

Toerisme en recreatie in Drenthe, Fryslân en Groningen

Rapport van bevindingen
21 februari 2008

Toerisme en recreatie in Drenthe, Fryslân en Groningen

1	Onderwerp en onderzoek	7
1.1	Inleiding	7
1.2	Ruimte voor toerisme en recreatie en de ruimtelijke kwaliteit	7
1.3	Probleemstelling, onderzoeksvragen en aanpak	8
1.4	Afbakening en informatieverzameling	9
1.5	Leeswijzer	9
2	De praktijk van Drenthe	11
2.1	Inleiding	11
2.2	Initiatief watersportcentrum Leekstermeer	11
2.3	Initiatief Camping de Berken	12
2.4	Initiatief Klein Zwitserland	14
2.5	Project Ontwikkeling Dieversluis	15
2.6	Project Veenpark	17
2.7	Project Masterplan Veenhuizen	20
2.8	Pilot Westerveld	23
2.9	Samenvatting provincie Drenthe	26
3	De praktijk in Fryslân	29
3.1	Inleiding	29
3.2	Initiatief bungalowpark Schatzenburg	29
3.3	Initiatief waterpark Y'n de Lyte	30
3.4	Initiatief Buitenplaats de Wedze	31
3.5	Pilot buitendijkse recreatie IJsselmeerkust Nijefurd	32
3.6	Organisatie en proces van het Friese Meren Project (FMP)	34
3.7	Samenvatting	51
4	De praktijk in Groningen	53
4.1	Inleiding	53
4.2	Initiatief campingpark de Barkhoorn	53
4.3	Initiatieven camping Lauwersoog en Zeilschool De Lauwer	54
4.4	Project masterplan Pieterburen	57
4.5	Project 'Natte horizon' Bourtange	60
4.6	Project masterplan Zoutkamp	63
4.7	Project Vaarverbinding Beerta - Oldambtmeer	65
4.8	Samenvatting	68
5	Beleid, resultaten en onderbouwing Drenthe	71
5.1	Beleid en doelstellingen recreatie en toerisme	71
5.2	Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen	73
6	Beleid, resultaten en onderbouwing Fryslân	79
6.1	Beleid en doelstellingen recreatie en toerisme	79
6.2	Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen	82
6.3	Het Friese Meren Project (FMP)	87

7	Beleid, resultaten en onderbouwing Groningen	91
7.1	Beleid en doelstellingen recreatie en toerisme	91
7.2	Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen	93
8	Succes- en risicofactoren Drenthe	101
8.1	Doelgerichtheid en doeltreffendheid	101
8.2	De waarde van de toeristische beleidsinformatie	102
8.3	Samenwerking tussen gemeenten en de provincie	103
8.4	Ontwikkelingsgerichte aanpak van toerisme en recreatie	104
8.5	Integrale aanpak van toerisme en recreatie	105
8.6	Spanningsveld natuurbescherming – ruimte toerisme	105
9	Succes- en risicofactoren Fryslân	107
9.1	Doelgerichtheid en doeltreffendheid	107
9.2	Waarde van de toeristische beleidsinformatie	108
9.3	Samenwerking tussen gemeenten en de provincie	110
9.4	Ontwikkelingsgerichte aanpak van toerisme en recreatie	111
9.5	Integrale aanpak van toerisme en recreatie	111
9.6	Spanningsveld natuurbescherming – ruimte toerisme	112
10	Succes- en risicofactoren Groningen	113
10.1	Doelgerichtheid en doeltreffendheid	113
10.2	De waarde van de toeristische beleidsinformatie	115
10.3	Samenwerking tussen gemeenten en de provincie	116
10.4	Ontwikkelingsgerichte aanpak van toerisme en recreatie	116
10.5	Integrale aanpak van toerisme en recreatie	116
10.6	Spanningsveld natuurbescherming – ruimte toerisme	117
Bijlagen		
1	Afkortingen	119
2	Informatiebronnen	121
2.1	Algemeen	121
2.2	Algemeen provincie Drenthe	121
2.3	Literatuur per project en initiatief Drenthe	122
2.4	Algemeen Provincie Fryslân	126
2.5	Literatuur per project en initiatief Fryslân	127
2.6	Literatuur provincie Groningen	132
2.7	Literatuur per project en initiatief Groningen	133
3	Verantwoording onderzoek	137
3.1	Onderzoeksvragen en aanpak onderzoek	137
3.2	Afbakening van het onderzoek	138
3.3	Aanpak van het onderzoek	138
4	Normen en begrippenkader	141

1 Onderwerp en onderzoek

1.1 Inleiding

De Noordelijke Rekenkamer heeft in haar onderzoeksprogramma een onderzoek naar de toeristische infrastructuur als versterking van de regionale economie opgenomen. De toeristisch recreatieve sector draagt in belangrijke mate bij aan de economische bedrijvigheid. Volgens Toerdata Noord¹ waren er in 2006 ruim 50.000 banen in de Noordelijke toeristisch-recreatieve sector, dat komt overeen met 6,9 % van de totale werkgelegenheid in het Noorden. In het rapport van de VROMRaad, 'Qui è fantastico!' wordt aangegeven dat sport en entertainment, kunst, cultuur, natuur en recreatie, snel groeiende sectoren in de wereldeconomie zijn². Mensen hebben tegenwoordig steeds meer geld te besteden, maar hun vrije tijd is schaars. Mede daarom worden er hogere eisen gesteld aan de omgeving waarin de vrije tijd wordt besteed. De raad geeft in het rapport aan dat de ruimtelijke kwaliteit van de Nederlandse stedelijke en landelijke gebieden in de 21^e eeuw ingrijpend zal veranderen. De ruimtelijke kwaliteit van de Nederlandse landschappen en steden zal in toenemende mate een harde voorwaarde zijn om aan de toegenomen concurrentie van bedrijvigheid en koopkracht, op regionaal en mondiaal niveau het hoofd te kunnen bieden. Het Rijksbeleid op het gebied van toerisme zoals verwoord in de Nota Ruimte³ geeft aan dat er uitloopmogelijkheden moeten zijn voor burgers in ons verstedelijkte land. In het onderzoeksrapport⁴ 'Investeren in het Nederlandse landschap' wordt aangegeven dat "het investeren in het landschap een lange termijn investering is die ten gunste komt van de kwaliteit van de woon-, werk- en recreatieomgeving en helpt bij het realiseren van goede ruimtelijke- en milieucondities".

Met dit onderzoek heeft de Noordelijke Rekenkamer de vraag willen beantwoorden of en zo ja, in hoeverre de provincies erin slaagt om door middel van (het stimuleren van) toerisme en recreatie gelijktijdig invulling te geven aan de gebiedsspecifieke ruimtelijke kwaliteit die men nastreeft. Ook wil de Noordelijk Rekenkamer met het onderzoek inzicht bieden in de knelpunten die zich tijdens de uitvoering van het toeristisch beleid voordoen.

1.2 Ruimte voor toerisme en recreatie en de ruimtelijke kwaliteit

De provincies beschouwen de sector toerisme en recreatie als een belangrijke economische en maatschappelijke factor. In hun ruimtelijke en toeristische plannen geven de provincies aan dat een verdere ontwikkeling en kwaliteitsverbetering van toerisme en recreatie

1 Toerisme in cijfers 2007, Instituut voor servicemanagement, 2007.

2 Groeten uit Holland, qui è fantastico, VROMRaad, Oktober 2006.

3 Nota Ruimte, VROM, 2006.

4 Investeren in het Nederlandse Landschap, LNV, april 2007.

noodzakelijk is om de concurrentie het hoofd te kunnen bieden. De kwaliteitsverbetering en groei van toerisme en recreatie vraagt in een aantal gevallen om extra ruimte. De recreatieve voorzieningen liggen vaak in de nabijheid van water-, natuur- en landbouwgebieden waardoor deze van invloed zijn op de recreatieve druk in deze gebieden. De provincies verbinden hieraan de voorwaarde dat de recreatieve ontwikkelingen verantwoord in de landschappelijke en natuurlijke omgeving worden ingepast, omdat het juist deze landschappelijke en natuurkwaliteiten zijn die de provincies als toeristisch product aantrekkelijk maken. Ontwikkeling van toerisme en recreatie mag niet ten koste gaan van deze kernkwaliteiten.

1.3 Probleemstelling, onderzoeksvragen en aanpak

De provincies vervullen een dubbelrol. Enerzijds vervullen zij de rol van (mede) ontwikkelaar van toeristische voorzieningen, anderzijds vervullen zij de rol van bewaker van de ruimtelijke kwaliteit. De Noordelijke Rekenkamer heeft aan de hand van de volgende probleemstelling onderzocht hoe de provincies invulling geven aan deze dubbelrol en in de praktijk omgaan met het veronderstelde spanningsveld tussen bescherming van de ruimtelijke kwaliteit en het stimuleren van toeristisch-recreatieve ontwikkelingen.

De probleemstelling van het onderzoek luidt:

Hoe gaat de provincie om met dilemma's en knelpunten bij de uitvoering van het toeristisch beleid en wat is het gevolg daarvan voor het realiseren van de doelstellingen op het gebied van toerisme en recreatie?

De onderzoeksvragen worden opgesplitst in:

A Dilemma's bij de uitvoering van het toeristisch beleid

- Neemt de provincie de kansen voor toerisme en recreatie integraal mee in de gebiedsgerichte ontwikkeling?
- Welke dilemma's doen zich tijdens de uitvoering van het toeristisch beleid voor en waarop zijn deze terug te voeren?
- Hoe gaat de provincie in de praktijk om met bovenstaande dilemma's en in het bijzonder met het veronderstelde spanningsveld tussen bescherming van de ruimtelijke kwaliteit en het toestaan van recreatieve ontwikkelingen en welke gevolgen heeft dit voor de realisatie van de doelstellingen op het gebied van toerisme en recreatie?

B Resultaten van en mogelijke knelpunten bij de uitvoering van het toeristisch beleid

- Welke bijdrage leveren de (geselecteerde) toeristische projecten aan het realiseren van de doelstellingen op het gebied van toerisme?
- Zijn in 2006 de (geselecteerde) toeristische projecten conform planning uitgevoerd? Zo nee, wat is de oorzaak van de opgetreden stagnatie of vertraging?

- Is bekend wat het gevolg van deze stagnatie of vertraging is voor het realiseren van de doelstellingen op het gebied van toerisme en recreatie?
- Gaat provincie ontwikkelingsgericht om met hun beleidskaders en instrumenten bij de uitvoering van de geselecteerde toeristische projecten?

1.4 Afbakening en informatieverzameling

Voor de dataverzameling van dit onderzoek zijn projecten geselecteerd die aan de provincies zijn voorgelegd. Het betreffen projecten waarvan de provincie initiatiefnemer is en/of waarin de provincie financieel participeert. De projecten zijn alle in uitvoering in 2006 en/of 2007 en voor de uitvoering van het project is het van belang dat er vanuit diverse (ruimtelijke) belangen een afweging is gemaakt. Daarnaast is er per provincie aan de hand van concrete toeristische initiatieven onderzocht welke factoren een rol spelen bij eventuele stagnatie van de uitbreidingsverzoeken.

Het onderzoek is uitgevoerd door middel van:

- Dossierstudie: van alle in het onderzoek geselecteerde toeristische projecten en initiatieven is er inspraak geweest van de provincie en gemeenten door middel van het inzetten van vragenlijsten.
- Veldonderzoek: de projecten en initiatieven zijn door de Rekenkamer bezocht en er hebben interviews plaatsgevonden met de recreatieondernemers.
- Aanvullende vragen: na analyse van de bevindingen die de dossierstudie en het veldonderzoek hebben opgeleverd heeft de Rekenkamer aanvullende vragen gesteld door middel van schriftelijke vragen en interviews.

Voor wat betreft het toeristisch cijfermateriaal heeft de Rekenkamer zich gebaseerd op de gegevens uit de rapportages van Toerdata Noord⁵.

1.5 Leeswijzer

In dit rapport van bevindingen van het onderzoek naar recreatie en toerisme zijn de bevindingen van de Rekenkamer weergegeven. Deze zijn voor ambtelijk hoor en wederhoor voorgelegd aan de betreffende provincie en waar nodig aangepast.

In de hoofdstukken twee tot en met het vier is de praktijk van de uitvoering van projecten en initiatieven per provincie weergegeven. Voor de onderzochte projecten en initiatieven is een beschrijving gegeven van doelen en beoogd resultaat, de afweging tussen het economische en natuurbelang, de besluitvorming en de voortgang. Er wordt onderscheid gemaakt tussen projecten waarover bestuurlijke

5 Toerisme in cijfers, Instituut voor servicemanagement Leeuwarden, jaarlijkse uitgave.

besluitvorming heeft plaatsgevonden en initiatieven waarover nog geen besluitvorming heeft plaatsgevonden. Hoofdstukken vijf tot en met zeven gaan in op de beleidsdoelstellingen van de provincie en de (beoogde) resultaten. Ook is hier informatie opgenomen over de bruikbaarheid van de informatie die de provincies hanteren. Hoofdstuk acht tot en met tien gaan in op de succes- en risicofactoren die de Rekenkamer heeft gesignaleerd per provincie.

2 De praktijk van Drenthe

2.1 Inleiding

De Rekenkamer heeft in de provincie Drenthe onderzoek verricht naar drie toeristische initiatieven en drie toeristische projecten. Bij toeristische initiatieven dient de betreffende ondernemer een aanvraag in bij de gemeente. De gemeente toetst de aanvraag aan het bestemmingsplan. Indien dit strijdigheden oplevert met het bestemmingsplan is het aan de gemeente om te beoordelen of het initiatief wordt doorgezet. Het initiatief kan vervolgens via een 'artikel 19' procedure naar de provincie gezonden worden. De provincie beoordeeld aan het streekplan of de verzochte verklaring van geen bezwaar ingevolge art. 19 Wro wel of niet wordt afgegeven. Hierna volgt een beschrijving van de initiatieven. In §2.4 en volgende komen de projecten aan de orde.

2.2 Initiatief watersportcentrum Leekstermeer

Aan de zuidwestkant van het Leekstermeer ligt het watersportcentrum annex camping Leekstermeer. Het betreft een terrein dat is ingedeeld in zone 4 en 5 van het POP. Zone 4 is een milieubeschermingsgebied met ontwikkeling van natuurwaarden. In deze zone zijn de doeleinden van landbouw, natuur, landschap en cultuurhistorie van belang. In zone 5 gaat het om behoud, herstel of ontwikkeling van natuurwaarden. Vestiging en uitbreiding van verblijfsrecreatie wordt getoetst aan het beleid voor de EHS, Natura 2000 en Natuurbeschermingswet. De campingeigenaar wil de camping uitbreiden met een natuurcampingterrein. De gemeente geeft aan dat de eigenaar sinds 2000 een stuk weiland heeft ingericht als camping en dat dit gebruik strijdig is met het vigerende bestemmingsplan. De lokale natuurverenigingen hebben gevraagd om handhaving van de wetgeving. De provincie heeft aangegeven dat de gemeente tegen het strijdige gebruik moet optreden. Tevens heeft de gemeente (van de afdeling Landelijk Gebied) van de provincie het verzoek gekregen de camping weg te halen. Uitplaatsing is gezien de kosten niet haalbaar. De gemeente gedooft het strijdig gebruik en heeft toegezegd medewerking tot legalisering van het strijdig gebruik te willen verlenen. Dit ondanks dat uit informeel ambtelijk vooroverleg tussen de provincie en de gemeente is gebleken, dat de provincie het strijdig gebruik van de grond niet wil legaliseren. Hiervoor is als reden aangegeven dat het gebied in de EHS en Natura 2000 ligt.

Op 21 juni 2007 heeft de Rekenkamer gesproken met de eigenaar van het watersportcentrum annex camping. Deze geeft aan de relatie met de provincie als moeizaam te ervaren. De provincie heeft nooit een voorstel tot uitkopen gedaan, maar zich wel 'betuttelend' opgesteld. De provincie heeft niet meegewerkt aan het levensvatbaar maken van het bedrijf. De eigenaar geeft aan de indruk te hebben dat de provincie weinig op heeft met recreatie. Overigens is hij positief over

de provinciale bijdrage aan zijn fluisterboten. De ondernemer geeft aan dat bij het provinciale streven naar kwaliteitsverbetering ook oppervlaktevergroting betrokken zou moeten worden.

Op 27 juni 2007 heeft de Rekenkamer gesproken met de gemeente Noorderveld. De gemeente toont zich positief over de eigenaar. Ze geeft aan het als 'niet handig' te beschouwen dat de eigenaar illegaal een stuk grond als camping exploiteert. De gemeente heeft de provincie informeel verzocht het betreffende terrein te legaliseren maar de provincie wenst dit niet vanwege de aanwezige natuurwaarden in dit gebied. De gemeente geeft aan dat er aan de noordzijde van het Leekstermeer problemen zijn ten aanzien van strijdig gebruik van de gronden. Dit is regelmatig aangegeven bij de provincie, echter hierop is nooit antwoord ontvangen. Hierbij dient te worden opgemerkt dat de locatie waar de gemeente over spreekt niet onder het beschermingsregime valt van de EHS of Natura 2000. Overigens is het de taak van de gemeente handhavend op te treden indien er voorzieningen zijn gerealiseerd die strijdig zijn ingevolge het bestemmingsplan. Het is vervolgens de taak van de VROM-inspectie er op toe te zien dat de gemeente haar handhavende taak adequaat uitvoert.

Op 22 augustus 2007 heeft de Rekenkamer opnieuw contact gehad met een vertegenwoordiger van de gemeente. Die geeft aan dat de eigenaar mag uitbreiden indien hij meewerkt aan een goede waterberging op zijn terrein in het kader van het traject 'Herinrichting Peize'. De gemeente geeft aan in september 2007 een overleg te hebben met de betrokken partijen waaronder de provincie om vervolgens een bestemmingsplanprocedure te starten. Voor het watersportcentrum Leekstermeer wordt een apart bestemmingsplan opgezet dat te zijner tijd wordt opgenomen in het nieuwe bestemmingsplan buitengebied. De MER die in 2007 is opgesteld voor het traject 'Herinrichting Peize' kan volgens de gemeente worden aangemerkt als het voorgeschreven ecologisch onderzoek in het kader van deze bestemmingsplanprocedure.

De provincie geeft als reactie dat de realisatie van natuurbeleid is gebaseerd op vrijwilligheid. Indien de gemeente recreatie wenst op deze locatie dan kan dat. In dat geval dient dan gewogen te worden of het toegelaten kan worden en in hoeverre de aanpassing een inbreuk is op genoemde kwaliteiten. Deze inbreuk kan gecompenseerd worden, volgens regels die de provincie in een modelverordening voor gemeenten heeft opgesteld. Het belang van de ondernemer dient dan afgewogen te worden met de maatschappelijke context.

2.3 Initiatief Camping de Berken

Aan de rand van het natuurgebied het Drouwenerzand ligt de familiecamping 'de Berken'. Om bedrijfseconomische redenen wil de camping uitbreiden. De gewenste uitbreiding vindt plaats richting het Drouwenerzand omdat de eigenaar hier grond in eigendom heeft.

In 1976 is de grond door een ruil met de gemeente in eigendom gekomen van de aanvrager. Door GS is aan die grondruil goedkeuring onthouden, vanwege de in het geding zijnde natuurbelangen en ter voorkoming van een recreatieve ontwikkeling op het natuurterrein en de daarmee vergrote recreatieve druk op het omliggende natuurgebied. Bij de grondruil is volgens de provincie in de grondtransportakte vastgelegd dat op het voor uitbreiding te gebruiken natuurterrein nimmer tenten, caravans of andere losse en/of vaste bouwwerken mogen worden geplaatst. De camping behoort tot de zone Natuur met de aanduiding bos, tevens behoort het tot de EHS en ligt het in een grondwaterbeschermingsgebied waar het stand-still beginsel geldt. De ondernemer heeft te maken met een 'nee-tenzij' regime. Hij heeft ecologisch onderzoek laten verrichten. Hieruit blijkt dat er geen significante negatieve effecten zijn voor de natuur in het plangebied. De provincie is echter van mening dat er onvoldoende aandacht is besteed aan de waarden van flora en fauna op de speelweide. In het vooroverleg tussen de eigenaar en de gemeente heeft de gemeente aangegeven mee te willen werken aan de uitbreiding.

Uitbreiding van de camping richting het Drouwenerzand is volgens het Drents Landschap (eigenaar van deze gronden) geen optie, aangezien volgens de subsidievoorwaarden waaronder het gebied is verworven de aard en bestemming niet mag worden gewijzigd. Van provinciezijde is aangegeven dat uitbreiding in de noordelijke richting mogelijk is. Voor de eigenaar is dit vanuit bedrijfseconomische redenen geen optie. De camping heeft vanwege de 'opgesloten' ligging geen uitbreidingsmogelijkheden en de provincie heeft de eigenaar in overweging gegeven om na te denken over verplaatsing van de camping naar het Hunzegebied. Als tussenoplossing is met de eigenaar een bestemmingsplanwijziging voorgesteld. Deze houdt in dat op de huidige speelweide een natuurkampeerterrein ingericht mag worden voor de termijn van tien jaar gedurende twee maanden per jaar. Het betreft in oppervlakte ongeveer een derde van de oorspronkelijk opzet door de eigenaar⁶. GS hebben inmiddels goedkeuring verleend aan het bestemmingsplan Gasselte, camping de Berken⁷. GS hebben aangegeven dat het gebruik van de speelweide ten behoeve van het natuurkampeerterrein een tijdelijke oplossing is. Tevens vermelden GS dat gelet op het vigerend provinciaal beleid er geen verdere uitbreidingsmogelijkheden voor de camping zijn op de locatie in de EHS.

De Rekenkamer heeft op 11 juni 2007 gesproken met de eigenaar van de camping de Berken. De eigenaar geeft aan veel geïnvesteerd te hebben in verschillende onderzoeken. Hoewel de gemeente in eerste instantie niet positief was over het uitbreidingsplan is dit in de loop van de jaren veranderd. De eigenaar heeft met de gedeputeerde EZ gesproken. De gedeputeerde heeft aangegeven voor het uitbreidingsplan te zijn.

6 Interview eigenaar camping de Berken, 11 juni 2006.

7 Bestemmingsplan Gasselte Camping de Berken, 14 juni 2005 kenmerk 22/RW/A17/2005002603.

Op 18 juni 2007 heeft de Rekenkamer gesproken met vertegenwoordigers van de gemeente Aa en Hunze. De gemeente geeft aan dat de procedurele doorlooptijd van dit initiatief zeer lang is geweest. Dit is mede te wijten aan het feit dat de eigenaar zijn plannen tussentijds heeft gewijzigd. De gemeente heeft veel moeite moeten doen om van de provincie te vernemen wat haar standpunt in dit dossier is. De gemeente meent dat de provincie niet meedenkt in het oplossen van problemen maar alleen toetst aan het beleid.

2.4 Initiatief Klein Zwitserland

Camping Klein Zwitserland is gevestigd in de gemeente Zuidwolde en is een kleine tot middelgrote camping. Op ongeveer 2 hectare bevinden zich 75 plaatsen. In 2005 heeft de eigenaar plannen opgevat om zijn camping uit te breiden met 50 plaatsen. De camping ligt in zone 4 van het POP. In deze zone gaat het om de meervoudige doelstelling van 'bossen'. Uitbreiding van recreatiebedrijven kan uitsluitend wanneer dit noodzakelijk is vanuit economische continuïteit van een bedrijf en voorzover de aanwezige en potentiële natuurwaarden niet aangetast worden. Er is hier sprake van het 'nee-tenzij' regime. Er is geen ecologisch onderzoek geweest. De gemeente is van mening dat de kosten van dit onderzoek hoog zullen zijn en gezien de onzekerheid over het vervolgtraject mogelijk overbodig blijken. Een gedeelte van de gewenste uitbreiding heeft de campingeigenaar reeds in gebruik genomen. De gemeente is op de hoogte van dit illegale gebruik maar geeft aan het niet nodig te vinden handhavend op te treden, ondanks provinciaal verzoek daartoe⁸.

Op 2 juli 2007 heeft de Rekenkamer gesproken met de eigenaren van de camping. De eigenaar wil de camping uitbreiden met 1,5 hectare grond. Dit bestaat op dit moment uit bos. De eigenaar geeft aan zo'n drie jaar met de gemeente in onderhandeling te zijn. Van de provincie is na het initiatiefoverleg, dat plaats heeft gevonden in 2005, niets meer vernomen. De eigenaar geeft aan dat de gemeente positief is over de uitbreiding, maar dat de provincie niet mee wil werken.

Op 19 juli 2007 heeft de Rekenkamer gesproken met een vertegenwoordiger van de gemeente Zuidwolde. De gemeente staat open voor medewerking aan de ondernemers om het toerisme te stimuleren. De gemeente is van plan de campingeigenaar aan te raden om zijn bedrijf te verplaatsen. Het is dan aan de provincie om met de campingeigenaar overeenstemming te bereiken over de kosten en eventuele financiële compensatie.

Projecten

Per project zijn de voorbereiding, besluitvorming en de beoogde resultaten op het gebied van de werkgelegenheid beschreven.

8 De provincie geeft aan dat de vorige eigenaar van de camping een Raad van State procedure heeft gevoerd over deze kwestie. Uitkomst hiervan is dat de gecreëerde recreatieve standplaatsen in het bos opnieuw ingepland dienen te worden.

Aangezien voor alle projecten Kompasubsidies zijn aangevraagd is de systematiek overeenkomstig. Het betreft in deze paragraaf een weergave zoals de Rekenkamer die heeft aangetroffen in de Project beslisoverzichten (PBO) die voor een Kompasproject opgesteld dienen te worden. Op dit moment is het project masterplan Veenhuizen in uitvoering, de projecten Ontwikkeling Dieversluis en Veenpark zijn in voorbereiding.

Tevens is per project de afweging tussen economische belangen en natuurbelangen uiteengezet. In de Nota ruimte is vermeld dat in beschermde gebieden het zogenaamde 'nee tenzij' regime geldt. Dit houdt in dat nieuwe plannen, projecten of handelingen niet zijn toegestaan als zij de wezenlijke kenmerken of waarden van het gebied aantasten. Hiervan kan alleen worden afgeweken als er geen reële alternatieven zijn én als er sprake is van redenen van groot openbaar belang. In dat geval moet de initiatiefnemer maatregelen treffen om de nadelige effecten weg te nemen of te ondervangen, en waar dat niet volstaat te compenseren door het realiseren van een gelijkwaardig gebied, liefst in of nabij het aangetaste gebied. Tevens is in deze paragraaf de voortgang van de projecten beschreven.

2.5 Project Ontwikkeling Dieversluis

Dieversluis is een project dat reeds vijf jaren op de lijst staat om uitgevoerd te worden in het kader van het Leader programma⁹. Het betreft de opwaardering van het gebied rondom een van de zes sluisen in de Drentse hoofdvaart, toeristisch gelegen tussen twee Nationale Parken. De provincie heeft een aantal panden liggend bij de sluis in eigendom. Deze gebouwen worden opgeknapt en krijgen een andere 'recreatieve' functie, zoals bijvoorbeeld een horecavoorziening, landwinkel of werkplaats. De uitvoerende organisatie is de stichting Dorp en Bedrijf Friesland (DBF).

Het initiatief is besproken met de afdeling Landelijk Gebied en de aanbestedingsmedewerker van de provincie Drenthe. Dit heeft niet tot aanpassingen in het plan geleid. Het plan is niet getoetst aan het streekplan. De totale projectkosten bedragen € 2.135.000,- waarvan de provincie € 1,1 miljoen bijdraagt. Een deel van deze bijdrage (€ 0,5 miljoen) is verstrekt in de vorm van het overdragen van de in provinciale eigendom zijnde gebouwen naar de stichting DBF.

Doelstelling en beoogd resultaat

Het doel van het project is de verbetering van de toeristische infrastructuur rondom Dieversluis, waardoor meer toerisme wordt aangetrokken en de aantrekkelijkheid en de basiskwaliteit van het landschap aanzienlijk wordt verbeterd. Dit betekent onder meer restauratie en renovatie voor het behoud van de rijksmonumenten met een publieke functie. Het is de verwachting dat de investering

⁹ Leader is een Europees subsidieprogramma dat als doelstelling heeft bij te dragen aan de ontwikkeling van een duurzame, ruimtelijke economische structuur.

in het project ook zal leiden tot andere investeringen in het gebied door de private sector. Het project beoogt tevens te bewerkstellingen dat er een toeristisch transferium ontstaat. Hier komen recreatie en mobiliteit samen. Door de investeringen in het gebied Dieversluis zal naar verwachting het aantal bezoekers per jaar stijgen naar 20.000 tot 30.000. In het PBO is beschreven dat het project een bijdrage aan de werkgelegenheid heeft van 21 fte gedurende 4 maanden. De structurele werkgelegenheid is berekend op 12 fte. Hieraan ligt een rapport van Van der Tuuk¹⁰ ten grondslag.

Afweging economische belangen en natuurbelangen

In het subsidieaanvraagformulier van Leader staat vermeld dat het project ruimtelijke consequenties heeft. Het project past niet binnen het vigerende bestemmingsplan. Daarom zal er een artikel 19 procedure moeten worden gestart. Het project past wel binnen het streekplan. De Rekenkamer heeft in het dossier geen ecologisch onderzoek aangetroffen en geen vermelding of dit heeft plaatsgevonden. Het is niet duidelijk of de provincie het ruimtelijk effect van het project tijdig heeft onderkend omdat er geen RO stukken bij het dossier zijn aangetroffen. Op de vraag van de Rekenkamer of de verkorte artikel 19 WRO procedure al in gang is gezet en of de provincie een verklaring van geen bezwaar gaat afgeven, kan de provincie geen antwoord geven.

De besluitvorming

De provincie heeft op 12 september 2006 ingestemd met de Kompas- en Leader-aanvraag ten behoeve van de het toeristisch-recreatief project ontwikkeling Dieversluis. Tevens stelt de provincie vanuit de reserve Stimulering Vitaal Platteland € 100.000,- beschikbaar. In de vergadering van 20 oktober 2006 besluit het college in te stemmen met de overdracht van de bestaande gebouwen op de locatie Dieverbrug aan de stichting DBF. De passantenhaven kan aangelegd worden op basis van het mandaat van het 'management'contract. Hierbij wordt de haven aangemerkt als groot onderhoud van een kanaalvak waarbij tevens recreatievoorzieningen worden aangelegd in relatief grote omvang. Het project dient afgerond te zijn op 30 juni 2008.

Voortgang en resultaten

In het projectplan 'Ontwikkeling Dieversluis' van stichting DBF van 8 september 2006 staat vermeld dat na de goedkeuring van het project zal worden begonnen met het opstarten van de activiteiten voor het verkrijgen van de benodigde vergunningen. Nadat de plannen bouwkundig zijn uitgewerkt en er zicht is op het verkrijgen van de bouwvergunning worden de aannemers geselecteerd. Het project is uitvoeringsgereed en uit de voortgangsrapportage¹¹ blijkt dat begin 2007 gestart kon worden. Uit het interview dat de Rekenkamer heeft gehouden met de uitvoerder van het project is naar voren gekomen dat de uitvoering na de zomervakantie van 2007 start is gegaan. De

10 Economisch effect ontwikkeling Dieverbrug. Van der Tuuk bv. September 2006.

11 Voortgangsrapportage in het kader van Kompas, januari 2007.

einddatum van het project is 30 juni 2008.

Het project bevindt zich in de opstartfase. Op het moment van schrijven van dit rapport was er geen informatie beschikbaar over de voortgang ten aanzien van de (realisatie van) doelstellingen.

2.6 Project Veenpark

De provincie heeft begin 2004 contact gezocht met de exploitant van het Veenpark teneinde de spin-off effecten van de voorgenomen vaarverbinding Erica – Ter Apel in beeld te brengen en na te gaan welke rol het Veenpark daarbij kan spelen. Het Veenpark is het grootste openlucht museum van Nederland. Het is een publiek-private organisatie die een erfpachtovereenkomst met Staatsbosbeheer heeft. Het Veenpark pacht de grond met de verplichting van instandhouding van het museale deel en openbare karakter van het park. Er gelden restricties voor het gebruik van het hoogveen. Om het park geschikt te houden voor de huidige wensen van de toeristen is er een vernieuwingsslag noodzakelijk¹². Om deze vernieuwing vorm te geven sluit het project aan bij andere projecten als de kwaliteitsverbetering van de rivier 'de Runde', het Veenparkkanaal en ontwikkelingen in het kader van de vaarverbinding Erica-Ter Apel.

Het Veenpark heeft op dit moment een erfpachtovereenkomst met Staatsbosbeheer. Het Veenpark is eigendom van Veenpark BV. Veenpark BV pacht de grond voor een symbolisch bedrag van € 1,- met de verplichting van het instandhouden van het museale deel en openbare karakter van het park. Deze constructie heeft nadelen voor beide partijen. Staatsbosbeheer heeft niet de vrije hand in het hoogveengebied terwijl Veenpark BV moeilijker geld kan lenen omdat de grond niet in eigendom is. Ook vervalt door deze erfpachtconstructie elke door Veenpark BV gedane investering aan Staatsbosbeheer¹³. Genoemde partijen hebben daarom een oplossing gevonden waarbij Staatsbosbeheer een stuk hoogveengebied 'terugkrijgt' om dat grotendeels als 'stiltegebied' in te kunnen richten, terwijl Veenpark BV een deel van de andere grond in eigendom krijgt voor de exploitatie van het park. In het Veenpark wordt gebruik gemaakt van gedetacheerd personeel van de sociale werkvoorziening. Ook zijn er leer-werktrajecten waarbij werkzoekenden werken aan het behoud van het museale deel. Het Veenpark is een mengvorm van publieke en private inzet. Het park is enerzijds een private onderneming maar vervult wel publieke taken, zijnde cultuurhistorie, nauwe samenwerking met vrijwilligers en natuurbeheer. Door de opbrengsten van de commerciële activiteiten kunnen de 'publieke taken' vervuld worden¹⁴.

Het project dat door de Rekenkamer is onderzocht betreft:

- de aanleg van een wandelpad;
- het moderniseren van de horeca-voorzieningen;

12 Vernieuwing Veenpark, Duintop advies, december 2005.

13 Plan Vernieuwing Veenpark, pagina 20.

14 Plan 'Vernieuwing Veenpark' van Duintop advies d.d. december 2005, pagina 11.

- de vernieuwing van de kern van het park 'Bargermond/'t Aole Compas;
- uitbouwen van de poortfunctie van het Veenland en het opstarten van actieve samenwerking met andere partijen in de regio;
- het organiseren van exposities;
- de aanleg van vaarrecreatie gerelateerde voorzieningen.

In dit gedeelte van het park komen onder andere meer interactieve 'belevingsmomenten' voor bezoekers. Het is de bedoeling om tijdens het uitvoeren van de werkzaamheden leer-werktrajecten aan te bieden. De totale kosten van het project bedragen € 1.870.000,- waarvan de provincie € 150.000,- ten laste van de reserve stimulering vitaal platteland bijdraagt. In het uitgevoerde haalbaarheidsonderzoek is aangegeven dat voor de financiering van het project de realisatie van circa 70 recreatiewoningen nodig zijn. Hoewel de provincie hierover aangeeft dat deze niet binnen het project vallen benoemen de ondernemers dit als wezenlijk onderdeel van project.

Doelstellingen en beoogde resultaten

De doelstellingen van dit project zijn¹⁵;

- het creëren van een toeristische voorziening, mede ten behoeve van de watersport;
- de realisatie van een intensief samenwerkend netwerk van toeristische bedrijven op het gebied van fietsverhuur en kanoverhuur;
- samenwerking met MKB Emmen en samenwerking tussen Veenland partners;
- samenwerking realiseren tussen bedrijfsleven en onderwijsinstellingen;
- aanleggen van een nieuw wandelpad in het gebied 'De Tweeling';
- realiseren van een drietal aanlegplaatsen voor recreatieschepen;
- organiseren van een impuls voor het thema natuur/hoogveen beleving.

Eén van de beoogde resultaten is het realiseren van twintig werk-leertrajecten gedurende de projectperiode. Hiervan dienen twaalf deelnemers uit te stromen naar betaald werk. Onderbouwing hiervoor is niet bekend bij de Rekenkamer. In het plan vernieuwing Veenpark¹⁶ wordt uitgegaan van een tijdelijke werkgelegenheid van 20 mensjaar regulier en 20 mensjaar in leer-werktrajecten. Er wordt niet gesproken over structurele werkgelegenheid als gevolg van de verwachte 25.000 extra bezoekers.

Afweging economische belangen en natuurbelangen.

Het project sluit volgens de provincie aan bij maatregel L.4.1. zijnde verbetering van de toeristische infrastructuur en is getoetst aan Kompascriteria¹⁷. Het is de Rekenkamer niet gebleken dat voor de

15 De beleidsbrief aan GS registratienummers 6.2/2006003327, d.d. 10 maart 2006.

16 Pagina 28 en verder.

17 De provincie geeft aan dat voor de selectie het project getoetst is aan de criteria zoals beschreven in Kompas onder maatregel L.4.1. en M.3.1.b.M.3.2.d. De

realisatie van dit project selectiecriteria zijn gebruikt. In het project moeten leer-werktrajecten worden gerealiseerd, die volgens de provincie¹⁸ het uitgangspunt zijn geweest voor dit project. De provincie geeft aan dat het project geen ruimtelijke consequenties heeft en er geen wijzigingen in het bestemmingsplan nodig zijn. Overigens blijkt uit informatie van de provincie dat het vigerende bestemmingsplan dateert uit 1977¹⁹.

Besluitvorming

Op 10 maart 2006 heeft het college van GS ingestemd met de Kompasaanvraag door Veenpark BV voor een toeristisch-recreatief leerwerkproject. Daarnaast is besloten over te gaan tot € 150.000,- cofinanciering uit de reserve Stimulering Vitaal Platteland. Op 11 september 2006 is de subsidieaanvraag Kompas door Staatsbosbeheer ingediend. Er heeft een wisseling opgetreden²⁰. In de aanvraag draagt Staatsbosbeheer € 820.000,- in de realisatie van het project bij en Veenpark BV € 15.000,-. Veenpark BV geeft aan dat er een overeenkomst met Staatsbosbeheer is gesloten. Hiermee is geregeld dat Staatsbosbeheer de formele aanvrager is, maar dat alle kosten voor Veenpark BV zijn. De bijdrage van € 820.000,- van Staatsbosbeheer wordt gecompenseerd door een verhoging van de erfpacht. De provincie heeft aangegeven dat er met de aanvraag van Staatsbosbeheer geen sprake is van verkapte staatsteun. SNN heeft dit getoetst, hetgeen is besproken in de bestuurscommissie Landelijk gebied.

Op en rond het Veenpark spelen verschillende projecten, die ook verschillend worden gefinancierd. Een deel van de projecten wordt door Veenpark zelf gefinancierd. De totale kosten van het project bedragen € 1.870.000,- waarvan € 1.571.428,- subsidiabel zijn. Hiervan wordt door EZ/Kompas € 404.643,- en vanuit EFRO doelstelling 2 € 395.357,- gesubsidieerd.

Voortgang en resultaten

Bij het opstellen door de provincie van de subsidieaanvraag voor het Kompas is niet ingeschat dat er sprake kan zijn van een vorm tot verkapte staatsteun. Dit heeft ertoe geleid dat pas eind 2006 de beschikking door de SNN is afgegeven. Of deze verlate start uiteindelijk leidt tot een overschrijding van de periode van uitvoering van het project is op dit moment niet te beoordelen. De einddatum van het project is 30 juni 2008. Het project is nog niet in uitvoering gegaan.

provincie geeft aan dat voor de selectie van het project getoetst is aan de criteria zoals beschreven in Kompas onder maatregel L.4.1. en M.3.1.b.M.3.2.d.

18 Interview afdeling EZ, provincie Drenthe, 9 juli 2007.

19 Bestemmingsplan Barger Compasuum Veen en museumdorp 'T Aole Kompas, goedgekeurd door GS bij besluit van 10 mei 1977 nummer 30A/10612, 1e afdeling.

20 In verband met het mogelijk verlenen van staatsteun is door SNN gesuggereerd dat niet Veenpark BV maar Staatsbosbeheer de subsidieaanvrager zou moeten zijn.

2.7 Project Masterplan Veenhuizen

Op 18 november 2002 hebben de Rijksbouwmeester, de directeur van de Rijksgebouwendienst, het Ministerie van justitie, de provincie Drenthe en de gemeente Noordenveld, verenigd in de stuurgroep, ingestemd met het visiedocument 'Omzien naar ontwikkeling; perspectieven voor Veenhuizen'. In dit visiedocument zijn de mogelijkheden en wenselijkheden geschetst van een aanpak tot behoud van het cultuurhistorisch erfgoed van projecten in Veenhuizen. Ook is hierin een kader neergezet om te komen tot de ontwikkeling van projecten in Veenhuizen, waarbij leegstand en verval van monumentale panden wordt tegengegaan. Afsproken is dat het visiedocument richtinggevend zal zijn voor de betrokken overheden bij het maken van beleid voor Veenhuizen. Voorts heeft de stuurgroep besloten tot de vorming van een ontwikkelingsbureau, dat voor vijf jaren initiatieven zal ontwikkelen, stimuleren en (binnen de kaders van de visie) relevante ontwikkelingen zal coördineren. Door het ontwikkelingsbureau Veenhuizen zijn de afgelopen jaren initiatieven voor Veenhuizen aangedragen. De initiatieven zijn opgenomen in het Masterplan Veenhuizen.

Doelstellingen en beoogd resultaat

Het doel van het project is het tot stand brengen van een duurzame integrale aanpak van de toeristisch-recreatieve ontwikkeling van Veenhuizen door de verbetering van de toeristisch-recreatieve infrastructuur en voorzieningen in het vakantiedorp. Achterliggende doelstellingen zijn het verhogen van het aantal toeristen en recreanten en de daarmee samenhangende toeristische bestedingen. Tevens leidt het project tot de instandhouding en revitalisering van de cultuurtoeristische bebouwing en een versterking van de basiskwaliteit van het landschap Veenhuizen. Concreet omvat het project;

- De aanleg van een nieuwe parkeerplaats ten behoeve van het Gevangenismuseum;
- Het versterken van de recreatief-toeristische infrastructuur in het gebied rondom het Gevangenismuseum en het verbeteren van de aansluiting van routing met de omgeving;
- De bouw van een ontmoetingscentrum cultuurtoerisme (4^e vleugel Carré) met een multifunctionele inrichting van het binnenterrein van het Gevangenismuseum;
- De verbouw van het niet-museum deel van het bestaande Carré tot gevangeniswoningen ten behoeve van verblijfstoerisme;
- Recreatieve voorzieningen bij verschillende te realiseren bedrijvencusters;
- De revitalisering van de leegstaande bebouwing van het voormalig hospitaal, het houtbedrijf en maallustcomplex ten behoeve van bedrijfshuisvesting;
- Toeristische bewegwijzering met innovatieve ICT toepassingen.

In totaal is met het Masterplan € 16 miljoen gemoeid. De totale kosten van het Kompasproject bedragen € 8.889.769,- waarin de provincie voor € 455.424,- bijdraagt. Aan de realisatie van het totale Masterplan Veenhuizen heeft de provincie in totaal € 1.209.204,- bijgedragen.

Uit een onderzoeksrapport²¹ naar de economische effecten blijkt dat er een verwachte toename van circa 110.500 bezoekers is die het gevangenisdorp Veenhuizen bezoeken. Dit leidt tot een schatting van het aantal voltijdbanen op circa 230. Dit betreft 145 directe fte, 75 fte bij toeleveranciers en 10 fte als gevolg vanwege inkomenseffecten. De uitgelokte structurele investeringen bedragen € 7 miljoen. De tijdelijke werkgelegenheid bedraagt 160 fte's.

Selectiecriteria

Met de rapportage 'Omzien naar Ontwikkeling; perspectieven voor Veenhuizen', zijn de mogelijkheden en wenselijkheden geschetst hoe te komen tot een aanpak tot behoud van het cultuurhistorisch erfgoed Veenhuizen. Dit project is een concreter uitvloeisel van de eerder vastgestelde visie voor Veenhuizen. Door het ontwikkelingsbureau Veenhuizen is een groot aantal initiatieven voor een passende ontwikkeling van Veenhuizen gegenereerd en zijn projectvoorstellen ontwikkeld²². Al deze projectvoorstellen zijn op haalbaarheid getoetst en in onderlinge samenhang gebracht in de kadernota 'Masterplan Veenhuizen'. Hierin zijn de te onderscheiden deelprojecten verder uitgewerkt. Welke selectiecriteria hierbij zijn toegepast is onduidelijk. De Kompasaanvraag heeft betrekking op het gedeelte van het masterplan Veenhuizen dat is onderverdeeld in het cluster 'Versterking recreatief-toeristische infrastructuur Veenhuizen'.

Besluitvorming

Na vaststelling van het visiedocument op 18 november 2002 hebben de verschillende partijen van de stuurgroep, waaronder de provincie, op 29 maart 2004 het masterplan aanvaard voor de toekomstige ontwikkeling van Veenhuizen. Tevens hebben ze de intentie uitgesproken mee te werken aan de verdere uitwerking hiervan. Tijdens de GS-vergadering van 11 mei 2004 heeft het college van GS besloten een provinciale bijdrage van maximaal € 600.000,- beschikbaar te stellen voor de uitvoering van het masterplan Veenhuizen in de jaren 2004-2006. Provinciale Staten hebben hier op 7 juni 2004 mee ingestemd.

Afweging economische en natuurbelangen

Het project heeft fysieke en/of ruimtelijke consequenties, maar past (de aanleg van het parkeerterrein uitgezonderd) binnen het geldende gemeentelijk bestemmingsplan en het provinciaal streekplan. Het project ligt niet in een beschermd natuur- of vogelgebied. Wel is er sprake van bodemverontreiniging op het binnenterrein van het gevangenis museum. Dit terrein is gesaneerd. De kosten hiervan vallen buiten het Kompas-project.

Voor de aanleg van het parkeerterrein is een artikel 19 WRO procedure gevoerd. In 2005 heeft de gemeente Noordenveld een verzoek tot

21 'Masterplan van Weldadigheid', Economische effecten Masterplan Veenhuizen. Ecorys, juli 2004.

22 Kadernota Masterplan Veenhuizen. Ontwikkelingsbureau Veenhuizen, 29 maart 2004.

verklaring van geen bezwaar bij de provincie Drenthe aangevraagd vanwege de verlening van een artikel 19 lid 1 WRO vrijstelling. Het betreft een nieuw parkeerterrein voor 170 auto's en 7 à 8 autobussen tussen de Haulerweg en de Laan Weldadigheid in Veenhuizen. Het terrein dient te worden aangelegd voor de bezoekers van het nieuwe gevangenismuseum aan de Oude Gracht. De locatie valt binnen het bestemmingsplan Veenhuizen, heeft de bestemming 'buitengebied' en wordt nu nog agrarisch gebruikt. Er is een Flora & Faunatoets²³ ten behoeve van het parkeerterrein uitgevoerd. Deze geeft aan dat in het plangebied beschermde vogelsoorten, amfibieën en zoogdieren voorkomen. Uit de quickscan blijkt dat er enige significante negatieve effecten kunnen optreden. Door buiten het broedseizoen te werken, worden conflicten met Flora & Fauna wetgeving voorkomen. Voor een aantal andere aanwezige dieren (o.a. muizen, kikkers) komt er een vrijstelling. Aanbevolen wordt om rekening te houden met het ecologisch protocol. Er zijn geen compenserende maatregelen getroffen.

Over het parkeerterrein is door een vertegenwoordigster van Stichting Bewonersbelangen Veenhuizen een procedure gevoerd. Deze heeft bezwaar gemaakt bij de gemeente en om een voorlopige voorziening gevraagd bij de Voorzieningenrechter van de Rechtbank Assen²⁴. Geschilpunten zijn onder andere de vrijstellingverlening, inpassing in het landschap en overlast (geluid, privacy). De voorzieningenrechter vindt dat het plan "gelet op de omvang van de bebouwing en de uitstraling daarvan op de omgeving alsmede het toekomstig gebruik, als een relatief grote inbreuk op het geldende planologische regime moet worden beschouwd". Daarom is er een goede ruimtelijke onderbouwing van het plan nodig. De rechter oordeelt dat deze aanwezig is en van voldoende kwaliteit is. Ook het flora & fauna-onderzoek voldoet. Zodoende komt de voorzieningenrechter tot het oordeel dat het bestreden besluit in stand kan blijven.

Voortgang en resultaten

In de voortgangsrapportages Kompas wordt per projectonderdeel de stand van zaken betreffende de uitvoering weergegeven. Hierdoor is per projectonderdeel in de tijd de voortgang te volgen. In de laatst bekende voortgangsrapportage bij de Rekenkamer²⁵ geeft de projectontwikkelaar aan: "dat door vertraging op het Hospitaalcomplex de einddatum van de beschikking wellicht in het gedrang komt. De overige werkzaamheden liggen behoorlijk op schema". De gemeente Noordenveld geeft in een brief aan SNN²⁶ aan dat er vertraging is opgetreden. Dit is het gevolg van vertraging bij de voorbereiding van de complexe projecten en vertraging bij het verkrijgen van de financiering van de gebruikers van het hospitaalcomplex. De gemeente

23 Quickscan Flora- en Faunawet parkeerterrein Haulerweg – gemeente Noordenveld. Arcadis, februari 2005.

24 Verzoek voorlopige voorziening van M. Engelen te Veenhuizen, 19 september 2005.

25 Dit betreft de voortgangsrapportage in het kader van het Kompas van april 2007.

26 Brief Gemeente Noordenveld aan Samenwerkingsverband Noord Nederland, 21 juli 2006, kenmerk U06.07940.

heeft SNN verzocht om verlenging van de projectperiode. SNN verleent op 30 oktober 2006 uitstel waarmee de einddatum van het project op 31 december 2007 komt. Uit deze voortgangsrapportage van april 2007 blijkt dat per voornoemde datum 20% van de begrote subsidiabele kosten is uitgegeven.

Ten aanzien van de tussentijdse resultaten wordt in de voortgangsrapportage gemeld dat drie van de twaalf te realiseren toeristische voorzieningen gereed zijn. Tevens is er 12,2 kilometer wandelpad aangelegd. Dit is 7,2 kilometer meer dan de geraamde 5 kilometer. Over de tussentijdse resultaten van de verwachte werkgelegenheid wordt geen melding gemaakt in de voortgangsrapportage.

2.8 Pilot Westerveld

De provincie heeft in 2004 het initiatief genomen tot het uitvoeren van de pilot Westerveld. Met de pilot is beoogd oplossingen te formuleren voor de uitbreiding van recreatiebedrijven waarbij sprake is van het spanningsveld natuurbescherming versus de ruimte voor toerisme. In het voorontwerp POP II is aangegeven dat de verblijfsrecreatie zich het sterkst heeft ontwikkeld in de aantrekkelijke maar tevens kwetsbare gebieden. De provincie zal dit in de vorm van een uitwerkingsplan van het POP nader concretiseren. In het projectvoorstel²⁷ is als resultaat van het project het volgende genoemd: "De ontwikkelingsmogelijkheden voor recreatiebedrijven in de gemeente Westerveld zullen in beeld worden gebracht. Het gaat daarbij om concrete oplossingen voor individuele bedrijven of collectieve oplossingen. Verder zullen de oplossingen modelmatig uitgewerkt worden zodat deze geschikt zijn voor de uitwerking in POP II." Het project bestaat uit 3 fasen waarvan fase 3 nooit is doorlopen. Hierin zou het uitwerkingsplan 'recreatie' voor het POP geschreven zijn.

Fase I: juli 2004- juli 2004

In fase I is een beschrijving gemaakt van de huidige situatie en het (uitbreidings)plan van de verschillende recreatieondernemers. Vervolgens zijn de plannen getoetst aan de vigerende regelgeving en is het economisch belang in kaart gebracht. Op basis hiervan is per bedrijf een conclusie getrokken over de haalbaarheid van elk plan. Hierin wordt gesteld dat 13 van de 24 plannen noodzakelijk zijn voor de continuïteit van het bedrijf.

In het eindrapport van fase I²⁸ is geconcludeerd:

- Dat er zonder meer sprake is van een knelpunt, zeker geredeneerd vanuit de recreatiesector;
- Er bestaat samenhangend met kwaliteits- en rendementsverbetering een forse uitbreidingswens. Zonder de kwaliteits- en rendementsverbetering zal er sprake zijn van een uitholling van

27 Projectvoorstel Ontwikkeling recreatie in Westerveld, provincie Drenthe, 2004.

28 Eindrapport fase 1. pilot Ontwikkeling recreatie Westerveld, 16 februari 2004.

het toeristisch recreatief product op zowel bedrijfsniveau als gebiedsniveau;

- De realisering van de natuurdoelstellingen wordt door de aanwezigheid van de recreatieondernemers een probleem;
- Aangezien de zones 4, 5 en 6 nauwelijks ruimte bieden voor ontwikkelingsruimte is er ook zonder uitbreiding aanleiding om het beleid ten aanzien van de ontwikkelingsmogelijkheden voor bestaande recreatiebedrijven in het POP rond zone 3 en 6 nader uit te werken in het aangekondigde uitwerkingsplan 'recreatie'. Hierbij wordt het belang van uitwerking van het begrip 'groot openbaar belang genoemd';
- In de zones 1, 2 en 3 is voldoende ontwikkelingsruimte; echter deze komt niet automatisch van de grond. Het rapport geeft hiervoor als verklaring dat de beleidskaders ten aanzien van landschap, cultuurhistorie en dergelijke belemmerend werken;
- Van de onderzochte bedrijven blijkt dat van de noodzakelijke uitbreiding (40 à 50 hectare) er ongeveer de helft binnen de EHS ligt. Deze plannen lijken niet haalbaar.

GS hebben kennis genomen van de uitkomsten van het onderzoek²⁹ en besluiten dat er voldoende aanleiding is om fase II uit te voeren. GS onderkennen hiermee dat indien er niets wordt gedaan er een uitholling plaatsvindt van het toeristisch bedrijfsniveau. Naar aanleiding van de resultaten van de eerste fase vindt de provincie een 'eigen' provinciaal regime voor de zones 4, 5 en 6 niet nodig. Deze worden in het voorontwerp van het POP II geschrapt.

Fase II: juli 2004- juli 2005

In fase II dienen de volgende acties uitgevoerd te worden:

- Actualisatie van de voorkeursgebieden nieuwe verblijfsrecreatie en initiatieven voor kwalitatieve impulsen, alsmede aandacht voor de mogelijkheden en instrumenten voor ontwikkeling en verplaatsing;
- Uitwerking nieuwvestiging in zone I en II inclusief nieuwe concepten voor verblijfsrecreatie en visie op buitengebied voor maatwerk;
- Actualisatie Voorbeeldbestemmingsplan Buitengebied Drenthe op het punt van verblijfsrecreatie met een concrete vertaling daarvan voor het bestemmingsplan buitengebied van de gemeente Westerveld;
- Uitwerking criteria EHS/Vogel- en Habitatrichtlijnen voor zone 3. In relatie met de overige onderdelen worden de vestigings- en uitbreidingsmogelijkheden van verblijfsrecreatie in natuur- beschermingsgebieden, de EHS en gebieden die vallen onder de Vogel- en Habitatrichtlijn alsmede in zone 3 van het POP nader uitgewerkt;
- Het opstellen van een Uitwerkings- cq wijzigingsplan 'Ontwikkelingsmogelijkheden recreatiebedrijven in kwetsbare gebieden'.

²⁹ GS nota. Voortgangsrapportage pilot Westerveld 'Ontwikkeling recreatie Westerveld: eindrapport fase I en voorstel opzet fase II, 13 april 2004.

In de conclusies en aanbevelingen van de pilot Westerveld³⁰ geeft de projectgroep als resultaat van fase II aan:

- Er is een duidelijk beeld verkregen over de vraagstukken die voor het toekomstperspectief van belang zijn. Dit kan gebruikt worden voor toekomstige regelgeving;
- De belangen van de sector staan duidelijk op de politieke agenda. De recreatieondernemers hebben een plaats ingenomen in het debat over de toekomst van Drenthe;
- Binnen het POP is meer ruimte gekomen voor de recreatiesector;
- Concreet is voor zeven bedrijven een oplossing gevonden of een oplossing aangereikt.

Ten aanzien van de concrete leerpunten die uit het proces naar voren zijn gekomen stelt het eindrapport³¹ het volgende:

Wanneer het ontwikkelingsperspectief van een recreatiebedrijf wordt besproken dient aan de volgende voorwaarden worden voldaan:

- Alle partners aan tafel. Dit bevordert het in alle openheid vanaf het begin uitwisselen van de plannen;
- Ondernemers moeten over een goed ondernemingsplan beschikken, dit onderbouwt de te nemen beslissingen;
- Actuele bestemmingsplannen, inclusief goede handhaving. Actuele toeristische visie in elke gemeente;
- Kwaliteitsslag recreatie in samenhang met kwaliteitsverbetering en landschappelijke inpassing;
- Er is per definitie sprake van maatwerk;
- De stankwetgeving is star en belemmerend. Nieuwe wetgeving is in de maak;
- Aandringen op oplossingen bij hogere overheden;

In de pilot wordt aangegeven dat de voorwaarde van 'groot openbaar belang' zeer belemmerend werkt. Dit begrip is niet geoperationaliseerd door de provincie.

Uit de resultaten van fase II blijkt dat niet alle vooraf benoemde resultaten zijn gerealiseerd. Verder komt uit de pilot naar voren dat de provincie toerisme en recreatie ziet als een bedreiging van de ruimtelijke kwaliteit in plaats van een drager van de ruimtelijke kwaliteit. In de pilot zijn de belemmeringen en knelpunten voor de toeristische bedrijven in beeld gebracht. Er is niet gekeken naar de ontwikkelingsmogelijkheden voor deze bedrijven (zoals het instrument van herbegrenzing van de EHS).

Fase III van de pilot is niet uitgevoerd, maar de pilot krijgt een 'doorstart' met het initiatief van de Recron en de Milieufederatie Drenthe. GS noemen dit een stap in de goede richting³². Hiermee

30 Conclusies en aanbevelingen pilot Westerveld, projectteam pilot Westerveld fase II juli 2005.

31 Conclusies en aanbevelingen pilot Westerveld, projectteam pilot Westerveld fase II juli 2005.

32 Brief van gedeputeerde staten van Drenthe aan provinciale staten van Drenthe, afronding Pilot Westerveld fase II, september 2005.

hebben zij het vervolg op de pilot overgelaten aan de Milieufederatie en de Recron. Deze zijn gedurende fase 2 van de pilot gestart met een eigen onderzoek en hebben onlangs hun rapport³³ uitgebracht. Hierin geven de Milieufederatie en de Recron aan dat er goede mogelijkheden zijn voor de ontwikkeling van een recreatiebedrijf in combinatie met winst voor natuur en landschap. Om deze gecombineerde ontwikkeling tot stand te brengen stelt het rapport dat het van belang is dat er een vertaling in structuurvisies van gemeenten en provincie plaatsvindt. De initiatiefnemers bevelen een aantal instrumenten aan voor de uitvoering van projecten, waarin winst voor de recreatieondernemer wordt gecombineerd met winst voor natuur en landschap.

2.9 Samenvatting provincie Drenthe

Het onderzoek naar de toeristische initiatieven en projecten wijst uit dat de provincie een faciliterende rol vervult bij de voorbereiding van de toeristische projecten. De uitvoering van de toeristische projecten wordt daarbij overgelaten aan de betreffende initiatiefnemers. De provincie heeft geen provinciale criteria opgesteld voor de selectie en beoordeling van de toeristische initiatieven. Voor de selectiecriteria verwijst de provincie naar de selectiecriteria van het Kompas voor het Noorden.

De toeristische projecten zijn inmiddels in uitvoering waarbij één project eind 2007 moet zijn afgerond. Er is bij de provincie geen informatie aanwezig over de tussentijdse resultaten van dit project³⁴. De overige twee projecten zijn nog in uitvoering waarbij één project vertraging heeft opgelopen. De realisatie van deze projecten staat vanwege de gestelde deadline onder tijdsdruk. Worden de projecten niet binnen de deadline gerealiseerd dan kan (gedeeltelijk) verlies van de subsidiegelden het gevolg zijn.

De onderzochte toeristische initiatieven zijn bekend bij de provincie. Bij twee van de drie onderzochte initiatieven heeft de provincie op basis van het natuurbelang besloten hieraan geen medewerking te verlenen. De afweging tussen economisch belang en het natuurbelang (waarbij invulling moet worden gegeven aan het begrip 'groot openbaar belang') zijn in de onderzochte toeristische initiatieven niet expliciet gemaakt. Wel is gebleken dat in één initiatief (camping de Berken) onderzoek is verricht naar alternatieven. Voor één project (masterplan Veenhuizen) is door middel van een ecologisch quick-scan vastgesteld dat er weliswaar gevolgen voor de aanwezige natuurwaarden optreden door de realisatie van dit project maar dat deze gevolgen bij de uitvoering kunnen worden ondervangen.

De provincie heeft naar aanleiding van het spanningsveld tussen recreatieondernemers die willen uitbreiden en natuur en landschap een pilot uitgevoerd. Het doel van deze pilot was het doen van

33 Natuurlijk recreatie Drenthe, Recron en Milieufederatie Drenthe, 2007.

34 De provincie geeft aan dat zij beschikt over relevante informatie over de voortgang.

aanbevelingen voor een uitwerkingsplan ten behoeve van het POP II. De pilot heeft niet geleid tot het beoogde resultaat, namelijk een uitwerkingsplan voor recreatie dat opgenomen kan worden in het POP. Ook is een conclusie dat er een duidelijk beeld is verkregen en de problematiek op de kaart staat. De pilot heeft er eveneens toe geleid dat de aanvullende provinciale regelgeving is geschrapt uit het POP II. Een groot deel van de acties van de pilot is niet uitgevoerd.

3 De praktijk in Fryslân

3.1 Inleiding

De Rekenkamer heeft in de provincie Fryslân onderzoek verricht naar vijf toeristische initiatieven en zeven toeristische projecten. Bij toeristische initiatieven dient de betreffende ondernemer een aanvraag in bij de gemeente. De gemeente toetst de aanvraag aan het bestemmingsplan. Indien dit strijdigheden oplevert met het bestemmingsplan is het aan de gemeente om te beoordelen of het initiatief wordt doorgezet. Het initiatief kan vervolgens via een 'artikel 19' procedure naar de provincie gezonden worden. De provincie beoordeeld aan het streekplan of de verzochte verklaring van geen bezwaar ingevolge art. 19 Wro wel of niet wordt afgegeven. Hierna volgt een beschrijving van de initiatieven. In §3.6 en volgende komen de projecten aan de orde.

3.2 Initiatief bungalowpark Schatzenburg

Schatzenburg BV exploiteert in de gemeente Menaldumadeel een bungalowpark. Dit bungalowpark annex recreatieterrein heeft de exploitant in 2000 overgenomen van de gemeente Menaldumadeel. Op het bungalowpark zijn op grond van de Wet op de openluchtrecreatie (WOR) 100 stacaravans en 70 kampeermiddelen toegestaan. Schatzenburg BV heeft medio 2001 bij de gemeente Menaldumadeel een bouwplan ingediend dat voorziet in het permanent plaatsen van 120 extra stacaravans op het perceel in eigendom van Schatzenburg BV. Het is de bedoeling van Schatzenburg BV deze stacaravans te verkopen. De gemeente Menaldum staat, zo blijkt uit de gehouden interviews, positief tegenover dit initiatief.

Op het perceel rusten als gevolg van het ter plaatse geldende bestemmingsplan 'Schatzenburg' de bestemmingen 'kampeertterrein', 'actieve recreatie', 'verkeersdoeleinden' en 'landschappelijk-recreatief gebied'. Voor de realisatie van de 220 stacaravans is een vrijstelling vereist van het bestemmingsplan dat dateert uit 1975. GS hebben ingevolge artikel 19a, achtste lid van de WRO deze vrijstelling geweigerd wegens strijd met het ruimtelijke ordening beleid. Daarbij heeft de provincie aangegeven dat buiten de in het Streekplan 1994 aangewezen recreatiekernen en concentratiegebieden, gelet op de nota Recreatie en Toerisme 2002-2010, in het kader van de doelstelling kwaliteitsverbetering in een aantal gevallen ruimte bestaat voor capaciteitsuitbreiding. Het toestaan van capaciteitsuitbreiding gebeurt slechts bij uitzondering en is geen regel.

In de gesprekken die Schatzenburg BV en de gemeente Menaldumadeel over deze kwestie hebben gevoerd met de gedeputeerde RO is door de provincie aangegeven dat zij het onderhavig gebied niet aanmerkt als een toeristische zone en dat Schatzenburg BV pas mogelijkheden heeft,

indien de plannen voorzien in een duidelijke kwaliteitsverbetering in de zin van luxe voorzieningen. Hierbij is gelijktijdig aangegeven dat de bouw van stenen bungalows niet is toegestaan en dat het gebied aan de noordzijde van het bungalowpark open dient te blijven. Inmiddels is onderhavige kwestie op 16 mei 2007 voor de rechter³⁵ geweest en is de provincie in het gelijk gesteld³⁶.

Op 25 juni 2007 heeft de Rekenkamer gesprekken gevoerd met de directeur van Schatzenburg BV. In dit gesprek heeft de directeur van Schatzenburg BV aangegeven dat bij hem nog onduidelijkheid bestaat. Het eerste is dat hem niet duidelijk is wat de gedeputeerde RO verstaat onder 'kwaliteitsverbetering'. Deze onduidelijkheid is ontstaan doordat aan hem door SNN wel in het kader van de KITS regeling subsidie is toegekend voor de door hem uitgevoerde kwaliteitsverbetering en dat op het andere bungalowpark van Schatzenburg BV (De Barradeel gelegen in de gemeente Franekeradeel) deze kwaliteitseisen niet worden gesteld. De directeur van Schatzenburg BV heeft aangegeven dat zowel op bestuurlijk niveau (de gedeputeerden RO en EZ) als op ambtelijk niveau (afdelingen RO en EZ) de provincie verschillende opvattingen heeft gehanteerd. De directeur van Schatzenburg BV ziet mogelijkheden voor zijn initiatief op basis van het huidige Streekplan en is van plan hierover opnieuw in gesprek te gaan met de provincie.

In het op 25 juni 2007 door de Rekenkamer gevoerde gesprek met de gemeente Menaldumadeel heeft de gemeente bevestigd dat in onderhavige kwestie de provincie zowel op bestuurlijk niveau als op ambtelijk niveau verschillende opvattingen heeft gehanteerd. Daarnaast heeft de gemeente aangegeven dat het haar niet duidelijk is wat de provincie verstaat onder de 'gewenste kwaliteitsverbetering'³⁷. In het interview is aangegeven dat toen de gemeente nog de exploitant³⁸ was van het bungalowpark, zij van de provincie toestemming heeft gekregen om vijftig stenen bungalows te plaatsen op voorwaarde dat de staanplaatsen worden opgeheven³⁹.

3.3 Initiatief waterpark Y'n de Lyte

In 2003 heeft de huidige exploitant het waterpark Y'n de Lyte gelegen in de gemeente Boarnsterhim overgenomen. Het waterpark is gelegen in Grou. Grou valt onder traject H van het FMP. Vanaf 2003 heeft exploitant de gemeente meerdere keren gevraagd naar haar beleid op het gebied van recreatie en toerisme en naar de mogelijkheden voor de door hem gewenste kwaliteitsverbetering van het waterpark. De

35 Uitspraak Raad van State, afdeling bestuursrechtspraak van 16 mei 2007, zaaknummer 200605366.

36 Naar aanleiding van de uitspraak van de Raad van State vindt er momenteel overleg plaats tussen de provincie en de gemeente.

37 De provincie geeft als reactie hierop dat zij in hoofdstuk 4 van de beleidsnota Recreatie en toerisme 2002-2010 heeft uiteengezet wat zij verstaat onder het verbeteren van de kwaliteit.

38 De gemeente exploiteerde de camping tot 2000.

39 De provincie geeft als reactie hierop dat deze toestemming schriftelijk overlegd zou moeten zijn. De provincie kan geen documenten achterhalen waarmee de toestemming zou zijn verleend.

exploitant wil het waterpark uitbreiden met een programmarestaurant, kantine, wasserette, receptiegebouw en circa 15 appartementen. De betreffende locatie heeft ingevolge het vigerende bestemmingsplan uit 1999, de bestemming 'verblijfsrecreatie' met een nadere aanduiding 'horeca'. In juli 2006 heeft de gemeente Boarnsterhim op verzoek van de exploitant aan hem het beleid ingevolge het vigerende bestemmingsplan meegedeeld. Hieruit blijkt dat de bouw van recreatiewoningen/appartementen niet is toegestaan en dat er geen gebouwen mogen worden opgericht buiten het bouwvlak. In 2006 heeft de exploitant van waterpark Y'n de Lyte bij de gemeente Boarnsterhim een plan ingediend voor de uitbreiding van zijn bedrijf samen met een forellenbedrijf, manege en woningbouw op een locatie gelegen aan de voorzijde van zijn bedrijf. Dit initiatief is afgekeurd door de gemeente.

Uit het op 19 juni 2007 door de Rekenkamer gevoerde gesprek met de exploitant komt het volgende beeld naar voren. De exploitant is enthousiast over de wijze waarop de provincie Fryslân het FMP oppakt en vindt het een zeer goed initiatief. Minder enthousiast is exploitant over de marketing en promotie van het toeristisch product Fryslân dat volgens hem te versnipperd wordt uitgevoerd. Het FMP is volgens hem het 'best bewaarde geheim' van Nederland. Niet tevreden is de exploitant over de wijze waarop de gemeente Boarnsterhim omgaat met het beleidsveld toerisme en recreatie en toeristische ondernemers in de gemeente. De gemeente heeft geen beleid op het gebied van toerisme en recreatie en hanteert verouderde regelgeving op dit gebied (als voorbeeld is genoemd de afmetingen voor caravans). Daarnaast vindt exploitant dat de gemeente te weinig actie onderneemt tegen de permanente bewoning van recreatiewoningen.

3.4 Initiatief Buitenplaats de Wedze

In 2005 heeft de initiatiefnemer het plan 'Buitenplaats de Wedze' gelegen in Twijzel ingediend bij de gemeente Achtkarspelen. Het plan behelst de realisatie van vierenzeventig recreatiewoningen op een oppervlakte van 1.500 m² tot 2.000 m² per kavel en een dienstengebouw in combinatie met de aanleg van natuur- en landschapselementen, wandel- en fietspaden en waterpartijen. De opzet van het plan is om kleinschalige, ecologische en landschappelijk verantwoorde verblijfsrecreatie aan te bieden met een meerwaarde voor de omgeving. Daarbij is het de bedoeling de woningen met kavels te verkopen waarna er een appartementsrecht op wordt gevestigd. Het parkbeheer zal worden verzorgd door de vereniging van eigenaren. Het plan is gelegen in een nationaal landschap. Voor de realisatie van het plan moet de huidige agrarische bestemming worden omgezet in een recreatieve bestemming. De initiatiefnemer heeft inmiddels een ecologisch onderzoek en een archeologisch onderzoek laten uitvoeren en een inrichtingsplan laten verrichten. De uitkomsten van deze onderzoeken leveren geen problemen op voor de verdere planontwikkeling. De economische haalbaarheid van de plannen is in onderzoek. De gemeente staat positief tegenover het plan. Op 25 april 2007 heeft B&W opdracht gegeven tot het opstellen van een

bestemmingsplan en beeldkwaliteitplan voor buitenplaats De Wedze. Op 23 augustus 2007 is de aanmeldingsnotitie MER behandeld door de gemeenteraad. Besloten is dat er geen milieueffectrapportage wordt opgesteld. Dit betekent dat de WRO-procedure kan starten.

Op 19 juni 2007 heeft de Rekenkamer gesproken met de gemeente Achtkarspelen. De gemeente heeft in het gesprek aangegeven positief te staan tegenover het plan aangezien het de recreatieve mogelijkheden in het gebied vergroot zonder dat dit ten koste gaat van het landschap. Inmiddels heeft over het plan ambtelijk overleg tussen de gemeente en de provincie plaatsgevonden. Door de provincie is aangegeven dat zij de huidige locatie niet de aangewezen locatie voor deze planontwikkeling vindt; het gebied rondom Appelscha leent zich beter voor deze grootschalige planontwikkeling. Ook vreest de provincie voor permanente bewoning van de recreatiebungalows. Tenslotte heeft de provincie in het ambtelijk overleg aangegeven dat er nog een aanmeldingsnotitie in het kader van de MER moet worden opgesteld.

3.5 Pilot buitendijkse recreatie Ijsselmeerkust Nijefurd

In 2005 en 2006 heeft de provincie Fryslân meegewerkt aan de pilot buitendijkse recreatie Ijsselmeerkust Nijefurd. De pilot komt voort uit bestuurlijk overleg tussen het IPO en de ministers van EZ en LNV waarin het IPO aandacht vraagt voor de specifieke problemen waar toeristische ondernemers in het buitengebied tegenaan lopen. De pilot heeft betrekking op een buitendijks gebied in de gemeente Nijefurd. In de gemeente Nijefurd zijn langs de Ijsselmeerkust twee recreatiebedrijven, Acquaesort 'It Soal' bij Workum en camping 'Schuilenburg' bij Hindeloopen, die vanwege de huidige wet- en regelgeving, zoals Natura 2000, de EHS en de nog niet vastgestelde beleidslijn buitendijkse gebieden geen mogelijkheden hebben tot fysieke uitbreiding. De pilot betreft het verkennen van de ontwikkelingskansen en het aangeven van belemmeringen in de ontwikkelingsruimte van verblijfsrecreatieve bedrijven langs de Ijsselmeerkust van de gemeente Nijefurd. Aan de hand van twee concrete situaties is nagegaan of er binnen de bestaande wettelijke kaders op het terrein van recreatie, natuur en waterhuishoudelijke belangen, uitbreiding en kwaliteitsverbetering op het gebied van recreatieve verblijfsaccommodatie mogelijk zijn en wat hierbij de grenzen zijn. Tevens is de pilot erop gericht om met alle betrokken partijen gezamenlijk te zoeken naar speelruimte binnen de bestaande wet- en regelgeving. Uitgangspunt is het behoud van beide recreatiebedrijven op de huidige locatie.

3.5.1 Initiatief camping Schuilenburg

Het recreatieve verblijfscomplex van camping Schuilenburg is gelegen in Hindeloopen. Het plan is te komen tot een nieuwe invulling van het gebied, waarbinnen de oppervlakte van de camping wordt vergroot, zodat ruimere standplaatsen kunnen worden gemaakt en daarmee deels permanente recreatieve bebouwing in de vorm van 150

recreatiewoningen kunnen worden gerealiseerd. Om deze plannen te realiseren zal het bestemmingsplan moeten worden gewijzigd. Na de zomer van 2006 heeft It Wetterskip de reserveringszones bepaald en aangegeven dat er een kans bestaat dat de reserveringszone wordt versmald. Buiten deze reserveringszone zijn wel recreatiewoningen mogelijk. Een uitspraak hierover is tot op heden door It Wetterskip nog niet gedaan. Indien er na de uitspraak van It Wetterskip mogelijkheden zijn voor het realiseren van recreatiewoningen zal een natuur- en landschapstoets moeten worden verricht. Op basis van deze toets zal dan het bestemmingsplan worden herzien. Er dient een vroegtijdige beoordeling van de plannen door Rijkswaterstaat en It Wetterskip Fryslân te geschieden op technische aspecten⁴⁰. Voor de uitbreiding van de camping is een ecologische quickscan verricht. Vastgesteld is dat het plan verstorende effecten kan hebben op de kwalificerende waarden van het IJsselmeer en daardoor vergunningplichtig is in het kader van de Natuurbeschermingswet. Door de complexiteit van kritische grenzen voor natuur, water en landschap, kan de provincie de kritische ondergrenzen van de voorgestelde ontwikkelingsrichting niet garanderen.

3.5.2 Initiatief Aquaresort It Soal

Het aquaresort is gelegen in Workum en bestaat uit een jachthaven, een huisjesterrein en een campinggedeelte. Voor het campinggedeelte zijn plannen ontwikkeld voor uitbreiding van de passantenhaven, de realisatie van een botenstalling en uitbreiding van de voorzieningen in combinatie met de bouw van 100 luxe appartementen en een hotel met luxe suites. Het doel is om tot seizoensverlenging te komen en het voor de toerist aantrekkelijker te maken. Om de kwaliteit van het park te verbeteren is een masterplan opgesteld dat aansluiting zoekt bij het bestaande bungalowpark en waarbij It Soal kwalitatief gezien een toevoeging wil zijn op de bestaande recreatiemogelijkheden in Zuidwest Fryslân. Het plan past niet in het vigerende bestemmingsplan. Dit betekent dat er een wijziging van het bestemmingsplan dient te komen. De ecologische toets is inmiddels verricht en de conclusie is dat er geen ecologische belemmeringen zijn.

De Rekenkamer heeft op 24 juli 2007 gesprekken gevoerd met de campingeigenaren van It Soal en Schuilenberg. Uit deze gesprekken is gebleken dat de campingeigenaren inzien dat het nuttig was om voor grote projecten eerst de ontwikkelingskansen te onderzoeken met alle betrokken deelnemers. Het gezamenlijk zoeken en bekijken wat de ontwikkelingskansen zijn, is niet tot uiting gekomen. De verschillende deelnemers hebben de mogelijkheden alleen vanuit hun eigen invalshoek bekeken en stonden niet open voor andere opvattingen. Voor beide campingeigenaren geldt dat de pilot niets heeft toegevoegd aan hun uitbreidingsmogelijkheden. De eigenaar van camping Schuilenburg heeft aangegeven dat hij nog steeds niet weet of hij mag uitbreiden. Hij is daarover met Rijkswaterstaat in onderhandeling. Ook de landschapstoets is nog in bespreking.

⁴⁰ Verblijfsrecreatie in de knel langs de IJsselmeerkust, Buro Vijn 16-05-2006, blz. 32 en 33.

Projecten

Per project zijn de doelstelling, selectiecriteria, voorbereiding, besluitvorming en de beoogde resultaten op het gebied van de werkgelegenheid beschreven. Aangezien voor alle projecten Kompassubsidies zijn aangevraagd is de systematiek overeenkomstig. De beoogde werkgelegenheid houdt in dit geval de werkgelegenheid in, zoals die op basis van de door Terp⁴¹ beschreven systematiek is toe te rekenen voor de afzonderlijke projecten. Tevens is per project de afweging tussen economische belangen en natuurbelangen uiteengezet. In de Nota ruimte is vermeld dat in beschermde gebieden het zogenaamde 'nee-tenzij' regime geldt. Dit houdt in dat nieuwe plannen, projecten of handelingen niet zijn toegestaan als zij de wezenlijke kenmerken of waarden van het natuurgebied aantasten. Hiervan kan alleen worden afgeweken als er geen reële alternatieven zijn én als er sprake is van redenen van groot openbaar belang. In dat geval moet de initiatiefnemer maatregelen treffen om de nadelige effecten weg te nemen of te ondervangen en waar dat niet volstaat te compenseren door het realiseren van een gelijkwaardig gebied liefst in of nabij het aangetaste gebied.

In de voortgangsrapportage Friese Merenproject (FMP) is aangegeven dat voor alle Friese Merenprojecten uit spoor I⁴² ecologische onderzoeken zijn verricht. Ook is per project de voortgang beschreven. Veel van de onderstaande projecten staan onder een grote tijdsdruk omdat alle projecten voor 1 juli 2008 opgeleverd moeten zijn. Dit in verband met de deadlines die verbonden zijn aan de Kompassubsidies. Als gevolg van bezwaarprocedures is het risico aanwezig dat een aantal projecten deze deadlines niet haalt. Verlies van (een deel) van de subsidie kan hiervan het gevolg zijn.

3.6 Organisatie en proces van het Friese Meren Project (FMP)

Hieronder wordt kort de organisatiestructuur en het werkproces besproken die specifiek gelden voor het FMP. Deze zijn vastgelegd in het plan van aanpak voor het FMP. Hierna vindt de inhoudelijke bespreking per project plaats. Bij de inhoudelijke bespreking van de projecten is per project aangegeven wat de selectiecriteria voor de projectindieners zijn geweest.

De organisatie van het FMP

Het FMP wordt door de provincie geregisseerd. Voor het totale project zijn een stuurgroep en een projectgroep 'Friese meren' ingesteld waarbij de provincie in de provinciale stuurgroep als voorzitter fungeert met daarnaast projectvertegenwoordigers vanuit de gemeenten, Wetterskip, branche- en natuurorganisaties, LTO, Marrekrite en

41 Effecten Friese Merenproject, Terp Advies, 2002. Het betreft een weergave zoals de Rekenkamer die heeft aangetroffen in de projectbeslisoverzichten die voor een Kompas aanvraag opgesteld dienen te worden.

42 De projecten uit spoor I zijn de projecten die reesteren uit de 1^e fase (2001-2006) en als onderdeel van de 2^e fase worden uitgevoerd onder de noemer spoor I.

vereniging Friese gemeenten. De taak van de stuurgroep is de totale voortgang te bewaken en trajectoverstijgende afstemming te plegen. De stuurgroep wordt bijgestaan door het projectbureau Friese Meren. De rol van dit projectbureau is aanjager van het totale programma. De taak van het projectbureau Friese Meren is uitvoering te geven aan het plan van aanpak Friese Meren⁴³. Dit houdt in te zorgen voor de voorbereiding, afstemming, indiening en uitvoering van projecten die worden uitgevoerd in het kader van het FMP⁴⁴. Tevens moet het projectbureau Friese Meren de voortgang van de uitvoering bewaken en bevorderen⁴⁵. De provincie geeft aan dat dit in de praktijk voor verschillende projecten anders verloopt. Er zijn 12 trajecten⁴⁶ binnen het FMP te onderscheiden. De trajecten zijn in de eerste fase gefaseerd in tijd opgestart. Per traject is een werkgroep en een stuurgroep ingesteld. De werkgroep voert de opdracht uit voor het opstellen van de trajectuitwerking en begeleidt de uitvoering. Projecten die worden ingediend worden beoordeeld door de Stuurgroep.

De uitgangspunten en het proces:

Het plan van aanpak Friese Meren kent een aantal algemene uitgangspunten voor de uitvoering van het FMP. Per traject wordt een integrale aanpak nagestreefd. Bij de uitvoering van werken wordt voor zover mogelijk rekening gehouden met meerdere belangen door in te spelen op de mogelijkheden om werk-met-werk te maken. Daarnaast worden projecten gelegen buiten de aangewezen trajecten uitgevoerd. Het betreft projecten met een hoge prioriteit en kans op snelle uitvoering. Per traject van het Friese Merengebied zijn de projecten, wensen en ideeën (hierna te noemen: projecten) geïnventariseerd. De resultaten van die inventarisatie zijn samen met de projecten uit het plan van aanpak verwerkt in een groslijst en vervolgens geprioriteerd. Tenslotte zijn de geprioriteerde projecten met behulp van criteria getoetst aan het FMP. Met uitzondering van het traject voor de vaaras Sneek zijn deze criteria per traject opgesteld en vastgelegd in het uitvoeringsplan voor het betreffende traject. De in het kader van het onderzoek onderzochte projecten zijn tevens Kompas-projecten. Naast bovengenoemde criteria dienen de projecten dus ook te voldoen aan de uitgangspunten en voorwaarden van het Kompas voor het Noorden om in aanmerking te komen voor de Kompas-financiering.

Het projectbureau Friese Meren legt de Komasaanvraag voor aan de interne toetsgroep Kompas. De interne toetsgroep Kompas is verantwoordelijk voor het 'Kompaswaardig' maken van de projectaanvragen zodat deze de technische en inhoudelijke toets der kritiek kunnen doorstaan. In verband met de scheiding van functies stelt de afdeling Economische Zaken, Recreatie en Toerisme het projectbeslisoverzicht op indien het projectbureau vanaf de inhoudelijke toets betrokken is geweest bij de Komasaanvraag. De

43 Plan van aanpak FMP, provincie Fryslân, 2000.

44 Operationeel werkplan projectbureau Friese meren, provincie Fryslân, 2001.

45 DS stik 22 mei 2001, registratienummer 451276, pagina 5.

46 Het totale project de Friese Meren is onderverdeeld in 12 afzonderlijke trajecten. De trajecten zijn geografische en organisatorisch te onderscheiden.

interne toetsgroep Kompas toetst het projectbeslisoverzicht. In het projectbeslisoverzicht zijn de algemene en inhoudelijke gegevens over het project opgenomen (waaronder de te verwachten effecten van het project), de relevante regelgeving, duurzaamheidsaspecten van het project, de financiële gegevens van het project, de inhoudelijke beoordeling en het pre-advies. De projectaanvragen worden voordat GS hierover een beslissing nemen, voorgelegd aan de verantwoordelijk gedeputeerde en besproken in de stuurgroep. Nadat het project 'Kompaswaardig' is bevonden, stemt het projectbureau Friese Meren deze af met andere provinciale afdelingen en legt de Kompasaanvraag ter besluitvorming voor aan GS. Nadat GS positief over de projecten heeft beslist en heeft ingestemd met provinciale cofinanciering, worden de projectaanvragen met het besluit van GS en het projectbeslisoverzicht doorgeleid aan SNN. Zodra op de Kompasaanvraag door SNN is beschikt en de subsidie is toegekend, wordt het project in uitvoering genomen.

Berekening van de werkgelegenheidseffecten

Bij aanvang van het project is de werkgelegenheid gerelateerd aan de watersportsector uitgerekend. Op basis van een toename van het aantal bootvaartochten berekent Terp in het ex ante onderzoek⁴⁷ een stijging in de bestedingen van € 16 miljoen op jaarbasis ten opzichte van het nulscenario⁴⁸. Indien alle projecten volgens plan worden uitgevoerd leiden de extra bestedingen tot 1010 arbeidsplaatsen, opgebouwd uit 580 structurele en 430 incidentele. Het FMP bestaat uit verschillende deeltrajecten waarbinnen projecten uitgevoerd worden. Per project wordt de bijdrage aan de algemene werkgelegenheidsdoelstelling uitgerekend. Hierin wordt een verdeling gemaakt in tijdelijke en structurele arbeidsplaatsen. Bij toerekening naar de effecten per project wordt uitgegaan van het investeringsbedrag aan publieke investeringen voor het project. Dit bedrag is een percentage van de totale publieke investeringen van 200 miljoen euro⁴⁹. De bijdrage aan de structurele en tijdelijke werkgelegenheid wordt berekend op basis van dit percentage van het totaal van de arbeidsplaatsen.

3.6.1 Project opwaardering watersportkernen Heeg & Woudsend

Het initiatief opwaardering watersportkernen Heeg en Woudsend maakt onderdeel uit van het uitvoeringsprogramma Stavoren-Sneek Galamadammen Slotermeer van het FMP (traject A/B). Op 25 maart 2004 is tussen de gemeente Wymbritseradiel en de provincie Fryslân een samenwerkingsovereenkomst gesloten. Hierin zijn de bestuurlijke afspraken voor een integrale kwaliteitsimpuls FMP in de gemeente Wymbritseradiel vastgelegd. Eén van de projecten uit deze samenwerkingsovereenkomst is het project opwaardering watersportkernen Heeg & Woudsend. Het project is als onderdeel van traject A/B van het FMP als topprioriteit op de prioriteringslijst geplaatst.

47 Effecten Friese merenproject, Terp Advies 2002.

48 Het nulscenario is het scenario waarbij er geen investeringen uitgevoerd worden.

49 Naast de publieke investeringen van 200 miljoen zijn er voor 110 miljoen aan uitgelokte publieke investeringen geraamd.

Doelstelling en beoogd resultaat

Het project heeft als doelstelling om het openbaar verblijfsgebied in de kernen Heeg en Woudsend op te waarderen en zo voor toeristen aantrekkelijker te maken. Onderdeel van de herinrichting Heeg is de aanleg van een randweg die door de Van Ommenpolder voert waardoor een deel van de polder als EHS areaal verloren gaat. Daarnaast voorziet het project in de verbetering van het vaargebied gelegen tussen Heeg, Woudsend en Sneek. In het projectbeslisoverzicht is ervan uitgegaan dat dit project 24 fte's structurele werkgelegenheid en 175 mensjaren tijdelijke werkgelegenheid gaat opleveren. In de subsidieverleningsbeschikking geeft het SNN als verwacht resultaat van de FMP-projecten Wymbriteradiel een bruto gecreëerde werkgelegenheid van 11 fte's en een tijdelijke werkgelegenheid van 178 mensjaren aan⁵⁰. De beoogde resultaten hebben betrekking op alle Kompasprojecten van Wymbriteradiel. Uit het dossier valt niet te herleiden welk deel van de werkgelegenheid op het conto van de opwaardering van de watersportkernen Heeg en Woudsend komt. De provincie heeft in het interview op 9 juli 2007 aangegeven dat de effecten van het project opwaardering watersportkern Heeg en Woudsend naar rato van de verwachte resultaten voor de FMP-projecten Wymbriteradiel moeten worden beoordeeld.

Selectie criterium en besluitvorming

Het project opwaardering watersportkernen Heeg en Woudsend is via een geprioriteerde groslijst geplaatst op de projectenlijst en opgenomen in het uitvoeringsprogramma⁵¹. Uit bijlage 1 van de uitvoeringsovereenkomst blijkt welke selectiecriteria ten grondslag liggen aan de plaatsing op de projectenlijst.

Besluitvorming

Op 5 april 2005 besluiten GS in te stemmen met een provinciale bijdrage van 2,64 miljoen euro bij de Kompassaanvraag voor dit project. Dit besluit is ter kennisname gestuurd naar PS. De bijbehorende begrotingswijziging is op 28 september 2005 ter instemming aan PS voorgelegd. De projectaanvraag en beoordeling zijn vervolgens doorgeleid naar het SNN ten behoeve van de EFRO/kompas en/of EZ/ Kompasbijdragen, ter behandeling in de bestuurscommissie Landelijk Gebied. De einddatum van het project is vastgesteld op 1 april 2008.

Afweging economische en natuurbelangen

Onderdeel van het project opwaardering watersportkernen Heeg en Woudsend is de realisatie van een rondweg in een deel van de Van Ommenpolder, een gebied ten westen van Heeg. De polder is nu in agrarisch gebruik waarbij er een vorm van agrarisch natuurbeheer wordt toegepast. Op de ontwikkeling op het land in de Van Ommenpolder is de ecologische hoofdstructuur (EHS) van toepassing. Het plangebied behoort niet tot en grenst niet direct aan speciale beschermingszones in het kader van Natura 2000.

50 Subsidieverleningsbeschikking FMP-projecten Wymbriteradiel d.d. 03.07.06.

51 Uitvoeringsprogramma traject A en traject B van mei 2004.

De gemeente heeft ten behoeve van de voorbereiding van het plan een verkeersonderzoek⁵² uitgevoerd. Hieruit blijkt dat er in de huidige situatie regelmatig sprake is van onveilige situaties. De noodzaak voor de aanleg van de randweg is met dit verkeersonderzoek aangetoond. In het kader van de planvaststelling zijn drie ecologische onderzoeken uitgevoerd⁵³. Op 26 juli 2005 is het ontwerp-bestemmingsplan Heeg-Randweg voorgelegd aan de Commissie van Overleg ex artikel 10⁵⁴ van het Besluit op de Ruimtelijke Ordening. De ecologische onderzoeken en het verkeersonderzoek maken onderdeel uit van de ruimtelijke onderbouwing van het ontwerp-bestemmingsplan. De commissie deelt de gemeente bij brief van 5 oktober 2005 mee met de hoofdlijnen van het plan te kunnen instemmen en de ruimtelijke onderbouwing als adequaat aan te merken. De commissie geeft verder aan dat de noodzaak van de randweg verkeerskundig in relatie tot de recreatieve betekenis en ontwikkelingsmogelijkheden van de watersportkern Heeg, waaraan de provincie net als de gemeente ten zeerste hecht, voldoende is aangetoond. De commissie is van mening dat daarmee ook de noodzaak maatschappelijk voldoende zwaarwegend is om de nadelen van de aanleg, voor de natuurwaarden in de Van Ommenpolder, in principe te kunnen aanvaarden, mits de daartoe noodzakelijke natuurcompensatie afdoende is gegarandeerd. De commissie van overleg geeft aan dat een verklaring van geen bezwaar kan worden afgegeven zodra onder andere het natuurcompensatiepakket door de gemeente is gegarandeerd.

In opdracht van de gemeente Wymbritseradiel is vervolgens het Compensatieplan randweg Heeg opgesteld. Hierin is aangegeven welke compenserende en mitigerende maatregelen zullen worden getroffen in verband met de schade aan de ecologische waarden die als gevolg van de aanleg van de randweg door de Van Ommen Polder ten westen van Heeg mogelijk zal optreden. Bij brief van 9 december 2005 laat de gemeente aan de provincie weten dat de compensatie is geregeld en de plankaart is gewijzigd. Conform het advies van de commissie gemeentelijke plannen keuren GS op 19 december 2006 het bestemmingsplan Heeg goed. Tegen dit besluit wordt beroep ingesteld door de Stichting Van Ommenpolder en een voorlopige voorziening gevraagd bij de Raad van State. Op 10 januari 2006 besluiten GS tot afgifte van de verklaring van geen bezwaar als bedoeld in artikel 19 lid 2 WRO. Tegen dit besluit is beroep ingesteld. Op 31 januari 2007 heeft de rechtbank het beroep gegrond verklaard. Hiertegen is de gemeente in beroep gegaan. De uitspraak van de rechtbank heeft een geldigheidsduur tot 6 oktober 2007. Inmiddels is er uitspraak gedaan

52 Verkeersonderzoek Heeg, omgeving Harinxmastrjitte/ de Syl d.d. 10.09.03.

53 De resultaten hiervan zijn neergelegd in de rapporten "Ecologisch onderzoek in het kader van de verkeersstudie Heeg", van Bügel Hajema Adviseurs van 10 september 2004, "Inventarisatie vleermuizen ten westen van Heeg", van Bügel Hajema Adviseurs van 16 november 2004 en "Inventarisatie van de noordse woelmuis en waterspitsmuis ten behoeve van de rondweg ten westen van Heeg in het kader van de Flora- en faunawet" van Koeman en Bijkerk Ecologisch Onderzoek en Advies van 2 november 2004.

54 Deze Commissie van Overleg ex artikel 10 van het Besluit op de Ruimtelijke Ordening adviseert GS onder andere over het afgeven van de verklaring van geen bezwaar ingevolge artikel 19 WRO.

in de voorlopige voorziening waarbij de Stichting in het ongelijk is gesteld en de schorsing van het besluit ingevolge artikel 19 WRO is opgeheven⁵⁵.

Voortgang en resultaten

In de voortgangsrapportage Kompas-programma 2000-2006⁵⁶ ingediend door de gemeente Wymbritseradiel is de stand van zaken betreffende de uitvoering van het project opwaardering watersportkernen Heeg en Woudsend per 1 april 2007 vermeld. In het overdrachtsdocument FMP⁵⁷ opgesteld door het projectbureau FMP, is het project aangemerkt als een risicoproject omdat het risico aanwezig is dat het project de deadline verbonden aan de Kompassubsidie niet haalt. De einddatum van het project is 1 april 2008. Uit de voortgangsrapportage die de stand van zaken per 1 april 2007 vermeldt, blijkt dat per voornoemde datum 8% van de begrote subsidiabele kosten is uitgegeven. De voortgangsrapportages Kompas bevatten geen informatie over tussentijdse resultaten.

3.6.2 Project opwaardering watersportkern Grou

Het project opwaardering watersportkern Grou maakt onderdeel uit van het uitvoeringsprogramma⁵⁸ traject H+ Boarnsterhim van het FMP. Dit uitvoeringsprogramma omvat een groep projecten die na 2006 en een groep prioritaire projecten die voor 2006 uitgevoerd moeten worden. Het uitvoeringsprogramma is door GS vastgesteld op 9 mei 2006⁵⁹. De totale projectkosten van het project waterfront Grou bedragen € 9,5 miljoen. Uit de bestudeerde dossiers kon niet achterhaald worden welk bedrag de provincie hiervan voor haar rekening neemt.

Doelstelling project

Met het project wordt beoogd het waterfront van Grou op te waarderen en aantrekkelijker te maken voor het toerisme. Het project heeft ten doel een samenhangend en eigen kwalitatief hoogwaardig toeristisch product te realiseren waardoor het maatschappelijk rendement voor bedrijfsleven en bevolking zal toenemen. Fase 1 van het totaalplan waterfront Grou Visie is uitgevoerd⁶⁰. De visieschets waterfront Grou 2^e fase omvat op hoofdlijnen de opwaardering van het waterfront dat loopt van de Hellinghaven tot en met Blikpôle in Grou. Binnen de visie worden 11 deelprojecten onderscheiden. De deelprojecten

55 LJN, BA5491, Voorzitter van de Raad van State, 200701065/2. In de voorlopige voorziening heeft de rechter inmiddels geoordeeld dat er geen reële alternatieven voor de aanleg van de randweg zijn, dat de noodzaak van aanleg voldoende is aangetoond en dat het plan diverse mitigerende maatregelen mogelijk maakt. Er is dus geen strijd met de Nota Ruimte. Voorts oordeelt hij dat de ecologische onderzoeken juist zijn uitgevoerd zodat er geen strijd is met de Flora- en Faunawet. Ook oordeelt de rechter dat in deze geen milieubeoordeling hoeft te worden opgesteld ingevolge de SMB-richtlijn.

56 Voortgangsrapportage in het kader van het Kompas d.d. 25.03.07.

57 Overdrachtsdocument FMP ten behoeve van het P.O. Mulder d.d. 12.03.07.

58 Vastgesteld door GS op 9 mei 2006.

59 Voor de financieringsafspraken zijn de uitgangspunten gehanteerd die GS op 13 december 2005 heeft vastgesteld. Hierin is opgenomen dat GS voor de aanvullende financiering van de maatregelen uit het uitvoeringsprogramma een inspanningsverplichting heeft van € 10.150.000,-.

60 Uitvoeringsprogramma H+ Boarnsterhim, pagina 33.

die worden uitgevoerd in de periode 2006 – 2008 betreffen: de realisatie van een wandelpromenade, het verbeteren van de watersportvoorzieningen en terrasmogelijkheden, het opwaarderen van het kantoor van de havenmeester, het verbeteren van de faciliteiten voor watersportverenigingen en -bedrijven, de aanleg van een strekdam met uitkijklocatie, het vergroten van de ruimte voor passanten en vaste ligplaatsen, het uitvoeren van baggerwerkzaamheden, het opwaarderen van het starteiland Pikmeer en de herinrichting van het centrum van Grou.

In het projectbeslisoverzicht is ervan uitgegaan dat het project 9,6 fte's structurele werkgelegenheid en 71,4 tijdelijke werkgelegenheid gaat opleveren. In de subsidieverleningbeschikking geeft SNN als verwacht resultaat een bruto gecreëerde werkgelegenheid van 10 fte's en een tijdelijke werkgelegenheid van 71 mensjaren aan.⁶¹

Selectiecriteria en afweging belangen

Van de 11 deelprojecten zijn er 8 deelprojecten aangemerkt als prioritaire projecten omdat ze zijn opgenomen in het uitvoeringsprogramma en in principe passen binnen de Kompascriteria. Van de overige deelprojecten is één project beoordeeld als wel passend binnen de visie maar niet passend binnen de Kompascriteria. Twee deelprojecten zijn aangemerkt als wel passend binnen de visie maar niet opgenomen in het Uitvoeringsprogramma.

Bijlage 2 van het uitvoeringsprogramma voor traject H+ geeft aan dat voor de realisatie van de deelprojecten Blikpôle en de aanleg van voorzieningen een vergunning ingevolge de Flora- en Faunawet is vereist. Daarbij is aangegeven dat de verwachting is dat er geen obstakels zijn. Uit de dossierstukken wordt niet duidelijk of er een afweging van natuurbelangen heeft plaatsgevonden en of de vergunningen ingevolge de Flora- en Faunawet zijn verstrekt. Ten aanzien van de aanleg van de strekdam is in opdracht van de gemeente Boarnsterhim een onderzoek uitgevoerd⁶².

De voortgang en resultaten

In het uitvoeringsprogramma⁶³ traject H+ Boarnsterhim van het FMP is bepaald dat de negen prioritaire (deel)projecten van het Waterfront Grou worden uitgevoerd in de periode 2006 tot 2008. Einddatum voor het project is 1 juli 2008. In de brief van GS van 13 juni 2006 aan B&W van de gemeente Boarnsterhim zijn de bestuurlijke afspraken betreffende het traject H+ Boarnsterhim vastgelegd. Onderdeel van deze bestuurlijke afspraken vormt de planning die als bijlage 4 bij de brief is gevoegd. Hieruit blijkt dat twee prioritaire (deel)projecten van het Waterfront Grou namelijk maatregelen nummer 39 (Waterfront centrum Grou) en nummer 43 (Waterfront Blikpôle) die in het uitvoeringsprogramma traject H+ Boarnsterhim van het FMP waren gepland voor uitvoering in de periode tussen 2006 en 2008, nà 2008

61 Subsidieverleningbeschikking waterfront Grou van het SNN d.d. 18.07.06.

62 Strekdam Waterfront Grou, Grontmij 20 december 2004.

63 Vastgesteld door GS op 9 mei 2006.

worden uitgevoerd⁶⁴.

De prioritaire projecten van het Waterfront Grou die resteren, worden ingevolge deze bestuurlijk overeengekomen planning uitgevoerd in de periode 2006 tot 2009. Tussen de provincie en de gemeente is overeengekomen dat elke pakketeigenaar verantwoordelijk is voor de realisatie van zijn eigen projecten in de periode 2006-2010. Het projectbureau Friese Meren heeft de Rekenkamer meegedeeld dat de hierboven vermelde deelprojecten vallen onder fase 2 van waterfront Grou. Daarbij is aangegeven dat er nog discussie bestaat over de verdeling van de kosten van fase 2 tussen de provincie en de gemeente⁶⁵.

De voortgangsrapportages Kompasprogramma en de verslagen van de regiogroep Friese Merentraject Boarnsterhim beschrijven de voortgang van de uitvoering van de overige (deel)projecten van het project Waterfront Grou vanaf 2006. Uit de voortgangsrapportage die de stand van zaken per 1 juli 2007 beschrijft, blijkt dat deelproject nummer 42 (Waterfront Stredam) gereed is en dat de deelprojecten nummers 40, 41,45 en 46 (Waterfront wandelroute, uitbreiding passantenhaven, realisatie voorzieningen en starteiland Pikmeer) besteksgereed zijn en dat de aanbesteding na augustus 2007 plaatsvindt. Uit de dossierstukken blijkt niet wat de voortgang is van (deel) project nummer 47: de uitvoering van de baggerwerkzaamheden. De einddatum van het project is 1 juli 2008. In de voortgangsrapportage Kompasprogramma die de stand van zaken per 1 juli 2007 vermeldt, is aangegeven dat er tot voornoemde datum negen mensjaren aan tijdelijke werkgelegenheid is gerealiseerd. Uit deze voortgangsrapportage blijkt dat per voornoemde datum 19% van de begrote subsidiabele kosten is uitgegeven.

3.6.3 Project klassieke schepenhaven Terherne

In maart 2004 heeft de gemeente Boarnsterhim de Kompasaanvraag ingediend voor de realisatie van het project klassieke schepenhaven Terherne. De interne toetsgroep Kompas heeft het project getoetst aan de Kompasvoorwaarden en is van mening dat het past binnen het Kompasprogramma. Bovendien is het project, als onderdeel van het traject Sneek-Akkrum (E) van het FMP door GS als topprioriteit op de Friese prioriteringslijst geplaatst. Het project klassieke schepenhaven Terherne maakt onderdeel uit van het uitvoeringsprogramma⁶⁶ traject H+ Boarnsterhim van het FMP.

Doelstelling en beoogd resultaat

Het project betreft het ontwikkelen en realiseren van een klassieke schepenhaven waarvoor zowel publieke als private investeringen verricht worden. Het publieke deel van het project heeft betrekking op

64 De planning behorende bij de projectomschrijving die door de gemeente Boarnsterhim als bijlage B1 bij de Kompasaanvraag is ingediend gaat uit van realisatie van voornoemde twee deelprojecten in de periode 2007. Bijlage 3 behorende bij de projectomschrijving, Bijlage B1 Kompasaanvraag d.d. 23.04.06

65 Antwoorden op vraag watersportkern Grou, dossierstuk 3.

66 Vastgesteld door GS op 9 mei 2006.

de aanleg van de klassieke schepenhaven, een 'oostelijk waterbekken' en bijbehorende infrastructurele voorzieningen. Het private deel omvat de bouw van een havengebouw, circa 19 logiesaccommodaties met hoteldienstverlening, een bedrijfswoning, drietal werkplaatsen en een schepenhal. Met het realiseren van deze klassieke schepenhaven is beoogd een verbinding te leggen tussen de historie van de watersport en de watersportfunctie van het dorp. Deze watersportattractie moet een toeristische kwaliteitsimpuls geven aan de watersportkern Terherne.

In het projectbeslisoverzicht is ervan uitgegaan dat het project 16,5 tot 18 fte's structurele werkgelegenheid en 57,5 fte's tijdelijke werkgelegenheid gaat opleveren. In de subsidieverleningbeschikking geeft het SNN als verwacht resultaat een bruto gecreëerde werkgelegenheid van 14 fte's en een tijdelijke werkgelegenheid van 57,5 mensjaren aan⁶⁷. Dit is gebaseerd op de opgetelde publieke investeringen van € 1.43 miljoen euro en € 3,16 miljoen uitgelokte private investeringen. Deze berekeningssystematiek wijkt af van de berekeningssystematiek zoals die in de andere projecten is gehanteerd.

Selectiecriteria en afweging economische belangen en natuurbelangen

Het project is aangemerkt als prioritair project omdat het is opgenomen in het uitvoeringsprogramma en in principe past binnen de Kompascriteria. Bijlage 2 van het uitvoeringsprogramma voor traject H+ geeft aan dat voor de realisatie van het project een ontheffing ingevolge de Flora- en Faunawet is vereist. In de ruimtelijke onderbouwing is een passage opgenomen over de ecologische aspecten van het project. De ruimtelijke onderbouwing is opgesteld in het kader van de bestemmingsplanprocedure⁶⁸. Hierin wordt gesteld dat het gebied geen bijzondere natuurwaarden heeft. Het effect van de aanleg van de klassieke schepenhaven op beschermde en bedreigde diersoorten is op basis van het kleine aantal aangetroffen soorten en afwezigheid van een grote variatie in biotopen, zeer gering. Naar verwachting worden voor alle soortgroepen, behalve voor vogels, de verbodsbepalingen van de Flora- en Faunawet niet overtreden. Er hoeft voor deze soortgroepen geen ontheffing te worden aangevraagd. Uit de dossierstukken blijkt niet dat er nader ecologisch onderzoek is verricht betreffende de gevolgen van het project voor vogels.

Besluitvorming

Op 11 januari 2005 hebben GS het besluit genomen in te stemmen met het project en hiervoor € 218.200,- in de totale projectkosten van € 1.434.529,- beschikbaar te stellen. Tevens besluiten GS de aanvraag met een positief advies door te geleiden naar het SNN, voor behandeling in de bestuurscommissie Landelijk gebied. Einddatum van het project is gesteld op 1 juni 2006.

67 Subsidieverleningbeschikking SNN betreffende de klassieke schepenhaven Terherne d.d. 24 februari 2006.

68 Ruimtelijke onderbouwing bestemmingsplan Terherne Haven Bugel Hajema Adviseurs d.d. 24.11.04.

Voortgang en resultaten

In het uitvoeringsprogramma is bepaald dat het project wordt uitgevoerd in de periode 2006 tot 2008. In de brief van GS van 13 juni 2006 aan B&W van de gemeente Boarnsterhim zijn de bestuurlijke afspraken betreffende het traject H+ Boarnsterhim vastgelegd. Onderdeel van deze bestuurlijke afspraken vormt de planning die als bijlage 4 bij de brief is gevoegd. In deze planning is het project klassieke schepenhaven niet opgenomen. De oorspronkelijke einddatum van het project (1 juni 2006) is door SNN verlengd tot 1 juli 2008.

De reden hiervoor is de opgelopen vertraging als gevolg van een uitspraak van de voorlopige voorzieningenrechter op 30 maart 2006 inzake de door de gemeente Boarnsterhim verleende vrijstelling en bouwvergunning voor de realisatie van de beheerderwoning, schepenhaven, appartementen, facilitair gebouw en werkplaatsen. De voorzieningenrechter heeft de gemeentelijke besluiten geschorst omdat de besluiten in strijd met artikel 19 lid 1 en lid 4 WRO zijn genomen. In het besluit op bezwaar is deze schorsing opgeheven. In januari 2007 is gestart met de uitvoering van het project.

Uit de voortgangsrapportage Kompasprogramma die de stand van zaken per 1 april 2007 vermeldt, wordt aangegeven dat de uitvoering inmiddels voorspoedig en volgens planning verloopt. Uit deze voortgangsrapportage blijkt dat per voornoemde datum 31% van de begrote subsidiabele kosten is uitgegeven. De voortgangsrapportages Kompasprogramma bevatten geen informatie over tussentijdse resultaten.

3.6.4 Project ontwikkeling Driewegsluis

De gemeente Weststellingwerf heeft op 9 juni 2006 een Kompaasaanvraag ingediend voor de realisatie van het project 'Friese Merenprojecten Weststellingwerf'. Een van de onderdelen van het project is het project ontwikkeling Driewegsluis. Dit project maakt onderdeel uit van het uitvoeringsprogramma traject C: Sloterveer/Lemmer-Linthorst Homansluis van februari 2005. Het is de bedoeling dat Driewegsluis met een aantal bestaande voorzieningen zal worden uitgebreid om het kwaliteitsniveau te verbeteren.

Doelstelling en beoogd resultaat

Het project kent een tweetal doelstellingen: namelijk het verbeteren van de kwaliteit van de bestaande voorzieningen en het verbreden van het aanbod van de recreatieve sector. Hierbij kan gedacht worden aan: sanitaire voorzieningen, vuilwaterinnamestation inclusief aansluiting op de riolering, passantenhaven/jachthaven, verblijfsaccommodatie, kampeermogelijkheid, ontwikkelingsmogelijkheden voor verhuur en fietsen/kano's en een goede informatievoorziening over het gebied Rottige Meente. Ook is aangegeven dat de realisatie van een passantenhaven en verblijfsaccommodatie mogelijk bij Driewegsluis gerealiseerd kan worden⁶⁹.

69 Uitvoeringsprogramma traject C: Sloterveer/Lemmer- Linthorst Homansluis, pagina 37.

In het projectbeslisoverzicht is ervan uitgegaan dat het project 3,9 fte's structurele werkgelegenheid en 28,8 mensjaren tijdelijke werkgelegenheid gaat opleveren. In de subsidieverleningbeschikking⁷⁰ geeft het SNN als verwacht resultaat een bruto gecreëerde werkgelegenheid van 4 fte's en een tijdelijke werkgelegenheid van 28 mensjaren aan. De einddatum van het project is door SNN gesteld op 31 maart 2008. De beoogde resultaten hebben niet alleen betrekking op de ontwikkeling van Driewegsluis. Ook het vergroten van de sluiscapaciteit en de realisatie van extra aanlegplaatsen op zeven locaties in de gemeente Weststellingwerf moet hieraan bijdragen.

Selectie criterium en afweging belangen

Het project Driewegsluis is geplaatst op de definitieve groslijst en is daardoor opgenomen in het uitvoeringsprogramma. Uit de uitvoeringsovereenkomst blijkt niet welke selectiecriteria ten grondslag liggen aan de plaatsing op de definitieve groslijst. De provincie geeft aan dat is afgegaan op wat de gemeente Weststellingwerf als prioriteit heeft aangemerkt.

Bijlage 3 van het uitvoeringsprogramma voor traject C geeft aan dat voor de realisatie van het project geen ontheffing ingevolge de Flora- en Faunawet is vereist. Het plangebied van het project Driewegsluis ligt in de EHS en valt onder een speciale beschermingszone waarop de Natuurbeschermingswet en de Habitatrichtlijn van toepassing zijn. Uit de onderzochte documenten is niet duidelijk geworden waardoor er in dit project sprake is van 'groot openbaar belang' om de nadelen van realisatie voor de natuurwaarden te aanvaarden. In het dossier zijn geen stukken aangetroffen waaruit blijkt dat er onderzoek is verricht naar mogelijke alternatieven. In het interview met de Rekenkamer heeft de gemeente Weststellingwerf aangegeven dat zowel de gemeente als de provincie zich bij de start van het project niet hebben gerealiseerd dat de verwachte toename van het aantal vaarbewegingen een versturende werking kan hebben op de in het plangebied aanwezige natuurwaarden. Er is een haalbaarheidsonderzoek verricht waarbij twee alternatieve plannen voor de toeristische ontwikkeling van het gebied rondom Driewegsluis tegen elkaar zijn afgewogen. Het eerste plan gaat uit van een beperkte toeristische ontwikkeling van het gebied, het tweede plan gaat uit van een grootschalige recreatieve ontwikkeling in de vorm van een bungalowpark aan de oostzijde van de Driewegsluis (een gebied dat net buiten de hierboven genoemde natuurbeschermingsregimes valt). Het tweede plan is afgefallen bij de ontwikkeling van de plannen. De reden hiervoor is gelegen in het feit dat de er in dit scenario sprake is van een te grote maatschappelijke impact in een kwetsbaar gebied.

Het andere scenario waarin er sprake is van een beperkte recreatieve ontwikkeling op de eilandjes gelegen in het gebied heeft consequenties voor de te realiseren Ecologische Verbindingszone (EVZ). De

⁷⁰ Subsidieverleningbeschikking 'Friese merenprojecten gemeente Weststellingwerf d.d. 09.10.06.

natuurorganisaties hebben zich in eerste instantie uitgesproken tegen deze beperkte recreatieve ontwikkeling. De gedeputeerde RO heeft bij wijze van bemiddeling gesproken met alle betrokken partijen. Dit heeft in november 2006 geresulteerd in een overeenkomst tussen de provincie, de gemeente Weststellingwerf, Staatsbosbeheer en It Fryske Gea. Hierin is overeengekomen dat de natuurbeschermingsorganisaties geen procedures instellen tegen de recreatieve ontwikkeling van het gebied rondom Driewegsluis en dat de overheden als tegenprestatie zorgen voor de aanleg van een nieuwe EVZ. Op dit moment is nog niet duidelijk waar deze nieuwe EVZ gerealiseerd kan worden. Voor het plangebied is in opdracht van de gemeente een ecologische quick-scan opgesteld in augustus 2006. Deze geldt als het ecologisch onderzoeksrapport.

Vervolgens is op basis van de aanbevelingen van de quick-scan nader onderzoek verricht naar de meervleermuizen. Hieruit is gebleken dat er geen significante negatieve effecten voor de meervleermuis optreden als gevolg van de voorgenomen realisatie van het project. Tussen de provincie en de gemeente Weststellingwerf heeft overleg plaatsgevonden omtrent de noodzaak van een vergunning op grond van de Natuurbeschermingswet voor de aanleg van een jachthaven op het zuidelijke eiland. De provincie heeft op 13 oktober 2006 besloten dat een vergunning ingevolge de Natuurbeschermingswet niet is vereist. De provinciale overwegingen voor dit besluit zijn niet bekend. In het onderzochte dossier zijn hierover geen stukken aangetroffen.

Omdat de realisatie van het project niet past binnen het vigerende bestemmingsplan, is een procedure gestart op basis van artikel 19 van de WRO en is een verklaring van geen bezwaar aangevraagd bij de provincie. GS hebben de verzochte verklaring verleend maar hebben daarbij wel aangegeven dat de overeenkomst met de natuurorganisaties moet worden nageleefd.

Op 18 juli 2006 hebben GS het besluit genomen in te stemmen met de projecten gemeente Weststellingwerf en hiervoor een bijdrage van € 457.422,- in de totale projectkosten van € 1.331.500,- beschikbaar te stellen. Tevens besluiten GS de aanvraag met een positief advies door te geleiden naar het SNN, voor behandeling in de bestuurscommissie Landelijk gebied. Einddatum van het project is oorspronkelijk gesteld op 31 december 2007. In dit GS-besluit heeft het project ontwikkeling Driewegsluis betrekking op het verbeteren en vergroten van de capaciteit van de afmeervoorzieningen in en buiten de sluis. De realisatie van verblijfsrecreatie is niet opgenomen in de projectomschrijving.

Voortgang en resultaten

Uit de voortgangsrapportage Kompasprogramma waarin de stand van zaken per 1 april 2007 is vermeld, blijkt dat het project in voorbereiding is. Uit deze voortgangsrapportage blijkt dat per voornoemde datum 3% van de begrote subsidiabele kosten is uitgegeven. De uitvoering van het project is nog niet gestart. De

gemeente geeft in het interview met de Rekenkamer aan medio 2008 met de uitvoering van het plan gereed te zijn. De einddatum voor het project is volgens mondelinge informatie van de gemeente door SNN verschoven naar 31 maart 2008. De voortgangsrapportages Kompasprogramma bevatten geen informatie over tussentijdse resultaten.

3.6.5 Project De Leijen

De provincie Fryslân heeft op 19 december 2003 de Kompas aanvraag ingediend voor de realisatie van het project 'Kwaliteitsimpuls Friese meren; onderdeel Lits-Lauwersmeerroute'. Eén van de onderdelen van het project is het project De Leijen. Het project De Leijen maakt onderdeel uit van het uitvoeringsprogramma traject K: Lits-Lauwersmeerroute (13 november 2002).

Doelstelling en beoogd resultaat

Het doel is om te komen tot een maatregelenpakket voor integraal herstel en inrichting van De Leijen waarbij de waterkwaliteit wordt verbeterd, het recreatief gebruik wordt opgewaardeerd en gezondeerd en de natuurwaarden worden versterkt. Het is de bedoeling om de historische vaardriehoek over het meer te herstellen. Hiervoor worden in de 1^e fase⁷¹ van het project de vaargeulen verdiept en wordt betonning aangebracht om het vaarverkeer goed te geleiden. Tevens worden elf eilanden opgehoogd en 50 nieuwe aanlegsteigers gerealiseerd waarbij de illegale aanlegplaatsen en/of bouwsels worden gesaneerd.

Om het doorzicht te verbeteren wordt de bodemwoelende vis weggevangen⁷². In de 2^e fase wordt er gebaggerd en worden met het vrijkomende slib vooroevers aangelegd en kaden opgehoogd. In het uitvoeringsprogramma is bepaald dat de realisatie van de 1^e fase wordt uitgevoerd tussen 2002 en 2006. Voordat wordt gestart met de 2^e fase worden de effecten van de 1^e fase geanalyseerd.

In het projectbeslisoverzicht is ervan uitgegaan dat het project 'Kwaliteitsimpuls Friese meren; onderdeel Lits-Lauwersmeerroute' 65 fte's structurele werkgelegenheid gaat opleveren. Hierin is de tijdelijke werkgelegenheid (330 mensjaren in 10 jaar) inbegrepen. In de subsidieverleningbeschikking⁷³ geeft het SNN als verwacht resultaat een bruto gecreëerde werkgelegenheid van 17 fte's, behouden werkgelegenheid van 20 fte's en een tijdelijke werkgelegenheid van 270 mensjaren aan. De beoogde resultaten hebben betrekking op het opwaarderen van de vaarroute Lits-Lauwersmeer waarvan het gebied De Leijen onderdeel uitmaakt.

Afweging economische belangen en natuurbelangen

In het uitvoeringsprogramma wordt beschreven dat de versterking

71 In het uitvoeringsprogramma is alleen de 1e fase opgenomen, de 2e fase start zodra de effecten van de 1e fase bekend zijn.

72 Uitvoeringsprogramma traject K: Lits-Lauwersmeerroute van 13 november 2002, pagina 83.

73 Subsidieverleningbeschikking 'Lits-Lauwersmeerroute' d.d. 19.05.04.

van de natuurlijke functie van de vaarroute Lits-Lauwersmeer een leidende rol heeft gespeeld. Een groot deel van de route, waaronder het plangebied van de Leijen is onderdeel van de EHS. De Leijen is daarin aangewezen als natuurkern. Natuurkernen bestaan uit groepen natuurgebieden of samenhangende natuurgebieden. Bijlage 3 van het uitvoeringsprogramma voor traject K geeft aan dat voor de realisatie van het project geen ontheffing ingevolge de Flora- en Faunawet is vereist. In 2003 is in opdracht van de provincie een ecologische quick-scan uitgevoerd voor alle ruimtelijke ingrepen langs de Lits-Lauwersmeerroute⁷⁴. Hieruit blijkt dat door de geringe waterkwaliteit en het type water zeldzame vissoorten, die beschermd zijn ingevolge de Flora- en Faunawet, niet zijn te verwachten. Met betrekking tot de baggerwerkzaamheden zijn er geen negatieve effecten te verwachten op beschermde waarden, met uitzondering van de geluidshinder die met deze baggerwerkzaamheden gepaard gaat. Dit is aangemerkt als een significant negatief effect. Het advies is om deze werkzaamheden uit te voeren buiten het broedseizoen.

Besluitvorming

Op 6 januari 2004 hebben GS het besluit genomen in te stemmen met de project en hiervoor een bijdrage van € 3.577.190,- in de totale projectkosten van € 10.781.892,- beschikbaar te stellen. Tevens besluit GS de aanvraag met een positief advies door te geleiden naar het SNN voor behandeling in de bestuurscommissie Landelijk gebied. Einddatum van het project wordt gesteld op 1 juni 2007. In het uitvoeringsprogramma traject K is de realisatie van De Leijen gepland in de periode 2002-2004.

De voortgang en resultaten

Het project is binnen de gestelde einddatum op 1 juni 2007 gereed gekomen. De voortgangsrapportages Kompasprogramma bevatten geen informatie over tussentijdse resultaten. Bij het schrijven van dit rapport waren er nog geen eindresultaten beschikbaar.

3.6.6 Project Zicht op de meer, Opwaardering De Potten Sneek, 2e fase

Op 23 december 2005 heeft de gemeente Sneek de Kompas aanvraag ingediend voor de realisatie van het project 'Opwaardering De Potten Sneek, 2^e fase'. Dit project maakt deel uit van het traject F: Vaaras Sneek van het FMP. Voor dit traject is geen uitvoeringsprogramma opgesteld. Basis is het plan 'Zicht op de Meer' uit 2005⁷⁵. Wel is de route opgenomen in de ontwikkelingsvisie van Sneek 'Koers voor Sneek' gemaakt voor de jaren 2005-2010. De afzonderlijke projecten van de Vaaras zijn hierin onderverdeeld in vier pakketten. Eén daarvan is pakket 4: de uitvoering opwaardering Pottengebied fase 2. Onderdeel van dit traject is het Sneekermeer.

74 Ecologische quick-scan ruimtelijke ingrepen langs de Lits-Lauwersmeerroute van Oranjewoud BV d.d. 08.10.03.

75 Beantwoording door provincie in interview met de Rekenkamer d.d. 09.07.07.

Doelstelling en beoogd resultaat

Het doel van het project is het verbeteren van de positie van Sneek aan het Sneekermeer als speerpunt voor de waterrecreatie, het verbeteren van het toeristisch-recreatief klimaat en het versterken van bestaande natuurdoeleinden. Daarnaast is de doelstelling om een zonering aan te brengen tussen de verschillende functies en activiteiten te weten: natuur, recreatie, verblijfsrecreatie en watersport. Er zal een herinrichting van het Schareiland en het Starteiland plaatsvinden waardoor de havencapaciteit op het Starteiland kan worden geconcentreerd. Het project moet 22 fte's structurele werkgelegenheid en 163 aan tijdelijke fte's⁷⁶ opleveren.

Afweging economische belangen en natuurbelangen

Op het plangebied zijn verschillende beschermingsregimes van toepassing. Aan de ontwikkelingen op het land is de functie 'natuur buiten de provinciale EHS' toegekend. Aan het deel van het plangebied dat gelegen is in het water en het Schareiland is de functie 'water en overige natuur' behorend tot de provinciale EHS, natuur met recreatief medegebruik van toepassing. Tevens geldt de speciale beschermingszone op grond van de Europese Vogelrichtlijn.

EHS

De realisatie van het project leidt tot een ingreep in de EHS. Dit omdat er in de plannen is voorzien dat een klein deel van Schareiland verdwijnt. In het dossier zijn geen stukken aangetroffen waaruit blijkt dat er onderzoek is verricht naar mogelijke alternatieven.

Europese Vogelrichtlijn/Natuurbeschermingswet

Op grond van de Europese Vogelrichtlijn en de Natuurbeschermingswet is een zone van het plangebied aangewezen als speciale beschermingszone. In deze zones mogen de belangen van bepaalde bijzondere vogelsoorten niet zonder dringende noodzaak worden geschaad. De gemeente Sneek heeft in 2005 een ecologisch onderzoek⁷⁷ laten uitvoeren. Conclusies uit dit rapport zijn dat de kwalificerende waarden van het Vogelrichtlijngebied niet in het geding zijn en de plannen niet in conflict zijn met de Vogelrichtlijn. In overleg met de provincie heeft de gemeente Sneek in oktober 2005 de vergunning ingevolge de Natuurbeschermingswet aangevraagd. Deze vergunning hebben GS in oktober 2006 afgegeven. Hierin zijn mitigerende maatregelen opgenomen.

Flora- en faunawetgeving

Daarnaast wijst datzelfde ecologisch onderzoek uit dat een ontheffing van de Flora- en Faunawet nodig is voor de werkzaamheden op het Schareiland. Deze ontheffing heeft de gemeente Sneek in 2005 aangevraagd.

76 Volgens het PBO. In het GS-besluit wordt de tijdelijke werkgelegenheid bepaald op 163 mensjaren. In de subsidieverleningbeschikking geeft het SNN als verwacht resultaat een bruto gecreëerde werkgelegenheid van 17 fte's, een behouden werkgelegenheid van 22 fte's en een tijdelijke werkgelegenheid van 163 mensjaren aan.

77 Ecologische aspecten van de ontwikkelingsplannen rond De Potten aan het Sneekermeer (niet gedateerd).

MER beoordeling

De gemeente Sneek heeft in 2005 een aanmeldingsnotitie MER⁷⁸ laten opstellen. Hierin is geconcludeerd dat de effecten van het project niet zodanig groot zijn dat er sprake is van bijzondere omstandigheden die het opstellen van een MER noodzakelijk maken. De bestaande plannen met daarbij de compenserende maatregelen zorgen ervoor dat het plangebied weliswaar verandert qua inrichting maar dat de milieugevolgen gering zijn. Uit deze MER beoordeling blijkt dat door de realisatie van het project per saldo het aantal ligplaatsen afneemt met 13 ligplaatsen⁷⁹. De provincie is door de gemeente om advies gevraagd maar heeft geen opmerkingen ten aanzien van de notitie.

Strategische Milieubeoordeling

Omdat er een MER-beoordeling ligt, is er sprake van een Strategische Milieu beoordelingsplicht. De gemeente Sneek heeft ervoor gekozen om gezien de beperkte omvang en ingreep van het project een concept-milieurapport op te stellen waarin de reikwijdte en het detailniveau al zijn uitgewerkt. De provincie is door de gemeente om advies gevraagd maar heeft geen opmerkingen gemaakt over het rapport.

Artikel 19 WRO

De gemeente Sneek heeft voor de realisatie van het project aan de provincie via de Commissie van Overleg gevraagd om vrijstelling ex artikel 19 lid 2 WRO. De gemeente heeft als nadere concretisering van de visie 'Zicht op de Meer' een ruimtelijke onderbouwing opgesteld. De gemeente heeft ervoor gekozen een deel van de visie niet in de ruimtelijke onderbouwing mee te nemen. Het betreft het terrein van Recreatie Centra Nederland waarop uitbreiding van verblijfsrecreatie zal plaatsvinden. Op 7 april 2006 verlenen GS aan de gemeente Sneek een verklaring van geen bezwaar ex artikel 19 lid 2 WRO. Daarbij merken GS op dat pas van de verklaring gebruik gemaakt kan worden na verlening van de vergunning ingevolge de Natuurbeschermingswet. Deze vergunning geven GS in oktober 2006 af.

Besluitvorming

Op 28 maart 2006 hebben GS het besluit genomen in te stemmen met het project en hiervoor een bijdrage van € 2.130.000,- in de totale projectkosten van € 7.611.180,- beschikbaar te stellen. Tevens besluiten GS de aanvraag met een positief advies door te geleiden naar het SNN, voor behandeling in de bestuurscommissie Landelijk gebied. Einddatum van het project is gesteld op 1 juli 2008.

Voortgang en resultaat

De in opdracht van de provincie en de gemeente Sneek opgestelde projectbeschrijving 'De Potten' Sneek (bijlage B1 bij de Kompas aanvraag met bijbehorende planning) gaat uit van de start

78 Milieu effect rapportage MER beoordeling en strategische milieubeoordeling Pottengebied 2^e fase aanmeldingsnotitie d.d. 07.12.05.

79 De in opdracht van de provincie en de gemeente Sneek opgestelde projectbeschrijving 'De Potten' Sneek die als bijlage B1 bij de Kompas aanvraag is gevoegd gaat uit van een toename van het aantal ligplaatsen op het Starteiland en het Schareiland tezamen.

van de uitvoering in september 2006. Hierin is niet de grondaankoop begrepen. Uit de voortgangsrapportage die de stand van zaken per 1 april 2007 vermeldt, blijkt dat per voornoemde datum 6% van de begrote subsidiabele kosten is uitgegeven. De voortgangsrapportage vermeldt dat de doelstelling nog haalbaar is. In de periode vanaf april 2007 tot en met juni 2007 worden er nog diverse offertes voor bestek aangevraagd, die vanaf de zomer 2007 worden uitgevoerd. De einddatum van het project is gesteld op 1 juli 2008. De voortgangsrapportages Kompas bevatten geen informatie over tussentijdse resultaten.

3.6.7 Project Vaaras Sneek, binnenstadpakket

Op 29 juni 2004 heeft de gemeente Sneek de Kompassaanvraag ingediend voor de realisatie van het project 'Vaaras Sneek, binnenstadpakket' (pakket 2 van traject F).

Doelstelling en beoogd resultaat

Het doel van het project is het versterken van de toeristisch-recreatieve waarden van de Sneker binnenstad. Het project draagt verder bij aan het vergroten van het positieve imago van Sneek als watersportcentrum en de uitbreiding van de vaar- en aanlegmogelijkheden nabij het stedelijk centrum van Sneek. Het project voorziet in het creëren van aanlegmogelijkheden en -faciliteiten, de verbetering van de ruimtelijke kwaliteit van verblijfsgebieden, completeren van looproutes, aanleg van nieuwe sanitaire voorzieningen en het opnieuw bevaarbaar maken van de stadsgrachten.

In het projectbeslisoverzicht is ervan uitgegaan dat het project 18 fte's structurele werkgelegenheid gaat opleveren (hierin is de tijdelijke werkgelegenheid van 77,3 mensjaren inbegrepen). De indirecte werkgelegenheid wordt bepaald op circa 34 fte. In de besluiten van GS en PS wordt aangegeven dat met de realisatie van dit project 18 structurele arbeidsplaatsen worden gerealiseerd. Aan indirecte werkgelegenheid worden 27 arbeidsplaatsen verwacht en er worden 77 mensjaren tijdelijke werkgelegenheid gecreëerd. Voor de berekening van de werkgelegenheid wordt in dit project een andere berekeningssystematiek gehanteerd dan in de overige onderzochte projecten. Hierdoor valt het werkgelegenheidseffect hoger uit dan wanneer de berekeningssystematiek consequent zou zijn toegepast.

Afweging economische belangen en natuurbelangen

Uit de onderzochte stukken blijkt niet dat er selectiecriteria ten grondslag hebben gelegen aan de keuze van dit project. Dit project heeft geen gevolgen voor de natuur maar heeft enkel ruimtelijke consequenties. De realisatie van het project past binnen het vigerende bestemmingsplan en het streekplan met uitzondering van de aanleg van een voetgangersbrug. Voor de aanleg van deze voetgangersbrug is een artikel 19 WRO-procedure gevoerd.

De besluitvorming

Op 6 juli 2004 hebben GS het besluit genomen in te stemmen met

de project en hiervoor een bijdrage van € 314.318,- in de totale projectkosten van € 3.598.900,- beschikbaar te stellen. PS stemmen in de vergadering van 15 december 2004 in met het beschikbaar stellen van deze provinciale bijdrage. Einddatum van het project wordt gesteld op 31 december 2007.

De voortgang en resultaat

Uit de voortgangsrapportage die de stand van zaken per 1 januari 2007 vermeldt, is aangegeven dat de oorspronkelijke planning niet is gehaald. Wat de oorzaak van de vertraging is wordt niet vermeld. Uit de voortgangsrapportage die de stand van zaken tot 1 april 2007 vermeldt, blijkt dat er geen sprake is van knelpunten waardoor de uitvoering van het project vertraging oploopt. Het project zal eind 2007 gereed zijn. Tevens blijkt uit de voortgangsrapportage dat per voornoemde datum 62% van de begrote subsidiabele kosten is uitgegeven. Er is geen informatie over tussentijdse resultaten.

3.7 Samenvatting

Het onderzoek naar de toeristische initiatieven en projecten wijst uit dat de provincie een belangrijke rol speelt bij de voorbereiding van de toeristische projecten in het kader van het FMP. De provincie voert in deze voorbereidingsfase de regie. In deze voorbereidingsfase vindt (met uitzondering van de projecten in de gemeente Sneek) een selectie van de toeristische projecten plaats op basis van de selectiecriteria die hun basis vinden in het plan van aanpak voor het FMP. Ook wordt de voorbereidingsfase gebruikt door de provincie om met de betrokken overheden afspraken over de uitvoering en financiering van de projecten te maken. De wijze waarop deze afspraken tot stand zijn gekomen, is niet uit de stukken te herleiden.

De afhandeling van de toeristische initiatieven onttrekt zich aan het gezichtsveld van de provincie. De toeristische initiatieven aangedragen bij de totstandkoming van de uitvoeringsprogramma's ter uitwerking van het FMP zijn wel bekend. Het is echter niet duidelijk op welke wijze hieraan door de provincie een vervolg wordt gegeven. De buiten het FMP om bestaande toeristische initiatieven komen voor de provincie in beeld op het moment dat ruimtelijke ordeningsaspecten in het geding zijn én de betrokken gemeente haar medewerking aan het initiatief heeft toegezegd. In één initiatief is geconstateerd dat als gevolg van de complexiteit van regelgeving de provincie er samen met betrokken partijen niet in slaagt een passende oplossing te vinden. Bij het initiatief van Schatzenburg BV is geconstateerd dat de provincie richting externe partijen verschillende opvattingen communiceert en onduidelijkheid laat voortbestaan over de invulling van haar toeristisch beleid. Voor de berekening van de verwachte werkgelegenheidseffecten heeft de provincie een uniforme berekeningsmethodiek opgesteld. Deze berekeningsmethodiek is in de onderzochte projecten door de provincie niet consistent toegepast waardoor de raming van de beoogde werkgelegenheidseffecten in een aantal projecten te hoog uitvalt⁸⁰.

80 Dit betreft de projecten Klassieke schepenhaven Terherne en Vaaras Sneek.

De startdatum van de uitvoering van de FMP-projecten, is bij de onderzochte projecten niet gehaald. Op het moment dat de projecten in uitvoering worden genomen door de initiatiefnemer van het project, verdwijnt de provinciale regierol naar de achtergrond. In deze fase is niet vast te stellen wat de invloed is van de provincie op de voortgang van de projecten en de tussentijdse bereikte resultaten (voor zover die bekend zijn). Een tweetal projecten is nagenoeg afgerond, de overige projecten bevinden zich in de voorbereidingsfase of in het beginstadium van de uitvoering. De realisatie van deze projecten staat vanwege de gestelde deadlines onder tijdsdruk. Worden deze projecten niet binnen de deadlines gerealiseerd, dan kan (gedeeltelijk) verlies van de subsidiegelden het gevolg zijn. Overigens is een project binnen de deadline uitgevoerd.

Bij de uitvoering van de projecten waarin natuurbelangen een rol spelen, wordt rekening gehouden met de aanbevelingen uit de ecologische voortoetsen die in de meeste gevallen zijn opgesteld. De afweging tussen economisch belang en natuurbelang wordt bij één onderzocht project expliciet gemaakt. In dit project is ook invulling gegeven aan het begrip 'groot openbaar belang' en is een alternatievenonderzoek verricht.

4 De praktijk in Groningen

4.1 Inleiding

De Rekenkamer heeft in de provincie Groningen onderzoek verricht naar drie toeristische initiatieven en vier toeristische projecten. Over de initiatieven kan in algemene zin worden opgemerkt dat de provincie de initiatieven toetst aan het Provinciaal ontwikkelingsplan, de toeristische beleidsnota en de kompascriteria. Bij toeristische initiatieven dient de betreffende ondernemer een aanvraag in bij de gemeente. De gemeente toetst de aanvraag aan het bestemmingsplan. Indien dit strijdigheden oplevert met het bestemmingsplan is het aan de gemeente om te beoordelen of het initiatief wordt doorgezet. Het initiatief kan vervolgens via een 'artikel 19' procedure naar de provincie gezonden worden. De provincie beoordeelt aan de hand van het streekplan of de verzochte verklaring van geen bezwaar ingevolge art. 19 WRO wel of niet wordt afgegeven. Hierna volgt een beschrijving van de initiatieven. In §4.4 en volgende komen de projecten aan de orde.

4.2 Initiatief campingpark de Barkhoorn

Camping de Barkhoorn heeft in de huidige situatie een vergunning voor 303 plekken inclusief drie trekkershutten. In totaal zijn er 270 plekken in gebruik. De camping heeft zowel plaatsen voor stacaravans als toeristische plaatsen. Het campingpark wil uitbreiden. Daarnaast worden op het huidig campingterrein plekken verplaatst en vergroot. Per saldo wil de camping uitbreiden met 22 plekken naar 325 plekken. Verder wil de camping een nieuw toiletgebouw, opslagschuur en ontmoetingsruimte oprichten. Om de camping uit te breiden zal de huidige agrarische bestemming gewijzigd moeten worden in de bestemming 'recreatieve doeleinden'. Het plangebied grenst aan een EHS-gebied. De beoogde uitbreidingsplannen dragen bij aan de realisatie van de beleidsdoelstellingen op recreatief-toeristisch gebied van de provincie.

B&W van de gemeente Vlagtwedde hebben in de vergadering van 24 oktober 2006 ingestemd met de voorgenomen uitbreiding van het campingpark. De vrijstellingsprocedure is begin augustus 2007 opgestart. Het plan zal eind september 2007 worden voorgelegd aan de provincie voor het afgeven van een verklaring van geen bezwaar als bedoeld in artikel 19 WRO. Uit de ruimtelijke onderbouwing⁸¹ die initiatiefnemer op heeft laten stellen voor de te volgen vrijstellingsprocedure, blijkt dat initiatiefnemer een ecologische quickscan heeft laten verrichten. De conclusies zijn dat de natuurwaarden in het plangebied zelf beperkt zijn en dat het niet nodig is om een ontheffing aan te vragen in het kader van de Flora en Faunawet. Er wordt geconstateerd dat door de uitbreiding van de camping de druk

81 Uitbreiding camping De Barkhoorn 'Goede ruimtelijke onderbouwing' van Royal Haskoning d.d. 06.10.06.

op het nabij gelegen EHS-gebied mogelijk toeneemt. Dit betekent dat de uitbreiding zorgvuldig moet gebeuren.

In de Nota ruimte is vermeld dat in beschermde gebieden het zogenaamde 'nee-tenzij' regime geldt. Dit houdt in dat nieuwe plannen, projecten of handelingen niet zijn toegestaan als zij de wezenlijke kenmerken of waarden van het natuurgebied aantasten. Hiervan kan alleen worden afgeweken als er geen reële alternatieven zijn én als er sprake is van redenen van groot openbaar belang. In dat geval moet de initiatiefnemer maatregelen treffen om de nadelige effecten weg te nemen of te ondervangen en, waar dat niet volstaat, te compenseren door het realiseren van gelijkwaardige gebied liefst in of nabij het aangetaste gebied. Bij dit initiatief wordt als compensatie een natuurpad over de camping aangelegd. In het dossier zijn geen stukken aangetroffen waaruit blijkt dat er onderzoek is verricht naar mogelijke alternatieven. Uit de onderzochte stukken is niet duidelijk geworden waardoor er in dit project sprake is van 'groot openbaar belang' om de nadelen van realisatie voor de natuurwaarden te aanvaarden.

In het interview op 19 juni 2007 heeft de gemeente Vlagtwedde aangegeven dat er over de uitbreiding van het campingpark op ambtelijk niveau en in de Stuurgroep Oost overleg is gevoerd met de provincie. De provincie heeft in deze bespreking het initiatief positief benaderd. Dit is bevestigd door de initiatiefnemer in het gesprek dat de Rekenkamer op 20 juli 2007 met hem heeft gevoerd.

4.3 Initiatieven camping Lauwersoog en Zeilschool De Lauwer

Camping Lauwersmeer

Camping Lauwersmeer is gelegen in het dorp Lauwersoog in de gemeente De Marne in het noordwesten van de provincie Groningen. De camping is gelegen aan het Lauwersmeer en heeft 219 plaatsen voor stacaravans, 225 toeristische kampeerplaatsen, vier trekkershutten en acht chalets. Tot de camping behoren het natuurcentrum Expozee en twee jachthavens. De eigenaar van de camping is nu vier jaar met de provincie en de gemeente in gesprek om zijn bedrijf verder te ontwikkelen en zet daarbij in op kwaliteitsverbetering. Zijn plannen houden in dat de jachthaven verder wordt ontwikkeld, tien extra chalets worden geplaatst bij het restaurant en negentien recreatiebungalows worden gebouwd in de bosstrook langs het water. Omdat de camping het gehele jaar geopend is, is het de bedoeling met deze voorzieningen het kampeerseizoen te verlengen.

Zeilschool de Lauwer

Zeilschool De Lauwer is gelegen in het dorp Lauwersoog in de Gemeente De Marne in het noordwesten van de Provincie Groningen. De zeilschool ligt aan de zuidzijde van het Noordergat en zodoende direct aan het Lauwersmeer. Zeilschool De Lauwer is een watersportcentrum met een zeil- & surfschool. Het centrum omvat verder een groepsaccommodatie, tien bungalows en een verhuurbedrijf

van (zeil)boten. De eigenaar van Zeilschool De Lauwer in Lauwersoog wil zijn bedrijf graag uitbreiden. Zijn initiatief bestaat uit verschillende onderdelen: een uitbreiding met twaalf recreatiebungalows, opslag en reparatieloods met daarboven vijf á zes appartementen en een vernieuwing van de zeilschool. Drie jaar geleden is initiatiefnemer het gesprek aangegaan met de provincie tijdens een werkbezoek van de gedeputeerde EZ. Twee jaar geleden is het plan ingediend bij de gemeente, die het positief heeft benaderd en heeft voorgelegd aan de provincie. Op ambtelijk niveau is toen aangegeven dat de realisatie van de vakantiewoningen moeilijk ligt vanwege het moratorium. Er is negatief op beslist. Eind 2006 heeft initiatiefnemer de gedeputeerde RO verzocht het besluit om geen medewerking te verlenen aan de realisatie van de recreatiebungalows, te heroverwegen.

Beide verzoeken zijn op 19 december 2006 besproken in het overleg tussen de medewerkers van de afdeling Ruimtelijke Plannen en de gedeputeerde RO. Op 21 december 2006 bericht de provincie dat de recreatiewoningen bij de zeilschool er maximaal tien en geen twaalf mogen zijn. In december 2006 gaat initiatiefnemer actief lobbyen bij statenleden en de ambtelijke commissie Economische Zaken. In februari 2007 krijgt initiatiefnemer van de provincie de reactie dat men de kwestie opnieuw wil bekijken. Op ambtelijk niveau is aangegeven dat een positief advies wordt overwogen, mits een goede economische onderbouwing voor de realisatie van de recreatiewoningen is bijgevoegd. De gemeente heeft deze economische onderbouwing opgesteld.

De ontwikkelingsplannen zijn vastgelegd in de structuurschets die gemeente De Marne heeft opgesteld voor het recreatiegebied bij Lauwersoog. Volgens het provinciaal beleid inzake recreatiewoningen zijn per verblijfsrecreatie-bedrijf niet meer dan 10 recreatiewoningen toegestaan. In dit geval betreffen de afwijkingen 9 (camping de Lauwersmeer) respectievelijk 2 (zeilschool de Lauwer) recreatiewoningen.

Het college van B&W heeft GS verzocht een principe-uitspraak te doen over haar bereidheid om voor het recreatiegebied bij Lauwersoog van het provinciaal beleid inzake recreatiewoningen (moratorium) af te wijken. GS stellen PS in haar brief voor in te stemmen met deze afwijking. De overweging daarbij is dat de opwaardering van het recreatiegebied bij Lauwersoog zwaarder weegt dan de ruimtelijke en economische doelen van het moratoriumbeleid. Daarbij hebben GS mede in aanmerking genomen dat uit de door beide bedrijven op verzoek van de provincie verstrekte gegevens het voor een verantwoorde exploitatie noodzakelijk is van het moratorium af te wijken. In de vergadering van 4 juli 2007 stemmen PS in met het voornemen van GS om in deze zaken af te wijken van het provinciaal beleid inzake recreatiewoningen (moratorium) voor de bouw van de extra recreatiewoningen.

Natuurbeschermingsregimes

Om deze uitbreidingen te realiseren is een wijziging van het bestemmingsplan vereist. Het gebied waarop de camping en de zeilschool zijn gelegen heeft op de functiekaart van het POP 2 de aanduiding 'recreatie'. Aan het omliggende gebied van de camping en de zeilschool is als hoofdfunctie een natuurfunctie toegekend. Doelstelling voor dit gebied is behoud, herstel en ontwikkeling van de aanwezige natuur- en landschapswaarden en benutten van de mogelijkheden voor planontwikkeling⁸². Het Lauwersmeer is een Nationaal Park en heeft te maken met de volgende beschermingsregimes:

- Vogelrichtlijn (Natura 2000);
- Speciale beschermingszone, watergebied van internationale betekenis (wetland);
- Habitatrichtlijn (Natura 2000);
- Natuurbeschermingswet (natuurmonument);
- Ecologische Hoofdstructuur.

In het interview dat de Rekenkamer op 31 juni 2007 heeft gehouden met de initiatiefnemer van de plannen betreffende camping Lauwersoog heeft deze aangegeven dat hij met dit plan nu vier jaar bezig is. Er is een goede samenwerking met gemeente De Marne en provincie Groningen. Het oorspronkelijke idee was om tien bungalows te bouwen. De gemeente had de bestemmingsplanwijziging al bijna rond, toen de provincie aangaf dat over de bouwlocatie die in het bestemmingsplan was opgenomen geen overleg is geweest. Uiteindelijk zijn overheden en initiatiefnemer tot de afspraak gekomen om 19 recreatiebungalows te bouwen. Initiatiefnemer, gemeente en Staatsbosbeheer hebben een samenwerkingsovereenkomst gesloten voor de herinrichting van het voormalige Expozegebouw en de naastgelegen jachthaven. Bij de aankoop van het Expozegebouw van de gemeente heeft initiatiefnemer bedongen dat hij chalets en bungalows mocht bouwen, zonder 'procedureel gedoe'. Initiatiefnemer heeft nog geen bouwvergunning aangevraagd voor het bouwplan want hij wil de bestemmingsplanprocedure afwachten. Ook is nog geen bouwondernemer ingeschakeld voor de realisatie van de recreatiebungalows. Doel is om eind 2007 de infrastructuur (wegen, riolering, e.d.) aan te leggen en in begin 2008 de bungalows te realiseren. Initiatiefnemer heeft nog geen ecologische onderzoeken verricht.

Interview gemeente de Marne

In het interview dat de Rekenkamer op 25 juni 2007 heeft gehouden met de gemeente De Marne wordt bevestigd dat er sprake is van goede samenwerking tussen de gemeente, initiatiefnemer en de provincie Groningen. De gemeente vindt het initiatief een positieve ontwikkeling en geeft hieraan haar medewerking.

82 POP 2 Groningen, pagina 's 69-72 en POP kaart nummer 2.

Interview Zeilschool De Lauwer

Op 28 juni 2007 heeft de Rekenkamer een gesprek gevoerd met de eigenaar van zeilschool De Lauwer. Hierin heeft deze aangegeven dat hij voor de realisatie van zijn project een subsidie toegekend heeft gekregen ingevolge de KITS-regeling van €100.000,-. Omdat de uitvoeringstermijn al een keer met één jaar is verlengd is het de vraag of de voorwaarden voor deze subsidie gelijk blijven nu de deadline niet gehaald dreigt te worden. De eigenaar van de zeilschool heeft aangegeven dat de realisatie van de recreatiebungalows via een artikel 19 WRO-procedure zal verlopen. In dat kader moet hij omgevingsonderzoeken, ecologische en archeologische onderzoeken uitvoeren. Deze zijn nog niet uitgevoerd.

Projecten

Per project is hierna de voorbereiding, besluitvorming en de beoogde resultaten op het gebied van de werkgelegenheid beschreven. Aangezien voor alle projecten Kompasubsidies zijn aangevraagd is de systematiek overeenkomstig. Per project wordt de afweging tussen economische belangen en natuurbelangen uiteengezet. In de Nota ruimte is vermeld dat in beschermde gebieden het zogenaamde 'nee-tenzij' regime geldt. Dit houdt in dat nieuwe plannen, projecten of handelingen niet zijn toegestaan als zij de wezenlijke kenmerken of waarden van het gebied aantasten. Hiervan kan alleen worden afgeweken als er geen reële alternatieven zijn én als er sprake is van redenen van groot openbaar belang. In dat geval moet de initiatiefnemer maatregelen treffen om de nadelige effecten weg te nemen of te ondervangen, en waar dat niet volstaat te compenseren door het realiseren van gelijkwaardige gebied, liefst in of nabij het aangetaste gebied.

4.4 Project masterplan Pieterburen

Voorgeschiedenis

Sinds 1995 wordt er in Pieterburen gesproken over de noodzaak van het realiseren van extra campings, het bevorderen van het kamperen bij de boer en het oplossen van het parkeerprobleem. In 2005 is 'De visie en het masterplan Pieterburen' opgesteld dat ten grondslag ligt aan het initiatief.

Op 24 juli 2006⁸³ dient de gemeente De Marne een subsidie-aanvraag Kompas in voor de realisatie van een deel van de projecten opgenomen in het masterplan. Op hoofdlijnen gaat het concreet om de volgende maatregelen:

- herinrichting en opwaardering van het openbaar gebied;
- verbeteren van informatievoorziening en educatie;
- realisatie van een multifunctioneel plein;
- verbetering van de wandelpadenstructuur;
- verlenging van het Pieterpad naar het Wad;

83 Brief van B&W van gemeente De Marne aan GS d.d. 24.07.06.

In deze brief geeft de gemeente aan dat bij de uitvoering van het masterplan één partij onlosmakelijk verbonden is met Pieterburen: de zeehondencrèche. Op het moment van indiening van de subsidieaanvraag wordt er samen met de provincie onderzocht op welke wijze de voorgenomen uitbreiding van de zeehondencrèche gefinancierd kan worden.

Doelstelling

Het initiatief heeft als doelstelling 'het op een samenhangende wijze een zodanige kwaliteitsimpuls aan het gebied te geven en daarmee de toeristisch-recreatieve aantrekkingskracht van Pieterburen te vergroten en te versterken. Het is daarbij de bedoeling om de drie pijlers van deze aantrekkingskracht in onderlinge samenhang uit te breiden en te versterken.' Deze drie pijlers zijn respectievelijk: het wadlopen, het Pieterpad en de zeehondencrèche.

In het PBO wordt er van uitgegaan dat door de realisatie van het project de structurele werkgelegenheid met 13 fte (door SNN vastgesteld op 11 fte) en de tijdelijke werkgelegenheid met 53 fte (door SNN vastgesteld op 46 fte) toenemen. De beoogde resultaten hebben betrekking op de uitvoering van het totale masterplan. Uit het dossier valt niet te herleiden welk deel van de werkgelegenheid voor conto van dit (deel) project komt.

Selectie criterium en afweging belangen

Als selectie criterium geeft de provincie aan dat het POP de Kompas criteria en de toeristische beleidsnota hebben gefungeerd. Het project is als kansrijk⁸⁴ aangemerkt omdat de uitvoering van het masterplan Pieterburen bijdraagt aan de door de provincie geformuleerde doelstellingen verwoord in het regioprogramma en de gebiedsuitwerking Noord. Daarnaast draagt het project bij aan de realisatie van de doelstellingen op het gebied van toerisme en recreatie. De uitvoering heeft naar verwachting een positieve impuls voor de leefbaarheid van Pieterburen en zal een economische impuls voor het gebied betekenen.

Onderdeel van het project is de verlenging van het Pieterpad tot het Wad. De uitbreiding ('proloog') van het Pieterpad is gepland tot aan de dijk van de Waddenzee. Het gaat hier om een traject van 2,5 kilometer vanaf de Hoofdstraat in het centrum van het dorp in noordelijke richting. De paar kilometers tussen het dorp Pieterburen en de Waddenzeekust heeft de functie 'landbouw in grootschalig gebied'; in dit gebied is agrarisch gebruik de richtinggevende hoofdfunctie. Doelstelling voor dit gebied is handhaven en verbeteren van de productieomstandigheden van de landbouw en meer specifiek behoud van de grootschaligheid en openheid. De rand langs de Waddenzee (de landaanwinningstrook/buitendijkse kwelders) heeft de functies 'natuur Waddenzeegebied land' en 'natuur Waddenzeegebied water'. In deze gebieden is natuur, zowel op het water als op het land,

84 Antwoorden provincie op vragenlijst Masterplan Pieterburen.

de richtinggevende hoofdfunctie. Doelstelling voor deze gebieden is behoud, herstel en ontwikkeling van de aanwezige natuur- en landschapswaarden en benutten van de mogelijkheden voor natuurontwikkeling. De voorgenomen verlenging van het waddenpad voert niet door het staatsnatuurmonument Waddenzee⁸⁵.

Een gedeelte van de verlenging van het Pieterpad valt onder de externe werking van de Natuurbeschermingswet⁸⁶. Het wadlopen valt onder een aparte vergunning ingevolge de Natuurbeschermingswet. Het waddenpad zal relatief intensief gebruikt worden door wandelaars en fietsers en in mindere mate door landbouwverkeer ten behoeve van de aanliggende percelen. Er worden geen voorzieningen aangelegd die vanuit het wad waarneembaar zijn. Op basis van het bovenstaande is geoordeeld dat er geen sprake zal zijn van een significante verstoring van de instandhouding van het Natura 2000 gebied. Er is daarnaast geen strijdigheid met de PKB Waddenzee. Uit de dossierstukken blijkt niet dat de noodzaak voor de verlenging van het Pieterpad is onderzocht, noch dat er een alternatievenonderzoek heeft plaatsgevonden en ecologische onderzoeken zijn uitgevoerd.

Besluitvorming

De Kompasaanvraag is door de afdeling Programma's en Projecten getoetst aan de Kompasvoorwaarden. De subsidieaanvraag Kompas is besproken in het functioneel overleg van de afdeling Programma's en Projecten⁸⁷ en voor wat betreft de financiële aspecten afgestemd met de beleidsterreinen ISV, ILG, BDU, Waddenfonds, Kompas en toerisme en recreatie. De afdelingsnota aan GS is afgestemd met de afdeling Financiën en Control.

De commissie Bestemmingsplannen⁸⁸ van de provincie Groningen heeft op 19 april 2006 'De Visie en masterplan Pieterburen' beoordeeld en komt de conclusie dat zij de visie onderschrijven en dat de genoemde projecten daarin passen. Wel stelt zij dat dit onverlet laat, dat in het kader van nadere planologische procedures, zal moeten blijken of de projecten op grond van een integrale afweging van alle belangen uitvoerbaar en aanvaardbaar zijn. Op 12 september 2006 besluiten GS in te stemmen met het beschikbaar stellen van een eenmalige maximale bijdrage ter grootte van € 499.018,- in de totale kosten van € 3.696.532,- van het project en aan te sturen op de toekenning van de verzochte Kompasbijdrage. Dit besluit wordt ter kennisname gestuurd naar PS. De projectaanvraag en beoordeling worden vervolgens doorgeleid naar het SNN en de Staten. In de brief⁸⁹ van GS

85 Aanwijzingsbesluit staatsnatuurmonument Waddenzee II.

86 Antwoorden van provincie op vragen Rekenkamer d.d. 23.08.07.

87 FO PP d.d. 08.09.06, afdelingsnota PP-P d.d. 24.08.06.

88 De commissie bestemmingsplannen is een subcommissie van de PPC. In deze commissie worden conceptadviezen besproken. Ondermeer de sector recreatie en toerisme van de provincie levert adviezen aan. De sector heeft geen zitting in de commissie zelf. De leden van de commissie betrekken alle aangeleverde adviezen bij het opstellen van het uiteindelijk advies van de commissie.

89 Brief van GS aan SNN-uitvoeringsorganisatie betreffende de subsidieaanvraag Kompas voor Pieterburen d.d. 18.09.06.

aan de SNN-uitvoeringsorganisatie stellen GS dat de uitbreiding van de zeehondencreche die onderdeel uitmaakt van het totale masterplan Pieterburen *niet* meegenomen is in onderhavige subsidieaanvraag omdat dit initiatief niet obstakelvrij is. De einddatum van het project wordt vastgesteld op 1 september 2008.

De voortgang en resultaten

Uit de voortgangsrapportage Kompas van 22 mei 2007 die de stand van zaken meldt per 1 april 2007, volgt dat het project zich nog in de planvoorbereiding bevindt en dat sommige onderdelen eind mei 2007 worden aanbesteed. De einddatum van het project is vastgesteld op 1 september 2008. Uit dezelfde voortgangsrapportage blijkt dat 5 fte's tijdelijke werkgelegenheid zijn gerealiseerd en dat 14% van de begrote subsidiabele kosten is uitgegeven.

4.5 Project 'Natte horizon' Bourtange

Voorgeschiedenis

Sinds 1999⁹⁰ is er regelmatig op ambtelijk en bestuurlijk niveau overleg gevoerd tussen de gemeente Vlagtwedde en de provincie over het initiatief tot opwaardering van de vesting Bourtange. Dit overleg heeft geresulteerd in een subsidieaanvraag EFRO/ISP voor een gedeeltelijke uitvoering van het initiatief van de gemeente medio 1999. De provincie heeft over deze aanvraag negatief geadviseerd. De reden hiervoor was dat de provincie het niet beschouwde als een op zich zelf staand project én omdat het voor een groot deel een natuurontwikkelingsproject betrof waardoor het niet voldeed aan de EFRO-/ISP-eisen. In 1999 is de bestuurlijke afspraak gemaakt dat in afwachting van nieuwe Kompascriteria de gemeente het (deel) plan verder zou uitwerken. Het onderzochte project is een verdere uitwerking dat eind 2000 door de gemeente bij de provincie is ingediend.

Op 6 november 2000 wordt de eerste concept-subsidieaanvraag Kompas besproken in een overleg tussen de gemeente, SNN en de provincie. Onderdeel van het project is de aanleg van de zogenaamde 'natte horizon'. De gronden waarop deze zijn gelegen zijn in beginsel bedoeld voor landbouw, maar behoud, herstel en ontwikkelingen van mogelijkheden voor recreatief medegebruik zijn toegestaan, zolang er geen belangrijke beperkingen aan de agrarische bedrijfsvoering worden opgelegd. De aanleg van de 'natte horizon' past hierbinnen⁹¹. Eind 2000 volgt bespreking van het initiatief in het functioneel overleg van de afdeling EZ. Hierin wordt opgemerkt⁹² dat er op dat moment nog geen concrete aanwijzingen zijn dat ondernemers naar aanleiding van de realisatie van het project gaan investeren. Op 5 februari 2001 dient de gemeente Vlagtwedde een concept subsidieaanvraag Kompas in waarin de resultaten van voornoemd overleg zijn verwerkt. Deze

90 Memo van afdeling EZ aan de leden van het FO toerisme d.d. 27.11.00.

91 Brief van de Kleine Commissie aan GS d.d. 24.10.03 betreffende het verzoek om de verklaring van geen bezwaar voor de aanleg van de 'Natte horizon' Bourtange.

92 Memo van afdeling EZ aan leden FO toerisme d.d. 27.11.00.

wordt beoordeeld door het bureau economie van de provincie. Bij brief van 16 februari 2001 wordt de gemeente op de hoogte gesteld van het resultaat van deze toetsing. Hierin stelt de provincie een aantal wijzigingen in de subsidieaanvraag voor. Op 3 augustus 2001 dient de gemeente de definitieve subsidieaanvraag Kompas in voor de realisatie van het project.

Doelstelling en beoogd resultaat

Met het plan is een versterking van de toeristische infrastructuur beoogd en zal een toename van bezoekers aan de vesting moeten opleveren. Het is daarbij de bedoeling dat het bedrijfsleven van Bourtange inspeelt op de nieuwe aanvullende toeristische infrastructuur. Het initiatief komt er op neer dat een deel van de 'natte horizon' (zijnde een waterplas met licht oplopend terrein aan de voet van de vestingwallen) wordt aangelegd. Daarnaast worden toeristisch-recreatieve voorzieningen aangelegd: wandel-, huifkar-, fiets-, en kanoroutes, steigers, bruggetjes, stuw en een evenemententerrein.

De voorbereiding en uitvoering brengt een verwachte tijdelijke werkgelegenheid met zich mee van circa 15 mensjaren. Het aantal structurele arbeidsplaatsen zal toenemen met 8 fte's. Op 4 juli 2003 volgt de subsidieverleningsbeschikking door SNN.

Selectie criterium en afweging belangen

Als selectie criterium geeft de provincie aan dat het POP de Kompas criteria en de toeristische beleidsnota als zodanig hebben gefungeerd. De provincie verwacht dat het initiatief kan bijdragen aan de verbetering van het toeristisch product Groningen. Door uitvoering van het project wordt een bezoek aan Bourtange (voor een breder publiek) interessanter, waarmee de gemiddelde verblijfsduur en het aantal bezoekers zeer waarschijnlijk zal toenemen⁹³.

Begin 2004 heeft de gemeente Vlagtwedde opdracht gegeven tot het uitvoeren van een ecologisch onderzoek⁹⁴ omdat het plangebied is gelegen aan een voorkeurstracé van een ecologische verbindingzone (uitvoeringsprogramma ecologische verbindingzones van de provincie Groningen). Het ecologisch onderzoek wijst uit dat er geen speciale beschermingsregimes, zoals aangewezen in de Vogelrichtlijn en Habitatrichtlijn, grenzen aan het plangebied. Er liggen geen natuurmonumenten in de buurt van het plangebied. Aan de noordoostkant van Bourtange ligt een gebied dat behoort tot de Provinciale Ecologische Hoofdstructuur. Aan de zuidkant ligt een voorkeurstracé voor een ecologische verbindingzone. De precieze ligging van dit voorkeurstracé is op het moment van uitvoering van het ecologisch onderzoek nog onbekend. Hierdoor kan alleen een inschatting van de effecten op hoofdlijnen worden gemaakt. Deze inschatting houdt in dat de uitvoering van de plannen geen fysieke barrières opwerpt die de mitigatie in de ecologische zone belemmeren

93 Memo van afdeling EZ aan de leden van het FO toerisme d.d. 27.11.2000, pagina 2.

94 Onderzoek Flora- en Faunawet BügelHajema d.d. 24.06.04.

van de soorten waarvoor de zone wordt gerealiseerd. Door de vergraving van het terrein wordt de zone voor de soorten minder aantrekkelijk. Bovendien werkt de toename van de recreatiedruk verstorend op de soorten die gebruik maken van de zone. Negatieve effecten op de functie van de EHS moeten worden gemitigeerd en eventueel gecompenseerd.

Ten aanzien van de gevolgen van het plan op de aanwezige natuurwaarden overweegt de 'Kleine Commissie'⁹⁵ dat de gemeente kenbaar heeft gemaakt dat:

- de voor broedvogels verstorende activiteiten buiten het broedseizoen plaatsvinden;
- voor de uitvoering van de werken door het ministerie van LNV naar verwachting een ontheffing ingevolge de Flora- en Faunawet zal worden verleend;
- de gemeente bij de uitvoering van het project rekening zal houden met de eigenschappen van het naastgelegen voorkeustracé voor een ecologische verbindingzone.

Uit de dossierstukken blijkt niet dat de noodzaak voor de aanleg van de 'natte horizon' is onderzocht of dat er een alternatievenonderzoek heeft plaatsgevonden.

Besluitvorming

Op 30 oktober 2001 besluiten GS in te stemmen met het beschikbaar stellen van een eenmalige maximale bijdrage ter grootte van € 108.579,- in de totale kosten van € 2.171.579,- van het project en aan te sturen op de toekenning van de verzochte Kompasbijdrage. De projectaanvraag en beoordeling worden vervolgens doorgeleid naar het SNN. De einddatum van het project wordt vastgesteld op 1 mei 2003. Het besluit van GS wordt ter advisering voorgelegd aan de Statencommissie Economische zaken. Op 2 november 2001 adviseert de Statencommissie Economische zaken positief omtrent het verzoek om een provinciale bijdrage voor het project. Hiermee is het principebesluit van GS definitief geworden. Eind 2002 adviseert de 'Kleine Commissie'⁹⁶, GS de door de gemeente verzochte verklaring van geen bezwaar voor de aanleg van de 'natte horizon' af te geven⁹⁷. GS nemen dit advies over en verlenen op 10 december 2002 het gemeentebestuur van Vlagtwedde vrijstelling voor de aanleg van de 'natte horizon'. Tegen deze vrijstelling wordt beroep ingesteld bij de voorzieningenrechter van de rechtbank Groningen door het nabij het plangebied gelegen agrarisch bedrijf. De voorzieningenrechter vernietigt het besluit van het gemeentebestuur (dat is genomen op basis van de verkregen vrijstelling van GS) omdat de ruimtelijke onderbouwing tekort schiet en omdat nagelaten is te onderzoeken of het project MER-plichtig is⁹⁸. Vervolgens verzoekt het gemeentebestuur

95 Brief 'Kleine Commissie' aan GS d.d. 10.09.04 betreffende toepassen artikel 19 lid 1 WRO voor de aanleg van de natte horizon in Bourtagne.

96 Dit is de commissie die GS onder meer adviseert over het afgeven van verklaringen van geen bezwaar ingevolge artikel 19 lid 1 WRO.

97 Brief van de Kleine Commissie aan GS d.d. 24.10.02 betreffende het verzoek om de verklaring van geen bezwaar voor de aanleg van de 'Natte horizon' Bourtagne.

98 Uitspraak voorzieningenrechter rechtbank Groningen d.d. 04.08.03.

van Vlagtwedde GS een nieuwe verklaring van geen bezwaar ingevolge artikel 19 lid 1 WRO af te geven. Op 10 september 2004 adviseert de 'Kleine Commissie' hierover positief aan GS. GS nemen het advies van de 'Kleine Commissie' over en verlenen op 20 september 2004 de verklaring van geen bezwaar aan de gemeente Vlagtwedde. GS besluiten dat de aanleg van de 'natte horizon' niet MER-plichtig of MER-beoordelingsplichtig⁹⁹ is. Tegen het gemeentebesluit tot handhaving van het aangevallen besluit uit 2002 wordt beroep ingesteld en een voorlopige voorziening gevraagd. Het beroep wordt ongegrond verklaard en de voorlopige voorziening afgewezen. Hiertegen wordt begin 2005 hoger beroep ingesteld bij de Raad van State. De Raad van State verklaart medio 2006 dit hoger beroep ongegrond¹⁰⁰. De Raad van State geeft daarbij aan dat het project binnen de doelstelling van het POP valt en dat er geen sprake is van een MER-plicht of MER-beoordelingsplicht. Begin 2006 wordt besloten de einddatum van het project te verlengen tot 1 september 2007.

Voortgang en resultaat

Uit de voortgangsrapportage (stand van zaken 1 april 2007) volgt dat het project sinds augustus 2006 in uitvoering is gegaan en dat het project op schema ligt. De einddatum van het project is vastgesteld op 1 september 2007. Ook blijkt hieruit dat er 5 arbeidsjaren¹⁰¹ tijdelijke werkgelegenheid zijn gerealiseerd. Uit deze voortgangsrapportage blijkt dat per voornoemde datum 46% van de begrote subsidiabele kosten is uitgegeven.

4.6 Project masterplan Zoutkamp

Voorgeschiedenis

Vanaf begin 1990 bestaan er diverse plannen om Zoutkamp toeristisch en recreatief aantrekkelijker te maken. In het bestuurlijk overleg dat in 2002¹⁰² plaatsvindt tussen de gemeente De Marne en de provincie wordt afgesproken dat met betrekking tot Zoutkamp een verdiepingsslag wordt voorbereid, die gericht is op een gezamenlijke prioriteit voor Zoutkamp binnendijks. In 2002 is in opdracht van de gemeente De Marne en de provincie de structuurschets¹⁰³ opgesteld waarin de toekomstige ontwikkelingsrichtingen voor Zoutkamp zijn aangegeven. Deze structuurvisie wordt in het bestuurlijk overleg¹⁰⁴ tussen de gemeente en de provincie in 2003 bestuurlijk vastgesteld. De structuurvisie is op projectniveau vertaald in het masterplan Zoutkamp dat in 2003 is opgesteld. Onderhavig project heeft betrekking op het onderdeel toeristisch-recreatieve infrastructuur van het masterplan.

99 Hierbij gaat GS ervan uit dat na vier jaar het totaal aantal bezoekers aan Bourtange 210.000 per jaar bedraagt. Voor wat betreft de structurele toename van het dagbezoek stemt dit overeen met het rapport 'Natte horizon' Bourtange; verbetering toeristisch-recreatieve infrastructuur (Grontmij 2001) dat is gebruikt voor de onderbouwing voor de te verwachten werkgelegenheid.

100 LJN; AV1245, Raad van State, 200501913/1.

101 Het is niet duidelijk waarom in de subsidieverleningbeschikking van SNN aangaande dit project de terminologie 'arbeidsjaren' is gehanteerd.

102 Verslag bestuurlijk overleg tussen provincie en gemeente De Marne d.d. 01.10.2000.

103 Structuurschets Zoutkamp-kern van Wissing d.d. december 2002.

104 Verslag besluitvorming bestuurlijk overleg GS- De Marne 11-20-03.

In het bestuurlijk overleg tussen de gemeente De Marne en de provincie eind 2003 wordt afgesproken dat op basis van de structuurvisie voor Zoutkamp de gemeente en provincie gezamenlijk blijven optrekken, dat de visie 'Zoutkamp Binnen' wordt voorgelegd aan de Commissie bestemmingplannen van de provincie en dat er een haalbaarheidsonderzoek wordt verricht naar de visie 'Zoutkamp Buiten'. Ter uitvoering van deze besluiten wordt een stuurgroep Zoutkamp opgericht waarin de gemeente en provincie participeren. Onder deze stuurgroep ressorteren een projectgroep 'Zoutkamp Binnen' en een projectgroep 'Zoutkamp Buiten'.

Doelstelling en beoogd resultaat

Eén van de belangrijkste pijlers van het masterplan is de ontwikkeling van het toerisme door het versterken van de toeristisch-recreatieve infrastructuur, in casu revitalisering van het havengebied¹⁰⁵. De uitvoering van het (totale) masterplan moet ervoor zorgen dat de aantrekkelijkheid van Zoutkamp wordt verhoogd, het culturele erfgoed wordt bewaard en hergewaardeerd en dat het aantal toeristen alsmede de verblijfsduur van de toeristen toeneemt. Hiermee wordt de leefbaarheid en de werkgelegenheid in Zoutkamp bevorderd. Op hoofdlijnen gaat het concreet om de volgende maatregelen¹⁰⁶:

- aanleg van steigers;
- opwaardering van de openbare ruimte;
- aanleg van ontsluitingsweg;
- aanleg van een wandelpromenade;
- jaagpad;
- revitalisatie van het visserijmuseum;
- de realisatie tweede fase vestingstructuur.

Er wordt in het PBO uitgegaan van een werkgelegenheidsimpuls van circa 16 verwachte bruto gecreëerde werkgelegenheid 9-12 fte's (waarvan 3-4 direct en 6-8 indirect). Bij de tijdelijke werkgelegenheid is opgenomen dat deze nog nader aangegeven wordt¹⁰⁷.

Selectiecriteria en afweging belangen

Selectiecriteria zijn volgens provincie ontleend aan het POP, Kompascriteria en de toeristische beleidsnota. Door GS worden aangegeven¹⁰⁸ dat met de realisatie van dit onderdeel van het masterplan een wezenlijke bijdrage wordt geleverd aan de ontwikkeling van bedrijvigheid en aan verbetering van het Noordelijk toeristisch product waarbij tevens een cultuurhistorisch element wordt betrokken. Daarnaast wordt met de uitvoering van het masterplan de woonfunctie en de leefbaarheid van het dorp versterkt. Het masterplan wordt gezien als een uitstekende mogelijkheid om op integrale wijze uitvoering te geven aan het gemeentelijk en provinciaal beleid. Tenslotte sluit het totale masterplan aan bij het Kompasprogramma en past het initiatief binnen het provinciaal beleid (toeristisch beleid en het POP).

105 Brief GS aan PS d.d. 26.01.04, pagina 2.

106 Brief B&W van de gemeente De Marne d.d. 16.12.03 aan GS.

107 Subsidieverleningbeschikking SNN betreffende projectvoorstel Masterplan Zoutkamp d.d. 28.06.04.

108 Brief GS aan PS d.d. 26.01.04, pagina 2.

In het PBO is aangegeven dat om de bezoekersstroom rond het Lauwersmeergebied te reguleren, ervoor is gekozen om grote bezoekersaantallen op een aantal punten te concentreren. Op deze plekken worden extra voorzieningen getroffen op het gebied van parkeren, horeca, slecht weer voorzieningen en informatievoorzieningen. Naast Lauwersoog en Oostmahorn is Zoutkamp als concentratiekern aangewezen. Uit de onderzochte stukken is niet gebleken dat het project Zoutkamp is gelegen in of nabij een natuurgebied. Het maken van een afweging tussen het economisch belang en het natuurbelang is in dit project niet aan de orde.

Besluitvorming

Op 20 januari 2004 besluiten GS¹⁰⁹ in te stemmen met het beschikbaar stellen van een eenmalige maximale bijdrage ter grootte van € 847.817,- in de totale kosten van € 4.635.900,- van het project en aan te sturen op de toekenning van de verzochte Kompasbijdrage. De projectaanvraag en beoordeling worden vervolgens doorgeleid naar het SNN. De einddatum van het project wordt vastgesteld op 31 december 2006. Van het besluit van GS worden PS op de hoogte gesteld¹¹⁰ en worden daarbij in de gelegenheid gesteld om dit besluit te bespreken. Hiervan is door PS geen gebruik gemaakt.

Voortgang en resultaten

Het project is voor de einddatum van 31 december 2006 gereed. Uit de eindrapportage Kompasprogramma die de stand van zaken meldt per 1 januari 2007, volgt dat 9-12 fte's structurele en 20 fte's of mensjaren (dit wordt niet duidelijk uit het eindverslag) tijdelijke werkgelegenheid zijn gerealiseerd. Uit deze eindrapportage blijkt dat per voornoemde datum 100% van de begrote subsidiabele kosten is uitgegeven.

4.7 Project Vaarverbinding Beerta – Oldambtmeer

Voorgeschiedenis

Omdat de ontwikkeling van de Blauwestad kansen biedt voor de ruimere omgeving hebben de provincie en de gemeenten Reiderland, Scheemda en Winschoten in 2004 een samenwerkingsverband (de Ringcommissie) opgericht. Het doel is om initiatieven die bijdragen aan een aantrekkelijk woon-, werk- en recreatiegebied rond de Blauwestad te stimuleren, te ontwikkelen, te ondersteunen en uit te voeren. In overleg met initiators is in 2004 een groot aantal initiatieven beoordeeld¹¹¹ en in een uitvoeringsprogramma voor de korte en de lange termijn verwerkt (Actieprogramma Blauwestad). Eén van de projecten van dit actieprogramma is de aanleg van de recreatieve vaarverbinding Beerta-Oldamtmeer. In de samenwerkingsovereenkomst is geregeld dat

109 Besluit GS d.d. 20 januari 2004 inzake het verzoek om provinciale en Kompasbijdrage t.b.v. Masterplan Zoutkamp (binnendijks).

110 Brief van GS aan PS d.d. 26.01.04. inzake het verzoek om provinciale en Kompasbijdrage t.b.v. Masterplan Zoutkamp (binnendijks).

111 Rapport 'Werken aan de Ring' van PAU, InVraplus en DLG: hoofdrapport en Bijlagenboek, 6 september 2004).

voor de uitvoering van de projecten een zogenaamde Ringcommissie is ingesteld. Hierin zitten de bestuurlijk vertegenwoordigers van de deelnemende gemeenten en de provincie. Daarnaast is een projectbureau ingesteld ter ondersteuning van de Ringcommissie. Het projectbureau draagt zorg voor advisering van de Ringcommissie en het procesmanagement ten aanzien van de uitvoering van het actieprogramma en relatiebeheer.

Voor de vaarverbinding Blauwestad-/Dollard via Beersterdiep (waarvan onderhavig initiatief onderdeel uitmaakt) heeft de Ringcommissie in 2004 een visie¹¹² en plan van aanpak laten ontwikkelen. De gemeente Reiderland heeft in dit verband initiatieven ingediend die een relatie hebben met het Beersterdiep. In 2004 is gebleken dat een vaarverbinding tussen Nieuwe Statenzijl en de Blauwestad op termijn een interessante optie is. Zowel GS als de raad van de gemeente Reiderland hebben positief gereageerd op het voornemen de mogelijkheden van deze vaarverbinding te onderzoeken. Uitvoering van het eerste deel van het tracé tot aan het centrum van Beerta heeft prioriteit gekregen¹¹³. In 2005 wordt in opdracht van GS¹¹⁴ een kostenraming opgesteld voor de realisatie van een vaarverbinding tussen de Blauwestad en Beerta. In 2006 is het projectplan 'Beerta aan het water' opgesteld waarin deze prioriteit is uitgewerkt. Hierbij is ook de opgestelde dorpsvisie voor Beerta betrokken.

Op 22 juni 2006 is de subsidieaanvraag Kompas bij de provincie ingediend voor de uitvoering van het projectvoorstel 'Ring Blauwestad'. Hiervoor is als doelstelling geformuleerd: 'het op een samenhangende wijze vervlechten van Blauwestad met haar omgeving en het maximaal benutten van de (recreatieve) potenties die zijn ontstaan waardoor de toeristisch-recreatieve aantrekkingskracht van het gebied wordt verbeterd. Daarnaast leidt uitvoering tot een directe verbetering van randvoorwaarden om zich binnen de economische kernzone Winschoten te vestigen'. Op hoofdlijnen gaat het om de drie deelprojecten van Ring Blauwestad (onderdelen Beetsterweg-A7-oostelijke rondweg, vaarverbinding Oldambtmeer-Beerta en toeristisch-recreatieve infrastructuur).

Doelstelling en beoogd resultaat

Met de realisatie van dit initiatief wordt de (toeristische) ontwikkeling van de ring rondom het Oldambtmeer gestimuleerd. Daarnaast wordt de kwaliteit van het Beersterdiep verbeterd, zodat de woon- en leefomgeving een impuls krijgt¹¹⁵. Het project vaarverbinding Oldambtmeer-Beerta omvat de volgende werkzaamheden:

- Bevaarbaar maken en op diepte brengen van het bestaande Beersterdiep: verhogen kwaliteit van de leefomgeving;

112 Vaarverbinding Blauwestad- Dollard via Beersterdiep Visie& plan van aanpak uitvoering 1^e fase d.d. 06.12.04 van bureau Pau i.s.m. InVraplus.

113 Besluit GS d.d. 21.12.04 financiering 1^e fase Beersterdiep.

114 Besluit GS 29.03.05 inzake offerte opstellen kostenraming vaarverbinding Blauwestad- Beerta.

115 Projectplan Beerta aan het water opgesteld in opdracht van de Stuurgroep Ring Blauwestad d.d. 01.09.06.

- Waterverbinding Oldambtmeer met omringende polders (via Beersterdiep): duurzaam waterbeheer;
- Aanleg vaarverbinding van Beerta met het Oldambtmeer en een jachthaven in het dorp: stimuleren toerisme en creëren nieuwe werkgelegenheid.

Het project is opgesplitst in twee delen: Ringvaart- Ringvaart/Hoofdweg en Hoofdweg-centrum Beerta. De projectorganisatie Blauwestad verzorgt het private deel van de Ringvaart en de provincie verzorgt het publieke gedeelte vanaf de Ringvaart (haven en bruggen) naar Beerta. Er wordt uitgegaan van een werkgelegenheidsimpuls van ca. 5-8 fte's. In de subsidieverleningbeschikking van SNN zijn de verwachte werkgelegenheid-effecten geraamd voor de realisatie van het overall project Ring Blauwestad¹¹⁶.

Selectie criterium en afweging belangen

Voor de aanleg van de Blauwestad is Kompas subsidie aangevraagd. Om die volledig te kunnen benutten zijn de projecten geïnventariseerd die voor deze subsidie in aanmerking komen¹¹⁷. Beoordelingscriteria waren naast de kompaswaardigheid, de obstakelvrijheid en de technische realiseerbaarheid voor eind 2005. Onderhavig project is beoordeeld op deze criteria.

Het plangebied van het project is niet gelegen in een natuurgebied. In het POP 2 is aan het plangebied de functie 'waterrijk woongebied tevens natuur, recreatie en landbouw' toegekend. Het plangebied is gelegen in de nabijheid van een natuurgebied ten noorden van de kern Beerta. In het projectplan 'Beerta aan het water' is aangegeven dat tijdens de directe uitvoering van het project mogelijk enige beperkte verstoring kan optreden van de flora en de fauna. De realisatie van het project zal een flinke impuls betekenen voor de positieve ontwikkeling van de flora en fauna in de (directe omgeving van) het Beersterdiep en in het totale Oldambtmeer gebied. Door het verwijderen van het slib uit het Beersterdiep en door een verbeterde doorstroming in het Beersterdiep worden de randvoorwaarden gecreëerd voor een positieve ontwikkeling van de flora en fauna. Uit de onderzochte stukken blijkt niet dat onderzoek is verricht naar de gevolgen voor de aanwezige natuurwaarden als gevolg van de realisatie van het project.

Besluitvorming

Op 12 september 2006¹¹⁸ besluiten GS¹¹⁹ in te stemmen met het beschikbaar stellen van een eenmalige maximale bijdrage ter grootte van € 411.700,- in de totale kosten van € 11.942.000,- van het project en aan te sturen op de toekenning van de verzochte Kompasbijdrage. De projectaanvraag en beoordeling worden vervolgens doorgeleid naar het SNN. De einddatum van het project wordt vastgesteld op

116 Subsidieverleningbeschikking SNN betreffende het projectvoorstel Ring Blauwestad d.d. 22.12.06.

117 Projecten analyse potentiële REON projecten Ring (PAU, InVraPlus, 08.09.04).

118 Besluitenlijst GS d.d. 12-09-2006.

119 Besluit GS d.d. 20 januari 2004 inzake het verzoek om provinciale en Kompasbijdrage t.b.v. Masterplan Zoutkamp (binnendijks).

31 december 2008. Van het besluit van GS worden PS op de hoogte gesteld en worden daarbij in de gelegenheid gesteld om dit besluit te bespreken. Hiervan is door PS geen gebruik gemaakt.

Voortgang en resultaat

Uit de voortgangsrapportage Kompas die de stand van zaken beschrijft per 1 januari 2007 voor de 'Ring Blauwestad', blijkt dat op voornoemde datum het project nog niet in uitvoering is. Uit het laatste verslag van de projectgroep van 22 mei 2007¹²⁰ blijkt dat er in de voorbereiding vertraging is opgetreden door een probleem met het waterpeil in het Beersterdiep. Als gevolg hiervan is de planning bijgesteld. Ook heeft SNN uitstel verleend en is de einddatum van het project vastgesteld op 31 december 2009. Omdat het project nog niet in uitvoering is, is er geen informatie over tussentijdse resultaten.

4.8 Samenvatting

Het onderzoek naar de toeristische initiatieven en projecten wijst uit dat de provincie een stimulerende en faciliterende rol vervult bij de voorbereiding van de toeristische projecten. De uitvoering van de toeristische projecten wordt daarbij overgelaten aan de betreffende initiatiefnemers. In het geval de initiatiefnemer een gemeente is, is er sprake van een intensieve samenwerking met de provincie gericht op realisatie van het project. De provincie vindt het daarbij belangrijk dat de toeristische projecten passen binnen het rijks- en provinciaal beleid en onderdeel zijn van een integrale aanpak voor het betreffende gebied. Als selectiecriteria hanteert de provincie de kaders van het POP, de beleidsnota toerisme en de criteria voor de Kompasubsidies.

De onderzochte toeristische initiatieven zijn bekend bij de provincie. Bij twee van de drie onderzochte initiatieven, heeft de provincie op basis van het economisch belang in principe besloten hieraan medewerking te verlenen en hiervoor af te wijken van het geldend provinciaal beleid (moratorium) ten aanzien van recreatiewoningen.

De toeristische projecten zijn inmiddels in uitvoering waarbij twee projecten binnen de gestelde einddata zijn afgerond. De overige twee projecten zijn nog in uitvoering waarbij één project vertraging heeft opgelopen. De realisatie van dit project staat vanwege de gestelde deadline onder tijdsdruk. Wordt dit project niet binnen de deadline gerealiseerd dan kan (gedeeltelijk) verlies van de subsidiegeleden het gevolg zijn.

Voor één project ('natte horizon' Bourtange) is door middel van een ecologisch onderzoek vastgesteld welke ecologische gevolgen de realisatie van dit project heeft. Voor de projecten vaarverbinding Beerta-Oldamabtmeer is geconstateerd dat er tijdens de uitvoering van het project mogelijk gevolgen optreden voor de flora en fauna maar hiernaar is geen nader onderzoek verricht. In het project masterplan

¹²⁰ Verslag Kompascoördinatie projecten Ring Blauwestad d.d. 22.05.07 pagina 2.

Pieterburen is geconstateerd dat door de uitvoering van het project geen significante negatieve effecten voor het waddegebied optreden. Aan deze beoordeling ligt geen ecologisch onderzoek ten grondslag. De afweging tussen economisch belang en het natuurbelang (waarbij invulling moet worden gegeven aan het begrip 'groot openbaar belang') zijn in de onderzochte toeristische initiatieven en projecten niet expliciet gemaakt. Daarnaast is niet gebleken dat bij de initiatieven en projecten onderzoek is verricht naar alternatieven.

5 Beleid, resultaten en onderbouwing Drenthe

In dit hoofdstuk wordt ingegaan op beleid en (meetbare) doelstellingen van de provincie Drenthe op het gebied van recreatie en toerisme. In paragraaf 5.2 is per doelstelling de achtergrond en het resultaat aangegeven en wordt ingegaan op de realiteitswaarde van de cijfers die de provincie hanteert.

5.1 Beleid en doelstellingen recreatie en toerisme

Het beleid op het gebied van toerisme en recreatie voor de provincie Drenthe is geformuleerd in het Provinciaal Omgevingsplan Drenthe II¹²¹ en het 'Uitvoeringskader toeristisch-recreatieve projectontwikkeling', aangezien de provincie geen separate beleidsnota Toerisme en Recreatie heeft geformuleerd sinds 2000¹²².

In het collegeprogramma 2003-2007 benoemen GS het belang van toerisme als een van de drie invloeden die een sterk effect hebben op de ruimtelijke inrichting van het platteland. Afhankelijk van de pilot in de gemeente Westerveld is het College van plan de ruimte voor recreatie en toerisme verder te benutten. Het belangrijkste uitgangspunt in het provinciaal ruimtelijk beleid is het streven naar een duurzame ontwikkeling. Het betreft hier een ontwikkeling die voorziet in de behoeften van de huidige generatie zonder daarmee voor toekomstige generaties de mogelijkheden in gevaar te brengen om ook in hun behoeften te voorzien. Het gaat om de samenhang tussen economische, sociaal-culturele en ecologische aspecten ter voorkoming van afwenteling van ongewenste effecten en om het integreren van het beleid voor die aspecten.

Het belang van toerisme voor Drenthe is volgens het POP II aanzienlijk. De provincie streeft naar een selectieve groei van toerisme, waarbij kwaliteitsverbetering, product vernieuwing en promotie belangrijke begrippen zijn. Schaalvergroting, kwaliteitsverbetering en kostenbeheersing zijn volgens de provincie nodig om de sector concurrerend te houden. Het accent ligt op versterking en uitbreiding van de bestaande bedrijven bij de verdere ruimtelijke ontwikkeling van de verblijfsrecreatie. Er is een aantal specifieke speerpunten in het toeristisch beleid die gebaseerd zijn op het 'Drents eigene'. Hierbij gaat het met name om de thema's cultuurtoerisme en plattelandstoerisme. Het cultuurtoerisme is gericht op het creëren van goede voorwaarden voor de realisatie en instandhouding van musea en attractiepunten. Het plattelandstoerisme is met name gericht op het toegankelijk houden en maken van het landelijk gebied voor actieve vormen van recreatie, zoals fietsen, wandelen, paardrijden en watersport.

121 Provinciaal Omgevingsplan Drenthe, vastgesteld op 7 juli 2004.

122 Beleidsvisie Toerisme Drenthe: samenwerken aan kwaliteit, vernieuwing en ondernemerschap.

De provincie stelt dat schaalvergroting nodig zal blijven om de verblijfsrecreatie concurrerend te houden. Dit heeft veelal een extra ruimtevraag tot gevolg. Daar waar goed renderende recreatiebedrijven in waardevolle gebieden liggen, geeft dit een groot spanningsveld. In verband met het behoud van de basiskwaliteit van het landschap zullen uitbreidingen gepaard moeten gaan met een zorgvuldige landschappelijke inpassing. Dit geldt ook voor de extra ruimtevraag van kleinschalige recreatieve activiteiten, zoals het kamperen bij de boer en op de minicampings. Als er zich qua aanbod van toeristische voorzieningen ontwikkelingen voordoen en de gewenste voorzieningen passen binnen de kern, dan zal de provincie meewerken aan het realiseren van de nieuwe activiteiten die de toeristische betekenis van een kern kunnen vergroten. Vanuit toeristische optiek is het belangrijk dat de kwalitatieve eigenschappen van de historische bebouwing in Drenthe zoveel mogelijk behouden worden. Voor nieuwe verblijfslocaties of dagattracties zijn zones in het POP aangewezen en voorwaarden opgenomen waarbinnen recreatieondernemers zich mogen vestigen. Landschappelijke inpassing is één van de voorwaarden. Het recreatief medegebruik in het landelijk gebied wordt bevorderd. Dit betekent dat in de EHS gestreefd wordt naar extensief recreatief medegebruik. Buiten de EHS zijn ook meer intensieve vormen van recreatie mogelijk. De provincie heeft een aanzet gegeven om deze problematiek scherper in beeld te krijgen door de pilot Westerveld.

Uitvoeringsprogramma

De provincie heeft geen toeristische beleidsnotitie. De provincie heeft een Uitvoeringskader¹²³ opgesteld. De nadruk ligt hierin op uitvoering en het resultaat. De hierin genoemde doelstellingen komen overeen met de doelstellingen uit de in 1993 vastgestelde beleidsnotitie. In de begroting 2005 omschrijft de provincie als doelstelling voor toerisme en recreatie het verbreden, verbeteren en bevorderen van het toeristisch aanbod met als doel een jaarlijkse groei van de werkgelegenheid met 3% en een jaarlijkse toename van het aantal overnachtingen met 1 à 2 %. In het 'Uitvoeringskader toeristisch-recreatieve projectontwikkeling' noemt de provincie als kwantitatief doel een omzet en werkgelegenheidsgroei van 3%. Onderbouwing van deze doelstelling wordt niet gegeven. In de begrotingen vanaf 2006 is de hoofddoelstelling het verbreden, verbeteren en bevorderen van het gebruik van het toeristisch aanbod met als doel een bovengemiddelde ontwikkeling van de toeristische bestedingen in Drenthe te realiseren. Hierbij wordt niet genoemd wat de bestedingen waren bij de uitgangssituatie of waar de provincie periodiek dit percentage raadpleegt. De streefwaarde is gedurende de collegeperiode 2004-2007 een procentuele groei van de toeristische bestedingen te realiseren die minimaal gelijk is aan de nationale groei. Indien de doelstelling wordt afgezet tegen het landelijk gemiddelde komt de streefwaarde lager uit dan de oorspronkelijke doelstelling.

¹²³ Uitvoeringskader toeristisch-recreatieve projectontwikkeling 2004-2007. Provincie Drenthe 2004.

5.2 Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen

Deze paragraaf gaat in op de uitgangspunten van de door de provincie gestelde doelen, de resultaten op basis van de informatie zoals die door de provincie wordt gehanteerd en de realiteitswaarde van deze informatie.

Jaarlijks brengt het Instituut service management in opdracht van de drie noordelijke provincies het rapport 'Toerisme in cijfers' uit. Deze inventarisatie en analyse van de kengetallen van het toerisme in Noord Nederland, wordt door de provincies gehanteerd als bron voor scores op de indicatoren¹²⁴.

Uitgangspunt overnachtingen

In de begrotingen tot 2005 noemt de provincie deze indicator. Zij streeft naar een jaarlijkse toename van het aantal overnachtingen met 1 à 2 %. Waarop deze streefwaarde is gebaseerd is niet bekend bij de Rekenkamer.

Resultaat overnachtingen

Het aantal overnachtingen laat na een drietal jaar van daling een stijging zien. Overigens is hiermee het niveau van overnachtingen nog niet gelijk aan het aantal in het jaar 2002.

Tabel 5.1 Aantal overnachtingen provincie Drenthe¹²⁵ in de periode 2002-2006

Jaar	Overnachtingen (x1000)
2002	8.043
2003	7.904
2004	7.780
2005	7.681
2006	7.749

Uitgangspunt werkgelegenheid

De provincie stelt in haar uitvoeringskader dat een werkgelegenheidsgroei van 3% haalbaar moet zijn. Hiervoor wordt geen onderbouwing gegeven.

Resultaat werkgelegenheid

De werkgelegenheidsontwikkeling laat een stijgende lijn zien met een incidentele daling in 2005.

¹²⁴ Er zijn meerdere organisaties die kengetallen verzamelen over het toerisme in Nederland. Onder andere het Centraal bureau voor de Statistiek en het Nederlands bureau voor toerisme en congressen (NBTC). Daarnaast vindt er tevens een continu vakantie onderzoek plaats dat tegen een vergoeding verkregen kan worden. De Rekenkamer heeft zich bij de weergave van de resultaten gebaseerd op de cijfers zoals deze verschijnen in de jaarlijkse publicatie van het Instituut voor service management. Belangrijkste reden hiervoor is dat de provincie deze cijfers in opdracht laat verzamelen en hanteert in de verantwoording richting provinciale staten.

¹²⁵ Toerisme in cijfers 2007, jaarlijkse uitgave van Toerdata Noord. ISM Leeuwarden.

Tabel 5.2 werkgelegenheid en bestedingen in de provincie Drenthe 2002-2006

Jaar	Werkgelegenheid (arbeidsplaatsen)
2002	12.781
2003	13.191
2004	14.597
2005	14.433
2006	14.737

Bruikbaarheid van de cijfers voor overnachtingen en werkgelegenheid

Bij het vergelijken van de verschillende edities van het rapport 'Toerisme in cijfers' is gebleken dat voor de jaren 2003, 2004 en 2005 de cijfers voor het totaal aantal overnachtingen en werkgelegenheid verschillen per editie¹²⁶. De Rekenkamer heeft twijfels bij de bruikbaarheid van de cijfers die de provincie presenteert voor overnachtingen en werkgelegenheid. Aangezien de cijfers tot en met drie jaar terug herzien kunnen worden leidt dit tot onzekerheden die in de orde van grootte van de streefwaarden liggen. Dit maakt het voor de provincie lastig om de geformuleerde doelstellingen te toetsen. Dit zal hierna worden toegelicht.

Voor de berekening van de werkgelegenheidscijfers maakt Toerdata gebruik van de provinciale werkgelegenheidsregisters, LISA geheten. In de rapporten wordt niet omschreven hoe de dataverzameling van het werkgelegenheidsregister LISA methodologisch tot stand zijn gekomen. De verschillen voor de werkgelegenheidscijfers zijn zichtbaar gemaakt in de volgende tabel. In de rijen is per jaar weergegeven welke waarde er in de betreffende editie van 'Toerisme in cijfers' is opgenomen.

Tabel 5.3 Toeristische werkgelegenheid in de jaren 2003-2006 in de verschillende edities van 'Toerisme in cijfers'

	Editie Toerisme in cijfers			
	2004	2005	2006	2007
2003	11.836	13.191		
2004		14.100	14.597	
2005			14.901	14.433
2006				14.743

De Rekenkamer deelt de visie van de provincie dat gestreefd dient te worden naar actuele cijfers. Aangezien de provincie de cijfers hanteert voor trenduitspraken worden er vergelijkingen gemaakt

¹²⁶ Als verklaring voor de verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zonedig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld, bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata geen mededeling gedaan.

met voorgaande jaren. De Rekenkamer begrijpt dat de cijfers van laatste jaar worden vergeleken met de gecorrigeerde cijfers van het voorgaande jaar. De correctie toont echter aan dat de marges van de cijfers in de orde van grootte van de streefwaarden liggen. Onderstaand voorbeeld maakt dit duidelijk.

Bijvoorbeeld: In het laatst verschenen rapport, Toerisme in cijfers 2007 wordt, zoals ieder jaar een vergelijking gemaakt met de werkgelegenheidscijfers van het voorgaande jaar. Indien de vergelijking wordt gemaakt tussen de cijfers van 2006, die zijn verschenen in de editie 2007 met de cijfers van 2005, zoals die zijn verschenen in de editie 2006 resulteert dit in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 5.4 vergelijking van de cijfers voor werkgelegenheid in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2006 en 2007

Jaar	Werkgelegenheid	%
2005 <i>bij verschijning</i>	14.901	
2006	14.743	-1,07

Indien een vergelijking wordt gemaakt tussen dezelfde cijfers van 2006, die zijn verschenen in de editie 2007 met de gecorrigeerde cijfers voor 2005, zoals die zijn verschenen bij het uitkomen van het rapport Toerisme in cijfers 2007, resulteert dat in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 5.5 vergelijking van de cijfers voor werkgelegenheid in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2007

Jaar	Werkgelegenheid	%
2005 <i>na correctie</i>	14.433	
2006	14.743	2,10

Een vergelijking van beide tabellen laat zien dat ontwikkeling van de werkgelegenheid verandert van een daling in een stijging. Het verschil tussen de percentages is 3,17%. De provincie streeft naar een werkgelegenheids-groei van 3%. Dit laat zien dat de onzekerheidsmarge bij de verzameling van deze cijfers in de orde van grootte is van het streefcijfer. De Rekenkamer plaats om die reden twijfels bij de bruikbaarheid en de presentatie van de cijfers.

Dezelfde redenering gaat op voor de cijfers met betrekking tot het aantal overnachtingen. In tabel 5.6 zijn de verschillen voor het aantal overnachtingen zichtbaar gemaakt. In de rijen is per jaar weergegeven welke waarde er in de betreffende editie van 'Toerisme in cijfers' is opgenomen.

Tabel 5.6 Totaal aantal overnachtingen (x1000) in de periode 2003-2006

	Editie Toerisme in cijfers			
	2004	2005	2006	2007
2003	7.865	7.888	7.904	
2004		7.807	7.778	7.780
2005			7.708	7.681
2006				7.749

Ook hier geldt dat de cijfers tot en met drie jaar terug gecorrigeerd kunnen worden. Daar komt bij dat de definitieve waarde (na vier correcties) niet meer is opgenomen in het Toerdata rapport. Hierdoor zijn de definitieve overnachtingcijfers voor een bepaald jaar niet meer na te gaan.

Uitgangspunten bestedingen

De belangrijkste Drentse doelstelling is het realiseren van een bovengemiddelde besteding. Het betreft hier de relatieve groei van de bestedingen in Drenthe ten opzichte van de jaarlijkse nationale groei van de bestedingen.

Resultaten bestedingen

Via het rapport 'Toerisme in cijfers' zijn jaarlijks de cijfers met betrekking tot de bestedingen in de provincie Drenthe inzichtelijk. Hieruit blijkt dat de bestedingen van toeristen in Drenthe, na een daling in 2003 de laatste jaren toenemen.

Tabel 5.7: bestedingen in de provincie Drenthe in de periode 2002-2006

Jaar	Bestedingen (miljoen €)
2002	576
2003	557
2004	563
2005	566
2006	579

Het is bij de Rekenkamer niet bekend of en hoeveel de jaarlijkse nationale groei van de toeristische bestedingen is geweest in deze periode.

Realiteitswaarde van de cijfers voor bestedingen

De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen aangezien de cijfers zijn gebaseerd op metingen uit voorgaande jaren. De cijfers die in de daaropvolgende edities zijn gepubliceerd zijn afgeleide cijfers. Deze hebben geen relatie met het provinciale beleid in de periode na 2002. Dit wordt hierna toegelicht.

Bestedingen verblijfstoeristen

De berekening voor de totale bestedingen van verblijfstoeristen is een vermenigvuldiging van de uitgave per persoon per dag door verblijfstoeristen met het aantal overnachtingen. Voor de uitgaven

per persoon per dag door verblijfstoeristen is gebruik gemaakt¹²⁷ van cijfermateriaal uit 2005¹²⁸. In het rapport 'Toerisme in cijfers 2007'¹²⁹ zijn bestedingen door verblijfstoeristen opgenomen. Indien de systematiek zoals hierboven beschreven voor het jaar 2006 wordt doorgevoerd, betekent dit een vermenigvuldiging van het aantal overnachtingen in het jaar 2006 met de bestedingen door verblijfsrecreanten in 2006. Echter voor de waarde van bestedingen door verblijfstoeristen in 2006 zijn geen cijfers bekend. Onduidelijk is welk getal Toerdata hanteert voor deze waarde. Daarnaast wordt de berekening uitgevoerd met overnachtingcijfers die met terugwerkende kracht gecorrigeerd worden. Dit tezamen maakt dat de Rekenkamer twijfelt aan de bruikbaarheid van de informatiewaarde van bestedingen van verblijfstoeristen om de effecten van het provinciale beleid te meten.

Bestedingen dagtoeristen

De berekening van de bestedingen van dagtoeristen betreft een vermenigvuldiging van het aantal dagtochten met de uitgaven per persoon per dag door dagtoeristen. Voor het berekenen van de bestedingen van dagtoeristen zijn de cijfers gebruikt uit 2002 die jaarlijks worden gecorrigeerd voor de inflatie¹³⁰. Voor de berekening van het aantal dagtochten maakt Toerdata gebruik van hetzelfde rapport uit 2002. Deze cijfers worden niet jaarlijks gecorrigeerd en zijn daarmee gelijk in de verschillende edities van de 'Toerisme in cijfers'-rapporten, namelijk 25,4 miljoen per jaar. Dit betekent dat de berekening van de bestedingen door dagtoeristen is gebaseerd op cijfers die niet jaarlijks geactualiseerd worden. Hierdoor twijfelt de Rekenkamer aan de realiteitswaarde van de cijfers voor de bestedingen van dagtoeristen.

Deze voorgaande constatering leidt er toe dat de waarde genoemd voor de totale uitgaven van toerisme oftewel de bestedingen een optelling is van twee waarden waarover de Rekenkamer twijfels heeft ten aanzien van de informatiewaarde en daarmee van de bruikbaarheid.

Daarnaast plaatst de Rekenkamer kanttekeningen bij het optellen van de bestedingen van verblijfstoeristen en dagtoeristen om uit te komen op de totale bestedingen. Een groot deel van de bestedingen door verblijfstoeristen is een andere dan logies. Bij het tellen van het aantal dagtoeristen is het onderscheid tussen een dag- of verblijfstoerist lastig te maken. Het lijkt meer voor de hand te liggen om een component ter grootte van de overige bestedingen van verblijfstoeristen, niet zijnde logies, af te trekken van de bestedingen door dagtoeristen.

127 Tabel 10 methoden en bronnen, pagina 36, Toerisme in cijfers 2007, Instituut voor servicemanagement, 2007.

128 Dit betreft 33 euro per persoon per dag voor de bestedingen van verblijfstoeristen in 2005. Consumenten onderzoek toerisme 2005, Instituut voor servicemanagement. Leeuwarden 2005.

129 Toerisme in cijfers 2007, Instituut voor service management, Leeuwarden 2007.

130 Dagrecreatie in Nederland 2002/2003' van het Nederlands Research Instituut voor Recreatie en Toerisme uit 2002.

6 Beleid, resultaten en onderbouwing Fryslân

In dit hoofdstuk wordt ingegaan op beleid en (meetbare) doelstellingen van de provincie Fryslân op het gebied van recreatie en toerisme. In paragraaf 6.2 is per doelstelling achtergrond en resultaat aangegeven en wordt ingegaan op de realiteitswaarde van de cijfers die de provincie hanteert.

6.1 Beleid en doelstellingen recreatie en toerisme

Het beleid op het gebied van toerisme en recreatie voor de provincie Fryslân wordt hier toegelicht aan de hand van het Streekplan Fryslân 2007¹³¹ en de beleidsnota Recreatie en Toerisme 2002-2010.¹³²

Streekplan

Het streekplan Fryslân 2007 'Om de kwaliteit fan de romte' vermeldt dat recreatie en toerisme een belangrijke economische en maatschappelijke factor in de provincie vormen. De sector is van belang voor de werkgelegenheid en het imago van de stedelijke centra en zorgt op het platteland voor vitaliteit. Recreatie en toerisme leveren een wezenlijke bijdrage aan het behoud van voorzieningen in kleine kernen, en recreatievormen in delen van het landelijke gebied zijn van invloed op de karakteristiek en het beheer van landschap en natuur. Ook zijn goede toeristische voorzieningen belangrijk voor het welzijn van de eigen inwoners.

Bij de totstandkoming van het streekplan 2007¹³³ hebben GS aangegeven dat recreatie en toerisme geen vijanden zijn van natuur en landschap. De sector gebruikt wel de ruimtelijke kwaliteiten, maar is er tevens bij gebaat dat deze niet verbruikt worden. Voor de toekomst van de sector is het van belang dat het landschap, de natuur en het erfgoed niet verloren gaan en dat er van medebeheer sprake is. Met het beleid in het streekplan willen GS dit bevorderen. Het centrale uitgangspunt van het ontwikkelingsgerichte ruimtelijk beleid is, dat de provincie kiest voor een ondeelbaar Fryslân, met een ruimtelijke kwaliteit. Een ondeelbaar Fryslân benadrukt dat stad en platteland elkaar nodig hebben en elkaar ondersteunen.

In haar recreatieve en toeristische beleid streeft de provincie naar een kwaliteitsverbetering van de recreatieve voorzieningen. Zij bevordert dat de mogelijkheden van recreatie en toerisme als (nieuwe) economische drager ten volle worden benut. Tevens bevordert zij de medeverantwoordelijkheid van de sector voor het beheer van natuur, landschap en erfgoed door een verhoogde aandacht voor

131 'Om de kwaliteit fan de romte', Streekplan Fryslân 2007.

132 Verrassend Fryslân, gastvrij voor toerist en recreant, Beleidsnota Recreatie en Toerisme 2002-2010.

133 Reactienota ontwerp Streekplan Fryslân, Gedeputeerde Staten, 18 juli 2006 pagina 80.

de landschappelijke inpassing. De herkenbaarheid van de Friese landschappelijke kernkwaliteiten is hierbij een randvoorwaarde. Voor de verbetering van het toeristisch-recreatieve netwerk wordt er in het kader van het FMP gewerkt aan een kwaliteitsverbetering van het Friese vaarwegennetwerk. Ook worden er diverse fiets-, wandel- en ruteroutes verbeterd. Sommige plannen voor recreatieve kwaliteitsverbetering staan echter op gespannen voet met de ter plekke aanwezige landschappelijke of natuurlijke waarden. Aan de hand van de kwetsbaarheid en de natuurdoelen van de EHS-gebieden wordt de mate van recreatief medegebruik in de verschillende EHS-gebieden bepaald. De provincie beschouwt het als haar rol om voor de recreatieve en toeristische initiatieven samen met de gemeenten mogelijkheden te creëren, rekening houdend met haar aspecten in het kader van het ruimtelijk beleid.

In het Streekplan wil de provincie de aantrekkelijkheid van het vaarwegennet verhogen door op logische punten in de recreatiekernen langs en nabij de netwerken voorzieningen voor dag-, verblijfs- en vaarrecreatie mogelijk te maken. Ook voor de watersportvoorzieningen is ruimte voor uitbreiding en aanleg van voorzieningen voor de vaarrecreant. Aanleg van nieuwe voorzieningen mag ook buiten de stedelijke en regionale centra en recreatiekernen op voorwaarde dat deze kleinschalig¹³⁴ zijn en er een goede ruimtelijke en landschappelijke inpassing plaatsvindt. In het Streekplan wordt onder voorwaarden ook ruimte geboden aan een grootschalige dagattractie op het vaste land met circa 250.000 bezoekers per jaar. Tenslotte gaat het Streekplan in op de belangrijke toeristisch-recreatieve functie van de Waddeneilanden. Voor de Waddeneilanden handhaaft de provincie het algemene principe van de totale recreatiedruk per waddeneiland. Wel wordt samen met gemeenten bezien of dit instrument effectiever en beter hanteerbaar kan worden gemaakt. Op de Waddeneilanden wordt niet gewerkt met het concept van recreatiekernen, maar hiervoor wordt gebiedsgericht maatwerk geleverd.

Beleidsnota Recreatie en Toerisme

In de beleidsnota Recreatie en Toerisme 2002-2010 is als hoofddoelstelling geformuleerd dat de provincie:

- aan wil sluiten bij de wensen van de markt;
- de economische betekenis van de sector wil handhaven;
- het aanbod wil variëren;
- de kwaliteit wil verbeteren;
- de duurzame bedrijfsontwikkeling wil bevorderen;
- en de samenhang van het aanbod wil verbeteren.

In de beleidsnota is het toeristisch beleid tot en met 2010 vastgelegd. Hierin is als hoofddoelstelling opgenomen dat de provinciale inzet binnen tien jaar moet leiden tot een met 15% verhoogde bezoekersstroom. Onder de bezoekersstroom schaaft de provincie het

¹³⁴ Het betreft hier voorzieningen van 25 (buiten de kernen) tot 50 ligplaatsen (bij de kernen), Streekplan Fryslân 2007, pagina 102.

aantal overnachtingen en dagtochten. De provincie gaat daarbij uit van gelijkblijvende bestedingen per toerist; echter deze dienen boven het landelijk gemiddelde te blijven. De kwaliteit van de voorzieningen dient te verbeteren. De provincie operationaliseert dit door diversiteit in het aanbod, hogere bezettingsgraden, toename van de waardering door de toerist. Het rapportcijfer gegeven door de toerist stijgt tot ten minste een acht. Als laatste meetbare effect streeft de provincie naar een werkgelegenheidsaandeel van de toeristische sector van 1,1% boven het landelijk gemiddelde.

Tabel 6.1 Doelstellingen beleidsnotitie Recreatie en toerisme 2002-2010

Jaar	Bezoekersaantal (index)	Bestedingen per toerist	Waardering	Werkgelegenheid
2001	100	boven landelijk gemiddelde	7 à 8	landelijk gemiddelde plus 1,1%
2010	115	boven landelijk gemiddelde	8	landelijk gemiddelde plus 1,1%

Uit zowel het streekplan als de beleidsnota Toerisme & Recreatie volgt dat er een kwaliteitsverbetering van recreatieve voorzieningen moet plaatsvinden om de gestelde doelstellingen op het gebied van toerisme en recreatie te realiseren. Deze kwaliteitsverbetering vraagt in een aantal gevallen om meer ruimte, zowel voor bestaande als nieuwe voorzieningen. De ontwikkeling van de meetbare doelstellingen zijn geformuleerd in vergelijking met het jaar 2000¹³⁵. Reden hiervoor is dat al in 2001 met de uitvoering is gestart, maar de nota pas in 2002 definitief is vastgesteld. Met andere woorden het jaar 2000 is de 'nul-situatie'.

De provincie heeft in 2006 een evaluatie van het toeristisch beleid uitgevoerd¹³⁶. Naar aanleiding van de evaluatie is een actualisatie en aanscherping van het toeristisch-recreatief beleid vastgesteld¹³⁷. De provincie wil haar ambitie voor de resterende beleidsperiode (t/m 2010) realiseren door zich te concentreren op versterking van en internationalisering rond de drie toeristische speerpuntgebieden: het Friese waddengebied, de Friese meren en de Friese 11-steden. De bijstelling leidt eveneens tot nieuwe doelstellingen. De nieuwe doelen zijn;

- de provincie moet in 2010 in de top 5 van toeristische bestemmingen in Nederland te staan;
- het marktaandeel van binnenlandse vakanties moet dan 10% zijn;
- de totale werkgelegenheid in toeristische sector dient minimaal 8% te zijn van het totaal.

Onduidelijk is echter welke positie Fryslân bij de vaststelling van deze wijziging in doelstellingen innam op de lijst van toeristische bestemmingen.

¹³⁵ Notitie 'Tussentijdse evaluatie Beleidsnota Recreatie en Toerisme 2002-2010'.

¹³⁶ Tussentijdse evaluatie Beleidsnota Recreatie en Toerisme 2002-2010, provincie Fryslân, 2006.

¹³⁷ Fryslân, toeristische topattractie in Nederland, provincie Fryslân, 2007.

6.2 Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen

Deze paragraaf gaat in op de uitgangspunten van de door de provincie gestelde doelen, de resultaten op basis van de informatie zoals die door de provincie wordt gehanteerd en de realiteitswaarde van deze informatie.

Jaarlijks brengt het Instituut service management in opdracht van de drie noordelijke provincies het rapport 'Toerisme in cijfers' uit. Deze inventarisatie en analyse van de kengetallen van het toerisme in Noord Nederland wordt door de provincies gehanteerd als bron voor scores op de indicatoren¹³⁸.

De 'Tussentijdse evaluatie Beleidsnota Recreatie en Toerisme 2002-2010' maakt gebruik van het rapport 'Toerisme in cijfers 2005'¹³⁹. Dit betekent dat de laatst verwerkte cijfers betrekking hebben op het jaar 2004.

Uitgangspunt Bezoekersaantallen

In de tien jaren voorafgaand aan het opstellen van de beleidsnota Toerisme en Recreatie is het aantal overnachtingen toegenomen met circa 20% tegenover een landelijke groei van 18%. De oorzaak hiervan lag in de capaciteitsuitbreiding in de verblijfsrecreatie. Voor de looptijd van de beleidsnota voorspelt de provincie de groei in seizoensverbreding. Dit is reden om een groeipercentage van 15 % te ambiëren.

Resultaat bezoekersaantallen

De evaluatie stelt dat er een afname van het aantal overnachtingen is van 2,6% in de periode 2000-2004. Hiermee lijkt de gestelde doelstelling van een toename van 15% overnachtingen, bij gelijkblijvende beleidsinzet, lijkt niet gehaald te worden. Het rapport 'Toerisme in cijfers 2007'¹⁴⁰ geeft na een daling in 2005 een stijging van het aantal overnachtingen aan in 2006 tot 11,2 miljoen. Overigens is het aantal overnachtingen hiermee beneden het niveau van 2000 toen er 11,5 miljoen overnachtingen zijn geteld.

De bezettingsgraad in de periode 2000-2004 is gestegen voor campings, logies en ontbijt; echter de bezettingsgraad van hotels is gelijk gebleven en die van recreatiewoningen en groepsaccommodaties is licht gedaald.

138 Er zijn meerdere organisaties die kengetallen verzamelen over het toerisme in Nederland. Onder andere het Centraal bureau voor de Statistiek en het Nederlands bureau voor toerisme en congressen (NBTC). Daarnaast vindt er tevens een continu vakantie onderzoek plaats dat tegen een vergoeding verkregen kan worden. De Rekenkamer heeft zich bij de weergave van de resultaten gebaseerd op de cijfers zoals deze verschijnen in de jaarlijkse publicatie van het Instituut voor service management. Belangrijkste reden hiervoor is dat de provincie deze cijfers in opdracht laat verzamelen en hanteert in de verantwoording richting provinciale staten.

139 Toerisme in cijfers, Instituut voor service management, 2005.

140 Toerisme in cijfers, Instituut voor service management, 2007.

Voor de berekening van het aantal dagtochten maakt Toerdata gebruik van cijfers uit 2002¹⁴¹. Dit rapport stelt dat er 33,7 miljoen dagtochten zijn per jaar in Fryslân.

Bruikbaarheid de cijfers voor bezoekersaantallen

Bij het vergelijken van de verschillende edities van het rapport 'Toerisme in cijfers' is gebleken dat voor de jaren 2003, 2004 en 2005 de cijfers voor het totaal aantal overnachtingen verschillen per editie¹⁴². De Rekenkamer heeft twijfels bij de bruikbaarheid van de cijfers die de provincie presenteert voor overnachtingen. Aangezien de cijfers tot en met drie jaar terug herzien kunnen worden leidt dit tot onzekerheden die in de orde van grootte van de streefwaarden liggen. Dit maakt het voor de provincie lastig om de geformuleerde doelstellingen te toetsen. Dit zal hierna worden toegelicht.

De verschillen voor de overnachtingencijfers zijn zichtbaar gemaakt in de volgende tabel. In de rijen is per jaar weergegeven welke waarde er in de betreffende editie van 'Toerisme in cijfers' is opgenomen.

Tabel 6.2 Toeristische overnachtingen in de jaren 2003-2006 in de verschillende edities van 'Toerisme in cijfers'

Jaar	Editie Toerisme in cijfers			
	2004	2005	2006	2007
2003	11.460	11.420	11.373	
2004		11.230	11.102	10.759
2005			11.073	10.953
2006				11.176

De Rekenkamer deelt de visie van de provincie dat gestreefd dient te worden naar actuele cijfers. Aangezien de provincie de cijfers hanteert voor trenduitspraken worden er vergelijkingen gemaakt met voorgaande jaren. De Rekenkamer begrijpt dat de cijfers van laatste jaar worden vergeleken met de gecorrigeerde cijfers van het voorgaande jaar. De correctie toont echter aan dat de marges van de cijfers in de orde van grootte van de streefwaarden liggen. Onderstaand voorbeeld maakt dit duidelijk.

Bijvoorbeeld: In het laatst verschenen rapport Toerisme in cijfers 2007 wordt zoals ieder jaar een vergelijking gemaakt met de cijfers voor toeristische overnachtingen van het voorgaande jaar. Indien de vergelijking wordt gemaakt tussen de cijfers van 2006 die zijn

141 Dagrecreatie in Nederland 2002/2003' van het Nederlands Research Instituut voor Recreatie en Toerisme uit 2002.

142 Als verklaring voor de verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zonodig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld, bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata geen mededeling gedaan.

verschenen in de editie 2007, met de cijfers van 2005 zoals die zijn verschenen in de editie 2006, resulteert dit in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 6.3 vergelijking van de cijfers voor overnachtingen in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2006 en 2007

Jaar	Overnachtingen	%
2005 <i>bij verschijning</i>	11.073	
2006	11.176	0,93

Indien een vergelijking wordt gemaakt tussen dezelfde cijfers van 2006, die zijn verschenen in de editie 2007 met de gecorrigeerde cijfers voor 2005, zoals die zijn verschenen bij het uitkomen van het rapport Toerisme in cijfers 2007 resulteert dat in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 6.4 vergelijking van de cijfers voor overnachtingen in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2007

Jaar	Overnachtingen	%
2005 <i>na correctie</i>	10.953	
2006	11.176	2,03

Een vergelijking van beide tabellen laat zien dat de ontwikkeling van het aantal overnachtingen verandert. Het verschil tussen de percentages is 1,1% - terwijl de provincie streeft naar een groei van het aantal overnachtingen van 1,87%¹⁴³ per jaar. Dit laat zien dat in dit voorbeeld de onzekerheidsmarge bij de verzameling van deze cijfers in de orde van grootte is van de helft van het streefcijfer. De Rekenkamer plaats om die reden twijfels bij de bruikbaarheid en de presentatie van de cijfers.

In de rapporten 'Toerisme in cijfers' is een hoofdstuk 'dagattracties en evenementen' opgenomen. In dit hoofdstuk wordt onder paragraaf 7.2¹⁴⁴ aangegeven: "Doordat niet alle dagattracties jaarlijks de vragenlijst terugsturen kan er moeilijk worden vastgesteld hoeveel mensen op jaarbasis een dagattractie hebben bezocht. Elk jaar is er een aantal dagattracties dat geen gegevens beschikbaar stelt. Om dit probleem te omzeilen worden in de berekening van het aantal bezoekers van dagattracties alleen de bedrijven meegenomen die de afgelopen vijf jaar gerespondeerd hebben". In haar rapport stelt Toerdata Noord dat 70 % van de dagattracties de laatste vijf jaar elk jaar de bezoekersaantallen heeft doorgegeven. Aangezien overwegend alle grote bedrijven jaarlijks reageren, stelt Toerdata Noord hiermee 95% van de bezoekers in kaart te hebben gebracht.

Uitgangspunt bestedingen

Het betreft de bestedingen per toerist die boven het landelijk gemiddelde dienen te blijven. Het is bij de Rekenkamer niet bekend

143 15% in 8 jaar tijd. Beleidsnota Recreatie en Toerisme 2002-2010.

144 Rapport Toerisme in cijfers 2007, paragraaf 7.2, bladzijde 85.

wat het uitgangspunt is geweest voor het niveau van bestedingen bij aanvang van de beleidsperiode.

Resultaat bestedingen

De bestedingen zijn vanaf 2003 ieder jaar gestegen.

Tabel 6.5 Werkgelegenheid en bestedingen per jaar in de provincie Fryslân

Jaar	Bestedingen (miljoen €)
2003	812
2004	816
2005	832
2006	854

Bruikbaarheid van de cijfers voor bestedingen

De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen aangezien de cijfers zijn gebaseerd op metingen uit voorgaande jaren. De cijfers die in de daaropvolgende edities zijn gepubliceerd zijn afgeleide cijfers. Deze hebben geen relatie met het provinciale beleid in de periode na 2002. Dit wordt hierna toegelicht.

Bestedingen verblijfstoeristen

De berekening voor de totale bestedingen van verblijfstoeristen is een vermenigvuldiging van de uitgave per persoon per dag door verblijfstoeristen met het aantal overnachtingen. Voor de uitgaven per persoon per dag door verblijfstoeristen is gebruik gemaakt¹⁴⁵ van cijfermateriaal uit 2005¹⁴⁶. In het rapport 'Toerisme in cijfers 2007'¹⁴⁷ zijn bestedingen door verblijfstoeristen opgenomen. Indien de systematiek zoals hierboven beschreven voor het jaar 2006 wordt doorgevoerd, betekent dit een vermenigvuldiging van het aantal overnachtingen in het jaar 2006 met de bestedingen door verblijfsrecreanten in 2006. Echter voor de waarde van bestedingen door verblijfstoeristen in 2006 zijn geen cijfers bekend. Onduidelijk is welk getal Toerdata hanteert voor deze waarde. Daarnaast wordt de berekening uitgevoerd met overnachtingcijfers die met terugwerkende kracht gecorrigeerd worden. Dit samengenomen maakt dat de Rekenkamer twijfelt aan de bruikbaarheid van de waarde voor de bestedingen van verblijfstoeristen om de effecten van het provinciale beleid te meten.

Bestedingen dagtoeristen

De berekening van de bestedingen van dagtoeristen betreft een vermenigvuldiging van het aantal dagtochten met de uitgaven per persoon per dag door dagtoeristen. Voor het berekenen van de bestedingen van dagtoeristen zijn de cijfers gebruikt uit 2002 die

145 Tabel 10 methoden en bronnen, pagina 36, Toerisme in cijfers 2007, Instituut voor servicemanagement, 2007.

146 Dit betreft 40 euro per persoon per dag voor de bestedingen van verblijfstoeristen in 2005. Consumenten onderzoek toerisme 2005, Instituut voor servicemanagement. Leeuwarden 2005.

147 Toerisme in cijfers 2007, Instituut voor service management, Leeuwarden 2007.

jaarlijks worden gecorrigeerd voor inflatie¹⁴⁸. Voor de berekening van het aantal dagtochten maakt Toerdata gebruik van hetzelfde rapport uit 2002. Deze cijfers worden niet jaarlijks gecorrigeerd en zijn daarmee gelijk in de verschillende edities van de 'Toerisme in cijfers' rapporten, namelijk 33,7 miljoen per jaar. Dit betekent dat de berekening van de bestedingen door dagtoeristen is gebaseerd op cijfers die niet jaarlijks geactualiseerd worden. Hierdoor twijfelt de Rekenkamer aan de realiteitswaarde van de cijfers voor de bestedingen van dagtoeristen.

Deze voorgaande constatering leidt er toe dat de waarde genoemd voor de totale uitgaven van toerisme oftewel de bestedingen een optelling is van twee waarden waarover de Rekenkamer twijfels heeft ten aanzien van de bruikbaarheid.

Daarnaast plaatst de Rekenkamer kanttekeningen bij het optellen van de bestedingen van verblijfstoeristen en dagtoeristen om uit te komen op de totale bestedingen. Een groot deel van de bestedingen door verblijfstoeristen is een andere dan logies. Bij het tellen van het aantal dagtoeristen is het onderscheid tussen een dag- of verblijfstoerist lastig te maken. Het lijkt meer voor de hand te liggen om een component ter grootte van de overige bestedingen van verblijfstoeristen, niet zijnde logies, af te trekken van de bestedingen door dagtoeristen.

Uitgangspunt waardering

De provincie hanteert de indicator waardering als maat voor de tevredenheid over de kwaliteit van de voorzieningen. Gedurende de beleidsperiode dient de kwaliteit van de voorzieningen omhoog te gaan. Dit is af te lezen aan de diversiteit van het aanbod, hogere bezettingsgraden en een toename van de waardering. Van deze laatste indicator geeft de provincie aan dat de waardering bij aanvang van de beleidsperiode tussen de 7 en 8 lag. Dit dient te stijgen tot ten minste een 8.

Resultaat waardering

De waardering van de verblijfstoeristen van het aanbod in Fryslân is tussen 2000 en 2002 gelijk gebleven op 7,8. In het consumentenonderzoek 2005¹⁴⁹ waardeert de verblijfstoerist de vakantie in Fryslân met een 8.

Uitgangspunt werkgelegenheid

De provincie ambiert een gelijkblijvend aandeel van de toeristische sector van de totale werkgelegenheid. Het werkgelegenheidsaandeel is bij de start van de beleidsperiode in 2000 7,6%. Dit aandeel ligt 1,1 % boven het landelijk gemiddelde. De provincie streeft ernaar deze voorsprong minimaal te handhaven.

148 Dagrecreatie in Nederland 2002/2003' van het Nederlands Research Instituut voor Recreatie en Toerisme uit 2002.

149 Bron: Consumentenonderzoek Toerisme 2005, Instituut voor service management 2006.

Resultaat werkgelegenheid

De ontwikkeling van de werkgelegenheid volgens het rapport 'Toerisme in cijfers 2007' is in onderstaande tabel 6.6 weergegeven.

Tabel 6.6 Werkgelegenheid en bestedingen per jaar in de provincie Fryslân

Jaar	Werkgelegenheid
2002	21.607
2003	21.815
2004	21.706
2005	21.312
2006	21.377

Het werkgelegenheidsaandeel van de sector recreatie en toerisme is tussen 2000 en 2004 gestegen van 7,6% naar 7,8%. Dit is veroorzaakt door een groei van 11,3 % van de werkgelegenheid in de sector recreatie en toerisme tussen 2000 en 2004.

Realiteitswaarde van de cijfers voor werkgelegenheid

Voor de berekening van de werkgelegenheidscijfers maakt Toerdata Noord gebruik van de provinciale werkgelegenheidsregisters, LISA geheten. In de rapporten is niet omschreven hoe de dataverzameling van het werkgelegenheidsregister LISA methodologisch in zijn werk gaat.

6.3 Het Friese Meren Project (FMP)

Het FMP is gestart met de vaststelling door PS van 'Het Plan van Aanpak FMP' in december 2000. Met het FMP wil de provincie bereiken dat dit gebied over 10 jaar zijn marktpositie in de sector toerisme en recreatie heeft versterkt. De beleidsmatige basis voor het FMP ligt met name in de door PS vastgestelde nota 'Fryslân, toeristische topattractie in Nederland' en in het Provinciaal Verkeers- en Vervoersplan van maart 2006.

De geplande looptijd van het FMP was 10 jaar. In 2011 dienen de oorspronkelijk gestelde doelen te zijn gehaald. Het projectbureau FMP heeft medio 2006 een tussentijds meetmoment ingelast om te kunnen bijsturen. In verband hiermee wordt de periode van 2001 tot medio 2006 aangeduid als de 1^e fase en de periode vanaf medio 2006 als de 2^e fase van het FMP. Voor de 1^e fase is een tussenbalans opgesteld door GS met als titel 'It Fryske Marreprojekt yn balâns'. Deze is ter kennisname van PS gebracht. Om de gewenste banengroei van 30% in tien jaar tijd volledig te kunnen behalen is een aanscherping van de koers nodig. Voor de 2^e fase (2007-2013) is het plan van aanpak 'Koers op Fryslân, Friese Merenproject, 2^e fase (2006-2013)' vastgesteld als beleidskader¹⁵⁰. De maatregelen hierin genoemd vormen de concrete vertaling van beleid naar uitvoering. Hiermee hebben PS besloten de

¹⁵⁰ Koers op Fryslân, Friese Merenproject, 2^e fase (2006-2013). Vastgesteld 21 februari 2007.

projectperiode te verlengen tot 2013 en het werkingsgebied voor het FMP te verruimen tot geheel Fryslân. Over het beschikbaar stellen van extra middelen voor de uitvoering van de 2^e fase moeten Provinciale Staten nog een besluit nemen.

Het programma voor de 2^e fase is onderverdeeld in twee sporen. Spoor 1 bestaat uit het op hoofdlijnen doorzetten van de huidige koers. De bijstelling wordt spoor II genoemd. Spoor II richt zich op de realisatie van de volgende drie extra maatregelprogramma's:

- Grenzeloos Varen;
- Stimuleren van extra bestedingen aan de wal;
- Innovatieve toepassingen in de watersport.

Voor de uitvoering van deze maatregelprogramma's is een bedrag van € 150 miljoen geraamd. Hieraan draagt de provincie 50% bij.

Uitgangspunten FMP

De investeringen die gemoeid zijn met het project zijn ex-ante doorgerekend naar 2012 en zijn afgezet tegen de situatie waarin er geen investeringen plaatsvinden.

In het ex-ante onderzoek van Terp¹⁵¹ wordt aangegeven dat de investeringen¹⁵² in het kader van het FMP leiden tot:

- Extra besteding van € 20-25 miljoen per jaar;
- 17.000 extra bootpassages;
- structureel 580 extra arbeidsplaatsen in de sector;
- 4300 tijdelijke arbeidsplaatsen (mensjaren) in de sector.

De werkgelegenheidsresultaten worden gehaald bij een geraamde investering van 310 miljoen euro. In het rapport van Terp zijn de onderliggende kostenberekeningen niet geëxpliciteerd. Terp gaat ervan uit dat alle investeringen plaats vinden aangezien het project duidelijke onderlinge samenhang vertoont. In de evaluatie (uitgevoerd door Terp) is gesteld dat het niet uitvoeren van trajecten en projecten in dit kader meer dan een evenredige afname van het effect van het totale Friese meren tot gevolg heeft. Met andere woorden het resultaat zal zich alleen voordoen indien alle maatregelen getroffen worden. Dit is onafhankelijk van de gemaakte kosten. Het ex ante onderzoek is 'vertaald' in een koepelnotitie¹⁵³. Hierin is beschreven dat in het onderzoek 'effecten FMP' is bepaald dat de totale investering van het FMP 1010 structurele arbeidsplaatsen zal opleveren bij een publieke investering van € 200 miljoen in de genoemde maatregelen en € 110 miljoen aan uitgelokte publieke investeringen¹⁵⁴.

151 Effecten Friese meren, Terp Advies 2002

152 De totale kosten bedragen € 345 miljoen voor de eerste fase, waarvan op dit moment nog €84 miljoen ongedekt is.

153 De ex ante evaluatie is vertaald in de koepelnotitie kwaliteitsimpuls Friese merengebied. 9 september 2003.

154 In het verslag van de bestuurscommissie landelijk gebied van SNN wordt beschreven dat naar inschatting van de provincie de aanpalende investeringen van € 110 miljoen weliswaar bijdragen aan het creëren van tijdelijke werkgelegenheid, maar slechts in zeer beperkte mate aan het creëren van structurele arbeidsplaatsen.

Resultaten FMP

In 2006 is in 'Koers op Fryslân', het plan van aanpak voor fase 2 van het FMP aangegeven wat de behaalde resultaten van het project tot nu toe zijn¹⁵⁵. Uit deze evaluatie blijkt dat er op bepaalde onderdelen (zoals de realisatie van passantenplaatsen, oplossen van knelpunten weg-water en het onderhoudsbaggeren) achterstanden zijn die in fase 2 van het project moeten worden ingelopen. Ten aanzien van de realisatie van de werkgelegenheidsdoelstelling is opgemerkt dat het effect van de nieuwe vaarroute pas zichtbaar wordt nadat de vaarroute enige jaren heeft gefunctioneerd.

De provincie verwacht dat de werkgelegenheidsgroei in de watersportsector iets zal achterlopen op de werkzaamheden. De provincie geeft aan dat gezien de periode van neergaande conjunctuur over de afgelopen jaren de werkgelegenheidsontwikkeling in de watersport positief is te noemen. Deze is in de periode 2001-2006 met circa 10% gegroeid, (circa 400 fulltime en parttime banen). Hierbij is niet aangegeven of het gaat om structurele en/of tijdelijke werkgelegenheid¹⁵⁶. De primaire doelstelling van 30% groei van de werkgelegenheid in de watersport in 10 jaar tijd wordt gehandhaafd in fase 2 van het FMP. Dit betekent dat op onderdelen een aanscherping van de koers nodig is¹⁵⁷. De oorspronkelijk geraamde investeringsomvang is niet langer toereikend. Om het oorspronkelijke effect van het verhogen van de bestedingen te realiseren is een hoger investeringsbedrag nodig. Dit resulteert in een hoger bedrag per gerealiseerde fte en daarmee in een lagere 'value for money'.

Berekening doelen van het FMP

De Rekenkamer heeft geen onderzoek gedaan naar het ex-ante onderzoek van het FMP. Zij beschouwt dit als een gegeven. Voor het verkrijgen van de subsidies ter realisering van het project berekent de provincie voor afzonderlijke projecten de bijdrage aan de werkgelegenheid. De werkgelegenheid per project wordt door de provincie uitgerekend als een percentage van de totale werkgelegenheid¹⁵⁸. Dit percentage is gelijk aan het percentage van de investering voor het specifieke project.

Belangrijk bij het berekenen van werkgelegenheidseffecten is dat er een eenduidige systematiek gekozen wordt. Indien uitgegaan wordt van het investeringsvolume van 200 miljoen euro (dit zijn de directe publieke investeringen) dan dienen de projectactiviteiten te bestaan uit direct publieke investeringen. Indien uitgegaan wordt

155 Dit is een beschrijving op hoofdlijnen: de tussenbalans 'It Fryske Marreprojekt yn balâns', geeft een uitgebreide beschrijving van de maatregelen die in de periode 2001-2006 zijn uitgevoerd.

156 Toerdata Noord 2006.

157 Koers op Fryslân, Friese meren project 2e fase (2006-2013), provincie Fryslân, 2006 pagina's 14 en 15. De extra kosten van de tweede fase bedragen € 150,- miljoen. De provincie heeft aangegeven bij de concept-begroting 2008 hiervoor € 75,- miljoen vrij te maken. Het resterende deel dient door externe partners gefinancierd te worden.

158 Dit is de systematiek die bij de subsidieaanvraag in het kader van Kompas bij de projecten gehanteerd wordt.

van het investeringsvolume van 310 miljoen euro (dit zijn de totale investeringskosten) moeten de projectactiviteiten vallen onder de direct publieke en de indirect publieke investeringen. De systematiek moet eenduidig zijn wil het werkgelegenheidseffect per project toe te schrijven zijn.

Indien de provincie het bedrag van 200 miljoen euro hanteert voor de werkgelegenheidsberekening dan kan dit als in de projectkosten alleen de directe publieke investeringen zijn opgenomen. Dit dient vervolgens in alle projecten het geval te zijn. Hiervoor dient helder onderscheid te bestaan tussen de direct publieke en indirect publieke investeringen¹⁵⁹. In de onderzochte projecten blijken zowel directe als indirecte kosten meegenomen te worden. Daarnaast is de Rekenkamer in één van de door haar onderzochte projecten¹⁶⁰ een afwijking van de gekozen systematiek tegengekomen.

Onderbouwing extra investering

In de editie Toerdata 2007 is te lezen dat in de periode 2002-2006 de werkgelegenheid in de watersportsector met 5,6% is gegroeid, hetgeen gelijk staat aan een groei van 226 fulltime en parttime banen in de watersportsector. De provincie geeft in de tussenbalans Koers op Fryslân aan dat de werkgelegenheid in de watersport met 10 % is gegroeid in de periode 2000-2005¹⁶¹. Dit betekent ruwweg 400 extra fulltime en parttime banen in de watersportsector.

Hieruit blijkt dat de grootste groei zich heeft voorgedaan aan het begin van de looptijd van het project. De provincie verklaart de afnemende groei door de neergaande conjunctuur in deze jaren. Overigens stelt zij hierbij dat er een na-ijlingseffect is voor de werkgelegenheidsgroei ten opzichte van de werkzaamheden. De relatie tussen de werkgelegenheidscijfers zoals Toerdata die weergeeft en het FMP is daarmee voor de periode 2000-2005 niet aangetoond. Overigens constateert de provincie op basis van deze werkgelegenheidscijfers dat er een extra investering noodzakelijk is om de verwachte werkgelegenheidsgroei te realiseren. De Rekenkamer is van mening dat de informatie over werkgelegenheidseffecten tot nu toe niet gebruikt kan worden om uitspraken te doen over de effecten van het FMP.

159 In de toelichting op het agendapunt 8a van de vergadering van de bestuurscommissie LG staat bij indirect uitgelokte investeringen in de publieke sector omschreven dat dit in concreto betekent; aanvullende werk met werk mogelijkheden als ophogen kades, wegwerken achterstallig baggeronderhoud, enzovoort. Hiermee blijft het onduidelijk wat het onderscheid is tussen de directe en indirecte publieke investeringen.

160 Dit betreft het project Vaaras Sneek.

161 De bron voor deze cijfers is Toerdata Noord.

7 Beleid, resultaten en onderbouwing Groningen

In dit hoofdstuk wordt ingegaan op beleid en (meetbare) doelstellingen van de provincie Groningen op het gebied van recreatie en toerisme. In paragraaf 7.2 is per doelstelling achtergrond en het resultaat aangegeven en wordt ingegaan op de realiteitswaarde van de cijfers die de provincie hanteert.

7.1 Beleid en doelstellingen recreatie en toerisme

Het beleid op het gebied van toerisme en recreatie is geformuleerd in het Provinciaal Omgevingsplan (POP) en de beleidsnota 'Toeristisch Groningen, een karaktervol perspectief 2001-2006'.¹⁶²

POP

De provincie heeft als algemene hoofddoelstelling: een duurzame ontwikkeling waarbij er voldoende werkgelegenheid is, het leefbaar is in Groningen voor mens en natuur, met behoud en versterking van de kwaliteiten van de fysieke omgeving, waarbij toekomstige generaties voldoende mogelijkheden behouden om zich te ontplooiën.¹⁶³

Ten aanzien van toerisme geeft de provincie in het POP aan dat zij verwacht dat toerisme en recreatie in toenemende mate voor werk en inkomen kunnen zorgen. Het provinciale beleid is gericht op het cultuurtoerisme, de natuur en het landschap, de stad en ommelanden, het plattelandstoerisme, het vaar-, dag- en verblijfstoerisme, professionalisering, kwaliteitsverbetering en promotie. De provincie ziet vooral groeikansen in de verblijfs- en dagrecreatie, de vaarrecreatie en in het kleinschalig natuur- en cultuurtoerisme. Zij verwacht dat het toeristische bedrijfsleven in zal spelen op de vraag naar kwaliteitsverbetering en is bereid hier ruimte voor te creëren. De provincie wenst in te spelen op veranderende trends en ontwikkelingen binnen de toeristische sector. De kwaliteitsverbetering van de sector wil de provincie stimuleren door het ondersteunen van duurzame vormen van recreatie.

Voor recreatie heeft de provincie als hoofddoelstelling het behoud en de ontwikkeling van de recreatiemogelijkheden. De recreatieve functie dient te passen binnen de landschappelijke hoofdstructuur. Uit het oogpunt van natuur en rust is er een beheersing nodig van het recreatieve en toeristische verkeer. Nieuwe locaties moeten bij voorkeur aansluiten op bestaande locaties en op bestaande recreatieve infrastructuur.

Voor de natuur geldt dat de inrichting en het beheer zijn gericht

¹⁶² Provinciaal Omgevingsplan provincie Groningen, vastgesteld op 5 juli 2006 en Beleidsnota 2001-2006, Toeristisch Groningen, een karaktervol perspectief, vastgesteld op 30 mei 2001.

¹⁶³ Provinciaal Omgevingsplan provincie Groningen, vastgesteld op 5 juli 2006.

op het herstel, het behoud en de ontwikkeling van de beoogde natuur- en landschapswaarden. Veranderingen die strijdig zijn met de kwaliteit van de fysieke omgeving moeten worden voorkomen. De recreatieve activiteiten dienen goed te worden ingepast in de omgeving. Activiteiten die negatieve invloed kunnen hebben op hun omgeving moeten voldoende afstand hebben tot natuurgebieden. Ten aanzien van de verblijfsrecreatie handhaaft de provincie in het omgevingsplan het moratorium voor de nieuwbouw van bungalows en recreatiebungalowparken. Dit moratorium is ingesteld om te voorkomen dat ongewenste ontwikkelingen zich voordoen, zoals het realiseren van aanbod dat niet of beperkt gebruikt wordt voor recreatieve doeleinden¹⁶⁴.

Beleidsnota toerisme & recreatie

In de beleidsnota 'Toeristisch Groningen, een karaktervol perspectief 2001-2006', wil de provincie toerisme en recreatie volop aandacht geven. De provincie streeft naar meer toeristen, bestedingen, werkgelegenheid en bekendheid van de provincie. Het stimuleren van toerisme en recreatie dient niet alleen een economisch belang maar ook een leefbaarheidsbelang voor de eigen bevolking.

Concreet betekent dit dat de beleidsinzet van de provincie er ten opzichte van 1998 in 2006 toe dient te leiden dat er 750 nieuwe arbeidsplaatsen zijn gegeneerd en er fl. 150 miljoen extra bestedingen zijn. Hiervoor is volgens de provincie een stijging van het jaarlijks aantal overnachtingen met 900.000 nodig. Om dit te halen streeft de provincie naar een jaarlijkse groei van minimaal 5% in de periode 1998-2006. In dezelfde periode dient het dagtoerisme te groeien met 5% per jaar resulterend in jaarlijks 600.000 extra bezoekers in 2006. Al deze bezoekers dienen gezamenlijk jaarlijks fl. 360 miljoen te besteden. Ten aanzien van de werkgelegenheid streeft de provincie naar een groei van 8% per jaar hetgeen een absolute stijging van 750 direct aan het toerisme toe te schrijven arbeidsplaatsen inhoudt.

Tabel 7.1 Streefcijfers provincie Groningen¹⁶⁵

	Dagattracties (aantallen bezoekers)	Over- nachtingen (aantallen)	Directe werk- gelegenheid (arbeids- plaatsen)	Bestedingen Verblijfs- recreanten (gulden)	Bestedingen Totaal (euro)
1998	1.7 mln.	2.1 mln.	1.200	210 mln.	Niet bekend
2006 streven	2.3 mln.	3.0 mln.	2.000	260 mln. ¹	378 mln. ²

1 Het streven voor 2006 valt bij doorrekening van de groeipercentages fl. 100 miljoen lager uit dan het oorspronkelijke streefcijfer vermeld in de beleidsnota 'Toeristisch Groningen een karaktervol perspectief'.

2 Het oorspronkelijke bedrag was fl. 360 miljoen; bij ambtelijk hoor en wederhoor is naar voren gekomen dat dit bedrag uiteindelijk neer zou moeten komen op 378 mln euro. Het verschil wordt verder in de hoofdstekst verklaard.

164 Op basis van evaluatieonderzoek blijkt dat dit moratorium geen negatieve gevolgen heeft gehad voor de kwaliteit van de recreatiebungalowsector. Evaluatieonderzoek Recreatiebungalowsector in Groningen, ZKA Consultants & Planners, 2002.

165 Toeristisch Groningen een karaktervol perspectief, provincie Groningen, 2001.

Uit zowel het provinciaal omgevingsplan als de beleidsnota Toeristisch Groningen blijkt dat het toeristisch beleid moet resulteren in extra werkgelegenheid en inkomsten. De provincie wil dit beleid realiseren door een ondernemende overheid te zijn, die de mogelijkheden van de markt aangrijpt. Zij ziet zichzelf als voorwaardenscheppend en geeft aan dat het aan het particuliere initiatief is om hierop in te spelen met nieuwe investeringen en activiteiten. De beoogde groei mag niet ten koste gaan van de natuur en het landschap.

7.2 Uitgangspunten, resultaten en onderbouwing van de provinciale doelstellingen

Deze paragraaf gaat in op de uitgangspunten van de door de provincie gestelde doelen, de resultaten op basis van de informatie zoals die door de provincie wordt gehanteerd en de realiteitswaarde van deze informatie.

Jaarlijks brengt het Instituut service management in opdracht van de drie noordelijke provincies het rapport 'Toerisme in cijfers' uit. Deze inventarisatie en analyse van de kengetallen van het toerisme in Noord Nederland wordt door de provincies gehanteerd als bron voor scores op de indicatoren¹⁶⁶.

Dagattracties

De provincie streeft er naar om het bezoek aan dagattracties per jaar 5% te laten groeien. Dit betekent een absolute stijging van 600.000 bezoekers. Hiermee zou het totaal aan bezoekers in 2006 op 2,3 miljoen moeten komen. Deze groei is hoger dan de gerealiseerde groei van 3,3% in de negentiger jaren.

Resultaat dagattracties

Voor het aantal bezoekers aan dagattracties is geen waarde opgenomen in het rapport 'Toerisme in cijfers 2007'. De provincie hanteert echter in haar beleidsnota als referentiewaarde het totaal aantal bezoekers van de tien grootste dagattracties. Het optellen van de bezoekersaantallen van de tien best bezochte attracties in 2006 leidt tot een totaal van 2,19 miljoen bezoekers. De doelstelling van 2,3 miljoen bezoekers in 2006 is niet gehaald.

Realiteitswaarde van de cijfers voor dagattracties

In de rapporten 'Toerisme in cijfers'¹⁶⁷ is aangegeven dat 'doordat niet alle dagattracties jaarlijks de vragenlijst terugsturen kan er moeilijk worden vastgesteld hoeveel mensen op jaarbasis een dagattractie

¹⁶⁶ Er zijn meerdere organisaties die kengetallen verzamelen over het toerisme in Nederland. Onder andere het Centraal bureau voor de Statistiek en het Nederlands bureau voor toerisme en congressen (NBTC). Daarnaast vindt er tevens een continu vakantie onderzoek plaats dat tegen een vergoeding verkregen kan worden. De Rekenkamer heeft zich bij de weergave van de resultaten gebaseerd op de cijfers zoals deze verschijnen in de jaarlijkse publicatie van het Instituut voor service management. Belangrijkste reden hiervoor is dat de provincie deze cijfers in opdracht laat verzamelen en hanteert in de verantwoording richting provinciale staten.

¹⁶⁷ Rapport Toerisme in cijfers 2007, paragraaf 7.2, bladzijde 85.

hebben bezocht. Elk jaar is er een aantal dagattracties dat geen gegevens beschikbaar stelt. Om dit probleem te omzeilen worden in de berekening van het aantal bezoekers van dagattracties alleen de bedrijven meegenomen die de afgelopen vijf jaar gerespondeerd hebben¹⁶⁸. In haar rapport stelt Toerdata Noord dat 70 % van de dagattracties de laatste vijf jaar elk jaar de bezoekersaantallen heeft doorgegeven. Aangezien overwegend alle grote bedrijven jaarlijks reageren stelt Toerdata Noord hiermee 95% van de bezoekers in kaart te hebben gebracht.

Uitgangspunt en resultaat overnachtingen

In 1998 waren er 2.185.000 toeristische overnachtingen in de provincie Groningen¹⁶⁸. Met het uitkomen van het rapport 'Toerisme in cijfers 2007' zijn de cijfers voor het jaar 2006 bekend. Hieruit blijkt dat er in 2006 in de provincie Groningen 2,83 miljoen overnachtingen zijn geweest. De doelstelling van ruim 3,0 miljoen overnachtingen in 2006 is niet gehaald.

Uitgangspunt werkgelegenheid

Ten aanzien van de werkgelegenheid hanteert de provincie in de beleidsnota een waarde die betrekking heeft op de directe werkgelegenheid. Dit is omschreven als de werkgelegenheid in de categorieën verblijfsrecreatie, de dagattracties en de watersport¹⁶⁹.

Resultaat werkgelegenheid

Uit de editie 'Toerisme in cijfers 2007' is op basis van deze categorieën geen waarde herleidbaar voor de directe werkgelegenheid in 2006¹⁷⁰. Uit de werkgelegenheidscijfers van Toerdata blijkt dat de werkgelegenheid in de sector recreatie en toerisme voor het laatst is gestegen in het jaar 2003 ten opzichte van 2002. In 2002 waren er 14.800 banen in de sector. Na een stijging in 2003 daalt het aantal in 2004. Een trend die in de laatste jaren wordt doorgezet.

Tabel 7.2 werkgelegenheid in de provincie Groningen 2002-2006

Jaar	Werkgelegenheid (arbeidsplaatsen)
2002	14.800
2003	15.321
2004	15.184
2005	14.715
2006	14.552

Realiteitswaarde van de cijfers voor overnachtingen en werkgelegenheid

Bij het vergelijken van de verschillende edities van het rapport 'Toerisme in cijfers' is gebleken dat voor de jaren 2003, 2004 en 2005 de cijfers voor het totaal aantal overnachtingen en

¹⁶⁸ Toeristisch Groningen een karaktervol perspectief, provincie Groningen, 2001.

¹⁶⁹ Het gaat om vaste banen van tenminste 15 uur per week.

¹⁷⁰ De provincie geeft aan dat de waarde voor directe arbeidsplaatsen in 2006, afhankelijk van de berekeningsmethodiek, ligt tussen 1940 en 2285.

werkgelegenheid verschillen per editie¹⁷¹. De Rekenkamer heeft twijfels bij de bruikbaarheid van de cijfers die de provincie presenteert voor overnachtingen en werkgelegenheid. Aangezien de cijfers tot en met drie jaar terug herzien kunnen worden, leidt dit tot onzekerheden die in de orde van grootte van de streefwaarden liggen. Dit maakt het voor de provincie lastig om de doelstellingen te toetsen op resultaat. Dit zal hierna worden toegelicht.

De verschillen voor de overnachtingencijfers zijn zichtbaar gemaakt in de volgende tabel. In de rijen is per jaar weergegeven welke waarde er in de betreffende editie van 'Toerisme in cijfers' is opgenomen.

Tabel 7.3 Toeristische overnachtingen in de jaren 2003–2006 in de verschillende edities van 'Toerisme in cijfers'

Jaar	Editie Toerisme in cijfers			
	2004	2005	2006	2007
2003	2.239	2.343	2.376	
2004		2.393	2.400	2.306
2005			2.356	2.301
2006				2.383

De Rekenkamer deelt de visie van de provincie dat gestreefd dient te worden naar actuele cijfers. Aangezien de provincie de cijfers hanteert voor trenduitspraken worden er vergelijkingen gemaakt met voorgaande jaren. De Rekenkamer begrijpt dat de cijfers van laatste jaar worden vergeleken met de gecorrigeerde cijfers van het voorgaande jaar. De correctie toont echter aan dat de marges van de cijfers in de orde van grootte van de streefwaarden liggen. Onderstaand voorbeeld maakt dit duidelijk.

In het laatst verschenen rapport, Toerisme in cijfers 2007 wordt, zoals ieder jaar een vergelijking gemaakt met de overnachtingencijfers van het voorgaande jaar. Indien de vergelijking wordt gemaakt tussen de cijfers van 2006 (verschenen in de editie 2007) met de cijfers van 2005 (verschenen in de editie 2006) resulteert dit in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 7.4 vergelijking van de cijfers voor overnachtingen in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2006 en 2007

Jaar	Overnachtingen	%
2005 bij verschijning	2.356	
2006	2.380	1,14

¹⁷¹ Als verklaring voor de verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zonodig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld, bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata geen mededeling gedaan.

Indien een vergelijking wordt gemaakt tussen dezelfde cijfers van 2006, die zijn verschenen in de editie 2007 met de gecorrigeerde cijfers voor 2005, zoals die zijn verschenen bij het uitkomen van het rapport Toerisme in cijfers 2007 resulteert dat in een verschilpercentage zoals weergegeven in onderstaande tabel.

Tabel 7.5 vergelijking van de cijfers voor overnachtingen in de jaren 2005 en 2006 uit de editie 'Toerisme in cijfers' 2007

Jaar	Overnachtingen	%
2005 <i>na correctie</i>	2.301	
2006	2.383	3,56

Een vergelijking van beide tabellen laat zien dat de stijging van het aantal overnachtingen 2,42% groter is indien wordt uitgegaan van de gecorrigeerde cijfers. De provincie streeft naar een stijging van het aantal overnachtingen van 5% per jaar. Dit voorbeeld laat zien dat de onzekerheidsmarge bij de verzameling van deze cijfers de helft is van de grootte van het streefcijfer. Daar komt bij dat de definitieve waarde (na vier correcties) niet meer is opgenomen in het Toerdata rapport. Hierdoor zijn de definitieve overnachtingcijfers voor een bepaald jaar niet na te gaan. De Rekenkamer plaats om die reden twijfels bij de bruikbaarheid en de presentatie van de cijfers.

Voor de berekening van de werkgelegenheidscijfers maakt Toerdata gebruik van de provinciale werkgelegenheidsregisters, LISA geheten. In de rapporten wordt niet omschreven op welke wijze de dataverzameling van het werkgelegenheidsregister LISA methodologisch tot stand is gekomen. Dat dezelfde redenering van de overnachtingcijfers ook opgaat voor de cijfers met betrekking tot de werkgelegenheid, kan worden afgeleid uit tabel 7.6. Hierin zijn de verschillen voor de werkgelegenheid zichtbaar gemaakt. In de rijen is per jaar weergegeven welke waarde er in de betreffende editie van 'Toerisme in cijfers' is opgenomen. Ook hier geldt dat de cijfers tot en met drie jaar terug gecorrigeerd kunnen worden.

Tabel 7.6 Toeristische werkgelegenheid in de jaren 2003-2006 in de verschillende edities van 'Toerisme in cijfers'

Jaar	Editie Toerisme in cijfers			
	2004	2005	2006	2007
2003	15.971	15.321		
2004		15.184	15.184	
2005			14.969	14.715
2006				14.552

Overigens geven deze cijfers geen informatie die aansluit op de provinciale werkgelegenheidsdoelstelling. Hiervoor wordt namelijk de indicator 'directe werkgelegenheid' gebruikt om de doelstelling te kwantificeren. In de rapporten 'Toerisme in cijfers' is er voor deze indicator echter geen informatie opgenomen.

Uitgangspunten bestedingen

De Rekenkamer heeft geconstateerd dat de door de provincie beoogde resultaten in de beleidsnota niet correct zijn weergegeven. Hierdoor komen de vastgestelde resultaten niet overeen met de door de provincie geformuleerde doelstellingen.

In de beleidsnota hanteert de provincie het jaar 1998 als het jaar waartegen de te verwachten resultaten afgezet kunnen worden. Aangezien het verhogen van de bestedingen een belangrijk doel is, wordt er een onderbouwing gegeven van de bestedingen voor verblijfstoeristen en dagrecreanten. De provincie stelt dat er ruim 2,1 miljoen overnachtingen zijn geweest in 1998. Iedere persoon die een overnachting in de provincie maakt, besteedt gemiddeld fl. 98,- per dag. Dit betekent dat de uitgangssituatie voor verblijfstoeristen fl. 206 miljoen aan bestedingen bedraagt. Voor de bestedingen van toeristen die een dagtocht maken hanteert de provincie een gemiddelde uitgave van fl. 15,81 per persoon per dag. Uitgaande van 30 miljoen dagtochten in Groningen betekent dit een uitgangssituatie van fl. 474 miljoen. Aangezien de provincie uitgaat van een optelling van de bestedingen voor verblijfsrecreanten en dagrecreanten bedraagt de uitgangssituatie volgens de Rekenkamer voor de bestedingen fl. 680 miljoen. Zoals eerder in tabel 7.1 aangegeven is dit bij de provincie niet bekend.

In paragraaf 4.2 van de provinciale beleidsnota is te lezen dat de provincie er naar streeft de bestedingen in de periode 1998 tot en met 2006 te verhogen met fl. 150 miljoen. Om dit te realiseren dienen zowel het aantal overnachtingen te stijgen als het aantal bezoekers aan dagattracties (NB: dit is niet hetzelfde als het aantal *dagrecreanten*.) Onder punt 4 van dezelfde paragraaf is opgenomen dat de provincie streeft naar een gemiddelde groei in bestedingen van 2,7% per jaar wat neerkomt op een groei van fl. 210 miljoen naar fl. 360 miljoen in 2006. Narekenen van de deze cijfers leert dat een jaarlijkse groei van 2,7% van fl. 210 miljoen in 1998 in 2006 uitkomt op fl. 260 miljoen. Een verschil van fl. 100 miljoen dat bij navraag bij de provincie als volgt verklaard kan worden.

De provincie stelt dat de algemene doelstelling van het stijgen van de bestedingen met fl. 150 miljoen correct is. Deze valt uiteen in een deel voor verblijfstoeristen en dagrecreatie. Het stijgingspercentage van 2,7% heeft betrekking op de verblijfsrecreanten. De provincie streeft er naar de bestedingen van deze groep te laten stijgen van fl. 210 miljoen naar fl. 260 miljoen - een stijging van fl. 50 miljoen. Daarmee blijft er fl. 100 miljoen over voor de stijging van de bestedingen door dagrecreanten. Dit betekent een stijging van fl. 474 miljoen naar fl. 574 miljoen. Het totaal aan gewenste bestedingen komt daarmee in 2006 op fl. 834 miljoen.

Hieruit kan worden afgeleid dat de resultaten van de beleidsinzet, zoals die beschreven staan in paragraaf 4.2 van de beleidsnota, niet het streven van de provincie weergeven. Punt 4 van de paragraaf

heeft alleen betrekking op de verblijfstoeristen waarmee het streefcijfer fl. 100 miljoen lager uitkomt. Punt 2 heeft betrekking op de bezoekers van dagattracties. Met de hier genoemde stijging van 0,6 miljoen bezoekers kan niet de gewenste fl. 100 miljoen aan extra bestedingen door dagrecreanten worden behaald – ervan uitgaande dat dagrecreanten fl. 15,81 per dag besteden.

Resultaten bestedingen

Ten aanzien van de bestedingen is een opwaartse trend waar te nemen. Lagen de totale bestedingen in 2003 op € 461 miljoen voor het jaar 2006 zijn de totale bestedingen uitgekomen op € 485 miljoen. Het doel is hiermee gehaald. De bestedingen door verblijfstoeristen komen in 2006 uit op € 95 miljoen waarmee deze bestedingen achterblijven bij het doel.

Tabel 7.7 bestedingen in de provincie Groningen in de periode 2003-2006

Jaar	Bestedingen (miljoen €)
2003	461
2004	468
2005	481
2006	485

Realiteitswaarde van de cijfers voor bestedingen

De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen aangezien de cijfers zijn gebaseerd op metingen uit voorgaande jaren. De cijfers die in de daaropvolgende edities zijn gepubliceerd zijn afgeleide cijfers. Deze hebben geen relatie met het provinciale beleid in de periode na 2002. Dit wordt hierna toegelicht.

Bestedingen verblijfstoeristen

De berekening voor de totale bestedingen van verblijfstoeristen is een vermenigvuldiging van de uitgave per persoon per dag door verblijfstoeristen met het aantal overnachtingen. Voor de uitgaven per persoon per dag door verblijfstoeristen is gebruik gemaakt¹⁷² van cijfermateriaal uit 2005¹⁷³. In het rapport 'Toerisme in cijfers 2007'¹⁷⁴ zijn bestedingen door verblijfstoeristen opgenomen. Indien de systematiek zoals hierboven beschreven voor het jaar 2006 wordt doorgevoerd, betekent dit een vermenigvuldiging van het aantal overnachtingen in het jaar 2006 met de bestedingen door verblijfsrecreanten in 2006. Echter voor de waarde van bestedingen door verblijfstoeristen in 2006 zijn geen cijfers bekend. Onduidelijk is welk getal Toerdata hanteert voor deze waarde. Daarnaast wordt de berekening uitgevoerd met overnachtingcijfers die met terugwerkende kracht gecorrigeerd worden. Dit tezamen maakt dat de Rekenkamer

172 Tabel 10 methoden en bronnen, pagina 36, Toerisme in cijfers 2007, Instituut voor servicemanagement, 2007.

173 Dit betreft 41 euro per persoon per dag voor de bestedingen van verblijfstoeristen in 2005. Consumenten onderzoek toerisme 2005, Instituut voor servicemanagement. Leeuwarden 2005.

174 Toerisme in cijfers 2007, Instituut voor service management, Leeuwarden 2007.

twijfelt aan de bruikbaarheid van de waarde voor de bestedingen van verblijfstoeristen om de effecten van het provinciale beleid te meten.

Bestedingen dagtoeristen

De berekening van de bestedingen van dagtoeristen betreft een vermenigvuldiging van het aantal dagtochten met de uitgaven per persoon per dag door dagtoeristen. Voor het berekenen van de bestedingen van dagtoeristen zijn de cijfers gebruikt uit 2002 die jaarlijks worden gecorrigeerd voor de inflatie¹⁷⁵. Voor de berekening van het aantal dagtochten maakt Toerdata gebruik van hetzelfde rapport uit 2002. Deze cijfers worden niet jaarlijks gecorrigeerd en zijn daarmee gelijk in de verschillende edities van de 'Toerisme in cijfers' rapporten, namelijk 31,3 miljoen per jaar. Dit betekent dat de berekening van de bestedingen door dagtoeristen is gebaseerd op cijfers die niet jaarlijks geactualiseerd worden. Hierdoor twijfelt de Rekenkamer aan de realiteitswaarde van de cijfers voor de bestedingen van dagtoeristen.

Deze voorgaande constatering leidt er toe dat de waarde genoemd voor de totale uitgaven van toerisme oftewel de bestedingen een optelling is van twee waarden waarover de Rekenkamer twijfels heeft ten aanzien van de bruikbaarheid. Daarnaast plaatst de Rekenkamer kanttekeningen bij het optellen van de bestedingen van verblijfstoeristen en dagtoeristen om uit te komen op de totale bestedingen. Een groot deel van de bestedingen door verblijfstoeristen is een andere dan logies. Bij het tellen van het aantal dagtoeristen is het onderscheid tussen een dag- of verblijfstoerist lastig te maken. Het lijkt meer voor de hand te liggen om een component ter grootte van de overige bestedingen van verblijfstoeristen, niet zijnde logies, af te trekken van de bestedingen door dagtoeristen.

¹⁷⁵ Dagrecreatie in Nederland 2002/2003' van het Nederlands Research Instituut voor Recreatie en Toerisme uit 2002.

8 Succes- en risicofactoren Drenthe

In het onderzoek naar de toeristische initiatieven en projecten is de Rekenkamer nagegaan of de projecten en initiatieven voorspoedig verlopen en welke factoren hieraan bijdragen of belemmerend werken.

8.1 Doelgerichtheid en doeltreffendheid

Doelgericht beleid ziet zowel op het logische verband tussen de maatschappelijke problematiek en de gestelde beleidsdoelen als het logisch verband tussen de beleidsdoelen en de projectdoelen. Ook wordt bezien of de doelstellingen richtinggevend zijn, ofwel helder en concreet zijn geformuleerd en op welke wijze het beoogd resultaat zal worden bereikt (maatregelen en uitvoering).

De succesfactoren:

- Bij de ontwikkeling van drie toeristische projecten 'ontwikkeling Dieversluis', Veenpark en masterplan Veenhuizen is de lokale bevolking betrokken. Dit heeft tot gevolg dat er bij de lokale bevolking voldoende draagvlak bestaat voor de uitvoering van deze toeristische projecten;
- De onderzochte toeristische projecten passen binnen de door de provincie benoemde doelstelling op het gebied van toerisme en recreatie (toename van werkgelegenheid en stijging van het aantal overnachtingen).

De risicofactoren:

- Het is voor de initiatiefnemers van de toeristische projecten niet duidelijk op welke gronden hun project als 'kansrijk' of als 'niet kansrijk' wordt bestempeld¹⁷⁶. De uitwerking van het toeristisch beleid is op dit punt niet navolgbaar¹⁷⁷;
- De kwantitatieve doelstellingen van de toeristische projecten masterplan Veenhuizen en Veenpark zijn niet toetsbaar. In het project masterplan Veenhuizen is niet duidelijk welk bestedingsbedrag¹⁷⁸ ten grondslag ligt aan de te verwachten

176 Voor het project masterplan Veenhuizen zijn alle kansrijke projectvoorstellen geselecteerd (Kadernota masterplan Veenhuizen 15 maart 2004, pagina 1). Niet duidelijk is wat deze selectiecriteria inhouden.

177 De provincie geeft aan dat het toeristisch beleid de afgelopen jaren onderdeel is geweest van het ruimtelijk economisch beleid zoals neergelegd in het Kompas van het Noorden en het POP II. Deze beide documenten bevatten criteria op basis waarvan de initiatiefnemers zicht konden krijgen op de mogelijkheden voor recreatief toeristische ontwikkelingen.

178 De economische onderbouwing van het 'Masterplan van weldadigheid' dat Ecorys NEI in opdracht van de provincie op 9 juli 2004 heeft opgesteld gaat er op pagina 11 vanuit dat het Kompasproject masterplan Veenhuizen leidt tot een verwacht structureel werkgelegenheidseffect van 110 fte's. Dit cijfer is in het PBO overgenomen. Hierbij is niet aangegeven welk bedrag aan jaarlijkse, toeristisch-recreatieve bestedingen hieraan ten grondslag ligt. Daarnaast wordt in het PBO uitgegaan 160 fte's verwachte tijdelijke werkgelegenheid. Het rapport van Ecorys geeft aan dat deze 160 fte's tijdelijke werkgelegenheid betrekking hebben op realisatie van het totale Masterplan, terwijl het PBO betrekking heeft op een deelproject van het Masterplan.

structurele werkgelegenheidseffecten. Ook is niet duidelijk welk investeringsbedrag aan de te verwachten tijdelijke werkgelegenheidseffecten ten grondslag ligt. In het project Veenpark is het bestedingsbedrag¹⁷⁹ dat ten grondslag ligt aan de te verwachten structurele werkgelegenheidseffecten niet aangegeven. Hierdoor is niet bekend wat de bijdrage is van de projecten aan de realisatie van de provinciale toeristisch-recreatieve doelstelling;

- De provincie heeft geen informatie over de tussentijdse bereikte resultaten (zoals de gerealiseerde tijdelijke werkgelegenheid) van het project¹⁸⁰ masterplan Veenhuizen dat inmiddels in uitvoering is. Dit komt doordat in de voortgangsrapportages die verschijnen voor dit Kompas-project geen gegevens zijn opgenomen over de gerealiseerde tijdelijke werkgelegenheid (terwijl dit project eind 2007 moet zijn afgerond). Een tweede oorzaak is gelegen in het feit dat dit project niet periodiek wordt gemeten aan de hand van een resultaatsindicator (zoals bijvoorbeeld de bezoekersaantallen). Hierdoor mist de provincie een belangrijk sturingsinstrument¹⁸¹;
- Uit de beschreven voortgangsinformatie per project blijkt dat de projecten Veenpark en het project Ontwikkeling Dieversluis nog niet vergevorderd zijn. De deadline voor deze projecten is bepaald op 30 juni 2008. In verband met deze deadlines staan deze projecten onder tijdsdruk. Het risico is aanwezig dat deze projecten de deadlines niet halen. Verlies van een deel van de Kompassubsidie kan daarvan het gevolg zijn.

8.2 De waarde van de toeristische beleidsinformatie

De succesfactoren:

- Jaarlijks verlenen de drie Noordelijke provincies gezamenlijk het Instituut voor Servicemanagement de opdracht tot het uitvoeren van een analyse van toeristische kerncijfers. Hierdoor is er veel toeristisch cijfermateriaal aanwezig;
- Het Instituut voor Servicemanagement verzamelt deze cijfers sinds jaren. De cijfers worden gebruikt voor het maken van lange termijn analyses.

De risicofactoren:

- De economische onderbouwing van de onderzochte toeristische projecten is door de initiatiefnemers van deze projecten verstrekt. In deze onderbouwingen zijn de werkgelegenheidseffecten gebaseerd op de verwachte toename van aantallen bezoekers. Niet duidelijk is waarop deze bezoekersaantallen zijn gebaseerd. De onderbouwingen zijn getoetst door de provincie in het kader

179 Dit bestedingsbedrag wordt zowel in de economische onderbouwing door Duintop Advies van december 2005 als in het door de provincie opgestelde PBO niet genoemd.

180 De projecten Ontwikkeling Dieversluis en Veenpark zijn nog in voorbereiding. Omdat de uitvoering van deze projecten nog niet is gestart, kunnen deze resultaten nog niet bekend zijn.

181 Hierbij wordt opgemerkt dat de door de Rekenkamer onderzochte projecten Kompasprojecten zijn. Niet duidelijk is hoe de monitoring van de overige toeristische projecten (niet zijnde Kompasprojecten) door de provincie verloopt.

van het opstellen van de PBO's. Hierbij is door de provincie geen gebruik gemaakt van een eenduidige berekeningsmethodiek. Het gevolg is dat de onderbouwing van de te verwachten werkgelegenheidseffecten per project verschillen en afwijken van de norm die Van Terp hiervoor hanteert¹⁸². Hierdoor vallen de te verwachten werkgelegenheidseffecten van de toeristische projecten hoog uit;

- De terminologie die in de projecten wordt gebruikt om de werkgelegenheidseffecten uit te drukken is per project verschillend¹⁸³;
- Er bestaan verschillen in de cijfers in de jaarlijkse uitgaven van het rapport 'Toerisme in cijfers'. De gepresenteerde cijfers kunnen pas na verloop van drie jaren als definitief worden beschouwd¹⁸⁴. Aangezien de correcties in de orde van grootte van de streefwaarden zijn heeft de Rekenkamer twijfels over de bruikbaarheid van de cijfers;
- De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen. Dit komt doordat de toeristische bestedingen worden berekend op basis van cijfers uit andere jaren dan waarover een uitspraak wordt gedaan.

8.3 Samenwerking tussen gemeenten en de provincie

De risicofactoren:

- Bij afhandeling van de toeristische initiatieven valt op dat de gemeenten het economisch belang van deze initiatieven voorop stellen en in sommige gevallen de provincie ambtelijk raadpleegt over de bescherming van de aanwezige natuurwaarden. De provincie wordt geconsulteerd of er mogelijke alternatieven zijn. De provincie laat het initiatief verder over aan de gemeente. Zij geeft aan geen

182 In het rapport referentiekader Indicatoren, doelstelling 2/ Phasing Out d.d. juli 2001 opgesteld door Van Terp als handreiking voor de beoordeling van de Kompas aanvragen, wordt voor grootschalige recreatieve voorzieningen gelegen buiten stedelijke centra uitgegaan van een 1 structurele arbeidsplaats (fte) per 10.000 à 15.000 bezoekers per jaar. Uit vergelijking van de PBO's van de onderzochte projecten kan afgeleid worden dat het uitgangspunt wordt gehanteerd dat circa 2.000 bezoekers per jaar 1 fte structurele werkgelegenheid opleveren maar dit wordt niet expliciet benoemd. Uit deze PBO's wordt niet duidelijk welke uitgangspunten ten grondslag hebben gelegen aan de berekening van de tijdelijke werkgelegenheidseffecten.

183 Zo wordt in de PBO's voor de projecten Dieversluis en masterplan Veenhuizen de tijdelijke werkgelegenheid uitgedrukt in fte's en in het project Veenpark in mensjaren. In de PBO's van de projecten masterplan Veenhuizen en Veenpark wordt de structurele werkgelegenheid uitgedrukt in bruto gecreëerde werkgelegenheid en in het project Dieversluis in structurele werkgelegenheid.

184 De verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zonodig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata noch door de provincie bij de presentatie van de cijfers mededeling gedaan.

probleemeigenaar te willen zijn. In de onderzochte initiatieven heeft dit ertoe geleid dat initiatiefnemers ervaren dat door de provincie enkel geredeneerd wordt vanuit natuurbelangen en zij de provincie ervaren als 'remmer' van het toeristisch bedrijfsleven. Aangezien de realisatie van de toeristische doelstellingen onder andere afhankelijk is van private investeringen heeft de provincie er baat bij om te weten of er investeringen gepleegd worden.

- In twee gevallen hanteren de provincie en gemeente richting initiatiefnemers verschillende opvattingen. De gemeente spreekt zich uit voor de gewenste uitbreiding, de provincie geeft daarentegen aan dat zij wil dat er handhavend tegen het bedrijf wordt opgetreden. Het gevolg is dat de illegale uitbreidingen van het toeristisch bedrijf waarvoor legalisatie wordt aangevraagd door de gemeente wordt gedoogd.

8.4 Ontwikkelingsgerichte aanpak van toerisme en recreatie

De succesfactoren:

- In de projecten Ontwikkeling Dieversluis en Veenpark zijn de uitvoerders van deze projecten door provinciale medewerkers attent gemaakt op de mogelijkheden van de toeristische opwaardering van deze gebieden.
- In het project Veenpark hebben de betrokken partijen (waaronder de provincie) besloten tot de oprichting van het ontwikkelingsbureau Veenhuizen. Dit ontwikkelingsbureau initieert, stimuleert en coördineert voor een periode van vijf jaren de toeristische initiatieven binnen Veenhuizen. Hierdoor kan de provincie zicht houden op de voortgang van de toeristische ontwikkeling van Veenhuizen. Daarnaast functioneert het ontwikkelingsbureau als het loket waar toeristische initiatieven voor Veenhuizen kunnen worden ingediend.

De risicofactoren:

- De provincie heeft volgens de gemeenten die in het onderzoek bevraagd zijn geen ontwikkelingsgerichte houding ten aanzien van de onderzochte toeristische initiatieven. Door deze opstelling van de provincie gaan gemeenten er op voorhand vanuit dat uitbreiding van recreatiebedrijven in of nabij natuurgebieden niet mogelijk is¹⁸⁵.
- In de onderzochte projecten bestaat de bijdrage door de provincie aan de projecten uit het (financieel) ondersteunen van de projecten. Het gevolg is dat de provincie niet de regie op de uitvoering van deze toeristische projecten wil voeren waardoor zij weinig tot geen invloed kan uitoefenen op het gewenste eindresultaat van deze projecten.
- In het project Veenpark is niet duidelijk waarom de provincie (nog) geen standpunt heeft ingenomen over het plan voor verblijfsrecreatie binnen het Veenpark. De provincie kan hierdoor kansen missen op

¹⁸⁵ Zo geeft de gemeente De Wolden aan dat voor de afhandeling van het uitbreidingsverzoek van camping Klein Zwitserland het uitvoeren van een ecologisch onderzoek niet nodig is omdat het initiatief bij de provincie toch geen kans van slagen heeft.

het gebied van verbetering van de verblijfsrecreatie in dit gebied. Het initiatief is al sinds 2005 bij de provincie bekend.

- Bij de afhandeling van het uitbreidingsverzoek van camping de Berken heeft de provincie de mogelijkheid van het beperkt herbegrenzen van de EHS¹⁸⁶ (om andere dan ecologische redenen) niet onderzocht. Hierdoor zijn voorafgaand aan de besluitvorming door GS niet alle ontwikkelingsmogelijkheden van deze camping in beeld gebracht.

8.5 Integrale aanpak van toerisme en recreatie

De succesfactoren:

- De doelstellingen van het toeristisch project Veenpark zien zowel op de realisatie van werk-leertrajecten, de toeristische opwaardering van het Veenpark en de ontwikkeling van natuur en landschap. Door deze integrale aanpak kunnen de deelprojecten van het Veenpark in samenhang met elkaar worden ontwikkeld.
- Het project masterplan Veenhuizen is ingebed in het masterplan Veenhuizen. Dit masterplan geeft een overallbeeld van de verschillende projectmaatregelen. De onderlinge samenhang tussen de uit te voeren deelprojecten van het project is daarmee duidelijk.

8.6 Spanningsveld natuurbescherming – ruimte toerisme

Het maken van een afweging tussen het economisch belang en het natuurbelang komt bij het project Ontwikkeling Dieversluis niet aan de orde en in de projecten Veenpark en masterplan Veenhuizen doet zich geen noemenswaardige spanning voor. In de onderzochte toeristische initiatieven is er wel sprake van het spanningsveld 'natuurbescherming'-ruimte voor toerisme. De Rekenkamer heeft onderzocht hoe de provincie bij de uitvoering van deze initiatieven omgaat met deze natuurbeschermingsregimes. Daarnaast zijn de uitkomsten van de pilot Westerveld besproken.

De succesfactoren:

- De pilot Westerveld heeft tot gevolg gehad dat in 2005 de problematiek van alle betrokken recreatiebedrijven duidelijk in kaart is gebracht.
- Als gevolg van de pilot Westerveld is duidelijk geworden dat het actualiseren van de verouderde gemeentelijke bestemmingsplannen en toeristisch beleid één van de maatregelen is die genomen moet worden om de problematiek van de recreatiebedrijven op te lossen.

¹⁸⁶ Dit instrument is een instrument dat provincies tot hun beschikking hebben voor kleinschalige uitzonderingsgevallen. Voorwaarde bij de toepassing van deze vorm van herbegrenzing is dat een initiatief leidt tot versterking van de EHS in de regio, bijvoorbeeld door het oplossen van knelpunten in de EHS en/of door een kwaliteitsverbetering. Spelregels EHS, beleidskader voorcompensatiebeginsel, EHS-saldobenadering en herbegrenzen EHS, van Ministerie van LNV, VROM en provincies, 2007, pagina 23 en verder.

De risicofactoren:

- Het beoogd resultaat van de pilot Westerveld, een uitwerkingsplan 'recreatie' in POP II is niet behaald. Het gevolg is het POP II geen oplossingen biedt voor de recreatiebedrijven die willen uitbreiden en die zijn gelegen in of nabij natuurgebieden.
- Het is niet duidelijk in welke gevallen een ecologisch onderzoek moet worden verricht. Bij het initiatief voor de uitbreiding van camping De Berken is een ecologisch onderzoek verricht om de schade van de ingreep aan deze natuurwaarden te bepalen. Bij het initiatief watersportcentrum Leekstermeer geldt de uitgevoerde MER als ecologisch onderzoek. In beide gevallen zijn de gebieden gelegen in de EHS.
- Over het ecologisch onderzoek dat is uitgevoerd voor het uitbreidingsverzoek van camping De Berken is onduidelijkheid en onenigheid ontstaan over de mate waarin de geplande uitbreiding significante ecologische effecten heeft.
- In alle onderzochte initiatieven ontbreekt een heldere argumentatie waaruit de weging tussen het natuurbelang en het economisch belang is af te leiden.
- De provincie heeft het criterium 'groot openbaar belang' niet geoperationaliseerd. Hierdoor is voor initiatiefnemers en gemeenten niet duidelijk wanneer hiervan sprake is en kan de invulling van het begrip tot discussie leiden.
- Uit navraag bij de provincie is gebleken dat de provincie niet weet hoe ver de gemeenten zijn met de actualisatie van hun bestemmingsplannen en het toeristisch beleid. Hierdoor kan zich nog steeds de situatie voordoen dat bij de beoordeling van toeristische uitbreidingsverzoeken wordt uitgegaan van verouderde informatie. De gemeente krijgt dan nul op rekest bij de provincie waardoor gemeente én ondernemer opnieuw moeten beginnen.
- Bij de afhandeling van het project masterplan Veenhuizen is het effect van de realisatie van het project in beeld gebracht in het kader van de te voeren ruimtelijke ordeningsprocedures. Deze procedure is opgestart nadat de subsidieaanvraag Kompas is afgehandeld. GS en PS besloten medewerking te verlenen aan dit toeristisch project al was nog niet duidelijk welke ecologische gevolgen dit project had. In die zin kan er geen integrale afweging van het economisch belang versus het natuurbelang hebben plaatsgevonden.

9 Succes- en risicofactoren Fryslân

In het onderzoek naar de toeristische initiatieven en projecten is de Rekenkamer nagegaan hoe voorspoedig de projecten en initiatieven verlopen en welke factoren hieraan bijdragen of belemmerend kunnen werken. Per aspect volgt hieronder een bespreking van de succes- en risicofactoren.

9.1 Doelgerichtheid en doeltreffendheid

Doelgerichtheid van beleid heeft betrekking op het logische verband tussen de maatschappelijke problematiek en de gestelde beleidsdoelen, maar het gaat bijvoorbeeld ook om het logisch verband tussen de beleidsdoelen en de projectdoelen. Ook wordt gezien of de doelstellingen richtinggevend zijn, oftewel helder en concreet zijn geformuleerd en op welke wijze het beoogd resultaat zal worden bereikt.

De succesfactoren:

- Bij het vaststellen van de selectiecriteria is de belangrijkste doelstelling van het FMP als basis genomen. De provincie heeft selectiecriteria opgesteld voor het beoordelen van de ingediende projecten in het kader van het FMP. Het plan van aanpak Friese Meren uit 2000 is (de Vaaras Sneek uitgezonderd) uitgewerkt in uitvoeringsprogramma's per traject. Voor deze uitvoeringsprogramma's zijn projecten geselecteerd op basis van vastgestelde selectiecriteria. Het gevolg hiervan is dat in de meeste van de onderzochte projecten sprake is van een duidelijke relatie tussen de doelstelling van het project en de hoofddoelstelling van het FMP. Bij twee van de onderzochte projecten is deze relatie minder evident aanwezig¹⁸⁷.
- De provincie heeft de selectiecriteria en de beoordeling van de ingediende projecten in het kader van het FMP in samenspraak met de organisaties- betrokken bij de uitvoering van de projecten- uitgevoerd. Dit heeft erin geresulteerd dat er veel draagvlak is voor de uitvoering van de projecten die als 'kansrijk' zijn aangemerkt en zijn opgenomen in de uitvoeringsprogramma's.

De risicofactoren:

- De eenheden waarin de resultaatsindicatoren zijn uitgedrukt wijken soms af van de eenheden waarin de doelstellingen van het

¹⁸⁷ Het betreft de projecten De Leijen en het project Klassieke Schepenhaven Terherne. De reden hiervoor is waarschijnlijk gelegen in het feit dat het project De Leijen zijn oorsprong vindt in het ontwikkelingsplan Lits-Lauwersmeer. Dit ontwikkelingsplan dat de bouwsteen is van het uitvoeringsprogramma voor traject K, is van een eerdere datum dan het plan van aanpak FMP. Het project Klassieke Schepenhaven Terherne is een gemeentelijk initiatief dat is opgestart voordat het uitvoeringsprogramma voor de gemeente Boarnsterhim (traject H+) eind 2005 tot stand is gekomen.

FMP zijn uitgedrukt¹⁸⁸. Bijvoorbeeld: de begrippen betreffende de terminologie tijdelijke werkgelegenheid worden niet consistent gebruikt (mensjaren en fte's worden als synoniemen van elkaar gehanteerd). Dit heeft tot gevolg dat voordat de monitoring van de bereikte resultaten uitgevoerd kan worden, eerst een vertaalslag naar gelijke eenheden moet plaatsvinden.

- De provincie heeft weinig tot geen informatie over de tussentijdse bereikte resultaten (zoals bijvoorbeeld de gerealiseerde tijdelijke werkgelegenheid) van de projecten die in uitvoering zijn. Dit komt doordat de voortgangsrapportages ten behoeve van SNN die verschijnen voor de Kompasprojecten onvolledig worden ingevuld. Een tweede oorzaak is gelegen in het feit dat de onderzochte projecten niet periodiek worden gemeten aan de hand van de resultaatsindicator (bijvoorbeeld het totaal aantal passages onderscheiden naar type boot). Hierdoor mist de provincie een belangrijk sturingsinstrument. Hierbij wordt opgemerkt dat de door de Rekenkamer onderzochte projecten Kompasprojecten zijn. Niet duidelijk is hoe de monitoring van de overige FMP-projecten door de provincie verloopt.
- De data genoemd in de uitvoeringsovereenkomsten waarop de projecten van start zouden gaan, zijn voor alle onderzochte projecten niet gehaald. Hierdoor zullen de verwachte werkgelegenheidseffecten van deze projecten op langere termijn optreden.
- Eind 2008 is voor het FMP een belangrijke peildatum aangezien dan de Kompasperiode afloopt en de projecten die (deels) gefinancierd zijn met Kompassubsidie op dat moment uitgevoerd en afgerekend moeten zijn. Uit het onderzoek naar de voortgang van de projecten blijkt dat een groot aantal projecten zich nog in het voorbereidend stadium bevinden. Het is de vraag of uitvoering van deze projecten¹⁸⁹ voor de gestelde deadlines gerealiseerd wordt. Verlies van een (deel) van de Kompassubsidie kan hiervan het gevolg zijn.

9.2 Waarde van de toeristische beleidsinformatie

De provincie gebruikt verschillende cijfers ter kwantificering van haar toeristisch beleid. In deze paragraaf wordt ingegaan op de validiteit van de cijfers die de provincie ter onderbouwing gebruikt.

De succesfactoren

- Jaarlijks verlenen de drie Noordelijke provincies gezamenlijk het Instituut voor Servicemanagement de opdracht tot het uitvoeren van een analyse van toeristische kerncijfers. Hierdoor is er veel toeristisch cijfermateriaal aanwezig.
- Het Instituut voor Servicemanagement verzamelt deze cijfers sinds

¹⁸⁸ Zo wordt in het plan van aanpak Friese meren (2000) gesproken over de realisatie van arbeidsplaatsen en aanlegplaatsen. De resultaatsindicatoren in de onderzochte projecten spreken van aantallen fte's en mensjaren en van strekkende meter aanlegsteiger.

¹⁸⁹ Het betreft de projecten opwaardering kernen Heeg/Woudsend, Waterfront Grou, Driewegsluis, Zicht op de Meer en Klassieke schepenhaven Terherne.

jaren. De cijfers worden gebruikt voor het maken van lange termijn analyses.

- Voor de berekening van de verwachte werkgelegenheidseffecten van de projecten die uitgevoerd worden in het kader van het FMP is een uniforme berekeningsmethodiek vastgesteld¹⁹⁰.

De risicofactoren

- Er bestaan verschillen in de cijfers in de jaarlijkse uitgaven van het rapport 'Toerisme in cijfers'. De gepresenteerde cijfers kunnen pas na verloop van drie jaren als definitief worden beschouwd¹⁹¹. Aangezien de correcties in de orde van grootte van de streefwaarden zijn heeft de Rekenkamer twijfels over de bruikbaarheid van de cijfers.
- De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen. Dit komt doordat de toeristische bestedingen worden berekend op basis van cijfers uit andere jaren dan waarover een uitspraak wordt gedaan.
- Voor subsidieaanvragen in het kader van Kompas wordt de werkgelegenheid per project berekend. Dit wordt door de provincie uitgedrukt in een percentage van de totale werkgelegenheid¹⁹². Dit percentage is gelijk aan het percentage van de investering voor het specifieke project ten opzichte van het totale investeringsvolume. Om het percentage uit te rekenen hanteert de provincie voor het totale investeringsvolume een bedrag van 200 miljoen euro¹⁹³. Deze 200 miljoen euro is het totaal van de geraamde kosten van de projectmaatregelen die uitgevoerd worden in het FMP zonder de uitgelokte publieke investeringen. Dit heeft tot gevolg dat alleen de directe publieke investeringen van de projecten als projectkosten mogen worden meegeteld om het percentage uit te rekenen. Voornoemde berekeningsmethodiek is niet in alle onderzochte projecten consistent toegepast. Hierdoor vallen de te verwachten werkgelegenheidseffecten van deze projecten hoog uit¹⁹⁴.

190 Deze is vastgelegd in de Koepelnotitie Kwaliteitsimpuls Friese Merengebied vastgesteld door GS 091.0.03.

191 De verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zonedig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld, bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata noch door de provincie bij de presentatie van de cijfers mededeling gedaan.

192 Dit is de methodiek die bij de subsidieaanvraag in het kader van Kompas bij de projecten gehanteerd wordt.

193 Eind 2006 is al circa al € 245 miljoen gefinancierd en gelabeld aan projecten die in het kader van het FMP in uitvoering gaan, Koers op Fryslân, Friese Meren Project 2^e fase, d.d. 05.12.06. pagina 7.

194 In het project Klassieke Schepenhaven Terherne maken de private investeringskosten deel uit van de totale projectkosten, in het project Vaaras Sneek binnenstadpakket wordt een andere methodiek toegepast.

9.3 Samenwerking tussen gemeenten en de provincie

De succesfactoren:

- Er is sprake van een duidelijke organisatiestructuur waardoor er geen onduidelijkheden ontstaan over de verantwoordelijkheids- en bevoegdheidsverdeling tussen de verschillende partijen die betrokken zijn bij het FMP.
- In de uitvoeringsprogramma's zijn per traject uitvoeringsplanningen en financiering van de projecten opgenomen. Ook zijn per project de projecteigenaren benoemd. Door het geven van deze duidelijkheid voorafgaand aan de uitvoering van projecten wordt discussie hierover in een later stadium voorkomen.

De risicofactoren:

- Om te voorkomen dat er voor de periode na het FMP achterstallig onderhoud¹⁹⁵ ontstaat en daarmee een negatief effect op de toeristisch-recreatieve sector, moeten er tijdig afspraken worden gemaakt tussen de provincie en de gemeente over het beheer hiervan. De eerste actie die hiervoor ondernomen moet worden is dat de beleidskaders voor het onderhoud van deze infrastructuur worden vastgesteld. De provincie heeft aangegeven¹⁹⁶ dat dit zal gebeuren in de tweede fase van het FMP. Het beheer van de infrastructuur die op dit moment wordt aangelegd is nu niet geregeld. Hierdoor is niet duidelijk wat de financiële consequenties van het beheer van deze infrastructuur aangelegd in het kader van het FMP voor de provincie zijn.
- Het proces van vertaling van de uitvoeringsovereenkomsten per traject in samenwerkingsovereenkomsten met gemeenten heeft zich afgespeeld tussen GS en B&W van een betreffende gemeente. Uit de onderzochte stukken valt niet te achterhalen hoe deze vertaling is verlopen. In sommige gevallen¹⁹⁷ heeft dit geleid tot een gewijzigde uitvoering van de uitvoeringsprogramma's. Het is niet duidelijk welke gevolgen deze wijzigingen hebben voor de beoogde effecten van het FMP.
- De provincie heeft het begrip 'het obstakelvrij zijn' van een project niet nader ingevuld. Decommittering van de verstrekte Kompassubsidie kan hiervan het gevolg zijn.¹⁹⁸

195 Eén van de aanleidingen voor het FMP was achterstallig onderhoud ten aanzien van baggeren.

196 Koers op Fryslân, concept plan van aanpak, Friese Meren Project 2^e fase, vastgesteld door GS op 05.12.06, pagina 42.

197 Uit vergelijking van de uitvoeringsprogramma traject A/B met de samenwerkingsovereenkomst met de gemeente Wymbritseradiel blijkt dat in de samenwerkingsovereenkomst onder het project opwaardering watersportkernen Heeg en Woudsend de uitbreiding van een tweetal bedrijventerreinen is toegevoegd. In de samenwerkingsovereenkomst met de gemeente Weststellingwerf is de realisatie van verblijfsaccomodatatie niet opgenomen.

198 In het geval van het project Heeg/Woudsend is de gemeente Wymbritseradiel op basis van de verkregen informatie van de provincie uitgegaan van een andere opvatting van het begrip 'obstakelvrij' dan het SNN.

9.4 Ontwikkelingsgerichte aanpak van toerisme en recreatie

De succesfactoren:

- De provincie speelt met het FMP pro-actief in op de behoefte van de (watersport)recreant. De pro-actieve rol die de provincie in het FMP speelt is van cruciaal belang. Het is de vraag of het FMP zonder deze pro-actieve rol van de provincie van de grond zou zijn gekomen.
- In de uitvoeringsprogramma's is expliciet aandacht besteed aan de projecten die niet door de selectie zijn gekomen en niet in de uitvoeringsprogramma's zijn opgenomen. Deze projecten zijn op separate lijsten vastgelegd.

De risicofactoren:

- Uit de onderzochte stukken wordt niet duidelijk welke rol de provincie vervult bij de realisatie van de projecten die niet in de uitvoeringsprogramma's zijn opgenomen. Niet duidelijk is of deze toeristische projecten een vervolg krijgen.
- De provinciale middelen voor toerisme en recreatie worden nagenoeg helemaal besteed aan het FMP. Het fors inzetten op de watersport (met een aandeel in de sector toerisme en recreatie van 28%) kan ten koste gaan van de noodzakelijk geachte kwaliteitsverbetering binnen andere segmenten van toerisme en recreatie.
- De provincie is niet op de hoogte van de toeristische initiatieven en de hiermee gepaard gaande particuliere investeringen die zijn ontstaan na het opstellen van de uitvoeringsprogramma's voor de trajecten. Hierdoor is niet gewaarborgd dat deze initiatieven, mits passend binnen de visie van het FMP en de geldende regelgeving, medewerking van de betreffende gemeenten krijgen.
- De provincie heeft geen invulling gegeven aan het begrip 'kwaliteitsverbetering' van de toeristische sector waardoor voor de uitvoerende partijen niet duidelijk is wat hiermee wordt bedoeld.

9.5 Integrale aanpak van toerisme en recreatie

De succesfactoren:

- Bij de selectie van de projecten voor het FMP is expliciet gekeken naar de integraliteit van het project. Indien een project scoort op de drie thema's : 'water en natuur, variatie in toeristisch aanbod en infrastructuur' is het aangemerkt als een combinatieproject. Deze combinatieprojecten krijgen prioriteit in de uitvoering.
- In het uitvoeringsprogramma voor traject K zijn per project de verwachte landschappelijke, economische en verwachte effecten voor de natuur (voor zover mogelijk) beschreven. Hierdoor is de samenhang tussen de projecten van traject K helder.
- In de uitvoeringsprogramma's is per project vooraf aangegeven welke vergunning- en ontheffingprocedures doorlopen moeten worden bij de uitvoering van de geselecteerde projecten¹⁹⁹. Bij het opstellen van de plannen per project kan met deze informatie rekening worden gehouden en een realistische planning worden opgesteld.

¹⁹⁹ In het uitvoeringsprogramma traject H+ Boarnsterhim (pagina's 68 en verder) is daarbij aangegeven of hierbij knelpunten verwacht worden.

De risicofactoren:

- In verband met de scheiding tussen functies is het projectbureau FMP niet de opsteller van de projectbeslisoverzichten Kompas voor de projecten waarvan zij de Kompasaanvraag hebben verzorgd. In de onderzochte projecten is de afstemming tussen het projectbureau FMP en de opstellers van de projectbeslisoverzichten Kompas niet optimaal verlopen. Dit heeft ertoe geleid dat in sommige projecten is afgeweken van de vastgestelde berekeningsystematiek voor de te verwachten werkgelegenheidseffecten. Het risico is dat verwachte effecten te rooskleurig zijn voorgesteld.

9.6 Spanningsveld natuurbescherming – ruimte toerisme

Een groot deel van de projecten van het Friese Merengebied speelt zich af in natuurgebieden waarop de natuurbeschermingsregimes van toepassing zijn.

De succesfactoren:

- Voor alle projecten in spoor I van het FMP heeft de provincie een (ecologische) voortoets laten uitvoeren op grond van de Natura 2000 regelgeving²⁰⁰. Hierdoor is voor deze projecten in beeld of een vergunning op basis van de Natuurbeschermingswet vereist is.

De risicofactoren:

- Bij de uitvoering van één onderzocht project is te laat onderkend dat als gevolg van de toename van het aantal vaarbewegingen er mogelijke significante negatieve effecten ontstaan voor de aanwezige natuurwaarden. Als gevolg hiervan moet alsnog een ecologisch onderzoek worden ingesteld hetgeen leidt tot vertraging in de uitvoering van het project²⁰¹.
- Een lange doorlooptijd (één jaar) voor het afgeven van de vergunning ingevolge de Natuurbeschermingswet²⁰² waardoor in een onderzocht project vertraging is ontstaan.
- Niet duidelijk is of en waarom in de onderzochte projecten waarin natuurbelangen een rol spelen (met uitzondering van het project opwaardering watersportkernen Heeg en Woudsend) onderzoek is gedaan naar mogelijke alternatieven voor de geplande ingreep in de EHS. Daardoor is niet duidelijk of deze ingreep de enige optie was.
- Uit de onderzochte projecten waarin natuurbelangen een rol spelen wordt niet duidelijk waardoor er in deze projecten sprake is van 'groot openbaar belang' die de nadelen van realisatie voor de natuurwaarden rechtvaardigt.

200 Voortgangsrapportage Friese Meren Project d.d. 10.05.07, pagina 4.

201 Dit was het geval in het project Driewegsluis. Met name het onderzoek naar de meervleermuizen heeft veel extra tijd gevegd omdat dit onderzoek alleen in bepaalde periode van het jaar kan worden uitgevoerd.

202 Dit was het geval bij het project Zicht op Meer waar het afgeven van de vergunning ingevolge de Natuurbeschermingswet een jaar heeft geduurd. Dit vanwege discussie tussen de gemeente en de provincie over het uitgevoerde ecologisch onderzoek.

10 Succes- en risicofactoren Groningen

In het onderzoek naar de toeristische initiatieven en projecten is de Rekenkamer nagegaan hoe voorspoedig de projecten en initiatieven verlopen en welke factoren hieraan bijdragen of belemmerend kunnen werken. Per aspect volgt hieronder een bespreking van de succes- en risicofactoren.

10.1 Doelgerichtheid en doeltreffendheid

Doelgericht beleid ziet zowel op het logische verband tussen de maatschappelijke problematiek en de gestelde beleidsdoelen als het logisch verband tussen de beleidsdoelen en de projectdoelen. Ook wordt bezien of de doelstellingen richtinggevend zijn, ofwel helder en concreet zijn geformuleerd en op welke wijze het beoogd resultaat zal worden bereikt (maatregelen en uitvoering).

De succesfactoren:

- De toeristische projecten masterplan Zoutkamp, masterplan Pieterburen en vaarverbinding Beerta-Oldambtmeer zijn gebaseerd op masterplannen c.q. een dorpsplan. Deze plannen zijn tot stand gekomen in samenspraak met de lokale bevolking. Dit heeft tot gevolg dat er veel draagvlak bestaat voor de uitvoering van deze toeristische projecten.
- De toeristische projecten Zoutkamp en Pierburen zijn ingebed in de masterplannen. Bij het opstellen van deze masterplannen is beoordeeld hoe deze toeristische projecten op de betreffende locaties in ruimtelijk opzicht het beste 'passen'. De ruimtelijke samenhang tussen deze toeristische projecten en hun omgeving is hierdoor duidelijk.
- De onderzochte toeristische projecten hebben een relatie met de door de provincie benoemde aandachtsgebieden op het gebied van toerisme en recreatie.

De risicofactoren:

- De toeristische projecten masterplan Pieterburen en 'natte horizon' Bourtange kennen een lange doorlooptijd. Het project natte horizon Bourtange is onderbouwd met gedateerde informatie²⁰³. Dit heeft tot gevolg dat de inschatting van de verwachte werkgelegenheidseffecten niet meer als valide kan worden beschouwd.
- De provincie toetst of de toeristische initiatieven passen binnen het rijks- en het provinciaal beleid, maar heeft geen selectiecriteria opgesteld voor het beoordelen van deze initiatieven. Het gevolg hiervan is dat voor de initiatiefnemers van deze toeristische projecten het niet duidelijk is op welke gronden hun project als

²⁰³ In het project 'natte horizon' Bourtange is uitgegaan van een economische effecten onderzoek uit 2001.

'kansrijk' of als 'niet kansrijk' wordt bestempeld. De uitvoering van het toeristisch beleid is op dit punt niet navolgbaar.

- De doelstellingen van de toeristische projecten masterplan Pieterburen, 'natte horizon' Bourtange en vaarverbinding Beerta-Oldambtmeer zijn niet toetsbaar. De doelstellingen van het project masterplan Pieterburen gaan uit van de realisatie van het totale masterplan Pieterburen (inclusief de voorgenomen uitbreiding van de zeehondencreche) terwijl het project zich richt op gedeeltelijke realisatie. Voor het project vaarverbinding Beerta-Oldambtmeer zijn vanaf het moment van uitvoering de doelstellingen van het overall project Ring Blauwe Stad gehanteerd zodat niet te achterhalen is wat de specifieke bijdrage van het project vaarverbinding Beerta-Oldambtmeer²⁰⁴ is. In het project 'natte horizon' Bourtange is de berekening van de verwachte werkgelegenheidsgegevens onjuist uitgevoerd. Het gevolg is dat voor deze projecten niet vast te stellen is welke bijdrage zij leveren aan de realisatie van de provinciale doelstellingen op het gebied van toerisme en recreatie.
- De provincie heeft weinig tot geen informatie ²⁰⁵over de tussentijdse bereikte resultaten (zoals bijvoorbeeld de gerealiseerde tijdelijke werkgelegenheid) van de projecten die in uitvoering zijn. Dit komt doordat de voortgangsrapportages die verschijnen voor de Kompasprojecten onvolledig worden ingevuld. Een tweede oorzaak is gelegen in het feit dat de onderzochte projecten niet periodiek worden gemeten aan de hand van de resultaatsindicator 'bezoekersaantallen'. Hierdoor mist de provincie een belangrijk sturingsinstrument. Hierbij wordt opgemerkt dat de door de Rekenkamer onderzochte projecten Kompasprojecten zijn. Niet duidelijk is hoe de monitoring van de overige toeristische projecten door de provincie verloopt.
- De eenheden van de resultaatsindicatoren verschillen soms van de eenheden waarin de doelstellingen van het provinciaal toeristisch beleid zijn uitgedrukt.²⁰⁶ Dit heeft tot gevolg dat voordat de monitoring van de bereikte resultaten uitgevoerd kan worden, eerst een vertaalslag naar dezelfde eenheden moet plaatsvinden.
- De projecten masterplan Pieterburen en het project vaarverbinding Beerta-Oldambtmeer zijn nog niet vergevorderd. De deadline voor deze projecten is bepaald op 1 september respectievelijk 31 december 2008. In verband met deze deadlines staan deze projecten onder tijdsdruk. Het risico is aanwezig dat deze projecten de deadlines niet halen. Verlies van een deel van de Kompassubsidie kan daarvan het gevolg zijn.
- De streefcijfers die de provincie hanteert om aan te geven wat de beleidsinzet ten aanzien van de toeristische bestedingen dient op te leveren zijn niet correct.

204 Wel blijkt uit de voortgangsrapportage van de Ring Blauwestad vastgesteld door GS op 1 juni 2006 dat de nieuwe werkgelegenheid die met het project wordt gecreëerd 5-8 fte's bedraagt.

205 In een enkel geval is deze voortgangsinformatie wel aanwezig maar zijn de afwijkingen niet verklaard. Zoals in het geval van het project 'natte horizon' Bourtange waar in de laatste voortgangsrapportage zonder nadere verklaring wordt gerapporteerd dat 1/3 van de begrote tijdelijke werkgelegenheid is gerealiseerd.

206 Zo wordt in de beleidsnotitie 'Toeristisch Groningen, een karaktervol perspectief' gesproken over de realisatie van arbeidsplaatsen. De resultaatsindicatoren in de onderzochte projecten spreken van 'fte's' en 'mensjaren'.

10.2 De waarde van de toeristische beleidsinformatie

De succesfactoren:

- Bij de vaststelling door de provincie van de verwachte werkgelegenheidseffecten van de onderzochte toeristische projecten is gebruik gemaakt van een eenduidige berekeningsmethodiek van Terp. Deze methodiek wordt door het SNN gehanteerd bij de beoordeling van de Kompasaanvragen²⁰⁷.
- Jaarlijks verlenen de drie noordelijke provincies gezamenlijk het Instituut voor Servicemanagement de opdracht tot het uitvoeren van een analyse van toeristische kerncijfers. Hierdoor is er veel toeristisch cijfermateriaal aanwezig.
- Het Instituut voor Servicemanagement verzamelt deze cijfers sinds jaren. De cijfers worden gebruikt voor het maken van lange termijn analyses.

De risicofactoren:

- De berekeningsmethodiek voor de vaststelling van de verwachte werkgelegenheidseffecten wordt niet consequent uitgevoerd. In drie²⁰⁸ van de vier onderzochte projecten valt met name de raming van de verwachte structurele werkgelegenheidseffecten hoog uit.
- De economische onderbouwing van de onderzochte toeristische projecten is door de initiatiefnemers van deze projecten verstrekt. Vervolgens zijn de onderbouwingen getoetst door de provincie in het kader van het opstellen van de PBO's. In de toeristische projecten masterplan Pieterburen, masterplan Zoutkamp en 'natte horizon' Bourtange worden de werkgelegenheidseffecten gebaseerd op het aantal bezoekers. De daarbij gehanteerde uitgangspunten zijn voor ieder project verschillend en wijken af van de norm die Terp hiervoor hanteert²⁰⁹. Het is daarbij niet altijd duidelijk waarop deze bezoekersaantallen zijn gebaseerd.
- Er bestaan verschillen in de cijfers in de jaarlijkse uitgaven van het rapport 'Toerisme in cijfers'. De gepresenteerde cijfers kunnen pas na verloop van drie jaren als definitief worden beschouwd²¹⁰. Aangezien de correcties in de orde van grootte van de streefwaarden zijn heeft de Rekenkamer twijfels over de bruikbaarheid van de cijfers.

207 Deze methodiek is ontleend aan Referentie-indicatoren doelstelling 2/Phasing Out, Kompas, Terp Advies, juli 2001.

208 Dit betreft de projecten masterplan Pieterburen, masterplan Zoutkamp en 'natte horizon' Bourtange.

209 Terp gaat uit van 1 structurele arbeidsplaats per 10.000 à 15.000 bezoekers per jaar. In het project masterplan Pieterburen wordt ervan uitgegaan dat 90.000 bezoekers leiden tot 13 fte's (dus 1 fte per 7.000 bezoekers), in het project masterplan Zoutkamp leiden 30.000 extra bezoekers tot 16 fte's (dus 1 fte per 1.875 bezoekers) en in het project 'natte horizon' Bourtange leiden 30.000 extra bezoekers tot 15 fte's (dus 1 fte per 2.000 bezoekers).

210 De verschillen in de cijfers per jaar staat in paragraaf 1.3.2 van het rapport Toerisme in cijfers 2007: "Indien cijfers in dit rapport afwijken van die in een vorige rapportage dan kunnen de cijfers in dit rapport als de meest nauwkeurige worden beschouwd. Dit komt door de toenemende respons en omdat de toeristisch-recreatieve ondernemers de laatste drie jaar de kans hebben gehad om op de vragenlijst gegevens tot en met drie jaargangen terug te verifiëren en zondig aan te passen". Dit betekent concreet dat er voor bijvoorbeeld de cijfers met betrekking tot het aantal overnachtingen in het jaar 2006 pas met zekerheid iets kan worden gesteld, bij het uitkomen van het rapport Toerisme in cijfers 2010. Hierover wordt in de rapporten van Toerdata noch door de provincie bij de presentatie van de cijfers mededeling gedaan.

- De Rekenkamer heeft twijfels over de bruikbaarheid van de cijfers voor bestedingen. Dit komt doordat de toeristische bestedingen worden berekend op basis van cijfers uit andere jaren dan waarover een uitspraak wordt gedaan.

10.3 Samenwerking tussen gemeenten en de provincie

De succesfactoren:

- Er is sprake van een duidelijke organisatiestructuur waardoor er geen onduidelijkheden ontstaan over de verantwoordelijkheids- en bevoegdheidsverdeling tussen de gemeente en provincie.
- In de onderzochte toeristische projecten is er sprake van een intensieve samenwerking tussen gemeenten en de provincie. Deze samenwerking heeft bijvoorbeeld geleid tot het opstellen van integrale ruimtelijke visies voor de kernen Pieterburen en Zoutkamp.

10.4 Ontwikkelingsgerichte aanpak van toerisme en recreatie

De succesfactoren:

- In het project vaarverbinding Beerta-Oldambtmeer heeft de provincie geregeld dat zij een actueel overzicht heeft van de toeristische initiatieven en de hiermee gepaard gaande particuliere investeringen in het gebied. Hiermee wordt bereikt dat de provincie zicht heeft op deze initiatieven en de voortgang van de uitvoering ervan kan bewaken.
- De gemeenten ervaren dat de provincie een ontwikkelingsgerichte houding heeft ten aanzien van de onderzochte toeristische projecten en initiatieven.

De risicofactoren:

- Het project vaarverbinding Beerta-Oldambtmeer uitgezonderd, werkt de provincie nauw samen met de betreffende gemeenten maar participeert zij hierin niet. De rol van de provincie is het stimuleren en (financieel) ondersteunen van de projecten. Het gevolg is dat de provincie niet de regie op de uitvoering van deze toeristische projecten kan voeren waardoor zij weinig tot geen invloed kan uitoefenen op het gewenste eindresultaat van deze projecten.

10.5 Integrale aanpak van toerisme en recreatie

De succesfactoren:

- De doelstellingen van de toeristische projecten masterplan Zoutkamp, masterplan Pieterburen en vaarverbinding Beerta-Oldambtmeer zien in eerste instantie op het verhogen van de leefbaarheid van de kernen. Het toeristisch project is hiertoe een middel. De doelstellingen van deze projecten gaan uit van een integrale aanpak van de plannen waardoor deze in samenhang met elkaar kunnen worden ontwikkeld. Bij de uitvoering van het toeristisch project vaarverbinding Beerta- Oldambtmeer is deze integrale aanpak doorgevoerd.

De risicofactoren:

- De projecten masterplan Zoutkamp en het masterplan Pieterburen zijn niet integraal uitgevoerd. De reden hiervoor is gelegen in het feit dat bij de uitvoering gekozen is voor een gefaseerde uitvoering van de masterplannen. Hierdoor ontbreekt in de uitvoering de samenhang tussen de projecten uit deze masterplannen.
- In de onderzochte projecten is de afstemming tussen de opstellers van de projectbeslisoverzichten Kompas niet optimaal verlopen. Dit heeft tot gevolg dat er verschillende uitgangspunten voor de berekening van de werkgelegenheidseffecten van de projecten zijn gehanteerd.
- In de onderzochte projecten is uit de dossiers gebleken dat er sprake is van een integrale aanpak maar het resultaat van deze aanpak is niet duidelijk. Hierdoor is niet bekend welke belangen de doorslag hebben gegeven om wel of geen medewerking te verlenen aan de toeristische projecten. Ook is niet bekend of deze integrale afstemming heeft geleid tot een gewijzigde uitvoering van de toeristische projecten.

10.6 Spanningsveld natuurbescherming – ruimte toerisme

De afweging tussen het economisch belang en het natuurbelang is in het project masterplan Zoutkamp niet aan de orde. In de overige onderzochte toeristische initiatieven en projecten is er in meer of mindere mate sprake van het spanningsveld natuurbescherming.

De risicofactoren:

- In de voorbereiding van de toeristische projecten masterplan Pieterburen en 'natte horizon' Bourtange is vastgesteld dat de realisatie van deze projecten mogelijk leidt tot significante negatieve effecten voor de aanwezige natuurwaarden. In het project vaarverbinding Beerta-Oldambtmeer is vastgesteld dat er beperkte verstoring van flora en fauna kan optreden. Uit de dossierstukken blijkt niet dat de noodzaak voor deze ingrepen zijn onderzocht of dat er onderzoek is verricht naar alternatieve oplossingen. In het project 'natte horizon' Bourtange is een ecologisch onderzoek ingesteld om de schade van de ingreep aan deze natuurwaarden te bepalen. In de andere twee projecten zijn er geen ecologische onderzoeken uitgevoerd. Hierdoor is niet inzichtelijk of de realisatie van deze toeristische projecten leidt tot significante negatieve effecten voor de aanwezige natuurwaarden.
- Uit de onderzochte projecten waarin natuurbelangen een rol spelen wordt niet duidelijk waardoor er in deze projecten sprake is van 'groot openbaar belang' die de nadelen van realisatie voor de natuurwaarden rechtvaardigen.
- Zowel bij de afhandeling van de toeristische initiatieven als de toeristische projecten wordt duidelijk dat de provincie de natuurbelangen afweegt in het kader van de te voeren ruimtelijke ordeningsprocedures. Deze procedure wordt opgestart nadat de subsidieaanvraag Kompas is afgehandeld. GS en PS besluiten

medewerking te verlenen aan deze toeristische projecten en initiatieven, al is nog niet duidelijk welke ecologische gevolgen deze projecten en initiatieven hebben. In die zin kan er geen integrale afweging van het economisch belang versus het natuurbelang hebben plaatsgevonden.

Bijlage 1 Afkortingen

BDU	Brede Doel Uitkering
EFRO	Europees Fonds Regionale Ontwikkeling
EHS	Ecologische Hoofd Structuur
EZ	Economische Zaken
FMP	Friese Meren Project
ILG	Investeringsbudget Landelijk Gebied
IPO	Interprovinciaal overleg
ISP	Integraal Structuur Plan noorden des lands
ISV	Investeringsbudget Stedelijke Vernieuwing
KITS	Kwaliteitsinvestering in de toeristische sector
LG	Landelijk Gebied
LISA	Landelijk Informatiesysteem Arbeidsplaatsen
LNV	Landbouw, Natuurbeheer en Visserij
MER	Milieu-effect rapportage
MKB	Midden- en Klein Bedrijf
NLTO	Noordelijke Land- en Tuinbouwvereniging
NRIT	Nederlands Research Instituut voor Recreatie & Toerisme.
PBO	Projectbeslisoverzicht
SBB	Staatsbosbeheer
SMB	Strategische Milieu beoordeling
SNN	Samenwerkingsverband Noord Nederland
WOR	Wet op de Openluchtrecreatie
WRO	Wet op de Ruimtelijke Ordening

Bijlage 2 Informatiebronnen

2.1 Algemeen

- Toerisme in cijfers 2003, 2004, 2005, ISM Leeuwarden;
- Kompas voor het Noorden, Ruimtelijk-economisch ontwikkelingsprogramma Noord-Nederland 2000 t/m 2006 van het samenwerkingsverband Noord-Nederland;
- Strategische Agenda voor Noord-Nederland 2007-2013 van het samenwerkingsverband Noord-Nederland;
- Meerjaren Uitvoerings Programma Beleidsvisie Recreatie Toervaart in Nederland 2005-2009 van de Stichting Recreatietoervaart Nederland;
- Meerjaren Uitvoerings Programma Beleidsvisie Recreatie Toervaart in Nederland 2006-2010 van de Stichting Recreatietoervaart Nederland;
- Groeten uit Holland, advies over vrije tijd, toerisme en ruimtelijk kwaliteit. VRO Raad d.d. 30 oktober 2006.

2.2 Algemeen provincie Drenthe

- Jaarstukken 2003, 2004, 2005 en gedeeltelijk 2006;
- Provinciaal Omgevingsplan van 7 juli 2004;
- Beleidsnota 'Drenthe natuurlijk actief', het beleid voor toerisme en recreatie in Drenthe tot het jaar 2000;
- Uitvoeringskader toeristisch-recreatieve projectontwikkeling Drenthe 2004-2007;
- Subsidieregeling Ontwikkelingsfonds recreatie en toerisme d.d. 01.01.98;
- Algemene subsidieverordening Drenthe 2004;
- Uitvoeringskader Toeristisch recreatieve projectontwikkeling: "Drenthe doet je goed";
- Rapport van Ecorys Nederland 'Toerisme in Drenthe werkt' d.d. 07.12.05;
- Besluitvormende stukken over de promotiecampagne 'Da's nou Drenthe';
- Stukken over het project LOFAR voor zover gerelateerd aan het beleidsveld toerisme en recreatie;
- Discussienotitie Marketing en Promotie Drenthe van het Bureau Marktplan Adviesgroep met besluitvorming hierover;
- Het Fietstotaalplan Drenthe van juli 2001;
- De besluitvormende stukken betreffende het projecten Cultuurtoerisme;
- Subsidiebeschikking d.d. 28.04.04 inzake het koepelproject Tourismus Offensiv aan het recreatieschap Drenthe;
- Besluit van GS tot provinciale cofinanciering project Masterplan Veenhuizen d.d. 16.08.05;
- Projectvoorstel 'Versterking ondernemerschap toeristisch-recreatieve sector van MKB-Noord d.d. 25.11.03;
- Statenbesluit d.d. 04.07.01 tot verstrekking van een bijdrage voor het Concepting en ketenvorming DrentsGoed/landleven;
- Rapport 'Varen in het land van turf en honing' d.d. 06.06.01;

- Samenvatting van het rapport ‘Van turfvaart naar toervaart’ van de Agenda voor de veenkoloniën van februari 2003;
- Vergaderstukken over het jaar 2004 (inclusief het uitvoeringsprogramma 2005) van de projectgroep aan de stuurgroep Agenda voor de veenkoloniën;
- Eindrapportage Tracéstudie vaarverbinding Erica-Ter Apel, ECORYS-NEI/Arcadis van juni 2003;
- Concept-beleidsvisie toerisme Drenthe ‘samenwerken aan kwaliteit, vernieuwing en ondernemerschap’ d.d. 02.11.06 opgesteld in opdracht van de provincie Drenthe door Decisio, De Bovenkamer van Nederland;
- Rapport van de Onderzoekscommissie van provinciale staten inzake het Noord-Nederlands Bureau voor Toerisme ‘Donderwolven aan de blauwe lucht’ d.d. 21.11.03;
- Monitoring programmalijn werk, onderwijs en kennisinfrastructuur van maart 2006.

2.3 Literatuur per project en initiatief Drenthe

Project Dieversluis

- Onderzoek economisch effect ontwikkeling Dieverbrug van VanderTuuk d.d. 06.09.06;
- Beleidsbrief GS d.d. 19.09.06 registratienummer 5.3/2006010765 inzake Kompasaanvraag;
- Toelichting plannen Dieversluis van september 2006;
- Subsidieaanvraag KOMPAS van Stichting DBF d.d. 21.09.06;
- Bevestiging indiening aanvraag aan stichting DBF door provincie Drenthe d.d. 26.09.06;
- Brief SNN aan stichting DBF d.d. 31.01.07 inzake verlening 1e voorschot;
- Brief aan stichting DBF van GS Drenthe d.d. 10.01.07 tot toekenning van EOGLF/LEADER subsidie van € 200.000,-;
- Voortgangsrapportage KOMPAS-programma 2000-2006 d.d. 23.02.07;
- Plankaartje ontwikkelgebied;
- Projectbeslisoverzicht;
- Subsidieaanvraag Kompas;
- Bekostiging project Dieverbrug op hoofdlijnen;
- Beleidsbrief GS, d.d. 20-10-06.

Project Masterplan Veenhuizen

- Omzien naar ontwikkeling – Perspectieven voor Veenhuizen;
- Kadernota Masterplan Veenhuizen d.d. 15-03-04;
- Indicatief financieel overzicht Masterplan Veenhuizen d.d. 15-03-04;
- Statenstuk 31- Project omzien naar ontwikkeling;
- PS ontwerpbesluit 11-04-2004;
- Besluit GS d.d. 06-04-04 ontwerp- kadernota Masterplan Veenhuizen; registratienummer 6.7/2004003352;
- Besluit GS d.d. 18-05-04 Masterplan Veenhuizen;
- Statenstuk 2004-141; Masterplan Veenhuizen;

- Extract verslag van de vergadering statencommissie Bestuur, Financiën, Economie;
- Besluit PS Drenthe, Masterplan Veenhuizen d.d.07-07-04;
- Ecorys rapport; Masterplan van Weldadigheid d.d. 09-07-2004;
- Subsidieaanvraagformulier Kompas;
- Planbeschrijving Kompasproject Masterplan Veenhuizen;
- Subsidieverleningbeschikking d.d.04-11-04;
- Projectbeslisoverzicht Kompas;
- Provinciale cofinanciering d.d. 16-08-05;
- Omzien naar ontwikkeling;
- Voortgangsrapportages;
- Concept stichtingsakte mei 2006;
- VanderTuuk; Veenhuizen: anders dan anders;
- Brief gemeente Noordenveld aan SNN d.d. 21-07-06;
- Brief aan Rijksgebouwendienst d.d. 24-07-06;
- Verlenging projectperiode Masterplan Veenhuizen;
- Veenhuizen: Ontwikkelingen, Programma's, Projecten, Ontwikkelingsbureau Veenhuizen d.d.23-02-07;
- De ontwikkeling van Veenhuizen na 2006;
- Mevrouw Schriever en de heer Panman d.d. 07-06-07 en brief gemaakte afspraken;
- Aanvraagformulier Verklaring van geen bezwaar;
- Verslag projectleideroverleg Kompas Veenhuizen d.d. 17-07-06;
- Quicksan Flora-en faunawet d.d. februari 2005.

Project Veenpark

- Omschrijving op hoofdlijnen van het project;
- Ingevulde vragenlijsten door G. Meijer;
- Beleidsbrief aan GS, betreffende Kompasvraag, d.d. 10-03-2006;
- Beleidsbrief aan GS, betreffende natuur-en landschapontwikkeling Veenparkkanaal, d.d. 30-05-2006;
- E-mail aan R. van der Poel, met bijlage geactualiseerde plan Veenparkkanaal;
- Projectcontract Natuur-en landschapontwikkeling Veenparkkanaal;
- Portefeuilleoverleg, 20-06-06;
- Subsidieaanvraagformulier Kompas;
- Projectbeslisoverzicht Kompas;
- Duintop Advies; Vernieuwing Veenpark;
- Duurzaamheidstoets Vernieuwing Veenpark.

Pilot Westerveld

- Agendapunt GS Projectvoorstel "Ontwikkeling recreatie in Westerveld" d.d. 21.02.03;
- Brief Milieufederatie Drenthe. Inventarisatie pilot Westerveld (overzicht van campings) d.d. 21.08.03;
- Offerte BNP. Aangepaste offerte project Ontwikkeling recreatie Westerveld. d.d. 21.08.03;
- Agendapunt GS. Opdrachtverlening inventarisatie project "ontwikkeling recreatie in Westerveld". d.d. 02.09.03;
- Projectvoorstel Ontwikkeling recreatie in Westerveld;

- Brief van de gemeente Westerveld aan GS. Deelname provinciale pilot. D.d.11.10.02;
- Beschikking offerte project ontwikkeling recreatie westveld d.d. 11.09.03;
- Recreatieschap Drenthe. Bevestiging deelname pilot westerveld d.d. 30.09.03;
- Toeristisch platform Westerveld. Bevestiging deelname pilot Westerveld. d.d. 4.09.03;
- Kenschets van de recreatiebedrijven in Westerveld. Eindrapportage stap 1a. pilot Westerveld. 29.12.03;
- Beschrijving ontwikkelingsmogelijkheden recreatiebedrijven in Westerveld. eindrapportage stap 1b pilot Westerveld. d.d. 29.12.03.
- Rapportage bedrijfsbezoeken fase 1 pilot 'Ontwikkeling recreatie Westerveld'. d.d. 6.7.04;
- Agendapunt GS. Voortgangsrapportage pilot 'Ontwikkeling recreatie Westerveld: eindrapportage fase 1 en voorstel opzet fase II. d.d. 13.04.04;
- Eindrapportage fase 1 pilot Ontwikkeling recreatie Westerveld. d.d. 16.02.04;
- Brief aan staatssecretaris LNV inclusief bijlage "de verblijfsrecreatie in de knel". d.d. 24.04.04;
- Brief aan PS. pilot Ontwikkeling recreatie Westerveld;.
- Besluit GS aanstellen projectleider fase II en plan van aanpak fase II. d.d. 26.04.04;
- Brief aan PS Fase 2 pilot Westerveld d.d. 8.06.04;
- Brief aan IPO. Drentse pilot gebiedsgericht beleid. d.d. 25.02.05;
- Agendapunt GS Uitkomsten pilot Westerveld fase II d.d. 22.08.05;
- Knelpunten en oplossingsrichtingen per toeristisch bedrijf in de voormalige gemeente Havelte. Juli 2005;
- Conclusies en aanbevelingen pilot Westerveld. Projectteam pilot Westerveld fase II juli 2005;
- Brief aan PS Afronding pilot Westerveld fase II. d.d. 01.09.05. inclusief bijlage wijzigingen POP II, inzake recreatie, vanwege vastgestelde amendementen bij vaststelling POP op 7 juli 2004;
- Brief aan PS. Afronding pilot Westerveld fase II. d.d. 01.09.05;
- Extract vergadering Statencommissie Bestuur, financiën en Economie d.d. 14.09.05;
- Schriftelijke vragen art. 41 RvO door de VVD. Ontwikkeling recreatiebedrijven. d.d. 22.02.07;
- Brief aan PS. Stand van zaken uitwerkingsplannen en moties POP. d.d. 12.10.05;
- Agendapunt statencommissie omgevingsbeleid 28.06.07. Ingebracht door de fracties van de VVD en PvdA. Onderwerp: verblijfsrecreatie in kwetsbare gebieden;.
- Onderzoeksrapport Verblijfsrecreatie in kwetsbare gebieden. Stichting recreatie. Oktober 2005. toegezonden d.d. 14.9.07;
- Krantenartikel Natura bescherming zet Appelscha op slot. d.d. 24.02.07. Leeuwarder courant;
- Persbericht Recron Natura 2000 ontijdig, onwerkbaar en onnodig, d.d. 20.02.07;
- Nieuwsbrief pilot Westerveld. Maart 2004;

- Projectvoorstel Vervolg Ontwikkelingsperspectief Natuurlijk Recreatie;
- Gespreksverslag met de heer H Geertsma, wethouder gemeente Westerveld d.d. 13 juni 2007;
- Fase 2 Pilot Westerveld, 8 juni 2004;
- Verslag Statencommissie bestuur, Financiën en economie, d.d 16 juni 2004;
- Wijzigingen POP II, vanwege vastgestelde amendementen, d.d 7 juli 2004;
- Amendementen CDA Statenfractie;
- Projectplan Pilot Westerveld fase II, definitief d.d. 16 november 2004;
- Verslag bestuurlijk overleg Pilot Westerveld, d.d.3 maart 2005;
- Statenvergadering, d.d.25 mei 2005;
- Verslag bestuurlijk overleg, d.d.26 mei 2005;
- Verslag bijeenkomst Pilot Westerveld, d.d.5 november 2004;
- Model – compensatieverordening;
- IPO, eindrapportage pilots verblijfsrecreatie.

Initiatief Camping Klein Zwitserland, Zuidwolde

- Ondernemersplan Klein Zwitserland;
- Concept begroting Klein Zwitserland;
- Beleidsplan Recreatie en Toerisme gemeente De Wolden.

Initiatief Camping De Berken, Gasselte

- Portefeuilleverslag d.d. 05-03-07;
- Advies Commissie ruimtelijke plannen d.d. 04-05-04;
- Goedkeuring bestemmingsplan Gasselte Camping De Berken;
- Bestemmingsplan Gasselte Camping De Berken;
- Ecologisch onderzoek uitbreiding camping De Berken.

Initiatief Watersportcentrum Leekstermeer

- Brief J.C. Cnossen aan Provinciale Staten;
- Herinrichting Peize;
- MER Waterberging Peize;
- MER Peize, zienswijzen, samenvatting en antwoorden;
- Brief van milieugroeperingen betreffende het Intergemeentelijk structuurplan Leek-Roden d.d. 09-07-07;
- VROM regelgeving gemeente Noordenveld d.d. 09-12-05;
- Ontwerpbesluit Leekstermeergebied.

Geïnterviewde personen

- De heer drs. A.C. Ooms, Marketing Drenthe plus;
- A. van der Weyde, voorzitter van de Recron in Drenthe;
- De heer Elzinga. Procesbegeleider
- De heer D. Dijkstra, Recron Drenthe Groningen.
- De heer drs. P. Huig, Instituut service management Leeuwarden;
- De heer A. van der Broek, DBF;
- De heer H. Geertsma, Gemeente Westerveld;
- Mevrouw E. Schriever-Bosker, Stichting Veenhuizen Cultuur & Toerisme;
- De heer J.J. Panman, gemeente Noordenveld;

- De heer H. Keuter, Veenpark;
- De heer en mevrouw van der Weide, Camping de Berken.
- De heer H.J. Wever, Gemeente Aa en Hunze;
- Mevrouw J. ten Cate, Gemeente Aa en Hunze;
- De heer P.E.N. Kinwel, Camping Klein Zwitserland;
- Mevrouw E.P.M. Kinwel, Camping Klein Zwitserland;
- Mevrouw H. Mulder, Gemeente De Wolden;
- De heer J.C. Cnossen, Watersportcentrum Leekstermeer.
- De heer J. Kemkers, Gemeente Noordenveld
- Mevrouw H. Vonk, Gemeente Noordenveld
- Mevrouw Kuiper, Gemeente Noordenveld.
- Mevrouw K.J. Tap, Provincie Drenthe;
- De heer W. de Bruin, Provincie Drenthe;
- De heer J. Dorenbos, Provincie Drenthe;
- Mevrouw V. Bootsma, Provincie Drenthe;
- Mevrouw J.I. Warners, Provincie Drenthe;
- De heer R. Leemrijse, Provincie Drenthe;

2.4 Algemeen Provincie Fryslân

- Jaarstukken 2003, 2004, 2005 en gedeeltelijk 2006;
- Bestuursakkoord 2003-2007 'Fryslân: investeren in kwaliteit';
- Beleidsnota Recreatie en Toerisme 2002-2010;
- Verordening toerisme en recreatie Fryslân;
- Streekplan Friesland 1994 en streekplan Fryslân 2007 'Om de kwaliteit fan de romte';
- Consumentenonderzoek Toerisme 2005, Project Toerdata Noord van het Instituut Service Management.
- Het Frysk Miljeuplan 2006-2009;
- Stukken inzake de subsidieverzoeken aanleg van fietsknooppuntensysteem Zuidoost en Midden Fryslân en het fietsroutenetwerk Zuidwest Fryslân;
- Plan Kleine Waterrecreatie 2002-2010;
- Beleidsnotitie Snelle Watersport in Fryslân;
- Plan van aanpak en werkplan FMP;
- Ex ante onderzoek FMP van Terp Advies, maart 2002;
- Visietrajectkaarten voor watersport voor de lange termijn;
- Stukken beroepszaak inzake het Aanwijzingsbesluit gebieden voor snelle motorboten en waterskiën in 2003;
- De tijdelijke subsidieregeling voor de inbouw van vuilwatertanks in pleziervaartuigen uit 2002;
- Subsidieverordening met toelichting 'Versnelling onderhoudsbaggeren Friese merenproject' uit 2005;
- Evaluatie van het project versterking ondernemerschap Toeristisch-recreatieve sector van Hanze Connect, juni 2006,;
- Stukken met betrekking tot Fryslân Fernijt;
- Toelichting op de subsidieregelingen; het Sociaal Economisch beleid (SEB), Plattelandsbeleid (SGB en Leader+) en het Interreg North Sea Programma in relatie tot het beleidsveld Toerisme en Recreatie;
- Financiële gegevens over het project MOPARK;
- Besluitvormende stukken inzake het Interreg-project Nortrail;

- Overzicht van geweigerde en verstrekte subsidies in het kader van de verordening toerisme en recreatie Fryslân ver de periode 2003-2006;
- Tussentijdse evaluatie beleidsnota Recreatie en Toerisme 2002-2010, vastgesteld door PS op 04.10.06;
- Notitie 'Fryslân, toeristische topattractie in Nederland', vastgesteld door PS op 21.02.07;
- Concept plan van aanpak Friese merenproject 2^e fase, 'Koers op Fryslân', vastgesteld door PS op 21.02.07;
- Tussenbalans van het Friese merenproject 2001-2006 'It Fryske Marreprojekt yn balâns' van september 2006;
- Jaarverslag 2005 Fryslân Marketing 'Samen de markt op'.

2.5 Literatuur per project en initiatief Fryslân

Project Zicht op de Meer

- Besprekingsverslag Waterschap, 28-09-05;
- Besluit GS, 28-03-06;
- Projectbeslisoverzicht;
- Voortgangsrapportage Gemeente Sneek (1 april 2007);
- Subsidieverleningsbeschikking SNN (18 juli 2006);
- Verzoek art. 19 lid 2 WRO-vrijstelling & verklaring van geen bezwaar provincie;
- Ruimtelijke onderbouwing Pottengebied;
- Reactie rijksdienst voor de monumentenzorg op ruimtelijke onderbouwing, 27-01-06;
- Situatie trainingcentrum KWS Starteiland;
- Gespreksnotitie commissie van overleg over De Potten, 23-03-06;
- Kadernota begroting 2006 (info over de budgetten Friese Merenprojecten);
- Groslijst mogelijk kompasprojecten Sneek (2001);
- Projectstudie "Zicht op de Meer";
- Impressies "Zicht op de Meer";
- De Potten – Groene entree van het Sneekermeer (SBB);
- Opwaardering De Potten Sneek;
- M.e.r.-beoordeling en strategische milieubeoordeling Pottengebied 2^e fase.

Project Buitendijkse recreatie IJsselmeerkust

- Pilot verblijfsrecreatie IJsselmeerkust;
- Plan van Aanpak verblijfsrecreatie IJsselmeerkust 14-03-2005;
- Subsidieverleningsbeschikking 27-10-2005;
- Ontwikkelingsplannen camping Schuilenburg;
- Portefeuilleoverleg ruimtelijke plannen 14-03-2005;
- Verblijfsrecreatie in de knel 16-05-2006;
- Brief betreffende bespreking Camping Schuilenburg 02-05-2006;
- Visie 2015 gemeente Nijefurd;
- Brief J.Lottgering aan mw. Jacobs betreffende plannen Aqua Village Schuilenburg.

Project Driewegsluis

- Besluit GS + bijlagen;
- Projectbeslissingsoverzicht;
- Voortgangsrapportage Gemeente Weststellingwerf (1 april 2007);
- Subsidieverleningsbeschikking SNN (9 oktober 2006);
- Haalbaarheidsstudie passantenhaven en verblijfsaccommodatie (Arcadis, 2004);
- Overeenkomst over Ecologische hoofdstructuur (provincie Fryslân, Weststellingwerf, Staatsbosbeheer & It Fryske Gea 8 november 2006);
- Informatie De Rottige Meenthe (uitbreiding de Weerribben);
- Situatieschets Driewegsluis;
- Aanvraag verklaring van geen bezwaar, 10-05-07;
- Verklaring van geen bezwaar art.19 lid 1 WRO vrijstelling d.d. 26-06-07 en aanvraagomschrijving door K. van Stralen;
- Projectbeschrijving Weststellingwerfse projecten;
- Uitvoeringsprogramma C, Slotermeer, Lemmer, Linthorst-Homansluis;
- Ingevlude vragenlijst Rekenkamer door J. Goos;
- Startnotitie traject C;
- Gespreksverslagen EVZ 2006 en 2007;
- Quicksan natuurwetgeving;
- Besluit GS d.d. 13-10-06, Nb vergunning;
- Vleermuizeninventarisatie.

Project Vaaras binnenstad Sneek

- Besluit GS, 06-07-04;
- Besluit PS, 15-12-04;
- Projectbeslissingsoverzicht;
- Voortgangsrapportage Gemeente Sneek (1 januari & 1 april 2007);
- Subsidieverleningsbeschikking SNN (9 september 2004);
- Situatieschetsen waterprojecten langs de vaaras Sneek;
- Ingevlude vragenlijst Rekenkamer door mw. T.Cazemier;
- Projectomschrijving.

Project Opwaardering Heeg/Woudsend

- Vragen en antwoorden naar aanleiding van 1^e globale dossieronderzoek op 12 juni 2007;
- Vragen en antwoorden naar aanleiding van verdiepende dossierstudie d.d. 09.07.07;
- Uitvoeringsprogramma Traject A: Stavoren – Sneek en Traject B: Galamadammen – Slotermeer, van het Projectbureau Friese Meren, maart 2004;
- Samenwerkingsovereenkomst van de Colleges van de gemeente Wymbritseradiel en de provincie Fryslân d.d. 25 maart 2004;
- Ecologische beoordeling vaarwegverbetering Zoolsloot/Jutrijpervaart van Altenburg & Wymenga d.d. 01.02.05;
- DS-stik d.d. 13.09.05 registratienummer 611204;
- Projectomschrijving projecten Wymbritseradiel (in het kader van het Friese merenproject) van Weusthuis BV d.d. 01.01.05;
- Brief projectsecretaris Projectbureau Friese Meren aan SNN d.d.

- 13.05.05;
- Verslagen ambtelijke regiegroep Wymbritseradiel- provincie Fryslân / Fries Meren project d.d. 02.11.04, 14.12.04 en 28.02.06;
 - Memo van S. Joustra (gemeente Wymbritseradiel) d.d. 16.10.06;
 - E-mail van R.J. Klarenbeek aan J. Ploeg inzake de ecologische aspecten van de uit te voeren baggerwerken vaarwegen Fryslân d.d. 28.05.05;
 - Brief van het hoofd van de afdeling ruimtelijke plannen van de provincie Fryslân aan B&W van de gemeente Wymbritseradiel d.d. 01.09.05;
 - Voortgangsrapportages FMP Wymbritseradiel van mei 2006 en april 2007;
 - Stukken agendapunt 4 van de bijeenkomst Ambtelijke regiegroep Wymbritseradiel d.d. 27.06.06;
 - Brief van de directeur van de Marrekrite aan de provincie Fryslân d.d. 20.03.06;
 - Gemeentelijke onderbouwing economisch belang randweg Heeg in het kader van het juridisch geschil hierover (niet gedateerd);
 - Subsidieverleningsbeschikking betreffende het projectvoorstel "FMP-projecten Wymbritseradiel" d.d. 03.07.06 van de SNN;
 - Besluit van GS d.d. 13.01.06 tot verlening van de verklaring van geen bezwaar ex artikel 19 lid 2 WRO t.b.v. voorontwerpbestemmingsplan Heeg-Randweg;
 - Advies van de Commissie van Overleg over voorontwerpbestemmingsplan Heeg-Randweg d.d. 05.10.05;
 - Besluit van G.S. d.d. 05.04.05 inzake de Kompasprojecten FMP projecten gemeente Wymbritseradiel;
 - Projectbeslisoverzicht KOMPAS-programma betreffende de Kompasprojecten FMP projecten gemeente Wymbritseradiel;
 - Brief met bijlagen van de heer S. Joustra van de gemeente Wymbritseradiel aan het projectbureau Friese Merenproject d.d. 03.04.06;
 - Brief van de gemeente Wymbritseradiel aan GS d.d. 09.06.06;
 - Brief van de commissie gemeentelijke plannen aan het college van GS d.d. 30.11.06 met als onderwerp het vastgesteld bestemmingsplan Heeg randweg;
 - Brief van GS aan het college van B&W van de gemeente Wymbritseradiel d.d. 19.12.06 met als onderwerp goedkeuring bestemmingsplan Heeg randweg;
 - Verslag van de vergadering van de bestuurscommissie LG d.d. 16.09.05 agendapunt 10.4;
 - DS-stik met als onderwerp ondertekening samenwerkingsdocument van de Colleges van de gemeente Wymbritseradiel en de provincie Fryslân d.d. 25.05.04, registratienummer 560202;
 - Uitspraken LJN: AU5827, Raad van State , 200508079/1 en 200508079/2 en LJN AU0845, rechtbank Leeuwarden, 05/952 en 05/953 en LJN: AT9850, rechtbank Leeuwarden, 04/966 inzake de aanleg van het aquaduct bij Woudsend;
 - Brief van het hoofd afdeling Kompas aan de gemeente Wymbritseradiel d.d. 30.10.06 betreffende de toekenning van het 1^e voorschot;

- Mail van de gemeente Wymbritseradiel aan A. de Haan d.d. 20.10.06 inzake de aanvraag van het 1^e vooschot;
- Ecologisch onderzoek in het kader van de verkeerstudie Heeg van de gemeente Wymbritseradiel d.d. 10.09.03;
- Inventarisatie van de vleermuizen ten westen van Heeg van BúgelHajema adviseurs d.d. 16.11.04;
- Inventarisatie van de noordse woelmuis en Waterspitsmuis ten behoeve van de rondweg ten westen van Heeg in het kader van de Flora- en Faunawet in opdracht van BúgelHajema adviseurs van Keman en Bijkerk BV d.d. 02.11.04;
- Compensatieplan in het kader van het verzoek om ontheffing van de Flora- en faunawet en ter voldoening aan de compensatieplicht in het kader van de ecologische hoofdstructuur van Ommenpolder Heeg van BúgelHajema adviseurs d.d. 09.12.05;
- Voortgangsrapportages KOMPAS-programma aan SNN opgesteld door de gemeente Wymbritseradiel betreffende de stand van zaken per 1 oktober 2006, 1 januari en 1 april 2007;
- Bestemmingsplan Heeg randweg van BúgelHajema adviseurs d.d. 23.12.05;
- Verslag vergadering DB SNN d.d. 13-12.05 agendapunt 6B;
- Advies PCB inzake het Kompasproject FMP projecten gemeente Wymbritseradiel (datum onbekend);
- Verslag vergadering bestuurscommissie LG d.d. 23.11.05 agendapunt 2.5, FMP projecten gemeente Wymbritseradiel;
- Technische beschrijving project kwaliteitsimpuls Friese Meren, FMP projecten gemeente Wymbritseradiel (datum onbekend);
- Memo aan gedeputeerde Mulder d.d. 20.10.06 van J. Doornbos;
- Stand van zaken projecten per maart /april 2007 van het projectbureau Friese Meren d.d. 26.04.07;
- Ecologische beoordeling rondweg Woudsend en de aquaducten in de Jeltsloot en Ee;
- Ecologisch onderzoek, bijlage 1A en 1B;
- Projectplan;
- Ontheffing verbodsbepaling artikel 8 Flora en faunawet.

Project Klassieke schepenhaven

- Projectbeschrijving;
- Projectbeslisoverzicht KOMPAS-programma;
- Besluit GS 11-01-2005;
- Bestuurscommissievergadering LG d.d. 19-05-2005;
- Samenvattend voorblad aanvraagformulier verklaring van geen bezwaar;
- Aanvraag verklaring van geen bezwaar art.19 WRO;
- Verklaring van geen bezwaar art.19 WRO;
- uimtelijke onderbouwing Terherne -haven, Klassieke schepenhaven;
- Uitspraak voorzieningenrechter 29-03-2006;
- Aanvraag verlenging projectperiode Klassieke schepenhaven Terherne;
- Brief SNN aan gemeente Boarnsterhiem;
- Voortgangsrapportageproject Klassieke Schepenhaven 01-04-2007;
- Aantekeningen gesprek met J.Brouwer, gemeente Grou d.d.

04-07-07;

- Inge vulde vragenlijst door J.Goos;
- Vergadering Bestuurscommissie LG d.d. 22-06-2005;
- Haalbaarheidsonderzoek;
- Subsidieaanvraagformulier Kompas-programma;
- Voorstel tot sluiten van een overeenkomst met Terherne haven BV en Varend Friesland v.o.f.

Project De Leijen

- Projectomschrijving Uitvoeringsprogramma Lits-Lauwersmeerroute;
- Integraal Uitvoeringsplan de Leijen, samenvatting;
- Ecologische quickscan, ruimtelijke ingrepen Lits-Lauwersmeerroute;
- Uitvoeringsprogramma Lits-Lauwersmeerroute; het selecteren van projecten;
- Projectbeslisoverzicht KOMPAS-programma;
- Subsidieaanvraagformulier KOMPAS-programma;
- Besluit GS 06-01-2004;
- Subsidieverleningsbeschikking 19-05-2004;
- Koepelnotitie kwaliteitsimpuls Friese Merengebied;
- Vragen aan en beantwoording door T. Cazemier;
- Nolimp News;
- Vragen aan en beantwoording door T.Cazemier d.d 09-07-07;
- Uitvoeringsprogramma K, Lits- Lauwersmeerroute;
- Kaart van De Leijen;
- Vergunningaanvragen integraal uitvoeringsplan De Leijen.

Initiatief Waterpark Yn'e Lyte, Grou

- Brief waterpark Yn'e Lyte aan gemeente Boarnsterhim, d.d. 24-04-07;
- Brief gemeente Boarnsterhim aan waterpark Yn'e Lyte, d.d. 24-07-06.

Initiatief: Schatzenburg BV

- Brief van Schatzenburg BV aan PS van Fryslân d.d. 12-10-06;
- Brief provincie Fryslân aan Schatzenburg BV, betreffende verzoek om een onderhoud met de CdK d.d. 16-01-07;
- Brief CdK aan R.van Booma d.d. 15-02-07;
- Brief kabinet der koningin aan R. van Booma d.d. 13-03-07;
- Brief VROM aan R. van Booma d.d. 19-04-07;
- Bungalowpark Schatzenburg en makelaardij van Schagen, verkoopbrochure.

Geïnterviewde personen

- De heer J.J. Lottgering, Provincie Fryslân;
- H. Roossier;
- A. Timmerman;
- De heer drs. W.D.C. van der Vegt, Provincie Fryslân;
- De heer drs. S. Tijsma, Provincie Fryslân;
- De heer J. Goos, Provincie Fryslân;
- De heer drs. P. van Gessel, Marketing Fryslân;
- Mevrouw drs. T.P. Ellens, Recron Fryslân;
- Mevrouw T. Cazemier, provincie Fryslân;
- Mevrouw J. de Boer, provincie Fryslân;

- De heer M. Terra, provincie Fryslân
- De heer G. Schriemer, provincie Fryslân
- Mevrouw T. Schuurmans, gemeente Wymbritseradiel
- De heer S. Joustra, gemeente Wymbritseradiel;
- De heer J. de Boer, gemeente Boarnsterhiem;
- De heer P Kaastra, gemeente Weststellingwerf
- De heer G.J. Mondeel, Aquaresort It Soal;
- De heer D. van der Meulen, camping Schuilenburg;
- De heer J.J. Brouwer, Wetterpark Y'n de Lyte;
- Mevrouw J. van Schagen, Van Schagen Makelaardij;
- De heer R. van Booma, Schatzenburg BV.

2.6 Literatuur provincie Groningen

- Jaarstukken 2003, 2004, 2005 en gedeeltelijk 2006;
- Provinciaal ontwikkelingsplan I en II;
- Nota 'Toeristisch Groningen, een karaktervol perspectief';
- Beleidsvisie Recreatieve Toervaart 2000 van Stichting Recreatietoervaart Nederland;
- Evaluatieonderzoek recreatieve bungalowsector december 2002;
- Stukken over de promotie- en marketingcampagne: 'Er gaat niets boven Groningen';
- Plankader Wandelen en Fietsen;
- Beleidsnota Fiets en het hierbij horend het actieplan Fiets 2004-2007;
- Brieven aan PS over de stand van zaken recreatieve fietspaden en prioriteitstelling d.d. 26.11.04 en 06.10.05;
- Haalbaarheidsstudie verbinding Erica- Ter Apel met de daarop volgende stukken inzake de besluitvorming;
- Stukken inzake de besluitvorming aan het project 'The North Sea Coastal Path';
- Stukken inzake project 'Noordelijke ontsluiting Blauwe stad' inclusief de aanleg van een aantal fietspaden;
- Stukken inzake de voorbereiding en uitvoering van de vaarverbinding Zuidlaardermeer-Oost Groningen;
- Stukken inzake de aanleg van een fietsverbinding tussen Groningen en Zuidhorn;
- Subsidiebeschikking toeristische kloosterroute in 2004;
- Besluitvormende stukken inzake in 2005 opgestarte EDR project betreffende het uitdiepen van het Leeksterhoofddeep en het Lettelberterdiep en de herinrichting van de jachthaven Leek;
- Advies en besluit over de KOMPAS-aanvraag project Marketing Groningen;
- Stukken inzake de besluitvorming over het project masterplan Zoutkamp en het project masterplan Pieterburen;
- Ruimtelijke structuurschets Lauwersoog;
- Stukken inzake het project 'natte horizon Bourtange';
- Stukken inzake het Toeristisch Huis Oost Groningen (THOG);
- Onderzoek logies-ontbijttaccomodaties met aanbiedingsbrief aan PS d.d. 12.11.07;
- Brief PS inzake de nadere prioritering vaarverbindingen d.d. 19.07.02;

- Effectmetingen 2004/2005 'Er gaat niets boven Groningen' van de RuG, 2006.

2.7 Literatuur per project en initiatief Groningen

Project natte horizon Bourtange

- Brief bureau economie van de provincie Groningen d.d. 16.02.01 op de conceptaanvraag van de gemeente Vlagtwedde met bijlage;
- Interne memo aan de leden van het FO toerisme van A.J. Westerink d.d. 27.11.00;
- Subsidieaanvraagformulier Kompas-programma d.d. 17.10.01 van de gemeente Vlagtwedde;
- Brief van GS Groningen aan B&W van de gemeente Vlagtwedde d.d. 21.03.02 inzake de provinciale bijdrage ten behoeve van het project "natte horizon Bourtange";
- Brief van B&W van de gemeente Vlagtwedde aan de provincie Groningen d.d. 13.02.06;
- Brief van Kleine commissie aan GS Groningen d.d. 24.10.02;
- Rapport Grontmij: natte Horizon Bourtange;
- Terp Advies: Referentiekader Indicatoren, doelstelling 2/Phasing Out, Kompas;
- Toets economische effecten, ZKA Consultants & Planners;
- Voortgangsrapportages 01-01-05 tot 01-01-07;
- Projectbeslisoverzicht Kompas-programma;
- Subsidieverleningsbeschikking EFRO 'Natte Horizon Bourtange';
- Afdelingsnota subsidieaanvraag 'Natte Horizon Bourtange' d.d. 19-10-01;
- Brief GS Groningen aan PS Groningen, afd. EZ en ruimte, water en groen d.d. 02-11-01;
- Besluitenlijst GS Groningen;
- Brief van B&W Vlagtwedde aan GS Groningen d.d. 05-09-03;
- Bestuurlijk overleg d.d. 23-09-02;
- Uitspraak voorzieningenrechter 31-07-03;
- Brief B&W Vlagtwedde aan Provincie Groningen d.d. 09-02-06;
- Brief GS Groningen aan B&W Vlagtwedde d.d. 01-03-06;
- GS agendapunt: verlenging uitvoeringsperiode "Natte Horizon Bourtange";
- Onderzoek Flora-en faunawet 'Natte Horizon Bourtange';
- Vragenlijst opgesteld door Rekenkamer; beantwoording A.J.Westerink;
- Uitspraak Raad van State 08-02-06.

Project masterplan Zoutkamp

- Voortgangsrapportages van 01-07-04 tot het einde 13-03-07;
- Verslagen stuurgroep Project Zoutkamp;
- Voortgang ontwikkeling Zoutkamp;
- Besluitenlijst FO 28-02-05;
- Verzoek om provinciale Kompas bijdrage;
- masterplan Zoutkamp;
- Structuurschets Zoutkamp-kern;

- Cultuurhistorische verkenning Zoutkamp;
- Verslagen bestuurlijk overleg 2003;
- Vragenlijst Rekenkamer, beantwoording D.Gerlach;
- Subsidieverleningsbeschikking;
- 1^e en 2^e voorschot cofinanciering kompas masterplan Zoutkamp;
- 3^e voorschot cofinanciering;
- Subsidieaanvraagformulier;
- Projectbeslisoverzicht Kompas;
- Afwijzing wijziging uitgavenplanning en projectperiode;
- Toeristisch recreatieve ontwikkelingsvisie Noordwest Groningen;
- Kwalitatieve scoringstabel d.d. 18-12-03.

Project vaarverbinding Beerta met het Oldambt

- Advies Kleine Commissie betreffende voorontwerp bestemmingsplan Beerta jachthaven;
 - Besluitenlijst GS d.d. 03-06-03;
 - Samenwerkingsovereenkomst Ring Blauwestad;
 - Voortgangsrapportage 01-06-06;
 - Verslagen van vergaderingen Kompascoördinatieprojecten;
 - Voortgangsrapportage 01-01-07;
 - Besluitenlijst GS d.d. 16-01-07;
 - Subsidieverleningsbeschikking Kompas;
 - GS besluit inzake provinciale bijdrage;
 - Besluitenlijst GS d.d.12-09-06;
 - Ontvangstbevestiging subsidieaanvraag d.d. 26-06-06;
 - Gespreksnotitie Taskforce Kompas;
 - Afwijzing aanvraag subsidie;
 - Besluit DB waterschap Hunze en Aa's;
 - PS besluit tot vaststelling wijziging Programmabegroting 2006;
 - Brief aan stuurgroepleden;
 - Offerte vaarverbinding Blauwestad en Beerta;
 - Overboekingsvoorstel 2004-2005;
 - Financiering 1^e fase Beertsterdiep, 03-02-05;
 - Taskforce;
 - Raadsvoorstel, 01-12-04;
 - Plan van aanpak 1^e fase;
 - Visie & plan van aanpak uitvoering 1^e fase;
 - Bijdrage wegenstructuur, 01-12-04;
 - Projectplan Beertsterdiep;
 - Subsidieaanvraag Kompas;
 - Projectbeslisoverzicht;
 - Overeenkomst van lastgeving;
 - Overzicht financiën 2005;
 - Lijst van particuliere initiatieven in en rond Blauwestad;
-
- Brief GS Groningen aan de H. Poortinga, Provincie Groningen, d.d.14-02-07;
 - Brief GS Groningen aan R.J.Bosman, Provincie Groningen d.d. 05-04-07;
 - Tussenrapportage van de adviescommissie gebiedsontwikkeling;
 - Besluitenlijst GS d.d. 20-12-05;
 - Notitie noordelijke vaarverbinding Blauwestad.

Project masterplan Pieterburen

- Masterplan Pieterburen;
- Besluit Commissie Bestemmingsplannen;
- Voortgangrapportages;
- Visie en masterplan;
- Versterking toeristisch-recreatief product in Pieterburen;
- Toeristisch onderzoek in Pieterburen;
- Vragenlijst Rekenkamer masterplan Pieterburen door D. Gerlach;
- Brief van Gedeputeerde Staten aan Provinciale Staten over provinciale cofinanciering 1^e fase masterplan Pieterburen (19 mei 2005);
- Subsidie-aanvraag, brief van het college van de Gemeente De Marne aan Gedeputeerde Staten van de Provincie Groningen (24 juli 2006);
- Subsidie-aanvraagformulier;
- Masterplan Pieterburen, Projectomschrijving, Bijlage B1 Kompas aanvraag, Gemeente de Marne (20 juli 2006);
- Bijlage B2 fasering en kosten Gemeente de Marne (20 juli 2006);
- Visie en masterplan Pieterburen, gemeente De Marne, HKB stedenbouwkundigen;
- Molen 'De vier winden' Pieterburen, aanvraag bijdrage in het kader van het kompasprogramma van Stichting het Groninger Landschap;
- Brief van Gedeputeerde Staten aan SNN over subsidie-aanvraag (18 september 2006);
- Brief van Gedeputeerde Staten aan Provinciale Staten over subsidie-aanvraag (18 september 2006);
- Brief van Gedeputeerde Staten aan het college van de Gemeente De Marne over subsidie-aanvraag (18 september 2006);
- Brief van Gedeputeerde Staten aan statenlid dhr. Jager, beantwoording schriftelijke vragen masterplan Pieterburen (14 december 2006);
- Projectbeslisoverzicht.

Initiatief camping De Barkhoorn

- Voorbereidingsbesluit camping De Barkhoorn, d.d. 12-12-06;
- Rapport 'Uitbreiding campingpark De Barkhoorn.

Geïnterviewde personen

- De heer drs. A.J. Westerink, Provincie Groningen;
- De heer T. Hazenberg, Provincie Groningen;
- De heer ing. W. Brandsma, Provincie Groningen;
- De heer drs. D.O. Nijdam, Marketing Groningen;
- De heer prof. Dr. P.H. Pellenbarg, Rijks Universiteit Groningen;
- De heer dr. W.J. Meester, Rijks Universiteit Groningen;
- De heer D. Dijkstra. Recron Drenthe, Groningen;
- De heer F. Pot. Zeilschool De Lauwer, Lauwersoog;
- De heer J. Bos. Camping Lauwersoog, Lauwersoog;
- De heer de Boer. gemeente Vlagtwedde;
- De heer T. Spoelstra. Camping de Barkhoorn, Selligen;
- De heer S.Lok, gemeente Vlagtwedde;
- De heer D. Gerlach, provincie Groningen;
- De heer A. Dijkstra, gemeente De Marne;
- De heer H. Poortinga, provincie Groningen.

Bijlage 3 Verantwoording onderzoek

3.1 Onderzoeksvragen en aanpak onderzoek

De probleemstelling van het onderzoek luidt:

Hoe gaat de provincie om met dilemma's²¹¹ en knelpunten²¹² bij de uitvoering van het toeristisch beleid en wat is het gevolg daarvan voor het realiseren van de doelstellingen op het gebied van toerisme en recreatie?

Deze **onderzoeksvragen** die hierbij worden gesteld zijn:

A Dilemma's bij de uitvoering van het toeristisch beleid

- Neemt de provincie de kansen voor toerisme en recreatie integraal mee in de gebiedsgerichte ontwikkeling?
- Welke dilemma's doen zich tijdens de uitvoering van het toeristisch beleid voor en waarop zijn deze terug te voeren?
- Hoe gaat de provincie in de praktijk om met bovenstaande dilemma's en in het bijzonder met het veronderstelde spanningsveld tussen bescherming van de ruimtelijke kwaliteit en het toestaan van recreatieve ontwikkelingen en welke gevolgen heeft dit voor de realisatie van de doelstellingen op het gebied van toerisme en recreatie?

B Resultaten van en mogelijke knelpunten bij de uitvoering van het toeristisch beleid

- Welke bijdrage leveren de (geselecteerde) toeristische projecten aan het realiseren van de doelstellingen op het gebied van toerisme?
- Zijn in 2006 de (geselecteerde) toeristische projecten conform planning uitgevoerd? Zo nee, wat is de oorzaak van de opgetreden stagnatie of vertraging?
- Is bekend wat het gevolg van deze stagnatie of vertraging is voor het realiseren van de doelstellingen op het gebied van toerisme en recreatie?
- Gaat provincie ontwikkelingsgericht om met hun beleidskaders en instrumenten bij de uitvoering van de geselecteerde toeristische projecten?

211 Een dilemma duidt een keuze aan uit twee alternatieven, die even (on) aantrekkelijk zijn.

212 Met knelpunten worden bedoeld alle zaken, voorzien en onvoorzien, waardoor de realisatie van een project vertraagd of zelfs gestagneerd wordt.

3.2 Afbakening van het onderzoek

Voor de afbakening van het onderzoek is allereerst van belang dat het onderwerp 'toerisme' duidelijk is. In het onderzoek wordt onder 'toerisme' verstaan de definitie²¹³ die het CBS hanteert en die algemeen gangbaar is. Daarnaast is het onderzoek afgebakend in tijd. Uit het oriënterend onderzoek komt naar voren dat er in 2006 sprake was van een bijstelling van het toeristisch beleid, een nieuw streekplan bij de provincie Fryslân en een nieuw omgevingsplan voor de provincie Groningen. De provincie Drenthe heeft in de periode 2000 tot heden geen beleid(snotitie) op het gebied van toerisme. Het omgevingsplan van Drenthe dateert van 2004. De Noordelijk Rekenkamer wil met haar aanbevelingen zoveel mogelijk aansluiting houden met het actuele toeristisch beleid en met de belangrijke ontwikkeling die de sector toerisme en recreatie momenteel doormaakt. Dit doet zij door de peilperiode vast te stellen op de periode 2006 tot medio 2007. Vanuit het oogpunt van uniformiteit hanteert de Noordelijke Rekenkamer voor de drie provincies dezelfde onderzoeksperiode.

3.3 Aanpak van het onderzoek

Het zwaartepunt van het onderzoek richt zich op de uitvoering en daarmee op een aantal geselecteerde projecten. De toeristische *projecten* zijn geselecteerd op basis van onderstaande selectiecriteria: Het betreft een toeristisch-recreatief project waarvan de provincie initiatiefnemer is of waarin de provincie financieel participeert; Het project is in uitvoering in 2006 en/of 2007; Voor de uitvoering van het project is een afweging van ruimtelijke belangen noodzakelijk.

De toeristische *initiatieven* zijn geselecteerd uit berichten in de media, inspraakreacties in het kader van de vaststelling van de provinciale omgevingsplannen en uit verkregen informatie van de RECRON. Expliciet is geselecteerd op toeristische initiatieven die geen doorgang hebben gevonden dan wel ernstig vertraagd zijn en die zijn gelegen in (de nabijheid) van natuurgebieden omdat dit duidelijk maakt hoe provincie de kansen voor toerisme en recreatie integraal meenemen in de gebiedsgerichte ontwikkeling.

Het onderzoek is uitgevoerd door middel van:

- Dossierstudie: van alle geselecteerde projecten is informatie opgevraagd aan de hand van een vragenlijst. Vervolgens zijn de projecten bestudeerd aan de hand van een checklist en zijn projectstudies opgesteld. Indien er nog onduidelijkheden waren zijn aan de provincie aanvullende vragen gesteld over de projecten.

213 Volgens deze definitie wordt onder toerisme verstaan: 'de activiteiten van personen die reizen naar en verblijven op plaatsen buiten hun normale omgeving, voor niet langer dan een (aaneengesloten) jaar, om redenen van vrijetijdsbesteding, zaken en andere doeleinden die niet zijn verbonden met het uitoefenen van activiteiten die worden beloond vanuit de plaats die wordt bezocht'. Daarin worden eendaagse en meerdaagse toeristen onderscheiden. De normale omgeving van een persoon is de directe nabijheid van zijn of haar huis en plaats van werk of studie en andere plaatsen die regelmatig worden bezocht. Een bezoek buiten de normale omgeving is een bezoek dat aan volgende beide voorwaarden voldoet: het bezoek moet langer duren dan twee uur en het bezoek moet gedaan zijn vanuit een recreatief toeristisch of zakelijk toeristisch motief.

- Het voeren van interviews met de initiatiefnemers en betrokken gemeenten: hiermee is met name over de toeristische initiatieven informatie verkregen. In de interviews met de betrokken gemeenten is expliciet gevraagd naar de samenwerking met de provincie, de manier waarop de provincie de toeristische initiatieven integraal heeft opgepakt en de ontwikkelingsgerichtheid van de provincie.
- Het bezoeken van de toeristische projecten en de initiatieven: hierdoor is een goed beeld verkregen van de situatie ter plaatse. Dit bezoek is gecombineerd met de gehouden interviews met de ondernemer/initiatiefnemer.
- De uitvoering van het deelonderzoek natuurbescherming- ruimte voor toerisme: onderzocht is of en zo ja, in hoeverre de provincie erin slaagt om zonder afbreuk te doen aan de ruimtelijke kwaliteit van hun natuurgebieden ontwikkelruimte te bieden aan de toeristische sector. Voor dit deelonderzoek is gebruik gemaakt van de toeristische initiatieven en/of de toeristische projecten die zijn gelegen in of in de nabijheid van beschermde natuur (EHS). Het deelonderzoek is uitgevoerd aan de hand van een stappenplan. Dit stappenplan beschrijft de procedure die de initiatiefnemer moet volgen om in beeld te brengen welke ecologische gevolgen de voorgenomen ingreep in de natuur heeft en onder welke voorwaarden deze kan plaatsvinden.
- Analyse van de bevindingen: deze analyse heeft plaatsgevonden aan de hand van een vooraf door alle onderzoekers ingevulde vragenlijst over het project. In deze vragenlijst is de set van indicatoren verwerkt nodig voor beantwoording van de onderzoeksvragen. Na een gezamenlijke analyse per project zijn de analyses van de projecten tezamen op provinciaal niveau besproken. Daarbij is getracht de hoofdlijnen te signaleren in het werkproces en in de inhoudelijke afhandeling van het toeristisch project. Dezelfde systematiek is gehanteerd voor de bespreking van de bevindingen uit de deelonderzoeken.
- Regelmatig terugkoppelen van bevindingen aan de provinciale projectleiders.
- Bestudering van de provinciale omgevingsplannen en het streekplan op de onderdelen recreatie en natuur en van de provinciale beleidsnota's en kerngegevens op het gebied van toerisme en recreatie.

In het onderzoek is tevens gebruik gemaakt van aanvullende informatie op het gebied van toerisme & recreatie en natuurbescherming.

Bijlage 4 Normen en begrippenkader

Het toeristisch beleid is autonoom beleid. Met uitzondering van de Wet op de Openluchtrecreatie²¹⁴, is er geen specifieke regelgeving op het gebied van toerisme en recreatie waarvan het normenkader voor het onderzoek kan worden afgeleid. Het normenkader is direct af te leiden uit de provinciale omgevingsplannen (en het streekplan) en de beleidsnota's op het gebied van toerisme en recreatie. Hierin geeft de provincie expliciet aan onder welke voorwaarden zij de uitvoering van hun ruimtelijk beleid oppakken. Deze voorwaarden houden in dat er sprake moet zijn van een integrale en ontwikkelingsgerichte aanpak waarbij de ruimtelijke kwaliteit wordt bewaakt. De omgevingsplannen (en streekplan) bevatten geen toelichting op deze begrippen. Mede in relatie tot het eerder genoemde rapport van de VOMRaad 'Groeten uit Holland, qui è fantastico!', geeft de Noordelijke Rekenkamer hieraan de volgende invulling:

Integrale aanpak

Hiervan is sprake indien men zich er rekenschap van heeft gegeven dat er sprake is van synergie of juist een tegengestelde werking tussen de diverse beleidsterreinen. De verschillende beleidsterreinen worden daarom in samenhang met elkaar bezien en uitgevoerd.

Ontwikkelingsgerichte aanpak

De provincie is een pro-actieve ontwikkelingspartner van het toeristische bedrijfsleven. Er is geïnvesteerd in een goed begrip van de dynamiek en de plaats en betekenis van toerisme en recreatie. Hierdoor kan actief gebruik worden gemaakt van de kansen die zich voordoen. Aspecten van een ontwikkelingsgerichte aanpak zijn onder meer: integraal, pro-actief, gebiedsgericht, één loket-gedachte en dienstverlenend.

Bewaker van de ruimtelijke kwaliteit

Er bestaat een heldere visie op de ruimtelijke kwaliteit die men nastreeft en op het ruimtelijk-economisch ontwikkelingsperspectief voor toerisme en recreatie. Er wordt nauwlettend op toegezien dat deze ruimtelijke kwaliteit wordt behaald. De focus ligt daarbij op beantwoording van de vraag in welke gevallen de provincie de realisatie van een toeristisch project van een dergelijk 'groot openbaar belang' achten dat een ingreep in de beschermde natuur (EHS) toelaatbaar is en zo ja, welke voorwaarden provincie stelt aan beperking of compensatie van de te verwachte schade aan de natuur.

Toeristische projecten leiden tot meer werkgelegenheid

De provincie hanteert als uitgangspunt voor hun toeristisch beleid de vooronderstelling dat de realisatie van toeristische projecten resulteert

²¹⁴ De Wet op de Openluchtrecreatie vervalt per 1 januari 2008, veel artikelen zijn al vervallen per 1 januari 2005.

in meer bestedingen die leiden tot meer werkgelegenheid. Gekeken is of er sprake is van 'doelgericht beleid'. Doelgericht beleid ziet zowel op het logische verband tussen de maatschappelijke problematiek en de gestelde beleidsdoelen als het logisch verband tussen de beleidsdoelen en de projectdoelen. Ook wordt gezien of de doelstellingen richtinggevend zijn, ofwel concreet en helder zijn geformuleerd en op welke wijze het beoogd resultaat zal worden bereikt (maatregelen en uitvoering).

lauwers 14 | 9405 BL Assen | 0592 -304 790
www.noordelijkerekenkamer.nl

drukker: Horstman Drukkerij, Assen
vormgeving: Hoge Bomen, Rotterdam