

Op weg naar de Groene Heerlykhyd

**Aanvullende duurzame visie op
toerisme en lokale economie in Castricum
2015 – 2035**

Deze visie is ontwikkeld door GroenLinks Castricum

in samenwerking met Bureau IJsvogeltje

Maart 2015

zwaai maar wind
naar mijn haar in kleurige vlokken
blijf nog even op het duintje
de konijntjes uit hun holen lokken
speel maar zee met de schittering
in mijn ogen
zie mij
wandelen
met het stille strand
over mijn voeten gebogen
stap mee
en
haal me langzaam in
ga mee
en
lach me de zomer in

*van de Castricumse dichteres Mia Wijten
uit de bundel "Hollandse Kust" 2013*

Inhoudsopgave

Inleiding.....	5
1. Waarom een aanvullende visie?	6
1.1 “Think Global, Act Local”	7
2. Uitgangspunten en ideeën vooraf.....	9
3. Onderzoek	10
3.1 Een aantrekkelijke gemeente.....	10
3.2 Tussen theorie en praktijk	12
3.2.1 Trends	13
3.2.2 Duurzame transitie	13
3.2.3 Communicatie en PR	14
3.2.4 Interviews	15
3.2.5 Bijdragen van de ondernemersbijeenkomst.....	17
3.3 Conclusies voor het pad naar duurzaam toerisme	20
4 Openstaande vragen en dilemma’s.....	22
5 Conclusie en aanbevelingen	23
6 Bronnen	24

Inleiding

“Duurzaamheid is de hype voorbij”, schrijft Frank Oostdam, directeur van de ANVR (Algemene Nederlandse Vereniging van Reisondernemingen). “Duurzaamheid blijft! Het wordt tijd dat iedereen zich daarop gaat instellen. (...) Het is onze gezamenlijke verantwoordelijkheid de vakantieganger de zekerheid te geven dat hij of zij met een gerust (duurzaam) gevoel op vakantie of op reis kan gaan” (in Lankhorst et al, 2013)

Tijdens regiobijeenkomsten en bij de discussies in de gemeente over toerisme in het algemeen en in het bijzonder over het initiatief voor een vakantiepark op de Zanderij, werd steeds meer duidelijk dat natuurbehoud en duurzaamheid bij toerisme en recreatie in Castricum nog niet de plek heeft gevonden die het verdient. Terwijl de recreatieve branche, al dan niet in samenwerking met overheden, elders al behoorlijk ver is met het ontwikkelen van paden naar duurzaamheid, ziet GroenLinks daar in Castricum nog volop ruimte voor. Ondanks dat een aantal lokale ondernemers duurzaamheid al in hun bedrijfsfilosofie hebben opgenomen, is er coherent beleid nodig om onze gemeente in de toekomst in zijn geheel “de Groene Heerlykhyd” te kunnen noemen. We hebben nog maar relatief kortgeleden besloten dat we het toerisme als economische pijler willen ontwikkelen. Dat betekent dat nu

nog de uitgelezen kans is om dit op een duurzame manier te doen die ook voor de toekomst ons groene kapitaal veiligstelt en de natuur niet verder aantast. Een kwaliteitsimpuls is voor ons ook een duurzaamheidsimpuls.

Intussen is ook het college van Castricum bezig met een visie op toerisme. We zijn verheugd dat zij heeft aangegeven onze visie daarbij te willen bekijken en te zien of zij deze, of delen ervan in de eigen visie kunnen meenemen.

Het ontwikkelen van deze visie was een reis op zich. Er is al veel over duurzaam toerisme geschreven en daar hebben we dankbaar gebruik van gemaakt. Het onderzoek dat we hebben laten doen door bureau IJsvogeltje heeft tot doel bouwstenen te vinden voor het ontwikkelen van duurzaam toerisme. Omdat we als lokale politieke partij niet de tijd en middelen hebben om de hele productieketen van toerisme te onderzoeken, zien we dit document als een goede eerste aanzet om de gemeente op gang te helpen. Het is bedoeld als aanvulling op het bestaande beleid. Zowel GroenLinks Bergen als – Castricum hebben nadrukkelijk de wens om deze deeltransitie

naar een duurzame lokale economie d.m.v. participatie en co-creatie te ontwikkelen. Dat wil zeggen dat we bij voorkeur niet willen dat iets "van boven af" wordt opgelegd. Alleen als besluiteloosheid dreigt, zal de gemeente knopen moeten doorhakken. Er zijn goede methoden ontwikkeld voor integratie van verschillende beleidsterreinen d.m.v. co-creatie en participatie. Een ervan hebben we nader bekeken, maar wellicht zijn er nog andere te vinden. Ook is het interessant om te kijken naar nieuwe vormen van lokale democratie, omdat hiermee grotere delen van de bevolking bereikt kunnen worden. Dit lag echter buiten de directe focus van ons onderwerp.

Leeswijzer: in paragraaf 1 leggen we uit waarom we tot het schrijven van deze visie hebben besloten, paragraaf 2 beschrijft welke ideeën we in eerste instantie hadden bij duurzaam toerisme, paragraaf 3 beschrijft de bevindingen in het onderzoek van bureau IJsvogeltje met een conclusie die wijst in de richting van integrale ontwikkeling, paragraaf 4 laat zien welke vragen en dilemma's in deze ontwikkeling moeten worden beantwoord. En in paragraaf 5 staan de concrete aanbevelingen die we doen.

1. Waarom een aanvullende visie?

In het algemeen is de ontwikkeling van het toerisme in een gebied een zaak van goede samenwerking tussen overheden en ondernemers. Maar ook natuurorganisaties, en de belangen van verschillende typen recreanten en de lokale inwoners mogen niet uit het oog verloren worden. Dat levert soms dilemma's op, waar een antwoord op moet komen. De GroenLinksafdelingen Castricum en Bergen willen bijdragen aan het vinden van deze antwoorden. Wat betreft de natuur en ons landschap zijn we duidelijk, er zal gekozen moeten worden voor het koesteren daarvan. Er is steeds minder natuur in Noord-Holland en de nog groene gemeenten zijn verantwoordelijk voor het beschermen van wat er nog is. Natuur is een waarde op zich die van groot belang is voor de biodiversiteit en daarmee het leefklimaat.

Het is ook een van de belangrijkste voorwaarden voor de aantrekkelijkheid voor toerisme. Bovendien hecht de eigen bevolking er grote waarde aan voor de eigen recreatie en het woongenot. Maar hoewel dit het belangrijkste is, is duurzaamheid meer dan het bewaken van het areaal aan natuur. Hoe kunnen we toerisme zo ontwikkelen dat het goed is voor de lokale economie en onze gezondheid en onze groene omgeving? De gemeente Bergen en Castricum zijn beiden kustplaatsen met vergelijkbare dilemma's. De beide GroenLinksfracties zijn daarom samen op onderzoek uitgegaan en hebben samenwerking gezocht met Marjolein Themmen van onderzoeksbureau IJsvogeltje.

1.1 "Think Global, Act Local"

Het bekende Brundtlandrapport "Our Common Future" van de World Commission on Environment and Development van de Verenigde Naties concludeerde in 1987 dat de mondiale milieuproblemen voortkwamen uit de niet duurzame wijze van productie en consumptie in de westerse wereld. Daarna is deze manier van produceren en consumeren verder uitgebreid in opkomende landen als Brazilië, Rusland, India en China (BRIC). Deze manier van produceren geldt natuurlijk ook voor de toeristische sector.

De urgentie om de milieuproblemen op te lossen neemt steeds sterker toe. Aan de andere kant zal er ook een vorm van duurzame ontwikkeling moeten worden nagestreefd voor een gezonde economie die een evenwichtige levensstandaard moet opleveren. Het Brundtlandrapport definieert duurzame ontwikkeling als:

"Een ontwikkeling die tegemoetkomt aan de noden van het heden, zonder de mogelijkheden van toekomstige

generaties om in hun behoeften te voorzien in het gedrang te brengen."

Meer toegespitst op de toeristische sector stelde René van der Duim, speciaal hoogleraar in Toerisme en Duurzame ontwikkeling aan de Universiteit van Wageningen in een lezing in 2013:

"Het is de natuur van het toerisme om onvoldoende tot geen verantwoordelijkheid te nemen voor de kern van het toeristisch product... mens en omgeving... Toch is er draagvlak voor natuurbescherming... cultuurbehoud... ook onder toeristen..."

Als de toeristische sector groeit ten koste van de natuur krijg je als resultaat een schrikbeeld al aan de Vlaamse kust, of iets minder rigoureuus zoals in Zandvoort of Egmond a/Z. Voor toeristen wordt zo'n gebied steeds minder interessant.

Onderstaande grafiek geeft schematisch weer hoe gestaag groeiende winst die de natuur als bondgenoot heeft, beter is dan snelle winst die ten koste gaat van de natuur. De reden is dat de toerist het steeds minder naar zijn zin heeft in verknipte en verprutste natuur.

Hoewel gelukkig duidelijk is dat we in Castricum geen nieuw Zandvoort willen worden is er nog een hele weg te gaan om de natuurwaarden te borgen. De milieukwaliteit is in Noord-Holland de laatste decennia duidelijk verbeterd, maar er zijn nog steeds en zelfs toenemende ernstige milieuproblemen. Emissies van CO², stikstofoxiden en fijnstof van industrie en automobiliteit leiden tot problemen met de volksgezondheid. De emissie van fijnstof neemt nog steeds toe, vooral door de zware industrie in de IJmond en het Noordzeekanaalgebied en het toenemende autogebruik. De gezondheidsrisico's blijken uit recent onderzoek veel groter dan eerder gedacht. Ook het gebruik van

bestrijdingsmiddelen door agrariërs en bij het groenbeheer in de stedelijke omgeving leidt tot milieuvervuiling. Verder zorgt met name de bollenteelt voor ophoping van pesticiden in grond- en oppervlaktewater met een effect op natuur en gezondheid. De kwaliteit van het oppervlaktewater in Nederland is het slechtst in Europa (CBS 2013).

Dieren en planten hebben ruimte nodig. De omvang van de natuur in Noord-Holland is de laatste eeuw afgenomen door verstedelijking en intensivering van de landbouw. Om de achteruitgang van de natuur tegen te gaan, wordt sinds 1990 landelijk en provinciaal gewerkt aan de totstandbrenging van het Natuurnetwerk (...). Zo ontstaan er grotere aaneengesloten natuurgebieden. Dat bevordert de gezondheid en overlevingskansen van de verschillende dier- en plantensoorten. Deze zaken moeten lokaal worden opgelost door verantwoorde keuzes te maken over economische groei. De kansen die natuurlijke rijkdommen bieden voor het toerisme zullen dan ook met een duurzame blik bekeken moeten worden. Het leefklimaat zowel voor onze inwoners als onze gasten moeten we niet uit het oog verliezen. Biodiversiteit speelt daarin een belangrijke rol. We denken dat door de aantrekkelijke kenmerken en al aanwezige voorzieningen beter te benutten, te organiseren en communiceren, er nog groei mogelijk is. (www.glnh.nl)

2. Uitgangspunten en ideeën vooraf

De belangrijkste vraag die we onszelf voor deze visie hebben gesteld is hoe we de lokale economie en toerisme kunnen laten groeien door de rijkdommen en mogelijkheden die we al hebben beter te benutten en organiseren. Op deze manier kunnen we de natuur beschermen en het open buitengebied behouden. Verstening van recreatiegebieden met grootschalige horeca, hotels en recreatiewoningen is daarom niet wenselijk. Ook het strand is een zorgenkindje voor ons. Dat is niet alleen van mensen die er hun brood mee willen verdienen, maar ook van de natuurminnende wandelaar die er de geluiden en de weidsheid zoekt zonder commercieel te moeten worden verleid. Er zijn ook mensen die deze verschillende zaken op verschillende momenten zoeken. De natuur is ook hier een waarde op zich. Het gedicht op de eerste tussenpagina gaf al aan wat deze omgeving voor mensen doet.

Maar wat dan wel?

In groffe lijnen konden we al snel een aantal zaken vaststellen. Veel is er al, maar er zijn ook nieuwe impulsen nodig. Meer op toeristen gerichte detailhandel is welkom, een kwaliteitsimpuls voor de jaarmarkten, een aantal horeca-uitspanningen kunnen een verbetering van de

gastvrije uitstraling gebruiken en op het gebied van overnachtingsmogelijkheden, is er nog enige uitbreiding nodig.

Toerisme kan ook groeien als ondernemers een diverser toeristisch aanbod ontwikkelen door meer te gaan samenwerken. Zo kunnen ze bijvoorbeeld leuke arrangementen bedenken. Een fotografieweekend door een samenwerkingsverband tussen een fotograaf, een lunchroom, een hotel en een boswachter, bijvoorbeeld. Dit soort dingen gebeuren al mondjesmaat, bijvoorbeeld Camping Bakkum is hier goed in, maar dit zou nog veel grootser kunnen worden aangepakt door inspiratiebijeenkomsten voor en door lokale ondernemers en inwoners. Kanteldenkers als bij Transition Towns en het DorpsLab zouden hierbij een rol kunnen spelen.

Het cultuurplatform moet haar rol gaan nemen in het coördineren en publiceren van het cultureel aanbod. Op dit moment is het platform dat niet van plan. De vraag is dan of er wel de juiste mensen in zitten. In een gemeente die toerisme wil ontwikkelen kun je dit niet aan het toeval overlaten. Als deze situatie zo blijft, pleiten we voor het opnieuw aanstellen van een cultuurcoördinator in dienst van de gemeente.

Een belangrijk principe van marketing is welke identiteit je wilt uitstralen. Er is d,m,v, citybranding al gekozen voor de naam "de Heerlykhyd", maar wij vinden dat een nogal feodale term en een beetje kleurloos. Een stempeltje ergens op drukken geeft het nog geen identiteit. Wij kiezen voor de kernwaarden gezondheid, duurzaamheid, biodiversiteit, en kwaliteit en zouden er dan ook graag "de Groene Heerlykhyd" van maken.

Ook op communicatiegebied is nog veel te winnen. Een identiteit die in alle publicaties zichtbaar is, is nodig om alle potentiële bezoekers in een oogopslag duidelijk te maken waar men hier op kan rekenen: aandacht voor gezondheid, duurzaamheid, biodiversiteit, en kwaliteit. Ook voor de VVV is hierbij een rol weggelegd. We vinden dat het kantoor van de VVV terug moet naar een locatie in de buurt van het station.

Het stationsgebied moet publieksvriendelijker en uitnodigender ingericht worden.

3. Onderzoek

Het doel van het onderzoek hebben we zo geformuleerd:

"Het verzamelen van bouwstenen voor een toeristische visie die aansluit bij de idealen van GroenLinks; bouwstenen voor duurzaam toerisme, voor 'slow' recreatie zodat er een duurzame identiteit voor de gemeenten Bergen en Castricum kan worden ontwikkeld. Deze bouwstenen staan ten dienste van het college bij het ontwikkelen van visie en beleid aangaande toerisme in de Duinstreek. De bouwstenen moeten ingezet kunnen worden bij de bespreking van de lokale, regionale en provinciale visies. "

3.1 Een aantrekkelijke gemeente

In de cultuurnota staat een mooie omschrijving van de aantrekkingskracht van onze gemeente:

"In de gemeente treft men een bijzonder landschap aan door de aanwezigheid van zowel bossen, duinen, strand, meren, polderlandschappen en in de lente kleurrijke bloembollenvelden. Jaarlijks trekken vele toeristen naar camping Bakkum, camping Geversduin, één van de vele boerencampings of naar een bed and breakfast om te genieten van deze diversiteit aan natuur.

Er wordt gezwommen, gezeild, gefietst, gelopen en nog veel meer. De aanwezige combinatie van natuur en rust is wat de kustgemeente Castricum zo bijzonder maakt, juist ook omdat dit unieke karakter op steenworp afstand ligt van een aantal levendige en aantrekkelijke steden als bijvoorbeeld Alkmaar, Haarlem en Amsterdam. De gemeente Castricum vormt dus een oase van rust aan de grens van de randstad”.

Ook onze onderzoekster Marjolein Themmen ondervond dat er in onze gemeente inderdaad al heel veel te genieten valt, zelfs buiten het seizoen, van Camperduin to Bakkum:

“Zo kon ik na een stormachtige wandeling over het nieuw opgespoten strand bij Camperduin genieten van glühwein en jazzy klanken in Struin. Liep ik door het bos van Bergen naar Schoorl om onderweg bij het haardvuur van Honky Tonk hetzelfde te doen. En op beide plaatsen was het lastig een plekje te veroveren. In Egmond-Binnen, na een bezoek aan de kaarsenmakerij en een wandeling over het Monnikenpad en door de oude duinakkers, geniet ik van een lokaal biertje bij de Westert. Eenzelfde rondje liep ik door het oude nollenlandschap van Bakkum, over het Seerijtsdijkje en terug door de Koningsbossen, om met een chai latte neer te strijken bij het vuur van het Ruitershuys. Ook daar was het druk op een doordeweekse dag. En na een bezoek aan het Huis van Hilde, waar ik alles leer over de archeologie van het Oer-IJ, kan ik kiezen uit de rust van het Hof van Kijkuit, de drukte van Johanna’s Hof of wederom genieten van jazz in het dorp.”

Overnachtingsmogelijkheden zijn er ‘s zomers in Castricum meer dan in de andere seizoenen. Dan zijn er talloze campings waar je je tentje kan opslaan of een ludieke jaren ‘70 caravan kan huren.

Castricum is dan zo in trek dat de campings regelmatig hun capaciteit overschrijden. Als actieve genietter kan je dan niet alleen wandelen en fietsen, maar ook op veel plaatsen watersporten: kiten en golf- en brandingsurfen kan je op het strand. Zeilen kan op het Alkmaardermeer, waar je ook heerlijk kan zwemmen in zoet water. En de rust- en natuurzoeker kan kanoën op de vele sloten en vaarten die het oer-IJ heeft achtergelaten. Als je ze tenminste weet te vinden, want op de website “Beleef Castricum” staat de Limmerdie kano-route onder wandelroutes. (Themmen 2015)”

De rest van deze paragraaf tot aan de conclusies is gebaseerd op het onderzoeksrapport van Marjolein Themmen.

3.2 Tussen theorie en praktijk

Over duurzaam toerisme zijn verschillende definities waarvan we er maar twee laten zien omwille van de leesbaarheid:

Er is een definitie van ecotoerisme van The International Ecotourism Society die luidt: "Ecotourism is responsible travel to natural areas that conserves the environment and sustains the well-being of local people". Hoewel dit een mooie formulering is, is hij moeilijk operationeel te maken.

The Natural Step heeft vanuit vergelijkbare principes een methode ontwikkeld voor organisaties en regio's om deze zaken te ondervangen. Hun definitie van duurzame ontwikkelingen is dat ze:

- niet leiden tot een structurele toename van het gebruik van grondstoffen uit de aarde,
- niet leiden tot een toename van milieuvreemde stoffen in de natuur,
- niet leiden tot een fysieke degradatie van het landschap,
- niet in strijd zijn met het vermogen van mensen om in hun behoeften te voorzien.

Een voorbeeld van een gebied waar voor het traject van The Natural Step is gekozen is Texel. In 2013 is begonnen met het project Planet Texel. Hier stelde men zich de vraag:

"Hoe kan ecologische duurzaamheid in verband worden gebracht met de economie van het eiland en meer in het bijzonder met (een doorontwikkeling van) dit toeristisch-recreatief product, en hoe vertaalt zich dat ruimtelijk?"

Een jaar lang zijn gegevens verzameld bij inwoners en ondernemers, bestuurders en toeristen om te komen tot een integraal plan waarbij gebiedsvisie en de visie op de lokale economie aan elkaar zijn gekoppeld. Ook de ambitie om energieneutraal te worden en zelfvoorzienend met drinkwater en de wens om de natuur te beschermen zijn in de uiteindelijke plannen verwerkt. Op dit moment worden ze uitgevoerd. Het is leuk om het filmpje van de wethouder hierover te bekijken: <https://vimeo.com/94770370>

Ook interessant is het innovatieve crowdsourcing project Our Common Future. Zij gaan uit van de volgende premissen:

- Toerisme blijft tussen 2010 en 2035 een groeimarkt
- Toerisme is in 2035 100% duurzaam

Er is een zeer uitgebreid rapport beschikbaar op hun website: ourcommonfuture.nl. Daarin staan ook een schat aan aanvullende informatie over zaken die in verband staan met toerisme in Nederland.

Een andere invalshoek waar de participatie van inwoners sterk om de hoek komt kijken, komt vanuit de Slow-beweging. Bijna iedereen heeft vast wel eens van Slow-food gehoord, als tegenhanger van fastfood. Het staat voor genieten en de tijd nemen om kwaliteit te creëren. De

missie van Slow wordt ook wel omschreven als het gevecht om het recht op genieten. Slow betekent niet per definitie traag. De beweging ontstond in 1986, toen de Italiaanse culinair journalist Carlo Petrini de opening van een hamburgertent bijwoonde. Hij brengt een aantal vrienden en kennissen bij elkaar om de kunst en filosofie van het genieten te promoten. Sinds het verschijnen van het boek „In praise of Slow” van Carl Honore (2004), is Slow een wereldwijde beweging geworden die zich richt op het verhogen van de kwaliteit van leven. In Nederland zien we de trend vooral terug op het gebied van voedsel; de SlowFood beweging. Zo kent Bergen sinds elke jaren het Slowfood festival, waar lokale (regionale) producten worden gepromoot en aandacht wordt besteed aan met zorg bereid voedsel.

Die tegen toeristen zeggen: neem nou eens niet dit pad, maar kies voor dat andere pad – dáár zie je toch mooie natuur!” (Querl, B en J. Plantinga 2009)”

Uitdaging voor het Slow toerisme is het tastbaar maken, het vinden van lokale, kwalitatief hoogwaardige producten die onderscheidend zijn voor de streek. Steekwoorden: alle tijd, de luxe van eenvoud, ont-moeten, lokale kennis.

3.2.1 Trends

Hierbij staat een vraag naar kwaliteit voorop. Er is een verlangen waar te nemen naar lokaal, authenticiteit en identiteit. Daarnaast zijn er 2 schijnbaar tegengestelde trends te onderscheiden. Enerzijds is er een toename naar

de vraag naar meer luxe en comfort, waarbinnen ook de wellness-trend een plaats vindt. Anderzijds is een bredere groep toeristen op zoek naar kleinschaligheid in een pure, natuurlijke omgeving. De eerste groep lijkt binnen de definitie van slow te vallen, de tweede valt onder bovengenoemde definitie van ecotoerisme. Bij onthaasten ten slotte, hoort een toename van het aantal short breaks.

3.2.2 Duurzame transitie

Bezien we bovengenoemde trends in toerisme en de maatschappij, dan volgt automatisch de vraag, in welke mate hebben deze trends zich al in Castricum hebben ingezet en hoe kunnen ze eventueel versterkt worden? Hoe ontwikkel je een toeristisch duurzaam perspectief dat inspeelt op de vraag van nu en die van in de toekomst? De Slow-beweging is zich aan het uitbreiden. Steeds meer mensen willen goede kwaliteit van voedsel en samenleven. Het is natuurlijk niet te voorspellen of deze trend aanhoudt, maar kwaliteit lijkt ons hoe dan ook niet verkeerd. De transitie naar een duurzame economie is nodig, en blijft nodig, ook lokaal. Sterker nog, daar kan zij het beste worden ingezet, omdat de structuren minder log zijn dan op een grootschaliger niveau.

Het begrip duurzaam toerisme als overkoepelend begrip heeft in Castricum nog weinig voet aan de grond. Wanneer je ondernemers vraagt naar duurzaamheid, betreft het altijd de eigen al dan niet duurzame bedrijfsvoering; gericht op afvalverwerking, energie- en milieumaatregelen en MVO. Een aantal ondernemers vindt dit inmiddels

vanzelfsprekend, maar lopen hiermee niet te koop. Kijken we naar welke waarden het meest genoemd worden in het rijtje van duurzaam naar slow, dan lijken de meeste ondernemers de trend richting slow aan te houden. Genieten wordt het meest genoemd, op de voet gevolgd door kleinschalig, in de natuur, en inkomsten voor de lokale bevolking. Leidt dit automatisch tot duurzaam toerisme? Kunnen we genieten zonder de biodiversiteit en natuurlijke omgeving aan te tasten? Natuurbeheerders in de regio zien, mede ten gevolge van verstedelijking, een groeiende behoefte aan rust en natuurbeleving, zingeving in de natuur en aandacht voor de relatie tussen natuur en gezondheid een toename in recreatiedruk.

3.2.3 Communicatie en PR

De verschillende publicaties en reclamemateriaal zijn erg onoverzichtelijk en hebben een te grote informatiedichtheid. Dat maakt het minder aantrekkelijk om er naar te kijken, laat staan om er in te lezen. Het is paradoxaal genoeg teveel gericht op reclame voor de deelnemende bedrijven en te weinig op het verleiden van klanten. Door de hoge informatiedichtheid krijgt het de uitstraling dat het gebodene niet van hoge kwaliteit is.

Het toeristisch aanbod op de website "beleef Castricum" is nog erg onoverzichtelijk, soms niet up-to-date en de verhaaltjes om "de parels" nog niet aansprekend genoeg om toeristisch aantrekkelijk te zijn. Ter voorbeeld: in de Telegraaf van 21 maart stond een mooi artikel over het Noordhollands Duinreservaat met de PWN, dat wel heel

wervend is.

Er is in de publicaties over de Heerlykhyd geen identiteit te ontwaren. Wat voor toerisme hebben wij, wat zijn onze kernwaarden?

3.2.4 Interviews

Uit de interviews met een aantal campinghouders en een ondernemer aan het Alkmaardermeer blijkt dat zij vooral op zichzelf staan. Een aantal houdt bij de bedrijfsvoering wel rekening met duurzaamheid, maar dit is nog geen gemeengoed. Een gezamenlijke visie over welk soort toerisme de Heerlykhyd zou moeten aantrekken, is er niet. Wel ziet een aantal van hen de noodzaak om te onderzoeken hoe de Heerlykhyd moet worden uitgedragen. Het is vooral ieder voor zich, hoewel men zich wel bewust is van het voordeel van samenwerking. Een paar ondernemers stellen dat meer coördinatie en een gedeelde identiteit goed zou zijn. Men heeft echter niet genoeg tijd en energie om naast het runnen van de onderneming en alle bijkomende zaken, die kar ook te moeten trekken.

Er zijn verschillende visies op natuurbehoud bij de verschillende ondernemers. Een van hen ziet het verder uitbaten van de duinen als een kans, en wil meer hotels. Deze ondernemer vindt de natuurorganisaties ook maar lastig. Ze belemmeren volgens hem de ontwikkelingen.

Hieronder een bloemlezing van de kansen en belemmeringen volgens de geïnterviewden.

Kansen:

- Samenwerking brengt je verder, gun elkaar iets
- Organiseer aantrekkelijke activiteiten; jazz weekend, huiskamerconcerten, mooi kerstdorp; jaarrond hierin investeren.
- Kwaliteit en gastvrijheid
- Variatie en keuzemogelijkheden in het aanbod
- Onderscheidend zijn, kernwaarden: kleinschaligheid, beslotenheid, ontdekken, privacy, beleven, genieten
- Beter benutten: waterrijk gebied, vogelrijk, duinen
- Grote ondernemers zetten de streek op de kaart, zoals v.d. Valk. Ook goed voor werkgelegenheid voor jongeren
- Fietspaden beter onderhouden, m.n. bij Boekel
- Zorgtoerisme
- Ontwikkeling van oeverpark De Hoorne (plan RAUM)
- Ontwikkeling van een boulevardje Ruigewaard ('t Stet, Akersloot)
- Verbinding met Randstad en Purmerend, watersportevenement dat omliggende plaatsen met Akersloot verbind
- Ontsluiting Akersloots toerisme via het water
- Oer-IJ
- Culturele waarden ontwikkelen (zoals fort Beemster; historisch gebouw met moderne bestemming)
- Focus op welzijn itt welvaart
- Positiviteit laten zien door bijv. filmpjes op Youtube
- Toestaan kleine horeca op boerencampings, per geval bekijken

Belemmeringen en knelpunten:

- Combinatie van toeristenbelasting, duinkaart en parkeren bij het strand maakt langere vakantie in onze gemeente duur
- Pontje is te duur
- Café bij het pontje was een trekker, nu onregelmatig open
- Mogelijkheid jaarrond te draaien voor boerencampings niet zo interessant; bouw huisje betekent inleveren van 2 staanplaatsen in de zomer; grote investering, extra werk niet in verhouding met opbrengst. Druk genoeg in zomer, behoefte aan rust in de winter.
- De gemeente is belemmerend: veel verboden en zelf niet actief
- Zichtbaarheid toeristische mogelijkheden gemeente nog slecht ontwikkeld
- Te weinig coördinatie, wil niet steeds zelf de kar trekken
- Website beleef Castricum kleurrijk maar onoverzichtelijk en mist veel informatie
- Groene clubs houden ontwikkelingen tegen
- Akersloot en Limmen worden een beetje vergeten
- Concurrentie wordt scherper (tipi's, B&B's, chalets),
- Markt wordt kleiner
- Jaloezie en angst tussen de conculega's
- Knelpunten zijn ook kansen; doorzetten en lef hebben

3.2.5 Bijdragen van de ondernemersbijeenkomst

Om wat meer zicht te krijgen op de mogelijkheden en belemmeringen die ondernemers zien bij een ontwikkeling van duurzaam toerisme hebben we een ondernemersbijeenkomst gehouden. Aanwezig waren de voorzitter van de ondernemersvereniging Castricum en een lid van de werkgroep maatschappelijk verantwoord ondernemen van deze organisatie. Ook waren er een aantal leden van het netwerk voor ondernemende vrouwen GoedContact, er was een vertegenwoordiger van CaanZee, en nog enkele individuele ondernemers. De vragen die we

hebben voorgelegd zijn hieronder weergegeven met de reacties erbij.

1. Waarmee kunnen we de recreant verleiden om van de natuur te genieten zonder de waarde ervan te ondermijnen?

Dit riep de wedervraag op welk soort recreant we willen bereiken. De tegenstelling tussen de behoefte aan rust van het ene type en luide evenementen van anderen werd besproken. De indruk van deze avond is dat men luide evenementen niet echt ziet zitten, maar ludieke evenementen zoals Castricum Culinair wel.

De vraag door verschillende mensen verschillend geïnterpreteerd. Waar de een hem las als naar de vraag hoe we toerisme duurzaam kunnen maken met de huidige recreanten, vroeg de ander zich af hoe we duurzame nieuwe recreanten binnen krijgen. Allebei interessant natuurlijk. Het verklaart ook de grote diversiteit in antwoorden. Hier de belangrijkste:

- Verbeteringen in de communicatie nodig; welke doelgroepen willen we bereiken met welke boodschap? Hangt nauw samen met je identiteit.
- Trots naar buiten treden
- Verbeteringen in de infrastructuur; fiets en OV kan versterkt worden om mensen de auto uit te krijgen
- Ontwikkel ook andere delen van de gemeente dan Castricum en het strand

- Verbeter de gastvrijheid; servicegerichtheid en vriendelijkheid personeel
- Vraaggericht werken en niet productgericht; wat wil de klant?
- Evalueer klanttevredenheid van toeristen over de gemeente als geheel
- Breng de belangen van toeristen en forensen dichterbij elkaar. Omslag of combinatie van forensengemeente/toeristische gemeente?
- Kleinschaligheid
- Jaarrond aanbod
- Dingen die er al zijn beter met elkaar verbinden.

2. Welke niches zijn interessant om duurzaam toerisme te ontwikkelen?

We gaven enkele voorbeelden:

- o Gezondheidstoerisme: sport, fietsen wandelen, zorgtoerisme, gezond en goed eten, yoga, wellness
- o Creatief toerisme: arrangementen met schilder-, schrijf-, fotografie cursussen
- o Rust en ruimte toerisme (antistress); fietsen wandelen, frisse lucht, uitzicht, comfort, yoga, mindfulness, meditatie
- o Persoonlijke ontwikkeling; zomercursussen, mindfulness, themawandelingen
- o Bedrijven; teambuilding, cursussen, congressen/conferenties

De deelnemers gingen niet zozeer op de voorbeelden in maar ontwikkelden hun eigen gedachtegangen:

- Toeristische sector 100% duurzaam, vooral energie neutraal: bijv. duurzaamste hotel van Nederland, compleet duurzaam nieuw zwembad
- Cultuurhistorie als thema om activiteiten omheen te bouwen met een tijdlijn via het Huis van Hilde via de slag bij Castricum naar de Nacht van de Nachtwacht.
- Een "Tuin van Hilde" bij het Huis van Hilde
- Ludieke vervoersmiddelen
- Zorgtoerisme voor draagkrachtige ouderen
- "Forenzende" toeristen die hier verblijven, maar uitstapjes naar bijv. Amsterdam maken (met de trein)
- Sport, aandacht voor de Rugbyclub
- Buitenactiviteiten voor kinderen en jongeren; scouting, urban sports (skatepark, free running parcours, pannavoetbalveld) Krijg ze achter de beeldschermjes vandaan
- Alles wat past binnen een onderscheidende identiteit van "Rust en Ruimte"
- Rust is een schaars goed!
- Rust trekt kapitaalkrchtig publiek aan
- Gezinnen met kinderen
- Closing loops, cyclus van productie en afval sluitend maken, cradle to cradle, circulaire economie

- Geen vaste stenen huisjes, (bebouwing moet omkeerbaar zijn)
- autoluwe recreatie,
- Website moet verbeterd worden, onoverzichtelijk en onvolledig, soms onjuist

3. Hoe kunnen ondernemers samenwerken voor interessant toeristisch aanbod?

Ook hier bleek een verbindende identiteit een thema. Zo'n identiteit maakt ondernemers ook duidelijk wat hun gezamenlijk belang en gezamenlijke uitstraling is. Het werd essentieel genoemd voor een goede samenwerking tussen ondernemers. Nu is er teveel jaloezie, angst en onenigheid. Er wordt teveel gezegd dat ondernemers het maar moeten regelen, dat toerisme. Maar dat gebeurt niet. Daarom is het jammer dat de Heerlykhyd nog niet geladen is met kernwaarden. Een mogelijkheid die genoemd werd is

Andere ideeën die leefden:

- Ontwikkelen in de verschillende gebieden (dorpskernen, strand, duin) verschillende identiteiten en laat die identiteiten naar elkaar toe groeien.
- Gebruik de mogelijkheden van Beacon-apps
- Aanbod moet meer vraaggedreven worden i.p.v. aanbodgedreven.

- Strandimago: familiestrand, sommigen vonden ook dat er geen feesten gehouden moeten worden, meer winterrust
- Fietsvriendelijk; fietsroute van Schoorl tot Wijk aan Zee

- "Castricum Natuurlijk (van zout naar zoet) " i.p.v. de Heerlykhyd
- Hoe verbinden de ondernemers hun bedrijf met hun omgeving en de inwoners? Huize Koningsbosch is een goed voorbeeld. Zij houden tijdens de verbouwing al open dagen, omdat ze beseffen dat de oude jeugdherberg voor veel inwoners herinneringen met zich mee brengt.
- Waarom komen de campinggasten niet of nauwelijks het dorp in? Het winkelaanbod is nog teveel alleen op de lokale bevolking gericht.
- We zouden kunnen gaan werken met toeristische jaarthema's
- Organiseer proeverij-routes
- Gastrvrijheid waar je voor terug wilt komen in de verschillende gebieden, dorpskernen

Ondernemersverenigingen staan niet met de neuzen dezelfde kant op. Naar verluid zijn er 13 in onze gemeente, met verschillende belangen.

3.3 Conclusies voor het pad naar duurzaam toerisme

De twee belangrijkste conclusies uit dit onderzoek:

1. Noodzaak voor integrale aanpak ruimtegebruik en toerisme waarin alle stakeholders meedoen
2. Er is veel te winnen door samenwerking ondernemers
3. Milieubewustzijn van de ondernemers en hun belang bij goed natuurbeheer is een belangrijk aandachtspunt

Bij conclusie 1:

Willen we die groeiende recreatiedruk aankunnen en toch de waarden van het gebied; natuurschoon en rust, kunnen waarborgen, dan vraagt dit om een integrale duurzame gebiedsontwikkeling waarin met respect voor de omgeving, elke vorm van recreatie haar plaats kan vinden. Dit kan alleen door alle stakeholders in een open dialoog te laten participeren. In Er zijn verschillende methoden om toerisme integraal met gebiedsinrichting te ontwikkelen. Voorbeelden zijn

De olifant als metafoor over de noodzaak van systeemdenken; bron: Duurzaam Toerisme Doe je Zo! 2013/The Natural Step 2011

- The Natural Step en Meer informatie is terug te vinden in "Duurzaam toerisme doe je zo!" (Lankhorst et al. 2013) en op de website van The Natural Step zelf.
- Crowdsourcing project Our Common Future

Bij conclusie 2

Dit vroeg om nader onderzoek. Daarom hebben we een ondernemersbijeenkomst gehouden op 23 maart 2015, waarvan de opbrengst werd beschreven in paragraaf 3.3. Veel ondernemers zien vooral zijn eigen stukje van het totaalbeeld. Ook hier geldt het beeld van de olifant op de vorige pagina. Als er meer samen wordt opgetrokken vanuit een gedeeld belang, nl. het ontwikkelen en op de kaart zetten van toerisme in Castricum, dan is er nog een wereld te winnen. Hiervoor is een gedeelde identiteit nodig. De citybranding van de Heerlykhyd voldoet niet. Hij moet op zijn minst geladen worden met kernwaarden. Dat helpt de ondernemers een gezamenlijk doel voor ogen te hebben, en daardoor beter te kunnen samenwerken. De ondernemersverenigingen kunnen hierbij een rol spelen, als ze de koppen bij elkaar zouden steken. Ook het toerismeplatform zou hier sterker op kunnen sturen.

Het laden van een identiteit met duurzame kernwaarden werd als idee gedragen tijdens onze ondernemersbijeenkomst. Bij alle aanwezigen was er het besef van het groene kapitaal en dat duurzaam toerisme een markt is, duidelijk aanwezig. Dat geeft hoop, want er waren vertegenwoordigers van verschillende ondernemersorganisaties bij.

Bij de interviews was het beeld wat anders. Dit waren vooral eigenaren van boerencampings. Daar was men

defensiever ten opzichte van natuurbehoud en ruimtebeslag, en meer gericht op het individuele eigenbelang. Ook hier is nog een heleboel te winnen door hen bij het grotere geheel te betrekken.

Bij conclusie 3:

Dat de natuur ons groene kapitaal is als het om toerisme gaat, wordt nog te weinig door alle ondernemers beseft. Een klein hapje uit de natuur vind men niet zo erg, maar een paar jaar later is men dat hapje vergeten, en is een volgend hapje ook niet zo erg. Dit is het proces waarmee het iedere keer dreigt fout te gaan. Dit is ook de reden dat GroenLinks telkens weer op de rem moet staan. Niet omdat we het leuk vinden om spelbreker te zijn, maar omdat we ons serieus hard willen maken voor natuurbehoud en waar het kan zelfs meer natuurcreatie. De redenen hiervoor is al uitgebreid in paragraaf 1 naar voren gebracht. We zijn dan ook enthousiast over de plannen van PWN om een deel van de zanderij terug te geven aan de natuur. De belevingswaarde wordt hierdoor vergroot en dichterbij de bebouwd gebied gebracht. Het is van groot belang dat natuureducatie en bewustwording breed wordt ingezet, om hiervan een lokale trots te maken. In Zuid-Kennemerland heeft de boswachter van PWN onlangs een rondleiding met ondernemers gehouden door het natuurgebied. Dat lijkt ons hier ook een goed idee.

4 Openstaande vragen en dilemma's

Het onderzoek en de verkenningen die we hebben gedaan zijn natuurlijk niet volledig. We hebben wel een indruk gekregen van de mogelijkheden die er zijn om toerisme op een duurzame manier te ontwikkelen. Lopende het onderzoek kwamen we nog veel vragen tegen die beantwoord zullen moeten worden. Deze zouden goed kunnen worden uitgezocht binnen de methode van The Natural Step, of een andere methode om tot een integrale visie en uitvoeringsplan te komen.

- Wat is het ideale aantal toeristen dat past binnen de draagkracht van de natuur en het draagvlak van de bevolking?
- Op welke plaatsen binnen de bebouwde kernen, zijn voorzieningen voor verblijfstoerisme mogelijk?
- Wat zijn de werkelijke gevolgen voor de natuur van eventuele jaarrondexploitatie van het Watersportcentrum en een klein aantal vakantiehuisjes op de Kennemerduincampings?
- Welke oplossingen zijn er voor controversiële plaatsen en zaken als Blinckers en de parkeerplaats bij het stand, de strandexploitatie als je het toerisme integraal zou benaderen zoals in "The Natural Step" methode?
- Kunnen waarborgen voor het niet verder aantasten en bebouwen van natuur hierbij helpen?
- Hoe versterk je toerisme op boerderijen zonder aantasting van het landschap?
- Financiële implicaties; wat moet de gemeente investeren, wat investeren de ondernemers?
- Wat zijn de prognoses voor de lokale economie van Castricum voor korte, de middellange en langere termijn, uitgaande van een ontwikkeling naar de Groene Heerlykhyd?
- Hoe kun je de doelstelling van energieneutraliteit meenemen in de ontwikkeling van toerisme?

- Hoe kunnen we het aantal bedden voor verblijfsrecreatie op een manier vergroten die geen aantasting van natuurgebied betekent? Welke limiet moeten we aan het aantal bedden stellen (analoog aan Texel) gezien de recreatiedruk op de natuur.

5 Conclusie en aanbevelingen

Het document Kwaliteitsimpuls Economie Castricum geeft goede eerste aanzetten om het toerisme in de gemeente te bevorderen. Ook duurzaamheid wordt daarin genoemd, maar krijgt nog niet echt handen en voeten. Uit dit document blijkt dat onze gemeente genoeg mogelijkheden heeft om toerisme te ontwikkelen. Voor de lokale economie is het bijvoorbeeld niet nodig een vakantiepark op de Zanderij te laten bouwen. Deze visie wil een bijdrage leveren voor de concrete uitwerking van verdere ontwikkeling van toerisme op een duurzame manier die ons landschap niet aantast. Een aantal van onze aanbevelingen hebben al de aandacht van het college. Wij willen met deze visie en de aanbevelingen zorgen dat de zaken meer in samenhang met ruimtelijk beleid en duurzaamheid bekeken wordt. Dat zal er voor zorgen dat we in de toekomst sneller kunnen oordelen of nieuwe initiatieven gewenst zijn of niet. Dit document geeft vele mogelijke invalshoeken en manieren om duurzaam toerisme te ontwikkelen. Deze aanbevelingen zijn daar een samenvatting van:

- Ontwikkel toerisme naar een Groene Heerlykhyd integraal met gebiedsontwikkeling en energieneutraliteit waarbij ook de vragen en dilemma's uit paragraaf 4 aan de orde komen. (bijvoorbeeld volgens de methode van The Natural Step)
- Ontwikkel de identiteit van de Heerlykhyd met de kernwaarden; gezondheid, duurzaamheid, biodiversiteit en kwaliteit.
- Onderzoek potentiële nieuwe doelgroepen, m.n. bewuste jonge professionals (met kinderen) uit de randstad, actieve 60+ers uit de rest van Nederland en mensen met een beperking
- Baseer een aansprekend communicatieplan op deze kernwaarden en doelgroepen.
- Ontwikkel ook in BUCH verband een duurzame visie en een duurzaam plan.
- Tijdens onze gesprekken met vele mensen in de gemeente bleek dat er een schat aan ideeën is. Gebruik innovatieve methoden van lokale democratie om de bevolking te betrekken bij de ontwikkeling van een breed gedragen plan voor toerisme; als startschot van de integrale planvorming zou een bijeenkomst gehouden kunnen worden in de verschillende dorpskernen. Bijvoorbeeld 5x een G150 DorpskernTop

- Betrek de bevolking bij toerisme door bijvoorbeeld slow-food markten te houden en verenigingen bij de seizoensmarkten te betrekken.
- Spoor het cultuurplatform aan de culturele activiteiten te coördineren, of stel een cultuurcoördinator aan, zodaat er jaaragenda's kunnen worden samengesteld.
- Houdt het overleg met de ondernemers in het toerisme platform structureel, en stel samen doelen vast aan de hand van het toekomstige integrale plan.
- Houdt in de gemeente periodiek gezamenlijk overleg met de ondernemers, de natuurorganisaties, RAUM (Recreatieschap Alkmaarder- en Uitgeestermeer) en PWN over natuur en "groen kapitaal" waarbij steeds gezamenlijke doelen worden gesteld en geëvalueerd.
- Dring in regionaal en provinciaal verband aan op betere vertegenwoordiging van de recreatieve sector als het over "groen kapitaal" gaat. Onlangs was er zo'n bijeenkomst waar alleen de natuurorganisaties en de agrariërs vertegenwoordigd waren.
- Ga op zoek naar ondernemers die bijvoorbeeld op de plek van Kaptein Kaas en van het postkantoor een (fiets/zorg/wellness)hotel wil maken met max 50 kamers.
- Breng alternatieve vormen van overnachten onder de aandacht: airbnb, couchsurfing
- Verbeter samen met ProRail de fietsvoorzieningen op het station
- Vecht voor het behoud van Castricum als IC-station. (levensader)

6 Bronnen

- Adviescommissie Regionale Beeldverhalen; All You Need is Lef, de gastvrijheidseconomie smeeroilje voor gebiedsontwikkeling met duurzaam rendement; juni 2013
- CBS; Economie wordt groener, maar niet op elk vlak, 13 nov 2013, <http://www.cbs.nl/NR/rdonlyres/709A7BDE-52EC-4570-8EF8-97588B5B4629/0/pb13n068.pdf>
- Gemeente Castricum; Kwaliteitsimpuls Economie Castricum; Focus op Toerisme, april 2013

- Gemeente Castricum; Cultuurnota, juni 2013
- GroenLinks Noord-Holland; Verkiezingsprogramma; www.glnh.nl
- IABR 2014 Urban Projects; website over projectatelier Texel: <http://iabr.nl/nl/projectatelier/2014paTexel>
- ING; Sectorvisie Horeca en Toerisme; Reisbranche, duurzaamheid rendeert; 2010
- Lankhorst, Wilma, Remco Timmermans, Miranda Bens, Kristine Jansen en Sander Elzeman; Duurzaam Toerisme doe je zo! Reisgids naar 2038; Future Matters, Nijmegen 2013
- Our Common Future; themarapport Toerisme, 2011; <http://www.ourcommonfuture.nl/nl/samenvattingen-en-deelrapporten/>
- PWN Waterleidingbedrijf Noord-Holland en Kennemer Duincampings; Reactie Plan DuynParc, brief aan de gemeente Castricum, 07 april 2014
- Querl, Birte en Jeroen Plantinga; Slow travel - Terug naar de menselijke maat; online artikel op "in de Media" van LAgroupp adviesbureau voor toerisme en cultuur, 2009 url: <http://www.lagroup.nl/indemedia/79/1>
- Themmen, Marjolein; Duurzaam Genieten; Op weg naar Groen Toerisme in de Duinstreek, rapport van onderzoek naar duurzaam toerisme in opdracht van GroenLinks Bergen en GroenLinks Castricum; Bureau IJsvogeltje 2015
- Weperen, van Robert; Fietsen in zuiverste lucht, de Telegraaf 21 maart 2015