
Eindrapport
Studie terugloop hotelfunctie
Vlaamse kust

27 juni 2008
drs. E.G. Hoogendoorn
M.C. van Bruggen

In opdracht van:

Hotel, Tourism and Leisure

Studie naar de terugloop
hotelfunctie Vlaamse Kust

Juni 2008

Hilversum, 27 juni 2008
Drs. E.G. Hoogendoorn
M.C. van Bruggen

Horwath Consulting bv
Van Hengellaan 2
1217 AS Hilversum
The Netherlands
Tel. +31 (0)35 548 90 20
Fax +31 (0)35 548 90 30
www.horwath.nl
e-mail: info@horwath.nl

Voorwoord

Hierbij hebben wij het genoegen de conceptrapportage te presenteren aangaande
de studie naar de terugloop van de hotelfunctie aan de Vlaamse kust. Deze studie is
uitgevoerd in opdracht van Toerisme Vlaanderen.

Hoewel de in het rapport opgenomen schattingen met zorg zijn opgesteld op basis
van ons onderzoek en de informatie welke op het moment van de studie aan ons
ter beschikking werd gesteld, kunnen wij geen garanties geven voor de realisatie
ervan. Geen rekening is gehouden met de gevolgen van mogelijke verstoringen
voortkomende uit wijzigingen in het politieke of economische beleid in België, de
rest van Europa of elders.

Zoals gebruikelijk met betrekking tot marktonderzoek dienen onze conclusies te
worden beschouwd als geldig voor een beperkte tijdsperiode en dienen ze te
worden onderworpen aan regelmatige herziening.

Graag willen wij de heer J. Van Praet en mevrouw M. Lammens van Toerisme
Vlaanderen, alsmede de stuurgroep, hartelijk danken voor hun tijd en inzet. Wij
hebben de samenwerking bij de voorbereiding van dit rapport bijzonder op prijs
gesteld.

Drs. Ewout G. Hoogendoorn Marco C. van Bruggen
Managing director Senior Consultant

Horwath HTL
27 juni 2008

Samenvatting en conclusie
De Vlaamse kust blijft een populaire vakantiebestemming, vooral voor binnenlandse
vakanties. De afgelopen jaren neemt de gemiddelde verblijfsduur echter af: het
aantal korte vakanties neemt toe terwijl het aantal lange vakanties afneemt.
Hierdoor neemt het aantal overnachtingen af.

Toerisme Vlaanderen heeft gemerkt dat het hotelaanbod aan de Vlaamse kust de
laatste jaren sterk terugloopt en vermoedt dat ook de kwaliteit en rentabiliteit
achteruit gaat. Horwath HTL is gevraagd een studie naar de terugloop van de
hotelfunctie uit te voeren en de drempels, risicofactoren en de mogelijke
oplossingen in kaart te brengen.

Naast het verbeteren van het product dient ook aandacht te worden besteed aan
het creëren van additionele vraag door het intensiveren van de promotie van de
kust als toeristische bestemming. Deze middelen vallen echter buiten het bereik van
deze studie.

Van de 10 gemeenten aan de Vlaamse Kust zijn Oostende en Knokke-Heist de enige
twee gemeenten met een significante omvang wanneer het gaat om inwoners en
ondernemingen. In de overige gemeenten ontbreekt het economische draagvlak
voor een markt van zakelijk individuele overnachtingen. Ook de congresmarkt is
aan de Vlaamse kust nog nauwelijks aanwezig. De hotels aan de kust zijn daarmee
vrijwel volledig gericht op de leisure markt. De leisure markt is echter sterk
seizoensgebonden: de focus ligt op de zomermaanden, de vakanties en de
weekeinden. Buiten deze perioden is er zeer weinig vraag naar hotelkamers,
waardoor de hotels kampen met lage bezettingen.

De rentabiliteit van de hotels aan de Vlaamse kust is laag. Deels wordt dat
veroorzaakt door de lage bezettingen en hoge seizoensgebondenheid, waardoor
geen efficiënte exploitatie mogelijk is. Daarnaast ontbreekt het veel hoteliers aan
kennis over moderne, professionele marketingmethoden. Veel hotels hebben niet
kunnen investeren in automatisering, zoals ook niet voldoende is geïnvesteerd om
het hotelproduct zelf up-to-date te houden. Hotels zijn erg klein, waardoor zij niet
interessant zijn voor hotelketens.

De investeringsmogelijkheden zijn beperkt doordat hoteliers moeilijk toegang
krijgen tot financiering van banken. Hetzelfde geldt voor steun van de overheid:
veel hotels lukt het niet om de benodigde subsidies te krijgen. Overheden
investeren wel in toerisme, maar richten zich daarbij vaak op toch al drukke
periodes en op jongeren, terwijl de Vlaamse kust juist vooral in trek is bij ouderen.

De druk van de immobiliënmarkt neemt toe. Er is een stijgende vraag naar
appartementen en er is ook duidelijk sprake van sterk stijgende prijzen. Hierdoor
zijn bouwpromotoren in staat om hoge bedragen te bieden voor hotels die vaak op
aantrekkelijke locaties liggen. Voor de hotelier biedt dit een hogere waarde dan de
hotelexploitatie levert. Gekoppeld met het feit dat veel hotels familiebedrijven zijn
waar de opvolging ontbreekt, kiezen veel hoteliers voor verkoop.

Per saldo neemt het hotelaanbod aan de Vlaamse kust sterk af. In andere
kustgebieden als de Nederlandse Noordzeekust en de Duitse Oostzeekust is ook

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 1

sprake van afname, maar veel minder sterk dan aan de Vlaamse Kust. De reden
hiervoor lijkt te zijn dat in deze gebieden gekozen is om aanvullende producten te
realiseren die een eigen vraag genereren. In Nederland zijn kustplaatsen als
Noordwijk sterk gericht op de MICE markt. Aan de Duitse Oostzeekust is – met
steun van de overheid – sterk geïnvesteerd in wellness.

Uit het onderzoek zijn verschillende mogelijke oplossingsrichtingen naar voren
gekomen om een verdere teruggang van de hotelfunctie tegen te gaan.
Geadviseerd wordt om de volgende hefbomen te overwegen.

Kiezen voor gemeenschappelijk beleid
Het hotelaanbod aan de Vlaamse Kust is de afgelopen jaren sterk afgenomen. Om
een impuls te geven aan de kwaliteit en ontwikkeling van de hotelmarkt dient
gekozen te worden voor een duidelijke focus in het beleid. Voor de Vlaamse Kust
kan deze focus liggen op het stimuleren van ontwikkelingen op het gebied van
congressen en wellness. Belangrijk is dat de gekozen hefbomen uitgedragen
worden in het beleid van de alle 10 kustgemeenten, alsmede in het provinciale en
Vlaamse beleid. Dit is nodig om de voorgestelde focus op congressen en wellness
kracht bij te zetten, en om te voorkomen dat het beschermen van hotels in de ene
gemeente ten koste gaat van de hotels in andere gemeenten. Op dit moment
wordt gewerkt aan een nieuw Strategisch Beleidsplan voor Toerisme en Recreatie.
In het verlengde daarvan zouden meer specifieke afspraken kunnen worden
gemaakt tussen de 10 kustgemeenten, de provincie en Vlaanderen. Deze zouden
kunnen worden vastgelegd in een beknopt, gemeenschappelijk vastgesteld plan
van aanpak.

Realiseren grote congres- en wellnesshotels
In buurlanden als Nederland en Duitsland is gebleken dat investering in enkele
grootschalige hotels een positieve invloed kan hebben op het toerisme naar een
bepaald gebied, mits gekozen wordt voor een duidelijke focus. Daarbij kunnen zij
een impuls geven aan bestaande, kleinere accommodaties om eveneens te
investeren en te renoveren. Aan de Duitse Oostzeekust is in de jaren ’90 sterk met
overheidssteun sterk geïnvesteerd in wellnesshotels, wat heeft geleid tot een sterke
groei van de toeristische markt. Voor de Nederlandse Noordzeekust geldt dat veel
hotels wellness gebruiken als een aanvullende vraaggenerator, terwijl in
bijvoorbeeld Noordwijk de investeringen in enkele grote congreshotels hebben
geleid tot een grote spin-off voor zowel de marktpositie van de totale gemeente als
de renovatie en rentabiliteit van kleinere accommodaties. De hotelmarkt aan de
Vlaamse Kust kan gestimuleerd worden met een focus op congres- en
wellnesshotels. Dit thema zou een belangrijk onderdeel kunnen zijn van het
gemeenschappelijke te kiezen beleid. Logische locaties hiervoor lijken de grotere
hotelmarkten van bijvoorbeeld Knokke-Heist of Oostende.

Opzetten garantiefonds voor bankleningen
Voor banken is de hotellerie een kleine, relatief onbekende markt. Banken blijken
dan ook nog altijd huiverig te zijn voor financiering van horeca, inclusief
hotelbedrijven. Dit geldt met name voor hotelprojecten buiten de grote steden en
zeker wanneer er geen grote hotelketen achter de investering staat. Banken stellen
namelijk hoge eisen aan de waarborg van de lening en de onderbouwing van de
plannen en hanteren een relatief hoge rente. Het opzetten van een garantiefonds
zou het risico voor de banken kunnen verlagen waardoor de benodigde
financiering voor zowel bestaande als nieuwe hotelbedrijven dichterbij komt en
goedkoper kan worden. Mogelijk kan dit fonds worden opgezet in samenwerking

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 2

met PMV (Participatie Maatschappij Vlaanderen). Wanneer een dergelijk
garantiefonds onderdeel is van een gemeenschappelijk beleid van de 10
kustgemeenten is dat voor de banken een duidelijk ondersteunend signaal.

Fiscale maatregelen
Investeringen door met name kleinschalige hotelbedrijven kunnen gestimuleerd
worden door middel van fiscale maatregelen zoals het toestaan van versneld
afschrijven. Wanneer ondernemers de mogelijkheid wordt geboden om versneld af
te schrijven op hun investeringen, kunnen zij profiteren van een versnelde
belastingteruggave en daarmee een deel van de kosten dragen.

Invoeren van RUP’s
Met betrekking tot RUP’s (Ruimtelijke UitvoeringsPlannen) zijn er drie
mogelijkheden:

1. Zones vastleggen waarin bestaande (of nieuwe) hotels kunnen komen
(hotelzones: uitsluitend bestemd voor de functie hotel). Hierdoor is het niet langer
mogelijk om de hotels tot appartementen om te zetten. Op korte termijn
beschermt het de hotelfunctie, maar op lange termijn biedt het geen impuls om in
de hotels te investeren. Voor nieuwe hotels is een alternatief om een hotelzone af te
bakenen in combinatie met een andere functie; mocht het hotel er dan niet komen,
dan kan is de andere functie nog mogelijk.

2. Strategische projecten of gemengde projecten: in gemengde projecten kunnen
hotelontwikkelingen worden gekoppeld aan andere functies waardoor de lagere
opbrengsten die hotels voor ontwikkelaars en investeerders presenteren kunnen
gecompenseerd worden (bijvoorbeeld koppeling appartementen-hotel, casino-
congresfaciliteiten-hotel-appartementen). Bij gemengde projecten kunnen
hotelontwikkelingen worden opgelegd, waardoor er met garantie een hotel zal
komen. In dit kader zullen moderne, grotere hotels gerealiseerd worden die aan de
hedendaagse eisen van de gast voldoen. Belangrijk is dat de hotelfunctie zodanig
wordt gedefinieerd dat het hotel uiteindelijk ook enkel als hotel kan functioneren
en niet kan worden ingevuld als appartementen die individueel, zonder centraal
beheer, worden verkocht.

3. Zones afbakenen waarin er een hotelvriendelijk beleid gevoerd wordt door
bijvoorbeeld een ruimere vloerindex toe te staan wanneer in een project een
hotelfunctie wordt opgenomen (= hotelvriendelijke zones). Zo kunnen ook in
bepaalde zones hotels meer uitbreidingsmogelijkheden worden aangeboden.
Belangrijk hierbij is dat voldoende aandacht wordt besteed aan de juridische
onderbouwing van deze uitzonderingsregels.

Subsidiemogelijkheden voor hotelrenovatie
Om hotels te kunnen renoveren en moderniseren is behoefte aan financiering. Dit
kan worden gestimuleerd door de subsidiemogelijkheden uit te breiden. De huidige
subsidieruimte is vaak zeer klein ten opzichte van de benodigde investeringen. Te
denken valt niet alleen aan subsidies voor brandveiligheid en toegankelijkheid,
maar ook voor kwaliteitverbetering of uitbreidingen op het gebied van congressen
en wellness. Daarnaast zou ook kunnen worden overwogen om subsidies te
verlenen op het gebied van automatisering van bijvoorbeeld marketing- en
reserveringssystemen. Op deze manier worden met name ook de bestaande,
kleinschalige hotelbedrijven ondersteund.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 3

Begeleiding en ondersteuning van bestaande en nieuwe hoteliers
Veel hoteliers geven aan moeilijk toegang te kunnen vinden tot (externe)
financiering en tot premies en subsidies voor hotels. Een ondersteunende maatregel
kan daarom zijn om meer begeleiding en ondersteuning te bieden aan bestaande
en startende hoteliers. Door hoteliers actief te begeleiden kunnen zij gestimuleerd
en geholpen worden in het up-to-date brengen van hun product zodat dit meer
aansluit op de behoefte in de markt, en kan het kleinschalige hotelproduct
behouden blijven.

Cursussen en trainingen voor hotelexploitanten
De bestaande hoteliers maken weinig gebruik van de beschikbare moderne
methoden voor hotelmarketing en hotelmanagement. Deels wordt dit veroorzaakt
doordat te weinig kon worden geïnvesteerd in hiervoor benodigde automatisering,
maar deels ook door het ontbreken aan moderne kennis en vaardigheden. Door
middel van cursussen en trainingen kunnen de kennis en vaardigheden van de
hoteliers op niveau worden gebracht. Dit zal naar verwachting een ondersteunende
werking hebben voor de effectiviteit van de hiervoor genoemde hefbomen.

Monitoring
Geadviseerd wordt om de uitvoering en efficiëntie van de voorgestelde
maatregelen nauwlettend te volgen. Ook bij het ontwikkelen van nieuwe hotels is
het van belang de gevolgen voor de bestaande hotellerie te blijven monitoren, met
name op het gebied van bezettingsgraden, kamerprijzen en rentabiliteit.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 4

Inhoudsopgave

SAMENVATTING EN CONCLUSIE ..1

1 ACHTERGROND EN METHODE VAN AANPAK ..6
1.1 ACHTERGROND ...6
1.2 METHODE VAN AANPAK ..6
1.2.1 Locatieanalyse ..6
1.2.2 Aanbodanalyse ...6
1.2.3 Vraaganalyse..7
1.2.4 Drempels en risicofactoren voor hotelnieuwbouw ..7
1.2.5 Hefbomen om hotelnieuwbouw en hotelmodernisering te stimuleren7

2 DE VLAAMSE KUST ..8
2.1 DE KUSTGEMEENTEN ..8
2.1.1 Knokke-Heist...9
2.1.2 Zeebrugge ..9
2.1.3 Blankenberge..9
2.1.4 De Haan.. 10
2.1.5 Bredene ... 10
2.1.6 Oostende... 10
2.1.7 Middelkerke ... 10
2.1.8 Nieuwpoort ... 10
2.1.9 Koksijde ... 10
2.1.10 De Panne... 11
2.2 BEVOLKING...11
2.3 BEDRIJVEN EN WERKGELEGENHEID ...12
2.4 TOERISME...15
2.4.1 Verblijfstoerisme... 15
2.4.2 Dagtoerisme .. 19
2.4.3 Attracties ... 20
2.5 MICE ..20
2.6 CONCLUSIE ..22

3 AANBOD ANALYSE ..24
3.1 HUIDIGE OPBOUW HOTELAANBOD VLAAMSE KUST..24
3.1.1 Beschrijving per classificatie van Vlaamse hotels ... 24
3.1.2 Hotelaanbod per gemeente aan de Vlaamse kust ... 25
3.1.3 Kamers per hotel.. 26
3.1.4 Seizoenshotels ... 29
3.2 ONTWIKKELING HOTELAANBOD VLAAMSE KUST ...29
3.3 KWALITEIT HOTELAANBOD VLAAMSE KUST ..31
3.3.1 Beoordeling hotels Vlaamse kust .. 31
3.3.2 Investeringen ... 31
3.4 BENCHMARKANALYSE ...31
3.4.1 Nederlandse Noordzeekust .. 31
3.4.2 Côte d’Opal ... 35
3.4.3 Duitse Oostzeekust .. 36
3.5 TRENDS IN DE HOTELLERIE ...38
3.6 CONCLUSIE ..41

4 VRAAGANALYSE ..42
4.1 AANTALLEN GASTEN EN OVERNACHTINGEN...42
4.2 VAKANTIEBESTEMMINGEN VAN BELGEN..44
4.3 SEIZOENSGEBONDENHEID ...46
4.4 BEZETTINGSGRADEN...48

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 5

4.5 GEMIDDELDE KAMERPRIJZEN ..49
4.6 OMZETTEN EN KOSTEN ...50
4.6.1 Omzetten .. 50
4.6.2 Personeelskosten.. 52
4.6.3 Investeringen ... 53
4.7 RENTABILITEIT ...53
4.8 CONCLUSIE ..54

5 DREMPELS EN RISICOFACTOREN..56
5.1 HOTELONTWIKKELINGEN...56
5.2 HOTELKETENS ...56
5.2.1 Hotelketens aan de Vlaamse kust ... 56
5.2.2 Kenmerken ketenhotels .. 56
5.2.3 Criteria hotelketens .. 57
5.2.4 Investeringen ... 60
5.3 HOTELFINANCIERING ..61
5.4 IMMOBILIËNMARKT ..61
5.5 ROL OVERHEID...62
5.6 CONCLUSIE ..64

6 HEFBOMEN OM HOTELNIEUWBOUW EN HOTELMODERNISERING TE STIMULEREN.....66
6.1 OVERWEGINGEN..66
6.1.1 Achtergrond... 66
6.1.2 Kwantiteit hotelaanbod.. 66
6.1.3 Kwaliteit hotelaanbod .. 66
6.1.4 Vraagzijde hotels ... 66
6.1.5 Wellness .. 67
6.1.6 Conferenties... 67
6.1.7 Hotelinvesteringen ... 67
6.1.8 Immobiliënmarkt ... 67
6.1.9 Hotelfunctie ... 67
6.2 MOGELIJKE HEFBOMEN ...68
6.2.1 Ondersteuning en advies.. 68
6.2.2 Grote hotelprojecten .. 68
6.2.3 Aanvullende hotelprojecten .. 69
6.2.4 Economische stimulans .. 69
6.2.5 Zonering.. 70
6.2.6 Toeristisch product en promotie ... 71
6.3 CONCLUSIE ..71

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 6

1 Achtergrond en methode van aanpak

1.1 Achtergrond
Toerisme Vlaanderen staat in voor de bevordering van het vrijetijds- en
zakentoerisme naar en in Vlaanderen en Brussel. De instelling voert onder meer
promotie in binnen- en buitenland en ondersteunt de toeristische sector door te
helpen bij het ontwikkelen van toeristische producten en ideeën, door
kwaliteitszorg aan te moedigen en door hefboom- en proefprojecten te co-
financieren.

Toerisme Vlaanderen heeft gemerkt dat het hotelaanbod aan de Vlaamse kust de
laatste jaren sterk terugloopt en vermoedt dat ook de kwaliteit en rentabiliteit
achteruit gaat. De instelling wil hier verandering in aanbrengen door eventuele
drempels en risicofactoren voor het exploiteren van een hotel aan de Vlaamse kust
zo mogelijk weg te nemen.

Horwath HTL is gevraagd een studie naar de terugloop van de hotelfunctie uit te
voeren en de drempels, risicofactoren en de mogelijke oplossingen in kaart te
brengen.

1.2 Methode van aanpak
Het onderzoek bestaat uit de volgende stappen.

1.2.1 Locatieanalyse

Het eerstvolgende hoofdstuk vormt een beknopte beschrijving van de Vlaamse
kust. Ingegaan wordt op met name de economische, demografische en toeristische
kenmerken van de 10 kustgemeenten. Deze analyses zijn weergegeven in
hoofdstuk 2.

1.2.2 Aanbodanalyse

Het huidige hotelaanbod aan de Vlaamse kust is in kaart gebracht door een
inventarisatie te maken van het aantal hotels en hotelkamers. Onderzocht is hoe deze
aantallen zich in de afgelopen 5 jaar hebben ontwikkeld door te kijken waar en
wanneer het hotelaanbod is toegenomen danwel afgenomen. Deze ontwikkelingen
zijn geanalyseerd in een vergelijking met de landelijke trends. Daarnaast is een
vergelijking gemaakt met – vanuit investeringsoogpunt – relevante Europese
kustgebieden. Hierbij is waar mogelijk gebruik gemaakt van informatie van de dienst
Planning & Onderzoek van Toerisme Vlaanderen. Doel is het bepalen van een
concreet, kwantitatief beeld ten aanzien van de ontwikkeling van de hotelfunctie.

In de kwalitatieve analyse is nader ingegaan op de kwalitatieve elementen van de
ontwikkelingen op de hotelmarkt. Met behulp van onder meer informatie van de
dienst Planning & Onderzoek is gekeken naar de ontwikkelingen op het gebied van
sterren- en prijsclassificatie van het hotelaanbod aan de Vlaamse kust, in vergelijking
met ontwikkelingen elders in België en Europa. Tevens wordt een algemeen beeld
geschetst van de perceptie van de hotelkwaliteit. De aanbodanalyse is weergegeven
in hoofdstuk 3.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 7

1.2.3 Vraaganalyse

De rentabiliteit van het bestaande hotelaanbod aan de Vlaamse kust is geanalyseerd
aan de hand van de ontwikkelingen van bezettingsgraden, gerealiseerde
kamerprijzen, omzetten en kosten. Hierbij is gebruik gemaakt van beschikbare
informatie van de dienst Planning & Onderzoek alsmede de statistische informatie die
Horwath HTL heeft verzameld over hotelexploitaties in Vlaanderen, aangevuld door
circa 10 interviews met lokale hoteliers van verschillende typen hotels. Doel is om de
huidige situatie ten aanzien van de rentabiliteit van Vlaamse kusthotels in kaart te
brengen en te relateren aan de gemiddelde situatie voor hotels in Vlaanderen en
België. De vraaganalyse is beschreven in hoofdstuk 4.

1.2.4 Drempels en risicofactoren voor hotelnieuwbouw

De drempels en risicofactoren voor nieuwe hotelprojecten zijn in kaart gebracht vanuit
het perspectief van ontwikkelaars, investeerders en exploitanten, zowel voor
ketenhotels als voor onafhankelijke hotels. Hierbij is enerzijds gebruik gemaakt van de
kennis en ervaring van Horwath HTL ten aanzien van de wensen en eisen van
hotelexploitanten en investeerders, en anderzijds van de hotelstatistieken die Horwath
HTL de afgelopen 30 jaar heeft verzameld. Daarnaast zijn interviews gehouden met
marktpartijen als hotelketens en banken over de specifieke factoren die spelen bij
hotelontwikkelingen aan de Vlaamse kust. De uitkomsten zijn weergegeven in
hoofdstuk 5.

1.2.5 Hefbomen om hotelnieuwbouw en hotelmodernisering te stimuleren

Op basis van de voorgaande analyses is voor elk van de gesignaleerde drempels en
risicofactoren geanalyseerd welke mogelijkheden er bestaan om deze weg te
nemen of te verminderen. Tevens is gesproken met gemeenten waar al acties zijn
ondernomen om de terugloop van de hotelfunctie tegen te gaan teneinde
effectiviteit van de verschillende acties te analyseren. Aangegeven is wat de
realiseerbaarheid is van de voorgestelde oplossing en wat de te verwachten
effectiviteit zal zijn ten aanzien van de doelstelling, te weten het stimuleren van
hotelnieuwbouw en hotelmodernisering ten einde het hotelaanbod kwalitatief en
kwantitatief te verbeteren. Op basis hiervan kunnen de meest geschikte middelen
worden afgewogen en geselecteerd. Deze zijn weergegeven in hoofdstuk 6.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 8

2 De Vlaamse kust
In dit hoofdstuk wordt een beschrijving gegeven van de 10 gemeenten aan de
Vlaamse kust. Vervolgens wordt ingegaan op de onderlinge positionering ten
aanzien van bevolking en bedrijvigheid.

2.1 De kustgemeenten
In deze paragraaf is een korte beschrijving gegeven van de kenmerken van de 10
gemeenten aan de Vlaamse kust, zoals weergegeven in de onderstaande figuur.

Figuur 1. Vlaamse Kustgemeenten

Bron: Westtoer

De 10 gemeenten maken deel uit van de provincie West-Vlaanderen. De provincie
is verdeeld in 5 RESOC regio’s (Regionaal Sociaaleconomisch Overlegcomité):
Westhoek, Oostende, Brugge, Midden-West-Vlaanderen en Zuid-West-Vlaanderen.
Drie van de RESOC regio’s omvatten gemeenten aan de kust. RESOC regio Brugge
telt 10 gemeenten, waarvan 3 aan de kust (Knokke-Heist, Zeebrugge en
Blankenberge). RESOC regio Westhoek telt 18 gemeenten, waarvan eveneens 3 aan
de kust (De Panne, Koksijde en Nieuwpoort). RESOC regio Oostende tenslotte telt 7
gemeenten, waarvan 4 aan de kust (De Haan, Bredene, Oostende en Middelkerke).

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 9

Figuur 2. Provincie West-Vlaanderen en RESOC regio’s

Bron: ERSV

2.1.1 Knokke-Heist

Deze gemeente biedt een uitgebreid scala aan mogelijkheden voor de bezoekers.
Met vijf stranden (Heist, Duinbergen, Albertstrand, Knokke en het Zoute) is deze
gemeente de op één na grootste kustbestemming. Knokke-Heist is een badplaats
met een belangrijke culturele uistraling. Naast het casino is er ook een
cultuurcentrum genaamd Scharpoord, samen hebben deze een sterk
cultuuraanbod. Daarnaast telt Knokke-Heist een vijftigtal kunstgalerijen waarvan
enkele van internationaal niveau.

Het Zwin bij Knokke-Heist is het oudste natuurreservaat van Vlaanderen en trekt
circa 100.000 bezoekers per jaar. Het reservaat heeft een oppervlakte van 158 ha
waarvan 125 ha op Belgisch en 33 ha op Nederlands grondgebied. In de nabije
toekomst wordt het Zwin uitgebouwd tot een modern bezoekerscentrum. (Bron:
Provincie West-Vlaanderen)

Van de vijf stranden is het Zoute dé mondaine badplaats aan de kust waar de wat
meer luxe winkels en auto’s het straatbeeld domineren.

2.1.2 Zeebrugge

De haven van Zeebrugge is verantwoordelijk voor de belangrijkste economische
ontwikkelingen aan de kust. Jarenlang was de vismijn van Zeebrugge, met
omliggende viswinkels een aantrekkingspool voor veel Belgen. De vismijn is enkele
jaren geleden verhuisd naar de achterhaven en de ruimte die vrij kwam, is nu
grotendeels ingenomen door Seafront , een museum over het leven in en op zee.

2.1.3 Blankenberge

Blankenberge wordt genoemd als één van de meest populaire en drukste
badplaatsen aan de kust. Deze plaats biedt een pier, zeejachthaven en een breed
strand met een groot aantal indoor leisure voorzieningen, eetkraampjes en winkels.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 10

Met het oog op het nachtleven is dit wellicht de meest bruisende gemeente aan de
Vlaamse kust.

2.1.4 De Haan

Deze gemeente is een wat kleinere en meer “ pittoreske” badplaats aan de Vlaamse
kust. Een grote toeristische trekpleister is de “Concessie”, een groot stuk duingrond
dat in 1889 in erfpacht werd gegeven aan particulieren om er een romantische
belle epoque-wijk aan te leggen. De Haan heeft een nog authentieke uitstraling
omdat het gespaard is gebleven van hoogbouw. Hiervoor gelden nog steeds
strenge stedenbouwkundige regels. Zo mogen flatgebouwen bijvoorbeeld niet
boven de vier verdiepingen uitstijgen. Het grootste aanbod aan leisure bevindt zich
op een klein aantal zeer grote vakantieparken en hotels.

2.1.5 Bredene

Deze kustgemeente heeft als enige badplaats geen dijk. Hier lopen zee, strand en
duinen ongestoord in elkaar over. Met meer dan 30 campings wordt Bredene dé
kampeergemeente van de kust genoemd. Op het strand van Bredene is ook een
naaktzone te vinden, men noemt dit een unicum in Vlaanderen.

2.1.6 Oostende

Oostende is gezien het inwonersaantal en de bedrijvigheid de grootste gemeente
aan de Vlaamse kust. Oostende is gemakkelijk te bereiken per auto. De stad ligt
direct aan de monding van de E-40 en de A10. Per trein en tram is deze plaats ook
te bereiken, het station bevindt zich in het stadscentrum. Oostende bied een rijk
scala aan mogelijkheden voor de toerist. Het is een historische stad die tegelijkertijd
ook kosmopolitisch, modern en bedrijvig is. Afgelopen jaren heeft Oostende een
stadsrenovatie en metamorfose ondergaan, dit vindt men met name terug in het
Casino Kursaal. Men noemt het ook wel “de stad aan zee”.

2.1.7 Middelkerke

Middelkerke is een familiegerichte badplaats met vergelijkbare ontspannings-
mogelijkheden. Het culturele centrum van Middelkerke wordt het casino genoemd.
De dijk van Middelkerke leidt naar de deelgemeente Westende. Deze, van vroeger
uit prestigieuze badplaats, heeft in beide wereldoorlogen een groot deel van zijn
traditionele uistraling verloren.

2.1.8 Nieuwpoort

Nieuwpoort heeft een stadsvernieuwing ondergaan en profileert zich nu als een
totaal product voor strandtoerisme. Nieuwpoort heeft een rijk historisch verleden
en probeert zich hiermee te onderscheiden van de andere kustgemeenten.
Nieuwpoort-stad biedt met name historische bezienswaardigheden en Nieuwpoort-
Bad is vooral de badplaats. Verder is binnen Nieuwpoort het natuurreservaat “De
IJzermonding” te vinden; hier is een breed scala aan flora en fauna te bezichtigen.

2.1.9 Koksijde

Deze kustgemeente biedt uitgestrekte duingebieden, een divers cultuuraanbod met
als hart het casino en diverse winkel en eetgelegenheden. Koksijde is een badplaats

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 11

met een aantal intact gehouden tradities. De bekendste zijn de garnaalvissers te
paard.

2.1.10 De Panne

De meest westelijke badplaats van de Vlaamse kust, grenzend aan Frankrijk, is de
Panne. Dit is een kustgemeente die zich leent voor surf en zeiltoeristen. De Panne
heeft het breedste strand van de kust en biedt hiermee bij uitstek de mogelijkheid
om te strandzeilen. Rust en natuur zijn de kernwoorden voor deze gemeente.
Natuurdomein de Westhoek biedt duinlandschappen met een zeer uiteenlopende
ouderdom, vorm en begroeiing. Het gebied is voor wandelaars vrij toegankelijk op
de bewegwijzerde wandelpaden.

Nabij De Panne ligt het attractiepark Plopsaland, opgebouwd rond de populaire
TV-figuren Samson & Gert, Kabouter Plop, Big&Betsy, Wizzy&Woppy en Piet
Piraat. Met zo’n 35 attracties en ongeveer 900.000 bezoekers per jaar is het één
van de drukst bezochte parken in de Benelux. (Bron: Studio100)

2.2 Bevolking

De onderstaande tabel/figuur geeft een overzicht van de bevolking per
kustgemeente.

Figuur 3. Evolutie bevolking per gemeente

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

55000

60000

65000

70000

75000

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Blankenberge

Bredene

De Haan

De Panne

Knokke-Heist

Koksijde

Middelkerke

Nieuwpoort

Oostende

Bron: lokalestatistieken.vlaanderen.be

Uit figuur blijkt dat, gezien de bevolkingsaantallen, Oostende verreweg de grootste
kustgemeente is met in 2007 69.115 inwoners. De eerstvolgende gemeente is
Knokke-Heist met in 2007 34.132 inwoners. De andere kustgemeenten liggen qua
inwoneraantal dicht bij elkaar en zijn, vergeleken met Oostende en Knokke-Heist,
opmerkelijk kleiner.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 12

De totale bevolkingsgroei van de Vlaamse kustgemeenten tussen 1995 en 2007
was 6,1%, wat hoger is dan de bevolkingsgroei van het gehele Vlaamse gewest
(4,3%). De grootste bevolkingsgroei werd gerealiseerd in Bredene (17,8%),
gevolgd door Middelkerke (13,7%) en Koksijde (12,8%). De laagste
bevolkingsgroei werd gerealiseerd in Oostende (0,4%). Dit werd met name
veroorzaakt door een daling in de bevolking van Oostende tussen 1995 en 2000;
vanaf 2001 is sprake van groei.

Naast het bevolkingsaantal is er gekeken naar de leeftijdsverdeling van mannen en
vrouwen voor Vlaanderen en per kustplaats. Wanneer de leeftijdsverdeling wordt
afgezet tegen de Vlaamse trend dan kan men concluderen dat vergrijzing een
duidelijke trend is. Naast de algehele vergrijzing in Vlaanderen valt op dat in de
kustgemeenten deze trend zich sneller lijkt te ontwikkelen. Met name in
Blankenberge, Middelkerke en Knokke-Heist is de oudere generatie (40 – 74 jaar)
een stuk groter in vergelijking tot de jongere generatie (tot 29 jaar). Daarnaast valt
op dat in de gemeenten Nieuwpoort en Oostende naast de grote oudere generatie
(40 – 74 jaar) ook een redelijk grote jonge generatie (tot 29 jaar) bestaat.

2.3 Bedrijven en werkgelegenheid

Het aantal actieve ondernemingen per gemeente is bij Oostende en Knokke-Heist
beduidend hoger in vergelijking tot de andere acht gemeenten. Dit verschil wordt
weergegeven in onderstaande figuur.

Figuur 4. Aantal actieve ondernemingen per gemeente

0

500

1000

1500

2000

2500

3000

3500

4000

4500

2000 2001 2002 2003 2004 2005 2006

Blankenberge
Bredene

De Haan

De Panne
Knokke-Heist

Koksijde

Middelkerke

Nieuwpoort
Oostende

Bron: lokalestatistieken.vlaanderen.be

De ontwikkeling van het aantal ondernemingen wordt bepaald door het aantal
verdwenen ondernemingen en het aantal opgericht ondernemingen per jaar. Dit
wordt visueel weergegeven in onderstaande grafieken.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 13

Figuur 5. Aantal verdwenen ondernemingen per gemeente

0

100

200

300

400

500

600

2000 2001 2002 2003 2004 2005 2006

Blankenberge

Bredene

De Haan

De Panne

Knokke-Heist

Koksijde

Middelkerke

Nieuwpoort

Oostende

Bron: lokalestatistieken.vlaanderen.be

Figuur 6. Aantal opgerichte ondernemingen

0

50

100

150

200

250

300

350

400

2000 2001 2002 2003 2004 2005 2006

Blankenberge

Bredene

De Haan

De Panne

Knokke-Heist

Koksijde

Middelkerke

Nieuwpoort

Oostende

Bron: lokalestatistieken.vlaanderen.be

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 14

Het aantal ondernemingen dat de kustgemeenten verlaat is met name in Oostende
opmerkelijk. Dit aantal laat over de periode van 2000-2006 namelijk een sterke
daling zien. Echter het aantal ondernemingen dat Oostende verliet was in 2006
nog wel hoger dan in de andere kustgemeenten binnen West Vlaanderen. Daar
staat tegenover dat het aantal bedrijven dat zich vestigt binnen deze gemeente ook
aanzienlijk hoger ligt in vergelijking tot de andere kustgemeenten. Naast Oostende
laat ook Knokke-Heist een groei in aantal ondernemingen zien.

De ontwikkeling van de werkgelegenheid in de kustgemeenten is weergegeven in
de onderstaande figuur.

Figuur 7. Evolutie werkgelegenheid per gemeente

0

5000

10000

15000

20000

25000

30000

35000

1997 1998 1999 2000 2001 2002 2003 2004 2005

Blankenberge
Bredene
De Haan
De Panne
Knokke Heist
Koksijde
Middelkerke
Nieuwpoort
Oostende

Bron: Steunpunt WSE

De werkgelegenheid van de kustgemeenten is verreweg het hoogst in Oostende,
gevolgd door Knokke-Heist. Opvallend is dat het verschil tussen Oostende en
Knokke-Heist in werkgelegenheid veel groter is dan in het aantal actieve
ondernemingen, wat impliceert dat Oostende meer grote bedrijven telt.

Alle gemeenten laten tussen 1997 en 2005 een groei in de werkgelegenheid zien,
variërend van 3% (Blankenberge) tot 16% (Middelkerke). De groei in
werkgelegenheid in Oostende en Knokke-Heist was respectievelijk 8% en 14%.

Voor de provincie West-Vlaanderen geldt dat de horeca 4,7% van de
werkgelegenheid vertegenwoordigt. In de kustgemeenten is dit gemiddeld 9,2%,
waarvan 2,3% in hotels. In de onderstaande tabel is het aandeel in de
werkgelegenheid van de horeca in de verschillende gemeenten aan de kust
weergegeven.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 15

Tabel 1. Werkgelegenheid horeca kustgemeenten (2005)
Werkgelegenheid horeca in % van totaal Gemeente

Hotels Restaurants Cafés Horeca totaal
Blankenberge 6,0 10,1 2,1 18,2
Bredene 0,6 4,9 1,5 7,0
De Haan 2,9 6,9 1,0 10,8
De Panne 3,8 11,0 0,8 15,6
Knokke-Heist 2,4 8,4 1,4 12,2
Koksijde 1,2 7,0 0,7 8,9
Middelkerke 1,3 6,5 0,5 8,3
Nieuwpoort 4,9 7,0 0,3 12,2
Oostende 1,7 3,3 0,6 5,5
Totaal 2,3 6,0 0,9 9,2

Bron: Toerisme Vlaanderen, Steunpunt WSE

Uit de tabel blijkt dat het aandeel in de werkgelegenheid van horeca in alle
kustgemeenten duidelijk hoger is dan het gemiddelde in West-Vlaanderen. Dit
geldt met name voor de Blankenberge, De Panne, Nieuwpoort, Knokke-Heist en De
Haan, waar de horeca voor meer dan 10% van de werkgelegenheid zorgt. De
hotelsector is met name van groot belang voor de gemeenten Blankenberge,
Nieuwpoort en de Panne. In absolute aantallen is de werkgelegenheid in de
hotelsector het grootst in Oostende, Knokke-Heist en Blankenberge.

Uit informatie van Toerisme Vlaanderen en RSZ blijkt dat het Vlaamse Gewest in
2005 circa 104.000 loontrekkende werknemers in de toeristisch-recreatieve sector
telde. Hiervan werkte bijna 50% in een restaurant of café en 12% in logiessector
(8% in hotels en motels, 4% in overige logies). Uitgaande van een totaal van 23,4
miljoen overnachtingen in het Vlaamse Gewest in 2005 betekent dit dat elke 2.000
overnachtingen overeenkomen met een directe werkgelegenheid van 1
arbeidsplaats in de logiessector en een indirecte werkgelegenheid van 8
arbeidsplaatsen in de toeristisch-recreatieve sector. Voor de directe
werkgelegenheid in hotelsector geldt dat elke arbeidsplaats overeenkomt met 914
overnachtingen; de hotelsector levert dus naar verhouding meer arbeidsplaatsen
dan de overige logies.

Uit het HOSTA 2007 onderzoek van Horwath HTL blijkt dat voor de Belgische drie-,
vier- en vijfsterren hotels geldt dat per kamer 0,4 FTE’s nodig zijn, of 1 FTE per 766
overnachtingen.

2.4 Toerisme

2.4.1 Verblijfstoerisme

In de onderstaande tabel is de verdeling van overnachtingen naar logiesvorm
weergegeven.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 16

Tabel 2. Aantal overnachtingen aan de Vlaamse kust per
verblijfsvorm (2006)

Land van
herkomst

Hotels Campings Logies
voor doel-
groepen

Vakantie-
parken

Huur-
logies

Totaal

België 1.360.011 610.337 667.057 1.265.894 4.914.681 8.818.040
België in % 15,4% 6,9% 7,6% 14,4% 55,7% 100%
Nederland 132.574 114.087 268.163 4.858 203.555 723.237
Duitsland 141.215 60.482 166.278 9.896 289.695 667.566
Frankrijk 62.887 31.305 120.090 27.431 165.200 406.913
Engeland 225.597 7.751 36.621 6.542 13.468 289.979
Luxemburg 62.077 8.413 29.834 2.100 78.799 181.223
Ierland 646 124 156 47 430 1.403
Denemarken 852 456 300 9 828 2.445
Zweden 914 479 1 23 713 2.130
Finland 357 79 35 0 0 471
Italië 6.653 848 303 787 3.141 11.732
Spanje 6.597 701 242 279 2.144 9.963
Portugal 735 107 36 10 875 1.763
Griekenland 712 31 0 235 16 994
Oostenrijk 653 220 127 40 1.437 2.477
Polen 2.978 207 1.036 143 1.118 5.482
Tsjechië 2.066 112 237 5 90 2.510
Hongarije 2.029 9 28 10 264 2.340
Andere EU 631 50 0 3 122 806
Totaal EU
excl. België

650.173 225.461 623.487 52.418 761.885 2.313.434

Totaal EU
incl. België

2.010.244 835.798 1.290.544 1.318.312 5.676.566 11.131.464

EU in % 18,1% 7,5% 11,6% 11,8% 51,0% 100%
Buiten EU 45.464 2.648 3.223 7.200 16.209 74.804
Buitenland
incl. EU

695.697 228.109 626.710 59.618 778.094 2.388.228

Buitenland
in %

29,1% 9,6% 26,2% 2,5% 32,6% 100%

Totaal 2.055.768 838.446 1.293.767 1.325.512 5.692.775 11.206.268
Totaal in % 18,3% 7,5% 11,5% 11,8% 50,8% 100%

Bron: Planning & Onderzoek

Huurlogies (enkel verhuur via immokantoren) vormen met 5,7 miljoen
overnachtingen de belangrijkste verblijfsvorm voor toeristen; in de overige
verblijfsvormen zijn 5,5 miljoen overnachtingen gerealiseerd. Dit wordt met name
veroorzaakt door Belgische toeristen: van hen kiest 56% voor huurlogies. Voor
buitenlandse toeristen geldt dat 33% kiest voor huurlogies, 29% voor hotels en
26% voor logies voor doelgroepen. Opmerkelijk is dat er in de vakantieparken
vrijwel alleen maar Belgische toeristen (96%) overnachten.

Het grootste gedeelte (79%) van de toeristen van de Vlaamse kust komt uit België
zelf. Andere belangrijke landen zijn Nederland (6,5%), Duitsland (6,0%), Frankrijk
(3,6%), Engeland (2,6%) en Luxemburg (1,6%). De overige EU landen leveren
tezamen 0,4% van de overnachtingen; 0,7% komt van buiten de EU.

De onderstaande tabel toont de motieven van de toeristen om aan de Vlaamse kust
te overnachten. Er is een verdeling gemaakt in het land van herkomst. De tabel laat

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 17

duidelijk zien dat de toeristen hoofdzakelijk naar de Vlaamse kust komen voor
vakantie en ontspanning. Opmerkelijk is dat slechts 1% van de toeristen voor
congressen, conferenties en seminaries komen.

Tabel 3. Aantal overnachtingen aan de Vlaamse kust naar motief

(2006)
Land van
herkomst

Ontspanning
en vakantie

Conferentie,
congres en
seminarie

Andere
beroeps-

doeleinden

Totaal

België 8.597.680 97.025 123.335 8.818.040
België in % 97,5% 1,1% 1,4% 100%
Nederland 715.336 2.037 5.864 723.237
Duitsland 654.355 2.969 10.242 667.566
Frankrijk 401.398 1.375 4.140 406.913
Engeland 253.937 1.734 34.308 289.979
Luxemburg 176.266 2.957 2.000 181.223
Ierland 1.332 18 53 1.403
Denemarken 2.166 93 186 2.445
Zweden 1.888 65 177 2.130
Finland 315 55 101 471
Italië 9.606 145 1.981 11.732
Spanje 9.051 691 221 9.963
Portugal 1.614 58 91 1.763
Griekenland 581 84 329 994
Oostenrijk 2.262 153 62 2.477
Polen 4.750 77 655 5.482
Tsjechië 2.290 127 93 2.510
Hongarije 2.292 25 23 2.340
Andere EU 627 74 95 806
Totaal EU excl.
België

2.240.066 12.737 60.621 2.313.434

Totaal EU incl.
België

10.837.746 109.762 183.956 11.131.464

Totaal EU in % 97,4% 1% 1,7% 100%
Buiten EU 54.241 2.672 17.891 74.794
Buitenland incl.
EU

2.294.307 15.409 78.512 2.388.228

Buitenland in % 96,1% 0,6% 3,3% 100%
Totaal 10.891.987 112.434 201.847 11.206.268

Totaal in % 97,2% 1,0% 1,8% 100%
Bron: Planning & Onderzoek

De in de voorgaande tabellen opgenomen aantallen overnachtingen voor huurlogies
hebben alleen betrekking op de verhuur via immokantoren. Op basis van onderzoek
van Westtoer is gebleken dat dit maar verantwoordelijk is voor ongeveer de helft van
de totale verhuur: er wordt ook nog zeer veel rechtstreeks verhuurd. Op basis van de
eigen analyses van Westtoer komt het totaal aantal overnachtingen in commerciële
logies (hotels, campings, logies voor doelgroepen, vakantieparken en huurlogies)
daarmee op 18,4 miljoen. Daarnaast vinden volgens schattingen van Westtoer nog
12,8 miljoen overnachtingen plaats in 2e verblijven en 2,1 miljoen op vaste
standplaatsen op campings, zoals weergegeven in onderstaande tabel.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 18

Tabel 4. Raming totale verblijfstoeristische vraag (2006)
Aankomsten Overnachtingen

Type verblijfstoerisme x 1.000 In % x 1.000 In %
Verblijfs-

duur
(aantal

nachten)
In commerciële logies(*) 3.051 53,1 18.407 55,4 6,0
In tweede verblijven 2.320 40,4 12.786 38,4 5,5
Op vaste standplaatsen
op campings 376 6,5 2.066 6,2 5,5
Totaal 5.747 100,0 33.259 100,0 6,0

Bron: Westtoer *) Exclusief huren Zeebrugge

De onderstaande tabel geeft een overzicht van de aantallen overnachtingen bij hotels,
campings, logies voor doelgroepen en vakantieparken, verdeeld naar de verschillende
kustgemeente. De ontwikkeling per gemeente van de overnachtingen in huurlogies
zijn niet beschikbaar. Uit de tabel blijkt dat het aantal overnachtingen per jaar bij alle
kustgemeente, op Bredene na, is afgenomen.

Tabel 5. Totaal aantal overnachtingen per kustgemeente (excl.

huurlogies)*
Kustgemeente 2002 2003 2004 2005 2006 Verschil

in %
Blankenberge 744.709 695.462 638.891 585.654 587.760 -21,1%
Knokke-Heist 341.251 340.924 313.045 300.890 294.929 -13,6%
Bredene 216.026 242.419 215.217 204.711 223.130 +3,3%
Middelkerke 678.716 626.770 608.054 559.764 578.629 -14,7%
Oostende 1.107.206 1.135.722 1.070.135 1.112.307 1.065.179 -3,8%
De Haan 861.332 830.848 777.086 799.977 833.064 -3,3%
De Panne 370.826 370.573 328.490 327.558 339.229 -8,5%
Koksijde 977.271 986.339 899.487 812.586 817.980 -16,3%
Nieuwpoort 855.175 831.068 774.352 738.015 732.128 -14,4%
Zeebrugge 41.447 32.356 42.747 43.226 41.465 -0,04%
Totaal 6.195.961 6.094.484 5.669.508 5.486.693 5.515.499 -11,0%

Bron: FOD Economie *) Overnachtingen in hotels, campings, logies voor doelgroepen en
vakantieparken

De onderstaande grafiek geeft een duidelijk beeld van de leeftijd van de
verblijftoeristen in Vlaanderen weer. Er is duidelijk te zien dat de gemiddelde leeftijd
bij de Kust hoger ligt in vergelijking met de Kunststeden en andere Vlaamse regio’s.
Een groot deel van de verblijftoeristen aan de kust is 55 jaar of ouder.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 19

Figuur 8. De leeftijd van de recreatieve verblijftoerist in hotels in
Vlaanderen

Bron: Toerisme Vlaanderen

2.4.2 Dagtoerisme

De onderstaande grafiek geeft een overzicht van het dagtoerisme van de Vlaamse
Kust. Tussen 1997 en 2002 schommelde het aantal dagtoeristen tussen de 16,5
miljoen en 17,8 miljoen. In 2003 steeg het aantal naar 19,3 miljoen; in 2005 is het
weer gedaald tot 17,3 miljoen.

Figuur 9. Dagtoeristen van de Vlaamse kust

Bron: Westtoer

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 20

De onderstaande grafiek geeft de spreiding van het dagtoerisme aan. Er is duidelijk
te zien dat het dagtoerisme seizoensgebonden is. In de maanden Juli en Augustus
gaan de meeste dagtoeristen naar de Vlaamse Kust. In de wintermaanden trekt de
Vlaamse kust weinig dagtoeristen.

Figuur 10. Spreiding dagtoerisme naar de Vlaamse Kust over de

seizoenen 2005

Bron: Westtoer

2.4.3 Attracties

In 2006 telde Vlaanderen 265 attracties die samen meer dan 17,4 miljoen
bezoekers ontvingen. Binnen Vlaanderen is de verhouding toeristisch-recreatieve
tegenover culturele attracties respectievelijk één derde tegenover twee derden,
maar uitgedrukt in bezoekersaantallen is deze omgekeerd: de toeristisch-recreatieve
attracties trokken in 2006 10,9 miljoen bezoekers aan (gemiddeld 132.000
bezoekers) tegenover 6,5 miljoen voor de culturele attracties. Circa 12.5% van de
attracties is gelegen aan de kust, ofwel 33 attracties. Aan de kust bevinden zich
vooral toeristisch-recreatieve attracties (18 attracties). (Bron: Steunpunt Toerisme
en Recreatie)

2.5 MICE

Het aantal Meetings, Incentives, Conventions, Exhibitions (MICE) overnachtingen in
Vlaanderen kan worden opgesplitst in drie regio’s. Deze zijn achtereenvolgens de
Vlaamse kust, de Kunststeden en de Vlaamse regio’s. Wanneer gekeken wordt naar
het totaal aantal MICE overnachtingen naar bestemming dan valt op dat het
overgrote deel van deze overnachtingen is te situeren in de Kunststeden, namelijk
75%. Binnen dit aandeel heeft Brussel (59%) de grote meerderheid. De Vlaamse
kust daarentegen neemt slechts 6% van het totaal aantal overnachtingen in beslag.
In onderstaande tabel zijn de MICE overnachtingen in Vlaanderen naar
bestemming weergegeven.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 21

Tabel 6. MICE overnachtingen in Vlaanderen naar bestemming
 Aantal Aandeel
Kunststeden 2.170327 75%
- Antwerpen 342.481 12%
- Brugge 76.676 3%
- Brussel 1.692.715 59%
- Gent 23.396 1%
- Leuven 23.613 1%
- Mechelen 11.446 0%
Kust 158.850 6%
Vlaamse regio’s 554.786 19%
Totaal 2.883.963 100%

Bron: Toerisme Vlaanderen

Een vergelijkbare verdeling ontstaat wanneer het aantal aanbieders van MICE
faciliteiten voor de zakelijke markt in kaart wordt gebracht. Met 43% zijn de
kunststeden verantwoordelijk voor het grootste deel van deze markt. Het laagste
aanbod van de totaalmarkt is toebedeeld aan de Vlaamse kust met 13%. Het totaal
beeld van deze verdeling is weergegeven in onderstaande figuur.

Figuur 11. Verdeling van het aantal aanbieders van MICE-faciliteiten

43%

25%

19%

13%

Kunststeden
Vlaamse regio's
Andere steden
Kust

Bron: Toerisme Vlaanderen

Deze aanbieders van MICE faciliteiten zijn op te delen naar type accommodatie.
Deze verdeling geeft een beeld van het totaalaanbod binnen de MICE markt. Een
visuele weergave van deze verdeling staat vermeld in de onderstaande figuur.

Figuur 12. Verdeling van het type aanbieder van MICE faciliteiten

44%

39%

12%
1%4% Hotel

Special venue

Congres- en
meetingcentrum

Budgetaccomodatie

Vakantiedorp

Bron: Toerisme Vlaanderen

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 22

Tabel 7. Verdeling MICE faciliteiten per regio en aanbieder
Type venue Kunst

steden
Kust Vlaamse

Regio’s
Andere
Steden

Totaal

Hotel 46% 17% 17% 20% 100%
Congres- en
meetingcentrum

62% 2% 12% 24% 100%

Special venue 39% 6% 35% 20% 100%
Vakantiedorp 0% 55% 45% 0% 100%
Budgetaccommodatie 10% 49% 33% 8% 100%
Totaal 43% 13% 25% 19% 100%

Bron: Toerisme Vlaanderen

Uit interviews blijkt dat seminaries in steden als Antwerpen, Gent en Brussel
aanzienlijk duurder zijn dan aan de Vlaamse kust. Desondanks is het nog niet gelukt
om een aanzienlijk deel van de markt naar de Vlaamse kust te trekken: terwijl het
aanbod aan de kust 13% van het totaal is, wordt slechts 6% van het totaal aantal
overnachtingen aangetrokken.

Uit onderzoek naar de MICE markt in Vlaanderen en Brussel, uitgevoerd door
Toerisme Vlaanderen, blijkt dat er een duidelijke voorkeur is in het verblijf van
MICE gasten. Ruim de helft van het aantal meetings en congressen vindt
bijvoorbeeld plaats in hotels. Special venues zijn goed voor ongeveer een kwart van
deze bijeenkomsten. Congres- en meetingcentra halen circa een vijfde van de
meetings en congressen binnen en de budgetaccommodaties en vakantiedorpen
elk ongeveer één procent.

Het huidige aanbod van MICE faciliteiten aan de Vlaamse kust lijkt daarmee mede
een oorzaak te zijn voor de relatief lage aantrekkingskracht van de kust. Het aanbod
aan (conferentie)hotels en vooral congres- en meetingcentra is
ondervertegenwoordigd aan de Vlaamse kust, terwijl landelijk de meeste meetings
en congressen plaatsvinden in deze venues.

2.6 Conclusie

Oostende en Knokke-Heist zijn de enige twee gemeenten met een beduidend
hoger aantal inwoners en ondernemingen, in vergelijking tot de andere
gemeenten. De werkgelegenheid is in alle gemeenten toegenomen. Horeca vormt
een belangrijke sector voor de werkgelegenheid aan de kust.

Wanneer gekeken wordt naar het aantal overnachtingen aan de Vlaamse kust dan
valt op dat het grootste aandeel toe te wijzen is aan huurlogies (50,8%; nog
afgezien van verhuur buiten immokantoren). Hotels vormen met 18,3% op de
tweede plaats, gevolgd door vakantieparken (11,8%) en Logies voor doelgroepen
(11,5%). Het aantal overnachtingen op campings zijn het laagst met 7,5%. Het
motief van het totaal aantal overnachtingen is voor het overgrote gedeelte
ontspanning en vakantie (97%). Van deze recreatieve verblijfstoeristen (in hotels) is
een zeer groot aandeel 55 jaar en ouder. Het overige aantal overnachtingen is toe
te schrijven aan de zakelijke markt (2%) en de MICE markt (1%).

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 23

Het MICE aanbod aan de Vlaamse kust is 13% van het totale aanbod in Vlaanderen;
hierin wordt slechts 6% aan overnachtingen geboekt. Dit lage aantal lijkt het
gevolg te zijn van het huidige aanbod van MICE faciliteiten. In Vlaanderen vinden
de meeste meetings en congressen plaats in (conferentie)hotels en congres- en
meetingcentra, terwijl het aanbod hiervan aan de kust ondervertegenwoordigd is.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 24

3 Aanbod analyse
In dit hoofdstuk wordt ingegaan op het huidige hotelaanbod aan de Vlaamse kust
en de ontwikkeling hiervan in de afgelopen jaren. Daarnaast wordt een
benchmarkanalyse gegeven van kuststreken in andere Europese landen.

3.1 Huidige opbouw hotelaanbod Vlaamse kust

3.1.1 Beschrijving per classificatie van Vlaamse hotels

Het Vlaamse hotelbestand bestaat voornamelijk uit hotels met een classificatie van
nul- tot driesterren (86% van het totaal), terwijl dit aandeel aan de Vlaamse kust
nog hoger ligt (93%). Een ander opmerkelijk punt is dat de sector met vijfsterren
hotels afwezig is in het Vlaamse kustgebied. Het Vlaamse Gewest telt 3 vijfsterren
hotels; in Brussel, dat onder de kunststeden valt, zijn er 18 aanwezig.

Figuur 13. Aandeel hotels per sterrenclassificatie in Vlaanderen in 2006

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Vlaa
nd

ere
n

Vlaa
mse

 K
us

t

Kun
sts

ted
en

Vlaa
mse

 R
eg

io's

Gebied

Pe
rc

en
ta

ge
 (%

)

5 sterren
4 sterren
3 sterren
2 sterren
1 ster
geen ster
niet vergund

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Economische Informatie

Bij een nader vergelijk tussen de verschillende regio’s in Vlaanderen is te zien dat
met name het aanbod van viersterren hotels in de Vlaamse kust achterblijft bij de
overige regio’s. Daarnaast laat onderstaande grafiek zien dat het aantal van hotels
zonder ster (inclusief Bed&Breakfasts) in de Vlaamse Regio’s opvallend hoog is.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 25

Figuur 14. Aantal hotels per regio in Vlaanderen per sterrenclassificatie
in 2006

0
20
40
60
80

100
120
140
160
180
200

nie
t v

erg
un

d

ge
en

 st
er

1 s
ter

2 s
ter

ren

3 s
ter

ren

4 s
ter

ren

5 s
ter

ren

Classificatie

H
ot

el
s

(#
) Vlaamse Kust

Kunststeden

Vlaamse Regio's

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

3.1.2 Hotelaanbod per gemeente aan de Vlaamse kust

De onderstaande tabel geeft het overzicht van het totaal aantal hotels aan de
Vlaamse kust ten opzichte van geheel Vlaanderen.

Tabel 8. Aantal hotels, kamers en bedden per regio in 2006
Regio Hotels % Kamers % Bedden %
Kunststeden 398 29 24.186 56 53.582 56
Vlaamse kust 310 23 7.227 17 16.455 17
Vlaamse regio’s 667 48 11.763 27 26.200 27
Vlaanderen totaal 1.375 100 43.176 100 96.237 100

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

Ten opzichte van Vlaanderen als geheel herbergt de Vlaamse kust 23% van het
hotelaanbod en 17% van het aantal kamers. Veruit de meeste hotels zijn te vinden
in de Vlaamse regio’s (48%); de kunststeden herbergen het grootste aandeel
kamers (56%). Dit wordt veroorzaakt doordat de hotels in de kunststeden
gemiddeld meer kamers per hotel hebben.

De drie plaatsen met het grootste hotelaanbod zijn Blankenberge, Oostende en
Knokke-Heist. Binnen deze drie plaatsen is het aanbod van driesterren hotels het
best vertegenwoordigd. Daarnaast is er slechts in de helft van de gemeentes een
viersterren hotel te vinden. Onderstaande tabel geeft een overzicht van het aantal
hotels per sterrencategorie in de 10 gemeenten van de Vlaamse kust.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 26

Tabel 9. Verdeling van het aantal hotels per classificatie in Vlaamse
kustgemeentes (2006)

 0* 1* 2* 3* 4* n.v.* Totaal In %
Blankenberge 11 18 11 15 5 3 63 20%
Bredene 2 3 3 8 3%
Zeebrugge 1 2 2 5 2%
De Haan 3 3 14 15 1 36 12%
De Panne 9 5 7 6 3 30 10%
Knokke-Heist 2 5 28 9 44 14%
Koksijde 4 5 7 10 3 29 9%
Middelkerke 5 2 12 6 25 8%
Nieuwpoort 3 5 1 4 1 14 5%
Oostende 5 6 15 24 4 2 56 18%
Totaal 45 47 77 110 22 9 310 100%
Marktaandeel 15% 15% 25% 35% 7% 3% 100%

Bron: STeR *) niet vergund

Uit de tabel blijkt dat Blankenberge het grootste aantal hotels telt, gevolgd door
Oostende en Knokke-Heist. Opvallend is dat Blankenberge vooral nul- tot
tweesterren hotels telt, terwijl Knokke-Heist vooral drie- en viersterren hotels biedt.
Oostende biedt een relatief evenwichtige verdeling tussen hoge en lage
sterrenclassificaties.

Tabel 10. Verdeling van het aantal kamers per classificatie in Vlaamse

kustgemeentes (2006)
 0* 1* 2* 3* 4* n.v.* Totaal In %

Blankenberge 141 258 216 428 266 29 1,338 19%
Bredene 44 32 81 157 2%
Zeebrugge 64 27 27 118 2%
De Haan 29 35 168 240 28 500 7%
De Panne 75 90 159 136 81 541 7%
Knokke-Heist 21 109 573 363 1,066 15%
Koksijde 21 65 80 196 42 404 6%
Middelkerke 70 28 154 96 348 5%
Nieuwpoort 32 303 9 105 4 453 6%
Oostende 92 93 511 1,204 369 33 2,302 32%
Totaal 589 904 1,514 3,005 1,107 108 7,227 100%
Marktaandeel 8% 13% 21% 42% 15% 1% 100%

Bron: STeR *) niet vergund

Wanneer gekeken wordt naar de verdeling van het aantal kamers, blijkt dat
Oostende hierin verreweg de grootste gemeente is. Dit verschil wordt veroorzaakt
door het aantal kamers per hotel, zoals weergegeven in de volgende paragraaf.

3.1.3 Kamers per hotel

Gemeten naar het aantal kamers per hotel is een verdeling gemaakt per
groottecategorie om een indruk te krijgen wat de verdeling is in de verschillende
regio’s. In onderstaande figuur is duidelijk te zien dat aan de Vlaamse kust en in de
Vlaamse regio’s het aandeel hotels in de categorie 101+ achterblijft de kunststeden.
Ook in de categorie van 51-100 kamers blijft de kustregio achter bij de kunststeden

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 27

en Vlaamse regio’s. Hoewel het lijkt dat de kustregio beter presteert in de categorie
16-50 kamers dan de hotels in de Kunststeden, moet hier opgemerkt worden dat
het gemiddelde aantal kamers per hotel in de Kunststeden rond de 43 ligt, en in
aan de Vlaamse kust op 23.

Figuur 15. Hotels per kamergrootte in Vlaanderen in 2006

0

50

100

150

200

250

300

350

400

450

<=7 8 -15 16-50 51-100 101+

Kamers (#)

A
an

ta
l h

ot
el

s
(#

)

Kunststeden

Vlaamse kust

Vlaamse Regio's

Vlaanderen totaal

Bron: Te gast in Vlaanderen, Logiesaanbod 2002-2006,
Steunpunt buitenlands beleid, toerisme en recreatie
NB: Kunststeden exclusief Brussel

Gemeten naar de classificatie ‘geen ster’ naar viersterren neemt de absolute grootte
van hotels langzaam toe. In de vijfsterren categorie zijn de aantallen hotels dermate
klein dat er geen sterke conclusies te verbinden zijn aan het patroon.
Het aanbod van hotels zonder ster tot en met viersterren in de kustregio en de
overige Vlaamse regio’s verschilt niet significant, daarnaast hebben de kunststeden
absoluut gemeten meer capaciteit.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 28

Figuur 16. Gemiddeld aantal kamers per hotel per sterrenclassificatie in
Vlaanderen (2006)

0

50

100

150

200

250

300

ge
en

 st
er

1 s
ter

2 s
ter

ren

3 s
ter

ren

4 s
ter

ren

5 s
ter

ren

nie
t v

erg
un

d

Sterren (#)

K
am

er
s

(#
) Kunststeden

Vlaamse kust
Vlaamse Regio's

Bron: Te gast in Vlaanderen, Logiesaanbod 2002-2006,
Steunpunt buitenlands beleid, toerisme en recreatie

Het aantal kamers per hotel in de verschillende kustgemeenten is weergegeven in
de volgende tabel.

Tabel 11. Aantal kamers per hotel per classificatie in Vlaamse

kustgemeentes (2006)
 0* 1* 2* 3* 4* n.v.* Totaal

Blankenberge 13 14 20 29 53 10 21
Bredene 22 11 27 20
Zeebrugge 64 14 14 24
De Haan 10 12 12 16 28 14
De Panne 8 18 23 23 27 18
Knokke-Heist 11 22 20 40 24
Koksijde 5 13 11 20 14 14
Middelkerke 14 14 13 16 14
Nieuwpoort 11 61 9 26 4 32
Oostende 18 16 34 50 92 17 41
Totaal 13 19 20 27 50 12 23

Bron: STeR *) niet vergund

Het bovenstaande overzicht bevestigt dat de hotels in Oostende gemiddeld
aanzienlijk groter zijn dan de hotels in de overige gemeenten. Ook hier blijkt
duidelijk dat de sterrenclassificatie een rechtstreeks verband vertoont met het aantal
hotelkamers: de viersterren hotels aan de Vlaamse kust zijn met gemiddeld 50
kamers het grootst, terwijl de nulsterren hotels met gemiddeld 13 kamers het
kleinst zijn. Opvallende uitzonderingen zijn het Formule 1 hotel in Zeebrugge
(nulsterren; 64 kamers) en het Sandeshoved in Nieuwpoort (éénster; 133 kamers).

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 29

3.1.4 Seizoenshotels

Vanwege de beperkte vraag in de wintermaanden sluiten sommige hotels in deze
periode, soms al vanaf half oktober tot half maart. De meeste hotels blijven echter
toch gedurende het hele jaar minimaal enkele dagen per maand geopend, zoals
blijkt uit de onderstaande figuur.

Figuur 17. Seizoenshotels – aantal volledige maanden gesloten

81.5%

2.6%2.6%1.9%2.2%
1.6% 0.9%

6.7%

0 1 2 3 4 5 6 7 of meer maanden gesloten

Bron: Westtoer

Uit de grafiek blijkt dat 18,6% van de hotels in 2007 1 volledige maand of langer
was gesloten. Het aantal echte seizoenshotels (6 of meer maanden gesloten) is
echter zeer beperkt.

3.2 Ontwikkeling hotelaanbod Vlaamse kust
Het hotelaanbod in Vlaanderen is als geheel 7,9% groter geworden over de periode
2002 -2006. Deze stijging is voornamelijk te danken aan de grote toename in de
Vlaamse Regio’s. Over dezelfde periode is het hotelaanbod aan de Vlaamse kust
afgenomen met 13,2% tot een totaal van 310. Geconcludeerd mag worden dat er
aan de Vlaamse kust relatief gezien meer hotelaccommodaties zijn verdwenen,
terwijl het landinwaarts beter gaat.

Onderstaande tabel geeft een overzicht van de ontwikkeling in het hotelaanbod
aan de Vlaamse kust en Vlaanderen.

Tabel 12. Ontwikkeling van het hotelaanbod per Regio (2002-2006)
Regio Aantal hotels %

 2002 2003 2004 2005 2006 2002-2006
Kunststeden 391 393 382 393 398 1,8
Vlaamse kust 357 354 340 321 310 -13,2
Vlaamse regio’s 526 544 579 609 667 26,8
Vlaanderen totaal 1.274 1.291 1.301 1.323 1.375 7,9

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

Het totaal aantal kamers in Vlaanderen is tussen 2002 en 2006 toegenomen met
5,2% terwijl het kameraanbod aan de kust terugliep met -9,9% tot een totaal van
7.227. Uitgedrukt in het aantal bedden was er aan de Vlaamse kust een terugloop

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 30

te zien van -9,4% terwijl ook hier het beeld voor geheel Vlaanderen een groei liet
zien van 5,6%.

Opmerkelijk is dat het aantal hotels aan de Vlaamse kust sneller daalt dan het aantal
kamers of het aantal bedden. Dit betekent dat er ofwel nieuwe relatief grotere
hotels worden bijgebouwd, de resterende hotels kamers bijbouwen, ofwel dat ze
meer bedden op een kamer plaatsen. Door het gemiddelde aantal kamers per hotel
en het gemiddelde aantal bedden per hotel te bekijken kunnen we stellen dat er,
ondanks de daling van het totaal aantal kamers aan de Vlaamse kust, een groei van
4,4% in het aantal kamers per hotel te zien is, in tegenstelling tot het regionale
gemiddelde dat een daling laat zien van -2,6%.

Tabel 13. Ontwikkeling van het kameraanbod per Regio (2002-2006)
Regio Aantal kamers %

 2002 2003 2004 2005 2006 2002-2006
Kunststeden 23.118 23.350 23.619 23.887 24.186 4,6
Vlaamse kust 8.025 7.985 7.730 7.458 7.227 -9,9
Vlaamse regio’s 9.912 10.626 11.078 11.268 11.763 18,7
Vlaanderen totaal 41.055 41.961 42.427 42.613 43.176 5,2

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

Tabel 14. Ontwikkeling van het beddenaanbod per Regio (2002-2006)
Regio Aantal bedden %

 2002 2003 2004 2005 2006 2002-2006
Kunststeden 51.468 52.536 52.125 52.862 53.582 4,1
Vlaamse kust 18.154 18.103 17.590 16.989 16.455 -9,4
Vlaamse regio’s 21.482 23.183 24.363 25.052 26.200 22,0
Vlaanderen totaal 91.104 93.822 94.078 94.903 96.237 5,6

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

Tabel 15. Gemiddelden per hotel en per kamer (2002-2006)
Regio 2006 Verschil 2002 – 2006 (%)
 Kamers

/hotel
Bedden

/hotel
Bedden/

kamer
Kamers

/hotel
Bedden/

hotel
Bedden/

kamer
Kunststeden 64,5 134,6 2,1 -0,4 2,3 2,7
Vlaamse kust 23,3 53,1 2,3 3,7 4,4 0,6
Vlaamse regio’s 17,6 39,3 2,2 -6,4 -3,8 2,8
Vlaanderen totaal 31,4 70,0 2,2 -2,6 -2,1 0,4

Bron: Te gast in Vlaanderen 2006, STeR; Alg. Dir. Statistiek en Economische informatie

De teruggang van de hotelfunctie in de afgelopen jaren is een voortzetting van een
trend die al vele jaren duurt. Zo had De Panne in 1930 naar schatting nog 130
hotels (bron: De Bliedemaker) en telde Oostende in 1986 nog 122 hotels (bron:
Horeca Middenkust). Zoals aangegeven in Tabel 9 worden anno 2007 in De Panne
nog 21 en in Oostende nog 47 hotels geteld.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 31

3.3 Kwaliteit hotelaanbod Vlaamse kust

3.3.1 Beoordeling hotels Vlaamse kust

Om een indicatie van de kwaliteit van het hotelaanbod aan de Vlaamse kust te
krijgen is een analyse gemaakt van de beoordeling die de hotels krijgen op
verschillende internetsites, waaronder booking.com, hotelsspecials.be, zoover.nl en
kust.org. In totaal is circa 75% van de hotels aan de Vlaamse kust
vertegenwoordigd op deze sites. Er is gekeken naar de volgende onderdelen:
personeel, dienstverlening, schoon, comfort en prijs/kwaliteitverhouding.
Opmerkelijk is om te zien dat vrijwel alle hotels hoog scoren bij de onderdelen
schoon en personeel. Op de onderdelen comfort en prijs/kwaliteit scoren vrijwel
alle hotels laag. Bij een nadere vergelijking tussen de hotels aan de Vlaamse kust en
de hotels in Kunststeden is te zien dat prijzen lager zijn van de hotels aan de
Vlaamse kust dan van de hotels in de kunststeden. Ook is opmerkelijk dat de
beoordelingen veel minder universeel zijn bij de hotels in de Kunststeden dan bij de
hotels aan de Vlaamse kust.

3.3.2 Investeringen

Uit de interviews met hotelexploitanten blijkt dat veel hotels verouderd zijn, omdat
er weinig wordt geïnvesteerd. Degene die dit wel doen, merken sterke voordelen
van het bieden van aanvullende producten die aansluiten op de marktbehoefte en
een toegevoegde waarde bieden. Voorbeelden zijn kinderspeelruimtes,
familiekamers, vergaderzalen en wellnessvoorzieningen. De investeringen die
hiervoor vereist zijn, zijn echter aanzienlijk en niet alle hoteliers slagen erin de
investeringen direct te vertalen in hogere omzetten. Over het geheel genomen is
de kwaliteit van het hotelaanbod wel toegenomen, deels door investeringen van
hoteliers en deels doordat mindere hotels zijn gesloten.

3.4 Benchmarkanalyse
Om de ontwikkeling van de hotelfunctie aan de Vlaamse kust in perspectief te
plaatsen, is deze vergeleken met de ontwikkelingen in een aantal andere Europese
kustgebieden. De resultaten zijn weergegeven in deze paragraaf.

3.4.1 Nederlandse Noordzeekust

De Nederlandse kust is gekozen als vergelijkingsmateriaal omdat er
overeenkomsten zijn op verschillende gebieden. Ten eerste hebben de Vlaamse en
de Nederlandse kust grotendeels hetzelfde klimaat. Gekeken bij een
dwarsdoorsnede is er vaak sprake van dezelfde opbouw van de kustlijn, die bestaat
uit achtereenvolgens strand-boulevard-bebouwing. Tevens is er globaal hetzelfde
aantal badplaatsen te vinden en zijn er in België, net als in Nederland, enkele
grotere steden met eventueel een haven. De hoofdsteden van beide landen
bevinden zich in het achterland. Daarentegen is de Nederlandse kust veel
uitgestrekter dan de Vlaamse kust, waardoor er aan de Nederlandse kust ook meer
open ruimte is.

Hotelmarkt
In het kustgebied van Nederland ligt het aandeel van hotels tot en met driesterren
beduidend lager op 82%. Tevens zijn de segmenten ‘niet vergund’ en ‘éénster’ aan
de Vlaamse Kust vertegenwoordigd met 18% terwijl deze volledig afwezig zijn in
de Nederlandse badplaatsen.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 32

Op gemeenteniveau hebben Scheveningen en Zandvoort wat omvang en profiel
betreft overeenkomsten met Blankenberge in België. De Haan is vergelijkbaar met
Noordwijk en Bergen in Nederland. In onderstaande tabel zijn de hoofdkenmerken
van enkele representatieve Nederlandse kustplaatsen weergegeven.

Tabel 16. Hoofdkenmerken van enkele Nederlandse kustplaatsen
Kenmerk Bergen /

Egmond /
Schoorl

Noordwijk aan
Zee

Zandvoort Scheveningen

Inwonertal 6.000 8.000 15.000 5.000
Hotelkamers 1.500 1.850 780 1.350
Bedden 3.100 3.950 1.600 2.750
Dagattracties • Zee aqaurium • Space Expo • Holland Casino

• Circuitpark
Zandvoort
• Beach Factory
Leisure Centre

• Holland Casino
• Circus theater
• De Pier
• Beelden aan
Zee
• Zeemuseum

Wellness/
zwembad

• 2 wellness
hotels
(4 sterren)

• 3 wellness
hotels
(4/5 sterren)

• Aqua mundo
zwemcomplex
en Leisure centre

• 2 wellness
hotels
(4/5 sterren)
• Vitalizee
Wellness
complex

Congres-
faciliteiten

• 40 zalen
(3.000
personen)

• 160 zalen
(5.000 – 10.000
personen)

• N.b. • Totale
capaciteit 7.000
personen

Bron: Marktplan groep, Sociaal economische visie Noordwijk, 2005

Opvallend is dat er aan de Nederlandse Noordzeekust enkele plaatsen zijn met zeer
veel mogelijkheden voor vergaderingen en congressen. In Noordwijk /
Noordwijkerhout is in de periode 1995-2000 fors geïnvesteerd in enkele grote
congreslocaties. Volgens het Noordwijk RegioCongresbureau heeft dit ertoe geleid
dat ook kleinere accommodaties zich op de congresmarkt hebben begeven,
waardoor het totaal aantal internationale congressen in Noordwijk sterk toenam. In
2000 was Noordwijk gestegen van de vijfde naar de eerste plaats op het gebied van
internationale congressen, boven steden als Amsterdam en Rotterdam. Anno 2008
bevinden zich in Noordwijk en Noordwijkerhout twee luxe vijfsterren
accommodaties met congresfaciliteiten en een congrescentrum, alsmede een
groot aantal kleinere congreshotels. Met een capaciteit van 5.000 tot 10.000
stoelen worden jaarlijks naar schatting 400.000 tot 600.000 deelnemersdagen
gerealiseerd. Ongeveer een kwart van deze dagen wordt gegenereerd door
meerdaagse internationale congressen; hiermee staat Noordwijk nog altijd in de
top drie van internationale congresbestemmingen in Nederland.

Er zijn enkele opvallende overeenkomsten en verschillen aan te wijzen tussen de
ontwikkelingen van het kameraanbod in Vlaanderen en dat van Nederland (zie
onderstaande grafieken). In beide landen is het totale aantal hotels afgenomen
(respectievelijk -2,8% voor België en -4,7% voor Nederland). Tevens is het aanbod
van hotels in de beide kuststreken sterk afgenomen (Vlaanderen: -13,2% en
Nederland: -10,7%). Het opmerkelijke verschil is dat het aantal kamers en aantal
bedden in Nederland veel minder sterk is afgenomen dan dat in Vlaanderen het

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 33

geval is. Landelijk gezien laat Nederland zelfs een stijging zien in het aantal kamers
en bedden.

Figuur 18. Capaciteitsverandering in Belgie en Nederland (2002-2006)

-6.0

-4.0

-2.0

0.0

2.0

4.0

6.0

Hotels Kamers Bedden

Eenheid

Ve
rs

ch
il

(%
)

Belgie totaal

Nederland totaal

Bron: Bedrijfschap Horeca en Catering en Nationaal Instituut voor Statistiek

Figuur 19. Capaciteitsverandering aan de kust in Vlaanderen en

Nederland (2002-2006)

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0
Hotels Kamers Bedden

Eenheid

Ve
rs

ch
il

(%
) Kust Vlaanderen

Noordzeebadplaatsen
Nederland

Bron: Bedrijfschap Horeca en Catering en Nationaal Instituut voor Statistiek

Als er een onderscheid wordt gemaakt tussen het lagere (nul- tot driesterren) en
het hogere segment (vier- en vijfsterren) valt op dat het gemiddelde aantal kamers
in het lagere segment vergelijkbaar is met het gemiddelde aantal kamers per hotel
in Nederland. In het hogere segment echter, zijn er grote verschillen aan te wijzen.
Viersterren hotels in Vlaanderen tellen gemiddeld vijftig kamers terwijl viersterren
hotels in Nederland rond de tachtig kamers tellen. Het vijfsterren segment is in
Vlaanderen dermate dun gezaaid dat er geen harde conclusies te trekken zijn. Op
basis van de drie hotels die er wel zijn kan gezegd worden dat de grootte
overeenkomt met de Nederlandse vijfsterren hotels. En aan de Vlaamse kust is het
vijfsterren segment zelfs afwezig.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 34

Figuur 20. Gemiddeld aantal kamers per sterrenclassificatie in Nederland
(2007)

0.0

50.0

100.0

150.0

200.0

250.0

1 2 3 4 5

Sterren

A
an

ta
l (

#) Waddeneilanden

Noordzeebadplaatsen

subtotaal min w adden en kust

Bron: Centraal bureau voor Statistiek 2007

Figuur 21. Vergelijking van gemiddeld aantal kamers per sterren-

classificatie tussen de Vlaamse kust en Nederlandse kust
(2007)

0

20

40

60

80

100

120

140

160

180

200

ge
en

 st
er

1 s
ter

2 s
ter

ren

3 s
ter

ren

4 st
err

en

5 s
ter

ren

nie
t v

erg
un

d

Sterren (#)

K
am

er
s

(#
)

Vlaamse kust
Noordzeebadplaatsen

Bron: Toerisme Vlaanderen en Centraal bureau voor Statistiek 2007

Appartementen
De druk van de immobiliënmarkt wordt in Nederland niet of nauwelijks genoemd
als oorzaak voor de afname van het hotelaanbod. Het gebruik van woningen voor
tweede verblijf is niet sterk toegenomen: het percentage tweede woningen ten
opzichte van het totaal aantal woningen in het Nederlandse kustgebied nam tussen
1992 en 2000 toe van 4,7% tot 5,2%, maar is sindsdien vrijwel stabiel gebleven.
Het grootste aandeel tweede woningen bevindt zich in Zeeland: daar is circa 22%
van het totaal aantal woningen in gebruik voor 2e verblijf. (Bron: Ministerie Verkeer
en Waterstaat)

In totaal hebben circa 70.000 Nederlanders een eigen accommodatie in de
provincie Zeeland. Het merendeel betreft stacaravans (39%) of seizoensplaatsen op
campings (37%). Circa 29%, of 20.000 Nederlanders, bezit een tweede woning in
Zeeland. Opvallend is dat het aantal vakanties van vaste gasten in Zeeland tussen

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 35

2001 en 2006 sterk is gedaald: van circa 900.000 in 2001 tot 345.000 in 2006.
(Bron: Toeristische Trendrapportage Zeeland)

Een mogelijke oorzaak is dat de focus bij tweede woningen verschuift van
vakantiebestemming naar belegging. Uit cijfers van CBS blijkt dat de gemiddelde
waarde van een recreatiewoning tussen 2000 en 2007 is gestegen met 16%. De
gemiddelde verkoopprijzen van appartementen aan de Nederlandse kust variëren
van € 2.500 tot € 4.500 per m² vloeroppervlak. Hotelontwikkelaars spelen in op de
markt voor vastgoedbeleggingen door ook hotelkamers op individuele basis als
beleggingsobject te verkopen aan particuliere beleggers. De beleggers krijgen een
jaarlijks rendement op basis van de verhuur van de hotelkamers en mogen vaak zelf
een beperkt aantal dagen van de hotelkamer gebruik maken. Voorbeelden van deze
constructie zijn Paal 8 op Terschelling en De Zeeuwse Stromen in Renesse.

Een aantal Zeeuwse hotels heeft plannen voor uitbreiding met appartementen. Om
de hotelontwikkeling te stimuleren is in de gemeente Sluis bepaald dat hotels alleen
appartementen mogen bouwen indien evenveel nieuwe hotelkamers worden
gerealiseerd of bij bestaande hotelkamers een kwaliteitsverbetering wordt
gerealiseerd. (Bron: Gemeente Sluis)

Evenementen
De Nederlandse Waddeneilanden staan niet alleen bekend om de unieke natuur
maar ook om de vele evenementen die er plaatsvinden. Veel van de evenementen
vinden plaats buiten het hoofdseizoen en worden zo gebruikt om het seizoen te
verlengen. Voorbeelden zijn de Ronde van Texel (catamaranrace, begin juni), Oerol
(theater- en straatfestival op Terschelling, half juni), het International Kamermuziek
Festival (Schiermonnikoog, oktober) en de Kunstmaand (Ameland, november). De
spreiding van de evenementen wordt gestimuleerd. Zo biedt de gemeente
Ameland hogere subsidies aan meerdaagse evenementen, evenementen in
november, december, januari of februari en evenementen met een landelijke of
internationale uitstraling. (Bron: Persbureau Ameland)

3.4.2 Côte d’Opal

De Côte d’Opal in Noord Frankrijk bestaat uit vier kustgemeenten: Dunkerque
littoral, Calais littoral, Boulogne littoral en Berck-le-touquet littoral. De kuststrook,
met ongeveer 120 kilometer zandstrand, telt ook enkele kliffen zoals de Cap Blanc
Nez en de Cap Griz Nez. De grootste plaatsen per arrondissement zijn
weergegeven in de tabel hieronder.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 36

Tabel 17. Kenmerken van kustplaatsen in Noord Frankrijk
Kenmerk Dunkerque Calais Boulogne-sur-

Mer
Touquet

Inwonertal 69.500 73.200 43.700 5.299
Dagattracties • Havenmuseum

• Musée des
Beaux-Arts

• Museum voor
hedendaagse
kunst

• Planetarium

• Musée des
Beaux-Arts
• Tour de

l’horloge
• Oorlogs-

musea
• Haven

• Basiliek
• Kasteel-

museum
• Zeemuseum
• Fort

• ‘Paris plage’
• Golfbanen
• Citadel
• Musée du
Touquet
• Vissersmuseum

Wellness/
zwembad

• Niet aanwezig • Niet
aanwezig

• Niet
aanwezig

• 1 wellness hotel
en 2 indoor
zwembaden

Bron: Comité Départemental du Tourisme du Nord

In drie van de vier kustarrondissementen is het kameraanbod afgenomen en alleen
in Boulogne littoral met 2,9% gestegen. De kamerbezetting is in de helft van de
kustplaatsen toegenomen, waarschijnlijk doordat het aantal kamers sneller is
gedaald dan dat het aantal overnachtingen daalde.

Tabel 18. Kamercapaciteit en bezettingsgraden in 2005 en 2006
Arrondissement Kamers Verschil Bezettingsgraad

(% kamers)
Verschil

 2005 2006 % 2005 2006 %
Dunkerque littoral 1.380 1.328 -3,8 59 64 5
Calais littoral 1.897 1.780 -6,2 62 63 -1
Boulogne littoral 1.123 1.156 2,9 65 61 -4
Berck-le-Touquet littoral 2.122 1.915 -9,8 56 60 4

Bron: Comité Régional de Tourisme Nord – Pas de Calais

Calais en Boulogne worden voornamelijk door buitenlandse toeristen bezocht, en
in de gebieden die bezocht worden door Fransen, nemen de bezoekersaantallen
licht af. Het aantal toeristen dat Duinkerken bezocht met een zakelijk motief was in
2006 met 3% toegenomen tot 65%, terwijl het percentage in Calais en Boulogne
licht afnam. In Touquet bevonden zich de minste zakelijke toeristen (17%).

Tabel 19. Herkomst en motief van toeristen in 2005 en 2006
Arrondissement Buitenlandse herkomst Zakelijk motief
 2005 2006 2005 2006
Dunkerque littoral 28 30 62 65
Calais littoral 61 64 39 35
Boulogne littoral 50 50 36 35
Berck-le-Touquet litt. 43 41 15 17

Bron: Comité Régional de Tourisme Nord – Pas de Calais

3.4.3 Duitse Oostzeekust

Het toerisme in de drie Duitse kust(deel)staten is grotendeels afhankelijk van het
binnenlandse toerisme. In Mecklenburg-Vorpomern is slechts 5 % van de toeristen

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 37

afkomstig uit het buitenland. Bij de twee andere deelstaten stijgt dit percentage
niet boven de 10% uit. (Bron: Duitsland Instituut - Universiteit van Amsterdam)

De Duitse kust is erg gevarieerd. Het Oostzeekustgebied staat bekend om haar
kuuroorden, welke belangrijke publiekstrekkers zijn. Bekende plaatsen zijn onder
andere Rostock, Stralsund en Wilsmar. Daarnaast heeft Duitsland ook een aantal
eilanden waarvan Rügen en Usedom de meeste toeristen weten te trekken.

Binz is de grootste badplaats van het eiland Rügen. In 1893 werd hier het eerste
kuurhuis geopend. Binz groeide al voor de Tweede Wereldoorlog uit tot één van de
belangrijkste toeristische plaatsen aan de Oostzeekust. In de DDR-periode wist zij
deze positie te behouden. Na de Wende in 1989 raakte het toerisme in Binz, net als
in de rest van Oost-Duitsland, in een tijdelijk dal. Dit kwam vooral doordat er vaak
onduidelijkheid bestond over eigendomsrechten van toeristische voorzieningen.
Een deel van de toeristische onderkomens werd gesloten. Al snel echter raakte de
toeristische sector weer in een stroomversnelling. Veel verouderde hotels en
pensions uit de DDR-tijd werden opgeknapt, zodat ze voldeden aan de eisen van
de 'Westerse toerist'. Ook werden er veel nieuwe toeristische voorzieningen
gebouwd. Het gevolg is dat er nu meer toeristen kunnen worden opgevangen dan
voorheen; de beddencapaciteit is groter dan die in 1989. De grote toename van
investeringen werd mogelijk gemaakt door steun van de Duitse overheid in de
vorm van subsidies en belastingvoordelen.

Rügen biedt nu veel verschillende badplaatsen en kuuroorden. Het aandeel
toerisme is dan ook 25% van het aantal overnachtingen binnen de deelstaat
Mecklenburg-Vorpommern. Het eiland ondervindt hevige concurrentie van de
andere eilanden aan de Oostzeekust, Usedom bijvoorbeeld. Ook op Rügen zelf is er
veel concurrentie tussen de verschilllende toeristische oorden. Deze
concurrentiestrijd leidt ertoe dat de voorzieningen continu verbeterd worden.
Daarnaast wordt er ook veel geïnvesteerd waardoor veel toeristische onderkomens
in de periode van 1990-1995 zijn gebouwd of opgeknapt. Hierdoor is de
toeristische infrastructuur erg verbeterd, dit zorgt ervoor dat het een van de meer
modernere oorden aan de Oostzeekust is. Daarnaast valt op te merken dat
Mecklenburg-Vorpommern zich als doel heeft gesteld om de nummer één
gezondheidsstaat van Duitsland te worden. Er zijn momenteel 57 gecertificeerde
gezondheid en recreatie resorts en 65 medische instituten. (Bron: Duitsland
Instituut - Universiteit van Amsterdam)

Aan de Duitse kust, met name aan de Oostzeekust is er een duidelijke opwaartse
trend waarneembaar. Wanneer men de huidige ontwikkeling tot eind 2006
meeneemt dan wordt de suggestie gewekt dat er nog een duidelijke potentie in
deze markt ligt. Dit wordt weergegeven in onderstaande figuur: waar de
Noordzeegebieden een stabiel patroon laten zien, maakt de Oostzeekust een
duidelijke stijging door.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 38

Figuur 22. Aantal overnachtingen Nord en Ostsee 1997-2006

0

5

10

15

20

25

30

35

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

O
ve

rn
ac

h
ti

n
g

en
 in

 m
ilj

o
en

en

Feriengebiete
Nordsee

Feriengebiete
Ostsee

Bron: Hotelverband Deutschland

3.5 Trends in de hotellerie

Het hotel van de toekomst zal beschikken over nieuwe technieken die het verblijf
voor de gast nog aangenamer maken. Ook zal nog beter ingespeeld worden op de
persoonlijke wensen van de gast. In bepaalde gevallen zullen hotels worden
ontwikkeld en ingericht aan de hand van de wensen van hun primaire doelgroep,
waarbij doelgroepen geselecteerd kunnen worden aan de hand van hun budget,
herkomst, zakelijke/ toeristische oriëntatie of moraliteit. Daarnaast is het mogelijk
om in de toekomst te verblijven in hotels op unieke locaties, zoals in de meest
extreme gevallen onder water, in de lucht of zelfs in de ruimte. Hieronder volgen
een aantal trends in de hotellerie welke in meer of mindere mate toegepast kunnen
worden in hotelontwikkelingen aan de Vlaamse Kust.

Lowbudget concepten
Een belangrijke trend in de hotelwereld is de vraag naar lowbudget hotels. Deze
vraag is grotendeels ontstaan door de internationale opkomst van lowbudget
luchtvaartmaatschappijen. De grote vraag naar deze luchtvaartmaatschappijen
betekende voor veel luchthavens dat er ook lowbudget hotelfaciliteiten moesten
komen, aangezien passagiers die met lowbudget luchtvaartmaatschappijen vliegen
meestal niet bereid zijn om grote bedragen te betalen om in een hotel te
overnachten.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 39

Voorbeelden van moderne lowbudget concepten, welke geïnspireerd zijn op het
Japanse capsule concept met betrekking tot economische inrichting van beperkte
ruimte, zijn Yotel, CitizenM en Qbic.

Yotel is een Engels hotelconcept dat wordt ontwikkeld in grote steden en op
luchthavens. De kamers vanaf 10m² kunnen worden gehuurd per nacht of per 4
uur. De kamers hebben een goede kwaliteit bed, instelbare sfeerverlichting, een
bureautje, televisie, douche en bergruimte voor bagage.

CitizenM, een Nederlands hotelconcept, zal zich richten op de zakelijke reiziger uit
het middensegment. De kamers meten 14m² en zijn ontworpen in samenwerking
met Philips. Nieuwe CitizenM hotels zijn gepland in onder meer Londen, Barcelona,
Berlijn, Stockholm en Brussel.

In Amsterdam is het Qbic hotel gevestigd. Het idee achter de Qbic hotels is veel
luxe snufjes, maar geen service. De kamers zijn gemiddeld 23m², maar de kubussen
waar het slaap- en werkgedeelte, als ook de natte cel in zijn verwerkt omvatten
slechts 7m². De kamers zijn uitgerust met Hästens bed, iMac, LCD-televisie en een
badkamer ontworpen door Philip Starck. In de komende jaren zullen ook Qbic
hotels worden gerealiseerd in onder meer Maastricht en Antwerpen.

Easyhotel, het hotelconcept waar veel moderne lowbudget concepten op zijn
gebaseerd, kende een paar jaar geleden een wat trage start. Inmiddels gaat het
goed met Easyhotel. De vestigingen is Londen en andere Europese steden draaien
naar verluidt topbezettingen en de keten wenst uit te breiden.

Zorg- en Herstelhotels
Zorg- en herstelhotels richten zich op het ontvangen van revaliderende gasten en
gasten met beperkte bewegingsvrijheid. Zorg- en herstelhotels zijn functioneel
ingericht en de hotelservice wordt gecombineerd met de aanwezigheid van
zorgverleners. Tevens zijn in vele zorg- en herstelhotels fysiotherapieruimtes
aanwezig. De aanwezigheid van verhoogde toiletten, liften, beugels aan de muur
van het toilet, aangepaste douches en brede deuropeningen en de afwezigheid van
drempels zijn voor deze doelgroep van groot belang. Onderzoek toont aan dat veel
mensen met een ernstige of zeer ernstige beperking graag op vakantie zouden
gaan als de accommodaties hier geschikt voor zouden zijn.

Een toerist met een zorgvraag is bereid meer geld uit te geven dan de doorsnee
toerist. Het liefst wil de toerist met een zorgbehoefte op vakantie met mensen die
geen zorg behoeven. Aparte zorghotels zijn weinig populair.

Ecohotels
Mensen worden zich steeds meer bewust van de kwaliteit van hun leefomgeving en
het milieu. Deze trend is inmiddels ook waar te nemen in de hotellerie. Zowel
vanuit de vraagzijde als vanuit de aanbodzijde. Zo heeft recent onderzoek van
Deloitte aangetoond dat gasten zelf ook in toenemende mate milieubewuste
keuzes maken en bereidt zijn tot 10% meer te betalen voor een overnachting in
een hotel dat rekening houdt met het milieu. Vanuit de aanbodzijde worden
initiatieven ontplooid om bijvoorbeeld de CO2-footprint te verminderen of
waterbesparende middelen toe te passen.

Twee bekende hotelketens, Starwood en InterContinental Hotel Group (IHG),
hebben onlangs vlak na elkaar ‘groene’ hotelconcepten gelanceerd. Het concept

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 40

‘Element’ van Starwood opent deze zomer haar eerste eco-vriendelijke hotel in
Amerika, en bij de ‘Innovation Hotels’ van IHG wordt onder andere gebruik
gemaakt van energieopwekking door zonnepanelen.

Inmiddels is bij veel andere grote hotelketens zoals Hilton, Marriott, Accor, Scandic
het onderstaande ook gemeengoed geworden:

• Bewustwording van de belangrijkheid van duurzaam bouwen en exploiteren
• Monitoring van emissie (CO2), gebruik (water, energie) en afval
• Doelstellingen om emissie, gebruik en afval te reduceren
• Draagvlak creëren onder personeel

Activiteiten die deze hotelketens ontplooien zijn bijvoorbeeld het treffen van
waterbesparende maatregelen zoals het plaatsen van spaardouchekoppen en het
stomen van de lakens met ozon. Daarnaast ontwikkelt Marriott bijvoorbeeld
richtlijnen om op een duurzame wijze nieuwe hotels te bouwen.

Gebruik van creatieve bouwtechnieken in de hotellerie
In de hotellerie wordt meer en meer gebruik gemaakt van creatieve
bouwtechnieken, welke kunnen gelden als additionele vraaggeneratoren. Het
concept van het ijshotel, dat zijn oorsprong kent in Zweden, is inmiddels
overgewaaid naar Canada en Alaska. Gasten betalen hier geld om een nacht tussen
ijswanden te mogen overnachten. In Parijs staat het eerste hotel van papier-maché.
De wanden van het hotel bestaan uit aan elkaar gelijmde kranten vanuit de hele
wereld. In Chili staat het zouthotel, volledig opgebouwd uit zout van een van de
grootste zoutvlaktes ter wereld. In Sydney gaat een ondernemer een gelatine-hotel
openen. Het interieur van het zogenoemde Hotel-O zal bijna geheel uit gelatine
bestaan. Tenslotte zal het zogeheten 'Cotel', dat waarschijnlijk langs de
Nederlandse kust geplaatst zal worden, uit meerdere op elkaar gestapelde
containers bestaan.

Toepassing technologie
De smart card is een plastic kaartje met een microchip, welke gebruikt kan worden
in hotels om het verblijf van gasten persoonlijker te maken. Het kaartje geeft de
persoonlijke wensen van de hotelgast weer, zoals bijvoorbeeld een kingsize bed,
het soort kussen of vers fruit bij aankomst. Met behulp van de kaart kan ook
automatisch worden ingecheckt.

In navolging van vliegtuigmaatschappijen is het in de Verenigde Staten nu ook
mogelijk om online in- en uit te checken bij hotels. Vanaf een week voor aankomst
kunnen gasten vanaf het internet inchecken. Bij aankomst in het hotel, hoeven
gasten slechts hun sleutel en kamernummer op te halen bij de front desk. Ook zijn
er geluiden uit de markt te horen over het invoeren van in- en uitchecken via de
mobiele telefoon.

In sommige gevallen kunnen gasten tegenwoordig via moderne systemen, die de
inventaris van een hotel bevatten, een kamer kiezen op basis van type, grootte en
aanwezigheid van faciliteiten. Daarnaast kunnen ze faciliteiten kiezen die ze wensen
aan te treffen in hun hotelkamer.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 41

3.6 Conclusie

Het meest in het oog springende feit van het hotelaanbod aan de Vlaamse kust is
de afwezigheid van het vijfsterren segment en het achterblijven van het aantal
hotels in het viersterren segment vergeleken met kustgebieden in het buitenland.
Daarnaast zijn de hotels vergeleken met hotels in de kunststeden of geheel
Vlaanderen relatief klein.

De ontwikkeling van het hotelaanbod in de periode 2002-2006 laat een afname
zien aan de kust van 13%, terwijl het aantal over Vlaanderen toeneemt met 10%.
Vergeleken met de Nederlandse en Franse kust lijkt het een trend dat het aantal
kusthotels kleiner wordt, omdat beide kuststreken ook een afname laten zien. Maar
opvallend verschil is dat het kameraanbod aan de Nederlandse kust veel minder
sterk afneemt dan aan de Vlaamse Kust het geval is. De meest voor de hand
liggende verklaring hiervoor is dat er in Nederland nieuwe hotels worden gebouwd
die groter zijn en dat bestaande hotels kamers bijbouwen.

De mening van hotelgasten aan de Vlaamse kust is dat de hotels schoon zijn en
goed en vriendelijk personeel hebben, maar dat de prijs-kwaliteit verhouding laag is
en het comfort te wensen over laat. Een oorzaak hiervan kan liggen in het feit dat
er veel achterstallig onderhoud is door weinig tot geen investeringen de afgelopen
jaren.

Buitenlandse kustgebieden laten zien dat het mogelijk is om een betere spreiding te
krijgen in het seizoen en hogere bezettingsgraden te bereiken. In Nederland wordt
er bijvoorbeeld ingespeeld op de congres- en vergadermarkt. Door te investeren in
enkele grote congreshotels is een olievlekwerking ontstaan waarbij ook kleinere
accommodaties zich op de congresmarkt zijn gaan richten. Deze focus zorgt ervoor
dat er in het laagseizoen en gedurende de weekdagen voldoende bezettingsgraden
gerealiseerd kunnen worden. De Duitse kust laat een sterke focus op de
binnenlandse markt zien en een specialisatie op wellness faciliteiten aan de
Oostzeekust, waardoor seizoensverbreding heeft plaatsgevonden. In Frankrijk heeft
de stad Dunkerque een focus op de vergadermarkt.

Trends in de internationale hotellerie zijn onder meer gericht op low-budget hotels,
zorghotels, ecohotels en het gebruik van creatieve bouwtechnieken en moderne
technologie.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 42

4 Vraaganalyse
In dit hoofdstuk wordt ingegaan op de vraagzijde van de hotelmarkt aan de
Vlaamse kust. De analyses zijn gebaseerd op informatie van Toerisme Vlaanderen,
WES, SteR en Horwath HTL, aangevuld met interviews met hoteliers in de
verschillende kustgemeenten.

4.1 Aantallen gasten en overnachtingen
De onderstaande tabel geeft een overzicht van de overnachtingen in hotels aan de
Vlaamse kust. In de periode 2002-2006 zijn deze sterk afgenomen. Opmerkelijk is
dat de toeristen uit de dichtstbijzijnde landen steeds minder aan de Vlaamse kust
overnachten.

Tabel 20. Aantal hotelovernachtingen aan de Vlaamse kust,

2002-2006
Land van
herkomst

2002 2003 2004 2005 2006 Trend
2002 -
2006

België 1.431.962 1.431.732 1.279.992 1.302.871 1.360.071 -5,0%
Aandeel België 63,3% 63,5% 62,6% 63,8% 66,2% 4,5%
Nederland 129.872 133.919 135.464 124.128 132.574 2,1%
Duitsland 196.604 178.752 160.598 153.156 141.215 -28,2%
Frankrijk 72.337 78.354 77.155 62.663 62.887 -13,1%
Engeland 288.994 294.623 269.025 274.148 225.597 -21,9%
Luxemburg 66.640 68.736 59.751 64.008 62.077 -6,8%
Ierland 1.123 1.435 750 715 646 -42,5%
Denemarken 1.991 1.431 1.482 845 852 -57,2%
Zweden 1.549 1.209 1.132 971 914 -41,0%
Finland 665 394 389 422 357 -46,3%
Italië 9.680 8.214 7.316 6.905 6.653 -31,3%
Spanje 4.028 3.081 3.174 3.202 6.597 63,8%
Portugal 1.046 737 717 899 735 -29,7%
Griekenland 722 849 1.055 823 712 -1,4%
Oostenrijk 859 633 492 790 653 -24,0%
Polen 1.718 1.386 1.337 1.780 2.978 73,3%
Tsjechië 1.703 2.207 1.005 1.024 2.066 21,3%
Hongarije 636 689 698 1.425 2.029 219,0%
Andere EU 1.665 1.883 1.734 2.560 631 -62,1%
Totaal EU
excl. België

781.832 778.532 723.274 700.465 650.173 -16,8%

Totaal EU
incl. België

2.213.794 2.210.264 2.003.266 2.003.336 2.010.244 -9,2%

Aandeel EU 97,9% 98,0% 98,0% 98,1% 97,8% -0,1%
Buiten EU 47.743 45.299 40.007 39.289 45.524 -4,6%
Buitenland
incl. EU

829.575 823.831 763.281 739.754 695.697 -16,1%

Aandeel
buitenland

36,7% 36,5% 37,4% 36,2% 33,8% -7,7%

Totaal 2.261.537 2.255.563 2.043.273 2.042.625 2.055.768 -9,1%
Bron: Planning & Onderzoek

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 43

De onderstaande tabel geeft een overzicht van het totaal aantal aankomsten in de
hotels aan de Vlaamse kust. In de periode 2002-2006 is het aantal aankomsten met
0,8% gestegen.

Tabel 21. Aantal aankomsten hotels aan de Vlaamse kust, 2002-2006

Land van
herkomst

2002 2003 2004 2005 2006 Trend 2002
-2006

België 569.180 578.891 559.240 577.855 608.168 6,8%
Aandeel
België

64,6% 64,6% 65,7% 66,4% 68,4% 6,0%

Nederland 54.622 57.761 59.668 56.322 61.828 13,2%
Duitsland 64.238 59.754 54.477 53.562 49.668 -22,7%
Frankrijk 41.044 44.331 43.344 39.351 37.968 -7,5%
Engeland 102.535 105.405 88.468 93.700 78.528 -23,4%
Luxemburg 19.964 20.594 17.695 19.987 19.145 -4,1%
Ierland 527 864 354 283 295 -44,0%
Denemarken 715 545 658 436 464 -35,1%
Zweden 834 679 614 572 595 -28,7%
Finland 316 218 214 188 175 -44,6%
Italië 4.393 4.116 3.796 3.372 3.295 -25,0%
Spanje 2.066 1.811 1.916 1.894 2.587 25,2%
Portugal 497 401 362 400 486 -2,2%
Griekenland 329 349 503 378 351 6,7%
Oostenrijk 320 244 226 280 283 -11,6%
Polen 934 804 857 1.336 2.081 122,8%
Tsjechië 940 1.149 832 862 1.839 95,6%
Hongarije 362 396 413 1.369 1.533 323,5%
Andere EU 575 501 515 761 430 -25,2%
Totaal EU
excl. België

295.211 299.922 274.912 275.053 261.551
-11,4%

Totaal EU
incl. België

864.391 878.813 834.152 852.908 869.719 0,6%

Aandeel EU 98,0% 98,0% 98,0% 98,0% 97,9% -0,2%
Buiten EU 17.198 17.932 17.051 17.223 18.939 10,1%
Buitenland
incl. EU

312.409 317.854 291.963 292.276 280.490 -10,2%

Aandeel
buitenland

35,4% 35,4% 34,3% 33,6% 31,6% -10,9%

Totaal 881.589 896.745 851.203 870.131 888.658 0,8%
Bron: Planning & Onderzoek

Bij een nader vergelijk tussen de overnachtingen en de aankomsten is te zien dat de
verblijfsduur aan de kust korter wordt. Bij alle landen is bij de verblijfsduur van de
toeristen een duidelijke afname te zien, alleen bij Spanje neemt de verblijfsduur
significant toe.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 44

Tabel 22. Verblijfsduur van de toeristen in hotels aan de Vlaamse kust
Land van herkomst Verblijfsduur 2002 Verblijfsduur 2006 Verschil in %
België 2,5 2,2 -11,1%
Nederland 2,4 2,1 -9,8%
Duitsland 3,1 2,8 -7,1%
Frankrijk 1,8 1,7 -6,0%
Engeland 2,8 2,9 +1,9%
Luxemburg 3,3 3,2 -3,0%
Ierland 2,1 2,2 +2,8%
Denemarken 2,8 1,8 -34,1%
Zweden 1,9 1,5 -17,3%
Finland 2,1 2,0 -3,1%
Italië 2,2 2,0 -8,4%
Spanje 1,9 2,6 +30,8%
Portugal 2,1 1,5 -28,1%
Griekenland 2,2 2,0 -7,6%
Oostenrijk 2,7 2,3 -14,0%
Polen 1,8 1,4 -22,2%
Tsjechië 1,8 1,1 -38,0%
Hongarije 1,8 1,3 -24,7%
Andere Europese landen 2,9 1,5 -49,3%
Totaal EU 2,2 2,0 -6,9%
Totaal Buitenland 2,7 2,5 -6,6%
Totaal 2,6 2,3 -8,5%

Bron: Planning & Onderzoek, Horwath HTL

4.2 Vakantiebestemmingen van Belgen
Uit de voorgaande paragraaf blijkt dat de binnenlandse overnachtingen de
belangrijkste doelgroep zijn voor de hotels aan de Vlaamse kust. In deze paragraaf
wordt nader ingegaan op de andere vakantiebestemmingen van Belgen.

De volgende tabel geeft de ontwikkelingen in aantallen lange vakanties weer. Het
aantal lange vakanties naar de Vlaamse kust is tussen 1998 en 2004 nog sterker
afgenomen dan het totaal aan lange binnenlandse vakanties. Daarentegen neemt
het aantal lange buitenlandse vakanties sterk toe. Populaire bestemmingen zijn
Frankrijk en Spanje. Turkije maakt als bestemming een sterke groei door.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 45

Tabel 23. Lange vakantiebestemmingen (in duizendtallen)

1998 2000 2002 2004

Trend
1998-2004

Vlaamse kust 1.003 933 878 872 -13,1%
Aandeel Vlaamse kust 15,3% 13,2% 12,8% 12,7% -16,9%
Wallonië 498 424 480 439 -11,8%
Vlaamse regio’s 341 318 329 309 -9,4%
Kunststeden 20 21 21 7 -65,0%
Totaal Binnenland 1.862 1.697 1.708 1.627 -12,6%
Aandeel Binnenland 28,4% 24,0% 24,9% 23,7% -16,5%
Frankrijk 1.070 1.258 1.235 1.174 9,7%
Spanje 991 1.124 1.008 927 -6,5%
Italië 328 445 514 439 33,8%
Oostenrijk 341 360 322 350 2,6%
Turkije 151 262 288 336 122,5%
Griekenland 203 247 226 199 -2,0%
Nederland 216 184 226 247 14,4%
Duitsland 216 269 213 254 17,6%
Britse Eilanden 125 99 137 103 -17,6%
Zwitserland 203 127 123 144 -29,1%
Oost-Europa 144 99 137 179 24,3%
Overig buitenland 706 898 722 886 25,5%
Totaal Buitenland 4.694 5.372 5.151 5.239 11,6%
Aandeel Buitenland 71,6% 76,0% 75,1% 76,4% 6,7%
Totaal 6.556 7.069 6.859 6.859 4,6%

Bron: WES, Onderzoek & Advies

De onderstaande tabel geeft de ontwikkeling in de aantallen de korte vakanties
weer.

Tabel 24. Korte vakantiebestemmingen (in duizendtallen)

1998 2000 2002 2004

Trend
1998-2004

Vlaamse kust 762 797 698 825 8,3%
Aandeel Vlaamse kust 21,1% 19,1% 18,7% 20,5% -2,7%
Wallonië 784 905 847 885 12,9%
Vlaamse regio’s 513 534 526 559 9,0%
Kunststeden 72 104 67 97 34,7%
Totaal Binnenland 2.132 2.340 2.139 2.365 10,9%
Aandeel binnenland 59,0% 56,1% 57,3% 58,8% -0,4%
Frankrijk 521 672 594 563 8,1%
Nederland 249 350 366 374 50,2%
Duitsland 296 367 284 338 14,2%
Britse eilanden 181 134 97 129 -28,7%
G.H.-Luxemburg 97 117 93 68 -29,9%
Overig buitenland 137 192 161 185 35,0%
Totaal Buitenland 1.481 1.832 1.594 1.657 11,9%
Aandeel Buitenland 41,0% 43,9% 42,7% 41,2% 0,5%
Totaal 3.613 4.172 3.733 4.022 11,3%

Bron: WES, Onderzoek & Advies

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 46

Uit de voorgaande tabel blijkt dat het aantal korte vakanties aan de Vlaamse kust
juist is toegenomen, net als vrijwel alle binnenlandse en buitenlandse
bestemmingen. De populairste binnenlandse bestemming voor korte vakanties is
Wallonië; de populairste buitenlandse bestemming is Frankrijk.

De Vlaamse hoteliers ondervinden duidelijk concurrentie van goedkope
buitenlandse bestemmingen als Spanje en Turkije. Naast de goedkope vluchten via
low-cost carriers en de goedkope overnachtingsmogelijkheden, kunnen deze
bestemmingen voor de toerist ook een zekere mate van zongarantie
vertegenwoordigen, iets wat aan de Vlaamse kust duidelijk ontbreekt.

4.3 Seizoensgebondenheid
De hotelsector in het algemeen en de Belgische kust in het bijzonder is sterk
seizoensgebonden. Het aantal hotelovernachtingen is het grootst gedurende de
maanden april tot en met augustus. De overige maanden laten een sterke afname
zien ten opzichte van de zomermaanden.

Deze seizoensafhankelijkheid wordt op dit moment hoofdzakelijk veroorzaakt door
de hoeveelheid vrije tijd die toeristen hebben, en is grotendeels terug te voeren op
de schoolvakanties. Daarnaast spelen de weersomstandigheden een grote rol.

Het aantal overnachtingen in Vlaanderen als geheel vergeleken met het aantal
overnachtingen aan de Vlaamse Kust laat een aantal opmerkelijke verschillen zien
die hieronder behandeld worden.

Er zijn twee pieken waar te nemen in het aantal hotelovernachtingen. Zo laat de
Vlaamse kust in de maand april een stijging van 91% procent zien in
overnachtingen gemaakt door Belgen ten opzichte van de maand ervoor, terwijl er
in Vlaanderen een stijging van 57% gerealiseerd wordt. Dit is te verklaren doordat
het tijdstip overeenkomt met de paasvakantie voor de Belgen.

Een ander aspect is dat het aantal overnachtingen gerealiseerd door buitenlanders
aan de Vlaamse kust, vergeleken met het aantal overnachtingen door Belgen,
relatief laag is wanneer dit vergeleken wordt met de situatie voor geheel
Vlaanderen.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 47

Figuur 23. Aantal overnachtingen naar herkomst in Vlaanderen (2006)

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1800000

2000000

jan feb mrt apr mei jun jul aug sep okt nov dec

Maand

A
an

ta
l (

#)

Belgie
Buitenland

Bron: Planning & Onderzoek

Figuur 24. Aantal overnachtingen naar herkomst Vlaamse kust (2006)

0

100000

200000

300000

400000

500000

600000

700000

800000

jan feb mrt apr mei jun jul aug sep okt nov dec

Maand

A
an

ta
l (

#)

Belgie

Buitenland

Bron: Planning & Onderzoek

Belangrijkste oorzaak van de sterke seizoensgebondenheid is het grotendeels
ontbreken van een zakelijke markt. Waar hotels in andere steden buiten de
weekeinden en vakanties juist veel zakelijke gasten ontvangen, zijn de
mogelijkheden hiervoor aan de Vlaamse kust beperkt. Een aantal hotels slaagt erin
de lokale of zelfs internationale zakelijke markt te bereiken, maar de meeste hotels
zijn vrijwel volledig aangewezen op de leisure gast.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 48

4.4 Bezettingsgraden
De gemiddelde bezettingsgraad van de drie-, vier- en vijfsterren hotels in Brussel en
Vlaanderen is weergegeven in de onderstaande figuur.

Figuur 25. Gemiddelde bezettingsgraad 3-4-5* hotels

Bron: Horwath HTL

Uit de interviews met hoteliers aan de Vlaamse kust blijkt dat de bezettingsgraden
van de meeste hotels aan de Vlaamse kust naar eigen zeggen onder het Belgische
gemiddelde liggen. Waar de gemiddelde kamerbezetting van Belgische hotels in
2006 circa 70% was, rapporteren de meeste hotels aan de kust bezettingsgraden
van circa 45-55%. Er zijn hotels die bezettingen van 70-75% melden, maar ook
hotels die onder de 40% blijven. Met name de kleinere één- en tweesterren hotels
behalen erg lage bezettingsgraden. Dit wordt bevestigd door informatie van
Westtoer.

Er zijn geen officiële bezettingscijfers voor de hotels aan de Vlaamse kust
bekendgemaakt. Het totaal aantal overnachtingen in hotels aan de Vlaamse kust in
2006 is 2.055.768. Wanneer uitgegaan wordt van gemiddeld 1,8 tot 2,0 personen
per kamer, komt dit overeen met 1,0 tot 1,1 miljoen kamernachten. Uitgaande van
7.227 hotelkamers komt dit – op jaarbasis – overeen met een gemiddelde
bezettingsgraad van circa 39% tot 43%.

De hoteliers geven in de interviews aan dat de meeste hotels draaien op de
weekeinden, de schoolvakanties en vooral de maanden juli en augustus. In die
maanden worden bezettingsgraden van 85% tot 95% genoemd, terwijl de
bezettingsgraden in de wintermaanden – voor hotels die geopend zijn – vaak onder
de 20% komen. Bijkomend probleem is dat de weekeinden korter lijken te worden:
waar hotels voorheen vrijdags al vol zaten, is dit nu alleen nog op zaterdag.

De resultaten in de zomer zijn vaak afhankelijk van het weer. Niet alleen het weer
op het moment, maar ook de weersomstandigheden van dezelfde periode in het
voorgaande jaar hebben een sterke invloed.

56
58
60
62
64
66
68
70
72
74

2001 2002 2003 2004 2005 2006

Brussel

Vlaanderen

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 49

Tabel 25. Gemiddelde bezettingsgraad in % Q1 en zomer 2006-2005
2006 2005

Q1 Zomer Juli Aug. Q1 Zomer Juli Aug.
Kust 29,1 78,8 78,0 79,7 - 81,9 76,5 87,4
Kunststeden 57,8 69,1 67,3 70,9 - 66,1 61,6 70,6
Vlaamse regio’s 46,9 48,5 49,5 47,5 - 48,8 48,5 49,2
Totaal
Vlaanderen 50,7 63,5 63,0 64,1 - 63,3 60,1 66,4

Bron: Steunpunt Toerisme en Recreatie Q1= 1e kwartaal

De bovenstaande tabel bevestigt dat de seizoensinvloeden op de bezettingsgraad
aan de Vlaamse kust sterker zijn dan in de rest van Vlaanderen. De gemiddelde
bezettingsgraad aan de kust was in het eerste kwartaal van 2006 29,1%, ruim
beneden het gemiddelde van Vlaanderen. In de zomer daarentegen behalen de
hotels aan de kust een gemiddelde bezettingsgraad van 78,8%, duidelijk hoger dan
het Vlaamse gemiddelde.

Uit de tabel blijkt ook het gevolg van de weersomstandigheden op de
hotelbezetting. In 2005 gaf de temperatuurmeting in Koksijde gedurende de
maanden juli en augustus een relatief vlak patroon met maximumtemperaturen
tussen 18 en 26 graden celcius, met een uitschieter naar 32 graden in de laatste
week van augustus. Ook de neerslag was redelijk gelijk verdeeld, met een
maximum van 16 mm op een dag in juli en 12 mm in augustus. In 2006 lag de
temperatuur in juli nog redelijk hoog tussen 20 en 28 graden, met een uitschieter
van 36 graden. In augustus 2006 was het echter aanmerkelijk koeler, met
maximumtemperaturen grotendeels onder de 22 graden. Bovendien bracht
augustus 2006 aanmerkelijk meer neerslag, met een dagmaximum van 32 mm.
(Bron: meteoonline.be)

De hotelresultaten geven aan dat de hotelbezettingen aan de kust in augustus
2006 ruim onder de resultaten van het vorige jaar lagen, terwijl de verschillen in de
overige regio’s minimaal zijn.

Uit de interviews met hoteliers is bovendien gebleken dat het slechte weer in
augustus 2006 ook heeft geleid tot een daling van het aantal boekingen voor
augustus 2007.

De schattingen voor de hotelbezettingen in verschillende kustgemeenten lopen
uiteen. Oostende wordt geschat op circa 50% tot 60%, Blankenberge op 40-50%

Veel hotels richten zich op een eigen nichemarkt. Hoewel dit zeker voordelen met
zich meebrengt en de onderlinge concurrentie beperkt, brengt het ook een risico
met zich mee. Sommige hotels zijn vrijwel volledig afhankelijk van één
vraaggenerator, bijvoorbeeld Plopsaland, Engelse bussen of Vlaanderen
Vakantieland. Veel hotels bieden wel reserveringsmogelijkheden op de eigen
website, maar maken geen gebruik van boekingssites. Andere zijn juist bijna
volledig afhankelijk van één bepaalde boekingssite.

4.5 Gemiddelde kamerprijzen
De gemiddelde kamerprijzen van de drie-, vier- en vijfsterren hotels in Brussel en
Vlaanderen zijn weergegeven in de onderstaande figuur.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 50

Figuur 26. Gemiddelde kamerprijs 3-4-5* hotels

Bron: Horwath HTL

Er zijn geen exacte cijfers bekend van de gemiddelde kamerprijzen van de hotels
aan de Vlaamse kust. Wanneer gekeken wordt naar de gepubliceerde prijzen,
waartegen de hotels op internet worden aangeboden, blijkt dat de kamerprijzen
van de hotels aan de kust (en vlakbij de kust) veel lager liggen dan de kamerprijzen
in de rest van België. Opvallend is dat er bij de kusthotels niet/nauwelijks verschil te
zien is bij de kamerprijzen in het weekend en bij de kamerprijzen doordeweeks. Bij
de hotels in de grote steden van België is dit wel het geval: daar worden in drukke
perioden hoge kamerprijzen gevraagd terwijl in minder drukke perioden de kamers
tegen lagere prijzen worden aangeboden.

In Oostende wordt de gemiddelde gerealiseerde kamerprijs geschat op € 45 voor
de driesterren hotels en € 55 voor de viersterren hotels; de lager geclassificeerde
hotels zullen daar nog onder zitten. De gemiddelde kamerprijzen in Knokke-Heist
liggen naar verwachting hoger dan in Oostende; in de overige kuststeden zal
gemiddelde kamerprijs op eenzelfde of lager niveau liggen.

Uit de interviews met hoteliers blijkt dat sommige hotels bewust hoge prijzen
hanteren en een lagere bezettingsgraad accepteren. Veel hotels bieden echter
extreem lage prijzen om het hotel te vullen. Met name de Engelse bustoeristen
hebben vanuit de historie een lage kamerprijs bedongen, die vaak nog steeds
wordt gehanteerd, ondanks dat het totaal aantal bustoeristen sterk is afgenomen.

De boekingssites kunnen voor veel hotels voor aanvullende vraag zorgen, maar de
mogelijkheden om hotelprijzen onderling te vergelijken leiden ook snel tot
prijsconcurrentie. Bovendien rekenen boekingssites vaak 10% tot 15% commissie,
waardoor het hotel uiteindelijk een nog lagere kamerprijs ontvangt.

4.6 Omzetten en kosten

4.6.1 Omzetten

De totale omzet van een hotel bestaat naast de kameromzetten ook uit omzet uit
ontbijt, restaurant of bar (voedsel en dranken), vergaderzalen en andere afdelingen
zoals bijvoorbeeld wellness of fitness en overige omzetten (telefoon, pay-per-view,

€-

€20

€40

€60

€80

€100

€120

€140

2001 2002 2003 2004 2005 2006

Brussel

Vlaanderen

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 51

etc.). De onderstaande tabel geeft de gemiddelde jaaromzet per kamer weer van
Belgische drie-, vier- en vijfsterren hotels.

Tabel 26. Gemiddelde omzet per hotelkamer België (2006, 3-4-5* hotels)

3* 4* 5*
Per

kamer
In % Per

kamer
In % Per

kamer
In %

Kameromzet 14.965 59% 21.900 64% 29.565 61%
Voedsel 7.863 31% 7.870 23% 11.147 23%
Dranken 1.268 5% 2.738 8% 3.877 8%
Overige afdelingen 761 3% 1.369 4% 1.939 4%
Overige omzet 507 2% 342 1% 1.939 4%
Totaal omzet 25.364 100% 34.219 100% 48.467 100%

Bron: Horwath HTL

Uit de bovenstaande tabel blijkt dat de kameromzet voor het gemiddelde hotel in
België circa 60% tot 65% van de totale omzet bepaalt. De overige omzet komt uit
voorzieningen als restaurant, vergaderzalen en wellness. De totale omzet per kamer
kan daardoor (op jaarbasis) oplopen tot ruim € 25.000 voor driesterren hotels, €
34.000 voor viersterren hotels en € 48.000 voor vijfsterren hotels.

Het zijn met name grotere hotels die deze extra voorzieningen kunnen bieden en
daarmee extra omzet genereren, zoals blijkt uit onderstaande tabel.

Tabel 27. Omzetverdeling 3-4-5* hotels België naar grootte (2006, in %)
 0-50 kamers 50-100 kamers 100-150

kamers
150-200
kamers

Kameromzet 72% 67% 65% 60%
Voedsel 20% 24% 26% 25%
Dranken 3% 6% 5% 7%
Overige afdelingen 5% 2% 3% 4%
Overige omzet 0% 1% 1% 4%
Totaal omzet 100% 100% 100% 100%

Bron: Horwath HTL

De resultaten bevestigen dat voor België als geheel geldt dat kleinere hotels
voornamelijk van de kameromzet afhankelijk zijn, terwijl grotere hotels veelal
aanvullende voorzieningen bieden die voor aanvullende omzet zorgen.

Er zijn onvoldoende omzetgegevens bekend van hotels aan de Vlaamse kust om
een betrouwbaar overzicht te kunnen geven. Op basis van de lage gemiddelde
kamerbezettingen en kamerprijzen kan echter worden geconcludeerd dat de
gemiddelde kameromzet voor de hotels aan de Vlaamse kust onder het landelijk
gemiddelde zal liggen. Gezien de kleine omvang van de meeste hotels en het
beperkte aanbod aan aanvullende voorzieningen, wordt verwacht dat de
aanvullende omzet beperkt is. Deze verwachting wordt bevestigd in de gesprekken
met hoteliers. Veel hotels bieden geen restauratieve voorzieningen, omdat de
omzetten en vooral de winsten daaruit te laag zijn. Hotels die wel een restaurant
bieden geven aan dat het grootste deel van de winst op de hotelkamers wordt
behaald.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 52

4.6.2 Personeelskosten

De personeelskosten zijn voor hotels over het algemeen de grootste kostenpost:
gemiddeld bedragen de personeelskosten voor Belgische hotels circa 38% van de
totale omzet. Voor grotere hotels kunnen de personeelskosten worden verdeeld
tussen directe personeelskosten van de verschillende afdelingen (kamers, voedsel en
dranken, overige afdelingen) en de indirecte personeelskosten (administratie en
mangement, marketing, onderhoud).

Tabel 28. Personeelskosten Belgische hotels (2006, 3-4-5* hotels)
 In percentage van

totale omzet
In percentage van

afdelingsomzet
Kamers 14% 23%
Voedsel en dranken 15% 48%
Overige afdelingen - -
Administratie en algemeen 5% -
Sales en Marketing 2% -
Onderhoud 2% -
Totaal 38% -

Bron: Horwath HTL

Uit de tabel blijkt dat met name de afdeling voedsel en dranken zeer hoge
personeelskosten met zich meedraagt. Voor het gemiddelde hotel in België
bedragen deze kosten 15% van de totale omzet, ofwel 48% van de afdelingsomzet.

Uit de interviews met hoteliers blijkt dat personeelskosten een belangrijk probleem
vormen voor de hotels. De meeste hotels zijn familiehotels. Het hotel wordt dan
gerund door vaak een echtpaar dat zelf zeer veel tijd in het hotel steekt en bijna
letterlijk 24 uur per dag, 7 dagen per week in het hotel aanwezig is. Vaak werken
ook de kinderen en/ of ouders in het hotel mee. Doordat zoveel eigen tijd in het
hotel wordt gestoken, kunnen de personeelskosten nog relatief laag worden
gehouden. Wanneer deze werkzaamheden geheel door ingehuurd personeel
zouden moeten worden gedaan, zouden de kosten nog vele malen hoger uitvallen.
Veel families hebben echter een probleem met de opvolging: de kinderen hebben
gezien hoeveel tijd en energie het hotelbedrijf kost en kiezen een ander beroep.

Slechts een beperkt aantal hotels wordt geëxploiteerd door een professionele
hotelmanager. Veel hoteleigenaren hebben wel een hotelopleiding genoten, maar
de kennis van moderne marketingmethoden is beperkt.

Hoteliers geven aan dat de sterke seizoensgebondenheid en weerafhankelijkheid
een aanvullend probleem is voor hotels aan de kust. De hotels draaien met name
op de weekeinden, zodat ook juist dan personeel nodig is. Door de sterke
weersafhankelijkheid is echter moeilijk vooraf te bepalen wanneer het personeel
nodig is. Bij goed weer kunnen bijvoorbeeld voor een terras 4 bedieningsleden
nodig zijn, terwijl deze bij slecht weer niets te doen zouden hebben. Het bedrijf kan
daardoor slecht vast personeel in dienst nemen en is afhankelijk van tijdelijke
seizoenswerkers en jobstudenten.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 53

4.6.3 Investeringen

Veel hotels aan de Vlaamse kust zijn verouderd, zowel qua inrichting als qua
infrastructuur. Het aanpassen van hotels aan de hedendaagse eisen brengt hoge
investeringen met zich mee. Alleen al de investeringskosten van een volledig nieuw
interieur bedragen al snel circa € 15.000 per kamer, zoals is weergegeven in de
onderstaande tabel.

Tabel 29. Investeringskosten hotelinterieur nieuwbouw (2008)
 Kosten per kamer
Motels (kamers min. 15 m²) € 13.500
Driesterren hotels (kamers min. 17 m²) € 15.500
Viersterren hotels (kamers min. 22 m²) € 21.000
Vijfsterren hotels (kamers min. 26 m²) € 31.000

Bron: IGG Bouwkostenadvies / Archidat Bouwkosten

Aangetekend moet worden dat de bovenstaande kosten betrekking hebben op de
volledig nieuwe inrichting van een compleet hotel, dus inclusief de inrichting van
receptie, restaurants, zalen, fitness, gangen etc.. Uit de interviews met hoteliers blijkt
echter dat de inrichtingskosten ook bij renovatie van bestaande hotels tot
vergelijkbare investeringskosten kunnen leiden.

De inrichting van hotels is echter nog een relatief eenvoudige aanpassing. Uit de
interviews blijkt dat vaak ook de infrastructuur niet meer voldoet. Zo bieden veel
oudere hotels relatief kleine kamers, die niet voldoen aan de verwachtingen van de
huidige hotelgast. Om grotere kamers te creëren worden in sommige gevallen
bestaande kamers samengevoegd, door bijvoorbeeld van twee kamers één te
maken of van drie kamers twee. Naast de hoge kosten die dit met zich meebrengt,
leidt het ook tot een verdere afname van het totale kameraanbod. Bovendien zijn
veel hotels structureel niet geschikt voor dergelijke verbouwingen. Ook worden de
mogelijkheden vaak beperkt doordat het hotel in een beschermd gebouw is
gevestigd. Gesteld kan worden dat de economische levensduur van veel hotels
feitelijk voorbij is.
Investeringen leiden niet altijd direct tot hogere omzetten, zo blijkt uit de
interviews met hoteliers. Omdat vaak lang gewacht wordt met het doen van de
investeringen, is het meer een kwestie van het hotel op het niveau brengen dat
vereist is, dan dat er sprake is van een meerwaarde voor de hotelgasten. Hierdoor
zijn ook de mogelijkheden voor prijsverhogingen na een renovatie vaak beperkt.
Anders is het wanneer een renovatie dermate grondig wordt uitgevoerd, dat sprake
is van een duidelijk kwaliteitsslag, bijvoorbeeld wanneer een driesterren hotel naar
een viersterren niveau wordt gebracht.

Naast investeringen in vastgoed en inrichting zijn ook investeringen in
automatisering noodzakelijk. Veel hotels hebben nog een handmatige
administratie, wat veel tijd kost en slechts beperkte mogelijkheden voor
marketinginzet biedt.

4.7 Rentabiliteit
Naast enerzijds de omzet en anderzijds de personeels- en investeringskosten
hebben ook de overige directe en indirecte exploitatiekosten invloed op de
rentabiliteit van een hotel. De directe exploitatiekosten zijn kosten die rechtstreeks
aan een van de afdelingen van het hotel kunnen worden gekoppeld (kamers,
restaurant, zalen etc.). De indirecte kosten omvatten de overheadkosten voor het

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 54

hele hotel, zoals administratiekosten, marketingkosten en energiekosten. De
onderstaande tabel geeft de verdeling van exploitatiekosten weer van de Belgische
drie-, vier- en vijfsterren hotels.

Tabel 30. Kosten 3-4-5* hotels België (2006, in % van omzet)
 3* 4* 5*
Omzet 100% 100% 100%
Inkoopkosten 12% 10% 8%
Personeelskosten 34% 31% 43%
Overige directe kosten 11% 9% 10%
Indirecte kosten 16% 20% 14%
Totale kosten 73% 70% 75%
Bedrijfsresultaat 27% 30% 25%

Bron: Horwath HTL

Ook hier geldt dat de kosten niveaus sterk afhankelijk zijn van de omvang van het
hotel, zoals weergegeven in onderstaande tabel.

Tabel 31. Kosten 3-4-5* hotels België naar grootte (2006, in %)
 0-50 kamers 50-100

kamers
100-150
kamers

150-200
kamers

Omzet 100% 100% 100% 100%
Inkoopkosten 9% 12% 10% 8%
Personeelskosten 39% 36% 40% 35%
Overige directe kosten 9% 8% 11% 10%
Indirecte kosten 21% 15% 13% 13%
Totale kosten 78% 70% 74% 67%
Bedrijfsresultaat 22% 30% 26% 33%

Bron: Horwath HTL

De resultaten zijn niet geheel eenduidig: in het algemeen levert een grotere
hotelomvang een hoger bedrijfsresultaat op, maar het gemiddelde van hotels met
100 tot 150 kamers ligt onder het niveau van hotels met 50 tot 100 kamers.
Duidelijk blijkt wel dat hotels met minder dan 50 kamers aanzienlijk hogere kosten
hebben en daardoor een lager bedrijfsresultaat.

Uit de interviews met hoteliers aan de Vlaamse kust komt naar voren dat de
gemiddelde resultaten van deze hotels onder het landelijk gemiddelde liggen. De
lage gemiddelde bezettingsgraad, gecombineerd met de hoge pieken en dalen,
maken een efficiënte exploitatie van de hotels moeilijk en drukken het
bedrijfsresultaat.

4.8 Conclusie

Hoewel het aantal aankomsten aan de Vlaamse kust stabiel blijft, neemt de
verblijfsduur en daarmee het aantal overnachtingen sterk af. De binnenlandse
toeristen zijn de belangrijkste toeristen voor de Vlaamse kust. Echter het aantal
lange vakanties naar de Vlaamse kust neemt bij de Belgen sterk af. Dit komt onder
andere door de komst van low-cost vluchten naar goedkope buitenlandse
bestemmingen als Spanje en Turkije. Hierdoor ontstaat ook de kans om in diezelfde
landen nieuwe doelgroepen te bereiken.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 55

De bezettingsgraden van de hotels aan de Vlaamse kust liggen onder het Belgische
gemiddelde. De meeste hotels draaien vooral op weekeinden, schoolvakanties en
de maanden juli en augustus. Daarnaast zijn de hotels aan de Vlaamse kust erg
afhankelijk van het weer. Slecht weer in de zomermaanden betekent direct een
lagere bezettingsgraad. In de rest van België is dit veel minder een probleem. Een
belangrijke oorzaak van de seizoensgebondenheid is het grotendeels ontbreken van
de zakelijke markt.

De kamerprijzen verschillen per kustgemeente maar zijn over het algemeen erg
laag. De personeelskosten zijn een probleem voor de hotels aan de Vlaamse kust,
dit komt onder andere door de seizoensgebondenheid. Daarnaast hebben veel
hotels een verouderde inrichting en een verouderde infrastructuur. Dit leidt tot
hoge investeringskosten die niet altijd direct tot hogere omzetten leiden.

Er liggen kansen voor de hotels aan de Vlaamse kust om meer in te spelen op
ouderen en de congresmarkt, teneinde seizoensverlenging te bereiken. Daarnaast is
er behoefte aan een beter product.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 56

5 Drempels en risicofactoren

5.1 Hotelontwikkelingen

De mogelijkheden voor hotelontwikkelingen zijn beperkt. De investeringskosten
liggen hoog, onder meer door de hoge grondkosten van toeristisch attractieve
locaties. Naar schatting bedraagt de investering voor nieuwe hotels circa € 125.000
per kamer. Dit staat niet in verhouding tot het beperkte rendement dat door de
huidige hotels wordt behaald. Voor beginnende ondernemers is het starten van een
hotel daardoor bijna niet haalbaar, tenzij het bedrijf kan worden overgenomen
door opvolging binnen de familie of de ondernemer over een aanzienlijk
startkapitaal beschikt.

Investeerders die nog wel een nieuwe ontwikkeling starten zullen het risico willen
beperken. Eén van de manieren om dat te doen is door het hotel zodanig te
bouwen dat het – indien het hotel niet succesvol blijkt – nog kan worden omgezet
in een andere functie, bijvoorbeeld appartementen. Een andere manier is wanneer
het hotel bij voorbaat beschikt over een sterke vraaggenerator. Op deze manier kon
het hotel Pantheon Palace worden gerealiseerd naast Het Witte Paard, waar 60 keer
per jaar een zomershow wordt georganiseerd. Zo heeft ook Plopsaland het plan om
een hotel van 60 tot 120 kamers te realiseren.

5.2 Hotelketens

5.2.1 Hotelketens aan de Vlaamse kust

De hotelketens zijn duidelijk ondervertegenwoordigd aan de Vlaamse kust. De
enige hotels die in eigendom zijn van een keten zijn Ramada Oostende (voorheen
Holiday Inn Garden Court) dat eigendom is geworden van de Ierse Prem Group, en
Formule 1 Zeebrugge, dat eigendom is van Accor. Wel zijn nog een aantal hotels
aangesloten bij een keten door middel van franchising. Dit geldt voor Golden Tulip
Bero (Oostende), Romantik Hotel Manoir Carpe Diem (De Haan), Best Western
Richmond-Thonnon (Blankenberge) en Best Western Hotel Imperial (Oostende).

Grote, internationale ketens als Hilton, Marriott en Raddisson richten zich over het
algemeen op luxe hotels in grote steden en zijn daarmee geen logische kandidaat
voor een hotel aan de Vlaamse kust. Opvallender is dat ook ketens als Accor en NH,
die wel goed vertegenwoordigd zijn in België, niet of nauwelijks aan de Vlaamse
kust zijn gevestigd (met uitzondering van het Formule 1 hotel in Zeebrugge).

5.2.2 Kenmerken ketenhotels

Onderstaande tabel geeft een overzicht van het gemiddeld aantal hotelkamers van
drie-, vier- en vijfsterren hotels in de Benelux, verdeeld naar de exploitatievorm, op
basis van de deelnemende hotels in het HOSTA 2007 rapport van Horwath HTL.

Tabel 32. Gemiddeld aantal hotelkamers per exploitatievorm in Benelux
Exploitatievorm Gemiddeld aantal kamers
Keten / eigendom 143
Keten / franchise 103
Keten / managementcontract 200
Onafhankelijk 94

Bron: Horwath HTL, HOSTA 2007

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 57

Uit de tabel blijkt dat ketenhotels gemiddeld beduidend groter zijn dan
onafhankelijke hotels. Hierbij moet nog aangetekend worden dat de hotels in het
HOSTA onderzoek voornamelijk de grotere hotels zijn; het gemiddelde aantal
hotelkamers in hotels in de Benelux ligt tussen de 20 en 25.

Onderstaande tabel geeft het gemiddelde aantal hotelkamers – wereldwijd – weer
van enkele grote hotelketens.

Tabel 33. Gemiddeld aantal hotelkamers per keten
Hotelketen Gemiddeld aantal kamers wereldwijd
Starwood 302
Hilton Hotels 296
Rezidor SAS 220
Marriott International Hotels 181
InterContinental Hotels Group 172
NH Hotels 142
Accor 119
Golden Tulip Top 110
Best Western 76
AC Restaurants & Hotels 73

Bron: Horwath HTL

Uit de tabel blijkt dat met name internationale hotelketens gemiddeld grote hotels
hebben. Ook valt op dat hotelketens die vooral met franchisecontracten werken,
zoals Best Western en Golden Tulip, relatief minder grote hotels hebben. Een
franchisecontract houdt in dat de keten wel de naam, reserveringssysteem en/ of
enkele diensten aan het hotel levert, maar dat de keten niet het hotel exploiteert,
en ook zeker geen investeringen in het vastgoed of de inrichting doet.

5.2.3 Criteria hotelketens

De meeste hotelketens hebben duidelijke, harde criteria vastgelegd wanneer het
gaat om nieuwe hotelontwikkelingen, zowel voor franchise als voor management-
en huurcontracten of voor hotelinvesteringen. Deze criteria worden in sommige
gevallen gedeeltelijk gepubliceerd. Daarnaast geven veel hotelketens zogenaamde
prototypes weer, waaruit blijkt hoe een hotel van een bepaald merk er uit zou
moeten zien.

Hieronder worden criteria en prototypes van enkele hotelketens weergegeven.

Golden Tulip
Golden Tulip is voornamelijk een franchise-organisatie, maar exploiteert ook zelf
hotels op basis van eigendom, huur of managementcontract.

Golden Tulip geeft aan zich te richten op hotels die voldoen aan de volgende
criteria:
- Omvang: minimaal 75 kamers
- Locatie: stadscentrum, zakelijke buitenwijk, snelweglocatie of

vrijetijdsomgeving.

Hoewel in de praktijk ook kleinere hotels bij Golden Tulip zijn aangesloten, zijn
bovenstaande criteria van belang bij nieuwe ontwikkelingen.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 58

Starwood
Starwood beschikt onder meer over de hotelmerken (brands) W Hotels, Westin,
Sheraton en Four Points. Voor Sheraton en Westin zijn prototypes ontwikkeld.

Figuur 27. Prototypes Westin en Sheraton

Bron: Starwood

Het Sheraton prototype varieert van 155 kamers met 140 m² vergaderruimte tot
257 kamers met 900 m² vergaderruimte. Het Westin prototype varieert van 211
kamers met 171 m² vergaderruimte tot 300 kamers met 1.200 m² vergaderruimte.
De minimaal benodigde grondoppervlakte voor beide hoteltypes is 1,3 ha.

Marriott
Marriott heeft standaard prototypes ontwikkeld voor het viersterren Courtyard by
Marriott brand. De verschillende prototypes zijn weergegeven in onderstaande
tabel.

Tabel 34. Prototype Courtyard by Marriott
Aantal verdiepingen Aantal kamers Grondoppervl. Bruto vloeroppervl.
3 91 0,79 ha. 4.600 m²
4 138 0,94 ha. 6.700 m²
5 156 1,14 ha. 7.740 m²
6 169 1,10 ha. 8.900 m²

Bron: Marriott

Marriott hanteert verder de volgende kenmerken voor het Courtyard prototype:
- aantrekkelijke vormgegeven omgeving
- binnen- of buitenzwembad met whirlpool
- fitness ruimte
- een of meer vergaderruimtes

Best Western
Best Western heeft een prototype ontwikkeld voor nieuwe hotelontwikkelingen. Dit
prototype betreft een hotel met 81 kamers, een vergaderzaal en een business
center. Het hotel heeft drie verdiepingen (inclusief begane grond) en een bruto
vloeroppervlak van 4.000 m², ofwel circa 49 m² per kamer.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 59

Figuur 28. Prototype Best Western

Bron: Best Western

Accor
Accor beschikt over veel verschillende hotelbrands. Deels afhankelijk van de brand
kan Accor hotels exploiteren op basis van eigendom, lease, managementcontract of
franchise. Accor heeft geen algemeen geldende criteria gepubliceerd, maar op basis
van verschillende uitingen van Accor kunnen voor een aantal brands de volgende
criteria worden geformuleerd.

Sofitel / Novotel
Voor deze vier- en vijfsterren merken wordt gezocht naar locaties op bij grote
zakelijke concentraties in hoofdsteden of secundaire steden indien het hotel de
potentie heeft het beste hotel in de stad te worden.

Pullman
Dit nieuwe viersterren merk wordt geschikt geacht voor de zakelijke markt: hotels
op belangrijke internationale gateways met uitgebreide faciliteiten voor
conferenties.

Mercure
Het drie- en viersterren merk Mercure richt zich op franchise van nieuwe
hotelprojecten of relatief nieuwe hotels. Oudere hotels zijn ook mogelijk, mits er
voldoende budget is voor renovaties.

All Seasons
All Seasons is het nieuwe economy merk van Accor. Gezocht wordt naar hotels van
50 tot 150 kamers (double, single en familie) in het centrum van steden of
activiteiten.

Ibis / Etap
Ibis en Etap zijn budget brands van Accor. Voor uitbreiding wordt met name
gekeken naar grote en middelgrote steden (vanaf 200.000 inwoners).

NH
NH hotels richt zich met name op viersterren zakenhotels. Leisure hotels zoekt NH
alleen op luxe, unieke locaties, zoals een aantal golfhotels. De criteria voor NH zijn
als volgt samen te vatten:

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 60

Leisure locaties: hoge segment, luxe locaties
Stedelijke locaties: nabijheid luchthaven, nabijheid industrie

Voor leisure locaties geldt dat sprake moet zijn van een jaarrond bezetting,
bijvoorbeeld door aanvullende zakelijke vraag. Knokke-Heist biedt voldoende
kwaliteit en luxe, maar niet voldoende zakenmarkt.

Algemene criteria
Ketens beoordelen de hotelmarkt op basis van factoren als omvang, bevolking,
economische groei, zakelijke en toeristische gasten en concurrerende hotels.
Vervolgens wordt de locatie geëvalueerd, waarbij onder meer gekeken wordt naar
de volgende criteria:

o Hotelontwikkeling is toegestaan op de betreffende locatie
o Grond / pand is (op korte termijn) beschikbaar
o Goede bereikbaarheid (per auto en openbaar vervoer)
o Goede zichtbaarheid (vanaf de weg)
o Nabijheid bedrijven (vraaggeneratoren)
o Beleving directe omgeving (loopafstand)
o Voldoende parkeermogelijkheid

Deels zijn de criteria afhankelijk van het niveau, het concept en de ligging van de
locatie: in stadscentra is de parkeergelegenheid voor de hotelexploitatie minder
doorslaggevend dan op snelweglocaties.

Tenslotte worden de stichtingskosten afgewogen tegen de marktwaarde en het
investeringsbudget.

5.2.4 Investeringen

In het algemeen geldt dat hotelketens minder bereid zijn tot investering in
hotelvastgoed, maar zich concentreren op hotelmanagement. Dit betekent dat een
hotelontwikkeling naast een hotelketen ook een investeerder nodig heeft.

Voor bestaande hotels zijn de mogelijkheden voor aansluiting bij een keten vaak
beperkt. De grote internationale ketens stellen vaak hoge eisen aan de hotels, wat
ook hoge investeringen met zich mee zou brengen. Zelfs een
franchiseovereenkomst is voor hotelketens vaak pas interessant wanneer er
voldoende omzet behaald kan worden door het hotel, wat door de lage
bezettingsgraden en kamerprijzen aan de Vlaamse kust wordt bemoeilijkt. Vaak is
een hotel pas interessant wanneer het meer dan 100 kamers heeft. Om een hotel
van een dergelijke omvang in te passen in de bestaande hotelmarkt zijn echter
duidelijk aanvullende vraaggeneratoren nodig.

Ook ten aanzien van de kamergroottes en andere faciliteiten stellen hotelketens
eisen. Deze eisen zijn in de loop der jaren strenger geworden. Zo bleek dat de
franchise van het Holiday Inn hotel in Oostende niet kon worden voortgezet,
omdat de kamers van het hotel te klein zijn naar de standaard van Holiday Inn.
Omdat het aanpassen van het hotel te duur zou zijn geworden, is uiteindelijk
gekozen voor een andere franchise, namelijk Ramada.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 61

5.3 Hotelfinanciering

De Belgische banken staan weinig open voor horecabedrijven. Voor de banken is
horeca in het algemeen en hotellerie in het bijzonder slechts een kleine, relatief
onbekende markt. Meestal is er geen centrale strategie voor de hotelmarkt;
hoteliers zijn afhankelijk van de relatie met de lokale of regionale kantoren. Banken
stellen hoge eisen aan de waarborg van de lening en de onderbouwing van de
plannen. Particuliere hoteliers betalen vaak 6% rente op de leningen, waar grote
bedrijven toegang hebben tot alternatieve, goedkopere financiering.

Investeringsbanken als ING Real Estate en Fortis Lease zijn vaak wel ook actief op de
hotelmarkt. Zij richten zich echter op grotere hotels in de grote steden. Door te
investeren in het hotelvastgoed worden zij eigenaar van de stenen, wat een grotere
zekerheid voor de investering met zich meebrengt.

5.4 Immobiliënmarkt

Terwijl het hotelaanbod aan de Vlaamse kust afneemt, neemt het aanbod van 2e
verblijfsappartementen toe. Tussen 2002 en 2006 is het aantal 2e woningen
gestegen met 6,1%.

Tabel 35. Evolutie 2e woningen, 2002-2006
 2002 2006 % 2002-2006
Aantal woningen 76.758 81.440 +6,1%
Personencapaciteit 371.703 389.013 +4,7%

Bron: Westtoer

De onderstaande tabel geeft een overzicht van de groei van
appartementenverkoop. Er is een verdeling gemaakt per kustgemeenten. Uit de
tabel blijkt dat bij alle kustgemeenten, behalve bij De Haan, de
appartementenverkoop sterk toeneemt in de periode 2001-2005.

Tabel 36. Appartementenverkoop 2001-2005

Kustgemeente 2001 2002 2003 2004 2005 Groei in
%

Bredene 168 159 207 222 243 44,6%
De Panne 378 423 462 478 486 28,6%
De Haan 486 438 443 459 387 -20,4%
Blankenberge 440 540 469 427 428 -2,7%
Middelkerke 800 883 1.012 958 1.069 33,6%
Knokke-Heist 1.146 1.182 1.123 1.272 1.482 29,3%
Koksijde 793 881 968 974 906 14,2%
Nieuwpoort 556 635 706 700 718 29,1%
Oostende 1.046 1.044 1.128 1.123 1.263 20,7%
Totaal 5.813 6.185 6.518 6.613 6.982 20,1%

Bron: Lokale statistieken

De omzet van de appartementenverkoop is in de periode 2001-2005 erg gestegen.
De onderstaande tabel geeft een duidelijk overzicht van de gestegen omzet per
kustgebied. Ook in het kustgebied de Haan is de omzet gestegen ondanks dat de
appartementenverkoop hier is afgenomen.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 62

Tabel 37. Omzet van de appartementenverkoop 2001-2005
Kustgemeente 2001 2002 2003 2004 2005 Groei

in %
Bredene €72.999 €414.287 €88.304 €110.869 €113.038 54,8%
De Panne €89.986 €155.724 €111.969 €134.526 €152.276 69,2%
De Haan €97.945 €150.391 €116.128 €123.977 €123.317 25,9%
Blankenberge €89.796 €121.984 €106.234 €114.508 €135.837 51,3%
Middelkerke €78.860 €74.599 €94.166 €114.223 €114.222 44,8%
Knokke-Heist €219.789 €558.234 €211.537 €248.362 €290.611 32,2%
Koksijde €110.785 €74.769 €132.136 €150.337 €193.216 74,4%
Nieuwpoort €103.982 €103.734 €116.802 €141.032 €151.659 45,9%
Oostende €90.907 €63.095 €111.275 €126.741 €148.981 63,9%
Gemiddeld € 118.547 € 95.852 € 128.877 € 152.358 € 176.488 48,9%

Bron: Lokale statistieken

Opvallend is dat de verkoop van appartementen de afgelopen jaren sterk is
toegenomen, in dezelfde periode dat het aantal overnachtingen in hotels afneemt.
Ook blijkt duidelijk hoe sterk de waarde van appartementen is toegenomen ten
opzichte van de omzet van hotels. Dit verklaart mede waarom hoge biedingen
kunnen worden gedaan door bouwpromotoren die hotels willen omzetten in
appartementen.

Eigenaren van appartementen hebben soms de optie om het appartement te (laten)
verhuren aan vakantiegangers, maar hier is vaak weinig animo voor. Het brengt voor
de eigenaren veel rompslomp met zich mee. Bovendien zijn de inkomsten uit deze
verhuur niet nodig, omdat de waardestijging van de appartementen op de lange
termijn voldoende rendement oplevert. De appartementen vormen daarmee niet
alleen een vakantiebestemming maar ook een beleggingsobject.

5.5 Rol overheid

In het algemeen lijkt er weinig overheidssteun te bestaan voor hotels, waar dat
bijvoorbeeld wel bestaat op het vlak van productie, nieuwe technologie en
duurzaamheid.

Hoteluitbaters die inspanningen doen om hun hotel toegankelijk te maken voor
personen met een handicap komen wel in aanmerking voor een premie. Deze vorm
van financiële ondersteuning is een stimulans vanwege de Vlaamse overheid om
vooral in de logiessector de vernieuwing van de infrastructuur aan te moedigen
(bron: Toerisme Vlaanderen). De premie bedraagt 30% van de kosten voor de
aanpassingen met een maximum van € 56.000 (bron: Belgisch Staatsblad)

West-Vlaanderen bood tot voor kort hotels een subsidie van 20% als zij
investeerden op het vlak van comfort en energiebesparing. In januari 2007 hadden
bijna 20 hotels een subsidiedossier ingediend en mochten drie hotels al hun
subsidie van elk € 50.000 ontvangen. (Bron: Provincie West-Vlaanderen)

In bredere zin worden in Vlaanderen ondernemingen ondersteund en gestimuleerd
door de Participatie Maatschappij Vlaanderen (PMV). PMV is een zelfstandige
investeringsmaatschappij gericht op het realiseren van het economisch
overheidsinitiatief. PMV streeft daarbij naar economische groei, maar hecht ook
veel belang aan het maatschappelijk rendement van haar initiatieven. Enkele
initiatieven van PMV zijn Arkimedes (een fonds dat het risicokapitaal verdubbelt
voor jonge groeibedrijven), Vinnov (investeert in innovatieve starters met een hoog

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 63

risicoprofiel en sterk groeipotentieel) en Cultuurinvest (risicodragend kapitaal voor
cultuurbedrijven).

De rol van de overheid wordt door hoteliers soms ook als tegenstrijdig ervaren,
doordat beslissingen worden genomen die voor de hoteliers minder gunstig zijn.
Als voorbeeld wordt genoemd het invoeren van een city taks in Oostende. Ook het
hoge BTW tarief op restaurants (21%) wordt veel genoemd. Daarnaast bestaan
verschillende inzichten in het opportune moment om manifestaties te organiseren:
deze vinden vaak plaats in de vakantieperioden, wanneer de hotels toch al vol
zitten. Daar staat tegenover dat het actieve investeringsbeleid van gemeenten als
Oostende positief wordt gezien.

Overheden investeren vaak in evenementen en voorzieningen. Zo werkt
Blankenberge samen met VTM om ’s zomers een aantal keer per jaar muziekfeesten
te organiseren (Tien om te Zien). Door deze samenwerking heeft Blankenberge
meer bekendheid gekregen.

In Oostende hebben gemeente, provincie en Toerisme Vlaanderen geïnvesteerd in
Earth Explorer, een wetenschappelijk attractiepark. De opzet was een jaarrond
attractie te creëren teneinde het seizoen te verlengen. Inmiddels heeft echter ook
Earth Explorer moeten kiezen voor een wintersluiting (van 7 januari tot en met 21
maart).

Mogelijk zou Toerisme Vlaanderen een actievere rol kunnen spelen in het
begeleiden van hotelondernemers, bijvoorbeeld door het aanbieden van
opleidingen of cursussen en het adviseren van startende ondernemers. Hoteliers
geven aan slecht toegang te vinden tot subsidies en premies. Mogelijk kan
Toerisme Vlaanderen ook hierin begeleiden. Hoteliers die wel toegang vinden tot
bijvoorbeeld het waarborgfonds of het participatiefonds, merken op dat de
investeringen vaak hoger zijn dan gedekt kunnen worden door deze fondsen.

Er is behoefte aan een duidelijkere over-all visie voor de Vlaamse kust, waarbinnen
de hoteliers zich kunnen positioneren. Te denken valt dan aan complementaire
toeristische functies, die het hotelproduct aanvullen.

In De Haan heeft de gemeente direct ingegrepen toen het laatste viersterren hotel
aan het strand (Beach Hotel) dreigde te worden herontwikkeld als appartementen
voor 2e verblijf. De gemeenteraad heeft een bijzonder plan van aanleg (bpa)
aanvaard dat hotels dicht bij het strand hiertegen beschermt. In het beschermde
gebied van De Haan is vastgelegd dat hotels mogen worden omgezet in maximaal
2 of 3 wooneenheden, waardoor omzetting niet langer lucratief is. Voor hotels op
de dijk buiten de beschermde zone is een gedeeltelijke herziening van het bpa
opgesteld waardoor deze hotels verplicht wordt om de hotelfunctie te houden. Op
basis hiervan is de aanvraag geweigerd om het Beach Hotel om te vormen tot
appartementen. Naar verluidt zou voor het 28 kamers tellende hotel al € 4 miljoen
zijn geboden door bouwpromotoren, wat overeenkomt met € 143.000 per kamer
(bron: Het Volk). De actie van de gemeente is met gemengde gevoelens ontvangen
door de hotellerie. Hoewel hoteliers eveneens vinden dat het voor de gemeente
slecht is wanneer nog meer hotels verdwijnen, zien zij het niet de taak van de
gemeente om direct in te grijpen in de bedrijfsvoering van ondernemers.
Momenteel loopt een openbaar onderzoek en juridische procedure van de eigenaar
van Beach Hotel.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 64

In Knokke-Heist wordt geen bpa gepland voor de bestaande hotels, omdat dit als
een te zware maatregel wordt gezien die ten koste gaat van het (toekomstig)
inkomen van de hoteleigenaar. Knokke-Heist heeft gekozen voor het vaststellen van
hotelzones bij nieuwe ontwikkelingsgebieden. Dit is onder meer gedaan voor het
terrein van Hotel La Reserve. Hier is een herontwikkeling toegestaan, waarbij het
bestaande hotel wordt gesloopt en een nieuw complex wordt gerealiseerd
bestaande uit een hotel van 120 kamers en maximaal 150 appartementen. Hierbij is
juridisch verankerd dat het domein steeds een hotelfunctie moet hebben. Ook voor
het casino, waarboven een 100 meter hoge toren zal worden gerealiseerd, is
vastgelegd dat de ontwikkeling naast congresruimte en appartementen ook een
hotel moet omvatten. De huidige plannen gaan uit van een vijfsterren hotel met
150 kamers; de start van de bouw wordt over twee tot drie jaar verwacht. Tenslotte
is een hotel-/ senioriezone bepaald bij het project Duinenwater, waar 2 hotels op
drie- of viersterren niveau mogelijk zijn. Omdat in dit stedenbouwkundig gebied
een hotelzone is bepaald, kunnen deze hotels ook in de toekomst niet worden
omgezet in appartementen. Daarnaast voert Knokke-Heist een positief beleid ten
aanzien van hotelontwikkelingen, onder meer door in Ruimtelijke
Uitvoeringsplannen (RUP’s) op te nemen dat bijvoorbeeld indien een hotel wordt
ontwikkeld vier lagen in plaats van drie lagen zijn toegestaan.

De gemeente Oostende is geen voorstander van hotelzones. Als de overheid te
strak definieert hoe de ontwikkeling van een gebied eruit moet komen te zien,
bestaat het risico dat het gebied niet ingevuld raakt. Bovendien zijn te beperkende
voorschriften vaak verouderd op het moment dat projecten effectief van start gaan.
Daarom wordt in Oostende met zo ruim mogelijke voorschriften gewerkt. Wel
wordt een richtlijnenprogramma opgemaakt waarin onder meer de
vloerterreinindex (V/T) is vastgelegd. De vloerterreinindex is de toegestane
verhouding tussen de som van de totale oppervlakte der bovengrondse vloeren en
de betrokken grondoppervlakte. Door een ruimere V/T toe te staan wanneer in het
project een hotelfunctie wordt opgenomen, wordt een hotelontwikkeling
interessanter. Een dergelijke opzet kan ook een samenwerking tussen hotel en
tweede verblijven stimuleren, waarbij de 2e verblijven bij leegstand verhuurd
kunnen worden als hotelkamer. Oostende ziet vier strategische locaties waar
grotere hotels mogelijk zijn. Naast het bestaande Thermae Palace hotel zijn dat op
de plek van het bestaande mediacenter, op de Churchillkaai en in de vroegere
hotelschool. Daarnaast denkt Oostende na om de uitbreiding van hotels stimuleren
door het mogelijk te maken bij bestaande hotels een achterbouw te realiseren.

5.6 Conclusie

Door de groeiende vraag naar en de stijgende waarde van appartementen kunnen
bouwpromotoren hoge biedingen doen aan hoteleigenaren. De waarde bij verkoop
van een hotel is daardoor vaak veel hoger dan de exploitatiewaarde als hotel.
Gemeenten hebben een mogelijkheid om het hotelaanbod te beschermen door
middel van een Ruimtelijk Uitvoeringsplan (RUP), maar dit leidt tot weerstand bij de
bestaande hoteleigenaren.

De investeringskosten voor nieuwe hotelontwikkelingen zijn hoog, en meestal niet
op te brengen voor startende ondernemers tenzij sprake is van familieopvolging of
een groot startkapitaal. Ondernemers hebben ook moeite om toegang te krijgen
tot financiering van banken en tot subsidies van overheden. Investeringsfondsen,
zoals die beheerd worden door PMV (Participatie Maatschappij Vlaanderen),

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 65

zouden mogelijk ook ter ondersteuning van de hotellerie kunnen worden
aangewend.

Hotelketens zijn vooral geïnteresseerd in grote hotels (minimaal 100 kamers). Om
een dergelijk groot hotel in deze markt rendabel te maken zijn echter aanvullende
vraaggeneratoren nodig.

Hoewel er verschillende positieve initiatieven zijn, zoals in Oostende en in Knokke-
Heist, lijkt er vaak sprake te zijn van een ad hoc beleid. Er lijken geen
gemeenschappelijk gedragen regelingen te zijn en er is nauwelijks sturing van de
Vlaamse overheid. Gemeenten en provincie investeren om het aantal toeristen te
vergroten. Vanuit de optiek van hoteliers gebeurt dit echter niet altijd optimaal:
manifestaties vinden vaak plaats in toch al drukke periodes. Veel investeringen zijn
gericht op jongeren, terwijl de kust vooral ouderen trekt.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 66

6 Hefbomen om hotelnieuwbouw en hotelmodernisering
te stimuleren

6.1 Overwegingen

6.1.1 Achtergrond

Hotels vervullen een belangrijke functie voor de Vlaamse Kust, zowel voor het
toerisme en de economie als voor bewoners. Hotels houden de kust levendig,
trekken een divers publiek en dragen bij aan het voorzieningenniveau en de
marketing van de kustplaatsen.

Daarnaast kunnen hotels de kwaliteit en status van een gebied verhogen en een
impuls geven aan de werkgelegenheid, zowel direct als indirect.

6.1.2 Kwantiteit hotelaanbod

Het hotelaanbod aan de Vlaamse Kust is de afgelopen jaren sterk afgenomen:
tussen 2002 en 2006 met 13,2%. In dezelfde periode laten andere regio’s in
Vlaanderen een groei in het hotelaanbod zien. Het hotelaanbod aan de Vlaamse
kust is erg kleinschalig: er zijn weinig hotels met meer dan 50 kamers en nauwelijks
hotels met meer dan 100 kamers. Door de kleinschaligheid van de hotels is het
veelal ook niet mogelijk om aanvullende voorzieningen als wellness en
conferentiezalen te bieden. Ook zijn de hotels veelal te klein om interessant te zijn
voor hotelketens.

6.1.3 Kwaliteit hotelaanbod

Het grootste deel van de hotels aan de Vlaamse kust bevindt zich in het nul- tot
tweesterren segment. Slechts 10% van de hotels heeft een viersterren classificatie;
vijfsterren hotels ontbreken volledig. Dit hangt direct samen met de
kleinschaligheid van de hotels; gemiddeld zijn vier- en vijfsterren hotels aanzienlijk
groter dan lager geclassificeerde hotels.

De hotels aan de Vlaamse kust worden door gasten laag beoordeeld op het gebied
van comfort en prijs/kwaliteit verhouding. Hoewel sommige hotels investeren in het
product, geldt voor veel hotels dat de kosten daarvan te hoog zijn. Ook in
automatisering wordt weinig geïnvesteerd. Mede hierdoor ontbreekt het de
hoteliers aan professionele, moderne marketingcapaciteiten.

6.1.4 Vraagzijde hotels

Het aantal hotelovernachtingen aan de Vlaamse kust is de afgelopen jaren
afgenomen, met name doordat de gemiddelde verblijfsduur van de overwegend
Belgische gasten afnam. Het aantal Belgen dat voor lange vakanties kiest voor de
Vlaamse kust is afgenomen, ten faveure van goedkope, zonnige
vakantiebestemmingen als Spanje en Turkije. Belgen die wel naar de kust op
vakantie gaan, blijken vooral in huurlogies te verblijven of in tweede woningen.

Het toerisme naar de kust is sterk seizoensgebonden: het grootste aantal
overnachtingen wordt gerealiseerd in de zomermaanden juli en augustus;
daarbuiten wordt vooral in de weekeinden nog van de hotels gebruik gemaakt.
Doordat de zakelijke vraag, die in andere gebieden voor de weekbezetting zorgt,

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 67

aan de Vlaamse kust grotendeels ontbreekt is de gemiddelde jaarbezetting laag.
Ook de gemiddelde kamerprijzen aan de Vlaamse kust liggen ver onder het
landelijke gemiddelde, met als gevolg dat de rentabiliteit van de hotels zeer laag is.

6.1.5 Wellness

Uit de benchmarkanalyse blijkt dat wellness de belangrijkste focus is voor de
toeristische markt aan de Duitse Oostzeekust, waar in de jaren ‘90 met
overheidssteun sterk is geïnvesteerd. Ook voor de Nederlandse Noordzeekust geldt
dat veel hotels wellness gebruiken als aanvullende vraaggenerator. Aan de Vlaamse
Kust bieden hotels nog relatief weinig wellnessvoorzieningen. Toch geldt ook in
België dat wellness een sterke vraaggenerator kan zijn: uit onderzoek van Horwath
HTL blijkt dat 86% van de Belgische hotels met wellnessvoorzieningen aangeeft dat
deze resulteren in hogere bezettingsgraden.

6.1.6 Conferenties

De Vlaamse Kust is aan de aanbodzijde van de conferentiemarkt
ondervertegenwoordigd op het gebied van congres- en meetingcentra, special
venues en (in mindere mate) congreshotels. De Vlaamse Kust trekt mede daardoor
slechts 6% van hotel totaal aantal MICE overnachtingen in Vlaanderen. Uit het
succes van grote conferentiehotels in Nederlandse steden als Zandvoort en
Noordwijk blijkt dat het juiste product een grote aanvullende vraag naar kuststeden
kan trekken.

6.1.7 Hotelinvesteringen

De mogelijkheden voor nieuwe hotelontwikkelingen zijn beperkt, door de hoge
investeringskosten. Banken zijn huiverig voor horecaprojecten, vooral als zij buiten
de grote steden liggen. Hoteliers geven aan slecht toegang te vinden tot subsidies
en premies; zowel startende ondernemers als bestaande hoteliers zouden baat
hebben bij advies en begeleiding.

6.1.8 Immobiliënmarkt

De immobiliënmarkt oefent een grote druk uit op de hotelmarkt. Er is een grote
vraag naar tweede woningen aan de Vlaamse kust, waardoor de prijzen de
afgelopen jaren sterk zijn gestegen. Hierdoor is een hotellocatie meer waard
wanneer het omgezet wordt in appartementen dan wanneer het als hotel wordt
geëxploiteerd.

6.1.9 Hotelfunctie

Gemeenten hanteren verschillende methoden om de hotelfunctie te beschermen of
te stimuleren. De Haan hanteert een bpa, waardoor hotels verplicht worden de
hotelfunctie te handhaven. Knokke-Heist probeert nieuwbouw te stimuleren door in
nieuwe projectgebieden hotelzones aan te wijzen waar een minimaal aantal
hotelkamers gerealiseerd moet worden en een positief beleid te voeren. Een andere
optie die wordt overwogen om hotelontwikkelingen te stimuleren is het bieden van
aantrekkelijkere voorwaarden wanneer hotels in een ontwikkeling worden
opgenomen. Ook wordt overwogen om bestaande hotels meer mogelijkheden te
bieden om uit te breiden.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 68

6.2 Mogelijke hefbomen
In deze paragraaf worden de mogelijke hefbomen om hotelnieuwbouw en –
modernisering te stimuleren nader geanalyseerd.

6.2.1 Ondersteuning en advies

Uit de analyses blijkt dat hoteliers te kampen hebben met lage bezettingsgraden en
gemiddelde kamerprijzen. Veel hotels zijn familiebedrijven; slechts een beperkt
aantal hotels werkt met professionele hotelmanagers. Hoteliers investeren relatief
weinig, zowel in vastgoed en inrichting als in automatisering. Hierdoor ontbreekt
het veel hoteliers aan kennis, vaardigheden en technische mogelijkheden op het
gebied van moderne hotelmanagement- en marketingtechnieken.

Daarnaast hebben zowel bestaande als startende hoteliers aangegeven slecht
toegang te vinden tot financiering door banken en tot de beschikbare subsidies en
premies voor hotels.

De overheid en de sector zouden een actieve rol kunnen spelen in het up-to-date
brengen van de kennis en vaardigheden op het gebied van management en
marketing, door cursussen en trainingen aan te bieden voor hoteliers. Daarnaast
zouden zij bestaande en startende hoteliers kunnen begeleiden bij het aanvragen
van financiering, subsidies en premies. Hierdoor kan de rentabiliteit van de hotels
worden verhoogd en wordt de druk op de hoteliers verlicht.

6.2.2 Grote hotelprojecten

De hotelmarkt aan de Vlaamse kust is relatief kleinschalig. Deze kleinschaligheid
geeft de kust een eigen karakter en dient zeker behouden te blijven.
Benchmarkonderzoek in andere Europese kustgebieden heeft aangegeven dat
enkele specifieke, grootschalige hotelprojecten een stimulans kunnen geven aan de
gehele hotelmarkt. Voorbeelden zijn de grote congreshotels aan de Nederlandse
Noordzeekust en de wellnesshotels aan de Duitse Oostzeekust. In Noordwijk is
bijvoorbeeld gezien hoe de komst van enkele grote congreshotels ertoe heeft geleid
dat ook de kleinere hotels actief werden op de congresmarkt, met als gevolg een
sterke stijging in het totaal aantal internationale congressen.

Wanneer een aantal grote hotelprojecten aan de Vlaamse kust kan worden
gerealiseerd, zal dit naar verwachting leiden tot een positieve impuls aan zowel de
bestaande hotelmarkt als aan de potentie voor nieuwe hotelontwikkelingen.

Geadviseerd wordt om de uitvoering van de bestaande ontwikkelingsplannen te
versterken door richting en focus aan te brengen voor de gehele Vlaamse kust.
Gezien het karakter van de steden en de huidige plannen ligt het voor de hand om
de focus op de congresmarkt en de wellnessmarkt te leggen en daarbij geografisch
voor 2 kernlocaties te kiezen. Gezien de bestaande hotelmarkt en
ontwikkelingsplannen zou dit bijvoorbeeld in Oostende of Knokke-Heist kunnen
zijn, maar er kan ook voor andere gemeenten worden gekozen. Het belangrijkste
hierbij is dat de uiteindelijke keuze door de 10 gemeenten gezamenlijk moet
worden bepaald.

Indien gekozen wordt voor Knokke-Heist als één van de kernlocaties kan worden
aangesloten op de bestaande plannen voor Hotel La Reserve en het casino om
grootschalige, luxe congreshotels te realiseren.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 69

In Oostende lijkt ruimte voor een of meer grootschalige hotels, in aansluiting en
versterking op het bestaande Thermae Palace hotel. Thermae Palace zelf wordt
uitgebreid met 1.200 m² wellness.

Verwacht wordt dat bij de ontwikkeling van grote hotelprojecten met een lange
doorlooptijd rekening dient te worden gehouden. Hoewel de effectiviteit naar
verwachting groot zal zijn, is hier duidelijk sprake van lange-termijn oplossingen.

6.2.3 Aanvullende hotelprojecten

Naar verwachting zal, wanneer gekozen wordt voor de realisatie van enkele grote
projecten in bijvoorbeeld Oostende of Knokke-Heist, dit resulteren in een grotere
vraag naar kwalitatief goede hotelkamers in deze gemeenten, maar ook
daaromheen. Hierop kan worden geanticipeerd door bestaande hotels te
ondersteunen in renovatie- of uitbreidingsplannen. Ook kunnen de hotels
gestimuleerd worden om in het aanbod en de marketing aan te sluiten op de
wellness- en congresmarkt.

In de omringende gemeenten kunnen dan aanvullende hotelprojecten van een iets
kleinere schaal worden aangemoedigd, die naar verwachting niet alleen
ondersteunend kunnen zijn voor de genoemde grote hotelprojecten maar ook een
positief effect zullen hebben op de vraag in de betreffende gemeenten. Dit kan
bereikt worden door bij deze hotelprojecten in de verschillende gemeenten te
richten op eigen, specifieke niches. Opties hiervoor zijn golfhotels, sporthotels,
jachthavengerelateerde hotels of, in aansluiting op internationale trends,
budgethotels, zorghotels of ecohotels. De exacte invulling van dergelijke
ontwikkelingen zal echter afhankelijk zijn van de marktwerking en de betrokken
ondernemers.

Blankenberge en Nieuwpoort hebben in het provinciale structuurplan strategische
projecten toegewezen gekregen, waarop eveneens kan worden aangesloten. In
Blankenberge vallen hieronder de aanleg van een 9-holes golfbaan en een
golfhotel. In Nieuwpoort gaat het over het uitbreiden van de jachthaven en het
versterken van de link tussen Nieuwpoort-Bad en Nieuwpoort-Stad.

Voor deze strategische projecten geldt een tijdspad van 10 tot 15 jaar. Verwacht
wordt dat bij de ontwikkeling van aanvullende hotelprojecten eveneens met een
lange doorlooptijd rekening dient te worden gehouden. Hoewel de effectiviteit
naar verwachting groot zal zijn, is hier duidelijk sprake van lange-termijn
oplossingen.

6.2.4 Economische stimulans

Het is belangrijk dat – naast de toevoeging van grote hotelprojecten – ook het
kleinschalige hotelaanbod blijft bestaan. Gezien de lage rentabiliteit van bestaande
hotels en de hoge kosten voor nieuwe hotelprojecten is er behoefte aan
economische stimulansen voor hotelontwikkeling en –vernieuwing.

In het verleden zijn hotelrenovaties gerealiseerd, deels dankzij premies die zijn
toegekend in het kader van toegankelijkheid. Voor de bestaande hotels zou het
goed zijn wanneer deze premies werden uitgebreid. Ook zijn er mogelijkheden
voor subsidies op het gebied van brandveiligheid en duurzaamheid. In het
verlengde van de geadviseerde focus op de congresmarkt de wellnessmarkt zou

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 70

ook overwogen moeten worden om de bestaande hotels te stimuleren om te
investeren op die gebieden. Een alternatieve economische stimulans voor
bestaande hotels is om te ondersteunen bij het betrekken van externe financiering,
bijvoorbeeld in de vorm van een garantiefonds voor bankleningen. Ook kunnen
fiscale stimuli worden overwogen, zoals versnelde afschrijvingen voor de kosten van
renovaties en uitbreidingen. Door ondernemers toe te staan hun investeringen
versneld af te schrijven kunnen zij profiteren van een versnelde belastingteruggave
waardoor zij de kosten in het jaar van investering beter kunnen dragen.

Belangrijke voorwaarde is dat het beleid van de 10 gemeenten, de provincie West-
Vlaanderen en de Vlaamse overheid wordt gebundeld tot over-all beleidsvisie. De
conclusies en aanbevelingen van dit onderzoek kunnen de basis vormen voor deze
visie.

6.2.5 Zonering

De gemeenten aan de Vlaamse kust hanteren verschillende manieren om de
hotelfunctie te beschermen.

1. Zones vastleggen waarin bestaande (of nieuwe) hotels kunnen komen

(hotelzones: uitsluitend bestemd voor de functie hotel). Hierdoor is het niet
langer mogelijk om de hotels tot appartementen om te zetten.

2. Strategische projecten of gemengde projecten: in gemengde projecten worden

hotelontwikkelingen gekoppeld aan andere functies waardoor de lagere
opbrengsten die hotels voor ontwikkelaars en investeerders presenteren kunnen
gecompenseerd worden.

3. Zones afbakenen waarin er een hotelvriendelijk beleid gevoerd wordt door

bijvoorbeeld een ruimere vloerindex toe te staan wanneer in een project een
hotelfunctie wordt opgenomen (= hotelvriendelijke zones). Zo kunnen ook in
bepaalde zones hotels meer uitbreidingsmogelijkheden worden aangeboden.

Door aanpassing of invoering van een hotelzone is het mogelijk om vast te leggen
dat bestaande hotels verplicht zijn om de hotelfunctie te handhaven. Hierdoor is
het niet langer mogelijk om de hotels tot appartementen om te zetten waardoor
dit specifieke risico wordt vermeden. Dit is echter ten nadele van de bestaande
hoteleigenaars, die het zicht op een hogere verkoopopbrengst wordt ontnomen.
Op de korte termijn beschermt het de hotelfunctie, maar op de langere termijn
biedt het geen impuls om in de hotels te investeren. Deze oplossing lijkt daarom
hooguit op de korte termijn mogelijkheden te bieden, maar op de lange termijn
weinig effectief te zullen zijn. Bovendien geldt voor veel van de hotels die op deze
manier beschermd zouden kunnen worden, dat zij niet meer voldoen aan de eisen
van de gast. Bij het vastleggen van hotelzones voor nieuwe hotels, bestaat de kans
dat er geen hotel komt (als er geen investeerder gevonden wordt). Veel beter lijkt
het een hotelzone af te bakenen in combinatie met een andere functie (dat wil
zeggen dat een zone wordt afgebakend met als doel er een hotel te realiseren;
mocht dit hotel er toch niet komen, dan kan de andere functie er nog komen). In
Knokke-Heist is er zo een hotelzone afgebakend waarop ook een seniorie kan
komen (mogelijkheden zijn: enkel hotel, enkele seniorie of combinatie hotel-
seniorie).

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 71

Bij strategische projecten of gemengde projecten kunnen hotelontwikkelingen
worden gekoppeld aan andere functies. Zo kan bijvoorbeeld een koppeling worden
gemaakt tussen appartementen en hotel of tussen casino, congresfaciliteiten, hotel
en appartementen. Bij gemengde projecten worden hotelontwikkelingen vaak
opgelegd, waardoor er met garantie een hotel zal komen. In dit kader zullen
moderne, grotere hotels gerealiseerd worden die aan de hedendaagse eisen van de
gast voldoen. Voorkomen moet echter worden dat een dergelijke regeling wordt
misbruikt voor ontwikkelingen waarbij de hotelfunctie ondergeschikt is aan de
appartementenbouw. Om deze reden zou de regeling met name kunnen worden
toegepast voor gerenommeerde hotelketens.

Een andere oplossing is het toepassen van hotelvriendelijke zones. In deze zones
kan een hotelvriendelijk beleid gevoerd worden door bijvoorbeeld een ruimere
vloerterreinindex toe te staan wanneer in een project een hotelfunctie wordt
opgenomen. Om tegemoet te komen aan de lagere opbrengsten die hotels voor
ontwikkelaars en investeerders presenteren, kunnen dan meer vierkante meters
worden gerealiseerd. Op deze manier kunnen ook bestaande hotels die fysieke
uitbreidingsmogelijkheden hebben gestimuleerd worden om hier gebruik van te
maken.

6.2.6 Toeristisch product en promotie

De vraag naar hotelovernachtingen en daarmee de rentabiliteit van de hotels kan
worden gestimuleerd door het gehele toeristisch product van de Vlaamse kust te
versterken. Gedacht kan worden aan uiteenlopende middelen van het organiseren
van evenementen tot het uitbreiden van de passagiersvluchten op de Internationale
Luchthaven Oostende-Brugge.

Naast het verbeteren van het product dient ook aandacht te worden besteed aan
het creëren van additionele vraag door het intensiveren van de promotie van de
kust als toeristische bestemming. Bij voorkeur zou dit moeten worden opgebouwd
vanuit een nauwe samenwerking tussen de verschillende marktpartijen, inclusief de
gemeenten, provincie, Toerisme Vlaanderen, de hoteliers en overige toeristische
ondernemers.

Deze middelen vallen echter buiten het bereik van deze studie.

6.3 Conclusie
Geadviseerd wordt om de volgende hefbomen te overwegen.

Kiezen voor gemeenschappelijk beleid
Het hotelaanbod aan de Vlaamse Kust is de afgelopen jaren sterk afgenomen. Om
een impuls te geven aan de kwaliteit en ontwikkeling van de hotelmarkt dient
gekozen te worden voor een duidelijke focus in het beleid. Voor de Vlaamse Kust
kan deze focus liggen op het stimuleren van ontwikkelingen op het gebied van
congressen en wellness. Belangrijk is dat de gekozen hefbomen uitgedragen
worden in het beleid van de alle 10 kustgemeenten, alsmede in het provinciale en
Vlaamse beleid. Dit is nodig om de voorgestelde focus op congressen en wellness
kracht bij te zetten, en om te voorkomen dat het beschermen van hotels in de ene
gemeente ten koste gaat van de hotels in andere gemeenten. Op dit moment
wordt gewerkt aan een nieuw Strategisch Beleidsplan voor Toerisme en Recreatie.
In het verlengde daarvan zouden meer specifieke afspraken kunnen worden
gemaakt tussen de 10 kustgemeenten, de provincie en Vlaanderen. Deze zouden

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 72

kunnen worden vastgelegd in een beknopt, gemeenschappelijk vastgesteld plan
van aanpak.

Realiseren grote congres- en wellnesshotels
In buurlanden als Nederland en Duitsland is gebleken dat investering in enkele
grootschalige hotels een positieve invloed kan hebben op het toerisme naar een
bepaald gebied, mits gekozen wordt voor een duidelijke focus. Daarbij kunnen zij
een impuls geven aan bestaande, kleinere accommodaties om eveneens te
investeren en te renoveren. Aan de Duitse Oostzeekust is in de jaren ’90 sterk met
overheidssteun sterk geïnvesteerd in wellnesshotels, wat heeft geleid tot een sterke
groei van de toeristische markt. Voor de Nederlandse Noordzeekust geldt dat veel
hotels wellness gebruiken als een aanvullende vraaggenerator, terwijl in
bijvoorbeeld Noordwijk de investeringen in enkele grote congreshotels hebben
geleid tot een grote spin-off voor zowel de marktpositie van de totale gemeente als
de renovatie en rentabiliteit van kleinere accommodaties. De hotelmarkt aan de
Vlaamse Kust kan gestimuleerd worden met een focus op congres- en
wellnesshotels. Dit thema zou een belangrijk onderdeel kunnen zijn van het
gemeenschappelijke te kiezen beleid. Logische locaties hiervoor lijken de grotere
hotelmarkten van bijvoorbeeld Knokke-Heist of Oostende.

Opzetten garantiefonds voor bankleningen
Voor banken is de hotellerie een kleine, relatief onbekende markt. Banken blijken
dan ook nog altijd huiverig te zijn voor financiering van horeca, inclusief
hotelbedrijven. Dit geldt met name voor hotelprojecten buiten de grote steden en
zeker wanneer er geen grote hotelketen achter de investering staat. Banken stellen
namelijk hoge eisen aan de waarborg van de lening en de onderbouwing van de
plannen en hanteren een relatief hoge rente. Het opzetten van een garantiefonds
zou het risico voor de banken kunnen verlagen waardoor de benodigde
financiering voor zowel bestaande als nieuwe hotelbedrijven dichterbij komt en
goedkoper kan worden. Mogelijk kan dit fonds worden opgezet in samenwerking
met PMV (Participatie Maatschappij Vlaanderen). Wanneer een dergelijk
garantiefonds onderdeel is van een gemeenschappelijk beleid van de 10
kustgemeenten is dat voor de banken een duidelijk ondersteunend signaal.

Fiscale maatregelen
Investeringen door met name kleinschalige hotelbedrijven kunnen gestimuleerd
worden door middel van fiscale maatregelen zoals het toestaan van versneld
afschrijven. Wanneer ondernemers de mogelijkheid wordt geboden om versneld af
te schrijven op hun investeringen, kunnen zij profiteren van een versnelde
belastingteruggave en daarmee een deel van de kosten dragen.

Invoeren van RUP’s
Met betrekking tot RUP’s (Ruimtelijke UitvoeringsPlannen) zijn er drie
mogelijkheden:

1. Zones vastleggen waarin bestaande (of nieuwe) hotels kunnen komen
(hotelzones: uitsluitend bestemd voor de functie hotel). Hierdoor is het niet langer
mogelijk om de hotels tot appartementen om te zetten. Op korte termijn
beschermt het de hotelfunctie, maar op lange termijn biedt het geen impuls om in
de hotels te investeren. Voor nieuwe hotels is een alternatief om een hotelzone af te
bakenen in combinatie met een andere functie; mocht het hotel er dan niet komen,
dan kan is de andere functie nog mogelijk.

Studie naar de terugloop van hotelfunctie aan de Vlaamse Kust 73

2. Strategische projecten of gemengde projecten: in gemengde projecten kunnen
hotelontwikkelingen worden gekoppeld aan andere functies waardoor de lagere
opbrengsten die hotels voor ontwikkelaars en investeerders presenteren kunnen
gecompenseerd worden (bijvoorbeeld koppeling appartementen-hotel, casino-
congresfaciliteiten-hotel-appartementen). Bij gemengde projecten kunnen
hotelontwikkelingen worden opgelegd, waardoor er met garantie een hotel zal
komen. In dit kader zullen moderne, grotere hotels gerealiseerd worden die aan de
hedendaagse eisen van de gast voldoen. Belangrijk is dat de hotelfunctie zodanig
wordt gedefinieerd dat het hotel uiteindelijk ook enkel als hotel kan functioneren
en niet kan worden ingevuld als appartementen die individueel, zonder centraal
beheer, worden verkocht.

3. Zones afbakenen waarin er een hotelvriendelijk beleid gevoerd wordt door
bijvoorbeeld een ruimere vloerindex toe te staan wanneer in een project een
hotelfunctie wordt opgenomen (= hotelvriendelijke zones). Zo kunnen ook in
bepaalde zones hotels meer uitbreidingsmogelijkheden worden aangeboden.
Belangrijk hierbij is dat voldoende aandacht wordt besteed aan de juridische
onderbouwing van deze uitzonderingsregels.

Subsidiemogelijkheden voor hotelrenovatie
Om hotels te kunnen renoveren en moderniseren is behoefte aan financiering. Dit
kan worden gestimuleerd door de subsidiemogelijkheden uit te breiden. De huidige
subsidieruimte is vaak zeer klein ten opzichte van de benodigde investeringen. Te
denken valt niet alleen aan subsidies voor brandveiligheid en toegankelijkheid,
maar ook voor kwaliteitverbetering of uitbreidingen op het gebied van congressen
en wellness. Daarnaast zou ook kunnen worden overwogen om subsidies te
verlenen op het gebied van automatisering van bijvoorbeeld marketing- en
reserveringssystemen. Op deze manier worden met name ook de bestaande,
kleinschalige hotelbedrijven ondersteund.

Begeleiding en ondersteuning van bestaande en nieuwe hoteliers
Veel hoteliers geven aan moeilijk toegang te kunnen vinden tot (externe)
financiering en tot premies en subsidies voor hotels. Een ondersteunende maatregel
kan daarom zijn om meer begeleiding en ondersteuning te bieden aan bestaande
en startende hoteliers. Door hoteliers actief te begeleiden kunnen zij gestimuleerd
en geholpen worden in het up-to-date brengen van hun product zodat dit meer
aansluit op de behoefte in de markt, en kan het kleinschalige hotelproduct
behouden blijven.

Cursussen en trainingen voor hotelexploitanten
De bestaande hoteliers maken weinig gebruik van de beschikbare moderne
methoden voor hotelmarketing en hotelmanagement. Deels wordt dit veroorzaakt
doordat te weinig kon worden geïnvesteerd in hiervoor benodigde automatisering,
maar deels ook door het ontbreken aan moderne kennis en vaardigheden. Door
middel van cursussen en trainingen kunnen de kennis en vaardigheden van de
hoteliers op niveau worden gebracht. Dit zal naar verwachting een ondersteunende
werking hebben voor de effectiviteit van de hiervoor genoemde hefbomen.

Monitoring
Geadviseerd wordt om de uitvoering en efficiëntie van de voorgestelde
maatregelen nauwlettend te volgen. Ook bij het ontwikkelen van nieuwe hotels is
het van belang de gevolgen voor de bestaande hotellerie te blijven monitoren, met
name op het gebied van bezettingsgraden, kamerprijzen en rentabiliteit.

Van Hengellaan 2
1217 AS Hilversum
Nederland
Tel. +31 (0)35 - 548 90 20
Fax. +31 (0)35 - 548 90 30
email info@horwath.nl
www.horwath.nl

Hotel, Tourism and Leisure

