[image: image5.jpg]KATHOLIEKE UNIVERSITEIT

KATHOLIEKE UNIVERSITEIT LEUVEN (UNIVERSITEIT GENT (VRIJE UNIVERSITEIT BRUSSEL (KATHOLIEKE HOGESCHOOL MECHELEN (KATHOLIEKE HOGESCHOOL BRUGGE-OOSTENDE (ERASMUSHOGESCHOOL BRUSSEL (HOGESCHOOL WEST-VLAANDEREN (
XIOS HOGESCHOOL LIMBURG (PLANTIJNHOGESCHOOL PROV. ANTWERPEN
Academiejaar 2006-2007

TWEEDEVERBLIJVERS AAN

DE VLAAMSE KUST:

TOERISTEN OF INWONERS?

CASESTUDIE OOSTDUINKERKE

Masterproef ingediend tot het behalen van de graad van
Master in het toerisme

door:
Els Roose
(els-roose@scarlet.be)

Promotor:

Dr. Jeroen Bryon
Promotor:

Dr. Jeroen Bryon

[image: image6.jpg].

UNIVERSITEIT
GENT

[image: image7.jpg]

Woord vooraf

Voor u ligt een rapport over de mate van integratie van tweedeverblijvers in Oostduinkerke. Dit is het resultaat van enkele maanden intensief onderzoek. De nadruk van het onderzoek ligt op het gedrag en gevoel van tweedeverblijvers, met als zwaartepunt hun positie ten opzichte van toeristen en vaste inwoners. Omdat er nog maar weinig informatie omtrent dit onderwerp beschikbaar is, maakte dit werk het voor mij extra uitdagend.

Hierbij wens ik de personen te danken die mij sterk hebben geholpen bij de voltooiing van deze eindverhandeling.

In de eerste plaats wil ik Dr. Jeroen Bryon bedanken omdat hij bereid was om als promotor van deze eindverhandeling op te treden en mij op die manier de kans heeft gegeven dit boeiende onderwerp te behandelen.

Verder bedank ik graag alle respondenten die bereid waren mee te werken aan dit onderzoek. Hun openheid over het onderwerp, hun spontaniteit en hun raadgevingen hebben me ontzettend geholpen, en hebben het een plezier gemaakt om aan dit eindwerk te werken. Ook wens ik nog alle inwoners, tussenpersonen, lokale handelaars die hebben meegewerkt aan het onderzoek te bedanken voor de tijd die zij hebben vrijgemaakt om mij te woord te staan.

Verder wil ik ook alle mensen die ik nu niet bij naam genoemd heb, bedanken voor hun directe of indirecte bijdrage.

Tenslotte gaat een speciale dank uit naar mijn ouders, die mij ten volle en op alle mogelijke manieren hebben ondersteund.

Ik wens iedereen veel leesplezier toe met dit rapport.

Inhoudsopgave

IWoord vooraf

IIInhoudsopgave

VLijst van Tabellen

VLijst van Figuren

1Inleiding

4Deel I: Theoretisch kader

4Hoofdstuk 1:
Tweede verblijven en historiek

41.1
Definiëring ‘tweede verblijven’

61.2
Historiek tweede verblijfstoerisme

8Hoofdstuk 2:
De tweedeverblijver

82.1
Profiel tweedeverblijver

82.2
Motieven van tweede verblijfsbezit

92.2.1
Toevluchtsoord voor ontspanning

112.2.2
Een “thuis” weg van huis

122.2.3
Uitdrukken van een sociale status

122.3
Plaats van tweede verblijfsbezit

132.4
Tijdsbesteding tweedeverblijver

142.5
Verblijfspatroon

16Hoofdstuk 3:
Positionering tweedeverblijver

163.1
Toerist of inwoner

173.2
Relatie met de lokale gemeenschap

183.3
Impact tweede verblijfstoerisme op de lokale gemeenschap

20Deel II: Onderzoeksopzet

20Hoofdstuk 4:
Methodologie

204.1
Afbakening van het studiedomein

204.1.1
Vlaamse kust

224.1.2
Oostduinkerke

224.1.2.a
Situering

224.1.2.b
De opkomst van het kusttoerisme

234.1.2.c
Van vissersdorpje tot toeristische badplaats

244.2
Probleemstelling

254.3
Literatuur

264.4
Kwantitatieve gegevens

264.5
Diepte-interview

264.5.1
Methodologie

274.5.2
Keuze van de respondenten

274.5.3
Verloop van het diepte-interview

284.5.4
Analyse

294.6
Gesprekken met diverse actoren

304.7
Observatie

31Deel III: Onderzoeksresultaten

31Hoofdstuk 5:
Kenmerken van de tweedeverblijver in Oostduinkerke

315.1
Profiel tweedeverblijvers in Oostduinkerke

315.1.1
Aantal en herkomst tweedeverblijvers in Oostduinkerke

335.1.2
Profiel respondenten

355.2
Motieven

365.2.1
Toevluchtsoord voor ontspanning

365.2.2
Investering

375.2.3
Een “thuis” weg van huis

385.2.4
Sociale contacten

385.2.5
Medische redenen

395.3
De kust als plaats voor een tweede verblijf

405.4
Oostduinkerke als plaats voor een tweede verblijf

425.5
Voornaamste activiteiten tweedeverblijvers tijdens verblijf aan zee

425.5.1
Recreatie

455.5.2
Shoppinggedrag

465.6
Verblijfspatroon

485.6.1
Gebruik eigendom

495.7
Conclusie

51Hoofdstuk 6:
Integratie van tweedeverblijvers in de lokale gemeenschap

516.1
Dimensies van integratie in de lokale gemeenschap

516.1.1
“Wij” versus “Zij” discours

516.1.1.a
Expliciet

526.1.1.b
Impliciet

546.1.2
Thuis-gevoel

556.1.3
Sociale en culturele activiteiten

556.1.3.a
Contact met buren

566.1.3.b
Contact met lokale handelaars

566.1.3.c
Deelname aan het lokale verenigingsleven

586.1.3.d
Vriendenkring

596.1.3.e
Andere activiteiten

606.1.4
Zichzelf informeren over de tweedeverblijfplaats

616.1.5
Politieke betrokkenheid

636.2
Factoren van integratie in de lokale gemeenschap

636.2.1
Tijd

646.2.2
Taal

656.2.3
De buurt

666.3
Conclusie

70Algemeen besluit

7Aanbevelingen voor verder onderzoek

5
7Bijlage

6
Bibliografie
79

Lijst van Tabellen

Tabel 1: Karakteristieken tweede verblijven

Tabel 2: Aantal tweede verblijven in Oostduinkerke volgens land van herkomst

Tabel 3: Aantal tweede verblijven volgens Belgische provincie

Tabel 4: Overzicht respondenten

Tabel 5: Leeftijdscategorieën respondenten

Lijst van Figuren

Figuur 1: Kaart Europa

Figuur 2: Kaart Vlaamse kust

Figuur 3: Kaart Koksijde

Figuur 4: Analyse-tool voor integratiestudie tweedeverblijvers

Inleiding
“Everyone goes, at some point, to something called “Our Summer Place”… Whether it is a cottage, cabin, shack, or lodge, or whether it is camp, it is probably near a body of water.”

(Gordon, 1989:6)

Meer korte vakanties op geregelde tijdstippen is dé reistrend van de laatste jaren. Het gaat van een citytrip of shortski tot ‘even uitblazen aan zee’. Gedurende de week is men druk bezet door het werk, tijdens het weekend wil men relaxen, weg van de sleur en de drukte. De vaste tweede verblijfplaats is hierdoor populairder geworden zodat meer en meer mensen beschikken over meer dan één vaste woonplaats.

Administratieve procedures aanvaarden niet dat mensen thuis zijn in meer dan één plaats en bepalen de hoofdverblijfplaats. De term tweedeverblijver is een afgeleid resultaat van deze procedures. Aangezien tweedeverblijvers niet over dezelfde rechten en plichten beschikken in een gemeente als de permanent gevestigde bevolking, met betrekking tot bijvoorbeeld stemrecht, belastingheffing en andere burgerrechten, worden zij administratief niet aanzien als volwaardige leden van de lokale gemeenschap. Niettemin kunnen zij zich thuis voelen in de gemeente en er enkele maanden per jaar verblijven.

Er zijn reeds wereldwijd verschillende onderzoeken uitgevoerd naar motivatie en impact van dit soort toerisme op de lokale bevolking. België is in onderzoek naar tweede verblijven achter gebleven. Tot op heden is er weinig onderzoek gebeurd naar deze belangrijke markt in België. Zo is er een lacune in recente informatie naar de evolutie van het aanbod van tweede verblijven, het profiel en het gedrag van tweede verblijfstoeristen aan de kust, de manier waarop tweedeverblijvers hun omgeving beleven,…

Door de aankoop en het bezit van een tweede verblijf wordt de eigenaar administratief verbonden met de gemeente. De vraag dringt zich op of dit beperkt blijft tot een administratieve formaliteit of betekent dit dat tweedeverblijvers zich verbonden voelen met de tweede verblijfplaats? Voelt de tweedeverblijver zich hierbij nog steeds toerist of eerder inwoner? De relaties die ontstaan met het gemeentebestuur, de dienstensector en de lokale bevolking kunnen de tweedeverblijver onderscheiden van een gewone toerist.

Deze eindverhandeling gaat dieper in op deze vraagstelling. Het hoofddoel is het geven van een exploratieve beschrijving van de mate waarin een tweedeverblijver in Oostduinkerke zich verbonden voelt met de gemeente. De ambitie van deze studie is tevens de aantrekkingskracht van Oostduinkerke als badplaats voor tweedeverblijvers te onderzoeken en bij te dragen aan de kennis van de verschillende motivaties bij aankoop van een tweede verblijf aan de Vlaamse kust. De globale doelstellingen van dit onderzoek zijn dan ook:

· inzicht krijgen in de verscheidenheid van tweedeverblijvers in Oostduinkerke;

· inzicht krijgen in de motieven van aankoop van een tweede verblijf;

· inzicht krijgen in de motieven van aankoop van een tweede verblijf in Oostduinkerke;

· inzicht krijgen in de activiteiten van tweedeverblijvers in Oostduinkerke tijdens hun verblijf aan zee;

· inzicht krijgen in het discours dat tweedeverblijvers hanteren als ze over zichzelf vertellen: zien ze zich als toerist, als inwoner of ergens daar tussenin;

· inzicht krijgen in de aspecten die wijzen op integratie van tweedeverblijvers in Oostduinkerke en

· inzicht krijgen in de factoren die de mate van integratie van tweedeverblijvers in Oostduinkerke beïnvloeden.

De eindverhandeling start met een theoretisch gedeelte waarin het onderwerp geanalyseerd wordt aan de hand van literatuur. Hier wordt kort ingegaan op definiëring en historiek van tweede verblijven, profiel en gedrag van tweedeverblijvers, motieven van aankoop van een tweede verblijf, alsook op de positionering van tweedeverblijvers tegenover toeristen en inwoners. Tot slot volgt een kort overzicht van de impact van dit soort toerisme op de lokale gemeenschap.

Het tweede deel behandelt de onderzoeksmethode. De vraag die centraal staat in dit onderzoek is: In welke mate zien tweedeverblijvers zich als toeristen of inwoners? Om hierover meer te weten te komen, kunnen we onmogelijk ontsnappen aan een onderzoek naar hun gedrag; bekeken vanuit het perspectief van tweedeverblijvers zelf.

De kernvragen die hierbij gesteld kunnen worden zijn:

· Welke verscheidenheid is er in tweedeverblijvers in Oostduinkerke wat hun profiel betreft?

· Waarom hebben tweedeverblijvers een tweede verblijf in Oostduinkerke?

· Welke activiteiten ondernemen tweedeverblijvers in Oostduinkerke tijdens hun verblijf aan zee?

· Welk discours hanteren tweedeverblijvers als ze over zichzelf vertellen: zien zij zich als inwoners, als toeristen of ergens daar tussenin?

· Welke aspecten wijzen op integratie van tweedeverblijvers in Oostduinkerke?

· Welke factoren beïnvloeden de mate van integratie van tweedeverblijvers in Oostduinkerke?

Op basis van kwalitatieve diepte-interviews met tweedeverblijvers is getracht de centrale vraag en de onderliggende vragen te beantwoorden. Tevens werden informele gesprekken gehouden met diverse actoren die betrokken zijn in de relaties met tweedeverblijvers. Tenslotte heeft het feit dat ik in Oostduinkerke woon, me de gelegenheid gegeven om tweedeverblijvers te observeren in hun dagelijkse activiteiten, naast inwoners en toeristen.

In een derde deel worden de resultaten van het onderzoek weergegeven. Eerst wordt dieper ingegaan op de specifieke kenmerken van de tweedeverblijver in Oostduinkerke. In dit onderdeel wordt een antwoord gezocht op het profiel van tweedeverblijvers in Oostduinkerke. De motieven van aankoop van een tweede verblijf in Oostduinkerke worden in kaart gebracht, alsook de activiteiten die tweedeverblijvers in Oostduinkerke tijdens hun verblijf aan zee ondernemen. Vervolgens wordt de integratie van tweedeverblijvers in de lokale gemeenschap bekeken. Hierbij worden een aantal dimensies en factoren doorgelicht, die helpen bepalen in welke mate de tweedeverblijver geïntegreerd is in de lokale gemeenschap.

Deel I: Theoretisch kader

Hoofdstuk 1: Tweede verblijven en historiek

1.1 Definiëring ‘tweede verblijven’

Sommige toeristen brengen hun vakantie door in een eigen huis of in een vakantiehuis gehuurd op lange termijn. Dit type accommodatie kan verschillende benamingen aannemen. Zo spreekt men in Australië van “holiday homes” of “houses”, in Nieuw Zeeland van “cribs” of “baches” en in Canada van “cottages”. Een veel voorkomende en veelzeggende naam is “second home” of tweede (t)huis. In België is tevens een grote variëteit aan benamingen die verwijzen naar de term “second home”: tweede woning, tweede verblijf, vakantiehuis, chalet, weekendhuis. In de context van deze studie spreken we van “tweede verblijf” dat alle bovengenoemde termen omvat.

Bij de start van dit onderzoek is het belangrijk de definitie van “tweede verblijf” duidelijk te stellen. In de literatuur bestaat er een ambiguïteit omtrent de definitie.

Het probleem van definiëring is hoofdzakelijk te wijten aan het feit dat tweede verblijven geen afzonderlijk accommodatietype vormen noch duidelijk te onderscheiden zijn van andere vormen van accommodatie, maar enigszins een willekeurig geïdentificeerd segment binnen een huisvestingscontinuum vormen (Downing and Dower, 1973 in Coppock, 1977:3).
Volgens Newig (2000) kunnen tweede verblijven in drie groepen ingedeeld worden: vaste, semi-mobiele en mobiele (Tabel 1).

Tabel 1 Karakteristieken Tweede Verblijven

	TYPE
	STRUCTUUR
	GEBOUW/VOERTUIG

	Vast
	Huizen en appartementen
	Individuele woningen

Vakantieparken

Appartementsblok

	Semi-mobiel
	Camping
	Mobilhomes

Tent

Caravan

	Mobiel
	Boten
	Zeilboten

Bron: Newig (2000) in Hall & Müller (2004):5

Marsden (1969) beschouwt de vaste types als tweede verblijven en deelt deze dan weer in vier categorieën in:

1. privé-woningen tijdens weekend en vakanties bezocht door familie en niet-betalende gasten;

2. privé-woningen tijdens hoogseizoen verhuurd als commerciële vakantiewoningen om kosten te dekken;

3. privé-woningen aangekocht voor pensioenmigratie maar in afwachting verhuurd als commerciële vakantiewoningen met uitzondering van het beperkte gebruik door de eigenaar of familie;

4. commerciële vakantiewoningen aangekocht als investering en meestal verhuurd door een vastgoedagent.

Coppock (1977) gaat in op deze indeling en stelt dat hoewel eigendom een criterium is, niet alle tweede verblijven bewoond worden door de eigenaars. Tweede verblijven bieden immers een waaier aan potentiële functies, waaronder lange termijn verhuur en/of gebruik voor weekend, vakantie en recreatieve doeleinden.

Een nog andere definitie stelt een tweede verblijf als het tijdelijke verblijf van een gezin dat gewoonlijk op een andere plaats woont, dit als een eigen bezit of gehuurd op een jaarlijkse of langere basis. (Dijst, 2005)

In België werd de definiëring in het kader van de hervorming van de toeristische statistiek gepreciseerd en door het Koninklijk Besluit van 9 april 1991, waarbij de maandelijkse statistiek van het toerisme en het hotelwezen wordt voorgeschreven, bekrachtigd. Deze definitie luidt als volgt: “Constructies worden als tweede verblijven aanzien als de gebruikers er niet zijn gedomicilieerd en als de constructies voor meer dan 10 maand per jaar te beschikking staan van de tweedeverblijver, eigenaar of huurder”. (SERV, 1991)

In deze studie wordt deze definitie gehanteerd. Bij tweede verblijven staat dus de accommodatie ter beschikking van de eigenaar of huurder gedurende een lange periode (tien maanden en meer per jaar) en is de eigenaar of huurder er niet gedomicilieerd. Bij de definitie van tweede verblijven is het eigendomsaspect van het tweede verblijf zelf niet de determinerende factor, wel de beschikbaarheid ervan. “Tweedeverblijvers” kunnen dan ook worden beschouwd als gebruikers van deze tweede verblijven.

Logiesvormen van het korte verblijftype (hotel, vakantiecentra, huurvakantiewoning) onderscheiden zich van tweede verblijven doordat de verblijfsaccommodatie (welke vorm die ook mag aannemen) slechts voor een relatief korte termijn ter beschikking staat van een gebruiker (huurder). (SERV, 1991)

Bijgevolg bieden korte verblijflogiesvormen accommodatie aan toeristen en niet aan tweedeverblijvers. Dit is meteen een eerste onderscheid tussen een toerist en een tweedeverblijver (cfr. infra), waarbij een tweedeverblijver minimum een verblijfplaats van 10 maanden heeft in de gemeente.

Het kenmerk van de beschikbaarheid is bepalend voor het onderscheid tussen individuele tweede verblijven en huurvakantiewoningen. Wordt een tweede eigendom voor twee maand en meer per jaar te huur aangeboden, en dit met toeristisch oogmerk, dan wordt het als huurvakantiewoning beschouwd en niet als tweede verblijf. (SERV, 1991)

1.2 Historiek tweede verblijfstoerisme

Het tweede verblijfstoerisme vindt zijn oorsprong in de oudheid waar het vakantiehuis een exclusief recht was voor de elite (Coppock, 1977). Tijdens de 18de eeuw kwamen tweede verblijven voor in kuuroorden en later in kuststeden (Löfgren, 1999) en werden vaak seizoensgebonden gebruikt om te vluchten uit het stadsleven. Nieuwe transportmiddelen hadden een wezenlijke invloed op de geografie van tweede verblijfsinplanting. In Noorwegen werden deze bijvoorbeeld ingeplant langs de belangrijkste cruisehavens. (Hall&Müller, 2004)

Tijdens het eerste deel van de 20e eeuw verspreidde het tweede verblijfsbezit zich ook buiten de hogere klassen. De grootste stijging kwam er sinds 1960, mede door de verhoogde mobiliteit als gevolg van het autobezit en de verkeerstoegankelijkheid. De groei van tweede verblijven kan ook verklaard worden door stijging van de economische welvaart, de arbeidsduurvermindering en de meer flexibele arbeidsuren.

De stijgende interesse in tweede verblijven kan mede geïnterpreteerd worden als een gevolg van het globalisatieproces en de herstructurering van de economie. Zo richt Kaltenborn (1998) de aandacht op de tweevoudige relatie tussen globalisatie en tweede verblijfsbezit. Aan de ene kant vergemakkelijkt globalisatie het bezit van een tweede verblijf door betere bereikbaarheid en toegankelijkheid, maar aan de andere kant kan de stijgende interesse ook een reactie zijn tegen globalisatie, waarbij het tweede verblijf het permanente karakter vertegenwoordigt in een snel wijzigende wereld. Vooral voor de hooggeschoolden brengt de arbeidsmarkt frequente wijzigingen van carrière en daarbij aangesloten wijzigende huisvesting met zich mee. De hoofdverblijfplaats wordt bijgevolg vaak gewijzigd in tegenstelling tot het tweede verblijf dat zelden verkocht wordt. Bijgevolg groeien deze tweede verblijven uit tot essentiële (emotionele) waarden, die kunnen worden doorgegeven aan verschillende generaties. Sterker nog, Kaltenborn (1998) suggereert dat tweede woningen beter bestempeld kunnen worden als eerste woningen. Tweedeverblijvers komen immers thuis in hun tweede verblijf waardoor er mogelijks een sterke emotionele band ontstaat met het tweede verblijf. De omvang van dit fenomeen is vaak niet zichtbaar ten gevolge van administratieve procedures die niet toelaten om te beschikken over twee hoofdverblijfplaatsen en verplichten één hoofdverblijfplaats te registreren. (Müller, 2002)

Hoofdstuk 2: De tweedeverblijver

2.1 Profiel tweedeverblijver

Het is niet eenvoudig om tweedeverblijvers te karakteriseren. Ze vertegenwoordigen verschillende leeftijden en beroepen. Uit het onderzoek van Pettersson (1999) naar tweedeverblijvers in Zweden blijkt dat de jongste tweedeverblijver 24 jaar en de oudste 72 jaar is. De leeftijdsgroep 46 tot 50 jaar is het meest vertegenwoordigd. In een zekere zin is deze trend voorspelbaar: na het opvoeden van kinderen en een bepaalde professionele positie bereikt te hebben, beschikken gezinnen vaak over extra financiële middelen voor reizen en vrijetijdsbestedingen. Deze middelen herinvesteren ze graag in een tweede verblijf.

Eigenaars van het tweede verblijf zijn niet noodzakelijk de enige gebruikers, het tweede verblijf kan ook verhuurd worden aan toeristen.

Hoewel de gemeenschappelijke activiteitenpatronen en houdingen tot de indruk kunnen leiden dat tweedeverblijvers een homogene groep vormen, wordt het duidelijk dat dit niet het geval is wat toekomstplannen betreft. Sommige tweedeverblijvers zijn enkel geïnteresseerd in typisch toeristische activiteiten. Voor andere is het tweede verblijf een voorbereiding op een permanente migratie. De gemeenschappelijke motivaties voor tweede verblijfsbezit zijn echter levensstijloverwegingen, het beleven van waarden en kwaliteiten van het leven. (cfr. infra)
2.2 Motieven van tweede verblijfsbezit

Een aantal onderzoekers hebben getracht een antwoord te vinden op de vraag wáárom mensen een tweede verblijf kopen.

Kaltenborn (1998) deelde de motieven uit de reeds bestaande literatuur in drie categorieën: in identiteitsmanagement (statussymbool), recreatief en psychologisch ‘onderhoud’ (contact met de natuur, sociale netwerken) en pragmatische redenen (bepaalde levensfase, kinderen, kapitaalinvestering). Zijn eigen empirisch onderzoek resulteerde in verbondenheid met de natuur, iets anders dan het dagelijkse leven, fysische en psychische ontspanning en het versterken van familiebanden als de belangrijkste motieven.

Clout (1972) stelde tevens vast dat beslissingen die leiden tot aankoop van een tweede verblijf gebaseerd zijn op de behoefte om tijdelijk te ontsnappen aan het stadsleven om te genieten van vrijetijdsactiviteiten maar ook als een investering of als eventuele pensioenmigratie.

Gaan we even dieper in op de meest voorkomende beweegredenen tot aankoop van een tweede verblijf.

2.2.1 Toevluchtsoord voor ontspanning

Hoewel tweedeverblijvers als marginale toeristen aanzien kunnen worden (cfr. infra), zijn de motieven van aankoop eerder van toeristische aard. Tweede verblijven bieden een mogelijkheid voor ontspanning gekoppeld met talrijke activiteiten zoals fietsen, wandelen, shoppen, ... In tegenstelling tot andere vormen van toerisme, verstrekken zij ook een welgekende en veilige omgeving. Het familiale karakter biedt een goed kader voor ontspanning. (Müller, 2002)

De tweedeverblijfsplaats biedt een plaats voor ontspanning en het beoefenen van vrijetijdsactiviteiten:

“Second homes are seen as part of leisure consumption” (Marsden, 1969).

Jaakson (1986) vormde in zijn uitgebreide studie van Canadese binnenlandse tweedeverblijvers een aantal kernmotieven voor aankoop van een tweede verblijf: terug naar de natuur, identiteit, werk, routine, vernieuwing, inversie, tijd, afstand. Hij onderzocht zelfs wat het tweede verblijf betekende voor de tweedeverblijvers naar gebruiksmogelijkheden en tevredenheid toe. Hierbij kwam hij tot volgend besluit:

“It seems that for these people the second home provides a sense of permanence and continuity, a sense of place, of ‘roots’, in a way that the urban, principal residence does not.” (p. 380)

Pettersson (1999) stelt dat de beweegreden voor aankoop van verblijven in de weekend vrijetijdsruimte ondermeer het verlangen naar een plaats is die eigenaar en gezin regelmatig toelaat tot rust te komen in een aangename omgeving of om bepaalde vrijetijdsactiviteiten te beoefenen. Het kan ook voorkomen dat in deze ruimte familiebanden in stand worden gehouden. Tweedeverblijvers in de vakantieruimte zijn verder van huis en gebruiken het verblijf om tot rust te komen en ‘iets anders’ te ervaren. Ze zijn geïnteresseerd in iets anders dan de dagelijkse ervaringen, ontmoeten graag de lokale bevolking en participeren graag in het dagelijkse leven van de lokale bevolking.
Het tweede verblijf wordt gezien als een uitlaatklep dat een tijdelijk ‘ontsnappen aan’ voorziet waardoor het mensen in staat stelt geheel herbrond door hun ervaringen aldaar terug te keren naar hun dagelijks routineleven. (Quinn, 2004)

Ook Chaplin (1999a) positioneert het tweede huis als een plaats waar de mensen controle over hun leven kunnen herwinnen en waar ze vluchten van hun routinesituaties waar de eisen van het werk en verantwoordelijkheden kunnen dreigen te overweldigen.

Buller en Hoggart bevestigden reeds in 1994 dat Britten een tweede verblijf zoeken in Frankrijk om een landelijke omgeving op te zoeken. Chaplin (1999b) accentueerde in haar tweejaarlijkse studie van Britse tweedeverblijvers in Frankrijk dat hun motivatie een “vlucht” is van de dagelijkse sleur om op deze manier een evenwicht te brengen in het leven. Tweede verblijfsbezit is nauw verbonden met de wens van “get away from it all” waarbij tweede verblijven meestal eenvoudige logies zijn om te ontkomen aan dagelijkse routines. Cohen (1974) stelt evenzeer dat ‘het vluchten van alles’ een belangrijk motief is voor het bezitten van een tweede verblijf:

“getting away from it all, escaping from the constraints and pressures of their working lives to a context which is a ‘free area’”.

We kunnen stellen dat deze bovengenoemde onderzoekers een consensus bereikt hebben wat betreft motieven die een invloed hebben bij aankoop van een tweede verblijf, met name een vlucht uit het moderne leven, een inversie van het dagelijkse leven en een terug naar de natuur.

Het tijdelijk weg zijn van eigen huis en haard doorbreekt tot op zekere hoogte het alledaagse ritme en kan alleen al daarom bijdragen aan het vakantiegevoel en/of een gevoel van vrijheid (van der Poel, 2004).

Kritische bemerkingen bij deze motivatieterm worden door Robertson en Jaakson gegeven. Robertson (1977) gaf de ironie aan van hoe de eigenaars van deze zogenaamde “plaatsen om van alles af te zijn” vaak “van alles” te doen hebben bij aankomst in hun tweede verblijf. Hij verwees naar een veelvoud van taken en verantwoordelijkheden die met het bezitten van een tweede verblijf gepaard gaan, zoals onderhoud huis en tuin en administratieve verplichtingen. Jaakson (1986) verwees naar de routine inherent aan het herhaaldelijk terugkomen naar een tweede verblijf, alsook naar het extra werk dat het teweeg bracht. Hij verklaart dat beide aspecten aanvaardbaar zijn voor de tweedeverblijver omdat zij binnen het doel van het tweede verblijf worden ondergebracht, dat vrijetijd-georiënteerd is, in tegenstelling tot het dominante doel van het hoofdverblijf dat werk-georiënteerd is. Het idee van Jaakson dat dualiteit weergeeft, met name twee plaatsen met twee levens verstrekt inversie maar ook een symbiose. Het is niet mogelijk om een tweede verblijf te bezitten zonder een eerste huis te hebben. Economisch gezien is dit het geval, maar het is ook zo in bredere motieventermen. Toch is het de routine verbonden aan de eerste woning die als ‘push’ factor dienst doet en die de aankoop van een tweede huis motiveert.

2.2.2 Een “thuis” weg van huis

Maar zoals Robertson (1977), Chaplin (1999b) en anderen hebben aangetoond, is de tweede verblijfservaring ook gebaseerd op het genieten met de familie, het gewone leven. Het is een omgeving die aan de ene kant een thuis is en aan de andere kant een weg van huis is (Chaplin, 1999b). Voorts zoals Jaakson (1986) verwijst, worden de houdingen tegenover beide huizen beïnvloed door de zekerheid van het terugkeren naar de andere. Aldus is de te trekken conclusie dat het leven in het tweede huis een uitbreiding is van het leven in het eerste huis. De eerstgenoemde vult de laatstgenoemde aan. De vlucht naar het tweede huis geeft het huiselijk leven in de eerste plaats nieuwe kracht.
Het tweede verblijf bevat soms een emotionele waarde. De verbondenheid met de tweede verblijfplaats is vaak omwille van emotionele banden (Kaltenborn, 1997). Het tweede verblijf verbindt de eigenaars met de omgeving van hun kinderjaren en herinneringen aan bijvoorbeeld oudere generaties en verwanten. Bijgevolg kunnen ze geassocieerd worden met herinneringen en gevoelens van veiligheid en zorgeloosheid. Deze relatie kan er nog steeds zijn door verwanten die er nog steeds wonen. Doch zijn er veel tweede bewoners die geen familiale banden hebben met de verblijfplaats. Zij gaan op zoek naar een geschikte tweede woonst in een aantrekkelijke locatie. Alsnog kunnen persoonlijke motieven een belangrijke rol spelen. Zelfs als het tweede verblijf geen link met de geboorteplaats of kinderjaren symboliseert kan het alsnog een vervangmiddel zijn voor deze link. (Müller, 2002)

Ook bij deze motivatieterm zijn kritische bemerkingen geschreven. Williams en Kaltenborn (1999) vatten deze praktijk samen als zowel een vlucht van, als een uitbreiding van de moderne toestand. Het zou als een moderne oplossing kunnen worden bekeken, die door stijgende rijkdom en mobiliteit, aan een modern probleem wordt geboden: de betekenis van plaatsloosheid en de onzekerheid verbonden aan tijd-ruimtecompressie. Als dusdanig maakt het tweede verblijfsbezit deel uit van een aanpassing aan het wonen in een moderne toestand die zich op twee of misschien meer verblijfplaatsen baseert. We kunnen dus stellen dat het beschikken over een tweede verblijf een moderne praktijk is waarbij de factor mobiliteit individuen toelaat om gehecht te worden aan veelvoudige plaatsen.

2.2.3 Uitdrukken van een sociale status

Het tweede eigendom kan ook een sociale status uitdrukken, in het bijzonder wanneer het tweede verblijf in aantrekkelijke gebieden met exclusieve verkoopprijzen wordt gekocht (Wolfe, 1977). Nochtans zijn zij vaak kleiner gebouwd of ingericht met rudimentair materiaal. Zij symboliseren daarom een eenvoudige en authentieke levensstijl. Niettemin, bemerkt men dat tweede verblijven hoofdzakelijk deel uitmaken van de hogere middenklasse (Clout, 1972,1977; Coppock, 1977).

2.3 Plaats van tweede verblijfsbezit

De beschreven motieven verklaren de reden van aankoop maar de reden waarom men het verblijf in die welbepaalde plaats verkiest, blijft vaak onbeantwoord. De aantrekkingskracht moet derhalve gezien worden in de context van het imago van de bestemming.

De meeste tweedeverblijvers kopen hun tweede verblijf om een bepaalde levensstijl te bereiken die ze niet kunnen verkrijgen in hun hoofdverblijfplaats. De levensstijl vormt een stijgend belang in de vrijetijdsbesteding en toerisme (Fountain&Hall, 2002; Timothy, 2002).

Er zijn verschillende motivaties die tweedeverblijvers ertoe aanzetten een tweede verblijf te kopen of te huren op lange termijn. Motivatie zou een impact hebben op zowel de locatie van het verblijf als op het gebruik. Uit onderzoek naar motivatie van Duitse en Noorse tweedeverblijvers in Zweden blijkt dat de fysieke omgeving de belangrijkste factor is voor het bepalen van de plaats van het tweede verblijf. Rust en ongerepte natuur vormen een aantrekkingspunt. Wij kunnen stellen dat de aantrekkingskracht van de omgeving gebaseerd is op een niet-toeristisch karakter. (Pettersson,1999)

2.4 Tijdsbesteding tweedeverblijver

De vrijetijdsruimte kan in drie categorieën verdeeld worden: de dagelijkse vrijetijdsruimte, de weekend vrijetijdsruimte en de vakantieruimte. De range van deze ruimtes is afhankelijk van de individuele transportmogelijkheden, de perceptie van afstand en het economische budget. Bovendien vormt het gemeenschappelijke tijdsbudget van gezinnen bijkomende beperkingen. (Hall & Müller, 2004)

In bepaalde gevallen kan reeds de weekend vrijetijdsruimte het buitenland betreffen (Müller, 2002; Wolfe, 1951). Aan de andere kant, in grote landen als Canada, USA en Australië worden deze exotische bestemmingen gevonden in eigen land. De afstand tot het tweede verblijf biedt bijgevolg een meer doorslaggevend aspect op de frequentie van het gebruik dan het doel. (Pettersson, 1999)

Tweedeverblijvers beschikken over minder vrije tijd dan toeristen, zij moeten namelijk ook hun eigendom onderhouden. Bovendien kunnen ze gemakkelijk activiteiten uitstellen tot een volgend bezoek. Daarnaast overheersen de openluchtactiviteiten van de tweedeverblijver. Vrije tijd wordt voornamelijk ingevuld door ter plaatse wandelen, winkelen, fietsen,… De meerderheid van tweedeverblijvers koopt hun voedselvoorraad in lokale winkels. Volgens Pettersson (1999) is voor sommige tweedeverblijvers het in contact komen met de winkeliers iets waar ze echt van genieten.

In Nederland compenseren tweedeverblijvers in hun tweedeverblijfplaats vaak het gebrek aan vrije tijdskansen in hun hoofdverblijfplaats door de afwezigheid van recreatiemogelijkheden in de nabijheid van hun huis in de stad. Hetzelfde is het geval voor tweedeverblijvers in Duitsland. (Dijst, 2005)

2.5 Verblijfspatroon

Pettersson (1999) stelt in zijn onderzoek dat het doel van het tweede verblijf gerelateerd is aan de afstand van het tweede verblijf en de hoofdverblijfplaats. Een tweede verblijf niet ver van de hoofdverblijfplaats vervult hoogstwaarschijnlijk een andere functie voor de eigenaar dan een tweede verblijf op enkele honderden kilometers afstand.

Pettersson (1999) concludeerde in ditzelfde onderzoek dat de afstand vanaf de vaste woonplaats tot het tweede verblijf een impact heeft op het aantal bezoeken en de duur van de bezoeken. Zo bezochten in het onderzoek van Pettersson (1999) de Noren frequenter hun tweede verblijf in Zweden dan de Duitsers. Duitsers verbleven gemiddeld ook langer dan de Noren. Maar de belangrijkste beperking van de frequentie en duur van de bezoeken die ervaren werd door de onderzochten was de beschikbare vrije tijd.

We hebben reeds gesteld dat tweedeverblijvers geen homogene groep vormen. Zelfs al geeft een overgrote meerderheid aan geïnteresseerd te zijn in natuur en openluchtactiviteiten, dan nog verschillen hun motieven en verwachtingen al naargelang de afstand van hun vaste woonplaats. Een tweede verblijfplaats binnen de weekend vrijetijdsruimte wordt frequenter gebruikt het hele jaar door. Hoewel ze dichtbij huis zijn, voelen ze zich op vakantie. Tweedeverblijvers verrichten er voornamelijk buitenactiviteiten. Ze voelen niet onmiddellijk een behoefte om anderen te leren kennen. In hun dagelijks leven ervaren ze al voldoende druk en stress om tijdens het weekend kwaliteit te kunnen beleven met het gezin. Daarenboven blijkt integratie in de lokale gemeenschap niet noodzakelijk te zijn omdat vrienden en familie niet zo veraf wonen. (Hall & Müller, 2004) Tweede verblijven binnen de weekend vrijetijdsruimte hebben tot gevolg dat de eigenaars niet noodzakelijk hun sociale en economische relaties en gedrag moeten veranderen; ze kunnen nog steeds shoppen in dezelfde winkels en hun sociale relaties vanuit hun dagelijks leven handhaven (Bohlin, 1982, in Hall & Müller, 2004).

Tweede verblijven binnen de vakantieruimte kunnen slechts enkele keren per jaar bezocht worden. Bijgevolg kan de beweegreden voor aankoop van dergelijke verblijven anders zijn dan voor deze binnen de weekend vrijetijdsruimte. Als het tweede verblijf in het buitenland gelegen is kunnen redenen als de ervaring van een andere levenscultuur, een exotische omgeving, een zonbestemming of status gezien worden als drijfveer. (Hall & Müller, 2004)

We kunnen stellen dat grotere economische welvaart in de meeste industriële landen leidde tot hogere besteedbare inkomens, arbeidsduurvermindering en verhoging van de vrije tijd. Deze processen hebben ertoe bijgedragen dat niet alleen de toeristische industrie een explosieve groei kende maar ook de ontwikkeling van het tweede verblijfstoerisme.

Hoofdstuk 3: Positionering tweedeverblijver

3.1 Toerist of inwoner
Cohen (1974) stelt vast dat tweede verblijfstoeristen marginale toeristen zijn. In tegenstelling tot andere toeristen die niet terugkerende reizigers zijn, komen tweedeverblijvers wel terug, waardoor de verblijfplaats hen niet onbekend is en er vriendschap ontstaat tussen buren, inwoners of andere tweedeverblijvers. Sommige van hun activiteiten, bijvoorbeeld tuinieren of schilderen, oefenen ze ook uit in die dagelijkse omgeving. Dit impliceert dat de activiteitenpatronen van tweedeverblijvers ergens tussen die van de lokale gemeenschap en de andere toeristen liggen, hoewel zij beperkt zijn in hun tijd. Tweedeverblijvers willen niet beschouwd worden als toeristen maar als deel van het dagelijkse leven in de lokale gemeenschap. Waarschijnlijk zullen ze zich na enkele jaren vertrouwd voelen met lokale tradities en gebruiken, de omgeving en de bewoner. Aldus zal hun verbondenheid in lokale materies stijgen. Zoals Aronsson (2004) aantoonde in zijn onderzoek in Zweden, beschouwen veel tweedeverblijvers zichzelf als concurrenten tegenover andere toeristen en dit voornamelijk op gebied van ecologie en gebruik van toeristische bronnen. Jaakson (1986) definieerde tweedeverblijvers dan weer als een vorm van permanente toeristen.

Een stijgend aantal toeristen kiest om te investeren in een tweede verblijf en wordt daardoor verbonden met de plaats van de investering. Het opbouwen van een relatie met de omgeving en de inwoners kan het doel zijn van deze investering. Soms is het aangekocht ter voorbereiding van een migratie in de toekomst. Bijgevolg kan een tweedeverblijver een inwoner worden. Een tweedeverblijver onderscheidt zich van toeristen door de terugkerende relatie met de lokale overheid, de dienstensector en de bevolking (Müller, 2002). Ook Pettersson (1999) omschrijft tweedeverblijvers als:

“Tourists, that in the future may be part of the local population.”

3.2 Relatie met de lokale gemeenschap

De integratie in de lokale gemeenschap zou na enkele jaren moeten toenemen omwille van een stijgend aantal ontmoetingen met de lokale bevolking. Hoe dan ook, de ontmoetingen en de frequentie ervan zijn afhankelijk van meerdere individuele factoren van toeristen evenals lokale bewoners, waaronder nieuwsgierigheid, taalvaardigheid, leeftijd, prioriteit en onderwijsniveau. De intensiteit van lokale ontwikkeling voor toerisme zou evenzeer opportuniteiten voor integratie moeten beïnvloeden (Mathieson & Wall, 1982). Voorts heeft de beschikbaarheid van verscheidene ontmoetingsplaatsen invloed op het integratieproces. Müller (2002) stelde vast in een onderzoek omtrent permanente bewoners, tweedeverblijvers en andere toeristen in een Zweeds toeristenresort dat tweedeverblijvers een natuurlijke of dagelijkse omgeving verkiezen boven typisch gecommercialiseerde ontmoetingsplaatsen voor toeristen.

In een ander onderzoek van Müller (2002) naar de beleving van ontmoetingen van Duitse tweedeverblijvers met de lokale Zweedse bevolking waren op één uitzondering na, alle 91 onderzochte Duitse tweedeverblijvers het ermee eens dat een goede relatie met de lokale gemeenschap belangrijk is. Ontmoetingen met de lokale bevolking werden genoteerd als een aantrekkingspunt bij aankoop van een tweede verblijf. De huidige mate van contact vervult echter hun verwachtingen niet. De ontmoetingen met de lokale bevolking bleven meestal beperkt tot de directe buurt en de authentieke ontmoetingsplaatsen zoals de lokale winkel. De tweedeverblijvers beschouwden dit als een tekortkoming. Dit werd vaak genoteerd bij tweedeverblijvers die het tweede huis recent hadden gekocht. Zij waren overtuigd dat de ontmoetingen met de lokale bevolking zouden stijgen naarmate zij langer en frequenter in Zweden verblijven. Het gebrek aan contact werd verstevigd door de niet-participatie in de lokale gemeenschap. De praktische en sociale behoeften maakten daardoor dat tweedeverblijvers zich samen verzamelen.

De tweedeverblijvers verwijzen ook naar taalbarrières als hoofdbeperking op ontmoetingen. Bijgevolg was er geen reden om pessimistisch te zijn; tijdens de komende jaren zou de taalvaardigheid stijgen alsook het contact met de Zweedse bevolking. Nu ervaren zij een gebrek aan contact, niettegenstaande voelen zij zich goed behandeld door de Zweedse bevolking. Tijdens contact met de buren wordt voornamelijk over dagelijkse kwesties gepraat. Buren worden soms voor barbecues uitgenodigd waardoor een relatie met hen opgebouwd wordt. Veel tweedeverblijvers vertrouwen op hun buren die een oogje in het zeil houden of het gras afrijden tijdens hun afwezigheid. Er zijn echter ook gevallen waar de Duitse tweedeverblijver zich niet door de buren verwelkomd voelt, hoewel zij niet naar specifieke situaties konden verwijzen. Er moet tevens gesteld worden dat niet iedereen het noodzakelijk acht om of Zweden of Duitsers te ontmoeten. Het tweede huis kan immers ook gekocht worden om zo veel mogelijk ontmoetingen met andere mensen te vermijden.

Uit het onderzoek van Pettersson (1999) blijkt dat eigenaars van tweede verblijven doorgaans het contact met de lokale bevolking belangrijk vinden maar dat het integratieproces van Noorse en Duitse tweedeverblijvers in Zweden niet probleemloos verloopt. Gezien weinig lokale bevolking in de nabijheid woont, blijft dit contact beperkt tot de meereizende vrienden of andere tweedeverblijvers in de buurt.

3.3 Impact tweede verblijfstoerisme op de lokale gemeenschap

De impact van het tweede verblijfstoerisme op de lokale gemeenschap is sterk afhankelijk van de sociale structuur en cultuur van het tweede verblijfstoerisme. In aantrekkelijke toeristische gebieden kan tweede verblijfstoerisme wijzigingen veroorzaken in de structuur van de lokale bevolking vanwege toenemende eigendomstaksen en stijgende vastgoedprijzen. (Müller, 2002) De urbanisatie van het toerisme heeft belangrijke gevolgen voor de sociodemografische structuur van de bevolking. Dit proces heeft een snelle verhoging van de bevolkingsdichtheid, een significante groei van de oudste leeftijdsgroepen en de aangroei van mensen uit andere provincies of landen geïmpliceerd. (Casado-Diaz, 1999)

De invloed van welgestelde gezinnen provoceert de vaak kwetsbare socio-economische balans (Halseth & Rosenberg, 1995). De vraag van de nieuwkomers naar onroerend goed kan de vastgoedprijzen doen toenemen, criminaliteit aanmoedigen en een bedreiging vormen voor traditionele waarden (Müller, 2002).

Frost (2003) stelt dat er in de Australische literatuur weinig aandacht besteed wordt aan tweede verblijven. In zijn onderzoek naar de impact van tweede verblijven in Australië bevestigt hij dat het economische belang van het tweede verblijfstoerisme niet ontkend kan worden. Ten eerste zijn zij de grootste leverancier van binnenlands toerisme en hebben een significante impact op de toeristische economie. Vervolgens zijn zij geconcentreerd in bepaalde gebieden waardoor zij een sociale impact kunnen veroorzaken en tevens een belangrijke impact hebben op de omgeving. Een impactstudie naar ontwikkeling van tweedeverblijven in Zuid-Afrika stelt dat tweede verblijfsontwikkeling een positieve impact heeft op werkgelegenheid en diversifiëring biedt van de plaatselijke economie. Daartegenover vormt de prijsverhoging van het vastgoed een belangrijk knelpunt voor de plaatselijke bevolking. (Hoogendoorn en Visser, 2004)

Deel II: Onderzoeksopzet

Hoofdstuk 1: Methodologie

1.1 Afbakening van het studiedomein

1.1.1 Vlaamse kust

De Vlaamse kust ligt aan het zuidelijke punt van de Noordzee, in het noordwestelijke deel van Europa.

Figuur 1: kaart Europa

Bron: http://www.kustatlas.be/nl/ruimtelijke_situering/situering_in_europa

De Noordzeekust strekt zich uit tussen Noord-Frankrijk (Cap Blanc Nez) in het westen en de Nederlandse kust in het oosten. Ze staat in verbinding met de Atlantische Oceaan, het Kanaal en de Baltische Zee (Haecon, 1987).

De Vlaamse kustvlakte is 65 km lang en 10 tot 15 km breed, en bestaat uit strand, duinen en polders.

De Vlaamse kust is een regio in de Belgische provincie West-Vlaanderen en omvat 10 kustgemeenten.
Figuur 2: kaart Vlaamse kust
[image: image2.png]— |
4
ﬁ,.
NOORDZEE ’

;%

Bron: http://www.dekust.org/dekust/overdekust.aspx?id=32645
Meest westwaarts, tegen de Franse grens, ligt De Panne. Aan de oostkant, nabij Nederland, ligt Knokke. Daartussen liggen, van west naar oost, Koksijde, Nieuwpoort, Middelkerke, Oostende, Bredene, De Haan, Blankenberge en Zeebrugge.

1.1.2 Oostduinkerke

1.1.2.a Situering

Oostduinkerke is samen met St. Idesbald en Wulpen een deelgemeente van Koksijde, gelegen aan de Vlaamse westkust.

Figuur 3: kaart Koksijde

[image: image3.png]Groanendik.

ot sas ’

Oostdinkerke
Kokside 8ad

Bookshoeke

e

ndstnateren | Avekapell

Sciiatie \

Edewearikapele Zolansais

bron: http://maps.google.be
Deze studie beperkt zich tot Oostduinkerke omdat iedere (deel)gemeente een ander beeld kan geven van het gedrag en motivatie van tweedeverblijvers en daarbij het integratieproces kan beïnvloeden.

1.1.2.b De opkomst van het kusttoerisme

Het kusttoerisme in Oostduinkerke kwam vanuit andere badsteden, waar al langer een druk sociaal en economisch leven floreerde van rijkelui die zowel uit binnen- als buitenland naar de kust kwamen. De eerste stad waar het toerisme volop tot bloei kwam, was Oostende. Daar waren het de Britten die al in de 19e eeuw een toeristische infrastructuur uitbouwden. Oostende was voor de gegoede Britse jongeren de eerste tussenstop op hun Grand Tour doorheen Europa. De aanleg van een spoorlijn naar het binnenland in 1838 en de opening van de Belgische verbinding Dover-Oostende in 1846 maakten de oversteek nog makkelijker en interessanter. Al gauw kwam de “beau monde” jaarlijks met vakantie naar zee, in eerste instantie omwille van de gezonde lucht en de heilzame zeebaden, maar steeds meer ook omwille van het sociale leven. De toeristen vormden een wereldje op zich, afgezonderd van de lokale vissersbevolking. Die bekeek hen aanvankelijk argwanend, maar zag later brood in hun aanwezigheid.

De eerste generatie toeristen was gewoon aan een rustige, gemoedelijke sfeer. Als die door de drukte verstoord dreigde te worden, week men uit naar andere plaatsen, waar men wel nog die rust hoopte te vinden. Na Oostende werd Blankenberge een van de drukst bezochte plaatsen. In 1865, twee jaar na het inrijden van de spoorlijn Brugge-Blankenberge, werd in Blankenberge het “Grand Hotel des Bains et des Familles” geopend. Toen ook daar de exclusiviteit verdween, ging men uitwijken naar Heist. Vanuit deze eerste drie vakantieoorden deinde het toerisme verder uit. Ook in Nieuwpoort en Middelkerke werden hotels gebouwd, wat voor deze badplaatsen op hun beurt het begin van een snelle ontwikkeling betekende.

Van daaruit verspreidde het toerisme zich steeds verder naar de andere kustplaatsen. Een van de factoren die bijdroegen tot deze snelle verspreiding was de uitbouw van de kusttram, die vanaf 1885 de badplaatsen onderling verbond. Daarnaast waren er ook veel kunstenaars die naar zee kwamen en zich daar voor hun werk lieten inspireren. Naarmate het toerisme zich uitbreidde, verschenen er steeds meer wervende brochures en toeristische gidsen. (Verstraete en Vanden Bussche, 2006: 39-40)

1.1.2.c Van vissersdorpje tot toeristische badplaats

Ook kleine vissersdorpjes als Koksijde en Oostduinkerke werden zo uit hun rust gehaald. Het is moeilijk om zich deze gemeenten vandaag voor te stellen zonder toerisme, omdat het nu zo’n belangrijk deel van de plaatselijke economie en atmosfeer uitmaakt, maar voor de toeristische business hier van start ging, was dit een arme geïsoleerde streek. De bevolking leefde deels van strand- en kustvisserij, deels van landbouw. De vissers leefden in kleine huisjes aan de rand van de duinen, op cijnsgrond die aan de ‘heren van de duinen’ toebehoorde. Ze hadden een paard of een muilezel waarmee ze de zandgrond bewerkten en waarmee ze garnalen gingen vissen in zee. Wie geen trekdier had, viste te voet, met een steeknet. Tientallen vissers trokken elk jaar naar Duinkerke om daar in te schepen voor de kabeljauwvangst op IJsland. De vrouwen en dochters van de vissers gingen van deur tot deur om de opbrengst te verkopen. De zee werd niet beschouwd als een ontspanningsoord, maar als een plek waar de vissers met hard labeur hun kost verdienden.

Voor 1900 was er nog geen sprake van Koksijde-bad of Oostduinkerke-bad. De dorpen lagen veilig achter de twee kilometer brede duinenstrook en de gronden aan zee beschouwde men als waardeloos. Geen enkel weldenkend mens zou het in zijn hoofd halen om daar zijn geld in te investeren…

In die tijd ging zowat iedereen nog te voet; enkel een paar welgestelde burgers hadden een paard en kar. Geplaveide wegen waren er voor 1850 dan ook nauwelijks. Er liep een verharde weg van De Panne naar Veurne en er was een voetweg langs de duinen van Oostduinkerke naar Nieuwpoort, maar de meeste mensen legden dat traject liever over het strand af. In 1860 werd vanuit Oostduinkerke een geplaveide weg aangelegd naar Wulpen, in 1883 naar Nieuwpoort en in 1886 naar Koksijde. Het enige officiële verkeer bestond in die tijd uit een postkoets die ’s ochtends om 6 uur van Veurne naar Nieuwpoort en Oostende reed. In 1886 deed de stoomtram zijn intrede van Veurne naar Nieuwpoort, met halte in Oostduinkerke. (Verstraete en Vanden Bussche, 2006: 40-41)

Aan het harde leven van de vissers en landbouwers kwam stilaan een eind toen op het einde van de 19de eeuw het kusttoerisme ook hier een doorbraak maakte met de bouw van een groot hotel in Oostduinkerke. Het duurde evenwel tot na de oorlog vooraleer het toerisme pas goed op gang kwam. Na de Tweede Wereldoorlog werd de toeristische infrastructuur steeds verder uitgebreid en nam het massatoerisme een aanvang. De transformatie van landbouw- en vissersdorp tot badplaats werd nu voltooid. (Jooris, 1995)

1.2 Probleemstelling

De tweede verblijfsmarkt is inmiddels een belangrijk onderdeel van de toeristische industrie. Het aantal tweede verblijven aan de kust wordt door het Steunpunt Sociale Planning (cijfers 2004) geschat op iets meer dan 88.000 of 44,7 procent van het totale woningbestand (Meire en Bracke, 2005). Ontwikkelingen zoals stijging van de vrije tijd, mobiliteit, verstedelijking en economische welvaart bevorderen dit soort toerisme.

Tot op heden is er weinig onderzoek gebeurd naar deze belangrijke markt in België.

Door de aankoop en het bezit van een tweede verblijf wordt een tweedeverblijver administratief verbonden met de gemeente van de tweede verblijfplaats. De vraag dringt zich op in welke mate tweedeverblijvers zich verbonden voelen met de tweede verblijfplaats? Voelt de tweedeverblijver zich hierbij nog steeds toerist of eerder inwoner? De relaties die ontstaan met het gemeentebestuur, de dienstensector en de lokale bevolking kunnen de tweedeverblijver onderscheiden van een gewone toerist. Meerdere aspecten en factoren kunnen aan de basis liggen voor het zich toerist of inwoner voelen.

1.3 Literatuur

In een eerste fase werd de literatuur omtrent ‘tweede verblijven’ en ‘tweedeverblijvers’ bestudeerd. Wetenschappelijke artikels en boeken werden opgezocht en doorgenomen. Bijkomende informatie omtrent tweede verblijven aan de Vlaamse kust werd in diverse bibliotheken en op diverse websites gezocht.

Al gauw kwam ik tot de vaststelling dat er in België heel weinig onderzoek verricht is naar dit soort toerisme. Ook de karige kwantitatieve gegevens rond tweede verblijven kwam snel aan het licht. Cijfers omtrent dagtoerisme en verblijfstoerisme aan de kust worden jaarlijks gepubliceerd door Westtoer maar cijfers rond tweede verblijfstoerisme zijn zeer beperkt. Uit de literatuur blijkt dat ook andere landen deze tekortkoming ervaren. Dit gaf echter geen gevolgen voor dit onderzoek daar het een kwalitatieve wending genomen heeft.

De literatuurstudie (cfr. deel I) diende als referentiekader voor mijn verder onderzoek en als inspiratiebron voor de uiteindelijke onderzoeksvragen.

In de literatuur is er veel onderzoek verricht naar de impact van tweede verblijven voor de lokale bevolking. Motieven van aankoop van een tweede verblijf werden ook uitvoerig onderzocht. Onderzoek naar de mate van integratie van tweedeverblijvers in de lokale bevolking is schaarser. Een gelijkaardige studie in een gelijkaardig studiegebied als dit onderzoek werd nog niet verricht. Deze studie is bijgevolg geen verdere bouw op een bestaande studie maar vertrekt van een referentiekader van verschillende studies met nieuw toegevoegde onderzoeksonderwerpen.

1.4 Kwantitatieve gegevens

Er zijn opvallend weinig data over tweedeverblijvers beschikbaar. Om een idee te vormen van het aantal tweede verblijven in Oostduinkerke werd het aantal opgevraagd bij de gemeente Koksijde. De best toegankelijke basisgegevensbron hiervoor, is de kohierlijst van de gemeente Koksijde. Op basis van het gemeentelijk belastingkohier op de tweede woningen werd nagegaan hoe groot de populatie van eigenaars van tweede woningen is in Oostduinkerke. De kohierlijst van de gemeente Koksijde geeft de naam en het domicilieadres van de niet in de gemeente gedomicilieerde eigenaars van de woningen, villa’s of appartementen.

1.5 Diepte-interview

Om een antwoord op de onderzoeksvragen te formuleren was het noodzakelijk om dieper op bepaalde zaken in te gaan, waarvoor een kwalitatief onderzoek een aangewezen onderzoeksmethode is. Diepte-interviews zijn handige hulpmiddelen om inzicht te krijgen in iemands ervaringen en motieven. Het doel van een diepte-interview is een beschrijving in de ikvorm te krijgen van een of ander specifiek ervaringsdomein. (Denzin & Lincoln, 1994)

1.5.1 Methodologie

Het is de taak van een interviewer om een sfeer te scheppen waarin de respondenten zich vrij en rustig genoeg voelen om hun ervaringen mee te delen. Daarom werden de interviews afgenomen in het tweede verblijf van de respondenten waar zij zich op hun gemak voelen. Pas na een inleiding over het doel van de studie en een aantal algemene vragen rond de ligging van het tweede verblijf, het type tweede verblijf, het domicilie van de eigenaar en de leeftijd en het beroep van deze eigenaars werd ingegaan op de algemene ervaringen van tweedeverblijvers. Voor twee respondenten was het echter niet mogelijk om in Oostduinkerke geïnterviewd te worden, bijgevolg werden ze in hun hoofdverblijfplaats geïnterviewd.

De respondenten waren op voorhand ingelicht over het onderwerp van het onderzoek. Verder waren ze ervan op de hoogte dat het gesprek digitaal werd opgenomen om nadien verwerkt te worden. Een basis van vertrouwen vanwege de respondenten ten opzichte van de onderzoeker is noodzakelijk om een goed onderzoek te voeren. Het is dan ook de taak van de onderzoeker om de onderzoeksethiek nauwlettend te volgen en het vertrouwen van de respondenten niet te beschamen (Denzin & Lincoln, 1994).

1.5.2 Keuze van de respondenten

De casestudie is gebaseerd op een analyse van twintig semi-gestructureerde interviews van Vlaamse eigenaars van een tweede verblijf in Oostduinkerke. Het vastgelegde aantal twintig werd bereikt door het optreden van een verzadiging na zestien respondenten. Daar de laatste vier afspraken met de respondenten op dat moment reeds vastlagen, werden deze ook afgewerkt. De respondenten werden door mezelf of via verschillende tussenpersonen bereikt om een zo ruim mogelijk publiek aan te spreken. De tussenpersonen waren allen inwoners van Oostduinkerke. Eén iemand sprak klanten van zijn restaurant aan waarvan hij vermoedde dat deze personen een tweede verblijf hadden. Dit vermoeden kwam er door herhaalbezoeken tijdens de weekends én het andere taalaccent. Een tweede persoon sprak op haar beurt verschillende personen aan die in een appartementsgebouw vlakbij zee wonen waar buren tweedeverblijvers zijn. Een derde persoon is een actieve gepensioneerde dame met een ruime vriendenkring. Zij bracht op haar beurt drie respondenten aan. Ook gaven respondenten soms coördinaten van andere tweedeverblijvers.

Er werd bewust gezocht naar een evenwichtige selectie voor wat de keuze betreft van tweedeverblijvers, niet alleen qua sociaal-economische achtergrond, maar ook qua type en ligging van het tweede verblijf. Daarom ben ook ik actief op zoek gegaan naar tweedeverblijvers om hiaten in deze evenwichtige selectie op te vullen. Ik heb bewust niet voor een eenzijdige selectie gekozen en geen twintig door mij gekende tweedeverblijvers geïnterviewd omdat dit mijn beeld en de interviews te veel zou beïnvloeden.

1.5.3 Verloop van het diepte-interview

In de periode tussen Kerstmis 2006 en Pasen 2007 werden twintig diepte-interviews afgenomen, waarvan veertien individuele interviews en drie duo-interviews.

Er werden open gesprekken gehouden. Tijdens de interviews werd met een topiclijst (cfr. bijlage) gewerkt die niet noodzakelijk chronologisch gevolgd werd, maar die doorheen het gesprek volledig aan bod kwam. Door actief te luisteren kwamen bepaalde topics automatisch aan bod en werd er dieper op ingegaan.

In mijn onderzoek heb ik de respondenten laten praten over hun gevoelens en ervaringen met Oostduinkerke, de motivatie voor aankoop van het tweede verblijf, hun favoriete activiteiten, vrijetijdsbesteding, interesses, de frequentie van de bezoeken en het shoppinggedrag.

De duur van de afgenomen interviews varieerde van minimum één uur tot maximum drie uur per respondent.

Het verloop van het interview werd in belangrijke mate door de respondent zelf bepaald.

De diepte-interviews die voor dit onderzoek zijn afgenomen, zijn semi-gestructureerde interviews. Dit betekent dat de interviewer niet a priori vragen over het onderwerp heeft opgesteld. De vragen die de interviewer stelt, vloeien voort uit hetgeen de respondent vertelt. Soms stuurt de interviewer de respondent wel in de juiste richting, maar er vindt eerder een conversatie plaats dan een vraag- en antwoordsessie.

De topiclijst die ik hierbij gebruikte omvatte:

· kenmerken van het tweede verblijf;

· motivatie voor de aankoop van een tweede verblijf;

· motivatie om te kiezen voor Oostduinkerke als tweede verblijfplaats;

· tevredenheid of ontevredenheid over Oostduinkerke als badplaats voor een tweede verblijf;

· activiteiten tijdens verblijf in Oostduinkerke;

· verblijfspatroon;

· verhuur van het verblijf;

· integratie;

· profiel: gezinssamenstelling, leeftijd, beroep, herkomst.

1.5.4 Analyse

De uitgetypte interviews werden vervolgens op systematische wijze geanalyseerd. Het doel van deze analyse is te komen tot een bepaalde structuur of patroon en tot een zinnige ordening. Dit werd gedaan door de interviews op te splitsen in categorieën en wel zo dat iedere categorie informatie geeft over één bepaald onderwerp. Zo kwam in ieder interview de motivatie van aankoop van een tweede verblijf terug, de beoefende activiteiten, de frequentie van de bezoeken, de aantrekkingskracht van de tweede verblijfplaats, de mate en het proces van integratie of segregatie in de gemeenschap.

Met deze categorisering kon een passend antwoord gezocht worden op de gestelde onderzoeksvragen.

Het beperkt aantal van 20 ondervraagde tweedeverblijvers in deze casestudie is te klein om een statistische relevante analyse op te maken. Dit impliceert dat de gegevens van tweedeverblijvers niet veralgemeend mogen worden, maar dit vormt ook niet de doelstelling van dit onderzoek. Alle getuigenissen moeten bekeken worden als voorbeelden hoe verschillende families in Oostduinkerke terecht gekomen zijn voor aankoop van hun tweede verblijf, welke activiteiten ze er voornamelijk verrichten en of ze zichzelf beschouwen als inwoner of toerist.

Op basis van kwalitatieve diepte-interviews heb ik de centrale vraag en de onderliggende vragen beantwoord.

1.6 Gesprekken met diverse actoren

Een aanvullend kwalitatief onderzoek bestond uit het ondervragen van andere actoren die betrokken zijn in de relaties met tweedeverblijvers. Dankzij dit gedeelte krijg ik een grondiger inzicht in de totaliteit van de materie.

Deze actoren zijn drie personeelsleden van het lokale gemeentebestuur, drie vastgoedagenten, twee bestuursleden van de zeilclub, één bestuurslid van een sportclub, twee restaurantuitbaters, één bakker, één slager, één dagtoerist, drie verblijfstoeristen, vijftien lokale inwoners en drie geïmmigreerde tweedeverblijvers.

Deze gesprekken verliepen niet volgens een vast patroon en waren eerder informeel.

Hier werd gepolst naar acties die deze actoren ondernemen om tweedeverblijvers zich thuis te laten voelen in de gemeente. Tevens werd nagegaan hoe hun houding is ten aanzien van tweedeverblijvers en hoe zij de integratie van tweedeverblijvers in de lokale gemeenschap ervaren.

De focus van deze studie ligt op de beleving van tweedeverblijvers naar hun tweede verblijf toe, hoe zij zich er voelen, thuis of op vakantie, bewoners of toeristen. De gesprekken met de andere actoren vormen bijgevolg niet de kern van het onderzoek. Maar om een beter inzicht te krijgen in de gedragingen en gewoontes van bewoners en toeristen was het aangewezen om alsook deze sectoren te ondervragen en te observeren.

1.7 Observatie

Een bijkomende bron van informatie die hier wordt gebruikt, betreft observatie van toeristen, inwoners en tweedeverblijvers. Door mijn betrokkenheid als inwoner van Oostduinkerke-bad kan ik beroep doen op zeven jaar ervaring met het leven tussen tweedeverblijvers, toeristen en inwoners. Deze (on)bewuste observatie van gedrag en activiteiten van tweedeverblijvers, alsook van houdingen tussen tweedeverblijvers, toeristen en inwoners laten toe om bepaalde gegevens te nuanceren of beter te interpreteren.

Deel III: Onderzoeksresultaten

In dit deel geef ik de resultaten weer van de verzamelde gegevens. In een eerste fase geef ik een omschrijving van het profiel van de tweedeverblijvers die deelnamen aan dit onderzoek, waarom ze een tweede verblijf hebben en waarom precies in Oostduinkerke. Vervolgens ga ik dieper in op hun activiteiten tijdens hun verblijf aan zee. Uiteindelijk omschrijf ik de zelfperceptie omtrent het ‘tweedeverblijver’ zijn en de eigen visie omtrent hun integratie als tweedeverblijver. Om niet enkel een eenzijdig beeld te hebben, ingegeven door tweedeverblijvers zelf, heb ik tenslotte een aantal actoren ondervraagd die betrokken zijn in het leven van tweedeverblijvers.

Hoofdstuk 1: Kenmerken van de tweedeverblijver in Oostduinkerke

In dit onderdeel wordt in een eerste fase een inventarisatie gemaakt van de gegevens beschikbaar gesteld door de gemeente Koksijde. Vervolgens heb ik het profiel van de respondenten geanalyseerd aan de hand van leeftijd, aantal jaren in de tweede verblijfplaats, herkomst en beroep. Tenslotte is gezocht naar een verblijfspatroon, op basis van frequentie en duur van de verblijven.

1.1 Profiel tweedeverblijvers in Oostduinkerke

1.1.1 Aantal en herkomst tweedeverblijvers in Oostduinkerke

Er zijn opvallend weinig data over tweedeverblijvers beschikbaar. Het gemeentelijk kohier van belastingen op de tweede verblijven geeft een beeld van het aantal tweede verblijven in de gemeente Koksijde en de herkomst van de tweedeverblijver.

Gezien Oostduinkerke een deelgemeente is van Koksijde is er een splitsing gebeurd naar aantal. Koksijde telt 15.288 tweede verblijven waaronder 6.207 van de deelgemeente Oostduinkerke (cijfers 1/1/2007).

Uit het belastingkohier van de gemeente Koksijde van 2006 kan aan de hand van de postcodes de herkomst van de tweedeverblijver afgeleid worden.

Tabel 2: Aantal tweede verblijven in Oostduinkerke volgens land van herkomst

	Herkomst
	Aantal
	Percentage

	België
	5772
	92,99

	Duitsland
	212
	3,43

	Frankrijk
	116
	1,87

	Nederland
	55
	0,88

	Luxemburg
	24
	0,38

	Zwitserland
	7
	0,11

	Andere
	21
	0,34

	Totaal
	6207
	100

Bron: belastingskohier gemeente Koksijde

De meerderheid (93%) van de tweedeverblijvers in Oostduinkerke is afkomstig uit eigen land.

Tabel 3: Aantal tweede verblijven in Oostduinkerke volgens Belgische provincie

	Herkomst
	Aantal
	Percentage

	West-Vlaanderen
	1993
	34,53

	Vlaams-Brabant
	1075
	18,62

	Oost-Vlaanderen
	784
	13,58

	Antwerpen
	688
	11,92

	Brussels hoofdstedelijk gewest
	550
	9,52

	Henegouwen
	397
	6,87

	Waals Brabant
	157
	2,72

	Limburg
	110
	1,90

	Luik
	70
	1,21

	Namen
	33
	0,57

	Luxemburg
	15
	0,26

	Totaal
	5772
	100

Bron: belastingskohier gemeente Koksijde

Voor de bijna 93% Belgische tweedeverblijvers in Oostduinkerke zijn de Vlaamse provincies het meest vertegenwoordigd. Zij vertegenwoordigen meer dan drie vierden (78,65%) van de Belgen, waarvan West-Vlaanderen de belangrijkste groep van herkomst vormt, gevolgd door Vlaams-Brabant, Oost-Vlaanderen en Antwerpen.

Er zijn geen verdere gegevens beschikbaar van tweedeverblijvers in Oostduinkerke.
1.1.2 Profiel respondenten

Hieronder wordt een overzicht gegeven van het profiel van de tweedeverblijvers die deelnamen aan dit onderzoek. De respondenten werden door mezelf en door meerdere tussenpersonen bereikt om een zo ruim mogelijk publiek aan te spreken. (cfr. supra)

Tabel 4: Overzicht respondenten

	RESPONDENTEN
	GESLACHT
	TYPE TWEEDE VERBLIJF
	HERKOMST
	LEEFTIJD*
	BEROEP
	AANTAL JAAR **
	JAAR VAN AANKOOP

	Respondent 1
(R1)
	Man
	studio ZZ***
	Oost-Vlaanderen
	75
	PENSIOEN
	4
	2003

	Respondent 2
(R2)
	Man
	app**** 3 slpk***** ZZ
	Oost-Vlaanderen
	64
	ZELFSTANDIGE
	10
	1997

	Respondent 3

(R3)
	Vrouw
	app 3 slpk ZZ
	Oost-Vlaanderen
	64
	ZELFSTANDIGE
	10
	1997

	Respondent 4

(R4)
	Man
	app 2 slpk
	West-Vlaanderen
	70
	PENSIOEN
	42
	1965

	Respondent 5

(R5)
	Vrouw
	app 2 slpk
	West-Vlaanderen
	70
	PENSIOEN
	42
	1965

	Respondent 6

(R6)
	Vrouw
	app 3 slpk ZZ
	Antwerpen
	63
	ZELFSTANDIGE
	10
	1997

	Respondent 7

(R7)
	Vrouw
	app 1 slpk ZZ
	West-Vlaanderen
	66
	ZELFSTANDIGE
	16
	1991

	Respondent 8

(R8)
	Man
	app 1 slpk
	Oost-Vlaanderen
	52
	BEDIENDE
	5
	2002

	Respondent 9

(R9)
	Man
	app 2 slpk
	West-Vlaanderen
	71
	PENSIOEN
	30
	1977

	Respondent 10

(R10)
	Vrouw
	app 2 slpk
	West-Vlaanderen
	66
	PENSIOEN
	30
	1977

	Respondent 11

(R11)
	Vrouw
	studio ZZ
	Oost-Vlaanderen
	81
	PENSIOEN
	6
	2001

	Respondent 12

(R12)
	Vrouw
	app 3 slpk
	West-Vlaanderen
	63
	AMBTENAAR
	30
	1977

	Respondent 13

(R13)
	Man
	app 2 slpk ZZ
	Antwerpen
	72
	PENSIOEN
	29
	1978

	Respondent 14

(R14)
	Vrouw
	app 2 slpk
	Oost-Vlaanderen
	51
	AMBTENAAR
	8
	1999

	Respondent 15

(R15)
	Man
	app 3 slpk ZZ
	Antwerpen
	63
	ZELFSTANDIGE
	10
	1997

	Respondent 16

(R16)
	Man
	app 2 slpk
	Oost-Vlaanderen
	55
	PENSIOEN
	8
	1999

	Respondent 17

(R17)
	Man
	app 1 slpk ZZ
	West-Vlaanderen
	72
	PENSIOEN
	35
	1972

	Respondent 18

(R18)
	Vrouw
	app 1 slpk
	Oost-Vlaanderen
	53
	BEDIENDE
	5
	2002

	Respondent 19

(R19)
	Vrouw
	app 1 slpk
	West-Vlaanderen
	45
	BEDIENDE
	4
	2003

	Respondent 20

(R20)
	Vrouw
	app 1 slpk ZZ
	West-Vlaanderen
	64
	ZELFSTANDIGE
	18
	1989

Bron: eigen verwerking
Legende bij bovenstaande tabel:

* Leeftijd op dag van interview

** Aantal jaar in bezit van het tweede verblijf

*** ZZ: zeezicht

**** app: appartement

***** slpk: slaapkamer(s)

Zoals blijkt uit de herkomst van de tweedeverblijver in Oostduinkerke (cfr. tabel 3) behoren de West-Vlamingen tot de grootste groep eigenaars van een tweede verblijf. Tijdens deze studie is deze groep ook het meest vertegenwoordigd (9 respondenten). Vlaams-Brabant volgt niet op de tweede plaats van herkomst van de respondenten maar wel Oost-Vlaanderen met 8 respondenten. Drie kwamen uit de provincie Antwerpen.

De kortste afstand van de hoofdverblijfplaats is 37 kilometer en de langste afstand 179 kilometer. Voor de respondenten die slechts op 37 kilometer wonen vormde de afstand tot de hoofdverblijfplaats de belangrijkste motivator bij aankoop van het tweede verblijf in Oostduinkerke, ze komen ieder weekend. De respondenten die op de grootste afstand van Oostduinkerke wonen komen om de drie weekends maar dan voor 5 dagen.

De helft van de respondenten behoort tot dezelfde leeftijdscategorie, namelijk tussen 61 en 70 jaar (cfr. tabel 4). De jongste respondent is 45 jaar en de oudste is 81 jaar. De gemiddelde leeftijd van de respondenten is 64 jaar. Dit duidt op een hogere gemiddelde leeftijd van tweedeverblijvers uit het onderzoek van Pettersson (1999). Dit onderzoek was gebaseerd op buitenlandse tweedeverblijvers terwijl hier over binnenlands toerisme gesproken wordt. Doch kunnen we hier ook stellen dat de gemiddelde leeftijd van 47 jaar bij aankoop van het tweede verblijf duidt op het feit dat huishoudens op deze leeftijd wellicht reeds een stabiele professionele positie bezitten, hun eerste verblijf afbetaald is en bijgevolg over meer financiële middelen beschikken die vrij komen voor vrije tijd en toerisme.

Tabel 5: Leeftijdscategorieën respondenten

	Leeftijdscategorie
	< 51
	51-60
	61-70
	71-80
	> 80

	Aantal
	1
	4
	10
	4
	1

Bron: eigen verwerking

Er is een grotere verscheidenheid in het aantal jaren dat men het verblijf bezit. Dit varieert van een aankoop in 2003 door de jongste respondent en een aankoop in 1965. Deze laatste respondent is meermaals verhuisd door toename aan bebouwing rond hun oorspronkelijk aangekochte rustig gelegen villa in de duinen. Alle andere respondenten waren nog in het bezit van hun eerste aankoop.

Door de hogere vastgestelde gemiddelde leeftijd van de respondenten zijn reeds negen van de twintig respondenten gepensioneerd, zes zijn als zelfstandig ondernemer werkzaam, drie als bediende en twee als ambtenaar. Zestien van hen hebben kinderen, die niet meer bij hen inwonen. Hoofdzakelijk komt men als koppel naar zee zonder de kinderen. De kinderen komen soms, maar niet op regelmatige basis. Eén uitzondering vormt een familie waarvan de kinderen elk een eigen appartement in Oostduinkerke bezitten en er ook veel weekends of vakanties doorbrengen. Doorgaans worden de tweede verblijven van de respondenten bezet door twee personen.

Het type tweede verblijf bij de respondenten is gevarieerd van studio tot appartement met één, twee of drie slaapkamers. De helft van de appartementen heeft zeezicht, waarvan twee op de zeedijk gelegen, de andere vlakbij zee richting Nieuwpoort of Koksijde. Ieder appartement bevindt zich in Oostduinkerke-bad.

1.2 Motieven

Tijdens dit onderzoek werd gezocht naar de motivatie van aankoop van een tweede verblijf en de aantrekkingskracht van de tweede verblijfplaats.

De respondenten werden in een eerste fase gevraagd waarom ze een tweede verblijf kochten. In een tweede fase werd gepolst naar de voorkeur van streek van een tweede verblijf. Bij bepaalde respondenten was er twijfel tussen de Ardennen en de kust. Gezien de afstand tot het tweede verblijf bij de respondenten een doorslaggevende factor was, kwam het buitenland niet aan bod. Tot slot werd de voorkeur van Oostduinkerke als tweedeverblijfplaats onder de loep genomen.

Verscheidene motieven lagen aan de basis bij de beslissing van aankoop van het tweede verblijf bij de respondenten. De aangehaalde motieven werden in vijf categorieën ingedeeld, volgens belangrijkheid: een toevluchtsoord voor ontspanning en het loslaten van de dagelijkse zorgen, een investering, een “thuis” weg van huis, sociale beweegredenen en medische redenen.

1.2.1 Toevluchtsoord voor ontspanning

De grootste drijfveer voor het aankopen van een tweede verblijf, gemeld bij 11 van de 20 respondenten, is het beschikken over een toevluchtsoord dat toelaat zich te bevrijden van dagelijkse zorgen. Het tweede verblijf biedt een extra plaats voor ontspanning en genieten. Het doorbreken van de dagelijkse sleur en routine vormt een aanzet tot aankoop. Men wil naast het drukke arbeidsleven een plaats waar ontspanning mogelijk is. Iedere tweedeverblijver komt onvermijdelijk onder de invloed van de aanstekelijke prettige sfeer waardoor ze zich in vakantie voelen.

Levensstijloverwegingen zijn een belangrijke motivator bij aankoop van een tweede verblijf. Het levert kwaliteit in het leven door de intrinsieke belevingswaarde.

“Als wij na onze werkweek op vrijdag naar hier komen; van zodra wij hier aankomen is het een loslaten van onze dagelijkse zorgen.” (R18)

“Mensen die hier zijn, zijn in vakantie; automatisch word je erin opgeslorpt. Ik krijg hier een heroplading. Als je thuis bent, heb je altijd iets te doen.” (R8)

“Ik ben altijd apotheker geweest en wou wat ontspanning tijdens het weekend. Thuis ben je altijd bezig, je hebt van alles te doen en hier kan je niet veel doen!” (R13)

“… om weg te zijn van de zaak. We waren dag en nacht bezig.” (R4)

1.2.2 Investering

De verhoogde arbeidsproductiviteit zorgt ondanks de stress ook voor een verhoogde economische welvaart. De vrijgekomen financiële middelen maken het aankopen van een tweede verblijf voor een breder publiek mogelijk. Een volgende drijfveer voor de aanschaf van één of meerdere tweede verblijven is dan ook zuiver economisch: het tweede verblijf als investering. Het tweede verblijf werd soms aangekocht met extra financiële middelen die vrijkwamen na afbetaling van een eerste woning of na een erfenis.

“Wij hebben het gekocht om fiscale redenen, omdat ik zo kapitaalaflossingen en interest kan gebruiken voor de fiscus.” (R18)

“We hebben het gekocht omdat we het financieel aankonden. Het was een financiële investering op dat moment.” (R9)

“Mijn vader is overleden in 1970. Met het geld van de erfenis dacht ik om een appartement te kopen aan de kust.” (R17)

Eén van de respondenten had het appartement samen met haar zus geërfd. Zo beschikken ze beiden een half jaar over het appartement aan de zee waar ze ook hun kinderjaren samen doorbrachten.

1.2.3 Een “thuis” weg van huis

Voor een deel van de geïnterviewden vormt het soort minivakantie een leuk extraatje voor het dagelijkse leven. Een tweede verblijf biedt tevens het voordeel van zekerheid en vrijheid in de vakantieplanning. Men is niet gebonden aan voorop vastgelegde reisdata. Zorgeloos kunnen vertrekken naar een eigen verblijf zonder voorafgaande huurzoektochten en weten waar men terecht komt, wordt als positief ervaren. De drijfveer is in dit geval een gevoel van vrijheid, met behoud van de nodige vertrouwdheid en zekerheid.

“Het voordeel is: als het slecht weer is, kom je niet of als het goed weer is, blijf je een dag langer.” (R1)

“Je hoeft ook niet in en uit te pakken. Ik koop mijn verzorgingsproducten in het dubbel zodat ik dat hier allemaal kan laten staan. Een beetje kledij ligt hier ook altijd en etenswaren koop ik hier.” (R19)

1.2.4 Sociale contacten

Vooral bij de alleenstaande respondenten sprak het sociale karakter van een verblijf aan zee aan. Het zich onder de mensen bevinden wordt als een aantrekkingspunt ervaren door twee van de vier alleenstaande respondenten.

“Ik ben alleen, maar ik voel me hier niet alleen. Je bent hier altijd onder de mensen.” (R19)

Het biedt bovendien de gelegenheid om het sociaal netwerk uit te breiden. Tweedeverblijvers leren buren en anderen kennen in hun tweede verblijfplaats.

1.2.5 Medische redenen

Eén koppel kocht het tweede verblijf voor hun zieke dochter. Het werd een oord om rust en gezonde zeelucht op te zoeken. Medische redenen kunnen aldus medebepalend zijn voor de aankoop van een verblijf aan zee.

“Wij hebben het aangekocht voor onze zieke dochter, opdat ze hier goed zou kunnen herstellen.” (R11)

Het is voor een astmapatiënte en een dame met multiple sclerose een extra troef om over een appartement aan zee te beschikken.

“Ik kom hier tot rust. Ik voel me hier goed. Ik heb astma en hier heb ik dat niet.” (R14)

“ik heb multiple sclerose en voel dat de lucht hier veel opener is dan bij ons thuis.” (R7)

1.3 De kust als plaats voor een tweede verblijf

De locatie van het tweede verblijf is niet altijd evident. De aantrekkingskracht van een bepaalde plaats als tweede verblijfplaats kan te wijten zijn aan diverse factoren.

De afstand tot de tweede verblijfplaats vormt vaak een bepalende factor bij de beslissing van de locatie. Het grote aantal Vlamingen (78%) dat een tweede verblijf heeft in Oostduinkerke duidt op een relatief korte afstand tussen de hoofdverblijfplaats en tweede verblijfplaats. Soms was er twijfel tussen aankoop van een tweede verblijf in de Ardennen of aan zee. Het was vaak de afstand die dan de doorslag gaf. Een tweede verblijf binnen de weekendruimte biedt meerdere voordelen.

“…Ardennen, zoveel kilometer, je wordt een dagje ouder, het zal misschien niet blijven duren om zich gemakkelijk te verplaatsen en hier is het maar één uurtje rijden.” (R3)

“Eerst hadden we de Ardennen voor ogen, maar dat was 2,5 uur rijden van thuis. Dat was te ver.” (R7)
Een positief aspect van aankoop van een verblijf aan zee vormt het gemak van onderhoud van een appartement tegenover een huisje in de Ardennen. De doorslaggevende factor staat in verhouding met hun motieven.

“Man (R9): Ik zou in de Ardennen iets gekocht hebben met een schuur erbij maar mijn vrouw zag dat niet zitten.

Vrouw (R10): Ja, maar je bent altijd bezig bezig bezig…”
“… en als je naar de Ardennen gaat heb je onderhoud, gras afrijden, schilderen, … dat heb je hier niet. Hier is het volledige rust.” (R20)
De positionering van de kust naar de potentiële tweedeverblijver toe is van essentieel belang.

“Mijn vrouw wilde iets aan de kust kopen. Ik niet. Mijn voorkeur ging uit naar de Ardennen omwille van de hoogbouw aan zee.” (R2)

“Voor mij was de kust hoogbouw, zoals Nieuwpoort, massa’s volk. Ik zag dat niet zitten. Ik kwam graag naar de kust maar die hoogbouw, we waren al bij vrienden geweest en ik had een verkeerd beeld van de zee. Je kent dat, klein, de kast open, dat bed klapt daar uit…” (R2)

“… en bijvoorbeeld Blankenberge, ik zou daar gek van worden als je naar beneden kijkt en op de dijk loopt.” (R13)
1.4 Oostduinkerke als plaats voor een tweede verblijf

Met uitzondering van de dame die het appartement geërfd had, kwamen de anderen eerder toevallig in Oostduinkerke terecht. Dit door een advertentie in de krant (4/20) of via familie of vrienden (5/20) waarbij ze uitgenodigd werden en zo de badplaats leerden kennen.

“Mijn vrouw had in het dagblad gezien dat de Westkust ‘het van het’ was. St. Idesbald werd gepromoot in het dagblad. We gingen naar St. Idesbald kijken en misrijden ons en kwamen hier in de Westdiepstraat terecht. Er stond een bord ‘kijkappartement TE KOOP van bouwheer aan koper’. We kwamen hier binnen en het was een “coup de foudre”. Ik kwam hier binnen en dacht: ‘DAT IS HET!’. Er was geen twijfel. We hebben niet meer verder gezocht; en de streek stond ons natuurlijk ook aan.” (R2)

Een bepaald bouwproject kan dus mensen naar een bepaalde badplaats drijven.

“De rustige ligging van het gebouw, en het feit dat er niks meer hiervoor zou gebouwd worden. En ook dat alles hier dicht bij elkaar ligt. Je kan te voet naar de bakker,...” (R14)

Een minderheid (3/20) was er voordien op vakantie geweest. Anderen (7/20) kenden wel De Panne of Nieuwpoort maar Oostduinkerke was hen minder gekend. Door uitstappen tijdens hun verblijf in naburige badplaatsen aan de Westkust kwamen ze op deze manier in Oostduinkerke terecht.

De identiteit van de badplaats op zich vormt een belangrijke positie in de besluitvorming bij aankoop van een tweede verblijf in een bepaalde badplaats. De grootste aantrekkingskracht die de respondenten aanzette tot aankoop van een tweede verblijf in Oostduinkerke was het rustige karakter van de badplaats.

“We zijn hier terecht gekomen doordat het een kalme badplaats is. Het is hier open, ik vind dat we hier we op de boerenbuiten zitten aan zee. Ik ben niet voor de drukte en daarmee zijn we hier beland.” (R2)

Dezelfde respondent gaat geheel overtuigend verder met zijn uiteenzetting van de rust in de badplaats Oostduinkerke.

“Als je in volle zomer op het strand gaat wandelen van hier tot Koksijde, is het precies of ze op dat strand een lijn getrokken hebben. Hier heb je geen volk, je komt in Koksijde, en je kan er je voet niet verzetten of je trapt op iemand. Ze liggen er naast elkaar en op elkaar.” (R2)

Het kleinschalige familiale karakter van de badplaats met zijn mooi breed strand vormt de ideale uitvalsbasis voor hun voorgenoemde motieven en activiteiten.

“Oostduinkerke is altijd een familiebadplaats geweest. Het is minder druk als andere badsteden en je hebt er geen rijen strandkabines conform de Oostkust. Je hebt hier bovendien een breder strand.” (R13)

De uitgesproken identiteit van de badplaats is een sterke troef voor het tweede verblijfstoerisme.

“Wij hebben gekozen voor Oostduinkerke omdat er hier geen hoogbouw is, omdat je hier ruimte hebt. Daardoor waren al veel badsteden uitgesloten bij onze keuze, waaronder Blankenberge en Nieuwpoort. Nieuwpoort, daar zijn het precies allemaal kooien. Het is er de laatste jaren enorm veranderd. ‘Twenty-One
’ is hier een drama, daarbuiten is het OK.” (R3)

“Ik kan niet vergelijken met andere badsteden, maar voor mij is Oostduinkerke een beetje de boerenbuiten. Ze laten het niet volbouwen, dat is enorm positief aan deze badstad.” (R7)

Het voorkomen van een duinengordel richting Nieuwpoort én richting Koksijde is voor de natuurliefhebber een streling voor het oog. Tijdens de interviews kwam de bezorgdheid en de betrokkenheid met de natuur spontaan naar boven.

“Ik ben blij dat men het beetje duinengebied dat er nog rest aan onze kust moet behouden. Thuis is dat een ver van mijn bed show, maar hier word je er met je neus op de feiten gedrukt. Dan zie je dat de natuur aan onze kust verdwijnt. Hier aan de westkust gaat dat nog, maar vanaf Nieuwpoort vind ik dat verschrikkelijk. Eigenlijk is de Belgische kust op zich hoogbouw. Als je naar Frankrijk rijdt, je bent nog maar in Bray-Dunes, het is dezelfde zee maar het is nog een dorpje, geen hoogbouw, … Daar is het nog puur natuur.” (R18)

1.5 Voornaamste activiteiten tweedeverblijvers tijdens verblijf aan zee
Om een inzicht te krijgen in het gedrag van tweedeverblijvers in Oostduinkerke werd tijdens de diepte-interviews ondermeer gepeild naar de activiteiten die men voornamelijk onderneemt tijdens het verblijf aan zee.

1.5.1 Recreatie

Wat iedere respondent naar zee drijft is wandelen. Lange strandwandelingen maken vormt één van de voornaamste activiteiten. De wandelingen gaan soms tot over de Frans-Belgische grens richting Bray-Dunes. Het grote voordeel is de mogelijkheid om met de kusttram terug te keren. De kusttram wordt vaak gebruikt als er weersveranderingen opduiken tijdens de wandeling. Er vormt zich geen bezorgdheid aangaande afstand of weersomstandigheden wat de aanzet tot wandelen vergemakkelijkt. De tram zorgt dus voor een extra stimulans om activiteiten te ondernemen. Volgens de respondenten vormt Oostduinkerke een ideale basis om de buurgemeenten Koksijde en Nieuwpoort te voet of met de tram te bezoeken. Deze badsteden worden gevolgd door Oostende waar hoofdzakelijk aan shopping gedaan wordt. De Panne en Middelkerke behoren ook wel tot een middagje uit, hetzij in beperktere mate. Over de Oostkust werd niet gesproken. Oostende vormt de grens voor wat uitstappen betreft naar andere badsteden. Westwaarts worden Calais of Malo-les-Bains aangedaan als daguitstap, maar dan met de wagen.

Naburige kuststeden worden te voet of per tram aangedaan maar ook per fiets. Na wandelen vormt fietsen de belangrijkste activiteit van de respondenten, niet enkel om een bezoekje te brengen aan andere badsteden maar ook om het hinterland te verkennen. Iedere fietsende respondent was vol lof over de fietsknooppuntenroutes.

“… daar zijn we fier op dat dit eerst in de Kempen was, het is een heel goed initiatief dat dit hier ook gekomen is. In de Kempen wandelen wij reeds op knooppunten. Het zou goed zijn als er hier ook wandelknooppuntenroutes komen.” (R6)

Opvallend is dat de twee hoofdactiviteiten van mijn respondenten niet of in een sterk mindere mate in hun hoofdverblijfplaats beoefend worden. De hoofdverblijfplaats wordt vaak geassocieerd met werken en onderhoud van huis en tuin. Hun tweede verblijf wordt aanzien als een plaats van totale ontspanning.

“Thuis heb je andere bezigheden. Hier is het uitblazen en genieten.” (R12)

Na wandelen en fietsen komen niets doen, luieren, rusten bij meer dan de helft van de respondenten voor. Genieten van het leven gaat vaak gepaard met horecabezoek. Op tijd en stond een terrasje doen om een aperitiefje te nemen of een pannenkoek te eten is niet alleen een activiteit in Oostduinkerke maar kan ook de aanzet zijn van een uitstap naar een nabijgelegen badplaats. Hierna enkele citaten uit een doorsnee dag van een tweedeverblijver.

“…’s Morgens ga ik om mijn pistoletjes, ontbijten en dan de krant lezen om daarna aperitiefje te gaan drinken en drie keer per week ga ik ’s middags uit eten. Ik heb mijn vast adres om te aperitieven en daarna te gaan eten in Oostduinkerke. In de namiddag ga ik ofwel fietsen ofwel met de tram weg naar Middelkerke of Koksijde om een koffie of pannenkoek of om te wandelen.” (R17)

“ We ontbijten hier ’s morgens, lezen de krant, gaan te voet boodschappen doen, drinken aperitiefje, gaan eten en in de namiddag zijn we weg. De tram is hier ideaal voor. We gaan veel wandelen.” (R18)

“… opstaan, op gemak ontbijten, appartement opruimen, wandelen, lezen, met de tram weg of met de fiets. Tijdens de zomer bestudeer ik de activiteitenprogramma’s. Ik verveel mij hier nooit.” (R19)

Lunchen wordt vaak gedaan op vertrouwde adresjes in Oostduinkerke zelf. Een goede relatie met restaurantuitbaters wordt opgebouwd.

Niet enkel de identiteit van de eigen tweede verblijfplaats is van belang maar ook die van de naburige badplaatsen. Men trekt er graag eens op uit en men wil ook wel eens verder kijken dan de gemeentegrenzen van de eigen badplaats.

“… om eens ergens anders te zijn, niet altijd hetzelfde” (R5)

Culturele uitstappen zoals een bezoek aan het Delvaux museum, Beaufort en andere evenementen worden door de helft van de respondenten warm onthaald. Bepaalde respondenten (5) komen enkel voor de natuur en hebben geen nevenactiviteiten nodig.

Een beperkt aantal respondenten (3) ontvangt regelmatig bezoek van vrienden of kennissen uit hun hoofdverblijfplaats. Bezoeken aan musea, fietstochten of horecabezoek staan dan op het programma.

Opvallend weinig respondenten, slechts twee, zonnen tijdens de zomermaanden op het strand. De anderen liggen niet op het strand.

“Wij liggen niet op het strand, wij zijn geen zonnekloppers.” (R9)

Anderen hebben het voordeel over een privé-terras te beschikken.

“Wij komen nu al tien jaar en hebben nog nooit op het strand gelegen. Wij liggen op ons privé-terras boven.” (R2)
Een boek lezen en de krant lezen wordt vaak in hun tweede verblijf of op het terras gedaan.

1.5.2 Shoppinggedrag

Bakkers, slagers en verkopers vormen vaak een onderdeel van het vertrouwde netwerk van opgebouwde relaties (cfr. infra). Aankopen van kleine voedingswaren worden tijdens hun verblijf aan zee ter plaatse gedaan. Voor zwaardere aankopen, zoals bakken bier of flessen water, wordt vaak een verplaatsing gemaakt met de wagen naar de dorpskern of naar een grootwarenhuis in Koksijde. Soms worden deze zwaardere goederen van thuis meegebracht. De reden daarvoor is het niet beschikken van parkeergelegenheid aan warenhuizen in Oostduinkerke-bad.

“Omdat we alle boodschappen te voet doen, brengen we alle zware dingen mee van thuis. We gaan daar altijd winkelen met de wagen en kunnen deze aan de winkel parkeren. Hier is dat niet het geval. Hier heb je nog de kans om een boete te krijgen als je de wagen ergens bij een winkel parkeert.” (R15)

Meermaals (14/20) wordt vermeld dat de wagen na aankomst niet meer gestart wordt of enkel om grote inkopen te verrichten.

“Boodschappen doen we in een grootwarenhuis in Koksijde omdat we daar de auto kunnen parkeren. Hier doen we enkel kleine boodschappen, zoals slager, groentenwinkel en bakker. Wij mijden om de wagen uit te halen omwille van parkeerproblemen en verkeerscongestie.” (R12)

Verplaatsingen naar de bakkerij, slagerij of een andere kleinhandelszaak worden te voet of met de fiets gedaan. Het is tevens een aanzet tot het maken van een strandwandeling.

Het beschikken over veel winkels in een beperkt geografisch gebied, zijnde Oostduinkerke-bad, biedt een extra gemak voor de consument.

“Wij kopen veel in Oostduinkerke. Ik heb er mijn vaste winkeltjes. Zelfs pasfoto’s, batterijen voor in mijn uurwerk, een herlaadkaart voor mijn GSM koop ik hier allemaal. Hier zijn alle winkels dicht bij elkaar en thuis moeten we daar speciaal de auto voor nemen.” (R11)

1.6 Verblijfspatroon

Het verblijfspatroon in dit onderzoek toont overwegend een bezetting gedurende het weekend. Uit mijn gesprekken blijkt dat de respondenten op jaarbasis gezien geregeld tot zelfs wekelijks het weekend in de badplaats doorbrengen.

“We komen hier zeker drie weekends per maand.” (R3)

“Samen met mijn zus heb ik dit appartement geërfd. We beschikken elk een half jaar over het appartement. Tijdens mijn periode kom ik ieder weekend.” (R12)

Veel respondenten houden van de winter aan zee.

“In de winter, koud, regen, waaien, dan komen wij graag. Het is hier dan ook rustiger. Dan gaan wij gezellig uitwaaien en lekker eten.” (R8)

Onafgebroken verblijven voor heel lange periodes in Oostduinkerke komen bij mijn respondenten niet voor. Een gepensioneerde respondent verblijft hoofdzakelijk van Pasen tot september in zijn tweede verblijf maar gaat tweewekelijks enkele dagen naar huis om het onderhoud van het huis en de tuin aldaar te doen. Hij mijdt echter de grootste drukte aan de Vlaamse kust door in deze periodes naar het buitenland op reis te gaan.

Eén derde van de andere respondenten kiest evenzeer voor een bewuste afwezigheid tijdens drukke periodes.

“Tijdens krokus- en paasvakantie willen wij niet komen. Dan is het hier te druk.” (R15)

“juli-augustus komen we bijna nooit” (R10)

“In juli en augustus komen wij niet, te druk, te veel volk. Na de eerste week van juli komen wij niet meer, dan komen ze hier allemaal toe. Eind augustus komen we dan terug.” (R18)

Meer evenementen organiseren om de tweedeverblijver meer naar zijn tweede verblijf te lokken zullen geen invloed hebben op het aantal bezoeken. Men komt reeds zo veel mogelijk als men in de mogelijkheid verkeert. Werkuren en externe factoren remmen het bezoek aan de badplaats af . Daarbuiten wordt aan agendaplanning gedaan om zo veel mogelijk te kunnen genieten van hun tweede verblijf.

“Wij plannen in onze agenda’s wanneer we komen. Meestal zijn we twee weekends thuis en een weekend hier. Wij komen altijd voor vijf nachten, van donderdagavond tot dinsdagavond. Het is 196 kilometer rijden en je moet alles in- en uitpakken, kuisen, restjes van etenswaren meebrengen,... Wij komen liever minder en langer. Dan is het de moeite.” (R6)

Externe factoren kunnen de frequentie van het bezoek aan het tweede verblijf beïnvloeden.

“Deze winter zijn we minder gekomen door renovatiewerken aan het gebouw. Indien ze niet aan het werken zouden zijn, dan zou ik hier al meer geweest zijn, maar met die werken, al dat kloppen, stof en lawaai,...” (R11)

Indien Oostduinkerke dichter bij de hoofdverblijfplaats zou liggen, zou dit geen invloed hebben op de frequentie van de bezoeken gezien de reeds relatief korte afstanden.

Geen enkele respondent gebruikt het openbaar vervoer om naar Oostduinkerke te komen omdat de verbinding als slecht ervaren wordt. Eén iemand gaf aan meer te komen indien er betere verbindingen zouden zijn, daar het gezin slechts beschikt over één wagen.

“Wij komen altijd met de auto, nooit met het openbaar vervoer. Het openbaar vervoer is te omslachtig. Ofwel moeten we naar Oostende of De Panne en dan met de tram komen. Mocht er een betere verbinding zijn, zouden we dat wel doen. Mijn vrouw zou dan al eens meer komen. We hebben maar één auto en ik heb hem nodig voor het werk.” (R2)

Een grote beperking op de frequentie van bezoek aan het tweede verblijf vormen de werktijden.

“Het is afhankelijk van of ik op zaterdag moet werken of niet. Voor 1 nacht slapen komen wij niet, ik vind dat veel te kort. Wij komen voor minimum 2 nachten. Meestal komen wij van de vrijdag tot de maandag.” (R8)

1.6.1 Gebruik eigendom

Alle respondenten zijn eigenaar van het tweede verblijf. Er werden geen huurders op lange termijn ondervraagd, hoewel zij ook binnen het criterium van tweedeverblijver vallen.

Op de vraag of ze het tweede verblijf verhuren als ze er niet zijn, antwoordt de meerderheid (16/20) negatief. Ze zijn bezorgd over hun eigen woonst. Ze verhuren het niet omwille van het risico voor schade en de overlast dat dit met zich meebrengt.

“Wij verhuren niet. Wij hebben het niet gekocht om te verhuren. Wij hebben schrik voor verhuur, voor de extra kosten die het met zich meebrengt. Ofwel koop je het en wil je er geld uithalen, dan moet je dat aanvaarden dat er schade kan zijn. Als je het koopt voor jezelf moet je het niet verhuren.” (R10)

Eén respondent had nog een bijkomend tweede verblijf dat uitsluitend ter beschikking staat om te verhuren:

“Wij hebben nog een tweede verblijf op de zeedijk uitsluitend om te verhuren. Het is bijna gans het jaar bezet. Maar hier verhuren we niet, we komen zelf bijna ieder weekend. Soms blijft er eens bezoek slapen, maar zelden.” (R4)

Indien goede kennissen op bezoek komen en ze vragen of ze het verblijf mogen huren, staan tweedeverblijvers (4/20) dit soms toe omdat ze moeilijk kunnen weigeren. De meeste staan echter sceptisch tegenover verhuur.

“Verhuren doen we soms aan vrienden of kennissen, nooit via een agentschap. Iemand komt eens op bezoek en dan willen ze het eens huren. Soms zeggen we dat het bezet is, anders moet je niet meer komen.” (R2)
“Soms verhuren we aan mensen omdat ze het vragen, maar niet veel. We doen dit enkel omdat we ze kennen en omdat ze het allemaal perfect zullen achterlaten.” (R11)

Niemand van de respondenten verhuurt via een verhuuragentschap.

“Als je het aan een agentschap verhuurt, moet je alles uit je kasten halen en de waardevolle dingen weghalen. Daarom verhuren we niet via een agentschap.” (R2)

“Verhuren? Ze breken dat af!” (R13)

1.7 Conclusie

Oostduinkerke telt 6.207 tweede verblijven. De meeste eigenaars van deze verblijven zijn Belgen (93%). Meer dan drie vierden (78,65%) van de Belgen komen uit de Vlaamse provincies. De respondenten die deelnamen aan dit onderzoek zijn allen Vlaamse tweedeverblijvers. Hun gemiddelde leeftijd is 64 jaar. Deze hogere gemiddelde leeftijd heeft tot gevolg dat reeds negen respondenten gepensioneerd zijn, zes zijn als zelfstandige ondernemer werkzaam, drie als bediende en twee als ambtenaar.

Alle respondenten zijn eigenaar van het tweede verblijf. Het type tweede verblijf is gevarieerd van studio tot appartement met één, twee of drie slaapkamers.

De reden waarom de respondenten een tweede verblijf kochten, vertonen in dit onderzoek gelijkenissen met de motieven die aangehaald werden in de literatuurstudie. Gelijkenissen kunnen gevonden worden in het zoeken naar een toevluchtsoord voor ontspanning en het loslaten van de dagelijkse zorgen. Tevens kan het gekocht worden als investering. Het tweede verblijf biedt een gevoel van vrijheid met behoud van vertrouwdheid en zekerheid waardoor een tweede thuis ontstaat, een “thuis” weg van huis. Het uitbreiden van het sociaal netwerk door de aankoop van een tweede verblijf kan tevens een motief vormen.

Medische redenen komen in dit onderzoek ook aan bod, in tegenstelling tot de onderzochte literatuur. Het uitdrukken van een sociale status en migratie kwamen dan wel in de literatuur aan bod en niet in deze studie.

De hoofdactiviteit van de respondenten is wandelen aan zee; de kusttram is een uitstekend alternatief bij slecht weer en dit om naburige badplaatsen te bezoeken. Na wandelen is fietsen de belangrijkste activiteit. Maar ook niets doen, luieren en rusten komen bij meer dan de helft van de respondenten voor. Horecabezoek en genieten van het leven blijken een basis te vormen voor het tweede verblijfsleven aan zee. Aankopen van kleine voedingswaren worden voornamelijk in de lokale winkels gedaan. Tweedeverblijvers bouwen hierdoor een relatie op met de lokale handelaars.

De tweede verblijven worden voornamelijk tijdens het weekend bezet. Eén derde van de respondenten mijdt de drukste vakantieperiodes omdat ‘iedereen’ dan komt. Hier stelt zich reeds een eerste distantie van de ‘andere’. (cfr. infra)

Het tweede verblijf wordt zelden verhuurd aan vrienden of familie en nooit via een verhuuragentschap.

Hoofdstuk 2: Integratie van tweedeverblijvers in de lokale gemeenschap

In dit hoofdstuk beschrijven we de verschillende aspecten die met integratie van tweedeverblijvers in Oostduinkerke te maken hebben. We stellen vast dat er een aantal dimensies zijn die wijzen op een meer of mindere mate van integratie. Daarnaast blijken er ook een aantal factoren te zijn die de mate van integratie beïnvloeden.

De dimensies van integratie en de factoren die de mate van integratie beïnvloeden worden onderscheiden op basis van de interviews
.

2.1 Dimensies van integratie in de lokale gemeenschap

2.1.1 “Wij” versus “Zij” discours

In dit aspect wordt nagegaan hoe tweedeverblijvers over zichzelf spreken in termen van (bijna-)toerist of (bijna-)inwoner en ook wordt er kort afgetoetst hoe externen (lokale handelaars, restauranthouders, inwoners) dit zien. In het “wij” versus “zij” discours kan er een onderscheid gemaakt worden tussen een expliciete en een impliciete benadering.

2.1.1.a Expliciet

Tweedeverblijvers distantiëren zich heel expliciet van toeristen. Slechts één koppel van de respondenten voelt zich eerder een toerist. Ze komen er niet frequent en indien ze er verblijven is dit nooit voor een lange periode. Dit koppel was het enige koppel dat niet in het tweede verblijf geïnterviewd werd. Mogelijks kwam daardoor een ander gevoel naar boven dan bij alle andere respondenten die wel in hun tweede verblijf geïnterviewd werden.

De andere tweedeverblijvers (18/20) melden expliciet dat ze zich geen toerist voelen in hun tweede verblijfplaats.

 “Ik voel mij hier zeker geen toerist. Ik ben vertrouwd met de badplaats. We komen hier al zo lang. Wij hebben de zee nodig, wij kunnen niet meer zonder. In uiterste nood [bij tijdsgebrek] komen wij hier ook voor enkele uurtjes, gewoon om eventjes uit te waaien op het strand. Het is een manier van leven geworden.” (R12)

“Ik voel me op twee plaatsen inwoner. Ik heb contact met zowel tweedeverblijvers als inwoners. Als je hier twintig jaar komt, kan je ere-toerist worden. Zij hebben mij dit al voorgesteld maar daar doe ik niet aan mee. Ik voel me geen toerist. Ik voel me inwoner.” (R17)

Opvallend is trouwens dat dit onderscheid tussen toeristen en tweedeverblijvers ook door sommige inwoners gemaakt wordt. Zo zei een inwoner:

“Toeristen komen en gaan en tweedeverblijvers wonen hier tijdens een bepaalde periode.”

2.1.1.b Impliciet

Naast een expliciet onderscheid tussen zichzelf en de toerist wordt dit onderscheid vaak ook op een impliciete manier gecreëerd. Door impliciet taalgebruik creëren de respondenten een onderscheid tussen zichzelf en de andere op een onbewuste manier. Tweedeverblijvers ervaren zich anders dan toeristen. Toeristen worden als laks en onwetend beschouwd wat betreft hun verbondenheid met de gemeente. Uit volgende citaten blijkt dat tweedeverblijvers een negatief beeld hebben over ‘de toerist’:

“Het is goed dat er grote afvalcontainers zijn. Maar de toeristen plaatsen toch alle vuil gewoon op straat. Een toerist trekt zich niets aan. Een tweedeverblijver is properder dan een toerist en is meer begaan met de natuur. Je hebt er ook alle belang bij om het proper te houden.” (R5)

“Toeristen zijn laks geworden, ze storen zich niet aan wildparkeren, ze respecteren de wetten niet. Ze maken bovendien constant lawaai op straat, en dit dag en nacht.” (R12)

Tweedeverblijvers onderscheiden zichzelf ook van toeristen door het feit dat zij semi-permanent in Oostduinkerke verblijven en dit op een terugkerende basis.
“… dat zijn toeristen, ze komen en gaan.” (R7)

“Wij denken vaak op zaterdag: ‘de toeristen gaan komen’ of we zien ze op de dijk een pintje drinken en denken ‘dat zijn toeristen’.” (R6)

Het zich distantiëren van het ‘toerist-zijn’ kan ook blijken uit hun verblijfspatroon. In vorig hoofdstuk kwam het reeds aan bod dat één derde van de respondenten bewust verkiest voor een afwezigheid tijdens drukke ‘toeristen’periodes.

“Na de eerste week van juli komen wij niet meer, dan komen ze hier allemaal toe. Eind augustus komen we dan terug.” (R8)

‘Allemaal’ duidt op het indirect creëren van een onderscheid tussen zichzelf en de andere tweedeverblijvers en toeristen. Ze voelen zich in bepaalde opzichten geen toerist en distantiëren er zich zelfs (on)bewust van.

Een andere tweedeverblijver voelt zich dan weer anders ten opzichte van de plaatselijke inwoner en brengt dit tot uiting door zichzelf (wij) te plaatsen tegenover de ‘plaatselijke bevolking’.

“Ik denk dat de plaatselijke bevolking dat helemaal niet zo leuk vindt dat wij hier massaal komen kopen. Ik heb hen eens bezig gehoord en amaai, ik had er geen goede indruk over. Ze weten dat het een noodzaak is, dat ze er economisch van leven…” (R16)

Uit volgende uitspraak valt af te leiden dat deze respondent een ambigue positie aanneemt. Hij is lid van een bepaalde vereniging als vertegenwoordiger van de toeristen, maar is tezelfdertijd goed geïntegreerd.

“Ik ben al 32 jaar lid van de orde van de paardenvissers om de toeristen te vertegenwoordigen; zodat ze meer organiseren in vakantieperiodes omdat ze vaak vakanties uit het oog verloren. Daardoor ben ik goed geïntegreerd in de gemeente, het is interessant om de mentaliteit van hier te kennen. Vroeger was de middenstand er op uit de portemonnee van de toerist proberen leeg te maken, maar dat is veel verbeterd.” (R13)

Zoals vermeld maken tweedeverblijvers in hun discours een onderscheid tussen toerist, tweedeverblijver en inwoner. Tezelfdertijd maken lokale kleinhandelaars geen onderscheid. Kleinhandelaars zijn vanuit economisch standpunt zeer tevreden met de komst van zowel het tweedeverblijfstoerisme, het verblijfstoerisme als de dagtoeristen.

“Iedereen wordt hier gelijk behandeld. Toerist, inwoner, tweedeverblijver, jong, oud, hier wordt geen onderscheid gemaakt. Een klant is een klant.”

Een geïnterviewde restaurantuitbater behandelt inwoners, tweedeverblijvers, toeristen ook allemaal op dezelfde manier maar merkt wel een verschil.

“Tweedeverblijvers komen regelmatig terug, het zijn goede klanten. We behandelen daarom de toeristen niet anders, maar zij tonen toch minder respect en zijn echt veel vuiler dan tweedeverblijvers én schamen zich voor niets. Ze kennen soms geen grenzen.”

Het is overigens opvallend dat niet alleen tweedeverblijvers toeristen in een negatiever daglicht plaatsen.

2.1.2 Thuis-gevoel

Velen voelen hun tweede verblijf aan als een tweede thuis en voelen zich dan ook thuis in de gemeente. Met uitzondering van één koppel voelt iedereen zich thuis in Oostduinkerke. Hun tweede verblijf geeft hen een gevoel van thuis komen, “een tweede thuis”.

“Ik kom hier thuis, ik voel me hier thuis!” (R15)
Anderen spreken van het bezitten van twee eerste of twee tweede woningen en voelen zich inwoner op de plaats waar ze op het moment verblijven.

“Wij hebben twee tweede woonsten, we voelen ons overal thuis. Thuis wonen we in de bossen, we voelen ons daar ook heel goed thuis.” (R20)
Opvallend is het woord ‘thuis’ dat zowel gebruikt wordt voor de hoofdverblijfplaats als de tweede verblijfplaats. Als men na een wandeling terug naar de tweede verblijfplaats willen, noemen ze het ook ‘naar huis gaan’.

Overigens is het mogelijk dat het hoog aantal respondenten dat niet verhuurt, te linken is met het feit dat er een verbintenis ontstaat met het tweede huis. Een verbintenis die het moeilijk maakt om het tweede verblijf los te laten en het te verhuren aan andere personen. (cfr. supra)

2.1.3 Sociale en culturele activiteiten

Bepaalde sociale en culturele activiteiten in interactie met de lokale bevolking kunnen het integratiegevoel bij de respondenten versterken. Via gatekeepers worden ze opgenomen in de gemeenschap van tweedeverblijvers, toeristen en inwoners.

2.1.3.a Contact met buren

Het kennismaken met buren geeft een gevoel van zich thuis of bijna-inwoner voelen.

“Wij voelen ons geen toerist meer, we kennen ondertussen iedereen in het gebouw.” (R6)

“In onze eigen gemeente kennen wij de mensen die rondom ons wonen niet. Hier hebben we al goed kennis gemaakt met de winkeliers en restauranthouders en met de mensen in het gebouw, hoewel er hier maar twee van de vijfendertig permanent wonen.” (R18)

Persoonlijke factoren als sociale ingesteldheid spelen een rol in het al dan niet willen opbouwen van een sociaal netwerk.

“Je moet open staan voor nieuwe contacten.” (R19)

Niet alle tweedeverblijvers hebben behoefte aan sociaal contact. Bepaalde mensen kopen het tweede huis om zoveel mogelijk ontmoetingen met andere mensen te vermijden. Ze komen er als vlucht van hun drukke dagelijks leven.

“Wij hebben geen nauw contact met andere bewoners of tweedeverblijvers. Wij hebben deze behoefte niet. Buren of omwonenden zeggen wel goedendag maar we doen bijvoorbeeld geen activiteiten samen.” (R12)

2.1.3.b Contact met lokale handelaars

Uit de gesprekken blijkt dat de opgebouwde relaties meestal beperkt blijven tot de buren in hetzelfde appartementsgebouw en/of tot de lokale handelaars. De contacten met de lokale handelaars zorgen bij de meeste correspondenten voor een gevoel van vertrouwdheid. Dit zorgt er voor dat ze zich “thuis” voelen, maar daarom niet meteen inwoner.

“Ons tweede verblijf is een tweede thuis geworden. Wij hebben onze vaste bakkerij, slagerij,… Maar ik voel me nu ook geen inwoner. Ik voel me in vakantie, dus niet echt een inwoner door het feit dat we hier niet werken.” (R6)
2.1.3.c Deelname aan het lokale verenigingsleven

Van de 20 tweedeverblijvers die meewerkten aan dit onderzoek was slechts één iemand lid van een vereniging:

“Ik ben al 32 jaar lid van de orde van de paardenvissers om de toeristen te vertegenwoordigen; zodat ze meer organiseren in vakantieperiodes omdat ze vaak vakanties uit het oog verloren. Daardoor ben ik goed geïntegreerd in de gemeente, het is interessant om de mentaliteit van hier te kennen. Vroeger was de middenstand er op uit de portemonnee van de toerist proberen leeg te maken, maar dat is veel verbeterd.” (R13)

Een inwoner gaf volgende opmerking:

“Ik vraag mij af in welke mate een tweedeverblijver hier geïntegreerd is. Als wij [in het dorp] naar het toneel gaan, zijn er hoofdzakelijk inwoners aanwezig en dit terwijl hier zoveel tweedeverblijvers zijn.”
Bij navraag bij diverse verenigingen blijkt dat er een verschil merkbaar is in deelname door tweedeverblijvers in bepaalde verenigingen. Zo telt de zeilclub in Oostduinkerke momenteel 560 leden waarvan 400 niet-inwoners. We moeten hier wel stellen dat deze club een sport beoefent die enkel aan zee kan gedaan worden en niet in de hoofdverblijfplaats van de tweedeverblijvers. Bij andere verenigingen zoals een sportclub is het aandeel van tweedeverblijvers gevoelig lager. Een bepaalde sportclub heeft speciale weekendabonnementen ontwikkeld voor tweedeverblijvers maar het percentage tweedeverblijvers blijft niettemin beperkt tot 10%.

Ook vanuit de gemeente worden er inspanningen gedaan naar tweedeverblijvers toe:

“Inwoners van de gemeente Koksijde zullen in de nieuwe golfclub speciale voordeeltarieven krijgen. Ook onze tweedeverblijvers mogen een betere prijs krijgen.”

Tweedeverblijvers die zich in de toekomst willen vestigen in Oostduinkerke plannen een deelname in het verenigingsleven. Zij zijn reeds op de hoogte van het aanbod van diverse mogelijkheden. In een huidige situatie ligt dit moeilijk omdat ze hun tijd moeten verdelen over de twee woonplaatsen en soms reeds lid zijn van een vereniging in de hoofdverblijfplaats.

“Thuis volgen we al 25 jaar salondansen. Als we hier later komen wonen zullen we dat zeker hier in de “Witte Burg” doen.” (R2)

“…hoewel we weinig contact hebben met de plaatselijke bevolking. Ik denk dat het moeilijk is. Als je in geen vereniging zit en niets doet, kan je niet integreren. Via een vereniging leer je elkaar kennen. Moesten we hier wonen zou het anders zijn, dan zou het niet lang duren voordat we lid worden van een vereniging.” (R16)

2.1.3.d Vriendenkring

De afstand tussen hoofd- en tweede verblijfplaats kan bepalend zijn om activiteiten uit de hoofdverblijfplaats te combineren en aldus geen of geringere integratie nodig geacht wordt in de tweede verblijfplaats. Men kan vrienden en kennissen uit de hoofdverblijfplaats uitnodigen naar de tweede verblijfplaats.

“Onze vrienden komen liever op bezoek naar Oostduinkerke dan naar ons huis in Deinze.” (R11)

“… mijn man is eventjes de kleinkinderen halen van de luchthaven, hij brengt ze dan naar mijn zoon en komt dan terug.” (R12)

“Als je enkel komt in weekend heb je geen nood aan directer contact met mensen uit de directe omgeving in je tweede verblijfplaats. Er komen al eens vrienden van onze streek of onze kinderen komen eens op bezoek.” (R5)

Daartegenover kan een vriendenkring uitsluitend in de tweede verblijfplaats opgebouwd worden. Een pas gepensioneerde en geëmigreerde man en tevens ex-tweedeverblijver getuigt. Hij gaf ook aan dat het ‘dubbel’ leven van een tweedeverblijver vaak niet eenvoudig is, zeker niet als men goed ingeburgerd is in de tweede verblijfplaats en men er veel vrijetijdsactiviteiten verricht en er reeds een ruime vriendenkring heeft uitgebouwd.

“Wij kenden niemand in onze hoofdverblijfplaats, onze vriendenkring hadden we hier opgebouwd tijdens de weekends. Tijdens de week waren we in Antwerpen maar hadden er geen vrienden. Wij kwamen ieder weekend naar zee. Het waren zware weekends want al onze activiteiten met vrienden moesten we concentreren op twee dagen.”

2.1.3.e Andere activiteiten

Uit observatie en gesprekken blijkt dat heel wat activiteiten van de tweedeverblijvers nauw aansluiten bij deze van de toeristen. Net als toeristen gaan ze eten, drinken, wandelen en fietsen. Het verschil is vaak dat toeristen enkel met dit doel komen. Een toerist heeft er volledige vrije tijd. Tweedeverblijvers kunnen bepaalde activiteiten uitstellen tot een volgend bezoek omdat ze er nog andere dingen moeten verrichten, die meer gerelateerd kunnen worden aan inwoners.

“In het begin moest ik iedere dag de zee zien. Nu doe ik soms andere activiteiten of stel ik mijn strandwandeling uit naar het volgende weekend. Ik ga al eens meer fietsen naar het binnenland of doe eens de grote kuis in het appartement.” (R20)

Tweedeverblijvers hebben niet de volledige tijd “vrij”. Ze moeten eveneens de woning onderhouden of werkdossiers afwerken tijdens het weekend.

De vrije tijd van een inwoner is niet zo afgebakend zodat hij ieder weekend kan relaxen en zich volledig kan toeleggen op toeristische activiteiten. Daarenboven komt het vaak voor dat inwoners er net door de aanwezigheid van toeristen en tweedeverblijvers tijdens het weekend moeten werken.

De opgebouwde relaties beperken zich meestal tot de buren in hetzelfde appartementsgebouw en/of tot de lokale handelaars. Het sociale netwerk zou uitgebouwd kunnen worden door participatie in het verenigingsleven, maar daar is zeer beperkte interesse voor. Enkel typisch kust-gerelateerde activiteiten tellen wel meer tweedeverblijvers onder hun leden. Uit hun activiteiten kan afgeleid worden dat tweedeverblijvers aanleunen tegen de toeristen, maar tegelijkertijd onderscheiden ze zich ervan door typische inwoner-activiteiten.

2.1.4 Zichzelf informeren over de tweedeverblijfplaats

Een andere dimensie die gemeten kan worden op gebied van integratie is de mate waarop men zich informeert over de tweedeverblijfplaats.

De meeste respondenten zijn goed op de hoogte van het reilen en zeilen in Oostduinkerke. Zelfs wanneer ze niet in Oostduinkerke verblijven brengen ze zichzelf op de hoogte van ondermeer activiteiten, nieuwigheden en weersomstandigheden aan zee.

“Telkens ik mijn computer aanleg surf ik naar de kustwebsite. Zelfs als ik niet ga, kijk ik wat er te doen is of naar het weer, de webcam,… Om eens te kijken hoe het daar is.” (R19)
De kustwebsite is een heel vaak terugkerend medium dat gebruikt wordt om op de hoogte te zijn van activiteiten. Vijf respondenten hebben daarnaast een abonnement op Tijdingen, dit is een krantje dat iedere inwoner van Oostduinkerke maandelijks in de brievenbus ontvangt. Tweedeverblijvers kunnen er zich ook op abonneren. Zij kunnen zich op deze manier informeren en dit duidt op een interesse om te volgen wat er in de gemeente gebeurt.

“Wij kregen een schrijven van de gemeente met een proefexemplaar van het boekje Tijdingen en een overschrijving erbij. Wij hebben er ons onmiddellijk op geabonneerd. Ik vind dat interessant. Oostduinkerke is een stuk van ons leven geworden en ik wil dan ook het reilen en zeilen opvolgen. Ik weet zo op voorhand wat er allemaal te doen is en de gemeente zorgt ervoor dat wij geïnformeerd zijn. Zo werd ook de uitslag van de verkiezingen vermeld.” (R16)

Door diverse bronnen, waaronder informatieve tijdschriften en websites, kan men op de hoogte gebracht worden van het leven in de tweede verblijfplaats. Het beschikken over activiteitenprogramma’s, fiets- en wandelroutes en andere informatiebrochures duiden op een interesse in de badplaats.

“Ik heb hier alle brochures liggen uit de Dienst Toerisme. Ook heb ik het volledige assortiment van fiets- en wandelroutes gekocht. Hier liggen al mijn boeken, artikels uit tijdschriften en zelfs krantenartikels met betrekking tot de kust.” (R14)

2.1.5 Politieke betrokkenheid

We merken op basis van de interviews dat deze politieke betrokkenheid beperkt is tot het hebben van meningen over aspecten uit de leefomgeving. Het is vooral opvallend dat er een bezorgdheid optreedt in natuur, parkeer- en afvalproblematiek.

“Waarom worden inwoners en tweedeverblijvers van grote appartementsgebouwen niet verplicht om gezamenlijk te sorteren?” (R7)
Het niet sorteren van afval werd meermaals automatisch naar boven gebracht tijdens de interviews. Iedere tweedeverblijver sorteert het afval in zijn hoofdverblijfplaats
.

Bouwpromotoren moeten vanuit het oogpunt van bepaalde respondenten niet alleen mede verantwoordelijk gesteld worden voor een goed verloop van afvalscheiding maar ook voor de parkeerproblematiek. Bij grote gebouwen kunnen meestal slechts enkele garages aangekocht worden.

“Parkeergelegenheid is een ramp aan de kust. Wij zitten hier in een blok van 39 appartementen en er zijn maar 9 garages onder het gebouw. Ik vind dat bouwpromotoren zouden moeten verplicht worden om evenveel garages te bouwen als appartementen.” (R2)

Men is tevens bezorgd over het behoud van de natuur en het efficiënt gebruik van natuurgebieden.

“Ecologisch doet men te weinig aan duinpreventie. De Noord-Westenstorm komt tot aan de duinen waardoor het zand verdwijnt. In 10 jaar tijd zijn de duinen zeker 3 meter achteruit gegaan.” (R15)

Het behoud van de duingebieden zou moeten gekoppeld worden aan een beheerst recreatief medegebruik. Eén respondent bracht spontaan volgende opmerking naar voor:

“Het duinengebied tussen St. André en Koksijde is niet afgeschermd. We hebben er zelfs al met paarden en sleeën zien afkomen.” (R6)

Bijkomend in dit onderzoek werden externen gepolst naar het al dan niet nuanceren van percepties van de tweedeverblijver. Een restaurantuitbater ziet de negatieve impact van toeristen.

“Ze laten hier al hun vuil achter en palmen al onze parkeerplaatsen in.”

Toen ik hem vervolgens vroeg wat hij dan dacht van een tweedeverblijver was het antwoord:

“Toeristen zijn erger. Tweedeverblijvers tonen nog wat respect, ze wonen hier tenslotte ook.”

De drie gecontacteerde vastgoedagenten melden dan weer dat ze over folders van de gemeentelijke milieudienst beschikken om de huurders wegwijs te maken in de huisvuilproblematiek.

“… maar een toerist is een toerist. Ze zijn lui. Ze komen hier om niets te doen en laten soms hun afval in de duinen achter.”

Eén vastgoedagent gaf toe dat de folder vaak vergeten werd tussen de andere papieren die huurders moeten invullen. Ook hier kan bemerkt worden dat er een onderscheid gemaakt wordt tussen toeristen en tweedeverblijvers door externen.

2.2 Factoren van integratie in de lokale gemeenschap

Hieronder worden de factoren beschreven die de mate van integratie beïnvloeden.

Uit de gesprekken komen drie factoren naar voor, namelijk het aantal jaar dat men een tweede verblijf bezit (tijd), de taal en de buurt van het tweede verblijf.

2.2.1 Tijd

Hoe lang de tweedeverblijver het tweede verblijf bezit, gekoppeld aan de frequentie van de bezoeken is een bepalende factor die de mate van integratie beïnvloedt.

“ Je kan je niet blijven toerist voelen als je hier regelmatig komt.” (R15)
Door het moeten verkennen van de badplaats voelen velen zich in het begin van de aankoop toerist. Na enige tijd gaat dit gevoel over. In werkelijkheid kan men in de toekomst een potentiële inwoner worden.

“Eerst waren we toerist en nu zijn we tweedeverblijvers en willen uiteindelijk in de toekomst inwoners worden. Ik voel mij nu reeds een bijna-inwoner omdat we al zoveel jaren komen en hier alles kennen.” (R18)

“Ik voel mij geen toerist meer want ik voel mij hier heel goed.” (R20)
“Ik voel mij bijna-inwoner omdat ik er al zo lang ben, ik ken hier ook al veel mensen.” (R7)
Het wijzigen van de positie van ‘toerist’ naar ‘tweedeverblijver’ en eventueel naar een ‘inwoner’ komt door verschillende processen die een tweedeverblijver doorloopt. In het begin kennen ze niemand, ze kennen er het reilen en zeilen niet, ze moeten nog alles ontdekken. Ze moeten ondermeer de streek ontdekken, de plaatselijke winkeltjes, de bezienswaardigheden, de openingsuren van de gevestigde diensten,…

Door het semi-permanente verblijf wordt een relatie opgebouwd met lokale handelaars, restauranthouders, lokale bevolking, buren en kunnen er nieuwe vriendschappen ontstaan. Het sociale netwerk wordt met de jaren opgebouwd. Dit is een continu proces en afhankelijk van de frequentie van de bezoeken. Ze hebben in deze fase reeds heel wat ontdekt in de gemeente en hierdoor een grotere kennis van de streek opgebouwd dan een toerist. Parallel lopend wordt de bredere omgeving verkend. Er vindt een uitbreiding plaats van kennis inzake lokale activiteiten, winkels, gebruiken, …

De frequentie en de duur van het verblijf, hier onder de noemer “tijd”, zijn bijgevolg belangrijke factoren die een rol spelen in de mate van integratie.
In de toekomst kan een tweedeverblijver inwoner worden. Een ex-tweedeverblijver getuigt hierover en maakt duidelijk dat hij zijn tweede verblijfsleven op een andere manier beleeft dan huidige tweedeverblijvers en acht zich gelukkig met de beslissing van het ruilen van de oorspronkelijke tweede woning naar een eerste woning.

“De zondagmiddag moet je als tweedeverblijver na het eten opkuisen en valiezen maken. Daarna ga je nog eens wandelen of fietsen en dan vlug vlug naar huis want de kindjes moeten op tijd in hun bed. Na het ontspannen weekendje krijg je alvast nog een file als extraatje en de stress kan opnieuw beginnen. Nu is dat zalig, je ziet iedereen vertrekken en wij doen nog een terrasje in alle rust. Geen opkuis, valiezen, fileleed,…”

Negatieve aspecten aan het tweede verblijfsleven worden door deze ex-tweedeverblijver gemaximaliseerd terwijl deze door huidige tweedeverblijvers geminimaliseerd worden. Vroegere tweedeverblijvers die permanent in hun tweede verblijfsplaats komen wonen ervaren deze beslissing als een vooruitgang in hun leven.

2.2.2 Taal

De overgrote meerderheid van tweedeverblijvers in Oostduinkerke zijn West-Vlamingen. Door het West-Vlaamse karakter voelen velen er zich onmiddellijk thuis. Ook voor West-Vlamingen blijkt het belangrijk te zijn dat het West-Vlaamse dialect er gesproken wordt.
“Wij voelen ons geen toeristen. Neen, we voelen ons thuis omdat we West-Vlamingen zijn, er hier hetzelfde dialect gesproken wordt en de mensen zijn hier ook steeds vriendelijk.” (R1)
Hoewel er door het West-Vlaamse streekdialect van de kustbewoners toch enige onduidelijkheid kan ontstaan.

“Ik heb soms moeite om hun dialect te begrijpen.” (R13)

Het gebruik van dezelfde taal (al dan niet met een ander dialect) is niettemin duidelijk een factor die integratie bevordert.

2.2.3 De buurt

De buurt van bepaalde type woningen heeft ongetwijfeld ook een impact op het zich toerist of inwoner voelen. Tweede verblijven in Oostduinkerke situeren zich voornamelijk langs de kustlijn tot één kilometer landinwaarts. Vanaf een kilometer tot vijf kilometer landinwaarts komen meer permanente woningen voor. Hoe dichter bij de dorpskern, Oostduinkerke-dorp, hoe meer inwoners er wonen. Hoe dichter bij zee, Oostduinkerke-bad, hoe meer tweedeverblijvers er verblijven. Tussen het dorp en bad ligt een afstand van drie kilometer. Achter het dorp bevindt er zich agrarisch gebied alsook de kleinste en niet aan de kust gelegen deelgemeente van Koksijde, Wulpen. De grootste bevolkingsconcentratie situeert zich in de kustzone. Zee en strand vormen een aantrekkingskracht en is dan ook de meest gegeerde plaats voor het bezitten van een tweede verblijf. Deze situatie zorgt voor een beperking van lokale inwoners in Oostduinkerke-bad.

“Jammer dat we niet veel inwoners kennen, maar er wonen hier niet veel inwoners rond. We zouden eens meer moeten weggaan in het dorp. Ik veronderstel dat hier een toneelkring is. We zouden er eens moeten naartoe gaan.” (R16)

De verschuiving van de plaatselijke bevolking naar de dorpskern kan verklaard worden door de enorme vraag naar appartementsgebouwen in Oostduinkerke-bad wat de prijzen gevoelig doet stijgen en het betaalbaar wonen voor de “autochtone” inwoners belemmert.

Het kleinschalige en familiale karakter van de badstad kan dan opnieuw de integratie bevorderen.

“In een badstad die niet overdreven druk en groot is kan je gemakkelijker contacten leggen. In een druk bevolkte badstad kan je niet vlug iemand leren kennen. Je kan dat vergelijken met op de buiten wonen en in het stad wonen. Op de buiten ga je de buren kennen, in het stad niet. Daarom vind ik dat hier leuker, je ziet altijd dezelfde mensen. Het is hier meer een dorpsmentaliteit. De kans dat je hier iemand tegenkomt die je kent is groot.” (R19)

2.3 Conclusie

Op basis van dit onderzoek stellen we vast dat er een aantal dimensies zijn die wijzen op een meer of mindere mate van integratie. Daarnaast blijken er ook een aantal factoren te zijn die de mate van integratie beïnvloeden.

De volgende uitspraak
 vat alles goed samen en duidt aan dat er meerdere dimensies en factoren kunnen aangereikt worden.

“Wij voelen ons geen toerist(1) meer(A), we kennen ondertussen(A) iedereen in het gebouw(4). We(2) doen ook aan geen toerisme. Wij(2) nemen de auto niet om iets gaan bezichtigen. We gaan enkel wandelen en fietsen. Wij voelen ons hier thuis(3). Je kan je niet blijven toerist voelen als je hier regelmatig(A) komt. Ons tweede verblijf is een tweede thuis geworden. Wij hebben onze vaste bakkerij, slagerij,…(5) Maar ik voel me nu ook geen inwoner(1). Ik voel me in vakantie, dus niet echt een inwoner door het feit dat we(2) hier niet werken.” (R6)

(1) De respondent meldt expliciet dat zij zich geen toerist voelt, maar ook geen inwoner.

(2) In het “wij” versus “zij” discours ervaart zij zich anders dan de andere groep en distantieert er zich zelfs (on)bewust van. “Wij” doen aan geen toerisme en “wij” werken hier niet. Hierdoor drukt ze impliciet uit dat zij zich noch toerist noch inwoner voelt.

(3) Haar tweede verblijf geeft haar een tweede thuis gevoel.

(4) Contact met de buren is tevens een aspect dat het integratiegevoel kan versterken.

(5) Uit dit onderzoek blijkt dat voor de meeste respondenten de integratie in de lokale gemeenschap beperkt blijft tot de lokale handelaars. Uit de gesprekken kwam naar boven dat contact met lokale handelaars en restauranthouders een zeer belangrijke rol spelen in het zich al dan niet geïntegreerd voelen in de gemeente. Het geeft tweedeverblijvers wellicht een basis van vertrouwdheid en gebondenheid met de gemeente.

Daarnaast werden uit andere gesprekken bijkomende dimensies aangereikt. Participatie in het verenigingsleven, het zichzelf informeren over de tweede verblijfplaats en politieke betrokkenheid in de leefomgeving kunnen ook aspecten zijn die de mate van integratie bepalen.

Naast deze dimensies van integratie kunnen bepaalde factoren een rol spelen die de mate van integratie beïnvloeden.

(A) uit bovengemelde uitspraak blijkt dat de factor ‘tijd’ een bepalende rol speelt in het integratieproces.

Daarnaast kwamen uit andere gesprekken de factor ‘taal’ en de plaats waar het tweede verblijf gelegen is (de buurt) naar boven als zijnde beïnvloedende factoren voor integratie.

We zijn tot de vaststelling gekomen dat er geen eenduidigheid bestaat in de mate van integratie van tweedeverblijvers.

We kunnen wel stellen dat de meerderheid zich thuis voelt in Oostduinkerke maar daaruit kan niet besloten worden dat iedereen zich daardoor inwoner voelt. Wel kunnen we duidelijk vaststellen dat quasi alle tweedeverblijvers zich distantiëren van de toeristen, hoewel hun activiteiten grotendeels aansluiten bij deze groep.
Op basis van alle aspecten van integratie die door de respondenten tijdens de interviews aangereikt werden, kan een analyse-tool voor integratie van tweedeverblijvers ontwikkeld worden. Dit wordt samengevat in figuur 4.

Figuur 4: Analyse-tool voor integratiestudie tweedeverblijvers

[image: image4]
	 FACTOREN

DIMENSIES
	Tijd
	Taal
	Buurt

	Discours

	
	
	

	Thuis-gevoel

	
	
	

	Sociale en culturele activiteiten

	
	
	

	Informeren

	
	
	

	Politieke Betrokkenheid

	
	
	

[image: image8.jpg]Kasholicke FTYIITY
HoGESCHOOL

departement
Handelswetenschappen en bedrijfskunde

[image: image9.jpg]khbaolj

KATHOLIEKE HOGESCHOOL
BRUGGE - OOSTENDE

Bron: eigen verwerking

In de rijen staan verschillende dimensies die kunnen beschouwd worden als aspecten waarmee verschillende posities op integratie kunnen gemeten worden. Deze aspecten van integratie vormen een basis voor het ontwikkelen van een integratieschaal.
De dimensies van integratie zijn het discours dat tweedeverblijvers hanteren als ze over zichzelf of anderen praten, de sociale en culturele activiteiten, de politieke betrokkenheid en update van informatie over de tweedeverblijfplaats. Al deze aspecten kunnen gemeten worden en bepalend zijn voor een bepaalde positionering op de integratieschaal. Dit vormt een interessant gegeven voor verder onderzoek naar integratie van tweedeverblijvers in de lokale gemeenschap.
In de kolommen staan afhankelijke factoren die de mate van integratie kunnen beïnvloeden en ons doen begrijpen waarom tweedeverblijvers al dan niet geïntegreerd zijn.

Hoe lang men reeds een tweede verblijf bezit, gekoppeld aan de frequentie van de bezoeken, de taal, en de buurt van het tweede verblijf in de badplaats zijn factoren die de mate van integratie beïnvloeden.
Doordat tweedeverblijvers verschillende posities op een integratieschaal kunnen aannemen en deze afhankelijk zijn van diverse factoren en dimensies bestaat er geen eenduidigheid omtrent de positionering van tweedeverblijvers.

Zoals ik reeds meldde in mijn onderzoeksopzet schetst dit een totaalbeeld van tweedeverblijvers in Oostduinkerke, maar het kan ook een aanzet vormen tot verder onderzoek naar dit onderwerp.

Algemeen besluit
In de literatuur bestaat er een ambiguïteit omtrent de definitie van tweede verblijven. In dit onderzoek staan tweede verblijven ter beschikking van de eigenaar of huurder gedurende een minimumperiode van tien maanden en is de eigenaar of huurder er niet gedomicilieerd. Uit verschillende onderzoeken is gebleken dat de motieven van tweede verblijfsbezit leiden tot een consensus van een vlucht uit het dagelijkse leven en recreatief en psychologisch ‘onderhoud’ (contact met de natuur, opbouw van sociale netwerken). Het tweede huis biedt bovendien een “thuis” weg van huis, een plaats van genieten en ontspannen. Maar ook een investering of een eventuele pensioenmigratie kan leiden tot aankoop van een tweede verblijf. Tot slot bemerken enkele onderzoekers dat het tweede verblijfsbezit ook een statussymbool kan uitdrukken. Mede door de verschillende motieven van tweede verblijfsbezit vormen tweedeverblijvers geen homogene groep. Ze kunnen gemeenschappelijke activiteitenpatronen en houdingen ten aanzien van tweede verblijfsbezit aannemen maar hun verwachtingen kunnen verschillen. Sommige tweedeverblijvers zijn enkel geïnteresseerd in vrijetijdsactiviteiten. Voor andere is het een voorbereiding op een permanente migratie of louter een financiële investering. De motieven en verwachtingen kunnen ook verschillen al naargelang de afstand van de tweedeverblijfplaats tot de hoofdverblijfplaats. Een tweede verblijf in de weekend vrijetijdsruimte, zoals Müller (2002) het omschrijft, wordt frequenter gebruikt het hele jaar door met als doel vrijetijdsactiviteiten te beoefenen. Uit zijn onderzoek blijkt dat tweedeverblijvers in deze ruimte niet onmiddellijk een behoefte voelen om anderen te leren kennen. In hun dagelijkse leven ervaren ze al voldoende druk en stress om tijdens het weekend kwaliteit met het gezin te kunnen beleven. Daarenboven blijkt integratie in de lokale gemeenschap niet noodzakelijk te zijn omdat vrienden en familie niet zo veraf wonen. Tweede verblijven binnen de vakantieruimte kunnen slechts enkele keren per jaar bezocht worden. Bijgevolg kunnen er andere motieven aan de basis liggen voor dit soort tweede verblijven. De ervaring van een andere levenscultuur, een exotische omgeving, een zonbestemming of status kan dan gezien worden als drijfveer.

Als we tweedeverblijvers tegenover toeristen plaatsen in functie van de vrije tijd beschikken tweedeverblijvers over minder vrije tijd dan toeristen. Tweedeverblijvers moeten namelijk ook hun eigendom onderhouden en bovendien kunnen ze gemakkelijk activiteiten uitstellen tot een volgend bezoek. Vrije tijd wordt, in het onderzoek van Pettersson (1999) in Zweden, voornamelijk ingevuld door ter plaatse wandelen, fietsen en winkelen. Het kopen in lokale winkels en het in contact komen met de lokale handelaars is iets waar tweedeverblijvers van genieten.

Een tweedeverblijver onderscheidt zich ook van toeristen door de terugkerende relatie, waardoor een vertrouwdheid van de omgeving opgebouwd wordt en er vriendschap kan ontstaan tussen buren, lokale handelaars, inwoners of andere tweedeverblijvers. Het activiteitenpatroon van tweedeverblijvers ligt ergens tussen die van toeristen en de lokale gemeenschap, doordat zij over niet volledige vrije tijd beschikken. Tweedeverblijvers willen niet aanzien worden als toeristen maar als deel van het dagelijkse leven in de lokale gemeenschap. Zij hebben er na enkele jaren immers een vertrouwdheid en verbondenheid opgebouwd door het frequente bezoek. Zoals Aronsson (in Hall & Müller, 2004) aantoonde, beschouwen tweedeverblijvers zichzelf als concurrenten tegenover andere toeristen en dit voornamelijk op gebied van ecologie en gebruik van toeristische bronnen.

De doelstelling van dit onderzoek is inzicht krijgen in de kenmerken en motieven van tweedeverblijvers in Oostduinkerke en nagaan in welke mate tweedeverblijvers geïntegreerd zijn in de lokale gemeenschap. Aan de hand van diepte-interviews wordt nagegaan hoe zij zichzelf zien als tweedeverblijver, welke aspecten er wijzen op integratie en welke factoren deze integratie beïnvloeden. De literatuurstudie diende als referentiekader voor de motieven van aankoop van een tweede verblijf. Onderzoek naar de mate van integratie van tweedeverblijvers in de lokale bevolking is echter schaars. Deze studie is bijgevolg geen verdere bouw op een bestaande studie maar vertrekt van een referentiekader van verschillende studies met nieuw toegevoegde onderzoeksonderwerpen. De casestudie is gebaseerd op een analyse van twintig semi-gestructureerde diepte-interviews met tweedeverblijvers in Oostduinkerke. Om niet enkel een eenzijdig beeld te hebben, ingegeven door tweedeverblijvers zelf, werden bijkomend een aantal actoren ondervraagd die betrokken zijn in het leven van tweedeverblijvers. Een andere bron van informatie betreft observatie van toeristen, inwoners en tweedeverblijvers in hun dagelijks gedrag door zelf inwoner te zijn van Oostduinkerke.

Het tweedeverblijfstoerisme in Oostduinkerke bestaat voor 93% uit binnenlands tweedeverblijfstoerisme. Bijna 80% van de Belgen die er over een tweede verblijf beschikken zijn Vlamingen. De tweedeverblijvers die deelnamen aan dit onderzoek zijn door deze grote aanwezigheid van Vlamingen dan ook allemaal Vlamingen. De respondenten hebben een gemiddelde leeftijd van 64 jaar. De jongste is 45 jaar en de oudste 81 jaar op het moment van afname van het diepte-interview. De leeftijdscategorie tussen 61 en 70 jaar is het meest vertegenwoordigd, dit voor de helft van de respondenten. Bijna de helft van de respondenten is als gevolg van de hoge gemiddelde leeftijd gepensioneerd, zes zijn als zelfstandig ondernemer werkzaam, drie als bediende en twee als ambtenaar. Alle respondenten zijn eigenaar van het tweede verblijf.

We kunnen concluderen dat de verschillende motieven die aan de basis liggen voor aankoop van een tweede verblijf in dit onderzoek gelijkenissen vertonen met de resultaten van verschillende andere onderzoekers.

Volgens Müller (2002) bieden tweede verblijven de mogelijkheid ontspanning te beleven in een welgekende omgeving, een tweede thuis. Een tweede verblijf in Oostduinkerke is tevens een plaats die hen de gelegenheid biedt om eventjes te ontsnappen aan het drukke leven. Het tweede verblijf wordt geassocieerd met onthaasting. Men komt er als het ware voor een oplading van energie. Ontspanning vormt een enorme drijfveer om zoveel mogelijk gebruik te maken van het tweede verblijf. Een vlucht uit het dagelijkse routineleven vormt ook in de literatuur het kernmotief om een tweede verblijf aan te kopen. Vluchten uit de dagelijkse sleur van het leven om opnieuw kwaliteit in het leven te brengen, belevingskwaliteit, werd door verschillende onderzoekers aangehaald.

Tweede verblijven worden gekocht als men over voldoende financiële draagkracht beschikt of na de afbetaling van de eerste woning. Kopen als investering kan een andere drijfveer zijn, dit meldden alsook Clout (1972) en Kaltenborn (1998). Het tweede verblijf kan bovendien geërfd zijn of met extra financiële middelen van een verkregen erfenis aangekocht worden.

Het uitbreiden van het sociale netwerk, eveneens vermeld in de literatuur (Kaltenborn, 1998), werkt stimulerend bij aankoop van een tweede verblijf.

Dit onderzoek toont echter ook verschilpunten in motieven in vergelijking met de onderzochte literatuur. Medische redenen kunnen tevens aan de basis liggen voor het beschikken over een verblijf aan zee. Het hoge jodiumgehalte aan zee zorgt voor een genezende werking van verschillende ziektes. Dit kwam in de besproken literatuurstudie niet aan bod.

Het uitdrukken van een sociale status als motief bij aankoop (Wolfe, 1977 & Kaltenborn, 1998) kwam dan weer in de literatuur aan bod maar niet in dit onderzoek. In buitenlandse onderzoeken werd vaak het motief van migratie op latere leeftijd naar voor gebracht. In dit onderzoek was dit geen beweegreden voor aankoop.

Als antwoord op de vraag waarom tweedeverblijvers een tweede verblijf aan de kust kiezen, blijkt de afstand doorslaggevend te zijn. De meeste tweedeverblijvers verkiezen een verblijf dat dicht bij de hoofdverblijfplaats gelegen is. De geringe afstand vormt een pluspunt voor de aankoop van een tweede verblijf in de weekend vrijetijdszone (Pettersson, 1999). De kust blijft daardoor een sterkere attractiepool dan de Ardennen. De attractiviteitgraad van Oostduinkere voor de plaats van een tweede verblijf omvat het Vlaamse karakter, de korte afstand tot de vaste verblijfplaats en de gezellige sfeer.

Vaak kwam men door een bepaald bouwproject of via vrienden of kennissen in Oostduinkerke terecht. Het mooie brede strand, het familiale karakter, de laagbouw, de rust en natuur zijn extra troeven voor de badplaats. Hier geldt ook dat de motieven eerder van toeristische aard zijn en de aantrekkingskracht van de locatie voor een tweede verblijf eerder niet-toeristisch. (Pettersson, 1999)

De fysieke omgeving van de badplaats is een bepalende factor voor aankoop van een tweede verblijf. Hierdoor is de identiteit van de badplaats van essentieel belang.

Het brede strand van Oostduinkerke nodigt uit tot het maken van lange strandwandelingen. Wandelen en fietsen vormen de kernactiviteit, gecombineerd met rusten, uitstapjes maken, shoppen, restaurant- en cafébezoek en evenementen. Belangrijke hulpmiddelen om activiteiten te stimuleren zijn de tram en de fietsknooppuntenroutes.
Het verblijfspatroon van de respondenten vertoont overwegend een bezetting van de tweede verblijven tijdens de weekends. Eén derde van de respondenten mijdt de drukste vakantieperiodes. De aantrekkingskracht van de verblijfplaats bij aankoop van het tweede verblijf is dan ook eerder het rustige karakter van de badplaats.

De meeste respondenten verhuren hun tweede verblijf niet, omdat ze bang zijn voor schade of omdat verhuren via een verhuurkantoor een zeer negatief beeld oproept.

Uit de gesprekken kwamen een aantal dimensies naar boven die wijzen op een meer of mindere mate van integratie in de lokale gemeenschap. Een eerste dimensie is het “wij” versus “zij” discours. Hier wordt nagegaan hoe tweedeverblijvers over zichzelf spreken: zien ze zich als toerist, als inwoner of ergens daar tussenin? Deze uitspraken kunnen op een expliciete of impliciete manier aangebracht worden. Opvallend is dat tweedeverblijvers zich heel expliciet distantiëren van toeristen. Het gevoel van thuis komen in het tweede verblijf kan wijzen op het zich al dan niet goed voelen in de gemeente. Sociale en culturele activiteiten kunnen alsook het integratiegevoel versterken. Via gatekeepers (buren, lokale handelaars, verenigingen, vrienden) kunnen ze opgenomen worden in de gemeenschap. Een vierde aspect van integratie dat uit de gesprekken met de respondenten kan afgeleid worden is de mate van interesse in de badplaats en het zichzelf informeren over de streek. Een andere aangereikte dimensie is de betrokkenheid met de leefomgeving (politieke betrokkenheid).

Naast de aangereikte dimensies die de mate van integratie bepalen, kunnen ook factoren afgeleid worden die de integratie beïnvloeden. Deze factoren zijn de buurt waar het tweede verblijf zich bevindt, de taal en de tijd. De tijd betreft het aantal jaar dat men het tweede verblijf bezit, gekoppeld aan de frequentie van de bezoeken.

We kunnen besluiten dat tweedeverblijvers een continu proces ervaren van ontdekken, vertrouwdheid opbouwen en verbonden worden met de lokale gemeenschap.

In een eerste fase koopt men een tweede verblijf maar men weet eigenlijk niet goed waar men terecht gekomen is. Enkelen kennen reeds vaag de omgeving door eerdere vakantie-ervaringen; anderen werden door het bouwproject aangetrokken of via vrienden maar hebben daardoor geen volledige kennis over beschikbare bronnen en infrastructuur van de badplaats. Ze kennen er meestal in het begin niemand of weinig mensen, ze kennen er het reilen en zeilen niet, ze moeten nog alles ontdekken en zichzelf informeren. Ze moeten ondermeer de streek ontdekken, de plaatselijke winkeltjes, de bezienswaardigheden, de openingsuren van de gevestigde diensten,… Net zoals toeristen doorlopen ook zij een ontdekkingsfase. Een toerist gaat meestal na deze eerste fase terug naar huis maar een tweedeverblijver komt vaak terug. De ontdekkingsfase blijft zich herhalen tot een zekere verzadiging in de fase bereikt wordt.

Naarmate de maanden of jaren van ontdekking verstrijken, gekoppeld aan de frequentie en intensiteit van de bezoeken (tijd), worden tweedeverblijvers vertrouwd met de tweede verblijfplaats. In deze fase hebben ze reeds heel wat ontdekt in de gemeente en hierdoor een grotere kennis van de streek opgebouwd dan een toerist. Ze tonen een duidelijke interesse in de omgeving en informeren zichzelf. Ze hebben er inmiddels vaste winkels, restaurants en ontspanningsmogelijkheden ontdekt. Ze vinden er een zekere stabiliteit, een tweede thuis. Ze kunnen in deze fase niet alleen vertrouwd zijn met de gemeente, maar kunnen ook verbonden worden met de gemeente, zelfs wanneer ze er niet verblijven.

Op basis van dit onderzoek zou het interessant zijn om in verder onderzoek de integratie van tweedeverblijvers in de lokale gemeenschap te meten op basis van alle aspecten van integratie die door de respondenten tijdens de interviews aangereikt werden.

Aanbevelingen voor verder onderzoek
Op basis van dit onderzoek kunnen we een aantal aanbevelingen voor verder onderzoek doen.

Complementair aan dit onderzoek kan gelijkaardig onderzoek in andere badplaatsen ondernomen worden, waarbij een vergelijking interessante gegevens kan opleveren.

Op basis van de afgebakende dimensies en factoren kan eventueel een kwantitatieve onderzoeksmethode met behulp van enquêtes opgemaakt worden om de mate van integratie van tweedeverblijvers in een bepaalde toeristische bestemming te meten, alsook de relaties tussen deze mate van integratie en onafhankelijk veronderstelde factoren zoals tijd, taal en buurt.

In dit onderzoek lag de focus van integratie vanuit de visie van tweedeverblijvers. Het zou interessant zijn om in verder onderzoek meer aandacht te besteden aan bijvoorbeeld de manier waarop de inwoners van een toeristische bestemming de al dan niet integratie van tweedeverblijvers percipiëren.

Bijlage
Outline interview tweedeverblijver

Kenmerken van het tweede verblijf

1) Hoe lang, sinds welk jaar hebt u een tweede verblijf in Oostduinkerke?

2) Welk type tweede verblijf heeft u in Oostduinkerke?

3) Had u eerst een ander appartement in Oostduinkerke of in een andere badstad of ander gebied?

4) Bent u eigenaar of huurt u het voor een langere periode?

5) Hebt u meerdere appartementen/tweede verblijven?

Motivatie tweede verblijf

1) Voor welke reden kocht u een tweede verblijf?

2) Waarom hebt u gekozen voor Oostduinkerke als tweede verblijfplaats?

(Wat waren uw verwachtingen van deze badplaats?)

3) Welke meerwaarde biedt de badplaats Oostduinkerke bij de keuze van aankoop tweede verblijf?

4) Bent u van plan om ooit permanent in uw tweede verblijf te wonen?

5) Waarom heeft u gekozen voor een tweede verblijf in Oostduinkerke en niet voor een tweede verblijf in een andere badplaats?

Heeft Oostduinkerke ook nadelen, die u doen twijfelen hebben om voor Oostduinkerke te kiezen als tweede verblijfplaats?

6) Indien u opnieuw een aankoop zou doen, zou u opnieuw Oostduinkerke kiezen?

7) Hoe bent u tweedeverblijver geworden? Eerst toerist? Toevallig op vakantie?

Activiteiten in Oostduinkerke

1) Wat doet u vooral tijdens uw verblijf in Oostduinkerke?

2) Bezoekt u ook andere badsteden tijdens uw verblijf?

3) De gemeente Koksijde organiseert verschillende evenementen per jaar zowel cultureel als toeristisch of sportevenementen. Bezoekt u soms deze initiatieven?

Voorbeelden graag…

4) Hoe bent u op de hoogte van acties of activiteiten die de gemeente onderneemt?

5) Bent u actief lid of bestuurslid in één of meerdere verenigingen?

Vb:

- sportvereniging of club

- culturele vereniging

- milieu – of natuurvereniging

- jeugdbeweging

Gebruik van het tweede verblijf

1) Hoe vaak komt u (op jaarbasis?)

(Hoeveel nachten duurt een (weekend)verblijf dan gemiddeld?)

2) Met hoeveel personen komt u gemiddeld naar Oostduinkerke?

3) Leent u uw tweede verblijf soms uit aan vrienden of familie?

6) Wat zijn voor u de belangrijkste redenen om uw tweede verblijf soms te verhuren? (of niet te verhuren?)

7) Verhuurt u zelf of via een agentschap?

Bestedingen – Shoppinggedrag

1) Waar koopt u voedingswaren?

· Alles thuis?

· Deels thuis?

· Alles Oostduinkerke?

2) Waar doet u aankopen van kleding en duurzame goederen?

Thuis of in Oostduinkerke?

Integratie

1) Voelt u zich ingeburgerd in de gemeente?

2) Hebt u contact met de lokale bevolking of met andere tweedeverblijvers?

3) Welke acties onderneemt uzelf om zich te integreren in de gemeente?

4) Voelt u zich als een ‘bijna-inwoner’ of eerder een toerist in Oostduinkerke?

Waarom?

5) Wat doet de gemeente om u thuis te laten voelen in Oostduinkerke?

6) Sluiten de activiteiten van een tweedeverblijver aan bij de activiteit van de vaste bewoners?

Zijn tweedeverblijvers geïntegreerd in Oostduinkerke in functie van de activiteiten die ze beoefenen?

Profiel tweedeverblijver

1) Geslacht

2) Geboortejaar

3) Hoofdverblijfplaats + Hoever woont u van uw tweede verblijf?

4) Aantal Gezinsleden

5) Beroep

6) Pensioen of niet?

Bibliografie
Publicaties

Aronsson, L. (2004) Place attachment of vacation residents: between tourists and permanent residents. In Hall, C.M. & Müller, D.K (ed.) Tourism, mobility, and second homes: between elite landscape and common ground. UK: Channel View, 75-86

Bohlin, M. (1982) in Hall, C.M. & Müller, D.K. (ed.) (2004) Introduction: Second Homes, Curse or Blessing? Revisted. In Hall, C.M. & Müller, D.K. (ed.) Tourism, mobility, and second homes: between elite landscape and common ground. UK: Channel View, 3-14
Buller, H. & Hoggart, K. (1994) The social integration of British home owners into French rural communities. Journal of Rural Studies, 2, 197-210

Casado-Diaz, M.A. (1999) Socio-demographic impacts of residential tourism: a case study of Torrevieja, Spain. International Journal of Tourism Research, 1 (4), 223 – 237

Chaplin, D. (1999a) Back to the cave or playing away? Gender roles in home-from-home environments. Consumer Studies & Home Economics, 23 (3), 181-189

Chaplin, D. (1999b) Consuming work/productive leisure: the consumption patterns of second home environments. Leisure Studies, 18, 41-55

Clout, H.D. (1972) Second homes in the United States. Tijdschrift voor Economische en Sociale Geografie, 63, 393-401

Cohen, E. (1974) Who is a tourist? Sociological Review, 22, 527-553

Coppock, J.T. (ed.) (1977) Second homes: curse or blessing? Oxford: Pergamon, 229 p.

Denzin, N. & Lincoln, Y. (Ed.) (1994) Handbook of qualitative research. Thousand Oaks, CA: Sage, 361-376

Downing P. & Dower M. (1973) Second homes in Perspective. In Coppock, J.T. (ed.) (1977) Second homes: curse or blessing? Oxford: Pergamon, 1-15
Dijst M., Lanzendorf M., Barendregt A., Smit L. (2005) Second homes in Germany and The Netherlands: ownership and travel impact explained. Tijdschrift voor Economische en Sociale Geografie, 96 (2), 139-152

Fountain, J. & Hall, C.M. (2002) The impact of lifestyle migration on rural communities: A case study of Akaroa, New Zealand. In Hall, C.M. and Williams, A.M. (eds) Tourism and Migration: New Relationships between Production and Consumption. Dordrecht: Kluwer, 153-168

Frost, W. (2003) Second homes in Australia: an exploration of statistical sources. Working paper 81/03, ISSN 1327-5216, Monash university, 10 p.
Gordon, C. (1989) At the Cottage: A Fearless Look at Canada’s Summer Obsession. Toronto: McLelland and Stewart.

Hall, C.M. & Müller, D.K. (2004) Tourism, mobility, and second homes: between elite landscape and common ground. UK: Channel View, 303 p.
Halseth, G. & Rosenberg, M.W. (1995) Cottagers in an urban field. Professional Geographer, 47 (2), 148-159

Hoogendoorn G, Visser G. (2004) Second homes and small-town (re)development: the case of Clarens. Journal of Family Ecology and Consumer Sciences, 32, 105-115
Jaakson, R. (1986) Second-home domestic tourism. Annals of Tourism Research, 13, 367-391

Kaltenborn, B.P. (1997) Nature of place attachment: A study among recreation homeowners in Southern Norway. Leisure Sciences, 19, 175-189

Kaltenborn, B.P. (1998) The alternative home: Motives of recreation home use. Norsk Geografisk Tidsskrift, 52 (3), 121-134

Jooris, A. (1995) De kustroute: 200 km wandelplezier van Duinkerke tot Oostende. Roeselare: Globe

Löfgren, O. (1999) On Holiday: A History of Vacationing. Berkeley: University of California Press

Marsden, B.S. (1969) Holiday homesscapes of Queensland, Australian Geographical Studies, 7, 2-3
Mathieson, A. & Wall, G. (1982) Tourism: Economic, Physical and Social Impacts. London: Longman

Meire, M. & Bracke, P. (2005) Het leven zoals het is: de Kust, Provincie West-Vlaanderen, dienst Welzijn, p. 92

Müller D.K. (2002) Reinventing the Countryside: German Second-home Owners in Southern Sweden. Current Issues in Tourism, 5 (5), 426 - 446

Newig J. (2000) in Hall, C.M. & Müller, D.K. (ed.) (2004) Introduction: Second Homes, Curse or Blessing? Revisted. In Hall, C.M. & Müller, D.K. (ed.) Tourism, mobility, and second homes: between elite landscape and common ground. UK: Channel View, 3-14

Pettersson, R. (1999) The case of Northern Sweden, 1990-96. Cerum Working Paper 14, ISBN: 91-7191-676-8, Sweden: Umea University, p. 23

Quinn, B. (2004) Dwelling through multiple places: a case study of second home ownership in Ireland. In Hall, C.M. & Müller, D.K (ed.) Tourism, mobility, and second homes: between elite landscape and common ground. UK: Channel View, 113-132
Robertson, R.W. (1977) Second-home decisions: The Australian context. In Coppock, J.T. (ed.) Second Homes: Curse or Blessing? Oxford: Pergamon, 119-138

SERV (1991) Onderzoek naar de economische betekenis van het Toerisme in Vlaanderen, Brussel: Sociaal-Economische Raad van Vlaanderen, 91 p.

Timothy, D.J. (2002) Tourism and the growth of urban ethnic islands. In Hall, C.M and Williams, A.M (eds.) Tourism an Migration: New Relationships between Production and Consumption. Dordrecht: Kluwer, 135-152

van der Poel, H. (2004) Tijd voor vrijheid. Amsterdam: Boom, 212-249

Verstraete, M & Vanden Bussche, M. (2006) Koksijde. Oostkamp: Stichting Kunstboek, 38-77

Williams, D.R. & Kaltenborn, B.P. (1999) Leisure places and modernity: The use and meaning of recreational cottages in Norway and the USA. In D. Crouch (ed.) Leisure/Tourism Geographies. Practices and Geographical Knowledge. London: Routledge, 214-230
Wolfe, R.I. (1951) Summer cottagers in Ontario. Economic Geography, 27 (1), 10-32

Wolfe, R.I. (1977) Summer cottages in Ontario: Purpose-built for an inessential purpose. In Coppock, J.T. (ed.) Second homes: curse or blessing? Oxford: Pergamon, 17-34

Niet gepubliceerde werken
Gemeente Koksijde (2007) Belastingkohier gemeente Koksijde. Cijfers 1/1/2007
Haecon (1987) Case study on coastal protection. Haecon Harbour and Engineering Consultants

Websites

http://www.kustatlas.be/nl/ruimtelijke_situering/situering_in_europa (18/03/2007)

http://www.dekust.org/dekust/overdekust.aspx?id=32645 (10/05/2007)

http://maps.google.be (18/03/2007)

� � � �

M

E

T

E

N

AFHANKELIJK VAN

 � � � � �

� Hoogbouwappartement in Oostduinkerke bestaande uit achttien verdiepingen.

� Het is mogelijk dat sommige citaten verschillende malen worden gebruikt ter staving van de interpretaties.

� In Oostduinkerke wordt alles in grote containers geworpen.

� Dit citaat is in het hoofdstuk op verschillende plaatsen opgesplitst.

V

[image: image10.jpg]EE=—
ERASMUS

===
HOGESCHOOL
BRUSSEL

[image: image11.jpg]5 Hogeschool
I IWest-VIaanderen

www.howest.be

[image: image12.png]

[image: image13.jpg]FfPlantyn

HOGESCHOOLVAN DE PROVINCIE ANTWERPEN

