

ruimte & vrije tijd
onderzoek en advies

De Stelling van Amsterdam bekend kleur

Van erfgoedlocatie naar toeristische trekpleister van wereldformaat

ruimte & vrije tijd
onderzoek en advies

Colofon

© Bureau voor Ruimte & Vrije Tijd, eindrapport 13-09-2016

Opdrachtgever: Provincie Noord-Holland, mw. S. Beliën

Auteurs: Drs. T. (Tinco) Lycklama
A.J.T. (Annelies) Goorts MSc.
A.C. (Annemiek) Riefel BSc.
Drs. E. (Edwin) Van der Woude

Bureau voor Ruimte & Vrije Tijd
Uilenkamp 8
3972 XR Driebergen-Rijsenburg
T 06-53383550
e-mail: lycklama@ruimteenvrijetijd.nl
www.ruimteenvrijetijd.nl

Inhoudsopgave

1. Inleiding & onderzoeksaanpak	4
1.1. De vraagstelling	4
1.2. Plan van aanpak.....	4
1.3. Leeswijzer	4
2. Leisure Leefstijlen	5
2.1. Product life cycle	7
3. De Stelling van Amsterdam in cijfers.....	8
3.1. Achtergrond.....	8
3.2. De (beleefbare) forten in beeld.....	8
4. Vraag- en aanbodanalyse	10
4.1. Vraaganalyse.....	10
4.2. Aanbodanalyse	15
4.3. Vraag-aanbodanalyse	25
5. Tourist Journey.....	28
5.1. Methode	28
5.2. Analyse Tourist Journey.....	29
6. Conclusies en Aanbevelingen	40
6.1. Conclusies	40
6.2. Aanbevelingen	42
Bijlage 1	54
Bijlage 2	56
Bijlage 3	57

1. Inleiding & onderzoeksaanpak

De provincie Noord-Holland heeft de wens om het UNESCO Werelderfgoed de ‘Stelling van Amsterdam’ (nog) beter en gericht onder de aandacht te brengen van (potentiële) bezoekers. Om gestructureerd aan deze ambitie te werken wordt gebruik gemaakt van een uitvoeringsprogramma. Het huidige Uitvoeringsprogramma Stelling van Amsterdam 2014-2016 loopt dit jaar af. Een nieuw Uitvoeringsprogramma ‘Stelling van Amsterdam-Nieuwe Hollandse Waterlinie 2017 – 2020’ is in de maak. Een goed moment om de huidige communicatie- en marketingaanpak voor de Stelling van Amsterdam te toetsen en (eventuele) aanbevelingen mee te geven voor de periode 2017 – 2020. Ten behoeve van dit nieuwe uitvoeringsprogramma is behoefte aan een antwoord op onderstaande vragen.

1.1. De vraagstelling

Er is behoefte aan een strategisch advies over hoe het bestaande aanbod beter kan worden gecommuniceerd en effectiever gepromoot. Daaraan gekoppeld is behoefte aan een strategisch advies over kansrijke aanvullende producten op het bestaande aanbod.

De volgende analyses zijn in deze rapportage uitgevoerd:

- Analyse van **‘de vraag’**. Inzicht in:
 - De omvang van de leefstijlgroepen in de nabije omgeving en de nationale toerist.
 - Welke internationale toeristen gemotiveerd zijn om de Stelling van Amsterdam te bezoeken.
- Analyse van **‘het aanbod’**. Inzicht in:
 - De mate waarin het aanbod voor de leefstijlconsumenten aantrekkelijk is.
 - De positie van de Stelling van Amsterdam in de levenscyclus van het toeristisch aanbod.
- Analyse van de huidige marketing en promotie. Inzicht in:
 - Hoe de Stelling van Amsterdam zich toeristisch profileert.
 - Hoe de forten zich binnen de Stelling van Amsterdam profileren.
 - Hoe de Stelling van Amsterdam vertegenwoordigd is in de ‘Tourist Journey’.

1.2. Plan van aanpak

In dit project zijn twee type analyses uitgevoerd:

- **Analyse Leisure Leefstijlen**. Hierbij is gebruik gemaakt van de leefstijlatlas. De leefstijlatlas is een kennistool, met waardevolle gegevens over het toeristisch-recreatieve voorkeuren én gedrag van doelgroepen (leefstijlen), oftewel *de vraag* vanuit consumenten. De provincie Noord-Holland heeft deze leefstijlatlas aangekocht en wil zo beleidsmakers, ondernemers en non-profitorganisaties in de vrijetijdsector ondersteunen om meer vraaggericht te opereren. Uit de leefstijlatlas is de omvang van de leefstijlgroepen gebruikt. Tevens is ook het aanbod gekleurd, hiervoor is een expert judgement toegepast, zie ook hoofdstuk 3.
- **Analyse Tourist Journey**. Het aanbod van de Stelling van Amsterdam is ge-audit op de aanwezigheid in de vijf stappen van de Tourist Journey. Hiervoor is een checklist ontwikkeld in samenwerking met Edwin van der Woude. Edwin van der Woude is strategisch marketeer en een vaste samenwerkingspartner van het Bureau voor Ruimte & Vrije Tijd, zie hoofdstuk 4.

1.3. Leeswijzer

In dit rapport zijn de resultaten, conclusies en aanbevelingen weergegeven. In respectievelijk Hoofdstuk 2 en 3 staan de Leisure Leefstijlen en de achtergronden over de Stelling van Amsterdam toegelicht. In hoofdstuk 4 staan de resultaten van de leefstijlanalyse, waarbij de omvang van de doelgroepen (de vraag) is afgezet tegen het aanbod dat voor hen aantrekkelijk is. In hoofdstuk 5 worden de resultaten van de aanwezigheid van de Stelling van Amsterdam in de Tourist Journey beschreven. In Hoofdstuk 6 staan de conclusies en aanbevelingen.

2. Leisure Leefstijlen

In dit onderzoek wordt gebruik gemaakt van de Leisure Leefstijlen, ontwikkeld vanuit de RECRON Innovatie Campagne. RECRON en Smart Agent Company hebben samen de Recreantenatlas ontwikkeld. De leefstijlen geven inzicht in het gedrag en de beleving van recreanten en toeristen op basis van psychologische en sociologische kenmerken. Zowel voor de verblijfsrecreatie (toeristen) als voor de dagrecreatie (recreanten) zijn belevingswerelden onderscheiden.

De leefstijlsegmentatie onderscheidt zeven belevingswerelden, ook wel leefstijlen genoemd, met allemaal een eigen kleur. Elke kleur staat voor een specifiek vrijetijdsprofiel. Deze 'Leisure Leefstijlen' zijn het uitgangspunt voor de analyse van vraag en aanbod voor verblijfsrecreatie in dit onderzoek. De zeven segmenten van de Leisure Leefstijlen zijn weergegeven in onderstaand kader. Per segment is aangegeven op welke manier erfgoed bezoek wordt beleefd.

<p>Cultureel/Creatief en Inspirerend Rood (hierna 'Rood')</p>	<p>Creatief, op zoek naar uitdagingen en inspirerende ervaringen. Bewegen zich graag buiten de gebaande paden. Vaak hoog opGeleid, maar door het grote aandeel jongeren nog niet altijd een hoog inkomen. Recreatie betekent naast sportiviteit en ontspanning ook het zoeken naar vernieuwende stromingen, moderne kunst en andere culturen.</p> <p>Erfgoed beleving: De Rode consument is avontuurlijk ingesteld, creatief en op zoek naar uitdagingen en bijzondere ervaringen. Dat geldt ook voor de culturele activiteiten. De Rode consument houdt van 'anders dan anders', en dat mag best wat eenvoudiger (back-to-basic) zijn. Als de Rode consument erfgoed gaat bezoeken dan willen zij graag nieuwe dingen zien en meemaken en graag iets leren. Zij bezoeken graag interessante, nog niet door hen ontdekte plekken. De ecologische waarden op het fort zijn voor Rood interessant. De Rode doelgroep vindt het daarnaast intressant om individueel een erfgoed locatie te ontdekken. Bijvoorbeeld zelf rondstruinen door een fort waar in meerdere ruimten bijzondere kunstobjecten zijn tentoongesteld spreekt deze doelgroep aan. Maar ook een inspirerende rondleiding, en het gebruik van virtual reality spreekt deze groep aan.</p>
<p>Uitbundig Geel (hierna 'Geel')</p>	<p>Echte levensgenieters. Houden van samen met anderen actief en sportief recreëren. Vaak jonge gezinnen. Zoeken graag de gezellige drukte op, recreëren is lekker eten, genieten en leuke dingen doen. Beschikken over iets meer budget dan gemiddeld.</p> <p>Erfgoed beleving: De uitbundig Gele groep houdt van genieten, maar is niet per sé op monumenten gericht. Geel kan het best verleid worden met (inter)actieve vormen van beleving. Geel wil dus vooral zelf meedoen waarbij alle zintuigen optimaal worden geprikkeld. Een hoge mate van entertainment is een belangrijk kenmerk van een 'uitje'. De Gele erfgoedbezoeker stelt een zekere mate van comfort en gemak op prijs, bijv. in een arrangement. Een leuke speurtocht door een erfgoedlocatie met interactieve elementen spreekt deze doelgroep aan. Of een rondleiding waarbij je zelf mee mag doen (zoals verkleden). De kinderen staan voor Geel voorop! De nadruk mag hierbij op de actie en de entertainment liggen.</p>
<p>Gezellig Lime (hierna 'Lime')</p>	<p>Recreëren is lekker vrij zijn, rust en ontspanning. Zijn gericht op het eigen gezin, de directe leefomgeving. Het gemiddeld inkomen ligt wat lager, zij zijn prijsgevoelig. Een braderie of rommelmarkt is gezellig, je komt er altijd wel iemand tegen. Veel gezinnen met wat oudere kinderen en oudere tweepersoonshuishoudens.</p> <p>Erfgoed beleving: Voor Lime is het belangrijk om het gevoel te hebben er gewoon even tussen uit te zijn en dan gezellig met het gezin iets leuks te doen, zonder sociale verplichtingen. Ze vinden het erg belangrijk dat iedereen het naar hun zin heeft, dus ook de kinderen moeten het leuk vinden. Het hoeft allemaal</p>

	<p>niet zo heel bijzonder te zijn. Ook de betaalbaarheid van een cultureel uitje is van belang voor de Lime doelgroep. Als Lime een erfgoed of andere culturele voorziening bezoekt, moet het laagdrempelig zijn, vooral ook leuk voor de kinderen, niet te ingewikkeld of te vermoeiend. Een leuke braderie op een kasteel spreekt deze doelgroep aan. Of een open dag van een fort waar de kinderen kunnen worden geschminkt en het hele gezin daarna kan genieten van een pannenkoek is voor deze groep leuk.</p>
<p>Rustig Groen (hierna 'Groen')</p>	<p>Rustige recreanten. Geen grote wensen, houden van privacy en rust. Vaak één en tweepersoonshuishoudens in de oudere leeftijdscategorie. Willen de drukte vermijden en gaan daarom dus niet graag naar evenementen en grote attracties. In de eigen omgeving is genoeg moois te zien en te ontdekken, je hoeft er niet ver voor te reizen. Doe maar gewoon dan doe je al gek genoeg.</p> <p>Erfgoed beleving: De Groene erfgoedbezoeker kenmerkt zich door eenvoud. Wanneer ze culturele activiteiten ondernemen mag dat op een ingetogen manier. Ze vermijden liever de drukte en houden niet van te veel spektakel en 'gedoe'. Zij hechten aan het gewone, het herkenbare en vertrouwde. Ook de prijs is voor deze groep van belang. Ze hebben specifiek interesse in hun eigen omgeving (de streekcultuur in de vorm van kerken, dorpen, monumenten). Ze vinden het leuk om meer te weten te komen. Rustig Groen hecht waarde aan nostalgie en historische elementen. Een rondleiding door vrijwilligers op een erfgoed locatie waar niet veel mensen op af komen spreekt deze doelgroep aan.</p>
<p>Ingetogen Aqua (hierna 'Aqua')</p>	<p>Rustige, geïnteresseerde recreanten. Zoeken inspirerende activiteiten. Gaan vaak samen met hun partner op stap. Natuur en cultuur vormen de belangrijkste vrijetijdsthema's. Willen meedoen met de maatschappij en alle veranderingen die zij daarin zien.</p> <p>Erfgoed beleving: De Aqua consument wil graag nieuwe dingen zien, genieten van cultuur en historie en zich verdiepen in andere culturen en gewoontes. De Aqua erfgoedbezoeker is rustig en geïnteresseerd en wil graag het verhaal van een plek, streek of product weten. Zij houden van een authentieke sfeer en van details, en het liefst gepresenteerd op een eigentijdse manier. Een informatieve en verdiepende rondleiding over een erfgoedlocatie onder leiding van een historicus of een andere bijzondere spreker spreekt deze doelgroep bijvoorbeeld aan.</p>
<p>Comfort en luxe / stijlvol en luxe Blauw (hierna 'Blauw')</p>	<p>Zelfverzekerd. Vinden dat ze in hun vrijetijd wel wat luxe en stijlvolle ontspanning verdienen. Zakelijk en intelligent. Houden van stijl en klasse, meer gericht op exclusievere vormen van recreatie. Recreëren is ontspanning en afstand nemen van de dynamiek van alledag. Actief sporten en aandacht besteden aan het sociale netwerk (ons soort mensen). Jonge één en tweepersoonshuishoudens en huishoudens met oudere kinderen.</p> <p>Erfgoed beleving: De stijlvol en luxe Blauwe leefstijlconsument gaat graag op stap om culturele attracties en evenementen te bezoeken. Een 'uitje' mag luxe zijn en de Blauwe consument wil lekker verwend worden. Blauw hecht aan succes in het leven en houdt van culturele activiteiten die hun status verhogen. Een speciaal VIP-arrangement, met exclusieve toegang tot delen van een museum of festival, spreekt hen aan. Bijvoorbeeld een bezoek aan een erfgoedlocatie waar een exclusief evenement plaatsvindt met een bijzonder 5-gangen diner door een gerenommeerde chef onder begeleiding van klassieke muziek.</p>
<p>Sportief en Avontuurlijk/ Ondernemend Paars (hierna 'Paars')</p>	<p>Laten zich graag verrassen en inspireren, met name door cultuur. Nieuwe dingen zien, ontdekken en beleven. Het gewone is vaak niet goed genoeg, op zoek naar een bijzondere ervaring. Cultuur, activiteit en sportiviteit. Ontspannen door sauna of een wellness arrangement. Vaker mensen van middelbare leeftijd, 35-54 jaar. Met name één- en tweepersoonshuishoudens. Voorkeur voor individuele activiteiten.</p>

<p>Erfgoed beleving: De Paarse erfgoed- en cultuurbezoeker is op zoek naar vernieuwende, verrassende en inspirerende culturele ervaringen. De Paarse consument is geïnteresseerd, en benieuwd naar bijzondere verhalen. De afstand doet dan ook minder ter zake. De Paarse groep is in vele opzichten de 'voorloper', die graag meedoen met hippe en trendy activiteiten. Een eigentijdse, moderne of retro inrichting is voor deze groep dan ook van belang. De Paarse consument is gericht op het individu. Dat betekent dat een individuele beleving een extra aantrekkingskracht op deze doelgroep heeft. Voor Paars mag een voorziening 'anders dan anders' zijn, maar de groep wil wel graag op een luxere manier genieten. Een erfgoedlocatie waar een bijzonder en kwalitatief hoogstaand 'escape room' concept wordt aangeboden spreekt deze doelgroep bijvoorbeeld aan.</p>

2.1. Product life cycle

In figuur 2.1 staan de zeven leefstijlen ten opzichte van elkaar weergegeven in het leefstijlmodel. Ze nemen elk een logische plek in op de x-as (sociologische as: gezelschap centraal of activiteit centraal) en de y-as (psychologische as: extraverte mensen vs. introverte mensen). De procentpunten bij de leefstijlen geven de verdeling onder de Nederlanders weer. In de figuur is ook de product life cycle als een slinger terug te vinden die door het model loopt. Introducties van nieuwe producten en/of innovaties worden vaak het eerste geadopteerd door de Rode/Paarse leefstijl. In marketingtermen gaat het hier om de 'innovators' en 'early adopters'. Nieuwe producten worden vervolgens, indien ze door een grotere groep worden opgepakt, als een soort slinger door het model geadopteerd, richting de 'early majority' (Geel) / 'late majority' (Lime) en tot slot de 'laggards' (Groen).

Figuur 2.1: Leisure Leefstijlen voor dagrecreatie inclusief de product life cycle. De procentpunten bij de leefstijlen geven de omvang van de groepen in Nederland weer.

3. De Stelling van Amsterdam in cijfers

3.1. Achtergrond

De Stelling van Amsterdam is een 135 kilometer lange verdedigingslinie ter verdediging van de Nederlandse hoofdstad bij een buitenlandse aanval. De Stelling is gebouwd tussen 1880 en 1920 en bestaat uit 42 forten en 4 batterijen. Het gebied buiten de Stelling kon in tijden van gevaar onder water worden gezet met een verfijnd systeem van sluzen, dammen en andere waterbouwkundige voorzieningen. Het systeem is een staaltje Hollands waterbouwkundig vernuft, maar is nooit volledig in werking gezet. De Stelling is een historisch monument voor Nederland en staat sinds 1996 op de lijst van UNESCO Werelderfgoed.

De Stelling is hiermee een icoon op het gebied van cultureel erfgoed in Nederland. Omdat in een straal rond de werken van de Stelling verder niet gebouwd mocht worden, kon de natuur haar vrije gang gaan en zijn ook de bijzondere natuurwaarden voor bezoekers (mede) aanleiding om de Stelling te bezoeken.

Natuurbeherende organisaties zoals Staatsbosbeheer, Natuurmonumenten en Landschap Noord-Holland zijn dan ook nadrukkelijk betrokken bij het beheer en onderhoud van delen van de Stelling. Veel van de forten en batterijen zijn opengesteld voor publiek en hebben een andere functie gekregen, zoals een hotel, restaurant, museum, wijnhandel of anderszins.

3.2. De (beleefbare) forten in beeld

In de analyses in dit rapport staan de beleefbare delen van de Stelling van Amsterdam voor het publiek centraal, oftewel de forten die opengesteld zijn voor het publiek (al dan niet met rondleiding of andere vormen van recreatie). In onderstaande figuur staan de forten weergegeven. Omdat de forten sterk verschillen in de wijze waarop ze worden beheerd of geëxploiteerd, is een indeling gemaakt in vier typen forten:

- **Type 1** (4 forten): volledig opengesteld, bedrijfsmatige invulling op het fort met een link met het verhaal van de Stelling van Amsterdam, goed beleefbaar (dat wil zeggen: meerdere activiteiten voor meerdere doelgroepen), bovenregionaal bekend, relatief hoge bezoekersaantallen (enkele tienduizenden per jaar of meer). *Forteiland IJmuiden, Kunstfort bij Vijfhuizen, Muiderslot, Forteiland Pampus.*
- **Type 2** (6): beperkt opengesteld, invulling door vrijwilligers op het fort, nadruk op behoud erfgoed, de beleving is gericht op de 'liefhebber', sterk lokaal gericht, relatief lage bezoekersaantallen (enkele honderden – enkele duizenden per jaar). *Fort bij Edam, Fort bij Spijkerboor, Fort aan den Ham, Fort bij Veldhuis, Fort bij Abcoude, Fort aan de Ossenmarkt (Vesting Weesp)*
- **Type 3** (12): openstelling varieert, brede bedrijfsmatige invulling op het fort (horeca, wijnhandel, zadelherstelbedrijf enz.) met niet noodzakelijkerwijs een link met het verhaal van de Stelling van Amsterdam, sterk lokaal gericht, bezoekersaantallen variëren. *Fort Resort Beemster, Fort bij Marken-Binnen, Fort aan de St. Aagtendijk (Muziekfort), Fort Bezuiden Spaarndam, Fort bij Penningsveer, Fort bij Aalsmeer, Fort bij de Kwakel, Fort aan de Drecht, Fort bij Nigtevecht, Fort Uitermeer, Fort H, Vuurtoreneiland.¹*
- **Type 4** (20): Niet of nauwelijks opengesteld of beleefbaar voor publiek. De rest van de forten.

¹ Het fort bij Diemerdam is ook beperkt opengesteld voor het publiek, maar is niet meegenomen in de analyse.

Figuur 3.1: Overzicht van beleefbare forten van de Stelling van Amsterdam per type fort.

In het overzicht van de forten is tevens een geografisch indeling opgenomen in Noord, Zuidwest en Zuidoost. Deze regio's omvatten de volgende gemeenten:

- **Noord:** gemeente Beemster, Beverwijk, Edam-Volendam (inclusief Zeevang, sinds 2016 onderdeel gemeente), voormalige gemeente Graft- de Rijk, Heemskerk, Purmerend, Uitgeest, Wormerland.
- **Zuidwest:** gemeente Aalsmeer, Haarlem, Haarlemmerliede en Spaarnwoude, Haarlemmermeer, Uithoorn en Velsen.
- **Zuidoost:** gemeente Diemen, voormalige gemeente Muiden (gem Gooise Meren), Ronde Venen (UT), Weesp.

De grenzen van deze regio's worden gevormd door 't IJ in het noorden, en de gemeentegrens tussen Uithoorn en de Ronde Venen tussen de regio Zuidoost en Zuidwest².

² Een aantal forten ligt op of nabij een gemeentegrens, omdat waterwegen of een andere lijn van de Stelling een natuurlijke gemeentegrens vormen. In dit geval zijn ook aanliggende gemeente meegenomen, zoals bij Purmerend en Aalsmeer: zij hebben geen fort binnen haar grenzen, maar liggen wel in de directe invloedssfeer.

4. Vraag- en aanbodanalyse

In dit hoofdstuk staan de resultaten weergegeven van de vraaganalyse (paragraaf 4.1), de aanbodanalyse (4.2) en tot slot de vraag-aanbodanalyse (4.3). Bij deze analyses is gebruik gemaakt van de Leisure Leefstijlen, zie voor meer hoofdstuk 2.

4.1. Vraaganalyse

In deze paragraaf is 'de vraagzijde' uiteengezet aan de hand van de Leisure Leefstijlen. Oftewel, wie maken er (potentieel) gebruik van de onderdelen van de Stelling van Amsterdam? Op drie niveaus is gekeken naar de dagrecreanten die de Stelling kunnen bezoeken:

- De inwoners in de meest nabijgelegen regio (regio 1 en regio 2).
- De Nederlandse toerist die in Noord-Holland verblijft.
- De buitenlandse toerist.

4.1.1. De vraag vanuit inwoners - regio 1

De regionale vraag wordt gevormd door inwoners van de gemeenten waar bezoekbare onderdelen van de Stelling van Amsterdam in ligt, of direct aan grenst (regio 1). Immers, inwoners van de regio vormen een belangrijke bron van bezoekers voor de forten. De regio is onderverdeeld in Noord, Zuidwest en Zuidoost. De grenzen van de gebieden worden gevormd door (voormalige) gemeentegrenzen.

Tabel 4.1: Afbakening regio's.

De regio's omvatten de volgende gemeenten:	
Noord	Gemeente Beemster, Beverwijk, Edam-Volendam (inclusief Zeevang, sinds 2016 onderdeel gemeente), voormalige gemeente Graft- de Rijp, Heemskerk, Purmerend, Uitgeest, Wormerland.
Zuidwest	Gemeente Aalsmeer, Haarlem, Haarlemmerliede en Spaarnwoude, Haarlemmermeer, Uithoorn en Velsen.
Zuidoost	Gemeente Diemen, voormalige gemeente Muiden (gem Gooise Meren), Ronde Venen (UT), Weesp.

Het totaal aantal inwoners van deze regio bedraagt ca. 769.000 inwoners. De noordelijke regio telt 239.000 inwoners. Zuidwest telt met 436.000 de meeste inwoners. Zuidoost is qua inwoneraantal het kleinste gebied met vier gemeenten en ca. 94.000 inwoners.

Figuur 4.1: Inwoners op en direct rond de Stelling van Amsterdam. Bron: PDOK achtergrondkaart, website SvA, gegevens CBS, 1 jan 2016.

Figuur 4.2: Verdeling leefstijlen inwoners op en rond Stelling van Amsterdam. Bron: Leisure Leefstijlen Dagrecreatie, RECRON / SAMR, CBS Statline 2016, bewerking Bureau voor Ruimte & Vrije Tijd.

Wat opvalt aan de verdeling van de Leisure Leefstijlen binnen de regio:

- In de balk 'regio Stelling totaal' is te zien dat de Leisure Leefstijlen in de regio weinig afwijken van het Nederlands gemiddelde. Lime is de grootste groep met 23%, gevolgd door Aqua met 19%.
- In regio Noord wonen relatief veel mensen met de leefstijl Lime (index: 110; zie kaart hieronder)³ en Groen (index: 116).
- In Zuidwest wonen relatief veel mensen met een Paars, Blauw en Aqua profiel (indexen van resp. 111, 108 en 119).

³ De index is een cijfer, gebaseerd op het aandeel van de leefstijl t.o.v. het Nederlands gemiddelde. Een index van 100 betekent dat de leefstijl net zoveel voorkomt in de regio als in Nederland. >100 betekent dat de leefstijl een grotere omvang heeft dan in Nederland, en onder de 100 betekent een kleinere omvang.

- In Zuidoost wonen relatief veel mensen met een Paars, Blauw, Geel en Aqua profiel (index van 123, 119, 110 en 118). Lime is hier duidelijk ondervertegenwoordigd. Het gaat hier wel om de regio met de minste inwoners.

Figuur 4.3: De leisure leefstijlen met de hoogste indexcijfers per regio. Bron: Leisure Leefstijlen Dagrecreatie, RECRON / SAMR, CBS Statline 2016, PDOK Viewer. Bewerking Bureau voor Ruimte & Vrije Tijd

4.1.2. De vraag vanuit inwoners - regio 2

Een ander belangrijke regionaal 'verzorgingsgebied' zijn de inwoners in de gemeenten die in het centrum van de Stelling liggen, en juist in een straal eromheen (zie figuur 4.4).

Het 'centrum' wordt gevormd door:

- Inwoners van de gemeenten Amsterdam.
- Inwoners van Oostzaan, Landsmeer, Zaanstad, Amstelveen, Ouder-Amstel en Waterland.

Naast deze regio zijn er vanuit heel Nederland inwoners die mogelijk ook onderdelen van de Stelling bezoeken. Op verzoek van de opdrachtgever is gekeken naar een drietal mogelijk interessante steden, waaronder Alkmaar, Leiden en Almere. In onderstaande kaart zijn de Leisure Leefstijlen opgenomen met de indexcijfer hoger dan 120.

Figuur 4.4: De 'tweede ring' van inwoners rond de Stelling van Amsterdam met Leisure Leefstijlen waarvan de index >120.

De Stelling ligt in een sterk verstedelijkt gebied, waardoor de verdeling van de Leisure Leefstijlen er anders uitziet dan in regio 1. Rood, Paars, Blauw en Aqua zijn in al deze gebieden oververtegenwoordigd.

4.1.3. Compensatie omvang leefstijlgroepen op basis van gedrag

De omvang van de leefstijlgroepen, zoals weergegeven in de vorige paragrafen, is een waardevolle bron van informatie. Maar dit geeft nog geen volledig beeld van de te verwachten 'vraag' naar het Stellingbezoek. Hiervoor is het van belang om te kijken naar de mate waarin elke leefstijlgroep een monument of een bezienswaardigheid bezoekt, oftewel het gedrag dat deze groepen vertonen als het gaat om Stellingbezoek. Uit onderzoek is bekend (Continue VrijeTijdsOnderzoek, CVTO, NBTC-NIPO Research) dat gemiddeld 19% van de Nederlanders wel eens een monument bezoekt. Binnen de groepen Rood, Paars en Aqua is dit veel omvangrijker, respectievelijk 26%, 27% en 24%. In onderstaande tabel zijn die verschillen per leefstijlgroep aangegeven. In dit onderzoek is voor wat betreft de vraag ook rekening gehouden met deze 'gedragsfactor'. Deze factor geeft weer hoe de betreffende leefstijl zich verhoudt tot het landelijk gemiddelde, zie tabel 4.2.

Tabel 4.2: Monumentbezoek per leefstijl en factor die is meegenomen in de vraagbepaling.

Leefstijl	Omvang (% dat een monument bezoekt)	Factor t.o.v. Nederlands gemiddelde (19%)
Rood	26%	1,32
Paars	27%	1,38
Blauw	16%	0,81
Geel	16%	0,84
Lime	17%	0,85
Aqua	24%	1,23
Groen	19%	0,99

4.1.4. Vraag Nederlandse toeristen

Ook is het leefstijlprofiel bekend van Nederlandse toeristen die in de provincie Noord-Holland verblijven. Dit zijn mensen die op o.a. campings, hotels en recreatieparken verblijven. In Noord-Holland komen relatief veel toeristen met de leefstijl Groen.

Figuur 4.5: Nederlandse toeristen naar Noord-Holland o.b.v. de Leisure Leefstijlen. Exclusief Amsterdam. Helaas is er geen informatie beschikbaar over het profiel van de toerist op regio- of stadsniveau.

4.1.5. Vraag internationale toerist

Het internationaal toerisme naar Nederland groeide tussen 2002 en 2015 met ruim 56 procent naar in totaal 15 miljoen bezoekers (bron: CBS, 2016). Dit terwijl de binnenlandse vakantiemarkt nauwelijks tot geen groei vertoont. Steeds meer buitenlandse gasten kiezen voor Nederland als bestemming voor een korte of lange vakantie. De belangrijkste herkomstlanden qua volume zijn Duitsland (Nordrhein-Westfalen en Niedersachsen), België (Vlaanderen) en het Verenigd Koninkrijk. China en in iets mindere mate Amerika zijn belangrijke groeimarkten. Het inkomend toerisme in Nederland is een groeimarkt en het NBTC verwacht dat deze groei de komende jaren alleen maar verder doorzet.

Om de toeristische markt te bewerken heeft Motivaction een segmentatiemodel ontwikkeld bestaande uit vijf internationale doelgroepen, namelijk:

- Mainstream: Peter.
- Traditional: Mary.
- Upper-class: Paul.
- Postmodern: Nora.
- Achiever: Michael.

Figuur 4.6: De 5 Motivaction Mentality groepen. Bron: NBTC.nl.

De internationale toerist is een interessante doelgroep voor de Stelling van Amsterdam. Om de Stelling van Amsterdam onder de aandacht te brengen bij de internationale gast wordt specifiek gekeken naar de type 1 forten, omdat het aanbod van de type 1 forten op dit moment voldoende op orde is om internationale gasten te verwelkomen. Met name Upper-class Paul, Postmodern Nora en in mindere mate Traditional Mary zullen zich aangetrokken voelen tot deze forten. Upper-class Paul en Postmodern Nora verblijven relatief veel in de Nederlandse stedelijke gebieden en zijn sterk geïnteresseerd in cultuur en natuur. Deze Motivaction doelgroepen komen qua profiel overeen met de Leisure Leefstijlen: Blauw (Paul), Paars / Rood (Nora) en Aqua/Groen (Mary).

4.2. Aanbodanalyse

Op welke leefstijlen heeft de Stelling van Amsterdam de meeste aantrekkingskracht? Om hier achter te komen is het aanbod 'gekleurd'. Met 'kleuren' wordt bedoeld: aangeven op welke leefstijlconsumenten de voorziening de meeste aantrekkingskracht uitoeft. De kleuring is gebaseerd op een werkwijze waarin de volgende twee methoden worden ingezet:

1. Bezoek website.
2. Bezoek aan het fort, inclusief een gesprek met de ondernemer of beheerder.

Het resultaat van deze stappen is een expert judgement van het Bureau voor Ruimte & Vrije Tijd. Dit oordeel hoeft niet noodzakelijkerwijs overeen te komen met het leefstijlprofiel van de daadwerkelijke bezoeker aan de voorziening.

In deze paragraaf wordt gekeken naar de aantrekkelijkheid van de Stelling van Amsterdam voor recreanten. Hierbij wordt ingezoomd op de beleefbare forten, de evenementen én de wandel- en fietsroutes, die forten onderling verbinden. Deze verschillende onderdelen van het aanbod worden in onderstaande paragrafen beschreven.

4.2.1. De kleur van de forten

In deze paragraaf wordt voor de forten weergegeven wat de aantrekkingskracht hiervan is op de verschillende leefstijlen. Allereerst ter illustratie enkele voorbeelden van forten en hun kleur. Hierbij zijn voorbeelden opgenomen van forten die aantrekkelijk zijn voor Aqua & Groen, Geel & Lime en Paars & Blauw.

Voorbeelden 'kleuring forten'

Voorbeeld: Blauw en Paars

Restaurant Fort Beemster

Het restaurant Poterne geeft de gast een culinaire ervaring in een bijzondere omgeving, het fort Beemster, onderdeel van twee Werelderfgoederen. Het restaurant van Fort Resort Beemster is aangesloten bij Euro-Toques, een kwaliteitskeurmerk, dat staat voor ambachtelijk werkende koks, die borg staan voor kwaliteit, smaak, behoud van culinaire tradities en bescherming van lokale producten. De sfeer en inrichting is luxe, stijlvol en het (verrassings)menu is sterk op de wensen van de gast gericht en kan gaan tot zes gangen. Deze restaurantbeleving is vooral voor **Blauw en Paars**.

Pampus Xperience en speurtocht

Tijdens deze rondleiding kan de bezoeker luisteren naar spannende live verhalen of kijken naar filmfragmenten. Er zijn games te vinden en de mogelijkheid van een black light speurtocht. Deze fortbeleving is een unieke en bijzondere beleving waar met behulp van moderne technieken het verhaal van het fort wordt verteld. Er zijn veel spannende en eigentijdse manieren om het fort te ontdekken. Dit is naast Geel en Aqua ook aantrekkelijk voor **Blauw en Paars**.

Voorbeeld: Groen en Aqua

Fort bij Veldhuis

Fort bij Veldhuis is Gelegen in de regio Noord en is in het zomerseizoen elke zondag geopend. In dit fort is het Luchtoorlogmuseum 40-45 gevestigd, een initiatief van de Stichting Aircraft Recovery Group 1940-1945. Deze organisatie doet onderzoek naar neergestorte vliegtuigen. In het fort is het museum gevestigd, waarbij men van alles kan leren over dit onderdeel van de Nederlandse geschiedenis. Er zijn tekeningen te zien, artikelen en ook zelf opgegraven vliegtuigonderdelen. In de frontwal is de Duitse zoeklichtremise behouden. Daarnaast is er een ouderwetse radiokamer. Er is een winkel waar men boeken, modellen en accessoires kan kopen, en een plek waar men koffie en thee kan kopen voor een bescheiden bedrag.

In dit fort kan men zich op een rustige manier verdiepen in de vaderlandse oorlogsgeschiedenis, en meer specifiek in de luchtoorlog. Het is echt voor liefhebbers; bij de tentoonstelling is veel informatie te vinden op de bordjes. Vrijwilligers van de stichting verzorgen een rondleiding. Fort bij Veldhuis is vooral aantrekkelijk voor de Groene en Aqua leefstijl.

Voorbeeld: Geel en Lime

Fort aan de Drecht

Op het Fort aan de Drecht worden interactieve rondleidingen aangeboden onder leiding van Commandant Gerrit Goetgeluck. Commandant Gerrit Goetgeluck, een acteur van improvisatieacteurs.nl, neemt groepen mee naar plekken op het fort die voor anderen gesloten blijven. Hij vertelt alles over inunderen, de geschiedenis, de natuur en het leven van een commandant op een fort. De rondleiding is naast informatief ook interactief. Zo is het mogelijk om samen met de commandant de Nederlandse vlag te hijsen en kunnen kinderen het leven van een soldaat op een fort echt beleven door o.a. met geweren te schieten(!). Geheel in stijl krijgt iedereen een schuitje op het hoofd tijdens de rondleiding. Na afloop van de rondleiding ontvangen kinderen een echt Stellingpaspoort. Deze rondleiding is vooral voor **Geel** en **Lime** erg aantrekkelijk.

Pannenkoekenfort

In het fort aan de Drecht zijn meerdere bedrijven gevestigd waaronder restaurant het Pannenkoekenfort. Bij het Pannenkoekenfort ligt de nadruk op persoonlijke gastvrije service, lekker eten en een ongedwongen kindvriendelijke sfeer. Het fort en verhaal van de Stelling van Amsterdam komt op een speelse manier terug op de menukaart en in de inrichting van het restaurant.

Eén van de fortruimtes is omgetoverd tot een klein speelparadijs voor kinderen met als thema Peter Pan. Dit restaurantconcept is vooral aantrekkelijk voor **Lime** en **Geel**.

Leefstijlanalyse aanbod

In figuur 4.7 staat voor het totale aanbod van 22 beleefbare forten weergegeven op welke leefstijlen zij de meeste aantrekkingskracht uitoefenen. Ter verbijzondering is het kleurprofiel van de verschillende typen forten (type 1 t/m 3) eveneens opgenomen. In bijlage 1 staat de kleuring per fort weergegeven.

Figuur 4.7: De aantrekkelijkheid van forten op de leefstijlconsument, weergegeven voor het totale aanbod van de 22 beleefbare forten en uitgesplitst naar de drie typen forten. Soms telt een balk niet op tot 100% door afrondingsverschillen.

Uit bovenstaande figuur valt het volgende op:

- Het totaalaanbod van de 22 beleefbare forten is voor een divers aantal recreanten aantrekkelijk, waarbij de nadruk sterk ligt op Aqua en Groen.
- De type 1 forten zijn vooral aantrekkelijk voor Blauw, Aqua, Paars en Rood.
- De type 2 forten zijn erg aantrekkelijk voor Groen en Aqua en daarmee éézijdig qua beleving.
- De type 3 forten zijn voor een divers aantal recreanten aantrekkelijk, waarbij de nadruk sterk ligt op de leefstijlen Groen en Aqua. Dit type forten heeft ook voor Lime relatief veel aantrekkelijk aanbod.

Het is goed om te beseffen dat de aantrekkelijkheid van de forten gebaseerd is op (vaak) meerdere activiteiten per fort. Niet alleen de openstelling en rondleidingen (oftewel het verhaal van de Stelling) is gekleurd. De kleuring is tot stand gekomen op basis van meerdere activiteiten, zoals horeca, workshops, cultuur (tentoonstelling of museum), outdoor, lokale evenementen, en bijv. wellness. Het gaat om 42 activiteiten in totaal, zie onderstaande tabel.

Tabel 4.3: overzicht van aantal en type activiteiten op de beleefbare forten.

Activiteit	Aantal	Bijvoorbeeld
Openstelling & rondleiding	15	Openstelling, deels met rondleiding (met of zonder gids)
Horeca	13	Restaurant, café of hotel, zaal voor feesten en partijen
Evenementen ⁴ en workshops	6	Markt, lezing, thema-evenement (WOII, muziek, etc.)
Kunst en cultuur	4	Museum, kunst, tentoonstelling
Overig	4	Wellness, outdoor, fortboerderij, infocentrum
Totaal	42	

Verreweg de meest voorkomende activiteiten zijn de openstelling & rondleidingen op de forten (n = 15) en de horeca (n = 13). Het kleurprofiel hiervan, oftewel de aantrekkelijkheid op leefstijlconsumenten is weergegeven in figuur 4.8.

Figuur 4.8: De aantrekkelijkheid van de activiteiten 'horeca' en 'openstelling en rondleiding' op leefstijlconsument.

Uit bovenstaande figuur valt het volgende op:

- De openstelling en rondleiding is vooral aantrekkelijk voor Aqua, Groen en in mindere mate ook Rood. De horeca op de forten is vooral aantrekkelijk voor Paars en Blauw.
- Door in te zoomen op dit kleurprofiel van deze twee type activiteiten wordt duidelijk dat de beleefbaarheid van de forten voor wat betreft het 'verhaal van de Stelling' relatief éénvormig is. De beleefbaarheid voor andere doelgroepen (Geel, Lime, Paars en Blauw) komt vooral door activiteiten die een minder directe relatie hebben met de Stelling, zoals horeca, wellness, en outdoor.

Hieronder is ook het aanbod op de forten weergegeven *per regio*. Hierbij wordt onderscheid gemaakt in drie regio's: Noord, Zuidwest en Zuidoost (zie figuur 3.1 in hoofdstuk 3).

⁴ In paragraaf 3.2.2 staan de grotere evenementen centraal, waar meerdere forten aan meedoen en die jaarlijks terugkerend zijn. Hier zijn enkele kleinere, fortspecifieke evenementen 'gekleurd'.

Figuur 4.9: De aantrekkelijkheid van de forten op leefstijlconsumenten, uitgesplitst voor de regio's Noord, Zuidwest en Zuidoost.

Uit bovenstaande figuur valt het volgende op:

- Het aanbod in de Regio Noord is vooral aantrekkelijk voor Groen en Aqua (relatief veel type 2 forten).
- Het aanbod in de regio Zuidwest is vooral aantrekkelijk voor Groen, Aqua en Lime (relatief veel type 3 forten).
- Het aanbod in de Regio Zuidoost is vooral aantrekkelijk voor Aqua, Groen én Rood en Paars (divers type forten).

4.2.2. De kleur van de evenementen

Op de forten van de Stelling van Amsterdam worden diverse evenementen georganiseerd. Deze evenementen variëren van regelmatig terugkerende activiteiten op één fort zoals een lezing of speurtocht, tot grotere, jaarlijks terugkerende evenementen op meerdere forten, gecoördineerd door Stichting Liniebreed Ondernemen of het Stellingbureau van de provincie Noord-Holland. De start van het fortenseizoen in april en de Stellingmaand in september zijn de grootste evenementen voor de Stelling van Amsterdam, waar ook de meeste forten invulling aan geven.

In deze analyse is gekeken naar de evenementen op de forten die voldoen aan de volgende twee voorwaarden:

- Een evenement wordt op meerdere forten van de Stelling van Amsterdam aangeboden.
- Het evenement wordt gecoördineerd door Stichting Liniebreed Ondernemen (SLO) en / of het Stellingbureau van de provincie Noord-Holland.

Negen evenementen voldoen aan deze voorwaarden. Op basis van websites en nieuwsberichten, gesprekken met ondernemers / beheerders op de forten en informatie vanuit SLO en het Stellingbureau ziet de kleuring van de evenementen er als volgt uit:

Figuur 4.10: Aantrekkingskracht evenementen Stelling van Amsterdam op leefstijlen. *Op basis van negen evenementen

De meest opvallende bevindingen zijn:

- De evenementen sluiten aan bij de profielen van de forten. Zo geeft Pampus een heel andere invulling aan NATUURLijk forten, door een vlieger- en kitefestival te organiseren, dan de forten die zich binnen NATUURLijk forten meer richten op hun Groene / Aqua leefstijl. Ook bij Nacht van de Nacht is hetzelfde patroon zichtbaar: doordat de organisatoren van het evenementen dezelfde zijn als de exploitanten van het fort, komen de leefstijlkleuren grofweg overeen. Zo organiseert fort bij Vijfhuizen een evenement rond de lichtsculpturen van de tentoonstelling LICHTJAREN en is hiermee aantrekkelijk voor Rood, Paars, Blauw en Aqua (zie kader).
- Een aantal forten participeert vaak in evenementen, en een aantal forten blijft bij de georganiseerde evenementen door SLO of het Stellingbureau van de provincie Noord-Holland geheel buiten beeld. Mogelijk is dat deze forten niet deelnemen aan het aanbod van SLO.
- De evenementen dragen bij aan de beleefbaarheid van de Stelling van Amsterdam. Met name de leefstijlen Paars en Geel worden door de evenementen beter bediend dan door het aanbod van openstelling en rondleiding an sich.

In bijlage 1 staat de kleuring per evenement weergegeven.

Voorbeeld kleuring evenement: Nacht van de Nacht, fort aan den Ham

Elk jaar in oktober organiseert de scouting de Nacht van de Nacht in Fort aan den Ham. Het fort wordt hiervoor in de juiste stemming gebracht, en er is veel aandacht voor het donker. Het fort ademt de sfeer van warmte en gezelligheid, en de mogelijkheid bestaat om ouderwetse spellen te spelen – spellen uit de tijd van toen het fort nog in gebruik was. Hiermee kan je je militair basisdiploma verdienen. Er worden verhalen verteld bij het kampvuur, overal brandt nostalgisch kaarslicht en olielampen. Entree is €2,- / €3,-. De avond is bedoeld voor mensen die het leuk vinden om een stap terug in de tijd te zetten. De ouderwetse spellen zijn laagdrempelig van opzet. Doel van de avond is een leuke en spannende avond beleven, en uiteindelijk een diploma halen. De beleving van dit evenement is hiermee aantrekkelijk voor de leefstijlen Geel en Lime.

Voorbeeld kleuring evenement: Nacht van de Nacht, fort bij Vijfhuizen

Het fort bij Vijfhuizen, oftewel het Kunstfort, organiseerde in 2015 tijdens de Nacht van de Nacht activiteiten rondom haar tentoonstelling LICHTJAREN. Rondom het fort is het donker, maar binnen kun je dwalen tussen de lichtsculpturen van de bijzondere tentoonstelling LICHTJAREN. Er branden enkel kaarsen en men kan eten en drinken en genieten van muziek, voordrachten en poëzie. Daarnaast kan men een nachtwandeling maken op het donkere buitenterrein en de sterrenhemel bekijken vanaf het dak. De curatoren van de tentoonstelling LICHTJAREN geven rondleidingen over de lichtinstallaties en -sculpturen. Het evenement van de Nacht van de Nacht borduurde voort op de kwaliteiten van de tentoonstelling LICHTJAREN. Men kan zich verwonderen over en verdiepen in de kunstwerken. Daarnaast is de horeca ook geopend waardoor men ook culinair kan ontspannen en genieten. Dit maakt het evenement aantrekkelijk voor de leefstijlen Rood, Paars, Blauw en Aqua.

4.2.3. De kleur van de routes

Routes vormen een belangrijk onderdeel van de beleefbaarheid van de Stelling van Amsterdam, omdat op deze manier het verhaal van de Stelling beter beleefd kan worden. Om het totaalproduct van de Stelling van Amsterdam zo goed mogelijk in beeld te krijgen zijn ook de wandel- en fietsroutes gekleurd. Het gaat om onderstaande wandel- en fietsroutes.

Tabel 4.4: overzicht van de gekleurde wandel- en fietsroutes.

Fietsroute	Lengte in kilometers
Route langs de vuurlijn	24
Westelijke frontroute	38
Krayenhoffroute	47
De Vecht fortensfietsroute	45
Route langs het IJ en door Amsterdam	32
Fietsroute Abcoude	37
StellingTour (wandel- en fietsroute)	135
Fietsroute Gouden Driehoek	28
QR-route	135
Rondje Stelling (evenement) ⁵	170
Wandelroute	Lengte in kilometers
Doorlopend streekpad Stelling van Amsterdam	135
Liniepad	10
Geniedijk	18,5
Fortenpad	8
Tocht Fort Nigtevecht	15
Veerplas	6
Aetsveld	11
Zuidoostbeemster	10
Marken-Binnen	5

Deze kleuringen zijn uitgevoerd met behulp van informatie op relevante websites en tijdens veldbezoek aan de Stelling. Tevens zijn voorkeuren van de zeven leefstijlen als het gaat om wandelen en fietsen beschikbaar. Het betreft onder andere informatie over:

- De lengte van de route (ommetje, langeafstandspad).
- Thema van de route (natuur, kunst, oorlog en vrede, etc.).
- Infrastructuur paden (verhard, onverhard, halfverhard).
- Aantal en type voorzieningen langs de route (o.a. horeca).
- Type landschap (natuur, agrarisch landschap, etc.).

In bijlage 1 zijn de resultaten van de kleuring weergegeven voor zowel de wandel- als fietsroutes.

⁵ Rondje Stelling is een evenement, maar ook een losse fietsroute die buiten het evenement kan worden gereden. Daarom is de route Rondje Stelling ook meegenomen in deze kleuring.

Figuur 4.11: De aantrekkelijkheid van de routes op leefstijlconsumenten.

Uit bovenstaande figuur valt het volgende op:

- Het aanbod aan fiets- en wandelroutes is vooral aantrekkelijk voor Aqua en Groen.
- Ook Geel vindt relatief veel aantrekkelijke wandel- en fietsroutes om de Stelling van Amsterdam te beleven.

4.2.4. Het aanbod in de product life cycle

In deze paragraaf wordt de relatie die het aanbod op de forten heeft met de product life cycle van het toeristisch-recreatieve product weergegeven.

Eerst een korte toelichting op de product life cycle: de product life cycle is met een slinger terug te vinden in het model van de leefstijlsegmentatie (zie onderstaande figuur 3.14). Introducties van nieuwe producten en/of innovaties worden vaak het eerste geadopteerd door de Rode/Paarse leefstijl. In marketingtermen gaat het hier om de 'innovators' en 'early adopters'. Vervolgens worden nieuwe producten, indien ze door een grotere groep worden opgepakt, als een soort slinger door het model geadopteerd, richting de 'early majority' (Geel) / 'late majority' (Lime) en tot slot de 'laggards' (Groen).

Figuur 4.12: De positie van de Stelling van Amsterdam in de product life cycle.

Gekeken naar het aanbod op de forten van de Stelling van Amsterdam in de product life cycle dan wordt zichtbaar dat de positie van de Stelling zich bevindt in het 'Groene/Aqua' segment. Veel aanbod is voor deze groepen aantrekkelijk. Het toevoegen van eigentijdse belevingen gericht op het begin deel van de product life cycle (Rood, Paars, Blauw) én het 'middendeel' van de grote groepen (Geel, Lime) kan ervoor zorgen dat het aanbod meer 'toekomstgericht' en voor een bredere groep aantrekkelijk wordt.

Voor wat betreft het aanbod aan evenementen worden vooral de groepen 'Geel' en 'Paars' hierdoor aangetrokken. De evenementen zijn dus echt van toegevoegde waarde voor de Stelling van Amsterdam omdat op deze manier een breder scala aan doelgroepen wordt aangesproken, aanvullend op de traditionele fort bezoeker (Aqua/ Groen). De routes zijn vooral aantrekkelijk voor het bezoekerspubliek dat ook de forten graag bezoekt (Aqua / Groen), maar ook aantrekkelijk voor Geel.

4.3. Vraag-aanbodanalyse

In deze paragraaf wordt de vraag en het aanbod met elkaar vergeleken, gebaseerd op de resultaten uit voorgaande paragrafen. In de vraaganalyse zijn enkele regio's gedefinieerd die ook hier worden gehanteerd, namelijk:

- **Nederland:** de inwoners in Nederland.
- **Regio Stelling:** de inwoners in de gemeenten waarin de forten zich bevinden en de aangrenzende gemeenten (dit zijn dus de drie regio's Noord, Zuidwest en Zuidoost tezamen).
- **Regio Centrum:** de zes gemeenten in het centrum van de Stelling, de gemeenten; Oostzaan, Landsmeer, Zaanstad, Amstelveen, Ouder-Amstel en Waterland.
- **Amsterdam:** de inwoners van de gemeente Amsterdam.

In onderstaande figuur 4.13 is de vergelijking van vraag en aanbod te zien op index. Honderd betekent evenwicht tussen vraag en aanbod. Een score boven de honderd betekent dat het aanbod de vraag overstijgt, een score onder de honderd geeft aan dat de vraag groter is dan het aanbod.

Figuur 4.13: Het totale 'gekleurde' aanbod op de beleefbare forten gerelateerd aan de omvang van de inwoners in Nederland (boven), de Regio Stelling, Regio Centrum en Amsterdam (onder)⁶ op index. Een index hoger of lager dan 100 betekent dat het aanbod voor die doelgroepen respectievelijk voldoende of onvoldoende is voorzien.

⁶ **Regio Stelling:** de inwoners in de gemeenten waarin de forten zich bevinden en de aangrenzende gemeenten (dit zijn dus de drie regio's Noord, Zuidwest en Zuidoost tezamen). **Regio Centrum:** de zes gemeenten in het centrum van de Stelling, de gemeenten; Oostzaan, Landsmeer, Zaanstad, Amstelveen, Ouder-Amstel en Waterland. **Amsterdam:** de inwoners van de gemeente Amsterdam.

Uit de vergelijking van het totale aanbod en de vraag **in Nederland** valt het volgende op:

- Het aanbod op de forten is voor Groen en Aqua omvangrijk ten opzichte van de vraag van de inwoners. Dit geldt in mindere mate ook voor Rood.
- Het aanbod voor Lime en Geel is ten opzichte van de vraag juist relatief weinig omvangrijk. Dit geldt in mindere mate ook voor Paars. Voor Blauw is het aanbod min of meer in evenwicht.

Uit de vergelijking van het aanbod en de vraag **in de regio's** valt het volgende op:

- Het beeld voor de Regio Stelling en Regio Centrum is vergelijkbaar met het Nederlandse beeld. Groen en Rood zijn goed voorzien en Geel en Lime juist onvoldoende. Opvallend is hier dat de groep Aqua relatief omvangrijk is zodat voor deze groep het aanbod nu in evenwicht is met de vraag (in plaats van goed voorzien). Ook Paars en Blauw zijn in deze regio's wat omvangrijker dan in Nederland. De omvang van het aanbod voor die groepen is daarmee onvoldoende.
- Het beeld voor de Regio Amsterdam wijkt sterk af van de andere regio's. Het leefstijlprofiel van de inwoners is ook sterk verschillend. Vooral Rood en Paars zijn zo omvangrijk dat het aanbod voor die groepen onvoldoende is. Blauw daarentegen is juist een kleine doelgroep, waardoor het aanbod voor hen juist ruim voldoende is. Dit geldt ook voor Geel en Lime.

Dit leidt tot de volgende **ontwikkelrichtingen voor het totaal van de Stelling van Amsterdam**:

1. Ontwikkelrichting 1: productontwikkeling voor leefstijlen Geel en Lime.
2. Ontwikkelrichting 2: productontwikkeling voor leefstijl Paars.

Aanvullend op bovenstaande ontwikkelrichtingen ligt het in de rede om regionale accentverschillen in het aanbod mede leidend te laten zijn in de productontwikkeling. Daarom is het aanbod ook vanuit regionaal perspectief bekeken en afgezet tegen de regionale vraag, voor de regio's Noord, Zuidwest en Zuidoost, zie bijlage 2. Hieruit komt het beeld naar voren dat de regio's qua productontwikkeling voor hun lokale / regionale publiek het best kunnen focussen op:

- Regio Noord: Lime, Geel, Rood, Paars.
- Regio Zuidwest: Geel, Paars en Blauw.
- Regio Zuidoost: Lime en Geel.

5. Tourist Journey

Naast productontwikkeling is communicatie van groot belang om de forten die onderdeel zijn van de Stelling van Amsterdam op een samenhangende, herkenbare en aantrekkelijke wijze neer te zetten voor de (potentiële) bezoeker. De Tourist Journey kan worden gebruikt om invulling te geven aan de communicatiestrategie.

5.1. Methode

De Tourist Journey is een modelmatige benadering waarbij de communicatieve 'reis' van de (potentiële) bezoeker van de Stelling van Amsterdam als leidraad wordt gehanteerd voor de inrichting van de communicatiestrategie. De Tourist Journey bestaat uit vijf stappen:

1. Oriëntatie en bewustwording (awareness).
2. Overtuigen en 'pakken' (capture).
3. Besluit tot een bezoek (conversion).
4. Het daadwerkelijke bezoek (experience).
5. Loyaliteit (loyalty) en een nieuw bezoek.

Voor de toepassing van deze methode voor de Stelling is in eerste instantie gefocust op de Stelling van Amsterdam en de overkoepelende informatiekanalen, waaronder de website www.stellingvanamsterdam.nl en de social media kanalen [facebook.com/Stellingvanamsterdam](https://www.facebook.com/Stellingvanamsterdam) en Twitter [@StellingvanAms](https://twitter.com/StellingvanAms). Daarbij is uitsluitend gekeken naar de Stelling van Amsterdam als aantrekkelijke toeristische attractie door de bril van de toerist en recreant. Hierdoor kan de analyse kritisch overkomen. Indien relevant is daarnaast ook ingezoomd op fortenniveau waarbij een onderscheid wordt gemaakt tussen drie verschillende typen forten, zie hoofdstuk 2. Input voor het invullen van de Tourist Journey is verkregen via online tools, GoogleAnalytics, de Cultuurcompagnie, Stichting Liniebreed Ondernemen, het Stellingbureau van de provincie Noord-Holland en informatie opgehaald tijdens het bezoek aan 22 opengestelde forten.

De verschillende fasen van de Tourist Journey zijn weergegeven in figuur 1. Hieronder wordt elke fase van de Tourist Journey kort beschreven en aangevuld met de belangrijkste bevindingen met betrekking tot de Stelling van Amsterdam, gevolgd door een aantal conclusies.

Figuur 5.1: De Tourist Journey.

5.2. Analyse Tourist Journey

5.2.1. Tourist Journey fase 1: Awareness

De eerste fase van de Tourist Journey is de fase waarin bekendheid en een aansprekend profiel een belangrijke rol speelt. Als een toeristische attractie in overweging wil worden genomen voor een bezoek, dan zal het in een “awareness set” moeten voorkomen en zal de toeristische attractie de potentiële gasten in aanleg moeten aanspreken om het eens te bezoeken. Hier spelen inzet van massamedia een belangrijke rol, zoals advertising (online en offline), Search Engine Optimisation (SEO, online vindbaarheid) en free publicity (o.a. relevante platformen met een groot bereik zoals nieuwsplatforms). Ook het profiel van de Stelling van Amsterdam (het verhaal) is in deze fase van belang; hoe wordt de toeristische attractie in deze ‘vluchtige’ fase gepercipieerd. Het is belangrijk om in deze fase het verhaal van de Stelling van Amsterdam gedoseerd te brengen. In latere Tourist Journey fases is er de mogelijkheid om meer informatie met de (potentiele) bezoekers te delen.

Belangrijkste bevindingen Stelling van Amsterdam

Om de Stelling van Amsterdam bij een groot publiek onder de aandacht te brengen worden op dit moment verschillende communicatiekanalen en -middelen ingezet om de vindbaarheid te bevorderen, zoals de overkoepelende website (www.stellingvanamsterdam.nl) en GoogleAdwords.

Het profiel van de Stelling van Amsterdam

Er is geen sprake van een éénduidig profiel dat wordt geladen, maar in het algemeen wordt de Stelling van Amsterdam wel op een soortgelijke manier omschreven. Een eenduidig verhaal kan helpen in de herkenbaarheid en daarmee bijdragen aan de awareness, maar het verhaal moet er vooral voor zorgen dat mensen geïnteresseerd raken. Het verhaal van de Stelling van Amsterdam wordt niet door alle opengestelde forten actief uitgedragen. Bij een zoektocht naar meer informatie over de Stelling van Amsterdam via de officiële websites van de forten (bijvoorbeeld www.muiderslot.nl of www.fortaandedrecht.nl) valt op dat 8 van de 16 forten die zijn ingedeeld in type 1 en 3 geen tot hele beperkte informatie over de Stelling op hun website hebben opgenomen. Soms betreft het slechts één zin en in een aantal gevallen wordt de term Stelling van Amsterdam helemaal niet genoemd. Op de websites waar wel informatie staat opgenomen over de Stelling van Amsterdam is veelal geen sprake van een uniforme boodschap. Type 2 forten hebben allemaal informatie over de Stelling op hun website staan.

Search Engine Advertising (SEA)

De Cultuurcompagnie is dit jaar gestart met een GoogleAdwords campagne rondom de Stelling van Amsterdam. De campagne verwijst door naar het overkoepelende platform www.stellingvanamsterdam.nl. De website staat bovenaan in de zoekresultaten van Google zodra je zoekt op de term “Stelling van Amsterdam”. Maandelijks zoeken ongeveer 1.300 mensen op de term ‘Stelling van Amsterdam’⁷. In dezelfde periode wordt ruim 12.000 keer gezocht op de term Muiderslot, 6.600 keer op Forteiland Pampus, 49.500 keer op dagje uit, 18.100 keer op dagje weg, 8.100 keer op Fort Beemster en slechts 210 keer op forten. In verhouding wordt meer gezocht naar individuele forten (veelal type 1) dan op de overkoepelende term Stelling van Amsterdam. De Stelling van Amsterdam is blijkbaar geen logische zoekterm bij de doelgroep. Het is waardevoller om het GoogleAdwords budget te steken in algemene zoektermen. Als je zoekt op meer algemene termen, zoals ‘dagje uit in Amsterdam’ of ‘dagje weg in Noord-Holland’ dan verschijnt de website www.stellingvanamsterdam.nl niet tussen de eerste zoekresultaten. Hetzelfde geldt voor de websites van de individuele forten.

⁷ Bron: GoogleAdwords. Het is niet duidelijk of deze zoekterm daadwerkelijk betrekking heeft op de ‘Stelling van Amsterdam’, zoals bedoeld in deze rapportage.

Search Engine Optimisation (SEO)

Op dit moment wordt nog weinig aan Search Engine Optimisation (SEO) gedaan. Voor een objectieve beoordeling van de vindbaarheid van de website www.stellingvanamsterdam.nl is gekeken naar de zogenaamde Google Pagerank en de Domain Authority van deze website.

Google Pagerank: de Google Pagerank is een door Google aan een website toegewezen ranking die het belang van de website bepaalt bij zoekopdrachten in Google, waarbij 10 de hoogste score is en 0 de laagste score.

Google Domain Authority: de Google Domain Authority is een score die de autoriteit van een website aangeeft; de kans dat deze gevonden wordt binnen een bepaald domein. Hierbij is de hoogste score 100 en de laagste score 0.

Als referentie zijn een aantal benchmarkwebsites meegenomen in de analyse, namelijk: de landelijke VVV-website, forten.nl, uitinnoordholland.nl en lamsterdam.nl.

Tabel 5.1: Google Pagerank en Domain Authority score.

Website	Google Pagerank	Domain Authority
www.stellingvanamsterdam.nl	0/10	21/100
www.muiderslot.nl	0/10	51/100
www.kunstfort.nl	0/10	20/100
www.vuurtoreneiland.nl	0/10	15/100
www.fortbeemster.nl	0/10	3/100
www.pampus.nl	0/10	46/100
www.uitinnoordholland.nl	5/10	23/100
www.forten.nl	0/10	23/100
www.vvv.nl	6/10	36/100
www.lamsterdam.nl	7/10	17/100

De referenties kunnen worden gebruikt om de norm te bepalen voor de Stelling van Amsterdam en de individuele forten. De pagerank van 7 van lamsterdam is hoog en praktisch gezien het hoogst haalbare. Een landelijke organisatie als VVV scoort een 6 en de regionale website uitinnoordholland.nl een 5. Voor een overkoepelende website zoals www.stellingvanamsterdam.nl is 4 een goede pagerank score. Voor een website op fortniveau is 2 tot 3 een goede score. De 0 die de aan de Stelling van Amsterdam gerelateerde websites op dit moment scoren is onvoldoende. De lage score heeft invloed op de vindbaarheid.

Free publicity

Tot slot is een analyse gemaakt van het gebruik van sociale media, online nieuwsbronnen en blogs. Op basis van de analyse is inzicht verkregen in hoeveel er over een bepaald woord, term of woordcombinatie online wordt geschreven. Daarbij is gekeken naar de hoeveelheid berichten, impressies⁸ en belangrijke onderwerpen in relatie tot de zoekterm. Hiervoor is het volledige web van nieuwsartikelen tot blogs en social media kanalen doorzocht met behulp van een tool. In de analyse is de berichtgeving over de woordcombinatie Stelling van Amsterdam afgezet tegen berichtgeving over een aantal individuele forten en UNESCO werelderfgoed locaties⁹.

⁸ Het aantal impressies geeft aan hoe vaak de zoekopdracht aan iemand getoond is. De score wordt berekend door voor ieder bericht waarin de zoekopdracht voorkomt het aantal volgers van de bron bij de score op te tellen. Het aantal impressies is een theoretisch getal. Dit weergeeft niet hoe vaak het werkelijk bekeken is.

⁹ De volgende zoektermen hebben we meegenomen in de analyse: het Muiderslot, Forteiland Pampus, Kunstfort bij Vijfhuizen, Vuurtoreneiland, Fort Resort Beemster, Fort bij Krommedijk, Fort aan de Drecht, de Kinderdijk, Schokland en de Hollandse Waterlinie.

De resultaten die voortkomen uit de analyse van de woordcombinatie Stelling van Amsterdam dienen als indicatief te worden beschouwd. Het is niet duidelijk of alle berichten betrekking hebben op de woordcombinatie Stelling van Amsterdam zoals in deze rapportage gehanteerd. Berichten over de opstelling van Ajax Amsterdam kunnen bijvoorbeeld ook in de resultaten zijn terechtgekomen. Helaas is het niet mogelijk om de resultaten uit te filteren. Uit de analyse komen de volgende opvallende punten naar boven:

- Het Muiderslot, Forteiland Pampus, het Kunstfort bij Vijfhuizen en het Vuurtoreneiland genereren ieder afzonderlijk meer berichten en impressies dan de Stelling van Amsterdam in zijn totaliteit.
- De berichten over type 1 en 3 forten hebben nauwelijks een relatie met de Stelling van Amsterdam, maar hebben veelal betrekking op evenementen of activiteiten, zoals de tentoonstelling Prophecy of Bees in het Kunstfort en de viering van vijftig jaar 3FM op Forteiland Pampus.
- De berichten over type 2 forten hebben veelal wel een relatie tot de Stelling van Amsterdam, zoals Fort bij Krommeniedijk (topics: inundatie, onderwaterzetting en bezoekerscentrum).
- Twitter is in het algemeen de bron die voor de meeste berichten zorgt met uitzondering van type 3 forten.
- Over de UNESCO werelderfgoed attracties Kinderdijk en Schokland wordt online meer geschreven dan over de Stelling van Amsterdam. Bovendien worden de berichten vaker gedeeld.

Belangrijkste conclusies fase 1 Awareness

Op basis van bovenstaande analyse kunnen de volgende conclusies worden getrokken:

- Er is geen éénduidig profiel van de Stelling van Amsterdam.
- Informatie over de Stelling van Amsterdam wordt niet uniform en niet altijd actief door alle forten uitgedragen.
- De website www.stellingvanamsterdam.nl en de websites van de individuele forten verschijnen niet bovenaan in de Google zoekresultaten als je als toerist of recreant zoekt naar een toeristische attractie in Amsterdam of Noord-Holland.
- De Stelling van Amsterdam is geen logische zoekterm bij de doelgroep. In verhouding wordt meer gezocht naar individuele forten (veelal type 1) dan op de overkoepelende term Stelling van Amsterdam.
- De individuele forten (met name type 1) genereren individueel meer online berichten en impressies dan de Stelling van Amsterdam in zijn totaliteit.
- Grote specifieke evenementen (zoals 50 jaar 3FM) zijn goed om in de awareness fase op individueel fortniveau onder de aandacht te komen.

5.2.2. Tourist Journey fase 2: Capture

Wanneer een toeristische attractie een plek heeft gekregen in de 'Awareness-set', moet meer gedetailleerde informatie worden verstrekt en moeten mensen 'overtuigd'/'gepakt' worden. In deze capture fase speelt een website en (telefonische) bereikbaarheid een belangrijke rol.

Belangrijkste bevindingen Stelling van Amsterdam

Overkoepelende website

De overkoepelende website www.stellingvanamsterdam.nl, de websites van de forten en (in beperkte mate) de bereikbaarheid van de forten spelen een belangrijke rol in de capture fase. Via het platform www.stellingvanamsterdam.nl wordt doorgelinkt naar de individuele forten. In 2015 bezochten ongeveer 47.000 bezoekers de website Stellingvanamsterdam.nl. In de eerste helft van 2016 is de hoeveelheid bezoekers al ruimschoots overtroffen naar bijna 65.000 (!). Het bouncepercentage¹⁰ is echter hoog (gemiddeld 62% terwijl een bouncepercentage tussen de 30 en 40% goed is) en gemiddeld bezoekt men slechts 2 pagina's per bezoek. Hoewel de bezoekersaantallen in 2016 goed zijn geeft het hoge bouncepercentage en laag aantal bezochte pagina's aan dat bezoekers mogelijk niet op de website vinden waar ze voor komen. De best bezochte pagina's in 2016 zijn de homepage en de pagina's over fiets- en wandelmogelijkheden. De losse fortenpagina's staan niet in de top 10 van bestbezochte pagina's. De website www.stellingvanamsterdam.nl is volledig, sterk gericht op informatie, maar daardoor ook onoverzichtelijk en weinig inspirerend voor deze 'capture' fase van de tourist journey, waarin het in eerste instantie het doel moet dienen om mensen te inspireren: een positieve attitude moet bewerkstelligen t.o.v. het bezoeken van één van de forten. Pas daarna ontstaat de behoefte aan meer praktische en verdiepende informatie. Kortom de opbouw van de informatie kan beter. Door de wisselende openstelling van de forten is de agenda complex. De website www.stellingvanamsterdam.nl is wel geoptimaliseerd voor mobiel gebruik (responsive).

Bereikbaarheid

Bij het inplannen van de afspraken met de opengestelde forten valt op dat met name type 2 forten telefonisch en via de mail slecht bereikbaar zijn. Bij type 3 forten is het in sommige gevallen onduidelijk wie het aanspreekpunt is in verband met meerdere exploitanten / eigenaren. Deze forten zijn hierdoor eveneens minder goed bereikbaar. Hoewel de gastvrijheid op de momenten van openstelling hoog is (zeker door de vrijwilligers), is dit voor de potentiële bezoeker geen gastvrije houding in deze fase van de tourist journey. Type 1 forten zijn goed bereikbaar.

Belangrijkste conclusies fase 2 Capture

Op basis van bovenstaande analyse kunnen de volgende conclusies worden getrokken:

- De opbouw van de informatie op de website kan beter. De website www.stellingvanamsterdam.nl is volledig, sterk gericht op informatie, maar daardoor ook onoverzichtelijk en sluit niet aan bij de 'capture' fase van de tourist journey.
- De bezoekersaantallen in 2016 zijn goed, maar het hoge bouncepercentage en laag aantal bezochte pagina's geeft aan dat bezoekers niet op de website vinden waar ze voor komen.
- De bereikbaarheid (telefonisch en via de e-mail) van met name de type 2 en 3 forten laat aan de wensen over.
- Sommige forten hebben meerdere aanspreekpunten. Hierdoor is het niet duidelijk bij wie de (potentiële) bezoeker meer informatie kan inwinnen over een potentieel bezoek.

¹⁰ Het bouncepercentage is het percentage van alle bezoekers die de pagina waar ze binnenkomen weer verlaten zonder verder te klikken.

5.2.3. Tourist Journey fase 3: Conversion

Als de bezoeker overtuigd is van een bezoek aan een toeristische attractie, moet het bezoeken, kopen, boeken of reserveren zo gemakkelijk mogelijk gemaakt worden. Het is in deze fase belangrijk de drempel te verlagen zodat de kans groter wordt dat het gewenste gedrag (een bezoek aan een fort) wordt vergroot. Er kan in de conversion fase een onderscheid worden gemaakt tussen verschillende type websites, zoals een verkoopwebsite, dienstverleningswebsite en een informatieve website. Afhankelijk van het type website kan de conversie er anders uitzien. De conversie van een informatieve website, zoals www.stellingvanamsterdam.nl is bijvoorbeeld het inschrijven op een nieuwsbrief en downloaden van een route. Conversie bij een verkoopwebsite zoals muiderslot.nl is bijvoorbeeld het verkopen van online tickets.

Belangrijkste bevindingen Stelling van Amsterdam

De website www.stellingvanamsterdam.nl is een informatieve website. De website is op dit moment beperkt gericht op conversie. Qua conversie richt de website zich nu op het doorverwijzen naar de losse forten, het inschrijven op de nieuwsbrief en daarnaast biedt de website de mogelijkheid om fietsroutes en aanvullende brochures te downloaden. Het reserveren van een ticket, rondleiding of horecagelegenheid is niet mogelijk. Daarvoor zijn de contactgegevens van de forten opgenomen, maar in de fase hierboven is al geconcludeerd dat een deel van de forten slecht bereikbaar is. Alle forten in type 1 bieden op hun eigen website de Gelegenheid tot conversie. Dat is prima (dit hoeft ook niet per sé via de overkoepelende website Stellingvanamsterdam.nl), als de conversiemogelijkheden van de losse forten maar op een eenvoudige manier worden ontsloten. Type 2 forten zijn qua conversie veelal aangewezen op telefonisch contact of via een mail. De conversie bij deze forten is nu niet goed geregeld.

The screenshot shows the website for Stelling van Amsterdam. At the top, there are logos for 'Stelling van Amsterdam 20' (1996 UNESCO Werelderfgoed 2014 Jaar) and 'WATERLINIES'. A search bar is present with the placeholder text 'typ hier uw zoekwoord...'. Below the logos is a navigation menu with links for 'Ontdek', 'Bezoek', 'Meer weten', 'Agenda', and 'Contact'. A language selector shows 'Nederlands'. The main heading is 'Fortenpad', with sub-links for 'Wandelen' and 'Wandelroute'. The text describes a circular walk along the southern side of the Stelling van Amsterdam, mentioning Fort bij De Kwakel and Fort aan de Drecht. A sidebar on the right titled 'Bijlagen' offers two download options: 'Fortenpad wandeling (PDF)' and 'Fortenpad wandeling (GPX)'. Below this is a 'Veldgids' section featuring a photo of a fort and the text 'DE STELLING'.

Afbeelding 5.1 en 5.2: Twee voorbeelden van conversie. Foto boven: het downloaden van een veldgids en het fortenspad op www.stellingvanamsterdam.nl. Foto onder: conversiegerichtheid op de homepage van www.muiderslot.nl (koop tickets online).

Belangrijkste conclusies fase 3 conversion

Op basis van bovenstaande analyse kunnen de volgende conclusies worden getrokken:

- De website www.stellingvanamsterdam.nl is matig conversiegericht. Bezoekers worden onvoldoende 'geprikkeld' om iets te doen dat een bezoekkans vergroot. Er zijn met name veel downloadmogelijkheden en het inschrijven voor de nieuwsbrief komt prominent naar voren.
- Het ontbreekt de Stellingbezoeker aan een totaaloverzicht (agenda) van openstelling en rondleidingen van alle forten.
- De websites van de type 1 forten zijn conversiegericht, zoals muiderslot.nl met op de homepage een button 'koop tickets online'.
- Type 2 forten beschikken nauwelijks over een conversiegerichte website en zijn veelal slecht bereikbaar.

5.2.4. Tourist Journey fase 4: Experience

Tijdens het bezoek aan de toeristische attractie bestaat de mogelijkheid te communiceren met de bezoeker. Dit biedt de mogelijkheid om een gast beter van dienst te zijn en een meer waardevol bezoek te bieden. Daarnaast biedt het vanuit economisch perspectief de mogelijkheid tot deep- en crossselling. In deze fase is het belangrijk om je af te vragen wat je wilt dat je bezoekers gaan vertellen over het bezoek zodra ze thuis zijn. Welk verhaal wil je met de bezoeker delen? Je wilt van een eenmalige bezoeker een herhaalbezoeker en ambassadeur maken. Daarbij is het belangrijk om een bepaalde kwaliteit na te streven van je product. In deze fase is onder andere informatiemateriaal ter plaatse (zoals folders en flyers), een informatieloket, social media webcare en gastheerschap belangrijk.

Belangrijkste bevindingen Stelling van Amsterdam

Toegankelijkheid

De toegankelijkheid van het fort varieert sterk. Bij het Fort Waver-Amstel staat bijvoorbeeld een groot bord bij de ingang dat niemand het terrein mag betreden. Bij het Fort bij Abcoude staat een hek met privéterrein. Wandelaars en fietsers kunnen het hek wel passeren, maar dat staat niet duidelijk aangegeven. De opgang van het Fort aan de Liebrug is zo sterk overwoekerd dat de entree nauwelijks opvalt en je er makkelijk langs rijdt. De weg langs het Fort bij Aalsmeer is afgesloten voor fietsers en wandelaars in verband met vrij grazende schapen. Begrijpelijk, maar daardoor minder toegankelijk voor de bezoeker. Er hangt niet bij alle forten informatie over de openingstijden. Bij alle forten staan

informatieborden over de Stelling van Amsterdam en het fort. Het ene bord is beter in het zicht geplaatst dan het andere bord. Daarnaast beschikken de forten over vlaggen van de Stelling van Amsterdam voor de herkenbaarheid. Niet bij alle forten hangt de vlag in de stok.

Afbeelding 5.3 en 5.4: Twee voorbeelden van niet goed toegankelijke opengestelde forten. Foto boven: Fort bij Abcoude. Foto onder: Fort Waver-Amstel.

Informatiemateriaal

Bij bijna alle forten liggen folders en flyers. De meeste flyers zijn gericht op specifieke evenementen of activiteiten. Er zijn geen flyers beschikbaar met uitsluitend meer achtergrondinformatie over de Stelling van Amsterdam. Het valt op dat er geen uniforme huisstijl wordt gehanteerd. Uniformiteit onderstreept herkenbaarheid, professionaliteit en eenheid. Onbewust 'brengt' dat de samenhang bij de bezoeker. Het logo van de Stelling van Amsterdam staat niet op alle flyers, bijvoorbeeld niet op de flyer 'Forten vol Verhalen'. De meeste flyers liggen goed in het zicht.

Afbeelding 5.5 en 5.6: Voorbeelden van folders en brochures over de Stelling van Amsterdam.

Informatieloket

Bij de type 1 en 2 forten is vaak een informatiepunt of persoon aanwezig die iets kan vertellen over de Stelling van Amsterdam en het fort. Bij een groot deel van de forten in type 3 is alleen foldermateriaal beschikbaar en niet altijd iemand die informatie kan geven over het fort of de Stelling van Amsterdam. De meeste ondernemers zijn bezig met hun dagelijkse gang van zaken en hebben niet de tijd, de mogelijkheid of de behoefte om informatie over de Stelling te verstrekken.

Gidsen

Van de 22 opengestelde forten wordt op 12 forten een rondleiding aangeboden. Bij de type 1 en 2 forten worden vrijwel overal rondleidingen al dan niet met gids georganiseerd. Naast rondleidingen onder leiding van een gids worden ook digitale rondleidingen aangeboden. De invulling van de rondleiding verschilt per fort. Voor wat betreft de aantrekkelijkheid voor doelgroepen van de rondleidingen, deze is relatief éénzijdig gericht op Groen en Aqua, zie hoofdstuk 3.

Belangrijkste conclusies fase 4 experience

Op basis van bovenstaande analyse kunnen de volgende conclusies worden getrokken:

- Bij alle forten staat een algemeen bord over de Stelling van Amsterdam en het specifieke fort. De borden zijn niet altijd in het oog springend (bijvoorbeeld niet bij Fort aan de Nigtevecht en Fort Waver-Amstel).
- De toegankelijkheid van de forten varieert sterk. Sommige opengestelde forten ogen ontoegankelijk door een groot hek, een lang (bos)pad er naartoe of een 'privéterrein' bord bij de ingang.
- Er is veel foldermateriaal over evenementen en activiteiten beschikbaar, maar er is geen algemene folder over de Stelling. De huisstijl is niet uniform.
- Op circa de helft van de forten worden rondleidingen aangeboden. De aangeboden rondleidingen verschillen sterk van aard.
- Type 3 forten beschikken veelal niet over een informatiepunt of persoon die meer kan vertellen over de Stelling van Amsterdam en bezoekers kan rondleiden.

5.2.5. Loyalty

Een gast die een positieve ervaring heeft met een toeristische attractie is eenvoudiger te verleiden nog eens te komen dan iemand die nog nooit is geweest, omdat deze gast theoretisch de eerste twee fases van de Tourist Journey overslaat. In de fase loyalty kunnen sociale media, gepersonaliseerde informatie, loyaliteitsprogramma's en emailmarketing een grote rol spelen.

Belangrijkste bevindingen Stelling van Amsterdam

Aan deze laatste fase van de Tourist Journey wordt goed invulling gegeven. De nieuwsbrief wordt actief onder de aandacht gebracht door een pop-up op de website en het 20 jarig jubileum van de UNESCO werelderfgoed status van de Stelling van Amsterdam wordt gevierd met een Stampions actie. Op 19 forten zijn inmiddels deze digi-stempels te vinden waarmee je op je telefoon kunt stempelen met behulp van de app 'Stampions op de Stelling'. Een mooie manier om loyaliteit te bevorderen. Het is niet duidelijk hoeveel mensen gebruik maken van de Stampions actie.

Daarnaast zijn er meerdere overkoepelende social media accounts die berichten over de Stelling van Amsterdam waaronder Facebook, Instagram en Twitter. Een eerste indruk op de Facebook pagina @Stellingvanamsterdam laat zien dat het account wordt ingezet voor meerdere doeleinden. Er wordt geprobeerd om interactie en ambassadeurschap te creëren (past bij de fase loyalty, maar het aantal volgers en reacties is nog beperkt), daarnaast wordt de Facebook pagina ingezet om activiteiten onder de aandacht te brengen (awareness en capture) en informatie uit te wisselen over de Stelling van Amsterdam en specifieke forten. Doordat de social media kanalen worden ingezet voor verschillende doeleinden vallen ze daardoor in meerdere fasen van de Tourist Journey. Tijdens het bezoek aan de forten worden de social media kanalen niet actief onder de aandacht gebracht. Er lijkt geen sprake van een duidelijke social media strategie. Bezoekers kunnen nog meer worden aangemoedigd om sociale media te volgen.

Afbeelding 5.7 en 5.8: Twee berichten op de Facebookpagina van de Stelling van Amsterdam. Afbeelding boven: een voorbeeld van interactie op de Facebook pagina. Afbeelding beneden: een voorbeeld van informatie uitwisselen op de Facebook pagina.

Tot slot hebben een aantal forten loyaliteitsprogramma's, zoals 'vriend van het Muiderslot' en 'vrienden van het Kunstfort'. Dit betreffen veelal type 1 en type 3 forten.

Belangrijkste conclusies fase 5 loyalty

Op basis van bovenstaande analyse kunnen de volgende conclusies worden getrokken:

- Aan de loyaliteitsfase wordt goed invulling gegeven door middel van de Stampions actie, nieuwsbrief en diverse 'vrienden van...' programma's van de individuele forten. Het is niet duidelijk in hoeverre hier op dit moment gebruik van wordt gemaakt.
- Er zijn veel overkoepelende social media accounts over de Stelling van Amsterdam, zoals Facebook, Instagram en Twitter. De social media kanalen worden nog beperkt gevolgd en niet actief onder de aandacht gebracht tijdens het bezoek aan een fort. Daarnaast worden de social media kanalen op verschillende manieren, voor uiteenlopende doeleinden en niet allemaal even actief ingezet. Er lijkt geen sprake van een duidelijke social media strategie.

5.2.6. Opvallende conclusies per type fort

Bij de invulling van de Tourist Journey is er sprake van veel diversiteit tussen de individuele forten. Bij een snelle blik op de drie typen forten vallen de volgende punten op:

Type 1:

- De Tourist Journey is veelal redelijk op orde en forten van type 1 zijn niet afhankelijk van de overkoepelende Stelling van Amsterdam uitingen. Ze zijn veelal beter vindbaar en genereren meer berichten en / of impressies dan de overkoepelende Stelling van Amsterdam website.
- Enkele type 1 forten hebben geen sterke binding met de Stelling van Amsterdam, bijvoorbeeld het Muiderslot.

- De Stelling van Amsterdam kan sterker worden uitgedragen door de type 1 forten.

Type 2:

- De Tourist Journey is veelal niet op orde. Type 2 forten zijn sterker afhankelijk van de overkoepelende Stelling van Amsterdam uitingen in vergelijking met forten van type 1 en 3. Het product is nog onvoldoende op orde, de forten zijn slecht vindbaar, genereren weinig berichten en impressies en zijn minder goed toegankelijk.
- De Stelling van Amsterdam wordt goed uitgedragen, maar het verhaal en de vorm is niet uniform.

Type 3:

- De Tourist Journey is bij de losse bedrijven op de type 3 forten veelal redelijk op orde, maar hierbij is er veelal nauwelijks tot geen relatie tot de Stelling van Amsterdam.
- De type 3 forten hebben veelal weinig tot geen binding met de Stelling van Amsterdam en dragen niet tot nauwelijks het verhaal uit.

6. Conclusies en Aanbevelingen

6.1. Conclusies

6.1.1. Conclusies vraaganalyse

Uit de vraaganalyse blijkt dat het profiel van de inwoners van de regio rond de Stelling (regio 1) niet zoveel afwijkt van het Nederlands gemiddelde. Lime (23%) en Aqua (19%) zijn de grootste groepen. Daarnaast zijn Paars, Blauw, Aqua en Groen oververtegenwoordigd. Regio 2 bestaat uit de gemeenten binnen de Stelling en drie steden buiten de Stelling, waar de leefstijlen Rood, Paars, Blauw en Aqua oververtegenwoordigd zijn.

6.1.2. Conclusies aanbodanalyse

Het aanbod op de beleefbare forten is vooral aantrekkelijk voor Aqua en Groen. Dit zijn de intrinsiek geïnteresseerde bezoekers van erfgoed die zich graag verdiepen in de achtergronden en ‘het verhaal van de Stelling (vooral Aqua) of hier graag een bezoekje aan brengen en op eigen houtje eens rondneuzen langs de uitgestalde artefacten en displays (vooral Groen), oftewel de ‘traditionele liefhebbers’. Vooral de rondleidingen waar het verhaal van de Stelling wordt verteld, zijn sterk gericht op deze groepen. Rood bezoekt graag de Stelling op eigen houtje of met een rondleiding door een vrijwilliger, en is geïnteresseerd in de culturele of ecologische (extra) activiteiten. Deze forten zijn vooral vertegenwoordigd in type 2. De type 1 forten zijn vooral aantrekkelijk voor Rood, Paars, Blauw en Aqua. Dit wordt vooral veroorzaakt door het horeca-aanbod op die forten.

Het routeaanbod is vooral aantrekkelijk voor Groen, Aqua en in mindere mate ook Geel. Dit aanbod ondersteund in grote mate de ‘traditionele liefhebbers’, maar speelt deels ook in op de dagrecreant, die actief van het leven geniet en de Stelling als één van de interessante uitstapjes ziet tijdens een fiets- of wandeltocht.

Het aanbod aan evenementen is vooral aantrekkelijk voor Geel, Aqua en Paars. Dit aanbod is deels ondersteunend aan de geïnteresseerde Stellingbezoeker (Aqua), maar is vooral erg aanvullend. Ook de evenementbezoekers (Geel en Paars) worden aangetrokken door het diverse en eigentijdse aanbod aan leuke festivals en evenementen.

De positie van het aanbod van de Stelling van Amsterdam in het leefstijlmodel is als volgt:

Figuur 6.1: Positie van het huidige aanbod in het leefstijlmodel.

6.1.3. Conclusies vraag-aanbodanalyse

Uit de vergelijking van het totale aanbod en de vraag in Nederland én de verschillende Regio's (hoewel met accentverschillen) blijkt dat:

- Er voor de leefstijlgroepen Groen, Aqua en Rood voldoende aanbod is.
- Er vooral kansen liggen om met productontwikkeling in te spelen op de leefstijlgroepen Geel, Lime en Paars.

Wanneer een meer lokale vraag-aanbodanalyse wordt gemaakt van het (deel)aanbod én vraag in de specifieke regio's, is de conclusie dat er vooral kansen liggen in:

- Regio Noord: productontwikkeling voor Lime, Geel, Rood, Paars;
- Regio Zuidwest: productontwikkeling voor Geel, Paars en Blauw;
- Regio Zuidoost: productontwikkeling voor Lime en Geel.

6.1.4. Conclusies Tourist Journey

Op basis van de Tourist Journey analyse kunnen de volgende conclusies worden getrokken:

- In het algemeen valt het op dat de verschillende Tourist Journey fasen voor de Stelling van Amsterdam in zijn totaliteit nog onvoldoende zijn ingevuld. Omdat de Stelling van Amsterdam geen helder profiel heeft als toeristische attractie en er geen sprake is van een uniform product is er ook geen dekkende communicatiestrategie die in alle fasen van de Tourist Journey wordt doorgevoerd.
- Vooral het startpunt van de Tourist Journey is onvoldoende ingevuld en dat heeft zijn weerslag op alle andere fasen. Het verhaal van de Stelling van Amsterdam is omvangrijk en complex. In de eerste fasen van de Tourist Journey is er vooral behoefte aan inspiratie in plaats van een overdosis informatie (bijvoorbeeld 'beleef een spannend dagje uit op een fort') om de Stelling van Amsterdam of één van de individuele forten in de mindset van de (potentiele) bezoeker te plaatsen.

- Informatie over de Stelling van Amsterdam wordt op dit moment niet uniform en niet actief door alle forten uitgedragen. De website www.stellingvanamsterdam.nl en de websites van de individuele forten verschijnen niet bovenaan in de Google zoekresultaten als je als toerist of recreant zoekt naar een toeristische attractie in Amsterdam of Noord-Holland.
- De individuele forten (met name type 1) genereren per fort meer berichten en impressies dan de Stelling van Amsterdam in zijn totaliteit en er wordt meer op de individuele forten gezocht.
- De bereikbaarheid (telefonisch en via de e-mail) van de type 2 en 3 forten is niet goed. En de toegankelijkheid van de forten varieert eveneens sterk. Sommige opengestelde forten ogen gesloten door een groot hek of een 'privéterrein' bord bij de ingang.
- Er zijn veel overkoepelende social media accounts over de Stelling van Amsterdam, zoals Facebook, Instagram en Twitter. De social media kanalen worden nog beperkt gevolgd en niet actief onder de aandacht gebracht tijdens het bezoek aan een fort. Daarnaast worden de social media kanalen op verschillende manieren, voor uiteenlopende doeleinden en niet allemaal even actief ingezet. Er lijkt geen sprake van een duidelijke social media strategie.

6.1.5. Hoofdconclusies

De Stelling van Amsterdam is een belangrijk onderdeel van ons nationale culturele erfgoed. Op basis van bovengenoemde conclusies kunnen twee hoofdconclusies worden getrokken, namelijk:

- Op dit moment is de Stelling van Amsterdam nog onvoldoende beleefbaar en daardoor (nog) geen toeristische trekpleister.
- Door de bril van de toerist of recreant gezien is de Stelling van Amsterdam onvoldoende vertegenwoordigd in alle fasen van de Tourist Journey.

6.2. Aanbevelingen

Op basis van bovengenoemde hoofdconclusies kunnen enkele ambities en aanbevelingen worden genoteerd. De Stelling van Amsterdam heeft de potentie om in de toekomst uit te groeien van erfgoedlocatie naar een toeristische trekpleister van wereldformaat. Op dit moment ligt de nadruk op het onderhoud en beheer van het UNESCO werelderfgoed. De nadruk moet in de toekomst meer komen te liggen op de toeristische beleefbaarheid van de Stelling van Amsterdam, zodat de Stelling door kan groeien naar een toeristische trekpleister van (inter)nationale allure met een breed palet aan activiteiten voor uiteenlopende doelgroepen. Om dit te realiseren moet er aan twee ambities worden gewerkt, namelijk:

Aanbeveling 1: Het huidige Stelling van Amsterdam product beter beleefbaar maken voor een breed publiek. De kansrijke doelgroepen waar met productontwikkeling op kan worden ingespeeld zijn Geel, Lime en Paars. Hierbij gaat het niet over een transformatie (van Groen / Aqua naar Lime / Geel en Paars), maar een *verbreding* naar deze doelgroepen en producten, dus naast het bestaande¹¹.

Aanbeveling 2: De Tourist Journey gebruiken als leidraad voor de invulling van de promotie en marketing.

6.2.1. Aanbeveling 1

Voordat aanbeveling 1 wordt toegelicht, staat hieronder een beschrijving van de leefstijlen Geel, Lime en Paars. Dit geeft inzicht in hoe de forten succesvol op deze groepen kunnen inspelen met huidige of toekomstige producten.

¹¹ Het is natuurlijk wel zaak goed te blijven kijken in hoeverre activiteiten (vast of tijdelijk) combineerbaar zijn qua sfeer en beleving.

Uitbundig Geel

spontaan energiek vlot
enthousiast genieten van het leven
vrijlijk joviaal
vriendschap

Erfgoedbeleving:

De uitbundig gele groep houdt van genieten, maar is niet per sé op monumenten gericht, maar Geel kan verleid worden met (inter)actieve vormen van beleving. Geel wil dus vooral zelf meedoen waarbij alle zintuigen optimaal worden geprikkeld. Een hoge mate van entertainment is een belangrijk kenmerk van een 'uitje'. De gele erfgoedbezoeker stelt een zekere mate van comfort en gemak op prijs, bijv. in een arrangement. Een leuke speurtocht door een erfgoedlocatie met interactieve elementen spreekt deze doelgroep aan. Of een rondleiding waarbij je zelf mee mag doen (zoals verkleeden). De kinderen staan voor Geel voorop!

Vrijtijdsbeleving van Geel

- Festivals en evenementen;
- Watersport en waterrecreatie (kanoën);
- Struinen en blotevoetenpad;
- Workshops
- Uit eten en naar de film

Afbeelding 6.1: Erfgoedbeleving van de Gele consument.

Gezellig Lime

vriendelijk gewoon
verlegen behulpzaam
zacht

Erfgoedbeleving:

Voor Lime is het belangrijk om het gevoel te hebben er gewoon even tussen uit te zijn en dan gezellig met het gezin iets leuks te doen. Ze vinden het erg belangrijk dat iedereen het naar hun zin heeft, dus ook de kinderen. Het hoeft allemaal niet zo heel bijzonder te zijn. Ook de betaalbaarheid van een cultureel uitje is van belang voor de lime doelgroep. Als lime een erfgoed of andere culturele voorziening bezoekt, moet het niet te ingewikkeld zijn of te vermoeiend. Het gaat eerder om speels vermaak dan om achtergrond. Een braderie op een fort spreekt deze doelgroep aan, of een open dag waar de kinderen kunnen worden geschminkt en het hele gezin daarna kan genieten van een pannenkoek.

Vrijtijdsbeleving van Lime

- Braderie of markt;
- Wandelen en fietsen;
- Speeltuinen, blotevoetenpad;
- Vermaak voor de kinderen;

Afbeelding 6.2: Erfgoedbeleving van de Lime consument.

Ondernemend Paars

intelligent
behoeftte aan prikkeling
assertief

rationeel
kritisch
ondernemend

Erfgoedbeleving:
De paarse consument is op zoek naar vernieuwende, verrassende en inspirerende ervaringen. Voor een bijzonder verhaal doet de afstand ook minder ter zake. Paars is in vele opzichten de 'voorloper' en doet graag mee met hippe en trendy activiteiten. Een eigentijdse, moderne inrichting is voor deze groep dan ook van belang. De individuele beleving heeft een extra aantrekkingskracht op deze doelgroep. Net als het neerzetten van een prestatie. Een voorziening mag 'anders dan anders' zijn, maar de groep wil wel graag op een comfortabele (luxere) manier genieten. De combinatie van een fort met een escaperoom, VR-Xperience, of cultureel festival past erg bij Paars.

Vrijtijdsbeleving van Paars

- Bezoek aan concerten (klassiek);
- Culturele festivals en evenementen;
- Sauna & Wellness;
- Uitdagende sporten en outdoor;
- Uitdagende trails lopen en fietsen;

ruimte & vrije tijd
verbonden en verenigd

Afbeelding 6.3: Erfgoedbeleving van de Paarse consument.

Aanbeveling 1 kan worden gedifferentieerd naar drie niveaus, namelijk:

1. De Stelling in de basis uniform beleefbaar maken.
2. Het verhaal van de Stelling beter beleefbaar maken in bezoekerscentra.
3. Toeristische activiteiten op diverse Stellinglocaties.

1. De Stelling in de basis uniform beleefbaar maken

Los van de doelgroep of het type fort en de uitgangspositie ter plekke is het goed om de Stelling uniform beleefbaar te maken. Het gaat hier om een gelijke uitstraling van de communicatie uitingen (borden, vlaggen), zoveel mogelijk uniformiteit in openstelling, een basis van 'het verhaal van de Stelling' (bijv. verwijzen naar elkaar). Ook het direct zichtbaar maken van de agenda (openstelling en activiteiten van alle beleefbare delen) op de website stellingvanamsterdam.nl is een verbetering voor de zoekende recreant. Deze aanbevelingen zijn mogelijk veel meer een kwestie van afspraken maken en nakomen dan van productontwikkeling.

Advies: Het verdient aanbeveling om een basisniveau af te spreken dat geldt voor alle (beleefbare) forten. Vervolgens is het goed om met de vijf betrokken eigenaren en beheerders van de forten een intentieverklaring te tekenen dat deze ambitie ook nageleefd gaat worden. Het gaat om Staatsbosbeheer, Natuurmonumenten Recreatie Noord-Holland, Landschap Noord-Holland, de provincie Noord-Holland en natuurlijk de individuele forten.

2. Het verhaal van de Stelling beter beleefbaar maken in bezoekerscentra

Het huidige verhaal van de Stelling dat op veel forten wordt verteld is vooral voor de liefhebbers interessant (Groen, Aqua en Rood) en te weinig gericht op het *totale verhaal van de Stelling*. De aanbeveling is om het *totale verhaal* van de Stelling te vertellen op een eigentijdse, interactieve, prikkelende manier (vooral ook aantrekkelijk voor de leefstijlen Paars, Blauw en Geel). Dit hoeft echter niet op elk fort, maar juist op enkele hotspots met bezoekerscentra.

Er zijn een paar forten waar nu (ten dele) aandacht wordt gegeven aan het totale verhaal van de Stelling van Amsterdam, bijvoorbeeld het Kunstfort, Fort aan de Drecht en Forteiland Pampus. Forteiland Pampus is een officieel bezoekerscentrum van de Stelling van Amsterdam met o.a. de Pampus Experience en luchtfoto's van alle Stelling forten. Echter wordt nu niet duidelijk gecommuniceerd met de (potentiele) bezoeker dat Pampus hét bezoekerscentrum van de Stelling is. Zelfs niet tijdens een bezoek aan Pampus. Bovendien wordt het product omschreven als 'Pampus' Experience en niet 'Stelling van Amsterdam' Experience. Het verdient aanbeveling dus meer duidelijkheid te creëren over dé bezoekerscentra van de Stelling, waar het *totale verhaal* op diverse manieren kan worden beleefd.

In het Fort aan de Krommeniedijk wordt binnenkort een nieuw Stelling van Amsterdam bezoekerscentrum gerealiseerd. Het bezoekerscentrum gaat zich met name richten op het thema 'natuur'. Er liggen kansen om het thema 'natuur' niet alleen uit te werken voor de geïnteresseerde kenner en liefhebber maar voor diverse doelgroepen, waarbij het gaat om interactie, inspiratie en beleving in het bezoekerscentrum. Tevens geldt ook hier weer dat er aandacht moet komen voor het *totale verhaal* van de Stelling. Let op: zowel Forteiland Pampus als Fort bij Krommeniedijk zijn niet het best bereikbaar.

Ter inspiratie is een bezoek gebracht aan het Waterliniemuseum in Fort Vechten (bij Utrecht). Daar is het verhaal van de Hollandse Waterlinie beleefbaar met behulp van veel interactieve onderdelen (filmpjes, vragen aan de bezoekers). Zo kan je bij binnenkomst je postcode intypen (levert tevens klantgegevens op) waarna je via de telefoon te horen krijgt of je, wanneer je vroeger leefde, wel beschermd zou zijn binnen de waterlinie of juist niet. Met behulp van een keycord met chip kunnen diverse interactieve onderdelen van de tentoonstelling worden geactiveerd.

Tevens is het totaal van de Nieuwe Hollandse Waterlinie erg aantrekkelijk in beeld gebracht met behulp van Virtual Reality. Je kan een parachutesprong maken en vliegen boven het geheel van de waterlinie waar het totaaloverzicht en de werking van de linie mooi in beeld zijn gebracht.

Afbeelding 6.4 en 6.5 (bron:www.ijsfontein.nl): beleving van 'het verhaal' van de Hollandse Waterlinie met behulp van Virtual Reality.

Deze manieren om het verhaal van erfgoed te beleven zijn vooral aantrekkelijk voor Paars, Geel en Blauw. Dit zijn ook de doelgroepen die nu nog zeer summier aangetrokken worden met het huidige aanbod van de Stelling (exclusief Lime).

Advies: Het verdient aanbeveling om één of twee bezoekerscentra te ontwikkelen waar ook echt het 'verhaal van de Stelling' beleefbaar is voor meerdere doelgroepen, met de nadruk op Paars, Blauw en Geel. Het gaat hier om eigentijdse, interactieve, prikkelende manieren om het verhaal beleefbaar te maken. Ook de buitenlandse gast staat hier centraal door geluid en tekst in meerdere talen aan te bieden en speciaal gericht op die plekken arrangementen te ontwikkelen met bijv. Amsterdam Marketing.

Forteiland Pampus heeft al de functie van een bezoekerscentrum maar mag meer het totale verhaal van de Stelling vertellen én uitdragen.

Hierop aanvullend is het kansrijk om op de diverse forten te streven naar twee typen rondleidingen:

- De rondleiding voor de geïnteresseerde gast: op zoek naar verdieping, de historie, het verhaal en de achtergronden, het uitgebreid de tijd nemen voor rondlopen en bekijken van het traditionele erfgoed in de originele staat (Aqua en Groen).
- De rondleiding voor de gast die in een kortere tijd de highlights wil zien: zelf betrokken worden met vragen of interactieve onderdelen, waar vooral de kinderen ook goed aan bod komen en kunnen spelen.

Het kan succesvol zijn om de betrokken stakeholders (vrijwilligers en professionals) een training aan te bieden (bijvoorbeeld via Stichting Liniebreed Ondernemen) om tot deze diversiteit in rondleidingen te kunnen komen.

3. Toeristische activiteiten op Stellinglocaties

Op een groot aantal Stellinglocaties komen bezoekers in eerste instantie niet zozeer voor een rondleiding. Ze komen bijvoorbeeld voor een festival, of een zakelijk event. Of voor het horeca-aanbod.

Veel van de berichten op sociale media die worden gegeneerd door de individuele forten refereren naar 'belevingen' die niet per sé over de Stelling gaan. Echter is de verwachting dat doordat de Stelling het decor vormt een deel van de bezoekers bereid is om terug te komen om het verhaal van de Stelling beter te beleven. Kortom, het organiseren van toeristische activiteiten kan vanuit commercieel oogpunt interessant zijn, maar ook vanuit de Stelling als toeristisch beleefbaar erfgoed, natuurlijk met respect voor de historische waarden.

De forten van de Stelling van Amsterdam kennen al een aantal interessante vormen van toeristische activiteiten, zoals festivals, outdoor activiteiten en horeca. Hieronder staan nog enkele voorbeelden vooral gericht op de doelgroepen Lime / Geel en Paars / Blauw.

Escape room – vooral aantrekkelijk voor Paars en Blauw

Een escape room is een populaire vorm van vrijetijdsbeleving voor de Paarse / Blauwe bezoeker. Zeker als dit op een unieke plek en met spannende vragen en opdrachten wordt uitgevoerd, waar de prestatie voorop staat en niet de gezelligheid. De kunst is om binnen één uur uit een speciaal ingerichte ruimte te ontsnappen aan de hand van het vinden van antwoorden op vragen en opdrachten. Het is niet per sé nodig, maar het verhaal van de Stelling kan natuurlijk de basis vormen voor het verhaal. Op fort Marken Binnen is al een escape room gerealiseerd. Dit is een mooi voorbeeld van hoe trends en ontwikkelingen binnen de vrijetijdsector worden vertaald naar een product op een erfgoedlocatie. Het is vooral van belang om dit product (beter) te promoten. Tegelijkertijd biedt dit concept natuurlijk kansen voor andere forten om op in te spelen. Let hierbij op: om de Paarse consument goed te bedienen, is er over twee drie jaar weer een nieuw trendsettend concept nodig.

Afbeelding 6.6 en 6.7: Voorbeelden van escaperooms.

Minecraften en verkleden voor kinderen – vooral aantrekkelijk voor Lime en Geel

Minecraften en verkleden zijn vormen van laagdrempelig vermaak en vertier voor kinderen. Met name de Lime en Gele doelgroep voelen zich tot dit soort aanbod aangetrokken. Zij vinden het belangrijk dat iedereen het naar zijn zin heeft. De nadruk hoeft niet zozeer op het verhaal te liggen of de achtergronden, maar veel meer op de 'beleving' en het genieten. Hieronder zijn twee voorbeelden opgenomen van Minecraften op de computer (waar het verhaal van Geofort in is verwerkt) én de mogelijkheid tot verkleden op Slot Loevestein. Deze activiteiten zijn erg aantrekkelijk voor Lime en Geel.

Afbeelding 6.8 en 6.9: Minecraften (foto Geofort.nl) en verkleden op Slot Loevestein (loevestein.nl)

6.2.2. Aanbeveling 2

Door de bril van de bezoeker gezien wordt er onvoldoende invulling gegeven aan de verschillende Tourist Journey fasen voor de Stelling van Amsterdam in zijn totaliteit. Aanbeveling 2 kan worden gedifferentieerd naar drie niveaus, namelijk:

1. Gedifferentieerde communicatiestrategie Stelling van Amsterdam.
2. Bouw de website op volgens het principe inspiratie, informatie en conversie.
3. Ondersteun de individuele forten bij de invulling van de communicatiestrategie en de toepassing van de Tourist Journey.

1. Gedifferentieerde communicatiestrategie

Uit de analyse van de Tourist Journey blijkt dat de individuele forten vaak een veel groter bereik en een meer logische aansluiting hebben bij het zoekgedrag van de doelgroep dan de Stelling van Amsterdam in zijn totaliteit. Voor de meeste doelgroepen lijkt de Stelling van Amsterdam geen logische zoekterm. Tenzij de Stelling van Amsterdam de komende jaren sterk wordt gepromoot door de inzet van dure massamedia communicatiemiddelen, zoals een radio- en televisie campagne, wordt niet verwacht dat dit gaat veranderen en moet bij de meer algemene zoektermen, zoals 'dagje uit fort', 'dagje uit kasteel', 'actief dagje uit' en de individuele forten worden aangesloten om doelgroepen te interesseren voor het totaalproduct Stelling van Amsterdam.

De type 1 forten hebben hun Tourist Journey nu al redelijk tot goed op orde en zijn in staat om veel publiciteit te genereren en te concurreren met andere uitjes. Ze zijn ook zichtbaar in de awareness fase, bijvoorbeeld op dagjeuit.nl of lamsterdam.com, de eerste fase van de Tourist Journey. De type 2 forten en een deel van de type 3 forten zijn hier nu nog niet toe in staat. Veelal omdat hun product en Tourist Journey onvoldoende op orde is. Hun websites zijn vaak verouderd en niet tot nauwelijks op conversie gericht. Door de grote diversiteit tussen de forten en de manier waarop invulling wordt gegeven aan de Tourist Journey is het voor het Stellingbureau wenselijk om een gedifferentieerde communicatiestrategie in te zetten bestaande uit twee verschillende sporen, namelijk:

Spoor 1: Type 1 forten; 'de forten voorop'.

De type 1 forten zijn in staat om zelf voldoende publiciteit te genereren. Bovendien kan hun aanbod concurreren met andere vergelijkbare uitjes, zoals het bezoeken van een kasteel. Laat deze forten hun eigen product in de markt zetten via hun eigen afzetkanalen. Het Stellingbureau kan deze forten ondersteunen door ze bijvoorbeeld te faciliteren bij het inzetten van communicatiemiddelen. De overkoepelende website www.stellingvanamsterdam.nl is minder belangrijk voor deze forten. De type 1 forten willen vooral bezoekers naar hun eigen conversiegerichte website trekken waar ze direct een kaartje kunnen kopen. De afzetkanalen (bijvoorbeeld website en social media kanalen) van de type 1 forten kunnen wel worden gebruikt om vanaf fase 2 van de Tourist Journey het verhaal van de Stelling van Amsterdam (op een eenvoudige manier) onder de aandacht te brengen. Deze forten hebben immers een groot bereik. Voor meer achtergrondinformatie over de Stelling van Amsterdam kan vervolgens worden doorverwezen naar de overkoepelende website www.stellingvanamsterdam.nl. Het Stellingbureau kan een stuk van haar communicatiebudget reserveren om de type 1 forten te faciliteren bij bijvoorbeeld het inzetten van SEA, SEO en het ontwikkelen van een social media strategie.

Een mooi voorbeeld van het toepassen van deze communicatiestrategie is Slot Loevestein. Via hun eigen afzetkanalen wordt het product onder de aandacht gebracht onder andere via een SEA en SEO campagne. Pas in een later stadium van de Tourist Journey (vanaf fase 2) wordt het verhaal van de Hollandse Waterlinie geïntroduceerd aan de (potentiele) bezoekers. Het verhaal en de overkoepelende website van de Hollandse Waterlinie speelt geen rol in de eerste fase van de Tourist Journey.

Afbeelding 6.10: Op de website van Slot Loevestein wordt het verhaal van de Hollandse Waterlinie verteld op onderliggende pagina's.

Spoor 2: Type 2 en type 3 forten; 'De Stelling van Amsterdam als sterke backoffice'.

Van een groot deel van de type 2 en type 3 forten is het product onvoldoende op orde en wordt de Tourist Journey niet goed ingevuld. Deze forten zijn niet in staat om zelf voldoende publiciteit te genereren. Een groot deel van de type 2 en 3 forten beschikt bijvoorbeeld niet over een goede conversiegerichte website. Bovendien kan hun aanbod nauwelijks concurreren met andere vergelijkbare uitjes, zoals het bezoeken van een kasteel. Een fort dat slechts één keer in de twee weken is geopend voor publiek kan niet concurreren met een toeristische attractie waar dagelijks honderden bezoekers op afkomen. Daarom hebben deze forten in tegenstelling tot de type 1 forten nog wel baat bij een goede overkoepelende website. Ze hebben het overkoepelende platform nodig om voldoende zichtbaar te worden. Om (potentiele) bezoekers naar de overkoepelende website te trekken dient het aanbod van de individuele forten in de eerste fasen van de Tourist Journey alsnog centraal te staan. Slechts een enkeling zoekt immers op 'Stelling van Amsterdam', dus ook meer algemene zoektermen moeten worden ingezet om de website beter vindbaar te maken. Bijvoorbeeld; GoogleAdwords wordt op dit moment ingezet op de zoektermen 'Stelling van Amsterdam' om de overkoepelende website beter vindbaar te maken. Het is echter logisch dat bezoekers uitkomen op de website www.stellingvanamsterdam.nl als ze zoeken op 'Stelling van Amsterdam'. In de toekomst is het goed om een Adwords campagne te ontwikkelen met 'algemene zoektermen' zoals 'dagje uit fort', 'dagje uit kasteel', 'actief dagje uit' om de overkoepelende website beter vindbaar te maken.

Bovendien kan de website meer vraaggericht worden ontwikkeld. Daarbij kan worden gekeken naar de verschillende doelgroepen die zich tot de forten aangetrokken voelen. Om de doelgroepen te bedienen kan op basis van suggesties het aanbod onder de aandacht worden gebracht. Bijvoorbeeld:

- Onderdompelen in de geschiedenis van een fort (aqua/groen).
- Actief dagje uit op een fort (geel/lime).
- Kunst en cultuur ontdekken op een fort (rood/paars).

De suggesties kunnen al op de homepage of op een onderliggende pagina terugkomen, zie hieronder het voorbeeld van de ANWB website.

Afbeelding 6.11: Voorbeeld van een vraaggerichte website; www.anwb.nl.

De website kan ook vraaggerichter worden ingericht door gebruik te maken van categorieën, zoals:

- Rondleiding;
- Eten en drinken;
- Musea en galerie;
- Kunst en cultuur;
- Actief uitje.

Het Stellingbureau kan een stuk van haar communicatiebudget reserveren om de overkoepelende website vraaggericht te ontwikkelen, beter vindbaar te maken en het bereik van de verschillende communicatiekanalen te vergroten. In bijlage 1 staat al het aanbod gekleurd weergegeven. Deze kleuring kan gebruikt worden om vraaggerichte categorieën voor de website vorm te gaan geven.

Stelling van Amsterdam meer onder de aandacht brengen

Wanneer door productontwikkeling, waaronder het nieuw te ontwikkelen bezoekerscentrum aan de Krommeniedijk, de beleefbaarheid van het verhaal van de Stelling toeneemt, kan ook de Stelling van Amsterdam in zijn totaliteit meer onder de aandacht worden gebracht in de eerste fasen van de Tourist Journey. Een goed voorbeeld hiervan is de Kinderdijk met daarin Museummolen Nederwaard en Museummolen Blokweer. De Kinderdijk in zijn totaliteit wordt in de eerste fasen van de Tourist Journey als toeristische trekpleister onder de aandacht gebracht en niet de individuele musea.

2. Bouw de website op volgens het principe inspiratie, informatie en conversie

De website www.stellingvanamsterdam.nl fungeert als een overkoepelend platform met achtergrondinformatie over de forten en de Stelling. Inhoudelijk voldoet de huidige website. Alleen de informatie mag bondiger worden weergegeven. Op dit moment komt het verschil tussen de forten onvoldoende naar voren. Het is niet duidelijk in welke mate de verschillende forten toegankelijk zijn. *Bouw de website op volgens het principe inspiratie, informatie en conversie.* Ontwikkel de website met de bezoeker in gedachten. Sluit aan bij de vraag van de (potentiële) bezoeker. Minder in plaats van meer informatie. De website fungeert als een 'achtergrondwebsite' en is vooral belangrijk voor de Tourist Journey fasen 4 en 5. De websites van de forten zelf, bovenal de type 1 forten, spelen met name een rol in

de Tourist Journey fases 1 t/m 3. Voor de forten in type 2 en type 3 is de overkoepelende website ook belangrijk in de tourist journey fasen 1 t/m 3.

3. Ondersteun de individuele forten bij de invulling van de communicatiestrategie en de toepassing van de Tourist Journey.

In zijn algemeenheid is er op dit moment nog geen sprake van een duidelijke communicatiestrategie. Door de sterke diversiteit in het product, de verschillende typen forten en de diversiteit in (potentiele) doelgroepen is het lastig zo niet onmogelijk om één communicatiestrategie te ontwikkelen. Per type fort, de drie typering, kan worden gekeken hoe invulling kan worden gegeven aan de Tourist Journey.

De Stelling van Amsterdam kan daarin ondersteunen door een faciliterende organisatie, zoals Stichting Liniebreed Ondernemer, in te zetten om de individuele forten daarbij te ondersteunen. In onderstaand schema zijn per Tourist Journey fase een paar tips opgenomen voor de Stelling van Amsterdam.

In bijlage 3 zijn een paar communicatietips per cluster van Leisure Leefstijlen weergegeven.

Tabel 6.2: Tips voor de invulling van de Tourist Journey.

Fase	Korte omschrijving	Tips voor de Stelling van Amsterdam
Awareness	De eerste fase in de Tourist Journey is de fase waarin bekendheid en een aansprekend profiel een belangrijke rol speelt. Als een toeristische attractie in overweging wil worden genomen voor een verblijf of dagje uit dan zal het in de “awareness set” van de (potentiele) bezoeker moeten voorkomen en zal de toeristische attractie de potentiële bezoekers moeten aanspreken om de attractie te bezoeken. Massamedia spelen in deze fase een belangrijke rol.	<ul style="list-style-type: none"> • Verbeter de vindbaarheid van de websites van de individuele forten en de overkoepelende website door o.a. de inzet van SEO en SEA op ‘algemene zoektermen’. Schakel indien mogelijk een bureau gespecialiseerd in online marketing in. • Zorg voor een goede weergave van het verhaal van de Stelling van Amsterdam op de websites van de individuele forten en andere relevante websites, zoals lamsterdam.com. • Breidt de digitale endorsementset¹² voor de individuele forten uit en breng de endorsementset meer onder de aandacht. Hierdoor krijg je meer uniformiteit, kan het verhaal van de Stelling van Amsterdam beter onder de aandacht worden gebracht en genereer je samen een groter bereik. • Probeer regie te krijgen op de wijze waarop het verhaal van de Stelling van Amsterdam op andere plekken (zoals op de websites van de individuele forten) wordt gepresenteerd. • Zorg ervoor dat de internal branding op orde is. Dit is belangrijk voor het gezamenlijk uitdragen van het profiel (consistentie in het profiel) en het faciliteren van ambassadeurs.
Capture	Wanneer een toeristische attractie een plek heeft gekregen in de “Awareness-set” dient meer gedetailleerde informatie te worden verstrekt en moeten mensen “overtuigd”/”gepakt” worden. Hierin speelt de website een belangrijke rol. Door een betere invulling van de vorige “Awareness-fase” wordt er een goede basis Gelegd voor deze tweede fase.	<ul style="list-style-type: none"> • Bouw de overkoepelende website www.stellingvanamsterdam.nl op volgens het principe inspiratie, informatie en conversie. De overkoepelende website in eerste instantie inzetten op beleving en een bevestiging van de profilering. Eén niveau dieper praktisch en richting conversie (nieuwsbrief aanmeldingen, informatieaanvragen enzovoort). • Virtual Tour door forten die niet zijn opengesteld om (potentiele) bezoekers te prikkelen.

¹² Een set van logo’s, huisstijl elementen foto’s en verhalen (of andere zaken) die ondernemers kunnen gebruiken in hun communicatiemateriaal en die het profiel ondersteunen en versterken: het helpt in de vindbaarheid én herkenbaarheid.

Conversion	Als de bezoeker overtuigd is van een bezoek aan een toeristische attractie, moet het bezoeken, kopen, boeken of reserveren zo gemakkelijk mogelijk worden gemaakt.	<ul style="list-style-type: none"> • Maak het de (potentiele) bezoeker gemakkelijk om te bezoeken, boeken en reserveren. Ondersteun hierin met name de type 2 forten. Dit dient de bezoeker in het gemak en dient de individuele forten in de omzet. Bijvoorbeeld door: <ul style="list-style-type: none"> ○ Overkoepelend mailadres of informatie telefoonnummer (met name ter ondersteuning van de type 2 forten). ○ Digitale boekingsfunctionaliteit ('reserveer een rondleiding'). ○ Downloadable maken van praktische informatie die drempel voor bezoek verlaagt (zoals nu al wordt gedaan met de routes). • In de persoonlijke informatievoorziening meer op conversie gericht zijn ("zal ik anders even voor u bellen, of ze nog een tafeltje voor u hebben" "ik app u wel even een linkje naar het hele programma van het evenement").
Experience	Tijdens het bezoek aan een toeristische attractie bestaat eveneens de mogelijkheid te communiceren met de bezoeker. Dit biedt de mogelijkheid om een gast beter van dienst te zijn en een meer waardevol bezoek te bieden. Daarnaast biedt het vanuit economisch perspectief de mogelijkheid tot deep- en crossselling.	<ul style="list-style-type: none"> • Ontwikkel een overkoepelende Stelling van Amsterdam (digitale) folder of andere uitingen zodat forten makkelijk kunnen doorverwijzen naar andere Stelling van Amsterdam onderdelen. • Richt bezoekerscentra in waar het verhaal van de Stelling van Amsterdam beleefbaar wordt gemaakt en makkelijk (digitaal) kan worden gedeeld. • Zet sociale media en webcare in. Spoor bezoekers aan om de sociale media accounts te volgen met de belofte dat ze op de hoogte worden gehouden van evenementen en uit tips. Webcare kan een bezoek aan de Stelling van Amsterdam verrijken.
Loyalty	Een gast die een positieve ervaring heeft met een toeristische attractie is eenvoudiger te verleiden nog eens terug te komen dan iemand die nog nooit is geweest, omdat deze gast theoretisch de eerste twee fases van de Tourist Journey overslaat. Hierin kunnen sociale media en e-mailmarketing een rol spelen.	<ul style="list-style-type: none"> • Sociale media kunnen in deze laatste fase een meer prominente rol spelen. Het aantal likes en volgers kan worden vergroot door een goede contentstrategie te ontwikkelen. Wat maakt dat mensen gaan volgen? En hoe voorzie je hier met content in? Dat kunnen (live) beelden zijn van de forten, tips voor uitjes en/of verhalen over de forten. • Stuur met meer regelmaat de nieuwsbrieven uit. Meet de nieuwsbriefresultaten en resultaten en verfijn de nieuwsbrief op basis van de onderzoeksresultaten. • Ontwikkel een mailingbestand voor de Stelling van Amsterdam in zijn totaliteit en de losse forten op basis van interesse, doelgroep of andere kenmerken.

Bijlage 1

Kleuring per fort.

Forten SvA	Type	Regio	Rood	Paars	Blauw	Geel	Lime	Aqua	Groen
Muiderslot	1	Zuidoost	X		X	X	X	X	
Forteiland Pampus	1	Zuidoost	X	X	X	X		X	
Forteiland Ijmuiden	1	Zuidwest	X	X	X	X		X	X
Kunstfort bij Vijfhuizen	1	Zuidwest	X	X	X	X		X	X
Fort aan de Ossenmarkt (Vesting Weesp)	2	Zuidoost						X	X
Fort bij Edam	2	Noord						X	X
Fort bij Spijkerboor	2	Noord						X	X
Fort aan den Ham	2	Noord						X	X
Fort bij Veldhuis	2	Noord						X	X
Fort bij Abcoude	2	Zuidoost	X					X	X
Fort aan de St. Aagtdijk (Muziekfort)	3	Noord						X	X
Fort Resort Beemster	3	Noord		X	X	X			
Fort Bezuiden Spaarndam	3	Zuidwest					X	X	X
Fort bij Penningsveer	3	Zuidwest	X	X			X	X	X
Fort bij Aalsmeer	3	Zuidwest	X					X	X
Fort bij de Kwakel	3	Zuidwest					X		X
Fort aan de Drecht	3	Zuidwest	X	X	X	X	X	X	X
Fort bij Nigtevecht	3	Zuidoost	X					X	X
Fort Uitermeer	3	Zuidoost				X		X	X
Fort bij Marken-Binnen	3	Noord	X			X		X	X
Fort H	3	Zuidoost		X		X		X	
Vuurtoreneiland, kustbatterij bij Durgerdam	3	Zuidoost	X	X	X				

Kleuring per evenement.

Evenement	rood	paars	blauw	geel	lime	aqua	groen
Start Fortenseizoen	X			X	X	X	X
NATUURLijk Forten		X		X		X	X
Forten vol Verhalen	X	X		X		X	
Werelderfgoedweekend	X	X	X	X		X	X
Fortenfestival	X			X	X	X	X
Nacht van de Nacht	X	X	X	X	X	X	X
Halloween		X		X	X		
Rondje Stelling, onderdeel fortenmaand		X	X	X	X	X	X
Re-enactment				X	X	X	

Kleuring per route.

Wandelen	Omvang (Km)	Rood	Paars	Blauw	Geel	Lime	Aqua	Groen
Doorlopend streekpad SvA	135	X	X				X	
Liniepad	10						X	X
Geniedijk	18,5			X	X		X	
Fortenpad	8				X	X		X
Tocht Fort Nigtevecht	15	X					X	X
Veerplas	6				X	X		
Aetsveld	11			X	X		X	
Zuidoostbeemster	10						X	X
Marken-Binnen	5					X	X	X
Fietsen	Omvang (Km)	Rood	Paars	Blauw	Geel	Lime	Aqua	Groen
Route langs de vuurlijn	24				X	X	X	X
Westelijke frontroute	38					X	X	X
Krayenhoffroute	47			X			X	X
De Vecht fortensfietsroute	45				X		X	X
Route langs het IJ en door Adam	32	X					X	X
Fietsroute Abcoude	37			X	X	X	X	
StellingTour (ook fietsroute)	135	X		X	X		X	
Fietsroute Gouden Driehoek	28		X	X	X		X	
QR-route	135				X		X	
Rondje Stelling (evenement)	170		X	X	X	X	X	

Bijlage 2

Figuur 1: Vraag- (inwoners regio) aanbodvergelijking op index.

Bijlage 3

Communicatietips Leisure Leefstijlen (clusters).

Groen			
Communicatie		Kosten / website	
sfeer	rust en ontspanning "even loskomen van dagelijkse beslommingen" genieten van rust, natuur en andere omgeving	kosten	scherpe prijzen en "waar voor je geld" extra's duidelijk vermelden niet hoeven betalen voor wat je niet gebruikt
tone of voice	gewoon, herkenbaar, vertrouwd rustig, gewoon Hollands duidelijke taal, geen engelse termen	website	rustig en informatief overzichtelijke weergaven en navigatie geen technische trucks duidelijke structuur en kostenoverzicht webbezoeker bij de hand nemen
aandacht gericht op	activiteiten in laagseizoen rust en ruimte, "vertrouwde plekjes" ook in je eigen omgeving is veel te beleven		
informatie over de recreatie	huiselijke sfeer, ambachtelijk of authentiek gastvrij maar niet uitbundig dienstbare organisatie aandacht voor activiteiten buiten hoogseizoen (jong en oud!!)		

Geel			
Communicatie		Kosten / website	
sfeer	actief genieten, gezellig doen waar je zin in hebt sportief / eigentijds	kosten	overzichtelijk, combinatiepakketten, kortingsbonnen niet betalen voor wat je toch niet gebruikt
tone of voice	enthousiast, uitbundig informeel spontaan, gezellig, familiair alledaags vriendelijk, verrassend	website	enthousiast, sportief, eigentijds gezellig, familiair andere activiteiten in de omgeving betaalbaarheid, aanbiedingen voordeelcoupons foto's en verhaaltjes
aandacht gericht op	activiteiten in hoogseizoen kindvriendelijkheid (ondernemertjes) fun in de omgeving goede kwaliteit en variatie		
informatie over de recreatie	sportieve activiteiten aandacht op activiteiten voor kids "cool vet gaaf" activiteiten		

Blauw			
Communicatie		Kosten / website	
sfeer	meer ingetogen informeren dan uitbundig aandacht voor luxe, kunst en cultuur actieve verkenning van de omgeving	kosten	luxe en comfort pakketten all in arrangementen combi tarieven met cultuurevenementen
tone of voice	informeren en inspireren gericht op interesses en "ontdekking" " het onbekende Nederland"	website	informatief aandacht voor tijdelijke evenementen en tentoonstellingen
aandacht gericht op	activiteiten in laagseizoen bourgondisch genieten lekker eten en drinken cultuur in de omgeving		
informatie over de recreatie	stijlvolle ambiance aandacht voor de bijzondere aspecten "details voor de kenners" organisatie is "reisleider op achtergrond"		

Rood			
Communicatie		Kosten / website	
sfeer	sportief, prikkelend, uitdagend trendy, wow-factor authentiek, helemaal anders	kosten	meer focus op beleving dan op kosten
tone of voice	bijzondere ervaring (dynamische of luxe) anders dan anders (voor ingewijden) eigentijds vlot, eigenzinnig	website	aparte / bijzondere website outdoor adventure of anders dan anders het bijzondere van de activiteit
aandacht gericht op	activiteiten in laagseizoen "beleven" (experience), uitdaging verbreed je horizon The cool guide to ...		
informatie over de recreatie	niet alledaags, anders eigenzinnige / hoogwaardige elementen bijzonderheid "tell a friend" programma		

