

Kadernota toerisme gemeente Berg en Dal 2016

VAN TROTS NAAR TOPBESTEMMING

Rapportage in opdracht van

Gemeente Berg en Dal
Augustus 2016

Projectnummer 15.065

ZKA Consultants
Biesbosweg 16c

5145 PZ Waalwijk
Tel. 088-2100250

e-mail: info@zka.nl
 www.zka.nl

ZKA Consultants & Planners

1

INHOUDSOPGAVE

VOORWOORD VAN DE WETHOUDER 3

1. WAAROM EEN KADERNOTA TOERISME? 4

1.1. Kadernota als leidraad voor toeristische ontwikkeling 4
1.2. Gehanteerde aanpak 4

2. SAMENVATTING 6

2.1. Belangrijkste bevindingen 6
2.2. Speerpunten 6

3. HOE GAAT HET MET DE TOERISTISCHE ONTWIKKELING IN BERG EN DAL? 7

3.1. Inleiding 7
3.2. Verblijfsrecreatie in Berg en Dal 7
3.3. Dagrecreatie in Berg en Dal 9
3.4. Economische impact: bijna 70 miljoen euro bestedingen door toerisme 11
3.5. Organisatie toeristische sector: rolverdeling STER/ RBT KAN/ gemeente 11
3.6. Lokale trends en ontwikkelingen in Berg en Dal 12

4. DOELGROEP TOERISME BERG EN DAL 15

4.1. Inleiding/achtergrond 15
4.2. Toelichting doelgroepen Berg en Dal 15

5. ANALYSE POTENTIES 17

5.1. Inleiding 17
5.2. Sterktes en zwaktes 17
5.3. Kansen en bedreigingen 18
5.4. Confrontatiematrix 19

6. STRATEGIE 20

6.1. Uitgangspunten strategie 20
6.2. Thematische deelstrategieën 22

ZKA Consultants & Planners

2

7. UITVOERINGSPROGRAMMA 31

7.1. Inleiding 31
7.2. Dagrecreatie 31
7.3. Verblijf 36
7.4. Bereikbaarheid/vervoer 38
7.5. Marketing 40
7.6. Samenwerking 42

8. BIJLAGEN 44

8.1. Realisering uitvoeringsprogramma 2008-2015 (niet uitputtend) 44
8.2. Brainstormbijeenkomsten 45
8.3. Geïnterviewde personen 47
8.4. Doelgroepanalyse 48
8.5. Begrippenlijst 54

ZKA Consultants & Planners

3

VOORWOORD VAN DE WETHOUDER

Meer dan trots

Toerisme kent een lange traditie in onze gemeente. Op oude ansichtkaarten
prijken prachtige pensions en hotels, fenomenale vergezichten over
heuvellandschap en polder en bijzondere bezienswaardigheden. Al lang voor mijn
geboorte wisten mensen uit verre streken onze natuur, cultuur en ons landschap
te waarderen. Terwijl inwoners zelf de vakantie alleen kenden omdat er dan
bosbessen geplukt moesten worden of er hard op het land of in de steenfabriek
gewerkt moest worden, ontvingen zij al wel gasten in verblijfsaccommodaties en
horeca en deden bijzondere attracties als het bergspoor een eeuw geleden al
goede zaken. Gastvrijheid blijkt dan ook in ons DNA te zitten, we kregen het met
de paplepel ingegoten.

Het zal dan ook niet verrassend zijn dat in deze kadernota Toerisme ons landschap en onze
cultuurhistorie de belangrijkste waarden blijven, naast de beleving van wijndorp, dat sinds de kadernota
van 2008 een vaste waarde is geworden. Er is al veel bereikt op toeristisch gebied: 365.000
overnachtingen en 2,3 miljoen dagbezoeken per jaar, met een besteding van ca. €68 miljoen en een
werkgelegenheidspercentage van meer dan 9% zijn dat prachtige cijfers omdat we weten dat onze
bezoekers (bij dagrecreatie kunnen dat ook onze inwoners zijn) met volle teugen genieten. We zijn er
ongelooflijk trots op. En dat willen we zo houden!

Om een gezonde sector te blijven, moeten we kritisch durven zijn. Innovatie en het bereiken van nieuwe
doelgroepen maakt ons sterk voor de toekomst. We durven te ontwikkelen, maar altijd met oog voor de
landschappelijke en cultuurhistorische waarden, waarmee we goud in handen hebben. De Thornsche
molen die sinds enkele maanden volop in bedrijf is, is een mooi voorbeeld van een gedurfd project en
een grote ontwikkeling. Weliswaar een grote verandering in het landschap, maar nu al een bewezen
meerwaarde voor de beleving van het gebied.

Onze gemeente heeft de ruimte. Met ruim 93 km2 oppervlakte zijn we 1,5 keer groter dan onze
buurgemeente Nijmegen. Die ruimte geeft ons de keuze om rust en vertier te spreiden. Ontwikkelingen
laten we dan ook toe op plaatsen waar dat kan. Daarnaast zetten we in op een kwaliteitsverbetering van
ons bestaande aanbod en pakken we de gelegenheid aan van de nieuwe gemeente om de promotie te
verbeteren en intensiveren.

Als u verwacht dat de komende pagina's een opsomming zijn van ons prachtig aanbod met
natuurgebieden als de Millingerwaard en natuurreservaat de Bruuk, onze cultuurhistorie met
steenindustrie, wasserij verleden, bezembinderij, schoenindustrie en scheepswerf, onze ruime
mogelijkheden aan sportieve activiteiten zoals wandelen, fietsen en vier soorten golf, of onze prachtige
accommodaties in allerlei vormen, dan moet ik u teleurstellen. We hebben ons in deze kadernota
gefocust op waar we staan en hoe we samen met de sector verder kunnen bouwen, in het belang van
onze inwoners. Tenslotte weet u al waar we zo ontzettend trots op zijn. Meer dan trots!

Uw wethouder Toerisme en Recreatie,
Sylvia Fleuren

ZKA Consultants & Planners

4

1. WAAROM EEN KADERNOTA TOERISME?

1.1. Kadernota als leidraad voor toeristische ontwikkeling

Toerisme is belangrijk voor de gemeente Berg en Dal. Deze kadernota is de leidraad voor de toeristische
ontwikkeling van de nieuwe gemeente Berg en Dal in de komende jaren.
Vanaf 1 januari 2015 zijn de gemeenten Millingen aan de Rijn, Ubbergen en Groesbeek een nieuwe
gemeente. Vanaf 2016 onder de naam “gemeente Berg en Dal”. Een nieuwe gemeente met nieuwe
toeristisch recreatieve kansen. De gemeente Berg en Dal wil daarom een kadernota Toerisme vaststellen.
Deze nota vormt en biedt kaders voor (beleids-) keuzes, plannen en activiteiten op het toeristisch-
recreatieve domein. De nota moet terugkijken op de afgelopen jaren: welke ontwikkelingen hebben
plaatsgevonden, wat is er gerealiseerd? Maar de nota moet vooral ook vooruit kijken: welke trends
komen er op ons af en waar willen we als gemeente naar toe? De kadernota maakt onderdeel uit van de
economische visie. Deze stelt de gemeenteraad volgens planning nog in 2016 vast.

De gemeente vindt het belangrijk dat de kadernota breed gedragen wordt door de toeristische,
recreatieve sector. Daarom is de nota samen met belanghebbende partijen opgesteld zoals,
ondernemers, STER, RBT KAN, cultuurhistorische-,landschaps- en natuurorganisaties en gemeenteraad.
De gemeente heeft ZKA gevraagd om het proces te ondersteunen om te komen tot de kadernota.

Ten slotte is deze nota geen blauwdruk maar een leidraad voor ontwikkelingen en plannen voor de
komende jaren. Beschouw deze nota als een dynamisch document en pas bij nieuwe trends en
ontwikkelingen de (beleids-)keuzes aan.

1.2. Gehanteerde aanpak

Deze kadernota is op de volgende manier tot stand gekomen:
• Op basis van cijfers uit de toeristenbelasting en uit de monitors die ZKA voor RBT KAN heeft

uitgevoerd, is gekeken naar de ontwikkeling van het toerisme in de afgelopen jaren. Ook is bekeken
op welke punten de gemeente relatief sterk of minder sterk scoort.

• Met behulp van de kadernota uit 2008 (gemeente Groesbeek) en het bijbehorende uitvoeringsplan is
geëvalueerd wat er in de afgelopen jaren is gerealiseerd uit dit plan en wat (nog) niet.

• Er zijn interviews met belangrijke spelers in de toeristische markt van Berg en Dal geweest; dit heeft
input gegeven op o.a. de SWOT-analyse van het toerisme in de gemeente en heeft eerste
ontwikkelingskansen inzichtelijk gemaakt.

• Er is ook in kaart gebracht voor welke doelgroep (leefstijlen) het huidige toeristisch, recreatieve
aanbod geschikt is. Dit is gedaan door middel van een ondernemersscan die de ondernemers in
konden vullen. Maar ook bestaande data over de leefstijlen van inwoners en verblijfsrecreanten zijn
gebruikt.

• Bijeenkomst met cultuurhistorische partijen.
• Input vanuit de vele werkbezoeken aan toeristische ondernemers door de wethouder en

beleidsmedewerker toerisme en recreatie.
• In twee brainstormsessies met ondernemers en andere belanghebbenden is doorgepraat over de

ontwikkeling en de toekomst van het toerisme in de gemeente Berg en Dal. Dit heeft veel input
opgeleverd: wat speelt er, waar moet het naar toe en hoe kunnen we daar komen?

ZKA Consultants & Planners

5

In overleg met de gemeente is vervolgens een selectie gemaakt van ideeën/projecten, gebaseerd op
suggesties vanuit de brainstormsessies, interviews en eigen analyse en ervaring. Dit heeft geleid tot
voorliggende kadernota en het bijbehorende uitvoeringsprogramma. De onderwerpen verblijf,
dagrecreatie, marketing/positionering, infrastructuur en samenwerking hebben wij als leidraad gebruikt
tijdens de bijeenkomsten. Aan de hand van deze overkoepelende onderwerpen stellen wij een strategie
en actiepunten voor die bijdragen aan de toeristische ontwikkeling van de gemeente Berg en Dal.

Daarnaast is een aantal onderwerpen wel van belang voor de toeristische ontwikkelingen in de
gemeente Berg en Dal, maar toch niet opgenomen in deze Kadernota omdat deze de komende periode
later ingevuld worden of door andere, uiteenlopende afdelingen op het gemeentehuis worden opgepakt:
• Subsidiebeleid: als uitwerking van de harmonisatie komt er voor 1 januari 2017 een nieuwe

Subsidieverordening Toerisme.
• Horeca in het buitengebied.
• Erfgoednota: wordt opgesteld.

Om de leesbaarheid van deze kadernota te vergroten, hebben wij gekozen voor zoveel mogelijk korte
zinnen met opsommingen, diverse tabellen, grafieken en inspirerende beelden. De toelichting op het
leefstijlenonderzoek en de brainstormbijeenkomsten kunt u vinden als bijlage bij deze kadernota,
evenals de belangrijkste begrippen en afkortingen. De lezer met weinig tijd verwijzen wij naar hoofdstuk
2, de samenvatting.

ZKA Consultants & Planners

6

2. SAMENVATTING

2.1. Belangrijkste bevindingen

De evaluatie, de input en het onderzoek hebben een belangrijke constatering opgeleverd: de gemeente
Berg en Dal heeft een groot en gevarieerd aanbod voor verblijfs- en dagtoeristen en ondernemers zijn
hier terecht trots op! Een belangrijk signaal van ondernemers is wel dat de winstmarges onder druk
staan. Voor groei in de toeristisch-recreatieve sector is het belangrijk om het bestaande aanbod een
kwaliteitsimpuls te geven en daarnaast ruimte te bieden voor innovatie in de verblijfs- en dagrecreatie.

Daarbij kan bijvoorbeeld gedacht worden aan het creëren van een bijzondere verblijfsaccommodatie die
een grote en nieuwe (koopkrachtige) doelgroep naar de gemeente Berg en Dal kan trekken. Uit het
doelgroepenonderzoek blijkt namelijk dat het aanbod voor de doelgroep die kiest voor het aanbod
verblijf en dagrecreatie in het “hogere segment” (duurdere, luxere accommodaties en restaurants)
beperkt is in de gemeente Berg en Dal.

2.2. Speerpunten

De twee belangrijkste speerpunten voor de gemeente die terugkomen in deze kadernota en die de
gemeente kan gebruiken als toetsingskader voor toekomstige plannen, projecten en voorstellen zijn:
1. Verbetering van het bestaande aanbod en ruimte bieden voor innovatie en vernieuwing. Daarbij

rekening houden met de verspreiding van rust en vertier en het in stand houden en liever nog
verbeteren van de landschappelijke kwaliteit. Daarbij wordt zoveel mogelijk aangesloten bij het
Landschapsontwikkelingplan “Landschap van iedereen”.

2. Investeren in een heldere positionering en marketing waarbij de toeristische/ destinatiemarketing
onderdeel vormt van de citymarketing. Denk daarbij ook aan de rol van evenementen zoals regionale
evenementen als “de Vierdaagse”, “Zevenheuvelenloop” en lokale zoals “de Nederlandse
Wijnfeesten Groesbeek” en “Historisch vervoer Millingen aan de Rijn”.

Foto 1 Wandelpad bij Groesbeek, Bron:
024groesbeek.nl

Foto 2 Het Afrika Museum, Bron: Afrika Museum.nl

ZKA Consultants & Planners

7

3. HOE GAAT HET MET DE TOERISTISCHE ONTWIKKELING IN BERG EN DAL?

3.1. Inleiding

In dit hoofdstuk zijn de omvang, ontwikkeling en het aandeel van de toeristische sector binnen de regio
(Arnhem-Nijmegen) beschreven voor de afgelopen 5-7 jaar. Dit is gedaan voor verblijfs- én dagrecreatie.
In paragraaf 3.2 van dit hoofdstuk geven we aan hoe het gaat met de verblijfsaccommodaties. In 3.3
beschrijven we het aanbod van dagrecreatie in Berg en Dal. 3.4 gaat in op de economische impact van de
toeristische sector. De rol van verschillende partijen die bijdragen aan de ontwikkeling en promotie van
de toeristische sector staat beschreven in 3.5. Tot slot gaat 3.6 nog in op de lokale trends en
ontwikkelingen die voor de gemeente Berg en Dal van belang zijn.

3.2. Verblijfsrecreatie in Berg en Dal

Divers aanbod verblijfsaccommodaties
Het aanbod aan verblijfsaccommodaties (90 in totaal) is divers. De accommodaties zijn veelal
kleinschalig. De cijfers hieronder betreffen de individuele voormalige gemeenten Millingen aan de Rijn,
Ubbergen en Groesbeek.
• Groesbeek kent de meeste accommodaties waarvan veel campings, groepsaccommodaties en B&B’s;
• Ubbergen kent 19 accommodaties waarvan 5 campings1 en 6 hotels;
• Millingen heeft minder en veelal ook kleinschalige accommodaties (vooral B&B’ s);
• Zo’n 65% van het verblijfsaanbod valt binnen de grenzen van voormalig Groesbeek, 21% in Ubbergen

en 14% in Millingen.

Het aantal overnachtingen stijgt sinds 2008
• Het aantal overnachtingen in de vroegere gemeenten Groesbeek, Ubbergen en Millingen laat een

stijgende lijn zien tussen 2008 en 2014 (Figuur 1);
• De cijfers van 2015 laten zien dat het aantal overnachtingen, met circa 365.000, stabiliseert;
• De voormalige gemeente Groesbeek heeft, als grootste gemeente met de meeste accommodaties,

hierin de grootste bijdrage;
• Het aantal overnachtingen in Millingen en Ubbergen ligt een stuk lager maar is door de jaren heen

redelijk stabiel;
• Het aantal overnachtingen in de regio Arnhem-Nijmegen is in totaal 1,6 miljoen (peiljaar 2014). Het

aandeel van Berg en Dal daarbinnen is relatief groot te noemen met zo’n 365.000 overnachtingen
(peiljaar 2015).

1 Camping Weijde Blick, Minicamping De Puthorst, Minicamping Wylerberg en 4-dgse campings Kroes en Grote Kat.

ZKA Consultants & Planners

8

Figuur 1 Aantal overnachtingen per gemeente tussen 2008 en 2014

Hotels en campings goed voor 83% overnachtingen
• In totaal heeft de gemeente Berg en Dal een aandeel van meer dan 22% in het totaal aantal

overnachtingen in de regio Arnhem-Nijmegen. Het is daarmee echt een verblijfsgemeente;
• In 2014 hebben er in Berg en Dal relatief veel overnachtingen in hotels plaatsgevonden, bijna 60%

van de overnachtingen vond plaats in hotels (incl. B&B ’s), dit is iets hoger dan voor de hele regio
(57%). Het niveau van de hotels ligt gemiddeld genomen rond de 3* (sterren);

• Ook het aandeel overnachtingen op campings is in Berg en Dal relatief hoog (resp. 24% tegen 19%
voor de hele regio);

• Op de overige type accommodaties scoort Berg en Dal een stuk lager (> 10%, voor
huuraccommodaties en watersport is er niets).

Verblijfsrecreatie
% van alle overnachtingen
regio Arnhem-Nijmegen

% van alle overnachtingen
Berg en Dal

Hotels (3-5 sterren) 51% 48%

Campings 19% 24%

Bungalows 14% 9%

Hotel/B&B (0-2 sterren) 6% 11%

Groepsaccommodaties 6% 8%

Huuraccommodaties 2% 0%

Watersport 1% 0%

Tabel 1 Aandeel overnachtingen naar type accommodatie, Bron: RBT KAN monitor, 2014 (voorbeeld: van alle
overnachtingen in Berg en Dal heeft 11% plaats gevonden in een hotel/B&B (0-2 sterren). Het aandeel van de B&B’s hierin
is laag te noemen, naar schatting is dit nog geen 2% van het totaal aantal overnachtingen in Berg en Dal.

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

2008 2009 2010 2011 2012 2013 2014

Totaal Berg en Dal Groesbeek Ubbergen Millingen

ZKA Consultants & Planners

9

3.3. Dagrecreatie in Berg en Dal

Bijzondere vormen van dagrecreatie in Berg en Dal
Het veelzijdige landschap van de gemeente Berg en Dal (o.a. Millingerwaard, stuwwal van Beek-
Ubbergen, de Bruuk en de Ooijpolder) biedt veel mogelijkheden voor wandelen en fietsen. Naast de
gangbare wandel- en fietsroutes zijn er ook veel (historische) themaroutes. Middenin dit veelzijdige
landschap zijn veel bijzondere voorzieningen te vinden in de gemeente. We lichten er een aantal uit:
• Drie (middel-) grote musea: Museumpark Museumpark Oriëntalis, Het Nationaal Bevrijdingsmuseum

‘44-’45 en het Afrika Museum;
• Eén van de grootste golfbanen van Nederland (Golfbaan Het Rijk van Nijmegen);
• Eén attractiepark (Amusementspark Tivoli);
• Zes wijnbouwers en een brouwerij;
• Draisine (fietslorrie);
• Thornsche Molen (ook te bezoeken i.c.m. zonnetrein).

Lichte groei dagbezoeken Berg en Dal, ook ten opzichte van regio
Onder dagbezoeken verstaan we: wandelen/fietsen, museumbezoek, golf, zakelijk dagbezoek,
attractiebezoek, winkelen, bezoek evenementen en horecabezoek. Als we kijken naar het aantal
dagbezoeken in Berg en Dal dan is dit in de laatste jaren licht gestegen (zie Tabel 2). In de gehele regio
zien we deze stijging van het aantal dagbezoeken ook terug, maar de procentuele stijging in de
gemeente Berg en Dal is iets groter dan die in de hele regio (7,5% t.o.v. 3,4%).

Aandeel gemeente tov

regio Arnhem-Nijmegen

Totaal regio
Arnhem-Nijmegen

Totaal gemeente Berg en Dal

Dagbezoeken 2011 5,0% 43.650.193 2.185.054

Dagbezoeken 2014 5,2% 45.152.269 2.349.360

Tabel 2 Aantal dagbezoeken Berg en Dal, Bron: RBT KAN Monitor, 2014

Foto 3 Het Nationaal Bevrijdingsmuseum '44-'45,
Bron: www.bevrijdingsmuseum.nl

Foto 4 Wandelen in Groesbeek,
Bron: wandeleningroesbeek.nl

ZKA Consultants & Planners

10

Dagbezoeken: accenten op wandelen, fietsen en musea
Tabel 3 laat het aantal dagbezoeken per categorie zien en het aandeel in het totaal aantal dagbezoeken
in Berg en Dal. Dit is vergeleken met het aandeel dat de categorie heeft in de regio. Een aantal zaken
vallen dan op:
• Activiteiten als wandelen, fietsen en museumbezoek doen het erg goed in de gemeente Berg en Dal

en scoren vergeleken met de regio beter. Als voorbeeld: van alle dagbezoeken in Berg en Dal is 7%
aan een museum, terwijl dit in de regio 4% van alle bezoeken is. Berg en Dal wordt dus relatief vaak
bezocht voor een museumbezoek. Hetzelfde geldt voor wandelen en fietsen;

• Ook een bezoek aan de golfbaan en het zakelijk dagbezoek scoren relatief goed;
• Winkelen levert aanzienlijk minder bezoeken op, vergeleken met de regio. Dit komt door de

concurrentie van de drie grote steden in de regio: Nijmegen, Kleve en Arnhem waar veel mensen
zullen winkelen;

• Er zijn veel evenementen die de gemeente aandoen (o.a. de Nijmeegse Vierdaagse en de
Zevenheuvelenloop), maar waarvan het bezoekersaantal in de monitor toegekend wordt aan de
organiserende gemeente (= Nijmegen), waardoor het aantal voor Berg en Dal relatief laag ligt terwijl
de impact groot is in de praktijk.

Dagrecreatie % van alle bezoeken
regio Arnhem-Nijmegen

% van alle bezoeken
Berg en Dal

Aantal bezoeken
Berg en Dal

Wandelen/fietsen
**

 28% 44% 1.027.000

Musea
*
 4% 7% 161.000

Golf en attractiebezoek
*
 5% 6% 130.000

Zakelijk dagbezoek
*
 2% 3% 67.000

Recreatief winkelen
**

 26% 13% 297.000

Evenementen
*
 7% 1% 35.000

Horeca
**

 28% 27% 632.000

Tabel 3 Aantal dagbezoeken per categorie, Bron: * vanuit RBT KAN monitor, 2014 ** aan de hand van CVTO, 2012/2013.
Golf en attractiebezoek zijn samengenomen i.v.m. privacy individuele ondernemingen.

ZKA Consultants & Planners

11

3.4. Economische impact: bijna 70 miljoen euro bestedingen door toerisme

Er wordt in de gemeente Berg en Dal ongeveer € 68 miljoen per jaar uitgegeven door toerisme. Twee
derde hiervan komt voor rekening van dagrecreatie en een derde voor verblijfsrecreatie. In de regio
Arnhem-Nijmegen liggen de bestedingen door toerisme op circa 1,3 miljard euro. Het aandeel
dagrecreatie is 86% en verblijfsrecreatie 11% (2% is zakelijke bestedingen). Het aandeel van de gemeente
in de gehele regio Arnhem-Nijmegen is zo’n 5,2%. Dit aandeel is ten opzichte van 2011 gestegen; toen
was het aandeel van Berg en Dal namelijk 5,0%.

Deze uitgaven lijken hoog, maar blijven achter wanneer we ze leggen naast de uitgaven in vergelijkbare
toeristische gemeenten (in omvang en toeristisch belang) en waarvan de cijfers bekend zijn:
• Gulpen-Wittem in Zuid-Limburg: € 83 miljoen
• Zandvoort: € 183 miljoen
• Loosdrechts Plassengebied: € 80 miljoen
Het verschil met de andere gemeenten wordt vooral veroorzaakt door de omvang van de
verblijfsrecreatiesector. Deze blijft achter in Berg en Dal ten opzichte van deze benchmark gemeenten,
terwijl juist de verblijfsrecreatiesector de bestedingen opstuwt door relatief hoge uitgaven per dag. Ten
opzichte van de regio heeft Berg en Dal een groot aandeel in de logiessector en is daarmee relatief
belangrijk. Kortom, er is groeipotentieel om de bestedingen te verhogen.

3.5. Organisatie toeristische sector: rolverdeling STER/ RBT KAN/ gemeente

In de gemeente Berg en Dal zijn STER, RBT KAN en gemeente partijen die een rol spelen bij de
toeristische ontwikkeling en promotie. Iedere partij vervult een andere rol en samen zijn deze aanvullend
op elkaar.

Rol STER
De STER is een belangenorganisatie van en voor toeristisch recreatieve ondernemers in de gemeente
Berg en Dal. Er zijn zo’n 100 ondernemers deelnemer van de STER. De STER:
• Zorgt voor toeristisch-recreatieve productontwikkeling
• Doet lokale promotie, o.a. via de website www.bergendaltoerisme.nl
• Vertegenwoordigt internationaal de gemeente in het Vinest-netwerk van kleine Europese

wijnregio’s.

69%

31%

dagrecreatie verblijfstoerisme

Figuur 2 Verdeling bestedingen Berg en Dal (totaal €68 miljoen), 2014

http://www.bergendaltoerisme.nl/

ZKA Consultants & Planners

12

• Speelt een coördinerende rol bij GML (Groesbeek Museumlandschap). GML is het
samenwerkingsverband van de drie grote musea in Groesbeek.

• Is belangenbehartiger voor de lokale vrijetijdssector.
• Bevordert samenwerking tussen participanten onderling en tussen participanten en gemeente.

• De STER ontvangt voor deze werkzaamheden jaarlijks subsidie.

Rol RBT KAN
Promotie van de gemeente Berg en Dal vindt regionaal en (inter-)nationaal plaats door RBT KAN. De
missie van RBT KAN is: het initiëren en aanreiken van een collectieve marketingaanpak die ingezet kan
worden om duurzame groei te realiseren in de vrijetijdseconomie van de regio Arnhem Nijmegen.
Daarvoor werkt RBT KAN intensief samen met een grote hoeveelheid aan partners binnen en buiten de
regio. Marketing is afwisselend gericht op specifiek de gemeente Berg en Dal en een andere keer op Berg
en Dal als onderdeel van het Rijk van Nijmegen of de Gelderse streken en internationaal als bezoekoptie
aan bijvoorbeeld de “Wine Line” in “Holland City”. RBT KAN zorgt voor productontwikkeling, zoals
bijvoorbeeld: Romeinse munt, Actieve Regio Ambassadeur, Spannende geschiedenis, Liberation Route.
RBT KAN ontvangt jaarlijks op basis van regionale afspraken een vast bedrag per inwoner na toezending
van hun begroting.

Rol Gemeente
De gemeente stelt geld beschikbaar aan lokale en regionale professionele partijen als de STER en RBT
KAN. Deze partijen zorgen voor lokale en regionale productontwikkeling en promotie die bijdragen aan
de toeristische ontwikkeling van Berg en Dal. Ook beoordeelt de gemeente subsidieaanvragen die
hieraan bijdragen. De criteria hiervoor liggen vast in de subsidieverordening toerisme. De gemeente
speelt vooral een faciliterende rol (geld, regelgeving, verbinden van partijen) en in mindere mate een
uitvoerende rol. Daarnaast speelt de gemeente uiteraard een belangrijke rol bij de ontwikkeling, aanleg
en onderhoud van de openbare ruimte, wegen en routes, die deels een functie voor de eigen inwoners
en deels voor de toerist hebben.

3.6. Lokale trends en ontwikkelingen in Berg en Dal

Van nevenactiviteit naar gemengde vorm of hoofdactiviteit
In het buitengebied heeft de gemeente voor agrariërs vanaf 2000 (bestemmingsplan buitengebied),
mogelijkheden gemaakt om nevenactiviteiten te starten. Met de Kadernota toerisme Groesbeek (2008)
heeft de gemeente deze mogelijkheden verruimd. Sommige agrariërs startten toen bijvoorbeeld een
camping of groepsgerichte activiteiten. Wij constateren dat wat destijds een nevenactiviteit was,
verschuift naar gemengde vormen of hoofdactiviteit; een ontwikkeling die we ook elders in Nederland
zien. Dat heeft te maken met verschillende factoren zoals de noodzaak tot schaalvergroting om rendabel
te blijven in de agrarische sector. Voor die schaalvergroting is vaak geen mogelijkheid, zodat naar andere
opties gezocht wordt om het inkomen/bedrijfsresultaat op peil te houden. Een andere factor is dat veel
van deze bedrijven wordt gerund door tweeverdieners. Beide willen een inkomen overhouden aan hun
werkzaamheden. Wat er vroeger “bij” werd gedaan, moet nu een volledig inkomen opleveren.

De verschuiving van nevenactiviteit naar hoofdactiviteit of gemengde vormen is een nieuwe
werkelijkheid waar de gemeente zich bewust van moet zijn. Bij nieuwe initiatieven is het belangrijk om
ook stil te staan bij toekomstige wensen van ondernemers en andere ontwikkelingen die hiermee
samenhangen.

ZKA Consultants & Planners

13

Dat dit onderwerp actueel is, blijkt wel uit het feit dat de ZLTO bij de gemeente onlangs een verzoek
heeft ingediend voor een subsidieaanvraag bij de provincie over herbestemming van het agrarisch
gebied. Dit onderwerp wordt verder uitgewerkt in de economische visie.

Werkgroep horeca Berg en Dal
In 2016 is de werkgroep horeca Berg en Dal opgericht. Deze werkgroep maakt onderdeel uit van Horeca
Nederland en de afdeling Nijmegen. De werkgroep komt op voor de belangen van horecaondernemers in
de gemeente Berg en Dal. De werkgroep vindt dat zij te maken heeft met oneerlijke concurrentie. Een
voorbeeld hiervan vormen gesubsidieerde dorpshuizen en campings die feesten organiseren. De
werkgroep horeca vindt het belangrijk dat de gemeente handhaaft daar waar er buiten de vergunning
van initiatiefnemers om feesten worden georganiseerd. De huidige stand van zaken is dat het college
heeft besloten dat er beleid opgesteld wordt over horeca in het buitengebied.

Winkelvoorzieningen onder druk
De winkelende toerist kan een ‘boost’ geven aan de winkelvoorzieningen in de gemeente Berg en Dal.
Maar ook omgekeerd: goede winkelvoorzieningen kunnen een ‘boost’ geven aan het toerisme. De
inwoner van Berg en Dal profiteert daarmee ook van het in stand houden of verbeteren van deze
voorzieningen. De gemeente Berg en Dal is bezig met een onderzoek naar de winkelgebieden in Berg en
Dal. De vraag is: hoe gaat het met deze gebieden? Dit onderzoek is vooral gericht op de kerndorpen
Beek, Millingen en Groesbeek. In deze dorpen is een redelijke omvang van winkels en
horecagelegenheden. Uitkomst van dit onderzoek is dat de aantrekkingskracht van de winkelgebieden
niet optimaal is. Dat heeft aan de ene kant te maken met concurrentie van (winkel-) steden als Nijmegen
en Kleve. Aan de andere kant heeft het ook te maken met een veranderende consument.

De consument wil niet alleen een product kopen. De consument wil vooral een mooie beleving of
ervaring hebben. Ondernemers kunnen hierop inspelen door gezamenlijk een “winkelidentiteit” en
communicatie op te zetten. Vooral online zijn er veel mogelijkheden om gezamenlijk in te spelen op de
wensen van de consument.

De (inter)nationale trend “blurring” biedt nieuwe mogelijkheden. “Blurring” houdt in dat de
scheidingslijnen tussen de traditionele kanalen van supermarkt, horeca, catering of speciaalzaak steeds
vager worden. Door blurring ontstaan nieuwe concepten; mengvormen van supermarkt met horeca of
horeca met retail en cultuur.

Vanaf juli 2016 is een begin gemaakt in Groesbeek door de start van het opzetten van een BIZ (business
investeringszone). Voor het oprichten van deze BIZ moet er een jaaragenda worden opgesteld waarin
concrete activiteiten worden benoemd die bijdragen aan een positieve beleving van het winkelgebied
van Groesbeek. Als de BIZ in het winkelgebied Groesbeek succesvol is, volgen zo nodig op termijn de
overige winkelgebieden.

Langer leven, zorg en toerisme
Door de goede kwaliteit van de gezondheidszorg leven wij steeds langer. Dit ouder worden gaat vaak wel
gepaard met toenemende behoefte aan zorg en/of ondersteuning. De gemeente kan zich met een goede
toegankelijkheid voor toeristen die zorg en/of ondersteuning nodig hebben (dagrecreatie, verblijf,
verteer en vervoer) onderscheiden van en positioneren ten opzichte van andere dag- en
verblijfsbestemmingen.

ZKA Consultants & Planners

14

Offline wordt belangrijker
“Hoe meer we online leven, hoe belangrijker ons offline leven wordt”. Dat zegt trendwatcher Adjiedj
Bakas. We gaan meer genieten van fysieke ontmoetingen, samen koken en eten, en intimiteit delen. Zo
ontstaat een nieuwe hybride digitale toekomst. Het is en blijft belangrijk om in te spelen op de
mogelijkheden van deze toekomst. Denk bijvoorbeeld aan het beleefbaar maken van authentieke
verhalen over de oude ambachten (bezembinderij, steenindustrie, wasserijen, schoenindustrie) en de
rijke cultuurhistorie van Berg en Dal.

Airbnb
Het is een (internationale) trend om verblijfsaccommodaties te zoeken en boeken via Airbnb. Er zijn op
diverse plekken (bijvoorbeeld Amsterdam) voorbeelden van de negatieve effecten van Airbnb. In Berg en
Dal zijn er nog geen signalen dat de Airbnb negatieve effecten oplevert. Op dit moment biedt het vooral
een aanvullende manier van promotie voor de verblijfsaccommodaties.

ZKA Consultants & Planners

15

4. DOELGROEP TOERISME BERG EN DAL

4.1. Inleiding/achtergrond

Welk type dag- en verblijfsgasten komen er naar de gemeente Berg en Dal en waarom komt deze
bezoeker naar onze gemeente? Met behulp van een vragenlijst over type bezoekers (48 recreatieve
ondernemers hebben deelgenomen) en leefstijlinformatie van inwoners en verblijfsrecreanten is een
analyse gemaakt van verschillende doelgroepen die in Berg en Dal recreëren: inwoners, dagrecreanten
en verblijfstoeristen. De doelgroep die naar Berg en Dal komt is beschreven aan de hand van
demografische kenmerken (zoals leeftijd en gezinssamenstelling) en van leefstijlkenmerken
(weergegeven met kleuren). De geïnteresseerde lezer kan de achterliggende informatie van dit
onderzoek en het leefstijlenmodel dat gebruikt is, vinden in de bijlage in hoofdstuk 8.4. Figuur 3 geeft het
leefstijlenmodel weer, met daarin aangegeven welke leefstijlen de bezoekers aan Berg en Dal met name
hebben.

4.2. Toelichting doelgroepen Berg en Dal

Uit de analyses kwamen de volgende interessante zaken naar voren:
• 40% van de aangeschreven ondernemers heeft de vragenlijst ingevuld. Daarmee vormen zij een

mooie afspiegeling van alle toeristische bedrijven in de gemeente. Samen geven zij een goed beeld
van de bezoekers die naar Berg en Dal komen, dat ook in overeenstemming is met wat er uit de
interviews en ondernemerssessies naar voren komt.

• De bezoekers aan Berg en Dal komen voor de natuur, met name de verblijfsgasten zoeken daar graag
de rust op. Maar men komt zeker ook voor de gezelligheid en gastvrijheid die de gemeente
kenmerken. Persoonlijke aandacht en een goede sfeer; daar hecht men aan. Geen gedoe,

Figuur 3 Het Leefstijlenmodel met zeven type recreanten, Berg en Dal: vooral Geel, Lime, Groen

ZKA Consultants & Planners

16

laagdrempelig en niet te duur. Dit past bij de leefstijlen Geel, Lime en Groen die vaak naar Berg en
Dal komen.

• Men komt vaak met een groep naar Berg en Dal, maar ook gezinnen zonder kinderen bezoeken de
gemeente. Gezinnen met kinderen en jongeren bezoeken Berg en Dal minder vaak.

• De verblijfsrecreatie richt zich sterk op het middensegment en trekt, in termen van leefstijlen, met
name de Groene recreanten aan; recreanten die graag de rust in de natuur op zoeken en minder
waarde hechten aan kwaliteit en aanwezigheid van veel voorzieningen.

• Binnen de dagrecreatie zien we meer recreanten met een Gele of Lime leefstijl naar voren komen;
mensen die graag met een groep op stap gaan en dan ook komen voor sfeer, gezelligheid en
samenzijn.

• De inwoners van Berg en Dal (die ongeveer 60% van de dagrecreatie voor hun rekening nemen)
hebben een mix van deze leefstijlen: Geel, Lime en Groen: groepsgerichte mensen die het belangrijk
vinden dat iedereen het naar de zin heeft tijdens het uitje.

Hoofdstuk 6 gaat in op hoe deze huidige doelgroep behouden en versterkt kan worden. Maar hoe
tegelijk een nieuwe doelgroep voor Berg en Dal aangetrokken kan worden: meer jongere mensen, en
mensen die meer te besteden hebben. In leefstijltermen gaat het dan vooral om de leefstijlen Aqua,
Blauw en eventueel Paars.

Foto 6 Fietsers op de Waalbandijk,
Bron: www.zodenaandedijk.com

Foto 5 IJsje eten bij ijssalon M'ijsjes,
Bron: Facebookpagina M'ijsjes

ZKA Consultants & Planners

17

5. ANALYSE POTENTIES

5.1. Inleiding

Wij maken de toeristische potenties van Berg en Dal inzichtelijk met behulp van een zogenaamde SWOT-
analyse. Dat betekent een analyse van de sterktes, zwaktes, kansen en bedreigingen. De uitkomsten
hiervan vatten wij samen in een confrontatiematrix. Deze matrix is basis voor de aanpak in hoofdstuk 6.

5.2. Sterktes en zwaktes

De sterke en zwakke punten zijn de kenmerken van Berg en Dal zelf, zoals het landschap, de organisatie
of het product. Het gaat dus om de ‘interne’ elementen.

Sterktes:
• Landschap: onderscheidend in Nederland, heel divers (reliëf, water, bos, agrarisch), sterke

combinatie met monumenten, veel beleving en gebruiksmogelijkheden (verschillende routes);
• Ligging: gunstig voor dagbezoek van het nabije Nijmegen, Achterhoek, Noord-Limburg en Duitsland.

Daarnaast gunstig voor verblijfsgasten vanuit Randstad (1-1,5 uur);
• Organisatie: de STER bundelt ondernemers en er is een sterke band met RBT KAN;
• Omvang: de nieuwe gemeente heeft een groot oppervlak (93 km²) met veel toeristisch aanbod dat

voldoende kritische massa heeft en voldoende divers is om mensen één of enkele dagen te boeien;
• Aanbod: bijzonder en groot aanbod dagrecreatie o.a. Bevrijdingsmuseum, Museumpark Oriëntalis,

evenementen, Afrika Museum, veelzijdige cultuurhistorie (goed ingepaste monumenten in
landschap, steenindustrie, wasserijen, bezembinderij, schoenindustrie, monumenten, molens,
scheepswerf, kastelen, historische lijnen), Golfbaan Rijk van Nijmegen, wijngaarden, Grensland-
Draisine, Amusementspark Tivoli, Liberation Route, Holdeurn, Romeins Aquaduct, en evenementen
zoals Historisch Vervoer Millingen aan de Rijn, Vierdaagse (dag van Groesbeek), Jaarmarkt
Groesbeek, Zevenheuvelenloop en Nederlandse Wijnfeesten Groesbeek.

Zwaktes:
• Bekendheid: is matig ondanks de toeristische traditie. De herindeling biedt een nieuwe opgave naar

een eenduidige identiteit. Ook de buitengrenzen van de gemeente zijn onduidelijk;
• Ligging: voor dagbezoek excentrisch gelegen (‘achter Nijmegen’);
• Schaal aanbod/voorzieningen: aanbod is relatief kleinschalig en verspreid. Dit geldt zowel voor de

voorzieningen in de kernen als voor een groot deel van het toeristische aanbod;
• Kwaliteit aanbod; er zijn goede voorbeelden van kwaliteit(-sverbetering) in de gemeente te vinden

maar een belangrijk deel van het aanbod is toe aan een kwaliteitsimpuls of vernieuwing. Daarmee
kun je een nieuwe en koopkrachtige(r) doelgroep aantrekken;

• Marketingkracht evenementen; deze is beperkt. Goede marketing draagt bij aan naamsbekendheid,
positionering van de gemeente en aan het aantal bezoekers.

ZKA Consultants & Planners

18

5.3. Kansen en bedreigingen

De kansen en bedreigingen zijn de ontwikkelingen, gebeurtenissen en invloeden waaraan de organisatie
of het product onderhevig is. Hier gaat het dus om de externe elementen.

Kansen:
• Blijvende groei shortbreaks: en de motieven hiervoor zijn steeds diverser;
• Samenwerking: met de buurgemeenten (Nijmegen, Achterhoek, Noord-Limburg) maar ook

samenwerking over de grens;
• Nieuwe gemeente: Het opstellen van een duidelijke, onderscheidende identiteit voor de nieuwe

gemeente Berg en Dal;
• Wijnbouw: initiatieven in de wijnbouw, de bouw van een wijncentrum en plannen voor bijv. start

wijnseizoen, meerdere wijnactiviteiten door het jaar heen en de Dutch Wine line;
• Behoefte aan authenticiteit: er is behoefte aan authentieke ervaringen op basis van het DNA van een

regio. Hiervoor willen mensen ook betalen;
• Verhoogd gezondheidsbewustzijn: meer aandacht voor bewegen, wellness, gezonde voeding;
• Meer belangstelling voor cultuur(-historie): o.a. vanuit hoger opleidingsniveau en demografie;
• Herbestemming: van vrijkomende agrarische ruimte.
• Zorgtoerisme: inspelen op toenemende behoefte aan ondersteuning en/of lichte zorg.

Bedreigingen:
• Gebrekkig rendement verblijfsaanbod: door te lage bezetting en prijzen blijft het rendement achter

en is er weinig ruimte voor investeringen. Gevolg is een teruglopende kwaliteit en/of het zoeken van
toevlucht tot niet toeristische invulling (permanent wonen, huisvesting arbeidsmigranten/
asielzoekers);

• De kritische en prijsbewuste consument: Ook op het gebied van recreatie worden mensen steeds
kritischer, veeleisender en mondiger. De consument zoekt vaak de laagste prijs en betaalt zelden de
volledige prijs;

• Toename concurrentie in binnen- en buitenland en een steeds transparanter worden van dit aanbod.

Foto 7 Het Afrika Museum, Bron: ZKA Foto 8 Zonnetrein in de Ooijpolder,
Bron: www.steenennatuur.nl

ZKA Consultants & Planners

19

5.4. Confrontatiematrix

In de confrontatiematrix staan de interne en externe elementen tegenover elkaar (zie Figuur 4). De
uitkomsten vanuit de SWOT-analyse zijn tegen het licht gehouden met behulp van onderstaande
confrontatiematrix. Hieruit kan worden geconcludeerd dat een strategie die inspeelt op de sterke punten
(een combinatie van een offensieve aanpak in combinatie met verbeteren van het bestaande) het meest
kansrijk is:
• Offensief: met sterke punten (bijzonder aanbod en onderscheidend landschap op 1-1,5 uur van

Randstad, Brabant en delen van Duitsland) inspelen op de trends van meer shortbreaks door de
ontwikkeling van extra, hoogwaardig en/of bijzonder verblijfsaanbod dat zorgt voor meer volume en
bestedingen in de verblijfsrecreatie.

• Verbetering bestaande: vanuit de sterktes (sterke organisatie, bijzonder aanbod, onderscheidend
landschap) bedreigingen (kritische consument, toenemende concurrentie en achterblijvende
rendementen) het hoofd bieden. Hierin zijn belangrijk de kwaliteitsverbetering van het bestaande
aanbod, scherpere marketing meer vanuit de “content” en verbetering van de positionering en infra.

Figuur 4 De confrontatiematrix

ZKA Consultants & Planners

20

6. STRATEGIE

6.1. Uitgangspunten strategie

In dit hoofdstuk zijn de conclusies uit de voorgaande hoofdstukken eerst kort samengevat in deze
paragraaf. Vervolgens zijn deze in 6.2 vertaald naar een samenhangende strategie en uitgewerkt in vijf
thematische deelstrategieën voor dagrecreatie, verblijf, bereikbaarheid/vervoer, marketing en
samenwerking.

Volume toerisme groeit en er is al veel bereikt
• Het aantal overnachtingen en het aantal dagbezoeken is de laatste jaren gestegen.
• Vergeleken met de regio scoort de gemeente Berg en Dal goed op verblijfsrecreatie maar vergeleken

met een aantal benchmarkgemeenten zien we dat hier nog groeiruimte aanwezig is.
• Er wordt al veel gedaan in de gemeente Berg en Dal. Zo is de gemeente bezig met het ontwikkelen

van de kernen, is de Draisine gerealiseerd, is er meer samenwerking in de vorm van de STER en GML,
is de golfbaan uitgebreid en is er een impuls gegeven aan de recreatieve routes (een evaluatie van
het uitvoeringsprogramma Groesbeek 2008 is te vinden in de bijlage in hoofdstuk 8.1). Meerdere
partijen in de gemeente werken samen aan de toeristische sector.

• De doelgroep die naar de gemeente Berg en Dal komt, kenmerkt zich door wat oudere mensen met
veelal een Groene, Lime of Gele leefstijl.

• Recreanten komen voor de natuur en voor sfeer en gastvrijheid. Met name het verblijfsaanbod richt
zich op het middensegment en heeft weinig aanbod voor leefstijlen aan de linkerkant van het
leefstijlenmodel (Blauw, Paars, Rood).

Kwaliteit moet beter en bestedingen hoger
• De bestedingen in de toeristische sector blijven achter. Ook de rendementen zijn nog te laag.
• Er is veel kleinschalig aanbod, waardoor een kritische massa ontbreekt. En er is weinig aanbod in het

hogere segment.
• Ook zijn er lacunes in het verblijfsaanbod, zoals ‘bijzonder slapen’ of een bungalowpark van een

grote landelijke (kwaliteits-)keten.
• Kwaliteitsimpulsen zijn nodig om ook de bestedingen omhoog te schroeven.
• Een nieuwe doelgroep die jonger en koopkrachtiger is, zou een goede impuls kunnen geven aan de

sector (leefstijlen Aqua, Blauw, Paars).

Nieuwe impulsen nodig om toekomstbestendig te zijn
• De gemeente Berg en Dal heeft nieuwe impulsen nodig omdat de huidige kwaliteit en bestedingen

achterblijven. Om toekomstbestendig te zijn, is het van belang dat het huidige aanbod voldoende
kwaliteit, beleving en innovatie biedt en dat er nieuwe impulsen zijn om de toeristische sector
aantrekkelijk te houden.

Sterktes die uitgebouwd kunnen worden voor een gezonde toeristische sector
• De nieuwe naam van de gemeente Berg en Dal kan benut worden om de gemeente (opnieuw) in de

kijker te zetten. Dit geldt overigens niet alleen voor de toeristische sector, maar ook voor alle andere
sectoren

• De gemeente kent een onderscheidende mix qua landschappen: heuvels, uiterwaarden, bossen.
• De combinatie van het landschap met de cultuurhistorie maakt het extra bijzonder.

ZKA Consultants & Planners

21

• De grootte van de gemeente en het gevarieerde, bijzondere dag- en verblijfsaanbod maakt het
interessant voor meerdaags verblijf.

• Er is bovendien een grote regionale thuismarkt die benut kan worden.
• De samenwerking met regionale partners biedt veel mogelijkheden om de gemeente toeristisch nog

beter op de kaart te zetten.

Nieuwe impulsen en het goede behouden en vernieuwen
Wij adviseren om de goede positie die de gemeente heeft vast te houden, ook qua doelgroep die hier
goed bij past (rust- en natuurliefhebbers die sfeer en gastvrijheid waarderen). Anderzijds moet er ingezet
worden op vernieuwing, een nieuwe doelgroep (jonger en op zoek naar kwaliteit) en meer ambitie om zo
toekomstbestendig te blijven.
• De nieuwe gemeente Berg en Dal biedt goede kansen voor een sterke toeristische profilering, met

langer verblijf en hogere bestedingen.
• De gemeente heeft een sterke schakelfunctie tussen Nijmegen, Duitsland, Achterhoek en (in iets

mindere mate) Noord-Limburg.
• De samenwerking binnen en buiten de regio kan verder uitgebouwd worden; met RBT-KAN,

buurgemeenten/-regio’s en andere sectoren.
• Met nieuwe impulsen zijn ook andere toeristen te verleiden (jonger, Aqua/Blauw/Paars).
• Deze ‘nieuwe’ toeristen vinden kwaliteit heel belangrijk en zijn bereid daarvoor te betalen. Qua

dagrecreatie zijn er voor hen al sterke aanknopingspunten: musea, golf, wijnbouw, landschap. In het
verblijfsaanbod is er voor hen weinig aanbod.

• De nieuwe impulsen houden het ook aantrekkelijk voor de huidige doelgroep (Groen, Lime, Geel).
• Het gevaar is anders dat het aanbod langzaam afglijdt langs de productlifecycle (zie Figuur 5).

Vernieuwen is nodig om aantrekkelijk te blijven voor nieuwe en huidige doelgroepen, in een markt
waar de wensen van de recreant centraal staan.

Figuur 5 Nieuwe doelgroep aantrekken door impulsen; de productlifecycle door het
leefstijlenmodel (rood/paars zijn innovators; groen de laggards)

ZKA Consultants & Planners

22

Onderscheidende dagrecreatie creëert behoefte aan verblijf
• Het onderscheidende dagrecreatieve aanbod vormt het primaire bezoekmotief voor gasten; dat wat

er te doen is in de gemeente trekt hen aan.
• Dit vraagt ruimte, voldoende en onderscheidende trekkers en kwaliteit van het aanbod.
• In combinatie met de excentrische ligging ontstaat er zo behoefte aan meerdaags verblijf.
• Hierin is dan wel meer diversiteit en kwaliteit nodig (nieuwe doelgroepen).
• Door de combinatie van bijzonder dagrecreatief aanbod en impulsen in het verblijfsaanbod zal men

langer in het gebied blijven en ook meer besteden.
• Voorwaarden voor succes zijn naast private investeerders een goede infrastructuur, onderlinge

samenwerking en slimme marketing met partners.

6.2. Thematische deelstrategieën

We hebben in nauw overleg vijf thema’s benoemd (en in de brainstormsessies uitgebreid besproken) die
de toeristische sector kunnen versterken:
• Dagrecreatie
• Verblijf
• Bereikbaarheid, vervoer
• Marketing
• Samenwerking

De volgende pagina’s geven per thema de deelstrategie weer. Binnen de thema’s is gekeken hoe het
bestaande te versterken, maar tegelijkertijd te vernieuwen en andere doelgroepen aan te trekken. Per
thema zijn eerst de uitgangspunten geformuleerd en daarna projecten benoemd die bijdragen aan die
strategie. Deze worden in het uitvoeringsprogramma verder besproken (zie hoofdstuk 7). De uitwerking
van de thema’s is tot stand gekomen door verscheidene, aanvullende analyses; onder meer een SWOT-
analyse van de gemeente, interviews met belangrijke stakeholders, doelgroepenanalyse met het
leefstijlenmodel (met ondernemersscan en via gemeenteatlas Gelderland), diverse werkbezoeken aan
toeristische ondernemers en een tweetal brainstormsessies met 40-60 ondernemers.

Figuur 6 De vijf deelstrategieën

ZKA Consultants & Planners

23

6.2.1. Dagrecreatie: sterktes inzetten bij positionering, keuzes maken, kwaliteitsimpulsen en meer
verbinden

Uitgangspunten
Behoud de goede elementen, verbeter de kwaliteit, werk samen en leg verbindingen en voeg enkele
productimpulsen toe. Dan kan de dagrecreatie sterk helpen bij het positioneren van de gemeente. Ook
kunnen nieuwe doelgroepen aangetrokken worden en worden gasten verleid langer in het gebied te
blijven en de hele gemeente en regio te ontdekken.

Het landschap, de cultuur(historie) en de wijnbouw zijn de unique selling points van de gemeente Berg
en Dal. De gemeente heeft een gevarieerd aanbod als het gaat om dagrecreatie. Er zijn enkele grotere
trekkers zoals de musea, de golfbaan en het pretpark en een scala aan (thematische) routes.

Het dagrecreatieve aanbod in Berg en Dal is, en dat is positief te noemen, groot en divers. Nadeel is dat
er geen overkoepelend op elkaar afgestemd overzicht is van het geheel; promotioneel gezien wordt het
aanbod nog te versnipperd gepresenteerd. Een grote variatie aan betrokken partijen en inwoners heeft
een rol bij initiatieven op het terrein van bijvoorbeeld landschap (denk aan wandelen), routes
(bijvoorbeeld N70) of cultuurhistorie (bijvoorbeeld Stichting Van Steen en Natuur en de diverse
heemkundekringen). Breng het totale dagrecreatieve aanbod in kaart en verbind het aanbod en de
aanbieders met elkaar. Maak voor de promotie vooral gebruik van dat wat er al is.

Het is belangrijk om gasten te verleiden langer in het gebied te verblijven en om de gehele gemeente (en
verdere omgeving) te ontdekken. Daarvoor moet ook de verbinding tussen ‘Berg’ en ‘Dal’ sterker
worden. De wijnbouw, musea en golf kunnen de nieuwe doelgroepen aantrekken (Aqua, Blauw en evt.
Paars). Denk ook aan de rol van evenementen. Met goede promotie hiervan en het stimuleren van
samenwerking tussen partijen kunnen ondernemers en de gemeente langer verblijf stimuleren.

Projecten
1. Musea: dit is een sterke troef met bijna 200.000 bezoekers per jaar en zou als een icoonproject

gezien kunnen worden. Het is wel nodig dat er een nieuw Bevrijdingsmuseum komt, dat het Afrika
Museum verder ondersteund wordt in haar plannen om bijv. het buitengebied aan te pakken en dat
Museumpark Oriëntalis streeft naar een beter imago en een sluitende exploitatie;

2. Routestructuren: lacunes in type routes opheffen (wandel-, ruiter- , ATB- routes), routes door het
hele gebied verbinden zodat men de hele gemeente leert kennen, aanleggen en uitbouwen
themaroutes (bijv. Romeinen, de lokale ambachten: wasserijen, steenfabrieken, schoenfabriek,
bezembinderij, scheepswerf, molens, maar ook de kastelen, historische lijnen, wijn) om beleving
landschap nog meer centraal te stellen. Creëer regie op routes, zorg voor versterking van de routes
en voor ontvlechting van routestructuren;

3. Wijnbouw: Uniek voor Nederland! Meer nadruk op de wijnbouw brengt een nieuwe, frisse doelgroep
naar de gemeente. Uitbreiden door Dutch Wine line, start wijnseizoen, wijnbouwcentrum,
openstelling wijngaarden. Ook dit kan als een icoonproject worden gezien;

4. Golf: De grootste golfbaan in een unieke setting. Is al goed ontwikkeld, maar kan meer combinaties
maken met verblijf voor langduriger verblijf. En gebruik het in de (vernieuwde) positionering om nog
meer toeristische bestemming van allure te worden;

5. Overig: Overzicht creëren van wat er al is en dit goed promoten. Om productimpulsen toe te voegen
kan gedacht worden aan het herbestemmen van historische gebouwen (Bijv. de scheepswerf in
Millingen of de steenfabriek; invulling nadruk op cultuur), versterken zwembadfunctie, evenementen

ZKA Consultants & Planners

24

als trekker, potentieel herdenkingstoerisme in regio en provincie, draagvlak voorzieningen in kernen
op peil houden. Ook amusementspark Tivoli kan inspelen op nieuwe trends en in de uitwerking meer
aansluiten op totale beeld van de gemeente bijv. door te leren van natuurspeeltuinen en De
Spelerij/Uitvinderij waar kinderen zelf dingen kunnen creëren. Dit zal ook een jonger publiek
aantrekken.

Foto 9 Inspiratiebeelden voor dagrecreatie

6.2.2. Verblijf: Kwaliteitsimpulsen, meerwaarde creëren, lacunes oplossen

Uitgangspunten
Binnen de regio Arnhem-Nijmegen heeft de gemeente een belangrijke positie qua capaciteit en aantal
overnachtingen. We zien dat het huidige verblijfsaanbod zich kenmerkt door kleinschaligheid. Het
kwaliteitsniveau kan beter; het hogere segment is matig vertegenwoordigd. De rendabiliteit moet beter,
ondernemers geven aan dat er (te) weinig geld wordt verdiend. Ook worden segmenten gemist zoals het
aanbod bijzondere verblijfsaccommodaties van hoge kwaliteit.
Daarom adviseren wij om nieuw aanbod te creëren waar het gaat om verblijfsaccommodaties.
Bovendien moet het huidige en nieuwe aanbod verrassend zijn en een meerwaarde creëren (meer dan
verkopen van bedden/kamers). Belangrijke voorwaarde hierbij is dat het unieke, diverse landschap
gewaarborgd blijft. Goede locatiekeuze van nieuwe accommodaties is een vereiste waarbij men
omgeving/landschap slim gebruikt en goed inpast.
De samenwerking tussen huidige aanbieders moet benut worden om samen de kwaliteit op te schroeven
(zie ook ‘samenwerking’).

ZKA Consultants & Planners

25

Projecten
1. Nieuwe bijzondere verblijfsaccommodaties van goed kwaliteitsniveau

Het icoonproject voor verblijf is een duurzaam voorbeeldproject bijzondere verblijven (zie Foto 10);
energieneutraal en landschappelijk goed ingepast. Een ander voorbeeld zijn nieuwe
campings/accommodaties op bijzondere locaties zoals midden in het agrarische landschap. Zoveel
mogelijk gekoppeld aan wandel- of fietsroutes.
Een ander voorbeeld is verblijfsmogelijkheden en/of voorzieningen realiseren die geschikt zijn voor
verblijfstoeristen die ondersteuning/lichte zorg nodig hebben;
Ten slotte ontbreekt een bungalowpark met een hoogwaardig kwaliteitsniveau en grote
marketingkracht. Zo’n park trekt nieuwe doelgroepen aan, zorgt voor een kwaliteitsimpuls en fors
extra volume (circa 150.000 nieuwe overnachtingen), waardoor het totaal mede hierdoor richting of
over de 0,5 miljoen overnachtingen gaat). Dit zou een icoonproject kunnen zijn. Een bungalowpark
van deze omvang met een sterk (kwaliteits-)merk kan bovendien een nieuwe trekker worden voor de
gehele gemeente en het gebied zo mee promoten. Een park met weinig voorzieningen zorgt ervoor
dat ook andere spelers in de markt (dagrecreatie, detailhandel, horeca) maar ook inwoners van de
gemeente Berg en Dal hier van mee kunnen profiteren.

2. Kwaliteitsimpuls geven aan het bestaande verblijfsaanbod.
Het aanbod (huidig en nieuw) moet verrassend zijn, zodat het ook aantrekkelijk is voor nieuwe
(jongere) doelgroepen. Het moet een bijzondere beleving zijn, bijzondere locatie, of bijzondere
content (bijv. wijn) bieden. Mogelijkheden kunnen onderzocht worden in Ooij (Reomie) of bij plas De
Zeelt. Bestaande verblijfsaccommodaties of restaurants upgraden of nieuw aanbod mogelijk maken
in het hogere segment.

3. Zorgtoerisme: Door in te spelen op toenemende zorgbehoefte (toegankelijkheid accommodaties,
hulp op afroep, maar ook toegankelijkheid activiteiten en evenementen; meer bankjes plaatsen,
aanwezigheid geschikt vervoer) kan een nieuwe en grote doelgroep aangetrokken worden die tijd en
geld heeft.

Foto 10 Ecologisch vakantiepark, Bron: eldoradopark.nl

ZKA Consultants & Planners

26

Foto 11 Inspiratiebeelden verblijfsrecreatie

6.2.3. Bereikbaarheid, vervoer: verbind de kernen, maak van vervoer beleving, gebruik meer eigentijdse

technieken

Uitgangspunten
De gemeente Berg en Dal is groot en het is soms onduidelijk waar de grenzen van de gemeente liggen.
De gemeente heeft echter zoveel unieks te bieden, dat het belangrijk is dit duidelijk aan te geven (zie ook
het thema marketing). Daarnaast is het lastig om je goed te oriënteren binnen de gemeente, te weten
waar je bent. Een goede en complete kaart (digitaal/online) ontbreekt en is hierbij behulpzaam. Op deze
kaart staat het toeristisch aanbod van de gemeente. Daarmee maak je inzichtelijk wat er is en maak je de
verbinding tussen de kernen zichtbaar die relatief ver uit elkaar liggen.

De bereikbaarheid tussen de kernen en de attracties kan worden verrijkt door nieuwe vormen van
vervoer aan te bieden die een stuk beleving met zich mee brengen. Ook moet de zichtbaarheid van de
gemeente beter (waar liggen de grenzen en wat is er allemaal te doen (zie ook marketing)).

In de bossen en op de dijk is het op piekmomenten (weekenden, mooi weer) heel druk. Verschillende
gebruikers (wandelaars, mountainbikers, racefietsers, motoren, auto’s) maken dan gelijktijdig gebruik
van dezelfde weg. Wij adviseren zoveel mogelijk te zorgen voor ontvlechting van de routestructuren en
daar waar dit niet kan op andere manieren invloed uit te oefenen op het gebruik van de wegen.
Bijvoorbeeld door het realiseren van TOPS (Toeristische opstappunten). Laat routes zoveel mogelijk
starten in dorpskernen; daar zijn parkeervoorzieningen. Horeca en lokale MKB profiteren daar ook van.

ZKA Consultants & Planners

27

Projecten
1. Plattegrond (online/ offline) of app met alles wat er in Berg en Dal te doen is. Het liefst op een

interactieve manier;
2. Nieuwe vormen van vervoer en verbindingen in de gemeente die tevens als attractie kunnen dienen

en een beleving bieden (ter inspiratie: denk aan het in ere herstellen van het bergspoor, hop-on-hop-
off-vervoer of vervoer voor toeristen met behoefte aan zorg/ondersteuning. Onderdeel van de
verbindingen zijn ook de pontjes;

3. Routestructuren (ontvlechten): wandelaars, fietsers, auto’s, motoren, mountainbike, ruiter. Of op
andere manieren sturen op gedrag van recreant of toerist door bebording of TOPS. Routes en met
name wandelroutes zoveel mogelijk laten starten in de dorpskernen: daar zijn parkeervoorzieningen
en daarvan profiteert de lokale horeca en MKB. Zorg dat er regie komt op routes (zoals bijvoorbeeld
wandelroutes).

6.2.4. Marketing: herladen naam Berg en Dal, aansluiten bij RBT-KAN, NBTC

Uitgangspunten
Vanaf 1 januari 2016 heet de gemeente Berg en Dal. Dit is een goede aanleiding om de gemeente
opnieuw op de kaart te zetten met een gezamenlijke identiteit en profilering. Deze promotie moet
regionaal, nationaal en internationaal op orde zijn. Daarvoor kan aangesloten worden bij verschillende
bestaande partijen (STER, RBT KAN, NBTC).

Berg en Dal als gemeente moet opnieuw gepositioneerd worden: waar staat zij voor; wat is er te doen.
De naam ‘Berg en Dal’ dekt de lading goed, maar het moet duidelijk zijn dat het meer is dan de kern Berg
en Dal. Dit is ook van belang voor inwoners en bedrijven en gaat dus verder dan alleen de toeristische
sector. De naamsbekendheid van Berg en Dal is nog lang niet de optelsom van de naamsbekendheid van
de voormalige gemeenten Ubbergen, Millingen aan de Rijn en het toeristisch goed bekende Groesbeek.
(Inter-)nationaal kan de gemeente gepromoot worden als onderdeel van Rijk van Nijmegen.

Foto 12 Inspiratiebeelden nieuwe vormen van vervoer en oriëntatie

ZKA Consultants & Planners

28

Het landschap, de cultuur(historie) en de wijnbouw zijn unique selling points van de gemeente. Profileer
en positioneer de gemeente met deze thema’s in combinatie met well-being. De gemeente kan zich ook
positioneren als een gastvrije, toegankelijke gemeente. Deze positionering kan ook gericht worden op
specifieke kansrijke doelgroepen zoals toeristen met lichte zorgbehoefte of een koopkrachtige doelgroep
(vooral leefstijlen Aqua, Blauw en Paars). Toegankelijkheid creëer je ook door alle informatie beschikbaar
te hebben in Nederlands, Duits en Engels (website van toeristische-recreatieve bedrijven). Dit sluit aan bij
de aanpak van RBT KAN en NBTC om meer buitenlandse bezoekers aan te trekken. Waar gepast kan
informatie worden aangeboden in het dialect; dit kan mooi aansluiten bij de authentieke beleving van
het gebied.

De projecten kunnen alleen leiden tot grotere volumes met nieuwe doelgroepen die meer besteden als
het gebeurt in combinatie met het herladen van de naam Berg en Dal en met (inter-)nationale marketing.

Projecten
1. Herladen naam Berg en Dal; zet dit breed in (het gaat om citymarketing, niet alleen

destinatiemarketing). Benadruk daarin het gevarieerde aanbod in de gemeente en de unieke
combinatie van heuvels, dalen en polder. Maak gebruik van de kracht van regionale evenementen
zoals “Zevenheuvelenloop”, “Wandelvierdaagse”, de eenmalige “Giro d’Italia” (2016) en de lokale
zoals “Nederlandse Wijnfeesten Groesbeek” en het Streekgala. Ondersteun imagobepalende
evenementen bij promotie. Creëer ruimte voor nieuwe evenementen die een bijdrage leveren aan
de positionering van de gemeente Berg en Dal. Doe mee met regionale initiatieven zoals
Summercapital, Velocity (2017) en Green Capital (2018). Lokaal kan de gemeente gepromoot worden
door de STER, regionaal door RBT KAN. Zorg daarbij ook voor een goede informatievoorziening.
Online moet er een duidelijke website komen voor toerisme in de gemeente Berg en Dal met actuele
informatie/programma’s en up to date foto’s. Dit alles vormgegeven in de nieuwe huisstijl van de
gemeente;

2. Voor (inter-)nationale marketing moet samengewerkt worden met RBT KAN en NBTC en met
individuele partners (musea, golf, hotels etc.). De gemeente kan dan gepromoot worden als
onderdeel van Rijk van Nijmegen. Dit kan sterk bijdragen aan de bekendheid, hogere kwaliteit en
doorgroei naar destinatie van allure. Stimuleer en faciliteer meertalige informatie.

3. Zet streekproducten in als PR-middel (bijv. een fles Groesbeekse wijn, producten van Ooijs Moois,
Brouwerij d’n Drul of de Tingieterij in Millingen aan de Rijn). Ondernemers kunnen hierin
samenwerken door dit product te verkopen of als presentje aan te bieden aan de gasten. Belangrijk
hierbij is dat het duidelijk is dat het ‘Made in Berg en Dal’ is. De gemeente kan hierin een
voorbeeldfunctie vervullen;

4. Jubileumviering bevrijding; maak gebruik van het promotiepotentieel van een evenement met het
thema ‘Vrijheid’ eens in de vijf jaar.

5. Accentueer je grenzen zodat duidelijker is waar men de gemeente binnen komt (‘Welkom in Berg en
Dal’) en weer verlaat (‘Tot ziens in Berg en Dal”). Dit kan door borden en door kunstwerken.

ZKA Consultants & Planners

29

6.2.5. Samenwerking: kijk over grenzen, werk samen

Uitgangspunten
Er zijn al verschillende samenwerkingsverbanden binnen de gemeente, waarvan de STER een belangrijke
is. Meer naar elkaar verwijzen als toeristische ondernemers en samen arrangementen bedenken is een
eerste impuls voor een vernieuwd kwalitatief goed aanbod. Daarnaast is de samenwerking met
omliggende regio’s in combinatie met nationale marketing een belangrijk icoonproject.

Samenwerking binnen het gemeentehuis lijkt voor de hand liggend, maar deze vorm van samenwerking
noemen we toch in dit verband omdat dit noodzakelijk en gewenst is om toeristische ontwikkelingen in
de gemeente te stimuleren. Immers, toeristisch beleid is geïntegreerd beleid dat vrijwel alle afdelingen
raakt. Deze ontwikkelingen hangen samen of hebben invloed op gemeentelijke thema’s als Landschap,
Ruimtelijke Ordening, Cultuur, Erfgoed, Economie en Werkgelegenheid, Werkbedrijf,
Evenementenbeleid, Verkeer en Vervoer en Zorg. Zo staan in deze nota voorstellen die een relatie
hebben met (toeristische) voorstellen in het LOP (Landschaps-ontwikkelingsplan). Een duidelijk
voorbeeld hiervan is de regie op en ontwikkeling van wandelroute-structuren. Zoek de gezamenlijke
belangen, bundel de krachten zodat je samen meer bereikt.

Projecten
1. Toeristisch platform (lokaal) waarin ondernemers samenwerken om de kwaliteit te verbeteren

(STER). Bijvoorbeeld door het organiseren van workshops op verschillende thema’s. Zo kunnen ze
samen arrangementen maken (bijv. hotel met golfclinic, B&B met wijnarrangement). Andere
denkbare workshops kunnen gericht zijn op innovatie, duurzaamheid, marketing en promotie,

Foto 13 Inspiratiebeelden marketing

ZKA Consultants & Planners

30

Actieve Regio Ambassadeur. Dit geeft een kwaliteitsimpuls en vernieuwing van het aanbod. Ook
moeten ondernemers naar elkaar verwijzen zodat gasten het hele gebied leren kennen, verleid
worden om langer te blijven en meer te besteden;

2. Samenwerking met andere gemeentes/regio’s: Nijmegen, Duitsland (Kranenburg, Kleve), Mook en
Middelaar, Heumen en de Achterhoek (o.a. op gebied van streekwijnen);

3. Samenwerken met andere sectoren door slimme combinaties te maken om samen de bezetting te
verbeteren en de bekendheid te vergroten. Denk bijvoorbeeld aan zorgtoerisme, toerisme in
combinatie met landbouw, natuur/landschapsorganisaties of retail.

ZKA Consultants & Planners

31

7. UITVOERINGSPROGRAMMA

7.1. Inleiding

Op basis van de strategie is een uitvoeringsprogramma opgesteld met actiepunten. Voor de vijf thema’s
zijn afzonderlijke actiepunten geformuleerd. Deze actiepunten hebben vaak ook invloed op de overige
thema’s. In schema’s is dat in dit hoofdstuk weergegeven. Per hoofdactiepunt zijn deelactiepunten
opgesteld per thema (dagrecreatie, verblijf, bereikbaarheid, marketing, samenwerking).

Verder is op basis van expert opinion aangegeven wat het verwachte effect is van de actiepunten op
economie, maatschappij, leefbaarheid en landschap. Hierbij is een waardering van het effect uitgedrukt
in sterren. Naarmate het verwachte effect sterker is en/of invloed op meerdere sectoren heeft krijgt het
actiepunt meer sterren.

De gemeente heeft op voorhand een globale eerste inschatting gemaakt van de middelen die nodig zijn
om de verschillende onderdelen van dit uitvoeringprogramma te realiseren. Het is op dit moment niet
mogelijk om hierin specifieker te zijn. De exacte kosten hangen af van de concrete projecten waarmee de
gemeente aan de slag gaat. Voor alle projecten geldt dat deze pas kunnen worden uitgevoerd wanneer
er sprake is van voldoende draagvlak, middelen en uitvoeringskracht. Voor (bijna) alle projecten geldt dat
deze uitgaven bovenop de huidige uitgaven voor toerisme komen. Bij de uitgaven is vooralsnog
uitgegaan van eenmalige kosten die gemaakt moeten worden voor het project. Op het moment dat een
concreet project start, wordt een realistische(r) inschatting gemaakt van de (eenmalige danwel
structurele) kosten.

Tot slot wordt nog ingegaan op welke termijn dit gerealiseerd kan worden en welke partijen een rol
kunnen spelen bij de realisering.

7.2. Dagrecreatie

Voor het thema ‘dagrecreatie’ zijn er actiepunten geformuleerd voor verschillende gebieden:
1. Musea
2. Routestructuren
3. Wijnbouw
4. Golf
5. Overig
6. Cultuurhistorie
7. Evenementen
8. Overig

Hoewel de bovengenoemde deelgebieden vooral met dagrecreatie te maken hebben, kunnen er ook
actiepunten geformuleerd worden die de andere thema’s versterken. Hierna wordt per deelgebied
aangegeven welke actiepunten geformuleerd kunnen worden, op welke thema’s ze betrekking hebben,
wat het effect is van deze actiepunten en welke partijen een rol spelen in de uitvoering ervan.

ZKA Consultants & Planners

32

1. Musea

 Thema Actiepunten

1 A Dagrecreatie Product verder verbeteren: zoals buitendeel Afrika
Museum, nieuwbouw Bevrijdingsmuseum,
heroriëntatie Museumpark Oriëntalis

1 B Verblijf Onderzoek mogelijkheden bijzonder verblijf bij
bijvoorbeeld Afrika Museum en/of Museumpark
Oriëntalis

1 C Bereikbaarheid/ vervoer Aansluiten op routestructuren en goede
bewegwijzering

1 D Marketing Gezamenlijke musea belangrijke trekker voor het
gebied

1 E Samenwerking Onderling (GML) maar ook richting Nijmegen
(Valkhof), Xanten (Archeologisch Park) e.d.

Effectscore ***

Termijn 3-5 jaar
Nieuw Bevrijdingsmuseum en buitendeel Afrika Museum

Partijen GML, musea, fondsen, gemeente, provincie

Opmerkingen Upgrading en samenwerking museumaanbod (ook met regionale musea) cruciaal
voor succesvol aantrekken nieuwe doelgroepen.

Middelen € 7. 500,- (exclusief eventuele extra bijdragen aan musea en subsidie GML)

2. Routestructuren

 Thema Actiepunten

2 A Dagrecreatie Overzicht creëren, product uitbreiden en
verbeteren (bv. combinatie horeca en
cultuurhistorie), thematische route als dagtocht.

2 B Verblijf Verblijven laten aansluiten op routes

2 C Bereikbaarheid/ vervoer Verbeteren routestructuren en toegang:
ontvlechten routes en TOP’s realiseren. Slimme
financieringsmogelijkheden zoeken door
combinatie te leggen tussen recreatieve fietspaden
en utilitaire fietspaden (= fietspaden voor
inwoners naar werk/school/voorzieningen).

2 D Marketing Routegebonden vormen van recreatie belangrijk in
marketing

2 E Samenwerking De route als basis voor samenwerking
ondernemers aan de route

Effectscore ***

Termijn 3-5 jaar

Partijen Gemeente, gebiedseigenaren, verenigingen, landschaps- en cultuurhistorische
partijen, STER, RBT KAN

Opmerkingen Waar mogelijk inzetten op nieuwe type routes (bijv. ruiter- of ATB routes).
Daarnaast inzetten op meer beleving routes en ontvlechten van de routes.

Middelen € 10.000,- (exclusief concrete investeringen routestructuren)

ZKA Consultants & Planners

33

3. Wijnbouw

 Thema Actiepunten

3 A Dagrecreatie Wijnbouwcentrum, openstelling wijngaarden,
arrangementen maken

3 B Verblijf Onderzoek mogelijkheden bijzonder verblijf (bijv.
slapen op de wijnboerderij)

3 C Bereikbaarheid/ vervoer Aansluiten op Dutch Wine Line.

3 D Marketing Grote, onderscheidende trekker voor het gebied

3 E Samenwerking Met Vinestpartners en andere regio’s (o.a. de
Achterhoek)

Effectscore ****

Termijn 1-3 jaar

Partijen Wijnbouwers, RBT-KAN, STER, Vinest

Opmerkingen Vooral organisatie, marketing en helderheid over openstelling wijngaarden
belangrijk

Middelen € 15.000,-

4. Golf

 Thema Actiepunten

4 A Dagrecreatie Positioneren als één van de dagrecreatieve
trekkers

4 B Verblijf Combinaties maken met verblijfsaanbieders

4 C Bereikbaarheid/ vervoer -

4 D Marketing Grote trekker voor het gebied: belangrijk
uithangbord voor marketing

4 E Samenwerking Samenwerking in de regio om bereik uit te bouwen
en arrangementen te ontwikkelen.

Effectscore **

Termijn 1-2 jaar

Partijen Golfbaan Rijk van Nijmegen en verblijfsaanbieders in de regio

Opmerkingen Vooral arrangementen maken en meenemen in positionering Berg en Dal

Middelen € 7.500,-

ZKA Consultants & Planners

34

5. Cultuurhistorie

 Thema Actiepunten

5 A Dagrecreatie Inventariseer aanbod, herontwikkeling
steenfabriek (cultuur), potentieel
herdenkingstoerisme, maak cultuurhistorie
beleefbaar door authentieke verhalen (koppeling
met routestructuren), maak combinatie
cultuurhistorie en horeca.

5 B Verblijf Arrangementen met verblijfsaanbieders

5 C Bereikbaarheid/ vervoer -

5 D Marketing Potentieel voor nieuwe doelgroep aan gemeente.

5 E Samenwerking Nauwe samenwerking met cultuurhistorische
partijen.

Effectscore ***

Termijn 2-3 jaar

Partijen Gemeente, cultuurhistorische partijen (zoals Stichting Van Steen en Natuur,
Heemkundekringen, Monument en Landschap e.a.), RBT KAN, STER

Opmerkingen Herinvulling scheepswerf

Middelen € 20.000,-

6. Evenementen

 Thema Actiepunten

6 A Dagrecreatie Ondersteun huidige imagobepalende
evenementen en maak ruimte voor nieuwe.

6 B Verblijf Arrangementen met verblijfsaanbieders

6 C Bereikbaarheid/ vervoer -

6 D Marketing Evenementen dragen bij aan de promotie van de
gemeente. Denk aan het vieren van de Vrijheid
eens in de vijf jaar. Ondersteun organisatie
evenementen (vaak beperkte marketingkracht).

6 E Samenwerking Werk samen met regio en provincie als het gaat
om regionale en provinciale evenementen.

Effectscore ***

Termijn 2-3 jaar

Partijen Gemeente, RBT KAN, STER, regiogemeenten, provincie

Opmerkingen -

Middelen € 20.000,- (exclusief groot evenement in het teken van vieren Vrijheid eens in vijf
jaar; circa € 200.000,-)

ZKA Consultants & Planners

35

7. Overig

 Thema Actiepunten

7 A Dagrecreatie Inventariseer aanbod, verbeter zwembad,
herbestemmen oude gebouwen,
Amusementspark Tivoli

7 B Verblijf Arrangementen met verblijfsaanbieders

7 C Bereikbaarheid/ vervoer -

7 D Marketing Belangrijk om niet alleen trekkers te hebben maar
ook een compleet aanbod met een goede
promotie. Een goede en complete kaart met
toeristisch aanbod (digitaal/online) ontbreekt en is
hierbij behulpzaam.

7 E Samenwerking Ontwikkelingen sterk laten aansluiten bij partners
in de directe omgeving

Effectscore **

Termijn 1-3 jaar

Partijen Gemeente, marktpartijen, STER, RBT KAN, cultuurhistorische partijen

Opmerkingen Vernieuwd/nieuw zwembad, herinvulling oud fabriekscomplex

Middelen € 10.000,- (exclusief grote investeringen zoals verbetering zwembad, oude
gebouwen)

ZKA Consultants & Planners

36

7.3. Verblijf

Voor het thema ‘verblijf’ is er een aantal actiepunten geformuleerd:
8. Nieuwe bijzondere verblijfsaccommodaties van goed kwaliteitsniveau
9. Kwaliteitsimpuls bestaand verblijfsaanbod
10. Zorgtoerisme

Hoewel de bovengenoemde deelgebieden vooral met verblijf te maken hebben, kunnen er ook
actiepunten geformuleerd worden die de andere thema’s versterken. Hierna wordt aangegeven welke
actiepunten geformuleerd kunnen worden, op welke thema’s ze betrekking hebben, wat het effect is van
deze actiepunten en welke partijen een rol spelen in de uitvoering ervan.

8. Nieuwe bijzondere verblijfsaccommodaties van goed kwaliteitsniveau

 Thema Actiepunten

8 A Dagrecreatie Levert extra gasten op voor musea, attracties e.d.;
niet teveel eigen voorzieningen ontwikkelen bij de
accommodaties. Samenwerken in de vorm van
verwijzen, joint promotions, arrangementen etc.

8 B Verblijf Uitbreiden van het aanbod

8 C Bereikbaarheid/ vervoer -

8 D Marketing Nieuwe accommodaties inzetten als trekkers voor
het gebied. Een eventuele keten kan de naam Berg
en Dal beter op de kaart zetten.

8 E Samenwerking -

Effectscore *** (als het gaat om een bungalowpark van een keten kan het effect ***** zijn)

Termijn 3-5 jaar (3-7 jaar bij nieuw bungalowpark)

Partijen Gemeente (/ODRN), (creatieve) ondernemers, en eventueel ontwikkelaar,
provincie

Opmerkingen Actief zoeken naar mogelijkheden en als gemeente faciliteren (locaties, soepele
procedures)

Middelen € 10.000,-

ZKA Consultants & Planners

37

9. Kwaliteitsimpuls bestaand verblijfsaanbod

 Thema Actiepunten

9 A Dagrecreatie Zie 8A

9 B Verblijf Zowel fysieke verbetering verblijf (gebouw,
inrichting, omgeving) als verbetering
serviceniveau, gastvrijheid e.d.

9 C Bereikbaarheid/ vervoer -

9 D Marketing -

9 E Samenwerking Trainingen en workshops aanbieden / laten
ontwikkelen voor ondernemers om van elkaar te
leren (bijv. via STER)

Effectscore ***

Termijn 1-3 jaar

Partijen Bestaande verblijfsaanbieders, gemeente

Opmerkingen Mogelijkheden onderzoeken hoe je kwaliteitsniveau kunt verbeteren (denk aan
gevelplan Groesbeek, innovatiecongres en- voucher).

Middelen € 20.000,-

10. Zorgtoerisme

 Thema Actiepunten

10 A Dagrecreatie Toegankelijkheid locaties en activiteiten en
evenementen, plaatsen bankjes etc.

10 B Verblijf Inspelen op doelgroep met toenemende
zorgbehoefte door ondersteuning/lichte zorg op
afroep en geschikte voorzieningen.

10 C Bereikbaarheid/ vervoer Bij nieuwe vervoersmogelijkheden ook rekening
houden met mogelijkheden voor deze doelgroep.

10 D Marketing Positioneren als toegankelijke, gastvrije gemeente.

10 E Samenwerking -

Effectscore **

Termijn 2-3 jaar

Partijen Bestaande verblijfsaanbieders, zorgpartijen, STER, gemeente, RBT KAN

Opmerkingen -

Middelen € 20.000,-

ZKA Consultants & Planners

38

7.4. Bereikbaarheid/vervoer

Met betrekking tot het thema ‘bereikbaarheid/vervoer’ zijn de volgende actiepunten geformuleerd:
11. Plattegrond (online/offline) en/of app
12. Nieuwe vormen van vervoer en verbindingen
13. Routestructuren (ontvlechten)

Bovengenoemde actiepunten leiden tot een betere vindbaarheid en bereikbaarheid van Berg en Dal.
Deels kunnen ze ook de andere thema’s versterken. Dit is in de schema’s hierna aangegeven.

11. Plattegrond (online/offline) en/of app

 Thema Actiepunten

11 A Dagrecreatie Leidt tot betere vindbaarheid activiteiten. Zoeken
naar mogelijkheden om dagattracties zelf actief en
financieel te later participeren

11 B Verblijf Leidt tot betere vindbaarheid
verblijfsaccommodaties. Zie ook actiepunt onder
dagrecreatie.

11 C Bereikbaarheid/ vervoer Vindbaarheid verhogen

11 D Marketing Betere vindbaarheid

11 E Samenwerking -

Effectscore **

Termijn 1-2 jaar

Partijen Gemeente, STER, RBT-KAN

Opmerkingen Inbedden in totale marketing en promotie

Middelen € 30.000,-

12. Nieuwe vormen van vervoer en verbindingen

 Thema Actiepunten

12 A Dagrecreatie Nieuwe vervoersvormen dienen ook als attractie,
brengen beleving

12 B Verblijf -

12 C Bereikbaarheid/ vervoer Betere en leukere bereikbaarheid

12 D Marketing -

12 E Samenwerking -

Effectscore **

Termijn 3-5 jaar

Partijen Gemeente

Opmerkingen Nader onderzoek nut en noodzaak, ontbreken van grote vervoersstromen maakt
het realiseren lastiger.

Middelen n.t.b.

ZKA Consultants & Planners

39

13. Routestructuren

 Thema Actiepunten

13 A Dagrecreatie Laat routes starten in de dorpskernen zodat lokale
winkels en horeca hiervan profiteren.

13 B Verblijf -

13 C Bereikbaarheid/ vervoer Optimaliseren bebording (incl. beheer) en inzetten
van TOP’s. Versterken infrastructuur (fiets,
wandel).

13 D Marketing -

13 E Samenwerking -

Effectscore **

Termijn 1-3 jaar

Partijen Gemeente, STER

Opmerkingen Zorg dat er regie komt op de routes.

Middelen € 50.000,- (exclusief realisatie TOP)

ZKA Consultants & Planners

40

7.5. Marketing

Bij het onderwerp ‘marketing’ zijn de volgende actiepunten geformuleerd:
14. Herladen naam Berg en Dal
15. (Inter)nationale marketing verder ontwikkelen
16. Streekproducten inzetten als PR-middel
17. Accentueren van grenzen
De hierna volgende schema’s geven de invulling van deze punten weer.

14. Herladen naam Berg en Dal

 Thema Actiepunten

14 A Dagrecreatie Koppel gemeentenaam aan elke aanbieder.
Ondersteun evenementen die bijdragen aan de
nieuwe positionering (zowel regionale als lokale).

14 B Verblijf Koppel gemeentenaam aan elke aanbieder

14 C Bereikbaarheid/ vervoer -

14 D Marketing Naamsbekendheid van de gemeente vergroten
door de naam te herladen: benadruk gevarieerde
aanbod en unieke combinatie heuvels, dalen,
polder. Maak ruimte voor nieuwe evenementen en
ondersteun evenementen. Ook blijvende aandacht
voor huidige: Historisch vervoer Mililngen aan de
Rijn, Derde Dag van Groesbeek, Streekgala,
Wijnfeesten etc.
Zorg voor goede informatievoorziening, in nieuwe
huisstijl van de gemeente.

14 E Samenwerking Probeer in huisstijl en gebruik van de naam Berg
en Dal dit zoveel mogelijk te stroomlijnen voor alle
participerende partijen

Effectscore ****

Termijn 1-3 jaar

Partijen Gemeente voortouw, verder STER, RBT-KAN

Opmerkingen Afstemmen binnen citymarketing / geen separate destinatiemarketing

Middelen € 80.000,-

ZKA Consultants & Planners

41

15. (Inter)nationale marketing verder ontwikkelen

 Thema Actiepunten

15 A Dagrecreatie Inzetten grote trekkers als musea, golf, wijn en
routes

15 B Verblijf Inzetten bijzondere kwalitatieve
verblijfsaccommodaties en bijzondere kleine
aanbieders

15 C Bereikbaarheid/ vervoer -

15 D Marketing Naamsbekendheid van de gemeente vergroten
door (inter)nationale marketing. Stimuleer en
faciliteer meertalige informatie voor de sector.

15 E Samenwerking Samenwerking realiseren met marketingpartijen

Effectscore ****

Termijn 2-3 jaar

Partijen RBT-KAN, NBTC samen met gemeente/STER en aanbieders met groot marktbereik

Opmerkingen Gelijk op laten lopen met uitbreiding en kwaliteitsimpulsen aanbod

Middelen € 30.000,-

16. Streekproducten inzetten als PR-middel

 Thema Actiepunten

16 A Dagrecreatie Bied streekproducten aan /verkoop ze aan
bezoekers

16 B Verblijf Zet streekproducten in als presentje voor gasten

16 C Bereikbaarheid/ vervoer -

16 D Marketing Naamsbekendheid van de gemeente vergroten
door weggeven/verkopen lokale producten. Maar
daarbij duidelijk dat het ‘made in Berg en Dal’ is.

13 E Samenwerking Streekproducten inzetten als middel om partijen
aan elkaar te verbinden.

Effectscore **

Termijn 1-2 jaar

Partijen Lokale ondernemers, STER, gemeente

Opmerkingen Prominente rol voor de wijnsector en voorbeeldfunctie voor gemeente met
streekproducten als relatiegeschenk of tijdens officiële momenten.

Middelen € 10.000,-

ZKA Consultants & Planners

42

17. Accentueren van grenzen

 Thema Actiepunten

17 A Dagrecreatie Activiteiten en evenementen tonen op borden bij
gemeentegrenzen

17 B Verblijf -

17 C Bereikbaarheid/ vervoer Herkenbaarheid, vindbaarheid versterken

17 D Marketing Naamsbekendheid van de gemeente

17 E Samenwerking -

Effectscore **

Termijn 1-2 jaar

Partijen Gemeente

Opmerkingen -

Middelen € 30.000,-

7.6. Samenwerking

Samenwerking tussen verschillende partijen is erg belangrijk. De actiepunten die bij dit onderwerp zijn
geformuleerd, zijn:
18. Toeristisch platform inzetten
19. Samenwerken met andere gemeenten/regio’s
20. Samenwerken met andere sectoren
De volgende schema’s geven de invulling van deze punten weer.

18. Toeristisch platform inzetten

 Thema Actiepunten

18 A Dagrecreatie Bundelen van belangen

18 B Verblijf Bundelen van belangen

18 C Bereikbaarheid/ vervoer -

18 D Marketing Bundelen lokale aanbieders binnen bredere
regionale en nationale marketing

18 E Samenwerking Samenwerking ondernemers, organiseren
workshops, rol bij evenementen, Actieve
Regioambassadeur, marketing etc.

Effectscore **

Termijn Doorlopend

Partijen STER, RBT KAN

Opmerkingen

Middelen € 27.000,- STER (is huidige jaarlijkse subsidie), € 46.000,- (is huidige jaarlijkse
bijdrage RBT KAN).

ZKA Consultants & Planners

43

19. Samenwerken met andere gemeenten/regio’s

 Thema Actiepunten

19 A Dagrecreatie Niet alleen binnen gemeente samenwerken maar
ook sectoraal met aanbieders binnen regio bijv.
samen met andere musea, golfbanen, wijngaarden

19 B Verblijf -

19 C Bereikbaarheid/ vervoer Aansluiten routesystemen over grenzen heen

19 D Marketing Naamsbekendheid gemeente vergroten

19 E Samenwerking Samenwerking met andere gemeenten/regio’s

Effectscore ***

Termijn 2-3 jaar

Partijen STER, gemeente

Opmerkingen Loopt deels al, intensiveren ook richting Heumen, Mook en Middelaar en Duitsland

Middelen € 7.500,-

20. Samenwerken met andere sectoren

 Thema Actiepunten

20 A Dagrecreatie Als middel inzetten om bezoek/omzet te vergroten

20 B Verblijf Bezetting verhogen

20 C Bereikbaarheid/ vervoer -

20 D Marketing Naamsbekendheid gemeente vergroten

20 E Samenwerking Samenwerking met andere sectoren waaronder
zorg en landschap

Effectscore **

Termijn 3-5 jaar

Partijen Gemeente, onderzoek potenties, benoemen projecten

Opmerkingen -

Middelen € 7.500,-

ZKA Consultants & Planners

44

8. BIJLAGEN

8.1. Realisering uitvoeringsprogramma 2008-2015 (niet uitputtend)

Gerealiseerd Niet/gedeeltelijk gerealiseerd

Groei en kwaliteitsverbetering (verblijfs-)
aanbod, meer kleinschalig aanbod vanuit
medegebruik

Aanpak kern voormalige gemeente Groesbeek
(loopt nog; o.a. marktplein)

Aanpak kern voormalige gemeente Groesbeek
(nieuwe winkels en horeca)

Kwaliteit zwemvoorziening voor toeristisch
medegebruik

Toename aantal overnachtingen > 5% in 4 jaar (jaarlijkse) evaluatie/monitoring

Aandacht landschap/natuur, nieuw
landschapsontwikkelingsplan, afstemming
organisaties als SBB

Merkidentiteit Berg en Dal: nieuwe opgaaf door
herindeling

Realisering Draisine incl. beoogde
bezoekersaantallen

Wijnbouwcentrum (in ontwikkeling)

Samenwerking STER en GML Netwerk ruiterpaden

Investeringen in cultuurhistorie

Topgolfbaan

Grootschalige evenementen worden
gestimuleerd, ondersteund en gefaciliteerd

Impuls recreatieve routes (historisch,
thematisch, ATB: fietsknooppunten, spannende
geschiedenis, Giro d’Italia)

ZKA Consultants & Planners

45

8.2. Brainstormbijeenkomsten

Op 15 december 2015 en 26 januari 2016 zijn er brainstormsessies geweest met ondernemers en andere
betrokkenen uit de gemeente Berg en Dal.

In de eerste brainstormsessie met zo’n 60 ondernemers zijn de vijf thema’s (dagrecreatie, verblijf,
bereikbaarheid, marketing en samenwerking) benoemd en uitgewerkt in groepen. Dit heeft, samen met
de andere analyses die gedaan zijn, geresulteerd in een lijst met actiepunten per thema.

In de brainstormsessie is doorgepraat over de volgende 5 thema’s:
• Verblijf (omvang, kwaliteit, schaal): Wat?
• Dagrecreatie (vermaak, musea, actief/sportief, evenementen): Wat?
• Marketing/positionering (identiteit, doelgroepen, bereik): Wie?
• Samenwerking (binnen-buiten gemeente, binnen-tussen sectoren): Hoe?
• Natuur, infrastructuur & bereikbaarheid: Waar?

Voor elk thema was er 1 groep. Over het thema ‘verblijf’ is in 2 groepen gediscussieerd.
Daarbij stonden de volgende vragen centraal:
• Formuleren van urgenties

(wat speelt er?)
• Schets vergezichten

(waar willen we naartoe?)
• Noodzakelijke transitie

(welke veranderingen zijn nodig?)
• (Icoon-)projecten

(inventarisatie van concrete acties/projecten)

Eerste brainstormsessie in het Afrikamuseum, december 2015

De verschillende thema’s zijn uitgewerkt in actiepunten en zijn vervolgens toegelicht in de tweede
brainstormsessie op 26 januari voor een groep van 40 ondernemers, raadsleden etc.. Alle deelnemers
konden toen aangeven welke actiepunten volgens hen de meeste prioriteit hadden en/of dat er nog
zaken ontbraken. Aan de hand daarvan zijn de actiepunten verder aangescherpt en aangevuld. De input
hieruit is gebruikt voor het opstellen van het uitvoeringsprogramma zoals weergegeven in hoofdstuk 7.

ZKA Consultants & Planners

46

Tweede brainstormsessie: Prioriteren van de actiepunten voor 'Marketing' met ideeën voor het ‘accentueren van de
grenzen’

Tweede brainstormsessie: Prioriteren van de actiepunten voor 'Infrastructuur' met ideeën voor ‘nieuwe vormen van
vervoer’

ZKA Consultants & Planners

47

8.3. Geïnterviewde personen

In het kader van het onderzoek zijn de volgende personen geïnterviewd:

 Nationaal Bevrijdingsmuseum 1944-1945: Wiel Lenders, directeur

 Gemeente Berg en Dal: Sylvia Fleuren, wethouder toerisme

 Gemeente Berg en Dal: Martine Norden, beleidsmedewerker toerisme en recreatie

 Fletcher hotels: Marcel Hoogenboom, manager

 RBT KAN: Jurriaan de Mol, directeur

 STER: Erik de Gans, manager

 Zevenheuvelen Resort Groesbeek, camping Oude Molen, Groepsaccommodatie Seven Hills en Old

Mill: Frans Belgers, eigenaar

ZKA Consultants & Planners

48

8.4. Doelgroepanalyse

Voor de doelgroepanalyse is gebruik gemaakt van het Leisure Leefstijlenmodel. Deze bijlage geeft een
beschrijving van het model en geeft voor de verschillende kernen op kaart weer welk type inwoners waar
woont.

Voor de gemeente Berg en Dal is gekeken naar het type recreant dat de gemeente bezoekt voor
recreatie. Dit geeft inzichten in de colour locale van de gemeente en in de behoeften en wensen van de
recreanten. Door daar op in te spelen, kan de doelgroep nog beter bediend worden.
Voor Berg en Dal is gekeken naar:
• De inwoners van de gemeente Berg en Dal; die vormen immers een groot deel van de

dagrecreanten. Dit is gedaan vanuit bestaand onderzoek van de provincie Gelderland.
• De verblijfstoeristen in de gemeente Berg en Dal. Dit is gebaseerd op de ondernemersscan en op het

onderzoek van de provincie.
• De dagrecreanten in de gemeente Berg en Dal. Ook gebaseerd op de ondernemersscan.

De ondernemersscan
De ondernemersscan is een product van SAMR (voorheen SmartAgent) en brengt in beeld welke gasten
er naar een toeristische onderneming komen; voor wie het geschikt is. In totaal hebben 48 ondernemers
meegedaan (±40% respons); 20 dagrecreatieve ondernemers en 28 verblijfsondernemers. De
ondernemers die de ondernemersscan hebben ingevuld vormen een mooie afspiegeling van alle
toeristische bedrijven in de gemeente.

Het Leisure Leefstijlenmodel
Het Leisure leefstijlenmodel is tot stand gekomen door een samenwerking van RECRON, NBTC.NIPO en
SmartAgent. Het is ontwikkeld voor zowel de dagrecreatie als de verblijfsrecreatie. ZKA is gecertificeerd
adviseur van de Leisure Leefstijlen. ZKA kan op een professionele manier advies uitbrengen omtrent de
leefstijlen.

Achtergrond
Brancheorganisatie RECRON heeft in 2008 onderzoek laten doen naar de motieven en behoeften van
Nederlanders die in Nederland kamperen of naar een bungalowpark gaan. Dit onderzoek is uitgevoerd
door SmartAgent (nu SAMR) en NBTC.NIPO. In 2013 is er opnieuw onderzoek gedaan naar de
verblijfsrecreatie; nu in de hele breedte, dus ook hotels, B&B’s en jachthavens zijn in beeld gebracht.
In 2010 heeft RECRON onderzoek laten doen naar de leefstijlen in dagrecreatie. De combinatie van
leefstijlinzicht in dag- én verblijfsrecreatie maakt dat de volle breedte van toerisme in beeld is gebracht.
Inmiddels werken vele provincies, gemeenten en recreatieve ondernemers met de leisure leefstijlen. Het
staat ook bekend onder de naam RECRON Innovatie Campagne (RIC).

Het Leisure - leefstijlenmodel
De recreatiesector is de laatste decennia fors gegroeid. Het aanbod van activiteiten en mogelijkheden is
erg gevarieerd. Tegelijkertijd is de recreant van vandaag een stuk veeleisender en kritischer dan de
recreant van tien of twintig jaar geleden. Het is dus belangrijk goed te weten wat de wensen en motieven
van recreanten zijn, zodat daar met recreatieve voorzieningen optimaal op ingespeeld kan worden. Het
moeilijke is alleen, dat “de recreant” niet bestaat!
Voor beleidsmakers is het van belang een goed inzicht te hebben in de wensen en interesses zodat de
juiste beleid- en strategiekeuzes gemaakt kunnen worden voor een, in recreatief opzicht, vitaal en

ZKA Consultants & Planners

49

interessant gebied. Voor ondernemers is het van belang een nauwkeurig beeld te hebben van de
recreanten die geïnteresseerd zijn in de recreatieve voorzieningen die de ondernemers aanbieden.
Wie zijn de recreanten? Wat willen zij graag aan activiteiten doen in een (natuur)gebied? En hoe kunt u
het hen zo naar de zin maken, dat zij graag nog eens terug komen of hun vrienden en kennissen
adviseren om het gebied of om uw onderneming ook eens te bezoeken?

De zeven belevingswerelden (doelgroepen) voor recreatie zijn bepaald met behulp van het BSR-model
van SmartAgent (nu SAMR). Het BSR-model bestaat uit twee dimensies, waarmee we het
consumentengedrag voor een belangrijk deel kunnen verklaren; de sociologische en de psychologisch
dimensie.

Beschrijving van de assen
De sociologische dimensie (horizontale as) geeft aan in welke mate men op zichzelf (linkerkant: individu
centraal) of op zijn/haar omgeving (rechts: de groep centraal) is gericht. Mensen aan de individukant
stellen hun eigen doelen en ambities centraal. Mensen aan de groepskant passen zich sneller aan bij de
mensen in hun sociale omgeving en stellen de doelen die de groep wil bereiken centraal.

Met de psychologische dimensie (de verticale as) wordt onderscheid gemaakt tussen een meer extraverte
of open houding naar de samenleving (bovenkant) en een meer introverte of gesloten houding naar de
samenleving (onderkant).

Voor het domein recreatie is gekeken naar de vraag ‘Wat betekent recreatie voor u?’ We zien dan dat de
twee dimensies een eigen invulling krijgen: Individu gerichte mensen (links) zetten bij recreatie de
activiteit centraal terwijl groepsgerichte recreanten (rechts) het gezelschap centraal stellen.
Extraverte mensen (boven) zetten tijdens recreatie vooral actie, sportiviteit en ervaren centraal.
Introverte recreanten (onder) zoeken juist de rust en ontspanning op. Uit het onderzoek naar recreatie
komen 7 leefstijlen naar voren die allemaal hun eigen wensen, behoeften en motieven hebben. De
volgende pagina’s lichten de 7 leefstijlen toe.

Figuur 7 Het Leisure Leefstijlenmodel

ZKA Consultants & Planners

50

Uitbundig Geel: Samen actief bezig zijn, uitgaan en genieten
Recreanten in de gele belevingswereld zijn levensgenieters die
graag samen met anderen actief en sportief recreëren.
Recreatie is voor deze groep genieten, uitgaan en lekker eten.
Actief, sportief, gezellig en verrassend zijn de kernwoorden bij
de vormen van recreatie die zij kiezen. Contact met anderen –
familie, vrienden of kennissen – is belangrijk. Zij gaan
regelmatig met een grotere groep dan alleen het eigen gezin
op pad. Ze zijn energiek en enthousiast en letten er bij het
uitkiezen van een activiteit op dat iedereen het naar zijn zin
kan hebben. Deze recreanten beschikken vaak over iets meer
budget dan gemiddeld.

Gezellig Lime: Even lekker weg met elkaar
Gezellig lime recreanten zijn gewone, gezellige mensen die
recreëren om even weg te zijn van de dagelijkse
beslommeringen. Recreëren is “even lekker weg met elkaar”.
Daarbij staat samen zijn, gezelligheid en (sportieve)
ontspanning centraal. De lime recreanten stellen daarbij geen
bijzondere eisen. Een braderie of rommelmarkt is heel gezellig,
je komt er altijd wel iemand tegen! Lekker vrij zijn, rust en
doen waar je op dat moment zin in hebt, dat telt voor de
recreanten uit de lime belevingswereld. Daarbij wordt wel een
beetje op de kosten gelet; geld kun je maar één keer uitgeven.

Figuur 8 De zeven leefstijlen in het model

ZKA Consultants & Planners

51

Rustig Groen: Even rust nemen in eigen omgeving
Recreanten uit de groene belevingswereld zijn rustig, nuchter,
en serieus. Recreëren is voor hen niets anders dan uitrusten,
ontspannen en tijd hebben voor je hobby’s. Even rust nemen in
eigen omgeving en niets aan je hoofd hebben. Daar is genoeg
moois te zien en te ontdekken, en je hoeft er niet ver voor te
reizen. Groene recreanten omschrijven zichzelf relatief vaker als
gewoon, bedachtzaam en kalm. Zij gaan graag hun eigen gang
en vinden dat de maatschappij van vandaag wel erg aan het
veranderen is. Hun gevoel is dat het “vroeger vaak beter was”.
Eén- en tweepersoonshuishoudens in de oudere leeftijdsklassen
zijn in deze groep relatief oververtegenwoordigd.

Ingetogen Aqua: Brede interesse, ruimdenkend en engagement
Recreanten uit de aqua belevingswereld zijn bedachtzaam,
breed geïnteresseerd in cultuur en denken na over wat zij
kunnen betekenen voor de maatschappij. Ze beschrijven zichzelf
als ruimdenkend, rustig, geïnteresseerd in anderen en serieus.
In deze groep vinden we relatief vaker ‘empty nesters’, die weer
tijd hebben voor hun eigen interesses. Inspirerende maar ook
vaak rustige activiteiten horen daar bij. Ze verdiepen zich graag
in kunst en cultuur, willen volop meedoen met de maatschappij
en alle veranderingen die zij daarin zien. Wandelen, fietsen,
nordic walking houdt je fit!

Stijlvol,Luxe Blauw: stijlvol ontspannen, sport en ‘social network’
Recreanten uit de blauwe belevingswereld zijn zelfverzekerd en
 leiden een druk en dynamisch leven. Daarom vinden ze dat ze
in hun vrije tijd luxe en stijlvol ontspannen verdienen. Ze zijn
zakelijk en intelligent. Ze houden van stijl en klasse en zijn
gericht op de exclusievere recreatievormen zoals wellness en
bijeenkomsten met VIP arrangementen. Recreëren betekent
voor hen ontspannen en afstand nemen van de dynamiek van
alledag. Dit doen zij door actief te sporten maar ook door
aandacht te besteden aan het ‘social network’. In hun vrije tijd
zoeken zij graag “ons soort mensen”.

ZKA Consultants & Planners

52

Ondernemend Paars: Cultuur, historie, verrassing en inspiratie
Recreanten uit de paarse belevingswereld laten zich graag
verrassen en inspireren, met name door cultuur. Nieuwe dingen
zien, ontdekken en beleven. Het gewone is vaak niet goed genoeg
voor ondernemend paars ingestelde recreanten. Zij zijn op zoek
naar een bijzondere ervaring. Centraal staat cultuur, daarnaast
sportiviteit en activiteit. Toch zien we dat deze recreanten, na een
drukke (werk)periode, ook erg kunnen genieten van een sauna of
wellness arrangement. Tot de ondernemend paarse recreanten
behoren relatief veel jonge één- of tweepersoonshuishoudens.

Creatief, Inspirerend Rood: uitdagende en inspirerende ervaringen
Recreanten uit de rode belevingswereld zijn over het algemeen
creatief en op zoek naar uitdagingen en inspirerende ervaringen.
Ze gaan graag buiten de gebaande paden. Karakterkenmerken als
onafhankelijk, intelligent, zelfbewust, artistiek en ruimdenkend
passen goed bij deze recreanten. Het onbekende is juist spannend
en prikkelend. Recreatie betekent, naast sport en ontspanning,
ook het zoeken naar vernieuwende stromingen, moderne kunst en
andere culturen.

Leefstijlkaarten gemeente Berg en Dal
De volgende pagina’s geven op kaart weer waar welke leefstijlgroepen zich met name bevinden. Dit is
gebaseerd op onderzoek uit 2011, uitgevoerd voor de provincie Gelderland. Destijds waren de drie
gemeenten nog apart. De gemeenten Millingen aan de Rijn en Ubbergen zijn in het onderzoek
samengevoegd, omdat er per gemeente te weinig waarnemingen waren om de analyses mee uit te
voeren.

Op de leefstijlkaart is per straat de meest voorkomende leefstijlkleur weergegeven. De andere
leefstijlkleuren zijn in de meeste gevallen ook wel aanwezig, maar deze zijn minder sterk
vertegenwoordigd. De leefstijlkaart geeft daarmee een indruk van de meest voorkomende leefstijl in een
wijk of buurt. De exacte verhoudingen voor de zeven leefstijlen zijn in de factsheets weergegeven. Omdat
niet elke buurt evenveel inwoners heeft, en alleen de meest voorkomende kleur is weergegeven, kunnen
de percentages afwijken van de indruk die aan de hand van de kaart naar voren komt. De factsheets zijn
altijd leidend, de kaart geeft een impressie.

ZKA Consultants & Planners

53

Leefstijlkaart inwoners Groesbeek

Leefstijlkaart inwoners Millingen aan de Rijn / Ubbergen

Bron: SmartAgent recreantenatlas Arnhem/Nijmegen 2011, i.o.v. GOBT

Bron: SmartAgent recreantenatlas Arnhem/Nijmegen 2011, i.o.v. GOBT

ZKA Consultants & Planners

54

8.5. Begrippenlijst

Afkortingen en begrippen die gebruikt zijn:
B&B Een B&B is een kleinschalige overnachtingaccommodatie die deel uitmaakt van

een woning en tot de kleinschalige verblijfsrecreatie gerekend wordt. De logies-
en-ontbijtvoorziening is een nevenfunctie naast het wonen of de agrarische
functie. Een Nederlandse B&B heeft gemiddeld 2,5 gastenkamers en 5,3
slaapplaatsen. Bij een B&B met meer dan zeven kamers wordt er ingeboet aan
kleinschaligheid en gaat de accommodatie meer op een pension of hotel lijken.

Bevrijdingsmuseum Nationaal Bevrijdingsmuseum 1944-1945
GML Groesbeek Museumlandschap: samenwerkingsverband van Afrika Museum,

Museumpark Oriëntalis en Nationaal Bevrijdingsmuseum 1944-1945 waar
kennis en kunde gedeeld wordt.

Hotel De aanduiding “hotel” is voorbehouden aan logiesverstrekkers die ten minste
zijn ingedeeld in categorie 1-ster van de Nederlandse Hotel Classificatie.

NBTC Nederlands Bureau voor Toerisme & Congressen
RBT KAN Regionaal Bureau voor Toerisme Knooppunt Arnhem-Nijmegen
Recreatie Onder recreatie verstaat men alle vormen van vrijetijdsbesteding, alle

activiteiten die kunnen worden gedaan naast de dagelijkse verplichtingen als
werken, huishouden en zorg voor anderen. Recreëren doet men voor
ontspanning en vermaak. Het woord op zich, 're-creatie' duidt op vernieuwing,
verfrissing; de bedoeling van recreëren is het opladen van de persoonlijke
actieradius, het vernieuwen van de energie, het verzetten van de zinnen en het
ontladen van opgelopen spanning (bron: Wikipedia).

STER Stichting Toerisme en Recreatie Berg en Dal
Toerisme is reizen met recreatieve of zakelijke doeleinden. Toeristen zijn mensen "die

reizen naar plaatsen buiten hun gebruikelijk milieu, die niet meer dan één jaar
voor vrije tijd, zaken en andere doeleinden blijven en die niet beloond worden
voor hun activiteit ter plaatse." Dit is de definitie van "toerist" door de World
Tourism Organization (WTO), de VN-organisatie voor toerisme en de
bevordering ervan. Volgens deze organisatie doet ook de afstand tussen de
eigen omgeving en die van reisdoel er niet toe (bron: Wikipedia).

TOP Toeristisch Opstap Punt
Vinest Samenwerkingsverband van acht kleine Europese wijnregio’s: Ilok in Kroatië,

Bullas in Spanje, Saale Unstrut in Duitsland, Weinidylle Süd Bergenland in
Oostenrijk, Planargia in Sardinië/Italië, Vipava Valley in Slovenië, Vas County in
Hongarije en Groesbeek.

https://nl.wikipedia.org/wiki/Pension
https://nl.wikipedia.org/wiki/Vrije_tijd
https://nl.wikipedia.org/wiki/Werken_(arbeid)
https://nl.wikipedia.org/wiki/Huishouden
https://nl.wikipedia.org/wiki/Recreatie
https://nl.wikipedia.org/wiki/World_Tourism_Organization
https://nl.wikipedia.org/wiki/World_Tourism_Organization
https://nl.wikipedia.org/wiki/Verenigde_Naties

