

JAAARPLAN 2018

CITYMARKETING
DEN HELDER

Inhoudsopgave

Inleiding	4
Wat is Citymarketing?	4
Citymarketing Den Helder	5
Missie	5
Visie	5
Speerpunten jaar 2018	5
Doorkijk 2019	5
Speerpunt I: Imagoverbetering	6
Imago Den Helder	6
Doelstelling	6
Stoer & energiek	6
Identity Matching methode	7
Communicatie	8
Evenementen	8
Fysiek	8
Gedrag	9
Meten en monitoren	9
Financieel	9
Tot slot	9
Identiteitsprofiel Den Helder/Huisduinen	10
Identiteitsprofiel Julianadorp	11
Speerpunt II: Inzet op bezoekers/toeristen	12
Feiten en getallen	12
Doelstelling	15
Hoe?	15
Wat zijn onze sterkste punten?	15
Doelgroepen	16
Destinatiemarketing	17
Activiteiten Citymarketing	20
Meten en monitoren	30
Speerpunt III: Ontwikkeling digitale portal	32
Ambitie	33
Hoe?	33
Doelstellingen	35
Proces	36

Speerpunt IV: Bijdrage aan Den Helder als ‘cultureel hart van de regio’	37
Cultureel loket	37
Evenementen	37
Culturele hoogtepunten	38
De Stadsdichter	39
Landelijke Open Monumentendag Den Helder	39
Lichtprojectie	39
Sociale cohesie	39
Jongeren in Den Helder	40
Cultureel platform	40
Cultureel café	40
Speerpunt V: Informatie ondernemers	41
Organisatie	41
Financiering	41
Bijlagen	42
A. Citymarketing i.s.m. de gemeente en de samenleving, waardoor krachten gebundeld worden.	42
B. SWOT Confrontatiematrix en conclusies (uit het Masterplan Citymarketing Den Helder 2016/2017).	43

Inleiding

In 2011 is de Stichting Top van Holland opgericht met als kerntaak citymarketing voor de gemeente Den Helder. Van 2013 tot eind 2015 was het werkgebied van de stichting uitgebreid door de overname van de zes VVV-vestigingen in de Kop van Noord-Holland. Met ingang van 1 januari 2016 zijn deze VVV-vestigingen echter opgeheven omdat de inkomsten achter bleven terwijl er wel meer bezoekers kwamen en was de stichting weer terug bij haar kerntaak citymarketing voor Den Helder/Huisduinen/Julianadorp.

Sinds 17 mei 2016 is het nieuwe team citymarketing operationeel en is uitvoering gegeven aan het Citymarketing Den Helder Masterplan 2016/2017. Voor het opstellen van dit jaarplan 2018 is, naast het Masterplan, ingespeeld op de Strategische Visie van de gemeente, de toeristische kadernota Den Helder bruist!, het in de kop Toeristisch Regioprofiel en marketingplan 2017-2020, het Beleidskader Cultuur en de input die is verkregen via gesprekken en overleggen met de vele stakeholders uit de stad. Citymarketing Den Helder zet in op bewoners, ondernemers en bezoekers. Voor het jaar 2018 is een aantal speerpunten genoemd die in dit jaarplan worden toegelicht. Helaas zijn er over Den Helder weinig cijfers bekend, wat het lastig maakt om doelstellingen te kwantificeren. Hierover is Citymarketing in gesprek met de gemeente, de provincie Noord-Holland en de verschillende destinatiemarketingorganisaties. In 2018 zullen er dan ook verschillende 'nulmetingen' plaats gaan vinden om een start te maken met het verzamelen van kwantitatieve data.

Waar in dit jaarplan wordt gesproken over (de gemeente) Den Helder, wordt zowel Den Helder, Huisduinen als Julianadorp bedoeld.

Wat is Citymarketing?

Citymarketing is een langetermijnproces dat bestaat uit verschillende, met elkaar samenhangende activiteiten gericht op het aantrekken en behouden van specifieke doelgroepen voor een bepaald gebied. Het is een marktgerichte inspanning om alle stedelijke actoren zoals de gemeentelijke organisatie, bewoners, bedrijven en maatschappelijke instellingen zover te krijgen dat een stad zich als geheel naar buiten kan profileren. Het ondersteunt en bundelt de inzet van alle bij de stad betrokken partijen om de economische welvaart, het woon- en leefklimaat en het zelfbewustzijn van de stad te bevorderen. De bundeling van krachten tussen de verschillende partijen moet zorgen voor een optimaal resultaat.

Steden en streken willen hun imago verbeteren, een merk worden, zichzelf op de kaart zetten. Het gaat allang niet meer over toeristen alleen, maar ook om inwoners, bedrijven en studenten. Citymarketing is meer dan het bedenken en uitdragen van een leuke slogan. Bij Citymarketing draait het – net als in reguliere marketing – om doelgroepen, consumenten, afnemers. Citymarketing is een belangrijk instrument om de economie van de stad te versterken, maar ook om zich te kunnen onderscheiden van andere steden. In het Citymarketingbeleid wordt er voor een eenduidige en sterke profilering van de stad gekozen. Een profiel dat uitgewerkt wordt in de pijlers 'wonen', 'werken', 'studeren' en 'vrije tijd'. Op deze manier moet Citymarketing zorgen voor meer investeringen, bedrijvigheid, bezoekers en bewoners.

Citymarketing is niet alleen plannen opstellen en uitvoeren, maar is ook aanjagen, verbinden, binden en boeien met een focus op het uitdragen en bevorderen van structurele onderlinge samenwerking en informatie uitwisseling, het initiëren van plannen, knelpunten wegnemen, draagvlak creëren en medewerking mobiliseren.

Citymarketing Den Helder

Missie

We willen bijdragen aan een prettig leefklimaat voor onze inwoners, waar ook een volgende generatie graag wil wonen. En we willen dat onze bewoners trots zijn op hun stad en dit ook gaan uitstralen.

We werken aan een regio waar ook bezoekers en toeristen komen om te genieten van de stad, de natuur, de cultuur en de mensen, waar bedrijven niet weggaan, maar zich er juist willen vestigen.

En dit doen we in samenwerking met de gemeente en de samenleving¹.

Visie

Het bevorderen van het sociaaleconomisch klimaat door middel van collectieve marketing met als belangrijkste doelstelling dat mensen Den Helder een aantrekkelijke gemeente vinden om er te wonen, te werken/te ondernemen en te recreëren. Het stimuleren van bedrijfsactiviteiten en het aantrekken en behouden van bewoners zijn minstens zo belangrijk als het aantrekken van bezoekers/toeristen. Citymarketing moet een goede balans tussen gemeente, ondernemers, maatschappelijke organisaties en bewoners zijn.

Speerpunten jaar 2018

Citymarketing is zeer omvangrijk qua uitvoering van activiteiten. Voor het jaar 2018 ligt de focus op de volgende speerpunten:

- I. Imagoverbetering
- II. Inzet op doelgroep 'bezoekers/toeristen'
- III. Ontwikkeling digitaal platform
- IV. Bijdrage aan Den Helder als 'cultureel hart van de regio'
- V. Communicatie naar ondernemers

Doorkijk 2019

In 2019 zal nog veel meer worden ingezet op de uitvoering van de concepten die in 2018 bedacht zijn voor de profilering van zowel Den Helder / Huisduinen als Julianadorp. Zoals bijvoorbeeld regionale en landelijke campagnes. Voorts zal veel meer gebruik worden gemaakt van het ophalen van data (WiFi en digitaal platform) waarop gerichte marketingacties kunnen worden toegepast. Bovendien zal ook in de openbare ruimte meer uiting worden gegeven aan de identiteit van de beide plaatsen (merken).

¹ Zie bijlage 1: Citymarketing i.s.m. de gemeente en de samenleving, waardoor krachten gebundeld worden.

Speerpunt I: Imagoverbetering

Het imago is het beeld dat verschillende doelgroepen terecht of onterecht van een stad hebben.

Naast het bestaande imago heeft een stad ook een gewenst imago. Dit gewenste imago is het beeld dat een stad wenst over te brengen op haar doelgroepen.

Een goed imago heeft verschillende voordelen voor een stad:

- bezoekers zullen eerder komen en wellicht hun bezoek herhalen, wat een economisch voordeel heeft
- bedrijven vestigen zich sneller in een stad met een goed imago
- bewoners voelen zich trots en zullen minder snel wegtrekken
- de pers bericht positiever over de stad

Een stad bepaalt nooit helemaal zelf haar imago. Er is een aantal factoren die van invloed zijn: eigen ervaringen, informele communicatie (bijv. verhalen van anderen), journalistieke uitingen en betaalde communicatie (bijv. advertenties in de krant). Het imago dat je wilt uitstralen moet aansluiten bij je identiteit. Je mooier voordoen dan je bent, heeft geen zin. Daar prikken mensen doorheen.

Identiteitsbepaling en imagovorming moeten een langdurig interactief proces zijn met zoveel mogelijk betrokken groepen die nieuwe identiteitsconstructies vormgeven met voldoende draagvlak. Het gaat er om dat zoveel mogelijk mensen 'het verhaal' overnemen en uitdragen. Dé identiteit van een stad is moeilijk te definiëren, want die bestaat altijd uit een conglomeraat aan identiteiten. Het is de kunst om nieuwe imago's steeds te verbinden met bestaande identiteitsconstructies.

Een nieuw imago kan worden bestendigd in de gebouwde omgeving, maar vraagt om een voortdurende wisselwerking tussen de fysieke en sociaal culturele ontwikkeling van de stad.

Wil een imago beklijven, dan zal voortdurend moeten worden gewerkt aan overtuigingskracht.

Imago Den Helder

Hoewel er geen relevant onderzoek te vinden is, is men zowel in als buiten Den Helder het er wel over eens dat het imago van Den Helder niet heel rooskleurig is. Men denkt dat dit komt doordat de stad jarenlang in het nieuws is geweest m.b.t. criminaliteit, spanningen binnen de gemeenteraad, een verpauperend stadshart en een sombere uitstraling.

Uitspraken als:

- "In Den Helder wil je niet dood gevonden worden"
- "Den Helder, het eindstation van de trein uit Nijmegen"
- "Den Helder, waar je doorheen moet voor de boot naar Texel"

Het is het image, het beeld dat bestaat. Er wordt slechter over Den Helder gedacht dan eigenlijk gerechtvaardigd is op basis van feiten. Citymarketing wil dit beeld veranderen door te laten zien wat Den Helder juist allemaal te bieden heeft en wat de stad zo uniek maakt.

Doelstelling

Verbetering van het imago.

Stoer & energiek

Citymarketing heeft het afgelopen jaar de verschillende onderzoeken naar de identiteit en positionering van Den Helder geïnventariseerd. Daaruit bleek heel duidelijk dat Den Helder zich zou kunnen profileren

als een stoere en energieke stad. Stoer vanwege de marine, de visserij, de historie, de verhalen, de mensen; energiek vanwege de offshore, de transitie naar windenergie, de duurzaamheid, de zichtbare (fysieke) positieve ontwikkelingen, de activiteiten die je buiten in de natuur kunt doen.

“Stoer en energiek” wordt inmiddels omarmd door de stakeholders in Den Helder.

De kreet wordt soms letterlijk uitgedragen, maar vooral verwerkt in de vormgeving van de communicatiemiddelen van Citymarketing (www.denhelder.online, folders, plattegrond, etc.). Zo worden er asymmetrische vormen gebruikt en worden advertenties in een ‘stoere’ look opgemaakt. Tijdens Sail zijn er in het Helder Dorp bewust stoere activiteiten toegevoegd (abseilen vanaf de kraan op Willemsoord en durfwatersport in het grote bad). Verder wordt momenteel gewerkt aan het opzetten van een zgn. offshore experience. “Stoer en energiek” is niet bedoeld als slogan, maar meer als gevoel zoals we Den Helder willen uitdragen. We zijn nu in een fase beland om één of meerdere pakkende slogans te verzinnen en campagnes uit te zetten waarmee we Den Helder willen profileren. In overleg met de gemeente hebben we afgesproken om gezamenlijk in dit traject op te trekken en dit te doen via de zgn. Identity Matching methode.

Identity Matching methode

De eerste stap in deze methode is het bepalen van de identiteit van de stad. De identiteit is wat een stad is en wat zij uitstraalt. Vanuit dit DNA wordt dan vervolgens een duidelijke positionering gekozen. Met de positionering zet een stad een bepaalde ambitie neer die waargemaakt kan worden. Tot slot wordt er een brandingsconcept opgesteld waarmee naar buiten wordt getreden. Dit kunnen dan onder andere landelijke campagnes zijn. Van groot belang is dat de zoektocht naar identiteit en de gekozen profilering een breed draagvlak heeft. Bewoners, ondernemers, gemeente en alle andere betrokkenen uit Den Helder moeten deze profilering uiteindelijk uitdragen. Pas dan kan er een omslag worden gemaakt. De samenwerking met gemeente en andere partijen is essentieel.

Stap 1 Vaststellen identiteit

In 2015 heeft de provincie een onderzoek gedaan naar de identiteit (het DNA) van alle kustplaatsen in Noord-Holland volgens de zgn. Identity Matching methode: een zoektocht naar authenticiteit en unieke waarden om de kwaliteit van de kust verder te versterken. Met dit onderzoek naar de identiteit van de kustplaatsen is een eerste stap gezet naar gerichte profilering.

Voor elke kustplaats is een eigen identiteitsprofiel opgesteld, zo ook voor zowel Den Helder/Huisduinen als Julianadorp. De waarde van het profiel zit juist in dat wat elke kustplaats authentiek en uniek maakt en waarin het aanbod onderscheidend is of nog meer zou kunnen zijn. Dit identificatie onderzoek² kwam in elke kustplaats tot stand in nauwe samenwerking met gemeenten, ondernemers, bewoners en maatschappelijke organisaties.

Stap 2 Kiezen van een duidelijke positionering

Zoals gezegd is stap 1 een aantal jaren geleden reeds doorlopen voor zowel Den Helder als Julianadorp. We staan nu aan de vooravond van stap 2: het kiezen van een duidelijke positionering. Positioneren houdt in dat de stad een beargumenteerde keuze maakt welke aspecten van de merkidentiteit moeten worden benadrukt. De gekozen aspecten moeten relevant zijn en het merk onderscheiden van

² Keuze aan de kust, Project Identiteit Kustplaatsen van Noord-Holland, uitgegeven door de Provincie NH

concurrenten. Positioneren betekent dat je niet alle opmerkelijke aspecten van de stad voor het voetlicht brengt, maar slechts een deel daarvan. Dat deel moet wel 'echt' kloppen, authenticiteit is hiertoe het sleutelwoord! Wat de nadruk krijgt, hangt af van het publiek dat je voor ogen hebt. Hiermee wordt de basis gelegd voor de 'branding' van de stad. Omdat de identiteit van Den Helder/Huisduinen en Julianadorp zo verschillend is, wordt ook stap 2 apart doorlopen voor beide plaatsen.

Stap 3 Ontwikkelen brandingsconcept

Tijdens deze stap in het proces wordt bepaald hoe de profilering er uit gaat zien. Authenticiteit speelt hier een grote rol. Branding is niet succesvol als er door middel van campagnes slechts een aantrekkelijk 'promotie-sausje' over het aanbod wordt gegoten. Mensen ervaren al snel de werkelijkheid onder dat sausje en wenden zich dan teleurgesteld af. In deze fase worden bijvoorbeeld één of meerdere slogans, een beeldmerk en diverse campagnes verzonnen.

Stap 4 Uitvoering van de branding

Deze stap betreft de uitvoering van het brandingsconcept, wat begint met interne communicatie. De communicatie naar ondernemers, beambten en bewoners. Alle 'eigenaren' van het merk moeten zich bewust zijn van de toegevoegde waarde van de gekozen profilering en weten waar er nog zaken ontwikkeld moeten worden om het brandingsconcept te versterken. Als zij een sterke positieve band voelen met de stad, dan zullen zij dit gevoel uitdragen. Pas als de interne communicatie op orde is, kan er gestart worden met externe communicatie, dus de communicatie naar de potentiële bezoekers. Denk aan bijvoorbeeld campagnes. Maar ook evenementen spelen een belangrijke rol in het uitdragen van het imago van de stad.

Communicatie

Zoals gezegd wordt in fase 3 (1^e kwartaal 2018) het brandingsconcept opgesteld. D.w.z. de manier waarop we Den Helder willen positioneren wordt qua communicatie helemaal uitgedacht. Afbeeldingen, vormen, kleurstellingen, beeldmerk, slogan(s), campagnes. In fase 4 (2^e kwartaal 2018) wordt de branding extern gecommuniceerd. Ook dan wordt duidelijk welke middelen worden ingezet om de campagnes vorm te geven. Denk aan bijvoorbeeld advertenties in landelijke media, reclame in abri's en op NS-stations, spotjes op tv en radio, billboards, etc. Campagnes kunnen lokaal, regionaal en nationaal worden ingezet. Uiteraard worden de bestaande communicatiemiddelen van Citymarketing hier ook voor gebruikt: de DHKDZ-krant, het digitale platform, facebook, twitter, instagram, banieren, matrixborden, etc.

Evenementen

Gestreefd wordt om (twee)jaarlijks een groot evenement op te tuigen dat past binnen de gekozen profilering en dat nationale bekendheid krijgt. Een evenement dat ieder jaar herhaald wordt en waar je voor in Den Helder moet zijn om het te beleven.

Daarnaast worden de evenementen die de profilering kracht bij zetten communicatief nog veel meer ondersteund.

Fysiek

Niet alleen promotiecampagnes en evenementen, maar ook bijvoorbeeld beeldbepalende bouwwerken (zoals theater De Kampanje) hebben invloed op het imago van de stad. Ieder mens leeft met beelden van een stad. Die beelden vormen mede het imago van de stad. Een nieuw imago vraagt om een voortdurende wisselwerking tussen de fysieke en sociaal culturele ontwikkeling van de stad. Zo mag duidelijk zijn dat het opknappen van de gevels in de binnenstad wel degelijk bijdraagt. De branding moet voelbaar zijn als je de stad binnen komt of er in rond loopt. De Rijkswerf bijvoorbeeld en de beelden van de Wervianen in de Beatrixstraat dragen het 'stoere' gevoel in ieder geval al uit. Zo ook het grote maritiem icoon dat Zeestad laat ontwikkelen welk in september 2018 op het stationsplein wordt geplaatst. Langs de N250 kunnen

borden de nieuwe branding uitdragen en tevens de hoogtepunten van Den Helder visualiseren. In fase 3 van het proces worden hiertoe voorstellen gedaan.

Stel dat de branding ook het 'maritieme' karakter van Den Helder gaat uitstralen, dan kunnen maritieme fysieke elementen in de openbare ruimte het gevoel (= de gewenste branding) versterken. Het idee van Denhelder in letters, wordt hierin ook meegenomen.

Gedrag

Het imago van de stad wordt uiteraard niet alleen door de branding neergezet. Het gaat allereerst om het productaanbod, hoe je dit aanbod overbrengt (de communicatie), de fysieke aspecten in de stad (design), maar ook de gastvrijheid die wordt ervaren. Citymarketing wil dan ook op een ludieke manier aandacht geven aan dit onderwerp tijdens het (toeristisch)ondernemerscafé.

Metten en monitoren

De imagoverbetering wordt als volgt gemeten:

- a). Citymarketing laat in het 4^e kwartaal van 2017 een nulmeting doen naar het imago van Den Helder via het landelijk toeristisch imago onderzoek voor circa 20 middelgrote steden in Nederland. Dit imago onderzoek richt zich op de toerist en vindt plaats onder bezoekers en niet-bezoekers (afgelopen vijf jaar niet in Den Helder geweest). In alle steden worden dezelfde vragen uitgezet, waardoor een benchmark kan worden opgesteld. Imagoverandering geschiedt langzaam. Dat is de reden dat het onderzoek niet eerder dan over vier jaar opnieuw plaats vindt.
- b). Om eerder dan over vier jaar een gevoel te krijgen of er een imagoverbetering heeft plaats gevonden verzamelt het Toeristisch Informatie Punt emailadressen van bezoekers die bij hen zijn binnen gekomen. Deze bezoekers ontvangen na hun verblijf in Den Helder een korte vragenlijst.

Financieel

Het Identity Matching traject wordt gefinancierd door gelden van de Provincie NH die speciaal zijn vrijgemaakt voor de gemeenten in de Kop van Noord-Holland.

Dit betekent dat de te ontwikkelen branding uitgevoerd kan worden vanuit dit budget. Op de begroting van Citymarketing staan vele verschillende activiteiten vermeld die allemaal bijdragen aan een positiever imago. De nieuwe branding wordt uiteraard doorgevoerd in de communicatiemiddelen die in het jaarplan 2018 staan genoemd.

De nulmeting van het imago onderzoek staat voor 50% betaald vanuit het budget Citymarketing jaar 2017 en wordt voor 50% opgevoerd op de begroting van het jaar 2018.

Tot slot

Wil een imago beklijven, dan zal voortdurend moeten worden gewerkt aan overtuigingskracht! Dit moet te allen tijde een samenwerking tussen alle betrokken partijen zijn. Samen staan we sterker in het uitdragen van een (gewenst) imago!

Key Values

Verborgen

In Den Helder vallen verborgen schatten te ontdekken. Den Helder poetst haar pareltjes tot glans. Afgesloten gebieden, forten, plekken en hekken worden ingeruild voor ontdekkingsstochten naar cultuur en natuur. Hier proef je het noordelijk gevoel van een stedelijk bolwerk aan drie zeeën. Noordkaap Den Helder ligt aan de rand en op afstand prachtig perifeer en dat houdt men graag ook zo. De verborgen kracht ligt in goede verbindingen.

Robuust

Marine, mariniers, kustwacht, offshore, vissers of redders, Jutters en Nieuwediepers zijn robuuste aanpakkers op zee. De natuurlijke elementen, zoals de zee en de dijk, zijn in en om de havenstad altijd aanwezig en beleefbaar.

Technisch-innovatief

Hier wordt Nederlandse maritieme kennis uitgevonden. Den Helder is dé hub waar specialistische en duurzame kennis in marine en offshore industrie wordt ontwikkeld, toegepast en in de markt gezet. Voor maritieme kennis, werkgelegenheid, opleidingen en voorzieningen moet je in Den Helder zijn!

Structuur

Zonder structuur komt er in Den Helder niets van de grond. Hiërarchie of juist het verzet tegen de opgelegde structuur typeert de stad en haar inwoners. Structuur heeft de stad veel goeds gebracht, maar het is nu tijd om ook buiten de lijntjes te kleuren.

Maritiem

Den Helder is dé marinestad. Offshore en visserij bepalen ook de havensfeer, maar de maritieme beleving is boven alles marine. De stad ademt maritiem uit. Willemsoord is het bijzondere historische marine-hart van waaruit culturele evenementen plaatsvinden. Met nieuwe maritieme bedrijvigheid, horeca en retail wordt het maritieme gevoel en karakter van de binnenstad versterkt.

Komen en gaan

Den Helder is een stad van komen en gaan. Perioden en seizoenen van bloei en krimp wisselen elkaar af. Den Helder is een doorvoerstad. Dat geldt voor de marine die komt en gaat en voor de stroom toeristen en dagjesmensen die dagelijks passeren onderweg naar Texel.

Key Values

Praktisch

Julianadorp heeft alles in huis voor een onbezorgde vakantie. Het dorp heeft een compleet aanbod en een toerist die er op vakantie komt, hoeft het dorp de hele week niet uit. De bungalows zijn van alle gemakken voorzien. Ook de horeca en het winkelaanbod zijn praktisch georganiseerd. Het aanbod is compleet en toegankelijk, maar soms mag het iets gezelliger.

(net als) Thuis

De toeristen voelen zich snel thuis in Julianadorp. Ze willen voor zichzelf kunnen zorgen zoals ze thuis ook doen. Julianadorp biedt daarvoor de ideale voorzieningen: vakantiewoningen met dezelfde faciliteiten als thuis, voldoende supermarkten en een opgeruimde omgeving. Dit zijn de ideale omstandigheden om met je gezin van een vakantie aan zee te genieten.

Stap-voor-stap

In Julianadorp is men tevreden met wat men heeft. Ze erkennen dat verbetering en vernieuwing steeds nodig zijn om kwaliteit te blijven bieden, maar dit gaat wel stap-voor-stap. De dorpers moeten wennen aan verandering en kiezen liever voor een likje verf dan voor grootse vernieuwingen. De ingeslagen weg blijven ze volgen zonder haast.

Duidelijk

Het imago van Julianadorp klopt met de beleving van een bezoek aan het dorp. Het aanbod is scherp op de doelgroep toegesneden en hierin onderscheidt Julianadorp zich positief ten opzichte van andere kustplaatsen. Het dorp heeft geen luxe hotels of restaurants, maar dit past ook niet binnen het plaatje. Julianadorp heeft een sterke positie op de markt van self-catering accommodatie en die moet men zien te behouden. In Julianadorp weet je wat je kunt verwachten!

Ruimtelijk

Julianadorp is omgeven door landbouwgronden die in de lente opkleuren door de bloeiende bollen. Op veel plekken in het dorp kun je de ruimte van de omgeving ervaren. Vooral Duitsers zijn gecharmeerd van de 'schöne lufte' van het landschap. Daarentegen zijn de overzichtelijke vakantieparken compact opgezet. Het idee van open landschap in de omgeving en je eigen tuintje op het park creëert een gevoel van rust.

Veilig

De dorpers zijn bescheiden en houden niet van gedoe. Ze volgen liever bewezen trends dan dat ze op hypes inspringen. Voor de bezoekers van Julianadorp is dit een reden om steeds weer terug te keren. Ze weten dat het dorp niet snel verandert en Julianadorp is dus een veilige keuze. Door deze zekerheid weet Julianadorp bezoekers al generaties lang aan zich te binden.

Speerpunt II: Inzet op bezoekers/toeristen

Jaarlijks bezoeken vele toeristen Den Helder. Hoeveel toeristen dit zijn, is helaas niet bekend. Wel is bekend dat er ca. 1 miljoen toeristische overnachtingen per jaar zijn en dat er ca. 4 miljoen toeristen ieder jaar weer via Den Helder naar Texel gaan. Den Helder heeft veel te bieden op o.a. cultuurhistorisch-, maritiem- en actief gebied; Julianadorp vooral qua strand, natuur en accommodaties. Deze paragraaf geeft weer hoe Citymarketing in 2018 meer toeristen wil trekken naar Den Helder/Huisduinen en Julianadorp, de verblijfsduur van deze bezoekers wil verlengen en het aantal bestedingen wil laten toenemen. Hiervoor is een grotere bekendheid van onze stad en regio als aantrekkelijke bestemming een voorwaarde³. Communicatie en promotie spelen dan ook een prominente rol in dit document. Uiteraard is het gemeentelijk Beleidskader Toerisme als basis gebruikt. Zoals u hieronder zult zien zijn er op gemeentelijk niveau weinig recente cijfers beschikbaar. Hierom wordt dan ook voorgesteld om de komende jaren te meten en o.a. te monitoren welk type activiteit het beste werkt om de doelstellingen te halen en te kunnen bepalen welke inzet het meest effectief is.

Feiten en getallen

Hieronder treft u een verzameling van feitelijke gegevens aan. Onder iedere grafiek staat de bron vermeld. Er is veel energie gestopt in het zoeken naar recente kengetallen, zowel bij de gemeente, de provincie, het CBS als het nationaal bureau voor toerisme. Helaas zijn er weinig (actuele) gegevens m.b.t. de ontwikkeling van het toerisme in Den Helder bekend. Er wordt dan ook voorgesteld hoe meer gegevens te verzamelen. Meten is uiteindelijk 'weten'.

A. Aantallen bezoekers/toeristen

Er zijn geen cijfers bekend over het aantal bezoekers of toeristen dat de gemeente Den Helder bezoekt. Wel zijn er bij de gemeente gegevens bekend over het aantal toeristische overnachtingen in Den Helder.

B. Aantal toeristische overnachtingen

Bron: Cijfers website gemeente Den Helder, september 2016

Bij de gemeente is expliciet nagevraagd of er gegevens na 2012 beschikbaar zijn, wellicht afgeleid van de inkomsten uit de toeristenbelasting⁴. Dit was niet het geval.

Met HBA is afgesproken om dit te gaan inventariseren. HBA heeft toegezegd dit op te nemen in hun jaarplanning vanaf 2018.

³ Beleidskader Toerisme – Den Helder Bruist! april 2017, pagina 5.

⁴ € 1,25 per persoon per nacht uit Verordening Toeristenbelasting 2017

C. Herkomst bezoekers/toeristen

Bron: Grafiek 'toeristische vakanties uit 2014, regio Kop van Noord-Holland', CBS

Het merendeel van de bezoekers die de Kop van Noord-Holland bezoekt (waar de gemeente Den Helder/ Schagen en Hollands Kroon onder vallen) en kiest voor een binnenlandse vakantie komen uit de provincies Zuid-Holland, Noord-Holland, Friesland en Groningen.

Het overgrote aantal mensen dat de gemeente Den Helder bezoekt is afkomstig uit Nederland, Duitsland (70% uit voornamelijk Nordrhein Westfalen) en België. Er is een toename van toeristen afkomstig uit Frankrijk, Italië en Spanje.

D. Leeftijd bezoekers/toeristen

In het zomerseizoen, de mei- en herfstvakantie bezoeken voornamelijk gezinnen met kinderen en tweepersoons huishoudens de Kop van Noord Holland en in het voor- en naseizoen met name senioren.

E. Accommodaties en verblijfsduur

Als vakantiegebied heeft Den Helder een traditie met traditionele verblijfsaccommodaties aan de kust. Het gaat vooral om bungalows en appartementen gevolgd door campings en hotels, die gesitueerd zijn in Julianadorp en de stad. Het type bezoeker dat de gemeente bezoekt bestaat uit dagjes mensen en bezoekers die kiezen voor een overnachting. De meeste bezoekers die in Den Helder willen overnachten kiezen voornamelijk voor een overnachting van 1 of 2 nachten. Voorkeur gaat in eerste instantie uit naar bed & breakfast, hotel is hierbij een tweede keuze. Het aantal bezoekers die op de bonnefooi nog een accommodatie zoekt is stabiel gebleven in vergelijking met de afgelopen jaren. Bezoekers aan Den Helder verblijven vaak een paar dagen in de stad, terwijl bezoekers aan Julianadorp in het zomerseizoen kiezen voor een langer verblijf (1-2 weken) en verblijven op een camping/ bungalowpark. In het voor- en naseizoen verblijven de bezoekers ongeveer 3 dagen op de camping/ bungalowpark. Verder is er een opkomst v.w.b. campers.

F. Hoofdredekenen bezoek

- fietsen
- wandelen
- strand en zee
- rust en ruimte
- combi bezoek Den Helder-Texel (toename in een dagje Den Helder en een dagje Texel)⁵
- evenement

Fietsen en wandelen staan hoog op de lijst van vrijetijdsbesteding in Nederland. Bij de inwoners van Noord-Holland staat wandelen op nummer één in de top 10 van vrijetijdsactiviteiten en fietsen op nummer 2. Inmiddels beschikt de gemeente over een uitgebreid routenetwerk met vier zgn. recreatieknooppunten, namelijk Huisduinen, Willemsoord, de Helderse Vallei en Julianadorp aan Zee. In de top 10 van activiteiten die vakantiegangers in Noord-Holland het liefst doen, staat wandelen op nummer twee, fietsen op nummer zes en varen op nummer tien.

⁵ Informatie verkregen via het toeristisch informatiecentrum van Den Helder

Bezoekersaantallen grootste publiektrekkers gemeente Den Helder (2011-2016)

	2011	2012	2013	2014	2015	2016
Helderse Vallei	50.376	60.058	72.444	83.173	n.n.b.	76.009
Marinemuseum	-	84.878	90.206	90.573	88.489	85.000
Reddingmuseum	12.615	11.996	13.556	12.551	6.833*	14.306
Fort Kijkduin	45.906	39.748	33.401	31.834	31.379	34.000

Bron: gemeente Den Helder, *maanden dicht geweest vanwege verbouwing

G. Bestedingen

De gemiddelde besteding van een toeristische vakantie per persoon is in de Kop van Noord-Holland zowel per dag als voor de gehele vakantie lager dan het landelijk gemiddelde en beduidend lager dan de besteding in de regio Alkmaar en West-Friesland.

Bestedingen toeristische vakantie per persoon in de Kop van Noord-Holland		Bestedingen toeristische vakanties p.p. per dag in de Kop van Noord-Holland	
Amstel-Meerlanden en Gooi & Vecht	€ 95.60	Amstel-Meerlanden en Gooi & Vecht	€ 22.00
Amsterdam en regio	€ 158.40	Kop van Noord-Holland	€ 24.00
Kop van Noord-Holland	€ 155.80	Texel	€ 39.10
Regio Alkmaar en West-Friesland	€ 227.10	Amsterdam en regio	€ 38.60
Texel	€ 254.00	Zuid-Kennemerland	€ 39.70
Zuid-Kennemerland	€ 214.40	Regio Alkmaar en West-Friesland	€ 42.80
Provincie Noord-Holland	€ 190.30	Provincie Noord-Holland	€ 34.40
Nederland	€ 187.60	Nederland	€ 32.30

Bron: Databank provincie NH (2014), regio Kop van NH

H. Leefstijl dagrecreant Kop van Noord-Holland

Er is onderzoek gedaan naar de leefstijl van de dagrecreant in de Kop van Noord-Holland. Hieruit is gebleken dat 31% van de recreanten onder 'gezellig lime' valt, gevolgd door 24% 'uitbundig geel'.⁶

Kenmerken van recreanten behorend tot leefstijl 'gezellig lime':

- gezin met oudere kinderen en oudere uit 1 en 2 persoons huishoudens (35-54 jaar)
- laag opgeleid
- inkomen tot en met modaal
- gewone en gezellige mensen die recreëren om even weg te zijn uit de dagelijkse beslommingen
- zij vinden de kenwoorden gemak, geen gedoe, betaalbaar, gezelligheid, rust, ontspanning en tijd voor het gezin belangrijk
- de media die zij lezen zijn: de Telegraaf, regionale kranten, Margriet, Privé, Story en Weekend. Verder kijken zij voornamelijk naar commerciële tv-zenders zoals RTL 4 en SBS6 en zijn actief op Facebook en Twitter.

Kenmerken van 'uitbundig geel' zijn:

- startende families (25-44 jaar)
- middelbaar opgeleid
- inkomen tussen modaal en 2x modaal
- levensgenieters en graag actief bezig
- social contact, familie en vrienden, strand/zon en zee, vermaak, sportiviteit en genieten is belangrijk.
- de media die zij lezen zijn de Metro, Algemeen Dagblad, Flair, Cosmopolitan en de Linda. Zij kijken voornamelijk naar tv-zenders zoals Net5, RTL 4 en Veronica en zijn actiever op social media in vergelijking met 'gezellig lime'.

⁶ In de Kop toeristisch regioprofiel en marketingplan 2017-2020

Doelstellingen

- a). Meer bezoekers/toeristen
- b). Een langere verblijfsduur
- c). Een toename van de bestedingen

Hoe?

- a). Samenwerking en afstemming met de verschillende partijen die aan destinationmarketing doen: NBTC (voor Nederland), HBA (voor Noord-Holland boven Amsterdam), De Kop Werkt! (voor de kop van Noord-Holland).
- b). Communicatie en promotie
Het verhaal, de rijke geschiedenis van Den Helder moet bekend worden in en buiten Den Helder. De diversiteit en vele mogelijkheden aan vrijetijdsbesteding moeten in het Nederlands, Duits en Engels beschikbaar zijn. In een duidelijk gekozen positionering ('de onverwachte stad' met zijn stoere en energieke uitstraling).
- c). Arrangementen ontwikkeling.
De bezoeker/toerist wil steeds vaker een uitgedacht programma of een combinatie van activiteiten. Dit kunnen lokale arrangementen zijn, maar ook combinaties op regionaal niveau door samenwerking met bijvoorbeeld Holland Boven Amsterdam of De Kop Werkt.
- d). Een zichtbare en voelbare gastvrijheid, o.a. lokaal gastheerschap, welkomstborden, bewegwijzering, matrixborden/LED-schermen met informatie/beelden over de stad, citydressing (banieren, beplanting), verlichting in de winter ook overdag aan, in het voorjaar bloembollen in de openbare ruimte.
- e). Bedenken en ontwikkelen van unieke activiteiten/beleving binnen de nieuw gekozen positionering van stoer en energiek, zoals bijvoorbeeld een offshore experience met helikopter naar olieboorplatform in de haven, abseilen van de kraan op Willemsoord, een variant op het schommelen hoog in de A'dam Tower boven het IJ maar dan in Den Helder, parachutespringen bij de vuurtoren, Robinson Crusoe naar de Razende Bol, etc.
- f). Oprekken van het zomerseizoen. Dagrecreanten en toeristen in de Kop van Noord-Holland verblijven in ons gebied voornamelijk in de maanden mei (14%), juni (11%), juli (17%) en augustus (22%).

Wat zijn onze sterkste punten?

Beleving speelt zich bijna nooit af op het niveau van de stad als geheel. Het is de plek die de beleving maakt. En authenticiteit daarbij is zo belangrijk!

Cultuurhistorie:	Willemsoord, De Stelling, Hortus Overzee, Fort Kijkduin, Lichtschip Texel
Musea:	Marinemuseum, Reddingmuseum, Rob Scholte museum, De Nollen
Maritiem:	rondleiding KIM, vaartocht langs de marine, offshore en visserijhaven, verse vismarkt.
Actief:	kanoën, KlimVallei, wandelen, fietsen, watersport (suppen, (kite)surfen), paardrijden door de duinen of over het strand.
Natuur:	Helderse Vallei, duingebied, strand, zee, bos, meeste zonuren, hoogste zonintensiteit, bollenvelden in het grootste aaneengesloten bollengebied (Kleurrijk Julianadorp), Unesco Wereld Erfgoed Waddenzee, schone lucht
Kunst:	Kunstwerkplaats LDS46, Kunsthal 45, Windkracht 13, (Kunstuitleen)
Evenementen:	toeristen verwachten naast goede overnachtingsmogelijkheden ook volop dag attracties en een divers evenementenaanbod. Evenementen zijn niet alleen belangrijk voor een stad, maar worden ook steeds belangrijker voor de verlenging van het toeristisch seizoen. Inmiddels heeft Den Helder behoorlijk wat evenementen die een regionale uitstraling hebben.

Doelgroepen

EXTERN

De belangrijkste doelgroepen dagrecreanten en toeristen in de zomer-, mei- en herfstvakantie zijn⁷:

- 2+ persoonshuishoudens (35+ jaar)
- gezinnen met kinderen (6-12 jaar)
- gezinnen met kinderen (0-5 jaar)

Voor en na de zomer zijn het vooral:

- ouderen (55+)
- emptynesters (35+).

Binnen de hieronder genoemde doelgroepen richten we ons vooral op bovenstaande leeftijden en gezinssamenstellingen:

- I Bezoekers/toeristen in Den Helder, Huisduinen en Julianadorp
In de gemeente Den Helder wonen ca. 58.000 mensen. Daarnaast verblijven vele toeristen (ca. 1 miljoen) één of meerdere nachten in een hotel, huisje, B&B, of camping
- II Bezoekers/toeristen in de regio oftewel in de Kop van Noord Holland (Callantsoog, Schagen, Den Oever)
- III Texelgangers (ca. 4 miljoen)
- IV Mensen in de provincie Noord-Holland
- V Mensen in West-Friesland
- VI Mensen in Friesland
De Friese inwoners willen wij voornamelijk bewust maken van de kust. Wij weten dat ze eerder naar Callantsoog rijden dan naar Den Helder.
- VII Waterrecreanten in Nederland
Steeds minder mensen kiezen ervoor om een eigen boot te bezitten. De kosten en het onderhoud blijken een te grote drempel. Aan de andere kant is er een nieuwe groep die nooit een eigen boot heeft geambieerd, maar wel graag een keer het water op gaat.⁸
Ondanks de sterke band met het water en de maritiem inslag is Den Helder nog niet sterk ontwikkeld als bestemming voor de pleziervaart. De jachthavens en passantenhavens van Den Helder hebben het gehele jaar te maken met een hoog aantal niet-bezette ligplaatsen. Daarnaast lijkt Den Helder voor vele waterrecreanten slechts een doorvaarroute te zijn naar Texel en de overige Waddeneilanden. Omdat wij Den Helder willen profileren als een bestemming met regionale en bovenregionale aantrekkingskracht voor bezoekers en toeristen, moeten we de marketingcommunicatie op de juiste manier vullen. Met als doel de waterrecreant bekend te laten maken met de kwaliteiten en de aantrekkelijkheid van Den Helder als bestemming voor de pleziervaart.
- VIII Buitenlandse toeristen (Duitsland, België)
Buitenlandse toeristen en dan vooral Duitsers zijn een belangrijke doelgroep. Ook zien wij dat er steeds meer Belgen voor korte vakantie komen.

INTERN

- IX de toeristische ondernemers

⁷ Bron: De Kop Werkt, toeristisch regioprofiel en marketingplan 2017-2020, pagina 19

⁸ Beleidskader Toerisme – Den Helder Bruist! – pag. 7

Destinatiemarketing

Er zijn verschillende partijen die ook in 2018 bezig zijn met destiniemarketing. Het Nederlands Bureau voor Toerisme en Congressen (NBTC) heeft als doelstelling Nederland internationaal op de kaart te zetten. Vervolgens is in 2016 de organisatie Holland Boven Amsterdam (HBA) opgezet om toeristen te wijzen op de regio boven Amsterdam, eigenlijk vanwege de (te) grote aantallen toeristen die Amsterdam bezoeken. Verder is in 2017 het programma De Kop Werkt! van start gegaan. Dit programma omvat ook een cluster destiniemarketing, dat als doel heeft om meer bezoekers naar de kop van Noord Holland te trekken. Citymarketing Den Helder heeft intensief contact met al deze partijen, borgt Den Helder zo goed als mogelijk bij deze drie destiniorganisaties door hen van input te voorzien, mee te liften in campagnes en publicaties, haar jaarplan te bespreken en d.m.v. structureel overleg. De meerwaarde ligt overduidelijk in het gezamenlijk optrekken.

A. Nederlands Bureau voor Toerisme en Congressen (NBTC)

Het NBTC heeft een nieuwe strategie met als doel de positionering van Nederland te versterken dat moet resulteren in extra bezoekers en bestedingen. Deze HollandCity strategie bestaat uit drie onderdelen: districten, verhaallijnen en evenementenbeleid.

Vanuit het HollandCity concept wordt Nederland gepositioneerd als metropool met verschillende aantrekkelijke districten. NBTC wil individuele steden en regio's sterk onderscheidend positioneren binnen de metropool Holland. Voor internationale bezoekers zijn de afstanden in Nederland heel klein. Door Nederland als een grote stad te presenteren, worden toeristen op nieuwe ideeën gebracht die hun beleving van Nederland completer en rijker maken. Zo kan de Kop van Noord-Holland ook als apart district worden gepositioneerd.

In het HollandCity concept spelen verhaallijnen een belangrijke rol. Plaatsen in Nederland worden aan elkaar gekoppeld via een gemeenschappelijk thema. Verhaallijnen verbinden diverse plekken in ons land via een thema of interesse aan elkaar.

Zoals in de afbeelding te zien is, is Den Helder niet opgenomen in de verschillende verhaallijnen⁹. In overleg met het externe bureau dat de marketing/promotie opstelt voor de Kop en haar opdrachtgever HBA wordt bekeken hoe we in 2018 vanuit Den Helder kunnen 'aantakken' op de water- en bloemenlijn.

Evenementen en thema's stimuleren recreatief dagbezoek en verblijfstoerisme vanuit het buitenland. In geval van eenmalige, tijdelijke evenementen is er een grotere aanleiding om ons land te bezoeken.

In 2018 staan de volgende evenementen/thema's centraal bij het NBTC:

- a). Leeuwarden, Culturele Europese Hoofdstad

⁹ Bij navraag of dit niet alsnog kon worden gerealiseerd, werd toegelicht dat slechts de meest belangrijke iconen worden opgenomen die uit onderzoek naar voren zijn gekomen. We kunnen uiteraard wel zelf aantakken op deze verhaallijnen.

- b). Nederland Waterland: o.a. de opening van het Afsluitdijk Wadden Center en het Deltagoot Waterloopbos. Het is tevens het jaar van 100 jaar Zuiderzeewet. Dutch Designer Daan Roosegaarde speelt een prominente rol op het gebied van water in 2018 met bijzondere lichtprojecten in Friesland en Noord-Holland. In overleg met het externe bureau dat de marketing/promotie opstelt voor de Kop wordt bekeken hoe we vanuit Den Helder kunnen 'aantakken'.

In 2019:

- c). 'Rembrandt and The Dutch Golden Age'
Samen met Middelburg, Dordrecht, Delft, Den Haag, Haarlem en Amsterdam werkt het NBTC binnen dit thema 'De Gouden Eeuw' samen met Hoorn en Enkhuizen¹⁰

In 2020:

- d). Pelgrim jaar
e). 75 jaar bevrijding

In 2021:

- f). Ode aan het Nederlands landschap

In 2022:

- g). Floriade Almere

B. Holland Boven Amsterdam (HBA)

Met ingang van 1 januari 2016 heeft de provincie Noord Holland het initiatief genomen om i.s.m. de betreffende gemeentes de provincie meer als geheel te promoten. Hiervoor is een destiniatiemarketing organisatie (DMO) opgezet onder de naam 'Holland Boven Amsterdam'. Door de regio als eenduidige bestemming 'in de markt te zetten' moeten meer toeristen het gebied ten noorden van Amsterdam gaan bezoeken. **Citymarketing (CM) onderhoudt structureel overleg met HBA, verstrekt informatie over Den Helder en stimuleert om Den Helder zoveel als mogelijk naar voren te brengen in de uitingen van de destiniatieorganisatie.**

Voorgenomen uitingen HBA in 2018¹¹:

- HBA-regiokaart → CM levert input en controleert deze kaart v.w.b. Den Helder/Huisduinen/Julianadorp.
- HBA-website → CM houdt intensief contact met HBA om te borgen dat informatie over Den Helder goed en volledig op hollandbovenamsterdam.com en de microsites getoond wordt en let op de selectie die HBA doet voor Den Helder (uit bijvoorbeeld de hieronder genoemde VVV-database).
- VVV-database is een landelijke database waaruit HBA informatie over evenementen haalt → CM voert alle evenementen/activiteiten die in Den Helder/Huisduinen/Julianadorp plaats vinden in in deze database.
- aanwezigheid op beurzen → CM overweegt nog om wel/niet met HBA naar een aantal beurzen te gaan; naar welke beurzen HBA in 2018 gaat is nog niet bekend. Op deze beurzen promoot HBA de regio boven Amsterdam door accent te leggen op een aantal grote iconen (als Zuiderzeemuseum, kaasmarkt).
- campagnes → CM haakt communicatief aan bij de verschillende (thematische) campagnes
- persreizen → CM haakt aan en verzorgt programma als pers naar Den Helder komt.

¹⁰ Op 14/09/17 is er reeds een brainstorm geweest met Hoorn, Enkhuizen, Medemblik, Texel en Den Helder om te kijken of Texel en Den Helder kunnen 'aantakken' op dit thema door wellicht een pre-event te organiseren in 2018.

¹¹ Op moment van schrijven van deze memo is HBA nog bezig met het opstellen van haar jaarplan 2018; de voorgenomen uitingen zijn dus nog niet definitief.

C. De Kop Werkt!

Om de Kop van Noord-Holland, zowel nationaal als internationaal op de (toeristische) kaart te zetten hebben de gemeenten Den Helder, Hollands Kroon en Schagen in 2015 afgesproken om voor de toeristische marketing en promotie te gaan samenwerken¹². HBA coördineert en organiseert de ontwikkeling en uitvoering van deze destiniatiemarketing en promotieactiviteiten.

De belangrijkste en meest aantrekkelijke gebiedskenmerken van de Kop van Noord-Holland zijn benoemd in zes themalijnen¹³, naar het idee van het HollandCity concept, waarbinnen iconen en/of activiteiten zijn gegroepeerd. De themalijnen, met ieder hun eigen verhaallijn, en vaker nog combinaties van lijnen, vormen de rode draad in de campagnes en marketingacties binnen en buiten de regio:

- waterlijn (bijv. marine, havens, recreatief varen, binnenwateren, (kite)surfen, kanoën)
- bloemen - & tulpenlijn (tulpenvelden, bijv. Kleurrijk Julianadorp,)
- Hollandse historielijn (bijv. Stelling Den Helder, forten/bunkers, Willemsoord)
- kustlijn (bijv. strand, zee, wandelen, overnachten langs de kust)
- natuurlijn (diversiteit in landschappen, fietsen, wandelen, 't Balgzand/ Unesco Werelderfgoed Waddenzee)
- agri- & foodlijn (Hollands Kroon; visserij, kwekerijen en streekproducten vallen hier ook onder).

De uitingen promoten steeds de Kop van Noord-Holland als geheel (Welkom in de Kop, Tot ziens in de Kop, vakantie in de Kop, fietsen in de Kop, tulpen in de Kop, etc. waarin twee verschillende afbeeldingen uit de Kop zijn verwerkt; jaarlijks worden een aantal themalijnen gekozen → **CM draagt afbeeldingen aan vanuit Den Helder en heeft structureel overleg om te borgen dat Den Helder vaak en goed voorkomt op alle uitingen.**

Voorgenomen uitingen De Kop Werkt! in 2018¹⁴:

- A0 posters buiten in de openbare ruimte in de regio en inabri's op NS-stations in de drukste steden
- weilandreclame
- maandelijks advertenties in huis-aan-huis kranten (1^e week ¼ pagina, daarna ½ pagina)
- redactionele aandacht
- webvertising
- advertising op facebook, printerest, instagram, youtube

Citymarketing zal actief samenwerken met degenen die de destiniatiemarketing voor De Kop uitwerken. Door passende content te leveren of activiteiten en arrangementen op te zetten die binnen de themalijnen vallen, genereren we zoveel als mogelijk aandacht voor Den Helder binnen de campagnes en marketingacties van het destiniatieprogramma van De Kop Werkt! Denk aan bijvoorbeeld Kleurrijk Julianadorp dat heel goed past bij de bloemen- & tulpenlijn of arrangementen op het gebied van rondvaarten bij de waterlijn.

¹² De gemeente Texel werkt voor haar promotie en marketing samen met de VVV Texel. VVV Texel zal niet aansluiten, maar kan wel als marketingpartner meedoen (De Kop Werkt, toeristisch regioprofiel en marketingplan 2017-2020, pagina 7).

¹³ De Kop Werkt, toeristisch regioprofiel en marketingplan 2017-2020, pagina 35.

¹⁴ Uitingen voor 2018 moeten nog bepaald worden door De Kop Werkt; dit betreft een overzicht van voorbeelden uit 2017.

Activiteiten Citymarketing

Naast de inzet van de verschillende destiniatiemarketingorganisaties richt Citymarketing zich ook zelfstandig op de bezoekers en toeristen die hierboven staan beschreven. Hieronder treft u een reeks van activiteiten en middelen aan.

1. Toeristische gids (ne-en-du)

Een gratis magazine met informatie over bezienswaardigheden en evenementen in Den Helder, Huisduinen en Julianadorp. De gids is drietalig: Nederlands, Engels en Duits.

Oplage: 20.000 stuks.

Verspreiding: alle hotels, B&B en campings in Den Helder/Huisduinen/Julianadorp, adverteerders van de gids, grote overnachtingsaccommodaties in de kop van Noord-Holland, bij belangrijkste / grote bezienswaardigheden, toeristische informatiepunten op Willemsoord en bij Landal Julianadorp, via beurzen en in diverse goody bags. op de Juttersmarkt en bij het informatiepunt op het station.

2. Toeristische plattegrond (ne-en-du)

Op de toeristische plattegrond staan alle bezienswaardigheden in Den Helder/Huisduinen/Julianadorp. Zij worden op de kaart weergegeven en een groot aantal is uitgelicht in een blokje met informatie. In de blokjes is een verkorte samenvatting van de bezienswaardigheid te lezen, in het Duits en Engels voor de buitenlandse toeristen. De plattegrond is gratis beschikbaar. Oplage: 20.000 stuks.

Verspreiding: via de toeristische informatiepunten op Willemsoord en in Julianadorp, de vele bezienswaardigheden die op de plattegrond vermeld worden, de diverse accommodaties zoals hotels, campings en bungalowparken. Daarnaast zit er in de kaft van de plattegrond een evenementenkalender. Zo heeft de gebruiker een totaal overzicht van alles wat er in Den Helder, Huisduinen en Julianadorp te beleven valt.

3. Evenementenkalender

De evenementenkalender van Den Helder is er in drie verschillende formaten:

- A4 gelamineerd formaat voor ondernemers of huiseigenaren om voor de bezoekers op te hangen (100 ex.)
- A5 formaat om los neer te leggen om op zoveel mogelijk punten te verspreiden (10.000 ex.)
- ingevouwen klein formaat voor in de toeristische plattegrond (20.000 ex.)

Ten aanzien van evenementen stemt Citymarketing de evenementen zo goed als mogelijk op elkaar af, zodat er over een langere periode een gevarieerd programma in Den Helder is.

4. Stadsroute

De stadsroute wordt aangepast. In samenwerking met de gemeente is de bewegwijzering in 2017 onder de loep genomen en wordt de route aangepast. Citymarketing zorgt voor nieuwe stadsrouteboekjes. De route is te downloaden via de portal en te verkrijgen bij het TIP op Willemsoord.

5. Fietsroutes

Er worden nieuwe eenvoudige folders gemaakt van de fietsroutes. Op de route worden horeca ondernemers en bezienswaardigheden toegevoegd. De folders zijn te downloaden via de portal en liggen bij de TIPS.

6. Napoleonroute

De Napoleonroute wordt opnieuw in een boekje gemaakt in het Nederlands, Engels en Duits. Het is de bedoeling dat het boekje gefinancierd wordt met bijdragen van Zeestad en De Stelling. Het boekje is vervolgens verkrijgbaar bij de TIP's en de forten.

7. Billboard N9

Op het billboard langs de N9 ter hoogte van de golfbaan van Bergen/Alkmaar wordt de automobilist geattendeerd op Den Helder via beeld en een verwijzing naar de portal.

Periode: wordt nog nader onderzocht.

8. LED-scherm N99

Op het LED-scherm langs de N99 ter hoogte van Den Oever wordt continu aandacht gegeven aan evenementen en thema's Den Helder (bijv. 'Beleef Den Helder cultuurhistorisch'). Wekelijks wordt de afbeelding gewijzigd. Het beeld is 7 seconden in beeld, totaal 1440 keer per dag.

9. Bebording langs N250.

Via de toegangsweg N250 willen we de automobilisten via beelden attenderen op Den Helder en de mogelijkheden die de stad biedt. Hiervoor wordt i.s.m. de gemeente een apart plan opgesteld, dat zal worden besproken met de provincie.

10. LED-scherm gericht op Texelgangers

Deze zuil heeft als doel de Texelganger te informeren over de activiteiten in Den Helder. We zullen hier actief met Nederlandse én Duitse teksten werken. De automobilist die op weg is naar Texel wordt geprikkeld om toch even Den Helder aan te doen, op de heen- of terugweg of wellicht tijdens zijn vakantie een dagje te komen.

11. Matrixborden

Op zes locaties in Den Helder staan matrixborden oftewel lichtkranten. Dagelijks wordt gezorgd voor actuele informatie op deze matrixborden.

12. Informatiezuil bij de entree naar het winkelgebied tegenover het station

V.w.b. het matrixbord tegenover het NS-station wordt i.s.m. de gemeente bekeken of er hier een zgn. informatiezuil kan worden geplaatst waarop de toeristische plattegrond wordt afgebeeld.

13. Bewegwijzing voor voetgangers in de binnenstad

Op dit moment wordt er door de gemeente Den Helder (afdeling Ruimte en Economie) een plan opgesteld over de bebording in de binnenstad van Den Helder. Dit geschiedt op verzoek en in samenwerking/ afstemming met Citymarketing en de afdeling Stadsbeheer van de gemeente. De bebording zal voor het nieuwe toeristenseizoen, voorjaar 2018, geplaatst worden door Stadsbeheer.

14. Bruine bebording in Julianadorp

In Julianadorp wordt de toerist naar het strand verwezen door de herkenbare recreatieve bruine borden. Hierop staat 'kustrecreatie', een lastig begrip voor een buitenlandse toerist. I.o.m. de gemeente wordt bekeken in hoeverre deze term niet vervangen kan worden door bijvoorbeeld "strand".

15. Banieren

In de gemeente Den Helder staan totaal 54 vlaggenmasten met banieren. Tweewekelijks en na storm wordt er een controleronde gedaan en worden eventueel benodigde herstelwerkzaamheden uitgevoerd. In 2018 zullen de huidige banieren worden vervangen door banieren in de stijl van de nieuwe positionering.

16. Advertenties in Texelse Media

- a). Advertentie in de Duitse bijlage
In de Duitse bijlage is in de Duitse taal te lezen wat er voor gasten van het eiland te doen is.
Oplage: 100.000 stuks in de periode april-oktober.
Verspreiding: via de kranten die op de Teso-boten liggen.
- b). 5x een advertentie in 5 verschillende edities van de huis-aan-huis krant Texel Dit Weekend in het hoogseizoen.
Oplage: 17.500 stuks per keer.
Verspreiding: 6.500 ex. huis-aan-huis op Texel; 11.000 ex. worden verdeeld over toeristische bedrijven op Texel, de VVV en de Teso-boten.

17. Advertorial in de Nationale Wandelkrant te Voet

De Wandelkrant te voet is een krant waarbij verrassende en onverwachte steden in de spotlights worden gezet. De artikelen in de special zijn gericht op wandelaars.
Oplage: 25.000 stuks.
Verspreiding: onder abonnees, losse verkoop (waaronder diverse outdoor- en wandelsportwinkels) en op wandelevenementen in Nederland.
Daarnaast krijgen we exposure voor Den Helder in de online editie van deze special op www.wandelkrant.nl, die ook actief gestuurd wordt naar 15.000 nieuwsbriefontvangers.

18. Advertorial in de ANWB fietsspecial of Nationale fietskrant

Waterrecreatie

Den Helder beschikt over meerdere jachthavens en passantenhavens. De jachthavens en passantenhavens van Den Helder hebben een ligging aan vaarroutes vanaf de Noordzee, de Waddenzee en het Noord-Hollands Kanaal. De vaarroutes zorgen ervoor dat Den Helder goed bereikbaar is vanaf de Waddeneilanden, diverse plaatsen aan het IJsselmeer en steden als Alkmaar en Amsterdam.

Ondanks de sterke band met het water en de maritieme inslag is Den Helder nog niet sterk ontwikkeld als bestemming voor de pleziervaart. De jachthavens en passantenhavens van Den Helder hebben het gehele jaar te maken met een hoog aantal niet-bezette ligplaatsen. Daarnaast lijkt Den Helder voor vele waterrecreanten slechts een doorvaarroute te zijn naar Texel en de overige Waddeneilanden. Citymarketing Den Helder wil Den Helder profileren als een bestemming met regionale en bovenregionale aantrekkingskracht voor bezoekers en toeristen.

Om deze aantrekkingskracht te realiseren voor de waterrecreant moet de marketingcommunicatie op de juiste manier ingevuld zijn, met als doel om de doelgroep bekend te laten maken met de kwaliteiten en de aantrekkelijkheid van Den Helder als bestemming voor de pleziervaart¹⁵. Citymarketing zet in op onderstaande acties/uitingen (nummer 19 tot en met 22 en nummer 27), die als aanbeveling staan vermeld in het hiervoor genoemde rapport.

19. Advertorial in de ANWB-Waterkampioen

De ANWB-Waterkampioen is het grootste watersportblad van Nederland en wordt gezien als een bron voor objectieve en betrouwbare informatie. Het blad heeft een bereik van 83.000 bootliefhebbers en watersporters.

20. Advertorial in de Nationale Havengids Noord-Nederland

De havengids komt één keer per jaar uit in een oplage van 70.000 stuks. De gids ligt bij alle havens en bereikt direct de waterrecreant.

21. Advertorial / free publicity in (de Vaarkrant) van de Telegraaf

22. Advertorial in het Boten te koop magazine

¹⁵ 'Den Helder als bestemming voor de pleziervaart', HBO-afstudeerrapport stagiaire Ellen Wierstra, 2 juni 2017

23. Diverse landelijke media (advertorials/interviews/free publicity)

Uit het 'toeristisch regioprofiel en marketingplan 2017-2020 in de Kop' blijkt dat de doelgroepen waar wij ons op richten vooral magazines lezen zoals: Flair, Cosmopolitan, Linda, HP de Tijd Elle, Plus magazine, Libelle en Margriet. Vanuit Citymarketing worden de mogelijkheden voor samenwerking met de betreffende uitgeverij (Sanoma Media) bekeken.

24. Pagina voor Den Helder op www.landvananwb.nl

Op 'Het Land van ANWB' staan vele uitjes genoemd. De reeds aangemaakte pagina over Den Helder wordt uitgebreid met meerdere bezienswaardigheden en nog attractiever gemaakt, zodat deze in één oogopslag zichtbaar zijn voor de bezoeker van de veel bezochte site.

25. Portal Citymarketing denhelder.online

Digitale informatie voor de toerist is niet meer weg te denken. Van de 55-plussers boekt inmiddels 40% al eens een vakantie online. De toerist moet vanaf de bank thuis al geïnspireerd worden om naar Den Helder te komen en/of er langer te verblijven.

Op de portal is voor de bezoekers informatie te vinden over de bezienswaardigheden, uitjes, eten & drinken, evenementen en overnachtingsmogelijkheden binnen de gemeente Den Helder. Ook zijn er verschillende wandel-, fiets- en kanoroutes, de toeristische gids, de plattegrond en diverse publicaties te downloaden. De informatie wordt in het 1^e kwartaal van 2018 in het Duits en Engels vertaald voor de buitenlandse toeristen. Verder wordt een fotobeeldbank opgezet en worden filmpjes(s)/spotje(s) over Den Helder toegevoegd met als doel de bezoeker nog meer te verleiden.

Smartphones en tablets zijn inmiddels niet meer weg te denken uit het straatbeeld en worden tijdens stedenbezoek het meest gebruikt voor het navigeren in een stad (bijna 30%), het vinden van bezienswaardigheden/horeca/winkels (ruim 20%) en het delen van berichten/foto's via sociale media (20%). De Citymarketing portal is goed geavanceerd te gebruiken op een smartphone; 75% van de bezoekers komt via de mobiele telefoon op de portal.

In alle communicatie uitingen verwijzen wij naar deze portal www.denhelder.online.

Bij 'Speerpunt III' wordt verder ingegaan op de portal.

26. Social media

Uit onderzoek blijkt dat één op de zes respondenten sociale media gebruikt om zich te informeren. Het meest gebruikt is Facebook. WhatsApp, YouTube, Twitter en blogs completeren de top vijf. Eén

op de zeven respondenten gebruikt sociale media voor het delen van ervaringen tijdens/na het bezoek aan een stad. Ook hier is Facebook verreweg het belangrijkste sociale netwerk. WhatsApp en Zoover zijn goed voor de tweede en derde plaats, gevolgd door Google+ en Twitter.

Uit het 'in de Kop toeristisch regioprofiel en marketingplan 2017-2020' blijkt dat de doelgroepen waar wij ons op richten vooral actief zijn op Facebook en Twitter.

- a). facebook: van de jonge gezinnen met kinderen is 55% actief op Facebook, van de 50 plussers is 26% actief op Facebook. Citymarketing plaatst dan ook dagelijks betaalde dan wel onbetaalde berichten over Den Helder.
- b). twitter: van de jonge gezinnen met kinderen is 15% actief op Twitter en van de 50 plussers is 13% actief op twitter. Ook op Twitter plaatst Citymarketing dagelijks berichten over Den Helder.
- c). instagram: zijn wij aan het onderzoeken en wij zullen via dit kanaal vooral met beeld naar buiten treden.
- d). blogs en vlogs worden ingezet.

- Alle evenementen in Den Helder worden via Facebook en/of Twitter bekend gemaakt bij het publiek via gratis vermeldingen.
- Daarnaast kiezen wij voor een aantal grote evenementen, Beleef Den Helder maritiem/ actief of Cultureel historisch, of juist de verborgen parels om via een klein bedrag een advertentie via Facebook te plaatsen. Het grootse doel hiervan is een groter bereik personen-aantal en daarmee meer bekendheid voor het evenement maar tegelijkertijd ook voor Citymarketing.

Heldair Show Maritiem 2017 ✈️ 🚢
 Maritiem Vliegkamp De Kooy en Den Helder Airport openen op zaterdag 16 september tussen 10.00 en 16.30 uur de deuren voor Heldair Show Maritiem (HSM).

Neem tijdens deze open dag... Meer

👍 🤔 Ben Laagland Winder en 77 anderen
 34 opmerkingen 18 keer gedeeld

Shop till you drop! 🛍️ 🛍️
 Op zaterdag 30 september is er van 18.00 tot 23.00 uur een "Shopping Night" in Den Helder met dit jaar als grote artiest " DJ DAVE R0ELVINK". 🎧

Een rijdende DJ zal de binnenstad... Meer

👍 🍷 😄 Judith Wittink en 84 anderen
 284 opmerkingen 13 keer gedeeld

- Wij zijn heel bewust ook actief in het delen, retweeten en liken van berichten van bedrijven en evenementen in Den Helder. Hiermee laten we betrokkenheid zien en krijgen we meer naamsbekendheid.
- Instagram zullen we steeds meer gaan uitbreiden.
- Bij de berichten die wij op social media plaatsen, verwijzen wij naar de portal (32% komt via social media op de portal).

- In 2018 willen wij gerichte Facebookadvertenties inzetten op het grensgebied Nederland – Duitsland en op Nord Rhein Westfalen. Ook onderzoeken wij de mogelijkheden om via bemiddelingswebsites te adverteren over Den Helder. Denk hierbij bijvoorbeeld aan <https://www.traum-ferienwohnungen.de/>, de best bezochte boekingsite in Duitsland.

27. Gastvrije ontvangst jachthavens (bebording bijvoorbeeld)

Welkom/informatiepakket over Den Helder verkrijgbaar via de havenmeester. Citymarketing voorziet de verschillende havenmeesters van informatie. Haven gerelateerde bedrijven kunnen wellicht informatie van hun bedrijf aan het informatiepakket toevoegen.

Verder wordt i.s.m. de gemeente bekeken in hoeverre er 'welkomborden' en bewegwijzering kunnen worden aangebracht in de jachthavens.

28. Arrangementen ontwikkelen

In 2018 worden diverse arrangementen (verder) ontwikkeld, die wellicht te reserveren zijn via de portal en het informatiepunt. Te denken valt aan aanvullingen op:

- *Kleurrijk Julianadorp* (autoroute voor mensen die mindervalide zijn of als het slecht weer is zodat mensen langs de bollenvelden kunnen rijden; kanoën tussen de bollenvelden, vanaf camping 't Noorder Sandt; vanuit Kleurrijk een link maken met de Bollenloop die de Noordkop Atletiek organiseert)
- *maritiem / stoer & energiek*: rondleiding olieplatform, helikoptervluchten, (offshore experience), kijkje achter de schermen bij Den Helder Airport, rondleiding Fort Westoever/ bierbrouwerij, abseilen kraan oude Rijkswerf Willemsoord, Rib varen (North Sea Experience), powerkiten
- *cultuur historisch*: rondleiding Fort Harssens; rondleidingen boerenbedrijf vanwege de bollenvelden (dit arrangement wordt al aangeboden bij TIPS)
- *actief*: bijvoorbeeld boogschieten of schietexpeditie arrangement via Helder Events, suppen in de jachthavens van de oude Rijkswerf Willemsoord, een zeehondentocht, excursie bij 't Balgzand (de laatste wordt al aangeboden bij de TIPS)

Deze arrangementen kunnen bijvoorbeeld tegen een speciaal tarief worden aangeboden in de rustige periodes, zodat spreiding van het seizoen bevorderd wordt. Maar dit kunnen ook combinaties zijn met bezienswaardigheden elders in Holland Boven Amsterdam en dus zal dit worden bekeken samen met HBA.

29. Beleving toevoegen langs routes

Belevingselementen op de route als horeca, musea, bezienswaardigheden of verkoop van streekproducten maken de routes interessanter:

- ontmoet zeehelden, Napoleon, mariniers (in de binnenstad/ langs de Stelling of bij een specifiek fort/ tijdens de Juttersmarkt etc.)
- misschien een link met Anton Pieck
- fotomoment middels bord van bijv. een stoere zeeheld of Napoleon (mensen zetten dat op hun social media kanalen met de locatie waar zij zijn.
- adelborsten optocht en/of visserskoor standaard bij bijv. Juttersmarkten

Citymarketing jaagt dit aan en neemt deze extra beleving op in het communicatiemateriaal.

30. DHKDZ-krant

De huis-aan-huis krant van Citymarketing verschijnt 6 keer per jaar in een oplage van 53.000 stuks per editie en wordt verspreid in Den Helder, Hollands Kroon en Schagen. Wij zijn de mogelijkheden aan het onderzoeken om het verspreidingsgebied te vergroten. Hiermee willen we de dagjes mensen uit de regio bereiken en attenderen op de dagattracties en evenementen die in de gemeente georganiseerd worden.

31. Toeristisch Informatiepunt

Om bezoekers/toeristen gastvrij in de gemeente Den Helder te kunnen ontvangen is het belangrijk om een fysiek toeristisch informatiepunt (TIP) oftewel een frontoffice van Citymarketing te hebben waar bezoekers terecht kunnen voor informatie, vragen, tips, foldermateriaal, arrangementen en lokale producten. In mei, juni en juli 2017 bezochten 1.336 resp. 2.689 en 2.303 mensen het TIP op Willemsoord.

Openingstijden TIP op Willemsoord:

- in zomerseizoen (01/04 tot 01/10) ma t/m za 10.00-16.00 uur en zo 10.00-15.00 uur
 - in winterseizoen (01/10 tot 31/3) ma t/m za 10.00-16.00 uur en koopzondag 10.00-15.00 uur
- Naast informatiemateriaal en een gastvrije ontvangst zijn er in het informatiepunt lokale producten te koop.

Momenteel wordt onderzocht in hoeverre het toeristisch informatiepunt op Willemsoord geïntegreerd kan worden binnen het kantoor van Citymarketing en wat daartoe dan de meest geschikte locatie zou zijn.

Op Landal in Julianadorp fungeert de receptie ook als een TIP. Citymarketing voorziet hen uiteraard dan ook van informatiemateriaal over Den Helder/Huisduinen en Julianadorp.

32. Informatiepunt op het NS-station

In juni-juli-augustus 2017 heeft Citymarketing een informatiepunt kunnen creëren in een leegstaande ruimte binnen in het NS-station van Den Helder. Dit punt werd ingericht met fotodoeken van Den Helder en een verwijzing naar de portal. Tevens lagen er toeristische infogidsen, de toeristische plattegrond en 'Tot ziens in de kop' gidsen om uit te delen aan de bezoekers. Het informatiepunt werd bemenst door NS-personeel. Wanneer de ruimte in de zomer van 2018 nog steeds niet verhuurd is, is de kans op herhaling van zo'n informatie-/welkomstpunt op het station een mogelijkheid.

33. Wandelende i

In 2018 willen we lokaal gastheer/-vrouwschap inzetten. In een verkennend gesprek is met medewerkers van het Sociaal Domein van de gemeente en het UWV gesproken over de mogelijkheid om mensen die momenteel geen baan hebben te laten meedraaien in de maatschappij. Deze mensen kunnen binnen een project van de gemeente voor Citymarketing bijvoorbeeld op de juttersmarkt / tijdens evenementen / op drukke toeristische punten (het strand) rondlopen met informatiemateriaal en vragen van bezoekers beantwoorden. Op deze manier zullen er meer toeristen worden bereikt en geïnformeerd worden over alles wat de stad te bieden heeft. Bovendien is het erg gastvrij dat deze persoon juist naar de toeristen toe gaat. Het is wel belangrijk dat deze personen ook Duits en Engelse kunnen spreken.

Het mes snijdt aan twee kanten:

- extra informatiepunt dat naar de toeristen toekomt
- kans voor de betreffende mensen om terug in de maatschappij/arbeidsmarkt te komen (uiteraard vindt er een selectie plaats voor geschikte kandidaten).

34. Geofencing

Eind 2017 is WiFi in de openbare ruimte gerealiseerd en operationeel. Via geofencing kun je bezoekers op bepaalde locaties berichtjes sturen (mits zij toestemming hebben gegeven op hun mobiele telefoon).

35. Toeristisch café (voor de toeristische ondernemers)

Het is van groot belang dat Citymarketing bekend is bij de toeristische ondernemers en viceversa en dat er onderling contacten zijn. In 2018 wordt twee keer een toeristisch café georganiseerd. Medio maart voor de start van het seizoen (vlak voor de paasvakantie) en in het najaar na afloop.

Het toeristisch café moet nuttig, functioneel en inspirerend zijn. Ondernemers zijn zo op de hoogte van het communicatie en evenementenprogramma. De activiteiten van Citymarketing, HBA en de campagnes van de Kop Werkt! worden bekend gemaakt. Communicatiemateriaal zoals de nieuwe toeristische gids, toeristische plattegrond en evenementenkalenders worden direct in een flinke oplage meegegeven. Het 'café' eindigt met ruimte voor netwerken en het uitwisselen van ideeën en samenwerkingen met en tussen ondernemers.

Het café zorgt mede voor het houden van een warme en betrokken band tussen de ondernemers onderling en met Citymarketing.

36. Waddenzee

Den Helder heeft als start- en eindpunt van het UNESCO Werelderfgoed de Waddenzee een unieke ligging aan dit prachtige natuurgebied. Echter is het bij velen (nog) niet bekend dat ook Den Helder aan de Waddenzee ligt. CM zoekt actief de samenwerking met organiserende partijen rondom het thema Waddenzee om Den Helder als plaats niet te laten ontbreken, Gemeente Den Helder, Holland boven Amsterdam, expeditie Waddenland, diverse waddenorganisaties.

Ook zal er meer worden gekeken naar de activiteiten die reeds georganiseerd worden en deze beter helpen uit te dragen zodat de bezoeker/toerist goed op de hoogte is van de mogelijkheden in Den Helder. Denk hierbij aan het aanbod van bijvoorbeeld 't Kuitje.

Op de portal wil CM een duidelijk plek inrichten specifiek voor de Waddenzee.

Metten en monitoren

Er wordt nog overlegd met de Provincie NH, HBA en De Kop Werkt! om samen te kijken hoe en wat te meten en te monitoren. Ook zij kampen met het feit dat er weinig kengetallen beschikbaar zijn.

Om meer inzicht te verkrijgen in de bezoekers die naar Den Helder komen willen we de volgende zaken onderzoeken d.m.v. een schriftelijke/digitale enquête. Hierbij denken wij aan een samenwerking met grote toeristische bedrijven in Den Helder zoals Landal, camping 't Noorder Sandt, Marinemuseum, Reddingmuseum en Fort Kijkduin. Daarnaast zal het TIP op Willemsoord mailadressen noteren van bezoekers die na hun bezoek (weer terug thuis) worden gevraagd een digitale enquête in te vullen.

Een overzicht van mogelijke vragen:

- Hoe vindt de bezoeker Den Helder? Via de portal, google, etc.?
- Wat is de samenstelling van de bezoekers (gezinnen, 50-plussers etc.)?
- Hoe lang verblijft men in Den Helder?
- Hoeveel besteedt men in Den Helder?
- Hoe beoordeelt men de kwaliteit van de accommodaties?
- Welke activiteiten zijn er ondernomen?
- Hoe hebben ze Den Helder ervaren (boven verwachting?)
- Ik voel me welkom in Den Helder / Den Helder is gastvrij (Sterk mee oneens/ Mee oneens/ Neutraal/ Mee eens / Sterk mee eens)
- Zouden ze terugkomen of het aanraden aan vrienden of familie?
- Land / regio van herkomst
- Brengen ze een bezoek aan het infocentrum en was het bezoek nuttig? Waarvoor bezochten ze het?
- Hoe zijn ze bekend geworden met de regio (bepaalde krant, social media pagina, bepaalde website, etc.?)
- Soort accommodatie waar men overnacht (B&B, hotel, camping, bungalow, ..anders) en waar: Den Helder/ Julianadorp/ Huisduinen
- Hoe naar Den Helder gekomen: met de auto, openbaar vervoer, camper, fiets (rondreizende fietsers)
- Suggesties voor Den Helder/ opmerkingen die men nog kwijt wil

Verder wordt een start gemaakt om met behulp van WiFi kwantitatieve data over bezoekersaantallen te verzamelen. Hierdoor krijgen we inzicht in de verschillende bezoekersstromen. Dit inzicht kan vervolgens gebruikt worden voor diverse marketingacties op specifieke doelgroepen.

Speerpunt III: Ontwikkeling digitale portal

The screenshot displays the 'DEN HELDER ONLINE' website. At the top, there is a search bar and a navigation menu with options: 'VOOR BEZOEKERS', 'VOOR INWONERS', and 'VOOR BEDRIJVEN'. Below this, a large banner features the text 'DEN HELDER BEGINT HIER' and 'OPEN MONUMENTENDAG'. A grid of featured content includes: 'TOERISTISCHE INFORMATIE CENTRUM DEN HELDER', 'HELDAIR SHOW MARITIEM', 'OPEN MONUMENTENDAG', 'FOTOROUTE DEN HELDER', 'ZIEL VAN DEN HELDER', and 'SUGGESTIES VOOR DEN HELDER ONLINE'. Below the grid, there are filters for 'IN 4 UUR', 'IN 24 UUR', and 'OP WEG NAAR TEESEL'. A large image of a harbor scene is accompanied by the text 'OM ALLES TE BELEVEN ZOU JE EIGENLIJK NIET NIET NODIG HEBBEN!' and 'DE COOLSTE BEZIEHWAARDIGHEDEN'. A navigation menu below the image lists activities: 'WANDELLEN', 'BEZIEHWAARDIGHEDEN', 'FIETSEN', 'LUNCHEN EN DRANKEN', 'ETEN', 'UITGAAN', 'WINKELN', 'SPORTEN', 'OVERNACHTEN', 'MARINE', 'HAVEN', and 'KAMPEREN'. At the bottom, there is a section titled 'HET ONLINE PLATFORM VAN DEN HELDER VOOR IEDEREEN' with 'SNEL NAAR' and 'NEEM CONTACT MET ONS OP' options.

Eind 2016 is besloten om een digitale en interactieve portal voor Den Helder op te zetten vanuit Citymarketing. De ruim vijf jaar oude website www.denhelderkustdeze.nl voldeed al een tijd niet meer qua techniek, de informatie was onvolledig en de site was disproportioneel duur in onderhoud en beheer. Een nieuwe online site bleek de beste oplossing. Niet een eenvoudige website, maar een portaal dat volledige informatie biedt over Den Helder voor alle verschillende doelgroepen met een techniek van deze tijd zodat er ook optimaal data verzameld kan worden. Deze data kan geanalyseerd worden en vervolgens gebruikt worden voor gerichte marketingacties. In een vijftal werksessies met meer dan 20 verschillende stakeholders werd het ontwerp van deze portal overeengekomen. Afgesproken werd om de portal fasegewijs te

ontwikkelen vanwege zowel financieel als organisatorisch oogpunt. De eerste fase van de nieuwe portal is eind juni 2017 vlak voor Sail live gegaan. Het stoere en energieke karakter van de stad is doorgevoerd in de vormgeving van de portal en is herkenbaar aan de asymmetrische hoekige vormen, de kleuren en de manier van fotografie. De eerste fase is dan live gegaan, maar we zijn nog lang niet klaar en uitontwikkeld. Eigenlijk is de portal op dit moment nog een 'website'. Het 'portal' gedeelte, dat o.a. het verzamelen van data, het mogelijk maken van analyses en het genereren van opbrengsten mogelijk kan maken, wordt in het 1^e kwartaal van 2018 gebouwd (betreft fase 2). Op dit moment kunnen we vooral informatie geven en inspiratie bieden.

Een portal biedt veel meer dan een website

Portals en websites zijn niet hetzelfde. Een website vertegenwoordigt een organisatie naar de buitenwereld en is vooral gericht op het verschaffen van informatie. Een website is een portal wanneer meerdere onderdelen met elkaar samen werken. Een portal biedt meerdere gebruikersrollen met een gemeenschappelijke toegang. Een portal biedt een breed scala aan informatie en diensten, zoals e-mail, forums, zoekmachines en online winkelcentra. Het is een georganiseerde gateway die helpt om de toegang tot informatie op internet te configureren op basis van de verschillende gebruikersrollen. Een portal biedt een consistente look en feel met toegangscontrole en procedures voor meerdere applicaties en databases. Het zijn nu juist die gebruikersrollen die voor Den Helder interessant zullen zijn. De portal kan namelijk gegevens aanleveren op basis van het gebruik van de diverse rollen en de aan te bieden informatie en/of mogelijkheden. Die gegevens kunnen worden afgestemd op de specifieke gebruiker. Op die manier is Citymarketing in staat om niet alleen de toerist, maar ook de inwoner en het bedrijfsleven, veel optimaler van dienst te zijn. Hoe meer gegevens voorradig zijn, hoe slimmer de portal gaat functioneren. Deze kan zelfs geld gaan genereren door gebruik te maken van 'affiliatie' programma's van derden. Als een gebruiker zijn of haar zaken via de portal boekt, regelt, koopt, of afhandelt, dan bestaat de mogelijkheid voor de portal om daar een vergoeding voor te ontvangen. Op deze manier kan zij op den duur gaan voorzien in haar eigen onderhoud en verdere ontwikkeling.

Ambitie

De nieuwe portal moet het beste online platform zijn van Den Helder voor iedereen (bezoekers, bewoners, ondernemers). De intentie is om van de portal een stoer en energiek merk te maken. De visuele identiteit en de tone of voice zijn duidelijk zichtbaar.

Hoe?

Uit de vijf werksessies met de ruim 20 verschillende stakeholders uit Den Helder zijn de volgende behoeften oftewel niveaus gedefinieerd die het platform zouden moeten bevatten:

1. Informatie bieden (verstrekken van feitelijke informatie)
2. Inspirerend zijn (verleiden door aantrekkelijke verhalen)
3. Verbindingen tot stand brengen (actief in contact komen, ervaringen uitwisselen, nieuwe samenwerkingen)
4. Zaken regelen (online regelen van boekingen, tickets, arrangementen)
5. Hulp bieden (de mogelijkheid om directe ondersteuning te bieden, bijvoorbeeld een chatfunctie)

De communicatie moet daarbij helder zijn (overzichtelijk, volledig, duidelijk, gemakkelijk, puur), uitnodigend overkomen (gastvrij, verhalend, vriendelijk, open) en als mindchanger fungeren (verrassend, overtuigend, uniek, spraakmakend).

Waarbij met de content wordt ingespeeld op de volgende vijf maatschappelijke trends:

- a. no middle of the road (een heldere positie kiezen)
- b. authenticity (waarde hechten aan de kwaliteit van het oprecht, echt, eerlijk en compromisloos zijn; geen marketingsaus, maar versterken van de eigen al lang aanwezige kwaliteiten)
- c. storytelling (positieve verhalen, die mensen ook graag weer doorvertellen)
- d. local versus global (lokale parel uitvergroten; lokaal levert onderscheidend vermogen, wordt gewaardeerd)
- e. brand power (het creëren van een merk/plek waar mensen trots op zijn en graag bij willen horen)

Doelgroepen:

- I Bezoekers in en buiten Nederland
- II Bewoners van Den Helder, Huisduinen en Julianadorp
- III Ondernemers in en buiten Den Helder

Doelstellingen

A. Informatie verstrekken en enthousiasmeren

De portal verstrekt feitelijke informatie voor bezoekers, bewoners en ondernemers. Naast deze feitelijke informatie zijn er veel verhalen en beelden te vinden die de bezoeker van de portal moet verleiden om naar Den Helder te komen, er langer te verblijven en meer te besteden. We willen de portal in 2018 laten doorgroeien door de portal met informatie en inspiratie uit te breiden op bezoekers, bewoners en bedrijven. als ook de evenementenkalender vullen met meer evenementen en activiteiten. Daarbij zal ook gekeken worden naar mogelijkheden om aan te haken op andere websites binnen Den Helder of hiermee te gaan samenwerken.

B. Data verzamelen

Via de portal zal in 2018 informatie verzameld gaan worden over de bezoekers van het platform. Wie zijn de bezoekers, wat zijn hun interesses, waar komen ze vandaan (nationaliteit)? Deze verzamelde data zal worden gebruikt voor het gericht sturen van informatie/aanbiedingen en het gericht adverteren in de verschillende gebieden om meer toeristen/bezoekers naar Den Helder te krijgen. Wanneer bezoekers van de portal een aanschaf doen (bijv. tickets of een arrangement) of zich inschrijven voor de nieuwsbrief wordt er informatie verkregen die gebruikt kan worden om deze bezoekers specifieke aanbiedingen of suggesties te doen op basis van de informatie die we van ze verkregen hebben. Zo zal ook gekeken worden hoe de bezoeker op de portal is gekomen (via google, direct het website adres ingetypt, anders bijv. via de website van de gemeente Den Helder, de HBA-website, Facebook etc...), welke pagina's worden bezocht, op welke tijden/dagen wordt het platform het meest bezocht, hoe lang blijven de bezoekers op een pagina en hoelang blijven ze op het platform, het aantal bezoekers op de mobile site en de desktopversie en zit hier een stijgende lijn in.

C. Inkomsten genereren

Het is de bedoeling om ook inkomsten te genereren uit het platform. Dit wordt beoogd op de volgende manieren:

- inkomsten uit het verkopen van tickets, diensten, activiteiten, arrangementen
- inkomsten uit het verkopen van verzamelde data
- kleine bijdrage vragen voor het gebruik van beeldmateriaal uit de beeldbank op het platform. Via deze bijdrage is het mogelijk om eventueel nieuw beeldmateriaal in te kopen en zo de beeldbank ook te blijven uitbreiden.
- advertenties/ advertorial plaatsen in een nieuwsbrief die via de portal verstuurd wordt.
- webshop?
- door middel van het 'verkopen' van reclameruimte op de portal (het plaatsen van advertenties of extra informatie voor ondernemers op de portal, een uitgebreide bedrijfsvermelding, bijvoorbeeld een (bedrijfs)filmpje op de pagina, als eerste vermeld worden; een instelling in het platform maken zodat je boven aan een rubriek met het bedrijf te zien bent als je een bijdrage (betaling) levert aan het platform).

Hoe eenvoudig dit ook lijkt, we moeten opletten dat de portal voor iedereen is en dat bedrijven die geen ruimte op de portal inkopen ook op een of andere manier getoond worden zodat de portal alle informatie over Den Helder bevat.

Proces

De ontwikkeling van het platform tot een volwassen model heeft tijd nodig.

2016 november-december

Eind 2016 is begonnen met het nadenken over het concept voor de huidige portal en het presenteren van dit concept aan de besturen van de ondernemersverenigingen, een groot aantal stakeholders en een aantal wethouders. Er werd besloten over te gaan tot het ontwerp van het concept.

2017 januari-juni

Het functionele ontwerp werd gemaakt in samenspraak met 22 verschillende stakeholders. Vervolgens werd opdracht gegeven tot de bouw van het platform. Afsproken werd om in de dagen voor Sail versie 01 op te leveren. Een versie waarin de portal informatie en inspiratie biedt aan alle doelgroepen, waarbij werd afgesproken dat de informatie vooral voor de doelgroep 'bezoekers' volledig moest zijn vanwege de 1^e livegang voor Sail Den Helder eind juni 2017 (fase 1). In deze fase is er feitelijk sprake van het maken van een veredelde website (nog geen portal).

2017 juli-heden

In juli en augustus hebben we vooral gekeken hoe de bezoekers de site ervaren en wat onze eigen ervaringen zijn. Daarnaast wordt denhelder.online onder de aandacht gebracht van toeristen, bewoners en ondernemers (via facebook, twitter, instagram, DHKDZ-krant, toeristische plattegrond, tijdens Sail, vermeldingen in advertenties, in emailhandtekening Citymarketing, HOV ondernemersmagazine). Zoals beschreven is er al veel informatie te vinden, maar zijn we nog een eind weg van het ambitieniveau dat we voor ogen hebben. We zijn nog bezig om de 1^e en 2^e behoefte (informatie resp. inspiratie) van de stakeholders optimaal in te vullen. Dit zal echter ook een continu proces van verbetering zijn om up-to-date informatie te geven waarbij de kwaliteit van de informatie aan een hoog niveau moet voldoen. Op dit moment zijn er 204 suggesties te vinden op de portal en zijn er 304 evenementen/activiteiten ingevoerd.

Doorontwikkeling in 2018

In 2018 zal er, naast een verdere optimalisering, fase 2 ontwikkeld worden waarin de techniek voor koppelingen wordt toegevoegd waardoor er data verzameld kunnen worden, analyses plaats kunnen vinden en inkomsten gegenereerd kunnen worden. Zo wordt er bijvoorbeeld een ticketing- en boekingsmodule aan het platform gehangen zodat er inkomsten binnen stromen en we meer te weten komen over de bezoekers die aankopen doen via het platform. Zij zullen bij de aankoop hun gegevens achterlaten welke weer gebruikt kunnen worden voor het verzamelen van data die vervolgens gebruikt kunnen worden voor gerichte marketingacties. Om de module te laten werken dienen er afspraken te worden gemaakt tussen citymarketing en deelnemende bedrijven binnen de gemeente Den Helder.

Om ook de toeristen zo goed mogelijk (en gastvrij) te informeren over de gemeente Den Helder zullen de vermeldingen (gericht op de bezoekers) vertaald moeten worden naar het Duits en Engels. Dit zijn de belangrijkste doelgroepen die Den Helder aandoen. Als we willen dat het aantal toeristen dat Den Helder bezoekt groeit, dienen wij ze ook zo goed mogelijk van informatie te voorzien en te inspireren.

De beeldbank wordt opgezet en er worden afspraken gemaakt met de foto- en videoaanbieders over het gebruik van hun beeldmateriaal.

Ook zal er een koppeling gemaakt worden met de landelijke database zodat evenementen maar in één database ingevoerd hoeven te worden. Tevens willen wij de grotere organisaties met meerdere evenementen een eigen login geven, zodat zij zelf hun zelf evenementen kunnen invoeren en beheren, dan wel een eigen inlog geven om een eigen pagina aan te maken van het bedrijf. Na controle door citymarketing wordt de ingevoerde pagina pas zichtbaar op de portal.

Eigendom, onderhoud en beheer

Citymarketing is eigenaar van de portal. De hosting, oftewel er voor zorgen dat de portal goed online blijft, is momenteel uitbesteed aan de externe partij de portal tevens bouwt. Voor het beheer en onderhoud van de portal kan na fase 2, oftewel na de oplevering, een Service Level Agreement (SLA) worden afgesloten, dat op verschillende niveau's mogelijk is.

Het werken aan de portal is nooit klaar. Er moet continu gewerkt worden aan het verbeteren van de huidige content, het verzamelen en verwerken van nieuwe content, het doorgeven van gewenste wijzigingen in het programma achter de content aan de bouwer n.a.v. analyses en eigen bevindingen als ook het signaleren van bugs. Er wordt gekeken waar bezoekers van de portal het meest op klikken, hoe lang of kort zij op pagina's zijn, vragen worden beantwoord, registraties voltooid en opmerkingen verwerkt.

Promoten portal

Om bezoekers, bewoners en ondernemers te attenderen op de portal wordt denhelder.online uiteraard opgenomen in alle on- en offline uitingen van Citymarketing (DHKDZ-krant, gratis en betaalde berichten op social media, toeristische gids, toeristische plattegrond, banieren, evenementenkalender, advertenties en advertorials, goodybags, visitekaartjes, e-mailhandtekening medewerkers citymarketing, etc.).

Verder zal men geprikkeld worden om te gaan kijken op de portal omdat er naar verwezen wordt voor specifieke informatie, om iets te winnen, etc.

Er kan geadverteerd worden via Google. Het platform komt hoger in de ranking, wat voor meer bezoekers van het platform zorgt en die vervolgens aankopen doen via de boekings- en ticketingmodule wat het platform weer opbrengsten oplevert. Zo kan nagegaan worden wat interessante en de meest gebruikte keywords zijn om te gebruiken om hoog in de zoekresultaten van Google te eindigen.

Vervolgens kan de portal uiteraard gepromoot worden als stakeholders een link naar het platform op hun eigen website/e-mailhandtekening plaatsen. Evenementen uit de kalender of suggesties (bezienswaardigheden en bedrijven) laten delen via persoonlijke facebook/ twitter/instagram pagina's. Dan komt automatisch bij het gedeelde bericht een linkje naar het platform (moet nog ontwikkeld worden).

Speerpunt IV: Bijdrage aan Den Helder als ‘cultureel hart van de regio’

Voor de periode 2017 – 2020 heeft de gemeente Den Helder het beleidskader ‘Cultuur kleurt het leven!’ opgesteld. Hierin wordt de kracht van cultuur beschreven evenals de culturele rijkdommen die Den Helder bezit. Den Helder wil zich graag profileren als ‘het culturele hart van de regio’; een cultuurstad met een authentiek maritiem karakter. *‘Een groot en veelzijdig kunst- en cultuuraanbod vergroot de aantrekkelijkheid als woonstad en het trekt meer mensen aan, zowel in het plezierig wonen als in toerisme.’* Het zijn hier de culturele instellingen en organisaties die zorgen voor een aantrekkelijk en gevarieerd aanbod.

Cultureel Loket

Citymarketing Den Helder fungeert als coördinatie- en aanspreekpunt voor ieder met een culturele vraag. Het ‘Cultureel Loket’ zorgt ervoor dat vraag en aanbod op elkaar worden afgestemd. Het loket is er ter ondersteuning voor alles op cultureel gebied. Dit kan variëren van culturele instellingen die een probleem, idee of advies nodig hebben tot ondernemers met vragen over het evenementenaanbod, of een school die op zoek is naar een cultureel programma. Het ‘Cultureel Loket’ is beschikbaar voor uitlopende zaken en vragen. Doordat Citymarketing nauw contact onderhoudt met de diverse culturele instanties is er veel informatie aanwezig die zou kunnen helpen. In 2018 moet voor alle culturele instellingen duidelijk zijn dat zij Citymarketing kunnen raadplegen. Zo wordt in 2018 bekeken hoe Citymarketing bijvoorbeeld kan faciliteren of adviseren in het voortzetten of vernieuwen van bijvoorbeeld de foto- en kunstroute.

Evenementen

Citymarketing treedt op als regisseur voor culturele evenementen in Den Helder. Ze zorgt ervoor dat de evenementen niet met elkaar concurreren (door bijvoorbeeld te voorkomen dat evenementen op dezelfde plaats vinden) maar dat de evenementen elkaar juist versterken en het aanbod daardoor aantrekkelijk is. Het afstemmen van de kalender is dus een belangrijke taak, dit geldt ook voor de regio. Culturele evenementen vergroten de aantrekkelijkheid van de stad en regio. Tevens kan Citymarketing een adviserende rol spelen in het organiseren van evenementen, ze kan partijen bij elkaar brengen en informatie laten uitwisselen.

Evenementenkalender

De evenementen die in Den Helder plaats vinden zijn op diverse manieren gebundeld. Zo worden er elk jaar totaal 31.100 flyers verspreid waarop de planning van de evenementen staat vermeld. Daarnaast wordt de evenementenkalender vermeld in de ‘Den Helder Citycheques’.

Alle culturele instellingen en verenigingen kunnen op elk moment evenementen aanleveren die vervolgens actueel worden gehouden op de portal van Citymarketing. Verder zorgt Citymarketing ervoor dat deze evenementen ook staan ingevoerd in de landelijke database waaruit het NBTC en HBA evenementen en activiteiten ophaalt.

Subsidieaanvragen evenementen

Ieder jaar kunnen stichtingen éénmaal in het jaar (vóór 1 oktober) een aanvraag doen voor subsidie voor een evenement. Citymarketing heeft hierin een adviserende rol. Eind december wordt duidelijk of de subsidie wel of niet wordt toegekend. Dit heeft als consequentie dat organisatoren hun evenement niet vroeg in het jaar kunnen plannen. Citymarketing adviseert dan ook om twee momenten per jaar in te lassen als ook het thema voor extra punten aan te passen.

Communicatie en promotie van evenementen

Evenementen en activiteiten worden op de volgende manieren gecommuniceerd:

- Evenementenkalender, zowel online op de website (www.denhelder.online) als offline in een flyer zoals hier boven beschreven.
- Publicaties op de zes matrixborden in de gemeente
- De Nationale Databank voor toerisme, recreatie en cultuur/uitgaan. Dit is de grootste digitale toeristische database van Nederland met een invoer-, opslag- en exportmodule.
- Berichten betaald (gericht op specifieke doelgroep) en onbetaald op social media via twitter, facebook en instagram
- Den Helder Kust de Zee-krant
- Holland boven Amsterdam uitingen en website
- In de Kop uitingen
- Digitaal scherm langs de N99 t.h.v. Den Oever
- Nieuwsbrief/speciale evenementenbrief die verstuurd zal worden aan alle accommodaties in de regio t/m Alkmaar
- Uitingen via bijv. advertenties in de Texelse Media
- Via de toeristische gids Den Helder / Julianadorp
- Via het Toeristisch Informatie Punt

Culturele hoogtepunten

De veelzijdige culturele hoogtepunten van Den Helder bestaan uit o.a. musea en bezoekerscentra; Marinemuseum, Reddingmuseum, Helderse Vallei, Fort Kijkduin, Hortus Overzee en De Nollen. Daarnaast het interessante historisch cultureel erfgoed (zie onderstaand kopje).

Citymarketing legt de nadruk op bovengenoemde instellingen in de marketing/promotie.

Onder de culturele hoogtepunten vallen ook de grotere evenementen.

Cultureel erfgoed

Den Helder bezit unieke waarden in de regio, namelijk het historisch cultureel erfgoed. Hieronder valt de Stelling Den Helder; Fort Kijkduin, Fort Erfprins, Fort Westoever, Fort Harssens, Fort Dirksz Admiraal en de vele bunkers die in en rond de stelling gebouwd zijn. Voorbeelden van bunkers waarin activiteiten plaatsvinden en sporadisch geopend zijn, zijn o.a. de M219 (Julianadorp), Kroontjesbunker (Grafelijkheidsduinen), Beeldenfort (naast Triade) en M151 (Fort Dirksz Admiraal).

De Stelling Den Helder is een unicum in de regio waar meer nadruk op gelegd zal gaan worden. Dit kan o.a. doorgevoerd worden d.m.v. invulling geven aan leegstaande fortcomplexen en bunkers. Vervolgens door vaartochten, kanoën, suppen, rondleidingen, fiets- en wandeltochten (een bunkerroute) en evenementen. Een al bestaande tocht die al redelijke bekendheid heeft is de Napoleonroute.

Willemsoord is met de Museumhaven ook een belangrijke eyecatcher voor toeristen die Den Helder gebruiken als doorrijstad. De sfeer in de openbare ruimte kan direct geproefd worden wanneer men de Binnenhaven betreedt. Stichting Museumhaven wordt hierom gestimuleerd om meer prachtige schepen langs de kade te laten liggen en deze ook aan te lichten in de donkere periode van het jaar. Daarnaast zijn er rondleidingen en vaartochten door en langs Willemsoord.

De vuurtoren en de watertoren zijn opzichtige bouwsels in de skyline van Den Helder. Helaas zijn beide torens niet toegankelijk voor publiek, al lijkt hier voor de watertoren verandering in te komen in het volgende jaar, de toren zal twaalf maal per jaar geopend zijn voor nieuwsgierigen. De vuurtoren dient eerst grondig verbouwd te worden voordat er bezoekers in kunnen, hier ligt in principe een taak voor Rijkswaterstaat, die ook de benodigde financiering zal moeten rondmaken. Citymarketing zoekt uit op welke termijn dit mogelijk is, immers, een vuurtoren trekt veel publiek, al is het alleen al om het fenomenale uitzicht.

De stadsdichter

Als culturele toevoeging zou het waardevol zijn om de stadsdichter die Den Helder rijk is wat meer zichtbaar te laten zijn. Een voorbeeld gaat eind 2017 al van start; gedichten van de stadsdichter die middels een lichtprojectie worden getoond in de donkere decembermaand. Een ander voorbeeld zou zijn om gedichten elders in de stad te laten zien, door middel van muurtekeningen, lichtbakken of etalage-invulling. Optioneel is om de 'poëzieroute' nieuw leven in te blazen. Men kan dan een route volgen waarbij men diverse gedichten tegenkomt op de route. Die kunnen op verschillende manieren tentoon gesteld zijn.

Landelijke Open Monumentendag Den Helder

Jaarlijks wordt landelijk de Open Monumentendag georganiseerd. Bezoekers kunnen een kijkje wagen in monumentale panden die normaal niet toegankelijk zijn.

Citymarketing heeft hier van de gemeente de opdracht om deze dag ook in Den Helder te organiseren. Ieder jaar is er een ander thema, voor 2018 is dat thema 'In Europa'. Citymarketing zoekt de panden met een monumentale status uit en vraagt of zij bereid zijn mee te doen, zo ja, wat voor activiteiten men te bieden heeft. Vervolgens wordt er een programma opgesteld en een communicatieplan gemaakt.

In 2016 is er een prachtige waaier gemaakt waar alle panden zich op bevonden, in 2017 was dit een uitvouwbare plattegrond. Voor 2018 is het idee om een krant te ontwikkelen die samen met bijvoorbeeld de DHKDZ-krant huis-aan-huis verspreid kan worden. In 2017 heeft Open Monumentendag Den Helder meer dan 3.400 bezoekers getrokken.

Lichtprojectie

Verlichting is bij uitstek een sfeermaker. Door gebruik te maken van innovatieve technieken kan meer sfeer en beleving worden gerealiseerd. Dit kan zijn structurele verlichting of bijvoorbeeld incidentele lichtprojecties die structureel jaarlijks terug komen op dezelfde of andere plekken.

In de winter 2016/2017 is er voor het eerst een lichtprojectie in de binnenstad geplaatst. Citymarketing heeft de grote beamers die nodig waren in een huur-koop constructie aangeschaft met als uitgangspunt om ieder jaar een lichtprojectie of lichtobject toe te voegen zodat de stad er in de donkere maanden steeds gezelliger gaat uitzien. Door bewoners te betrekken bij het verzamelen van content wordt de sociale cohesie bovendien bevorderd. In 2018 wil Citymarketing voortborduren op dit concept en probeert dan ook andere partijen aan te jagen om aan te sluiten. Zo is er bijvoorbeeld contact met de Museumhaven om meerdere schepen te verlichten langs de binnenhaven. Automobilisten die hier voorbij rijden krijgen zo een mooi beeld te zien dat uitnodigt om een bezoek te brengen.

Sociale cohesie

Sociale cohesie; 'maatschappelijke samenhang, oftewel de mate waarin mensen zich met elkaar verbonden voelen in een bepaalde buurt, woonplaats, land, etc.'

Citymarketing stimuleert samenwerkingsverbanden tussen culturele organisaties. Samenwerking heeft een aantal voordelen zoals gemeenschappelijke kosten die gedeeld kunnen worden en het zorgt tevens voor sociale cohesie. In wijken kunnen kunst en cultuur een middel zijn om te zorgen voor sociale cohesie. Zeker in nieuwbouwwijken en probleemwijken zou dit ingezet kunnen worden om burgers dichter tot elkaar te brengen. Citymarketing denkt graag mee met wijkcoördinatoren/managers hoe er d.m.v. kunst & cultuur de sociale cohesie bevorderd zou kunnen worden. Goede voorbeelden waarbij het 'buurtgevoel' wordt gestimuleerd zijn o.a. de Wijkmanifestatie in De Schooten en de Visbuurtweek.

Jongeren in Den Helder

In het voorgaande jaarplan is geschreven over het meer betrekken van jongeren bij evenementen in de stad. Jongerencentrum MEE & De Wering is de spil in het web voor jongeren, zij zijn betrokken bij veel activiteiten die voor en door jongeren georganiseerd worden, zoals Halloween in de binnenstad & op Fort Kijkduin en het voormalige Last Minute Summer Event. Tevens is hun contact met jongeren erg goed en weten ze wat er speelt. Om het aanbod voor jongeren groter en aantrekkelijker te maken kijkt Citymarketing met hen mee hoe jongeren meer bij bestaande evenementen betrokken kunnen worden.

De jongeren zelf zijn ook erg actief in het plannen, organiseren en helpen van en bij evenementen.

Cultuurplatform

Het Cultuurplatform bestaat uit representanten uit verschillende kunst- en cultuurdisciplines. Het Cultuurplatform denkt met Citymarketing mee over verschillende kunst- en cultuur onderwerpen. Het Cultuurplatform komt viermaal per jaar bijeen om ideeën uit te wisselen en als klankbord te fungeren voor Citymarketing.

Cultuurcafé

Het Cultuurcafé wordt tweemaal in het jaar georganiseerd door Citymarketing voor kunst- en cultuurverenigingen. Het doel van de bijeenkomst is om te netwerken, ideeën uit te wisselen en om samen te werken. Uiteraard zal de bijeenkomst ook inspirerend moeten werken. Het concept is een gezellige borrel met gastsprekers uit het culturele veld elders.

Speerpunt V: Communicatie naar ondernemers

In 2018 wordt iedere drie weken een nieuwsbrief specifiek voor de ondernemers in Den Helder/Huisduinen/Julianadorp opgesteld. Met deze nieuwsbrief worden de ondernemers op de hoogte gehouden van de activiteiten van Citymarketing, trends en ontwikkelingen. De nieuwsbrief wordt enerzijds verspreid via de diverse ondernemersverenigingen, anderzijds kan iedere ondernemer zich ongeacht een lidmaatschap bij een ondernemersvereniging, zich aanmelden via de digitale portal voor ontvangst.

Organisatie

Zoals beschreven in de inleiding voert de Stichting Top van Holland citymarketing uit voor Den Helder/Huisduinen/Julianadorp. De Citymarketingorganisatie is op 17 mei 2016 van start gegaan met een nieuw team bestaande uit één fulltime directeur en twee parttime medewerkers. In 2017 is het team uitgebreid met twee werknemers. De directeur legt verantwoording af aan het bestuur van de stichting. Op 17 januari 2017 is de Raad van Toezicht omgevormd tot een stichtingsbestuur met nieuwe mensen. In het Algemeen Bestuur zijn alle grote sectoren uit Den Helder vertegenwoordigd. Het Algemeen Bestuur vergadert vier keer per jaar. Vanuit het Algemeen Bestuur is er een Dagelijks Bestuur gevormd, dat ook vier keer per jaar vergadert. Citymarketing is op dit moment gehuisvest op Willemsoord 63.

Team Citymarketing

Het team Citymarketing bestaat uit de volgende mensen:

- Kirsty de Dulk (28 uur; met accent op toerisme)
- Véronique de Haan (30 uur; met accent op de digitale portal)
- Manouk van Deutekom (19 uur; met accent op cultuur)
- Nigel de Jong (8 uur; met accent op de digitale portal en vormgeving)
- Anke de Vries (40 uur; directeur)

Daarbij wil Citymarketing ook in 2018 plaats bieden aan drie stagiaires, die bij voorkeur in Den Helder woonachtig zijn en een gepaste HBO-opleiding doen. Verder wil Citymarketing een poule van vrijwilligers ontwikkelen die ingezet kan worden bij diverse activiteiten, zoals bijvoorbeeld beurzen.

Financiering

Citymarketing wordt structureel gefinancierd door een jaarlijkse bijdrage van de gemeente en een substantiële bijdrage uit het ondernemersfonds dat beheerd wordt door Stichting Ondernemen aan Zee.

Het ondernemersfonds is een gezamenlijk initiatief van de gemeente Den Helder en de Detailhandelsfederatie, de Helderse Ondernemersvereniging (HOV), de Ondernemersfederatie Julianadorp (OFJ), de Haven- en Scheepvaartvereniging (HSV) en de Ondernemersvereniging Kooypunt. Het fonds wordt gevoed uit een verhoging van de onroerende zaakbelasting (OZB) voor niet-woningen. De gemeente int de verhoging; Stichting Ondernemen aan Zee beheert de gelden.

Verder probeert Citymarketing voor diverse activiteiten aparte gelden te werven door een beroep te doen op bijdragen uit alternatieve subsidiemogelijkheden binnen de gemeente, de provincie, de Woningstichting, Zeestad, het Innovatiefonds van de Rabobank, het Waddenfonds, etc.

Bijlage A Citymarketing i.s.m. de gemeente en de samenleving

Bijlage B SWOT Confrontatiematrix en conclusies

<p>Sterktes:</p> <ul style="list-style-type: none"> ▪ divers toeristisch aanbod ▪ unieke ligging: aan drie kanten omringd door water (Marine, visserij, watersport, dijk) ▪ goede bereikbaarheid per auto, spoor en bus ▪ op veel plaatsen gratis parkeren ▪ aanwezigheid zeehaven ▪ aanwezigheid luchthaven ▪ Koninklijke Marine ▪ KIM als onderdeel van de Nederlandse Defensie Academie ▪ enkele technologie instituten ▪ natuur aanbod (o.a. 7 km zandstrand, bos, duin, dijk, zee en nabijheid Unesco Wereld Erfgoed Waddenzee, fiets-, wandel- en kanoroutes) ▪ aanwezigheid strandpaviljoens ▪ stad biedt regionale voorzieningen: theater, bioscoop, zwembad, ziekenhuis ▪ grote attracties met landelijke bekendheid ▪ gerestaureerde Oude Rijkswerf Willemsoord ▪ ontwikkeling Stelling ▪ nautisch en cultureel-historisch erfgoed ▪ veel grote en kleine evenementen ▪ sterk verenigingsleven in sport, cultuur en sociaal culturele activiteiten ▪ vernieuwing stadshart en stationslocatie ▪ internationale positionering van Maintenance Port of Den Helder (zee-, lucht- en kennishaven) ▪ aanwezigheid van iconen 	<p>Zwaktes:</p> <ul style="list-style-type: none"> ▪ imago (saai, niets aan, slechts een doorrijdroute naar Texel) ▪ informatie zeer versnipperd en onvolledig ▪ evenementen en activiteiten worden niet/nauwelijks met elkaar afgestemd ▪ geen krachtige positionering ▪ ontbreken toeristische plattegrond ▪ weinig aanbod hoger onderwijs ▪ banen voor partners (voornamelijk vrouwen) defensie/ offshore personeel. Hierdoor blijft men vaak in hun eigen stad wonen. ▪ fysieke uitstraling (mist gezelligheid) ▪ entrees van de gemeente (voor autoverkeer) ▪ bebording ▪ geen goed beeldmateriaal ▪ ver weg helemaal in het noorden ▪ beleving / verblijfsklimaat stadshart ▪ matige bereikbaarheid voor waterrecreatie ▪ verbinding stadshart en Willemsoord ▪ herkenning van het stadshart ▪ zichtbaarheid iconen ▪ geen wifi ▪ toegankelijkheid van aantal gebieden (waddenkust, aantal forten) ▪ onvolledig en niet heel kwalitatief winkelaanbod ▪ de sterke kanten van Den Helder zijn onbekend jongeren vinden dat er weinig te doen is
<p>Kansen:</p> <ul style="list-style-type: none"> ▪ toename (wind)energiesector ▪ economische versterking van de stad op gebied van offshore en maritieme bedrijvigheid ▪ uitbreiding kennisintensieve en technologiebedrijven ▪ ontwikkeling tot groene haven of energyport ▪ prijzen woningen lager dan landelijk gemiddelde ▪ goed aanbod van basisvoorzieningen (ziekenhuis, scholen, verenigingen etc.) ▪ binnenhalen nieuwe passende (HBO)-opleidingen en speciale opleidingen op maritiem gebied ▪ open structuur biedt vele mogelijkheden voor toerisme en recreatie ▪ ontwikkeling Kooyhaven ▪ ontwikkelingen compact stadshart ▪ doorgaansweg naar Texel (nr. 9 Lonely Planet 2016passanten!) ▪ toename aantal buitenlandse toeristen, m.n. op gebied van wandel- en fietsvakanties ▪ riviercruises (Amsterdam Cruise Port) ▪ ligging aan het Unesco Werelderfgoed de Waddenzee ▪ uitbreiding toeristische verblijfsmogelijkheden ▪ ligging: het grootste aaneengesloten bollengebied ▪ landelijk de meeste zonuren, hoogste zonintensiteit en de schoonste lucht 	<p>Bedreigingen:</p> <ul style="list-style-type: none"> ▪ economie is voor belangrijk deel afhankelijk van de Marine = onzekere factor voor continuïteit werkgelegenheid ▪ afname aantal arbeidsplaatsen (door o.a. negatieve ontwikkelingen defensie en offshore) ▪ afname aantal inwoners (jongeren en draagkrachtigen trekken weg) ▪ gemiddeld besteedbaar inkomen onder landelijk gemiddelde ▪ ligging: niet centraal ▪ bovenregionale bereikbaarheid ▪ winkelleegstand ▪ gezellige steden zoals Schagen en Alkmaar verhogen de concurrentie ▪ succes Texel → meer verkeersoverlast met negatieve gevolgen voor milieu ▪ klimaatverandering stijging zeespiegel

Conclusies confrontatie¹⁶

Hoe kunnen:

- sterke punten ingeschakeld worden om op kansen in te spelen?
- sterke punten ingeschakeld worden om bedreigingen af te weren?
- zwakke punten dusdanig versterkt worden om op kansen in te spelen?
- zwakke punten dusdanig versterkt worden om bedreigingen weerstand te bieden?

Het aanbod van Den Helder staat onvoldoende helder op de kaart. Er is veel, maar niet goed zichtbaar, de informatie is versnipperd in vele uitingen.

Bezoekers worden weinig actief 'getriggerd' om Den Helder te bezoeken, langer te verblijven of vaker te komen.

Het imago van de stad is negatief. Een herprofilering kan laten zien wat Den Helder uniek en de moeite waard maakt. Niet alleen in woord en beeld, maar ook fysiek in de openbare ruimte.

De openbare ruimte is niet sfeervol, de entrees van zowel de stad als het centrum zijn niet herkenbaar. Spelen met licht, accent leggen op bestaande iconen, meer groen, de identiteit van de stad fysiek uitdrukken zou meer 'beleving' geven bij bezoekers en de leefbaarheid positief beïnvloeden.

Een positieve ontwikkeling betreft de kwalitatieve opwaardering van de binnenstad en het winkelaanbod in het centrum van Den Helder. Deze ontwikkeling kan ondersteund worden door centrummanagement.

Er zijn veel evenementen en activiteiten, echter zonder veel coördinatie en afstemming.

De zee-, lucht- en kennishaven bieden mogelijkheden op internationaal gebied voor ondernemers in offshore- & energyactiviteiten waardoor de werkgelegenheid kan toenemen. Toekomstige investeerders zouden geïnteresseerd moeten worden voor de kwaliteiten van Den Helder.

¹⁶ Uit het Masterplan Citymarketing Den Helder 2016/2017, pag. 15&16

BELEEF DEN HELDER

CITYMARKETING **DEN HELDER**

@dhkdz

#dhkdz

citymarketingdenhelder

www.denhelder.online