

DUTCH CULTURAL TOURISM IN OPTIMA FORMA

EHHF, Paris, June 3, 2010

Cees van 't Veen

Director Netherlands Cultural
Heritage Agency

Martin Parr's view on cultural tourism

Western tourists versus local people

The blessing of mass tourism?! The merits of the experience economy?!

Icon & identity. Short touristic season: 825.000 visitors

Facts & figures Dutch tourism (2008)

Total foreign tourists 14 million (25 mil. nights stay, 1,75 % average)

Amsterdam 4,9

Efteling (experience park) 3,3

Canal Zone Boattrip 2,7

Van Gogh Museum 1,5

Keukenhof (flowers) 0,8 (only opened 2-3 months per year!)

Rijksmuseum (part closed) 0,8

(Hermitage Amsterdam is coming up soon)

Statement EHHF 2009 in Vienna & Bratislava:

“(...) Investment in heritage has a direct impact on the growth of cultural tourism which leads to long term social and economic benefit (...)"

Sustainable tourism
is tourism
in optima quantity
and in optima quality

Example 1: Canal Circle Zone, Amsterdam

World Heritage next month?!

I AMsterdam, but with 2,7 mil. visitors it gets crowded...

Example 2: 19 Mills at Kinderdijk: ≥ 300.000 visitors

19 windmills at Kinderdijk: World Heritage (1997)

Example 3. Rietveld Schröder House, Utrecht: ≥ 25.000 visitors.

Restrained influx of tourism at World Heritage site (1999)

Vulnerable interior

Canals Amsterdam 2.7 million

Mills Kinderdijk 300.000

Rietveld House, Utrecht 25.000

WWW.CULTUREELERFGOED.NL