

Masterplan Lüneburger Heide / Elbtalaue

Übergabe des Zukunftskonzeptes Lüneburger Heide / Elbtalaue 2015

Soltau, den 13. März 2007

Das Zukunftskonzept Lüneburger Heide / Elbtalaue 2015

- Gutachter: Europäisches Tourismus Institut GmbH, Trier – Prof. Heinz-Dieter Quack, Bert Hallerbach
- Auftraggeber: Landkreise Celle, Gifhorn, Harburg, Lüchow-Dannenberg, Lüneburg, Rotenburg, Soltau-Fallingb., Uelzen, Verden und die Städte Lüneburg und Celle
- Gutachtenzeitraum: August 2006 – März 2007
- Untersuchungsgegenstand: marktfähige Tourismusdestinationen, Maßnahmen zur Stärkung der Wettbewerbsfähigkeit sowie zur Steigerung der touristischen Nachfrage
- Bausteine des Gutachtens: Image- und Konkurrenzanalyse, Stärken- und Schwächenanalyse, Expertengespräche, neue Regionalstruktur im Untersuchungsgebiet, Maßnahmenplan mit konkreten Handlungsempfehlungen

Neue Reisedestinationen im Untersuchungsgebiet


Die neuen Reiseregionen orientieren sich nicht an administrativen Grenzen, sondern an Naturräumen und an der Gästewahrnehmung.

Das Niedersächsische Wirtschaftsministerium und die Landkreise und Städte arbeiten jetzt Hand in Hand an der Schaffung starker und effizienter Marketingstrukturen im Untersuchungsgebiet.

Konzentration auf die wichtigsten Profilierungsthemen

Abb. 48: Pyramide der entwickelten Marketing- und Produktthemen


Quelle: ETI 2006

Das Tourismusmarketing für die Lüneburger Heide soll in Zukunft klarer die Spitzenthemen der Region kommunizieren.

Maßnahmen zur Verbesserung der Angebotsqualität sollen für alle Bereiche ergriffen werden.

Profil der Gäste in Lüneburger Heide und Elbtalaue

- ca. die Hälfte der Gäste ist zwischen 25 und 60, ein Viertel älter als 65 Jahre
- die beiden beliebtesten Urlaubsformen sind „Erholungsurlaub in der Natur“ und „Kultururlaub“
- beliebte Reisemotive sind „Natur erleben“, „den Horizont erweitern – etwas für Kultur und Bildung tun“, „unterwegs sein“
- beliebte Urlaubsaktivitäten sind „Ausflüge in die Umgebung unternehmen“, „Natur genießen“, „Sehenswürdigkeiten besichtigen“, Spaziergehen & Wandern“, „Museen besuchen“, „Radfahren“, „Konzerte besuchen“, „Tierparks besuchen“, „Kulturelle und Bildungsveranstaltungen“, „Kanu fahren, Wasserwandern“ und „kreative Tätigkeiten“
- Gäste der Lüneburger Heide und der Elbtalaue reisen auch gern nach Mecklenburg-Vorpommern und Schleswig-Holstein, aber auch in andere niedersächsische Urlaubsgebiete
- der Anteil der wirklichen Kenner der Region (= in den letzten 10 Jahren mindest. einmal in der Region gewesen) liegt bei nur 21 % (Basis 1.968 Interviews)

Weitere Schritte

- Landkreise, Städte und Wirtschaft arbeiten unter Moderation des Niedersächsischen Wirtschaftsministeriums an der Schaffung einer Vermarktungsagentur für die Lüneburger Heide
- die Handlungsempfehlungen im infrastrukturellen Bereich werden ausgewertet und in kooperativer Weise umgesetzt
- das Niedersächsische Wirtschaftsministerium wird das Zukunftskonzept als Maßstab an künftige Förderanträge anlegen und dabei konsequent die Konzentrations- und Qualitätsstrategie verfolgen.