

HORECABELEIDSPLAN LIGHT

Handleiding voor gemeenten

2016 79 Pag.

©2016 Guidea - Kenniscentrum voor Toerisme en Horeca vzw

Deze informatie werd met de grootste zorg samengesteld.

Guidea, het Kenniscentrum voor Toerisme en Horeca vzw stelt zich echter niet aansprakelijk voor de

juistheid van de aangeboden informatie. In geen geval is Guidea, het Kenniscentrum voor Toerisme en

Horeca aansprakelijk voor enige directe of indirecte schade als gevolg van of in verband met de

aangeboden informatie uit deze publicatie.

VOORWOORD

De horeca is een onlosmakelijk deel van ons straatbeeld. De vele restaurants, bistro’s, snackbars,

cafés, tavernes, brasserieën, grote en kleinere hotels bepalen mee het uitzicht, de sfeer en de

aantrekkelijkheid van onze steden en gemeenten. Kunnen we ons een gemeente zonder horeca

voorstellen?

Een ruime keuze aan kwalitatief hoogstaande horeca, lijkt al snel de normaalste zaak van de

wereld. Wie af en toe in het buitenland vertoeft, weet echter dat dit geen evidentie is. Het valt

niet te ontkennen dat we in Vlaanderen op culinair en gastronomisch vlak verwend zijn.

Horecazaken zijn ondernemingen, economische entiteiten die winst moeten maken om te

overleven. Ze zijn daarbij onderworpen aan allerlei voorschriften, regels en verplichtingen. Ook

op gemeentelijk niveau.

Het is dan ook belangrijk om een klimaat te creëren waar zowel de gemeente als de horeca de

vruchten van plukken. Een uitgesproken visie op de rol van de horeca in de gemeente, een

duidelijke communicatie en een goed overleg, een eenduidige en eenvoudige regelgeving, een

vlotte samenwerking met de stadsdiensten, aantrekkelijke evenementen… Het zijn allemaal

condities die bijdragen tot een win-win voor alle betrokkenen.

Een horecabeleidsplan is een nuttig instrument om naar dit positief klimaat toe te werken.

Horeca is in elk geval belangrijk genoeg om een eigen beleidsplan te hebben. Al te vaak is de

horeca een onderdeel van een toerisme- of detailhandelsplan, dat onvoldoende rekening houdt

met zijn specifieke kenmerken.

Deze handleiding wil gemeenten op weg helpen naar zo een beleidsplan. Het is tot stand

gekomen in het kader van de oproep “Ondernemingsvriendelijke gemeente” dankzij de steun van

Agentschap Innoveren & Ondernemen.

Onze hartelijke dank gaat uit naar al onze partners en iedereen die heeft mee geholpen aan deze

handleiding. Wij hopen dat het voor jullie een bron van inspiratie mag zijn om het gemeentelijk

horecabeleid naar een hoger niveau te tillen.

Peter Serru

Directeur Guidea, Kenniscentrum voor toerisme en horeca

Brugge, januari 2016

© 2015 Guidea – [Horecabeleidsplan Light] 2

Overzicht stappen

1 De voorbereiding p7

2 De kick-off meeting p17

3 De analysefase p21

4 De strategische fase p39

5 De realisatiefase p45

6 De implementatie en opvolging p55

© 2015 Guidea – [Horecabeleidsplan Light] 3

© 2015 Guidea – [Horecabeleidsplan Light] 4

Waarom werken aan een horecabeleidsplan?

Elke gemeente moet zich vroeg of laat de vraag stellen: “Hebben wij nood aan een

horecabeleidsplan?”.

Een eerste belangrijke overweging om op deze vraag te antwoorden is: “Heeft het stadsbestuur

een duidelijke en neergeschreven visie op de rol van de horeca in de gemeente?”. Als het

antwoord “neen” is, dan is het zeker de moeite om een horecabeleidsplan te overwegen.

De nood aan een horecabeleidsplan uit zich ook in een heel gamma van signalen: aanhoudende

discussies over bepaalde thema’s (terrassen, overlast, taksen, evenementen, parkeren en

mobiliteit, samenwerking met stadsdiensten …), verontrustende evoluties in het aantal of het

type horecazaken, vage berichten vanuit de horeca, stadsdiensten of de bevolking, het knagend

gevoel dat er meer kan gedaan worden of dat een aantal zaken in de samenwerking tussen horeca

en gemeente niet helemaal sporen. De moeilijkheid bestaat er in om die signalen als dusdanig te

herkennen.

Het opvangen en correct herkennen van deze signalen vormt een noodzakelijke, maar nog geen

voldoende voorwaarde om te komen tot een horecabeleidsplan in de gemeente. Er moeten

steeds één of meerdere personen het voortouw nemen en de drijvende kracht zijn om te komen

tot een concreet project. Dit kunnen schepenen zijn, lokale ambtenaren, maar ook

horecazaakvoerders.

Algemeen gesteld is de horeca belangrijk genoeg om het voorwerp te zijn van een apart

beleidsplan. De ervaring leert echter dat het niet gemakkelijk is om gemeentebesturen te

overtuigen hier de nodige tijd en energie aan te besteden. De bevoegdheden die aan horeca

raken zijn bovendien vaak gespreid over verschillende schepenen en administraties.

De horeca neemt in veel gemeenten een niet te onderschatten plaats in, meer dan we ons soms

realiseren. Horeca is onlosmakelijk verbonden met vele onderdelen van het gemeentelijk leven:

 De horeca is een belangrijke economische sector die voor werkgelegenheid zorgt:

 Eind 2014 telt Vlaanderen 33.299 horecaondernemingen die 65.960 werknemers

tewerkstellen en 27.163 zelfstandigen.

 Horeca biedt veel tewerkstellingskansen aan jongeren, laaggeschoolden en

allochtonen.

 De horeca maakt intrinsiek deel uit van het bindweefsel van een stad of gemeente:

 De horeca speelt een belangrijke rol bij de aantrekkelijkheid, de levendigheid en de

beleving van een stad. Aantrekkelijke horeca en gezellige terrassen bepalen mee het

uitzicht van een gemeente. Een bekende horecazaak kan een gemeente op de kaart

zetten. Meer nog, het kan zelfs de reden zijn om een stad te bezoeken.

© 2015 Guidea – [Horecabeleidsplan Light] 5

 De horeca speelt een belangrijke sociale en maatschappelijke rol als

ontmoetingsplaats van mensen. De gast gaat zelden op restaurant of café omdat hij

honger of dorst heeft. De gast is op zoek naar een totaalbeleving.

 De Vlaamse horeca is een uithangbord voor zowel het dag- als verblijfstoerisme.

Onze gastronomie en onze horeca zijn een troef waarmee we ook in het buitenland

scoren.

Belangrijk om rekening mee te houden alvorens op te starten

Nog voor het College van Burgemeester en Schepenen de formele goedkeuring geeft om een

horecabeleidsplan op te stellen, is het raadzaam dat er al goede contacten zijn tussen stad en

horeca.

Het is belangrijk om de horeca op voorhand te enthousiasmeren. Vaak worden de goede

intenties om een beleidsplan op te stellen al in de kiem gesmoord bij het niet vinden van de

nodige deelnemers die de lokale horeca willen vertegenwoordigen.

In deze fase moet je de nodige contacten leggen en verkennende gesprekken voeren. Dit is een

niet te onderschatten en arbeidsintensief deel van het horecabeleidsplan. Een nieuwsbrief

uitsturen, of het nu per brief of email is, leidt vaak tot weinig respons. Het is pas bij persoonlijk

contact dat je hen, mits de nodige argumenten, over de streep kan trekken. Een persoonlijk

bezoek geeft de beste resultaten, maar is natuurlijk tijdsintensief. Hou hier dus de nodige tijd

voor vrij, wil je slagen in je opzet. De horecaondernemers die actief aan het horecabeleidsplan

willen meewerken, fungeren immers als ambassadeurs naar de andere ondernemers toe en

vormen een eerstelijnscontact tussen de projectleider en de horeca.

Hoe vlot dit loopt, hangt sterk af van de plaatselijke situatie. Misschien zijn er al verregaande

contacten via bijvoorbeeld een adviesraad of een bestaand (formeel of informeel)

overlegplatform. Soms zijn de horecawoordvoerders gemakkelijk te identificeren, soms is dit

onduidelijk.

Wat kan helpen is via de lokale horeca-vereniging een aanspreekpunt te krijgen. Heb je geen

horecavereniging of weet je niet waar te starten? Contacteer dan zeker eens Horeca Vlaanderen.

© 2015 Guidea – [Horecabeleidsplan Light] 6

Dinah Buysse

Horecacoach Aalst

• Aanstelling van een horecacoach
• De realisatie van een centrale database waar alle stadsdiensten

input doen en info uithalen
• Info over de zaak, de uitbater, de vergunningen, het

gebouw en leefmilieu, handhaving …”
• Aanmelding + begeleiding starters/overnemers +

afleveren vergunningen op één punt
• Preventief advies

• Horecabrochure op maat van Aalst
• Organiseren infomomenten

• Geluidswetgeving
• Events: Carnaval - criterium - …

• Nieuwsbrieven (4-6/jaar)

• Opstart structureel overleg met horecagroepen/stadsdiensten
• Grensoverschrijdend gedrag/overlast

• Evenementen(beleid)
• Wijk/buurt/plein(problematiek-werking)

• Organisatie van jaarlijks netwerkevent

• Finaliseren van algemeen terrassenreglement in overleg met
horeca/stadsdiensten

• Specificaties voor terrassen per plein uitwerken in overleg met
horeca/stadsdiensten

• Samenwerkingsverbanden/events initiëren/ organiseren/

ondersteunen
(Week van de Smaak, Perron ’14, Cirk, Louis Paul Boon jaar …)

• Promoten horeca (digitale brochure)

Een aantal steden en gemeenten hebben al de stap gezet naar een horecabeleidsplan.

We vroegen enkele gemeenten welke resultaten of acties uit hun

horecabeleidsplan volgden. Je vindt hieronder enkele getuigenissen.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 7

Stap 1: De voorbereiding

De beslissing

In principe neemt het College van Burgemeester en Schepenen of de gemeenteraad de beslissing

om een horecabeleidsplan uit te werken. In deze beslissing schets je (idealiter) het onderwerp

van het project (de “scope” of dat wat je wil aanpakken in het project), de timing waarbinnen je

het moet realiseren en het budget dat je eraan kan spenderen. Het is belangrijk dat gans het

schepencollege achter deze beslissing staat.

Het onderwerp van het beleidsplan kan zeer breed en algemeen zijn, maar ook zeer specifiek.

Zo kan het gaan over een beleidsplan voor de horeca in al zijn facetten in de ganse gemeente,

genoemd de open aanpak. We verwijzen hier bijvoorbeeld naar de horecabeleidsplannen van

Aalst, Genk, Gent en Antwerpen1. Evenzeer kan het betrekking hebben op een zeer duidelijk

gedefinieerde problematiek (bijvoorbeeld de terrassen) in een nauwkeurig omschreven buurt

(bijvoorbeeld een plein, de markt …). Dit noemen we de thematische aanpak. Verder in dit

document bespreken we een aantal van de klassieke thema’s in een beleidsplan (bijlage 3 met een

overzicht van de klassieke thema’s en concrete voorbeelden van acties). Deze thema’s kunnen

sterk variëren. Alles hangt af van de problematiek in je gemeente. Om deze reden zijn er ook

geen standaardoplossingen. Een horecabeleidsplan kan tot op een bepaalde hoogte

gestandaardiseerd zijn, maar blijft grotendeels maatwerk.

De motivatie om te kiezen voor een open aanpak of een thematische aanpak kan zeer divers zijn

en is afhankelijk van de plaatselijke situatie. Pak je alles in één keer aan of werk je thema per

thema over een periode van verschillende maanden of jaren? Is er al een goed

samenwerkingsplatform tussen gemeente en horeca of moet je alles nog opbouwen? Heb je al

een goed zicht op de problematiek of niet? Wil je vanuit een bewuste beleidskeuze slechts één

specifiek thema aanpakken? Wat zijn de budgettaire mogelijkheden?

De timing en het budget vormen belangrijke randvoorwaarden. Een horecabeleidsplan moet

voldoende ambitieus, maar ook realistisch zijn. De kwaliteit van het beleidsplan primeert. Als de

omstandigheden dit vereisen, moet men durven schuiven met deadlines en middelen.

Binnen de krijtlijnen van deze beslissingen, kan de voorbereiding van het horecabeleidsplan

beginnen. Het belang van deze voorbereidende fase is niet te onderschatten. In deze fase

beantwoordt men een aantal belangrijke vragen die een impact hebben op het verdere verloop:

 Wie is de “trekker” van het horecabeleidsplan?

1 Te raadplegen via www.guidea.be/horecabeleid

© 2015 Guidea – [Horecabeleidsplan Light] 8

 Wie zijn de “stakeholders”?

 Welke groepen en betrokkenen werken idealiter mee aan het horecabeleidsplan?

 Hoe communiceren over het horecabeleidsplan?

Wie is de “trekker” van het horecabeleidsplan?

Een noodzakelijke voorwaarde om het horecabeleidsplan op een succesvolle manier te realiseren,

is het aanduiden van een verantwoordelijke. Hij of zij ‘trekt’ het project en heeft de leiding over

het project, het eigenaarschap. We spreken verder dan ook over de “projectleider”. Dat

betekent niet dat hij of zij het horecabeleidsplan in zijn/haar eentje moet realiseren. De

projectleider bewaakt de verschillende stappen van het proces, zorgt ervoor dat elk van de

betrokkenen zijn rol op een correcte manier vervult en dat men het project binnen de voorziene

timing en het voorziene budget realiseert. Hij of zij waakt er ook over dat men de “scope” van

het horecabeleidsplan respecteert. De projectleider heeft bij voorkeur voeling met en beschikt

over een netwerk binnen de horeca.

Deze projectleider is idealiter één individu. Het kan ook anders georganiseerd zijn. Het kan een

departement of een groep van mensen zijn die deze verantwoordelijkheid opneemt. Belangrijk is

dat er zeer goede afspraken zijn over de rolverdeling. Op die manier verwatert het eigenaarschap

over het beleidsplan niet. Bij gebrek aan eigenaarschap over (onderdelen van) het project, begint

men elkaar al snel met de vinger te wijzen wanneer iets fout loopt. De projectleider kan zich

natuurlijk steeds laten bijstaan door andere mensen.

De projectleider beheert het horecabeleidsplan. Hij of zij zorgt ervoor dat men de verschillende

fasen van het project realiseert en dat de betrokkenen in elke fase de hun toegewezen taken

goed uitvoeren. Enkele voorbeelden van taken die de projectleider in de loop van het traject

vervult, zijn:

 De algemene coördinatie van het project

 Het zoeken, contacteren en overtuigen van deelnemers aan stuurgroep, werkgroepen,

focusgroepen …

 De logistieke organisatie van stuurgroep en werkgroepen

 Vergaderzaal regelen

 Uitnodigingen versturen en opvolgen

 Verslaggeving

 De kick-off meeting regelen en sturen

 De nodige afspraken maken met en input leveren aan de betrokkenen in elke fase

 Het opvolgen van de gemaakte afspraken en bijsturen waar nodig

 Het tijdspad en budget monitoren

 Het actie- en beleidsplan uitschrijven (optioneel)

 …

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 9

Wie zijn de “stakeholders”?

Stakeholders zijn personen, groepen of betrokkenen die een invloed kunnen ondervinden van of

zelf een invloed uitoefenen op het horecabeleidsplan. Het loont zeker en vast de moeite om

voldoende lang stil te staan bij de vraag wie de stakeholders van het beleidsplan zijn. De horeca

speelt een niet te onderschatten rol in het economische en sociale weefsel van een gemeente.

Daarnaast heeft het raakpunten met veel gemeentelijke beleidsdomeinen. De lijst met

stakeholders kan dus behoorlijk uitgebreid zijn.

In de loop van het project werk je in meer of mindere mate actief samen met verschillende van

deze stakeholders. Op zijn minst moet je, doorheen het opstellen van het beleidsplan, rekening

houden met de invloed van deze groepen op het finale actieplan en met de invloed van het

actieplan op de groepen zelf.

Een eerste stap is het opstellen van een zo volledig mogelijke lijst van stakeholders. Dit is geen

gemakkelijke taak en vraagt een bewustwording van alle mogelijke betrokken partijen. Neem alle

partijen die betrokken (kunnen) zijn bij een horecabeleidsplan op in de lijst. Ook kan je nooit

uitsluiten dat er in de loop van het project nog een stakeholder opduikt die over het hoofd is

gezien. Besteed daarom voldoende aandacht aan deze oefening. Bovendien is deze lijst de basis

waaruit je later personen selecteert voor het samenstellen van de stuurgroep, de werkgroepen,

het onderzoek …

© 2015 Guidea – [Horecabeleidsplan Light] 10

Bij wijze van voorbeeld geven we hieronder een lijst van stakeholders die in veel gemeenten

relevant zijn. Deze lijst is zeker niet exhaustief. Deze oefening zal voor elke gemeente anders zijn.

Mogelijke stakeholders:

- Gemeentebestuur, burgemeester en schepenen

- Gemeenteraad

- De gemeentelijke diensten en ambtenaren die op een of andere manier in

contact komen met horeca (bv lokale economie, financiën, leefmilieu,

toerisme, mobiliteit, stedenbouw …)

- Hulpdiensten, in het bijzonder politie en brandweer

- Horecacoach, centrummanager, wijkmanager …

- Horecazaakvoerders en –werknemers, eventueel onder te verdelen volgens:

o subsectoren (logies, eetgelegenheden en drinkgelegenheden)

o zones in de gemeente (centrum, deelgemeenten, bepaalde pleinen of

buurten …)

- Vertegenwoordigers van de horeca (Horeca Vlaanderen, eventuele andere

horeca vertegenwoordigers) Deze kunnen ook onderverdeeld zijn volgens

subsector, zones … (cfr vorige punt)

- Lokale verenigingen en handelskringen

- Brouwers

- Handelaars en winkeliers (en hun vertegenwoordigers)

- Attracties, bioscopen, theater en culturele centra …

- Inwoners van de gemeente (centrum, deelgemeenten …)

- Inwoners van randgemeenten

- Inwoners van het aantrekkingsgebied van de gemeente

- Toeristen

- Verblijfstoeristen

- Dagtoeristen

- Fiets- en wandeltoeristen

- Leisure & business

- Ondernemingen en KMO’s die gebruik maken van horecadiensten

(bijvoorbeeld voor vergaderfaciliteiten, catering, evenementenorganisatoren

…)

- Diverse andere betrokkenen (bijvoorbeeld provinciale toeristische

organisaties, De Lijn, taxibedrijven, parkeerbedrijven, resoc, VDAB …)

- …

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 11

Welke groepen of betrokkenen werken idealiter mee aan het horecabeleidsplan?

Eens de lijst van de stakeholders opgesteld is, beslis je op welke manier je elk van deze personen

of groepen in het project betrekt. Vanuit een praktisch standpunt is het niet mogelijk iedereen op

dezelfde manier te betrekken. De rol die elke stakeholder in het tot stand komen van het

beleidsplan speelt, is dan ook anders. Stel je de vraag wie je best betrekt om de nodige

draagkracht voor het beleidsplan te bekomen.

Voor de stakeholders zijn de volgende rollen mogelijk:

 Lid van de stuurgroep

 Lid van werkgroepen

 Deelnemer aan het onderzoek

Lid van de stuurgroep

Een stakeholder kan lid zijn van de stuurgroep. De stuurgroep “stuurt” als het ware het project.

Ze begeleidt het horecabeleidsplan en neemt belangrijke beslissingen doorheen het traject. In de

laatste fase keurt de stuurgroep het opgestelde horecabeleidsplan al dan niet goed.

Een stuurgroep is best niet al te groot, 8 à 14 personen is ideaal. Een grotere groep is moeilijker

werkbaar om tot beslissingen te komen. Een kleinere groep weerspiegelt dan weer te weinig de

heterogeniteit van de diverse actoren.

Zowel de horeca als beleidsmakers van de stad moeten het horecabeleidsplan dragen. Daarom is

het belangrijk dat in de stuurgroep zowel vertegenwoordigers van de stad of gemeente, als

vertegenwoordigers van de horeca zetelen. Beiden zijn verantwoordelijk voor een geslaagde

implementatie van het horecabeleidsplan. Bovendien zorgt de aanwezigheid van beiden voor de

creatie van een voldoende groot draagvlak.

Welke personen precies in de stuurgroep zetelen, volgt uit de lijst van stakeholders en is

bijgevolg voor elke gemeente anders. Een evenwichtige samenstelling van deze lijst is een must:

 Zorg voor evenveel vertegenwoordigers van de gemeente als van de horeca. Dit zorgt

voor evenwicht tijdens discussies.

 Zorg onder de vertegenwoordigers van de gemeente voor een goede mix van de

relevante departementen. Laat zowel schepenen, als ambtenaren in de stuurgroep

zetelen. Ook de burgemeester kan in de stuurgroep zetelen. Dat betekent echter niet

automatisch dat hij of zij de eindbeslissing neemt! Maak dit ook op voorhand duidelijk.

© 2015 Guidea – [Horecabeleidsplan Light] 12

 Zorg voor een goede mix van eet- en drinkgelegenheden en logies onder de

vertegenwoordigers van de horeca. Denk ook aan centrum versus deelgemeenten.

 Verzeker je ervan dat de personen die de horeca vertegenwoordigen, over nuttige

expertise beschikken en kunnen optreden als spreekbuis voor de horeca. Dit kan vanuit

een formeel mandaat (bijvoorbeeld bestuurder van de lokale Horeca Vlaanderen-

afdeling), maar ook vanuit een historisch gegroeide autoriteit, een gewoonte of een

afspraak onder de plaatselijke horeca.

 Voeg eventueel andere relevante personen aan de stuurgroep toe afhankelijk van de

lokale situatie.

 Maak aan de leden van de stuurgroep duidelijk dat je een actief engagement verwacht.

Het gaat niet enkel om de belangenvertegenwoordiging van een bepaalde organisatie,

departement of onderneming.

 Het is belangrijk dat de leden van de stuurgroep steeds aanwezig zijn op de

vergaderingen. Als ze niet kunnen aanwezig zijn, moeten ze een vervanger sturen. Dit

vermijdt problemen en discussies in een later stadium.

Voorbeeld stuurgroep horecabeleidsplan Aalst:

- Burgemeester en tevens eerste schepen, schepen van

Openbare Werken en Stadsvernieuwing, Wonen en Energie

- Schepen van Lokale en Sociale Economie,

Middenstand en Markten, Toerisme en Monumentenzorg

- Adjunct stadssecretaris

- Diensthoofd dienst economische zaken

- Horeca Vlaanderen

- Dienst Preventie

- Streekoverleg Zuid-Oost-Vlaanderen

- Eigenaar hotel

- Eigenaar café

- Eigenaar restaurant

- Eigenaar dancing

- Guidea, kenniscentrum voor Toerisme en Horeca

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 13

Een alternatief om een stakeholder te betrekken bij de verschillende stappen doorheen het

traject is een adviesraad. Een stuurgroep neemt beslissingen doorheen het traject. Een adviesraad

beperkt zich tot het geven van advies. Zo kan het bijvoorbeeld praktisch niet haalbaar zijn een

stakeholder een stem te geven in de beslissingen. Toch probeer je dit best te vermijden. Door

stakeholders niet of weinig te betrekken bij de beslissingen verklein je het draagvlak van de

beslissingen.

Lid van een werkgroep

In de “realisatiefase” (stap 5) van het project komen de werkgroepen aan bod. In deze

werkgroepen ga je brainstormen over potentiële actiepunten rond een bepaald topic

(bijvoorbeeld terrassen). Dat laat je toe om bestaande situaties op te lossen of te optimaliseren.

Dit lichten we verderop meer in detail toe.

Een werkgroep is idealiter tussen de 8 à 14 personen groot. Het exacte aantal hangt van het

aantal relevante stakeholders voor het thema in kwestie af.

In een werkgroep breng je best personen (stakeholders) samen die betrokken zijn bij het thema

in kwestie. Als het in de werkgroep bijvoorbeeld gaat over evenementenbeleid, dan is het

aangewezen om in de groep een organisator van evenementen in jouw gemeente te betrekken.

Afhankelijk van de topics in het beleidsplan, betrek je steeds andere relevante stakeholders in het

proces.

Welke personen precies aan de werkgroep deelnemen moet elke gemeente voor zichzelf

beslissen. Zorg in elk geval voor een evenwichtige samenstelling. Hierbij gelden in grote lijnen

dezelfde adviezen als bij de stuurgroep.

Deelnemer aan het onderzoek

Vaak is het niet haalbaar om alle stakeholders, niettegenstaande hun waardevolle input, in de

stuur- of werkgroepen te betrekken. Het is bijvoorbeeld weinig realistisch om dagtoeristen in

een werkgroep te betrekken, los van de vraag wie dan voor deze groep kan/mag spreken. Deze

groepen kan je wel betrekken in de analysefase (stap 3).

In functie van de scope van het project kan dit op verschillende manieren gebeuren, bijvoorbeeld

via:

 Een kwalitatieve bevraging aan de hand van focusgroepen of diepte-interviews met

inwoners van de gemeente of randgemeenten

 Kwantitatieve bevragingen van inwoners, toeristen, bedrijven …

 Interviews met bevoorrechte getuigen en experten

© 2015 Guidea – [Horecabeleidsplan Light] 14

In functie van de beschikbare tijd, het budget, de middelen, de scope van het project … ga je best

na of het wenselijk en haalbaar is om de visie en mening van deze stakeholders mee te nemen.

Verder in het document bespreken we de verschillende mogelijkheden op het vlak van analyse.

Hoe communiceren over het horecabeleidsplan?

Eens de beslissing genomen is om een horecabeleidsplan op te stellen, stel je een

communicatieplan op. Het werken aan een plan creëert verwachtingen bij de stakeholders, niet in

het minst bij de horeca. Communiceer op een vlotte en duidelijke manier over het beleidsplan. Je

neemt best volgende zaken op in de communicatie:

 Wat is de doelstelling van het beleidsplan?

 Wat ga je precies doen? Wat zijn de verschillende stappen?

 Wie wordt erbij betrokken?

 Wat is de timing? Tegen wanneer kan je wat verwachten?

 Wat gebeurt er met de resultaten?

Laat je na om te communiceren, bestaat het risico op te hoge of verkeerde verwachtingen, of op

teleurstelling omtrent het resultaat. Een duidelijke en correcte communicatie vooraf, vermijdt

frustratie nadien.

Het is belangrijk zich te realiseren dat de beslissing om een plan uit te werken, het engagement

impliceert om aan de slag te gaan met de resultaten ervan. Als dit niet gebeurt, riskeer je veel

frustratie bij de horeca (maar ook bij andere betrokkenen). Bovendien vermindert hierdoor ook

het enthousiasme om een volgende keer aan een project mee te werken.

Hoe de communicatie verloopt en hoe uitgebreid deze is, moet geval per geval bekeken worden.

Enkele mogelijkheden zijn:

 Een collectieve infovergadering

 Een persoonlijke brief of mail

 Een persbericht

 Communicatie via een lokale krant of publicatie

 Een nieuwsbrief

 …

De stelregel hierbij is dat je alle betrokkenen op een duidelijke manier informeert. Voorzie dan

ook verschillende communicatiemomenten doorheen het project.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 15

Te onthouden!

Stap 1 De voorbereiding
 In de beslissing om een horecabeleidsplan uit te werken, bepaal je de scope, de timing

en het budget van het project.

 Het aanstellen van een projectleider/trekker is een must. Hij of zij heeft de leiding

over het project, bewaakt de verschillende stappen in het proces en zorgt er voor dat

de betrokkenen hun rol op een correcte manier vervullen.

 Doorheen het project moet je aandacht hebben voor de stakeholders, zij die invloed

uitoefenen of worden beïnvloed door het project. Doorheen het project werk je met

hen samen. Stel in het begin van het project een zo volledig mogelijke lijst samen van

alle stakeholders.

 Het is niet mogelijk elke stakeholder op dezelfde manier bij het project te betrekken.

De stakeholders worden ingedeeld als lid van de stuurgroep, werkgroep of als

deelnemer aan het onderzoek.

 Eens het project doorgaat, stel je best een communicatieplan op. Een duidelijke

communicatie vermijdt te hoge of verkeerde verwachtingen.

© 2015 Guidea – [Horecabeleidsplan Light] 16

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 17

Stap 2: De kick-off meeting

Wat is het doel van de kick-off meeting?

De kick-off meeting is een korte, maar belangrijke fase in het hele proces. Het doel van deze

meeting is om:

 De scope van het project te verduidelijken naar de stuurgroep.

 De verschillende stappen in het project te schetsen.

 De betrokkenen in het project en hun rol te benoemen.

 Afspraken te maken zodat de fasen in het proces vlot kunnen verlopen.

 Eventuele onduidelijkheden en vragen te beantwoorden.

Wie neemt deel aan de kick-off meeting?

De deelnemers aan de kick-off meeting zijn:

 De projectleider

 De leden van de stuurgroep

De projectleider organiseert de kick-off meeting, treft de nodige logistieke voorbereidingen en

nodigt de deelnemers uit. Hij zorgt dat alle leden van de stuurgroep aanwezig zijn bij deze kick-off

meeting. Zo kan iedereen met dezelfde informatie starten en is iedereen betrokken bij het maken

van de afspraken. De projectleider zit de vergadering voor.

Wat komt er aan bod tijdens de kick-off meeting?

Voorzie de nodige tijd voor deze meeting. Een kick-off meeting neemt gemakkelijk twee uur in

beslag. Het is belangrijk om alles goed door te nemen. Zo zijn er achteraf geen discussies of

misverstanden.

Stel een verslag op van de meeting en spreek op voorhand af wie het verslag opstelt. In het

verslag staat minimaal welke punten besproken zijn en welke beslissingen genomen zijn door de

stuurgroep. Zorg dat het verslag duidelijk is voor zij die afwezig zijn.

Het verloop van een kick-off meeting ziet er als volgt uit (hier kan je uiteraard van afwijken in

functie van de concrete situatie):

1. Korte introductie van de leden van de stuurgroep

Hoewel veel van de personen rond de tafel elkaar al kennen, hou je toch best een

kennismakingsronde. Er zetelen altijd mensen in de stuurgroep die elkaar niet (of

nauwelijks) kennen.

© 2015 Guidea – [Horecabeleidsplan Light] 18

2. Bepalen van de rol van de stuurgroep en de projectleider

Leg duidelijk vast wat de rol is van de stuurgroep in dit project en welke bevoegdheid ze

heeft. Verduidelijk waarom precies deze personen in de stuurgroep zitten. Eventuele

voorstellen om nog andere mensen in de stuurgroep op te nemen, bespreek je best nu.

Hou er rekening mee dat de groep niet te groot wordt. Ook de projectleider stelt zich

voor en verduidelijkt wat zijn/haar rol en bevoegdheden zijn in het tot stand komen van

het horecabeleidsplan. Eventuele onduidelijkheden bij de leden over de rol van de

stuurgroep en van de projectleider verhelder je best.

3. Voorstellen van de opdracht

Bespreek:

 Wat het onderwerp of de scope van het horecabeleidsplan is.

 Wat de timing ervan is.

 Welk budget is voorzien.

In dit stadium definieer je duidelijk waaraan je werkt in het project. Zo vermijd je latere

discussies of misverstanden. Gaat het over alle horeca in de gemeente of enkel over een

deelsegment? Gaat het over de horeca op het hele grondgebied van de gemeente of

enkel over het centrum, of een bepaalde wijk? Kunnen alle thema’s aan bod komen of

gaat het enkel over een specifiek thema (bijvoorbeeld de terrassen) …

Eventuele vragen tot uitbreiding van de scope bespreek je nu best. Beslist de stuurgroep

om onderdelen toe te voegen die initieel niet voorzien waren, leg dit dan duidelijk vast.

Ook is er steeds aftoetsing met het beleid nodig om te bepalen of een dergelijke

uitbreiding is toegestaan.

4. Voorstellen van de stappen in het project

Bespreek de verschillende stappen in het project. Wat gebeurt er precies in elke stap?

Verder is de timing belangrijk. Mogelijk moeten sommige onderdelen voor een bepaalde

datum afgerond zijn.

Maak de nodige afspraken om de stappen in het project zo goed mogelijk te laten

verlopen. Bespreek ook de condities en voorwaarden hier. Zijn er bijvoorbeeld bepaalde

diensten of mensen die de stuurgroep moet betrekken? Is er interne of externe

communicatie nodig? Is er informatie nodig die niet direct toegankelijk is? Moet de

stuurgroep nog eens nadenken op welke manier ze een onderdeel van het project het

best aangepakt?

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 19

5. Voorstellen van het eindresultaat

Wat wordt precies het eindresultaat van het project? Waaraan mag men zich

verwachten? Schep hierover duidelijkheid om teleurstelling en frustratie nadien te

vermijden. Dit maakt het voor de leden van de stuurgroep gemakkelijker om zich naar

hun achterban toe te verantwoorden. In principe is het eindresultaat een

horecabeleidsplan met concrete actiegerichte punten over de thematiek waarrond

gewerkt is. De implementatie van het beleidsplan behoort niet tot dit project. Meestal

moet het college van burgemeester en schepenen en/of de gemeenteraad de

implementatie van een beleidsplan eerst goedkeuren. Zorg dan ook dat het

gemeentebestuur vooraf duidelijk de intentie uitspreekt om met het beleidsplan aan de

slag te gaan.

6. Vragenronde

Bespreek hier eventuele vragen of onduidelijkheden over het horecabeleidsplan, evenals

zaken die nog niet aan bod zijn gekomen.

7. Vastleggen data bijeenkomst stuurgroep

Leg in dit stadium om praktische redenen de data vast waarop de stuurgroep

samenkomt. Voorzie minimum twee uur voor elke samenkomst. Als leden van de

stuurgroep op bepaalde data niet aanwezig kunnen zijn, laten ze zich best vervangen.

8. Afronding van de vergadering

© 2015 Guidea – [Horecabeleidsplan Light] 20

Te onthouden!

Stap 2 De kick-off meeting

 Een kick-off meeting organiseer je om de stuurgroep te informeren maar ook om de

nodige afspraken te maken en tegemoet te komen aan vragen.

 De projectleider zit deze vergadering voor.

 De kick-off meeting neemt doorgaans een tweetal uur in beslag. Een verslag hiervan is

wenselijk.

 Je neemt best volgende stappen op in de agenda:

 Introduceer kort de leden

 Bepaal de rol van de projectleider en stuurgroep

 Stel de opdracht/project voor met daarin de bespreking van de scope, timing en

budget

 Overloop het stappenplan

 Stel voor hoe het eindresultaat er moet uitzien

 Vragenronde

 Leg de verschillende data voor bijeenkomst vast

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 21

Stap 3: De analysefase

Wat?

In deze fase verzamel je alle relevante informatie en ga je die verder analyseren en interpreteren.

Waarom?

Het doel van een analyse is een duidelijk en grondig inzicht te verkrijgen in het huidige horeca

aanbod en het huidige horecabeleid van jouw gemeente met zijn troeven en knelpunten. Je maakt

als het ware een foto van de huidige situatie. Dit inzicht geeft ‘de stand van zaken’ in jouw

gemeente weer en vormt de basis voor je toekomstig horecabeleidsplan. Hoe beter dit inzicht in

het nu is, hoe realistischer je het toekomstig beleid kan vormen.

De analyse:

 Brengt nu nog onbekende moeilijkheden, behoeften … aan het licht.

 Brengt concrete moeilijkheden, behoeften … in kaart.

 Kan eventueel vermoede moeilijkheden, behoeften … bevestigen/ hard maken.

Zo schuift de discussie van ‘wat zijn de knelpunten, naar ‘hoe kunnen we ze aanpakken’.

Het verzamelen van de info kan via een analyse van bestaand materiaal of een bevraging. Een

bijkomend voordeel van het uitvoeren van een bevraging is het vergroten van de betrokkenheid

van inwoners, uitbaters, toeristen … Door hen te bevragen, betrek je hen en geef je hen een

stem in de opmaak van het horecabeleidsplan.

Hoe?

Het doel van de analysefase is te komen tot een SWOT-analyse die knelpunten, troeven,

opportuniteiten en kansen van het huidige horeca aanbod en beleid in kaart brengt. Om die

SWOT-analyse te maken is een vooronderzoek nodig. Je kan verschillende onderzoeksmethoden

gebruiken om een grondige analyse van je gemeente, de plaatselijke horeca en het huidige

horecabeleid te maken. Mogelijkheden zijn:

 Een analyse maken van bestaand materiaal.

Analyse van
bestaand materiaal

Onderzoek
(optioneel)

SWOT-analyse

© 2015 Guidea – [Horecabeleidsplan Light] 22

 Een analyse uitvoeren via bevraging bij inwoners van de gemeente en/of inwoners van de

randgemeenten, horecazaakvoerders, stadsdiensten en stadsbestuur, bevoorrechte

getuigen en/of experten.

We raden je aan om steeds een analyse van bestaand materiaal en

een bevraging bij experten en bevoorrechte getuigen uit te voeren.

Indien er hierna nog steeds bepaalde essentiële informatie ontbreekt,

kan je ook andere partijen gaan bevragen.

De keuze of je dit doet en bij wie hangt af van hoe gedetailleerd je analyse

dient te zijn, van wat je nog wenst te weten, van de beschikbare financiële

middelen om de analyse uit te voeren, van de beschikbare tijd en de

beschikbare expertise binnen het bestuur van je gemeente.

Het uitvoeren van een goede bevraging vereist gespecialiseerde kennis, vaardigheden en ervaring.

Het verwerken van de cijfers, het opstellen van de vragenlijst, het uitvoeren van werkgroepen en

het uitvoeren van de analyse vraagt expertise. Deze expertise is cruciaal om tot een correcte,

volledige en bruikbare analyse te komen. We raden je aan om deze bevraging of een aantal

onderdelen ervan te laten uitvoeren door een gespecialiseerd onderzoeksbureau. Bovendien is

de aanwezigheid van een extern persoon een bijkomende troef. Een extern persoon bekijkt de

problematiek vanop een zekere afstand en ziet zo nieuwe en andere zaken.

A. Analyse bestaand materiaal

In een eerste fase ga je op zoek naar bestaande informatie en gegevens. Bestaand cijfermateriaal

en bestaande databases helpen je om de belangrijkste kenmerken van het huidige horeca aanbod

in kaart te brengen. Ook ga je op zoek naar andere documenten die je kunnen inspireren bij de

verdere opmaak van je horecabeleidsplan. Deze analyse is zeer belangrijk en voer je best

ALTIJD uit. Vaak is er al heel wat informatie beschikbaar en is het niet nodig zelf onderzoek te

doen. De analyse van bestaand materiaal laat je best uitvoeren door een werkgroep, de interne

studiedienst of eigen personeel van de gemeente. De gegevens die je vindt, kunnen zowel

kwantitatief (i.e. uitgedrukt in getallen) als kwalitatief (i.e. uitgedrukt in kenmerken, inhoud) van

aard zijn. Bruikbare gegevens zijn onder andere:

 Cijferdatabase Guidea (Hulp nodig? Contacteer ons, zie laatste pagina)

 Cijfers en databases beschikbaar in de gemeente of bij andere betrokken partijen met

info over het bestaande horeca aanbod, de geografische ligging van het horeca aanbod,

het aantal inwoners in de gemeente, het aantal toeristen ...

 Strategische beleidsplannen op het vlak van nevendomeinen zoals toerisme, lokale

economie … van de eigen gemeente/stad

 Horecabeleidsplannen van andere gemeenten/steden

 Verrijkte kruispuntbank (info: http://www.corve.be/docs/vkbo/Infofiche_VKBO.pdf)

http://www.corve.be/docs/vkbo/Infofiche_VKBO.pdf

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 23

 Regelgeving en taksen

 Bestaand onderzoek: stadsmonitor, veiligheidsmonitor, onderzoek door provinciale

diensten …

 Trends en ontwikkelingen

Uiteraard zijn de betrokken partners in het project een eerste aanspreekpunt om bovenstaande

info te verkrijgen. Andere mogelijke bronnen zijn:

 Locatus

 Horeca Vlaanderen

 Website VVSG

Alle verzamelde gegevens ga je vervolgens rapporteren. De resultaten dienen immers als input

voor de SWOT-analyse en de verdere opmaak van het horecabeleidsplan. Dit rapport geeft de

belangrijkste bevindingen en inzichten weer. Cijfers en statistieken geef je weer in tabellen of

grafieken voorzien van een correcte interpretatie. Kwalitatieve gegevens geef je schematisch

weer.

Horeca in cijfers: online database

Op zoek naar cijfers omtrent de horecasector, voor gans België of enkel

jouw gemeente? Kijk dan zeker even in de online cijferdatabase van

Guidea, te bereiken via de homepagina van Guidea. Horeca in cijfers is een

online database waar relevante cijfers met betrekking tot de horeca te

vinden zijn. Je kan zelf tabellen en grafieken samenstellen of je kan gebruik maken van voorgeprogrammeerde

presentaties. De online database is een gebruiksvriendelijk informatiesysteem dat je toelaat zonder voorkennis

aan de slag te gaan.

Er zijn vijf grote thema’s wat betreft cijfermateriaal te vinden in de database:

 Werkzaamheid: met o.a. # werknemers, extra’s, etc.

 Vacatures: met # vacatures in horecasector

 Ondernemingen FOD Economie: met # ondernemingen,

 faillissementen, etc.

 Economische indicatoren: met o.a. omzet en investeringen

 Demografie: met # inwoners en huishoudens

De cijfers kan je op heel wat verschillende manieren presenteren. Zo kan je kiezen uit een tabel, maar ook

grafieken en kaarten zijn mogelijk. Daarnaast zijn de cijfers makkelijk te exporteren naar bijvoorbeeld Excel.

Bij het openen van de database vind je een handleiding waarin de mogelijkheden en de werkwijze van de

database worden uitgelegd. De database is te bereiken via de website van Guidea maar ook via de

rechtstreekse link http://guidea.incijfers.be. Heb je vragen omtrent de cijferdatabase dan kan je deze altijd

stellen via volgend e-mailadres: onderzoek@guidea.be.

mailto:onderzoek@guidea.be

© 2015 Guidea – [Horecabeleidsplan Light] 24

In bijlage 1 vind je voorbeelden van analyses van bestaand materiaal:

In bijlage 1a vind je een voorbeeld van een schematische weergave van recente trends en

ontwikkelingen op diverse domeinen. In bijlage 1b vind je een voorbeeld van relevante conclusies

uit de stadsmonitor 2008. In bijlage 1c vind je een voorbeeld van een automatisch rapport uit de

Guidea cijferdatabase na de keuze van de gemeente Dendermonde.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 25

B. Bevraging experten en bevoorrechte getuigen

Naast het analyseren van bestaand materiaal, raden we aan om ook ALTIJD een bevraging van

experten of bevoorrechte getuigen uit te voeren. Zij zijn sleutelfiguren binnen de horeca of het

beleid. Je kan ze onder andere terugvinden in horecaondernemingen, -organisaties, kenniscentra

of binnen het lokaal bestuur. Experten of bevoorrechte getuigen kunnen een diepgaander beeld

schetsen van de horeca en/of het beleid in je gemeente. Door hen uit te nodigen voor een goed

voorbereid gesprek kan je heel wat relevante en essentiële informatie bekomen. Vaak krijg je info

te horen waar je niet meteen aan dacht. Ook geeft het de kans om critici aan het woord te laten.

Hen betrekken zorgt er soms zelfs voor dat ze enthousiasteling en/of trekker worden in het

verhaal.

Door wie laten uitvoeren?  Extern onderzoeksbureau

 De projectleider

 Interne studiedienst of eigen personeel indien nodige

expertise

 …

Wie bevragen?  Schepenen

 Stadsdiensten en stadsbestuur

 Horecaondernemingen

 Horecaorganisaties

 Kenniscentra

 Andere bevoorrechte getuigen en andere experten

Aantal?
 In theorie tot er geen/weinig nieuwe informatie meer naar

boven komt

Werkwijze? 1. Methode van bevragen kiezen (gestructureerd,

ongestructureerd, semi)

2. Vragen/checklist met topics waarover je het wil hebben

opstellen, suggestieve of dubbele vragen vermijden

3. Deelnemers selecteren, vragen om deelname en

anonimiteit garanderen

4. Plaats en tijd gesprek vastleggen

5. Gesprek voorbereiden

6. Gesprek uitvoeren en opnemen of noteren (mits

toestemming!)

7. Alle gesprekken analyseren, kernthema’s identificeren

8. Resultaten rapporteren

Meer tips voor het uitvoeren van de bevraging vind je in bijlage 2.

© 2015 Guidea – [Horecabeleidsplan Light] 26

Hieronder geven we enkele thema’s die je aan bod kan laten komen in de bevraging. Deze lijst is

enkel een richtlijn die kan helpen. Het is belangrijk dat er voldoende tijd gaat naar het opstellen

van de vragenlijst en dat alle thema’s aan bod komen die belangrijk zijn voor je gemeente. Een

vragenlijst kopiëren die een andere gemeente gebruikte, heeft dan ook geen enkele zin.

Algemene thema’s of vragen die je aan bod kan laten komen in

de bevraging zijn:

De gemeente:

- Troeven - knelpunten

- Typering, imago

- Evoluties

De horeca:

- Troeven – knelpunten – gebreken

- Het aanbod naar subsectoren

- De diversiteit van het aanbod

- Geografische spreiding

- Aangeboden service, kwaliteit, prijs, variatie, vakkennis,

professionalisme

- Combinatie met andere activiteiten: winkelen, werken,

evenementen, cultuur …

- Wisselwerking met evenementen, toerisme …

- Wisselwerking met bewoners: eventuele problemen

Specifieke thema’s

voor de bevraging van zaakvoerders en beleidsmensen zijn:

Relatie, wisselwerking, overleg tussen de horeca en:

- Stadsbestuur (hulp en steun, regelgeving, communicatie

over beleidsbeslissingen, evenementenbeleid, terrasbeleid,

mobiliteitsplanning, publieke ruimtes (vb. inrichting van

pleinen) …)

- Politie en hulpdiensten (criminaliteitsbestrijding,

tolerantie, brandveiligheid …)

- Andere stadsdiensten (dienst Toerisme, netheid in de

omgeving van de zaak …)

- Middenstand

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 27

C. Analyse via bevraging

Deze bevraging is OPTIONEEL en hoef je dus niet standaard uit te voeren! Bestaande

cijfergegevens en andere documenten helpen je al een heel eind op weg om inzicht te krijgen in

de troeven en de knelpunten in het huidige horeca aanbod, het huidige horecabeleid en

wisselwerking tussen beleid en horeca. Vaak beschik je na de analyse van bestaand materiaal en

bevraging van experten en bevoorrechte getuigen al over voldoende info. Echter, soms kan het

nodig zijn om deze inzichten verder te verfijnen en diepgaand te weten welke meningen leven

onder zowel inwoners, horecazaakvoerders, toeristen, beleid als andere betrokken partijen.

Indien nodig kan je nog een extra analyse via bevraging uitvoeren. Uit ervaring weten we dat het

zeer nuttige informatie oplevert. Maar als je beslist het te doen, laat je dan bijstaan door een

extern bureau. Tenzij je een expert in huis hebt.

Verdere analyse geeft de verschillende partijen de kans om vanuit de eigen context hun visie te

geven op het huidige horeca aanbod, het huidige horecabeleid en de wisselwerking tussen beleid

en horeca. Door deze visies naar boven te brengen, ontstaat er extra betrokkenheid bij alle

relevante actoren. Deze betrokkenheid komt het draagvlak alleen maar ten goede en zorgt dat er

veel minder weerstand is tegen de concrete implementatie van het beleidsplan.

Een bijkomende analyse via bevraging kan gebeuren door middel van diepte-interviews,

focusgroepen en/of vragenlijsten.

 Een diepte-interview is een gesprek tussen een interviewer en één respondent. Door

een (gestructureerde) gesprekspuntenlijst te gebruiken, zorgt de interviewer ervoor dat

alle aspecten van het probleem ter sprake komen.

 Een focusgroep is een groep personen die een gestructureerde discussie voeren rond

een bepaald onderwerp onder leiding van een ervaren gespreksleider. Een focusgroep

kan je dus zien als een combinatie van een gericht interview en een discussiegroep.

 Een vragenlijst is een (gestandaardiseerde) set van vragen rond een bepaald thema.

Vragenlijsten kan je schriftelijk (mail of brief), online (via webpagina of sociale

netwerksite), face-to-face (ter plaatse door een interviewer), telefonisch of self-

administered (de respondent vult zelf een vragenlijst in) afnemen.

Hieronder bieden we je een summier overzicht van de drie analyse methoden (i.e. diepte-

interviews, focusgroepen, vragenlijsten) die je kan gebruiken om mensen te bevragen. Bij elke

methode geven we aan waarvoor je het kan gebruiken en wie de bevraging het best uitvoert.

Ook verduidelijken we per methode wie je ermee kan bevragen, hoeveel mensen je best bevraagt

en hoe je tewerk gaat. Meer info over deze methoden vind je onder andere in volgende bronnen:

© 2015 Guidea – [Horecabeleidsplan Light] 28

Focusgroep:

 Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (2006).

PARTICIPATIEVE METHODEN. Een gids voor gebruikers. Te raadplegen via

http://www.demos.be/uploads/tx_bworxebib/PUB_1599_Participatieve_Methoden_1_.p

df

Diepte-interview:

 Centrum voor Survey Methodologie, KU Leuven (2002). Handleiding voor interviewers:

het face-to-face interview. Te raadplegen via

http://soc.kuleuven.be/ceso/download/interviewnetwerk/interviewerhandleiding.pdf

 Mens en Samenleving (2011). Tips voor een geslaagd diepte-interview.

Te raadplegen http://mens-en-samenleving.infonu.nl/communicatie/75897-tips-voor-een-

geslaagd-diepte-interview.html

Vragenlijsten:

 NCDO (2013). Tool evalueren: tips and tricks bij het opzetten van een vragenlijst. Te

raadplegen via http://www.ncdo.nl/artikel/6-hoe-maak-ik-een-goede-vragenlijst of

http://www.ncdo.nl/sites/default/files/Tool%20tips%20and%20tricks%20vragenlijsten.pdf

 Bond Beter Leefmilieu (2003). Tips voor enquêtes: meten = weten = actie. Te

raadplegen via

http://www.bondbeterleefmilieu.be/downloads_ftp/ledenpagina/bewegingswerk/acties/07

0403_tips_voor_enquetes.pdf

 Vakgroep Bewegings- en Sportwetenschappen (n.d.). Google documenten/drive (vooral

deel 2 is belangrijk!). Te raadplegen via

http://isb.colo.ba.be/doc/Bro/Handleiding%20Google%20Tools%20ISB-UGent.pdf

 Survey Monkey (2014). Belangrijke tips voor effectieve online vragenlijsten. Te

raadplegen via https://nl.surveymonkey.com/mp/online-questionnaires/

http://www.demos.be/uploads/tx_bworxebib/PUB_1599_Participatieve_Methoden_1_.pdf
http://www.demos.be/uploads/tx_bworxebib/PUB_1599_Participatieve_Methoden_1_.pdf
http://soc.kuleuven.be/ceso/download/interviewnetwerk/interviewerhandleiding.pdf
http://mens-en-samenleving.infonu.nl/communicatie/75897-tips-voor-een-geslaagd-diepte-interview.html
http://mens-en-samenleving.infonu.nl/communicatie/75897-tips-voor-een-geslaagd-diepte-interview.html
http://www.ncdo.nl/artikel/6-hoe-maak-ik-een-goede-vragenlijst
http://www.ncdo.nl/sites/default/files/Tool%20tips%20and%20tricks%20vragenlijsten.pdf
http://www.bondbeterleefmilieu.be/downloads_ftp/ledenpagina/bewegingswerk/acties/070403_tips_voor_enquetes.pdf
http://www.bondbeterleefmilieu.be/downloads_ftp/ledenpagina/bewegingswerk/acties/070403_tips_voor_enquetes.pdf
http://isb.colo.ba.be/doc/Bro/Handleiding%20Google%20Tools%20ISB-UGent.pdf
https://nl.surveymonkey.com/mp/online-questionnaires/

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 29

FOCUSGROEP

Waarom gebruiken?  Om zicht te krijgen op opvattingen, bezorgdheden,

behoeften, en/of waarden van mensen/om ideeën te

genereren, zaken te exploreren

 Om groepen inwoners van je gemeente en

randgemeenten, toeristen, zaakvoerders te bevragen

Door wie laten uitvoeren?  Extern onderzoeksbureau

 Interne studiedienst/eigen personeel indien nodige

expertise

 …

Wie bevragen?  Inwoners van je gemeente

 Inwoners van je randgemeenten

 Horecazaakvoerders

 …

Aantal?  1 à 3 groepen met 4 à 12 personen, afhankelijk van de

beschikbare tijd en middelen

 In theorie tot er geen nieuwe informatie meer naar boven

komt

 Belang van kwalitatieve representativiteit: steekproef zo

samenstellen dat alle mogelijke verschillen in meningen,

opvattingen, gevoelens en motivaties naar boven kunnen

komen binnen het onderzoek

 Iets meer mensen uitnodigen dan je effectief nodig hebt.

Gemiddeld komt 10 à 20% van de bevestigde deelnemers

niet opdagen

Werkwijze? 1. Onderzoeksteam samenstellen

2. Onderzoeksonderwerp en -vragen afbakenen

3. Vragen opstellen

4. Plaats en tijd focusgroep vastleggen

5. Deelnemers selecteren en rekruteren

6. Discussie voorbereiden

7. Focusgroep uitvoeren

8. Focusgroep analyseren

9. Resultaten rapporteren

© 2015 Guidea – [Horecabeleidsplan Light] 30

DIEPTE-INTERVIEW

Waarom gebruiken?  Om subjectieve/individuele informatie te verkrijgen (vb.

meningen, ideeën …)/om meer in de diepte te graven.

 Om individuele vertegenwoordigers van de betrokken

partijen (zie eerder) of andere relevante en bevoorrechte

getuigen hun mening en visie te kennen.

Door wie laten uitvoeren?  Extern onderzoeksbureau

 Interne studiedienst/eigen personeel indien nodige

expertise

 …

Wie bevragen?  Horecazaakvoerders

 Bevoorrechte getuigen en andere experten

 Stadsdiensten en stadsbestuur

 …

Aantal?  Afhankelijk van wie je bevraagt

 In theorie tot er geen nieuwe informatie meer naar boven

komt

 Belang van kwalitatieve representativiteit: steekproef zo

samenstellen dat alle mogelijke verschillen in meningen,

opvattingen, gevoelens en motivaties naar boven kunnen

komen binnen het onderzoek

Werkwijze? 1. Onderzoeksteam samenstellen

2. Onderzoeksonderwerp en -vragen afbakenen

3. Interviewmethode kiezen (gestructureerd,

ongestructureerd, semi)

4. Interviewvragen opstellen

5. Plaats en tijd interviews vastleggen

6. Deelnemers selecteren en rekruteren

7. Interview voorbereiden

8. Interviews afnemen

9. Interviews analyseren

10. Resultaten rapporteren

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 31

VRAGENLIJSTEN

Waarom gebruiken?  Om zaken te kwantificeren of er cijfermatig inzicht in te

verkrijgen (vb. percentage inwoners dat nood heeft aan…)

 Om gegevens te verkrijgen die veralgemeend kunnen

worden naar de ganse populatie.

Door wie laten uitvoeren?  Extern onderzoeksbureau

Wie bevragen?  Inwoners van je gemeente

 Inwoners van je randgemeenten

 Horecazaakvoerders

 Toeristen

 …

Aantal?  Afhankelijk van de grootte en aard van je doelgroep (vb.

bewoners, horecazaakvoerders, toeristen …)

 Afhankelijk van beschikbare tijd en middelen

 Hoe meer, hoe betrouwbaarder je resultaten

 Rekenen op respons van 15% (zie vorig onderzoek

Guidea)

Werkwijze? 1. Onderzoeksteam samenstellen

2. Onderzoeksonderwerp en -vragen formuleren

3. Vorm bevraging kiezen (mondeling, schriftelijk …/open

vragen, gesloten vragen)

4. Medium kiezen (face-to-face, telefoon, e-mail, online)

5. Surveyvragen opstellen

6. Survey testen en eventueel nog aanpassen

7. Deelnemers selecteren en rekruteren

8. Survey aankondigen

9. Vragen verspreiden / surveys afnemen

10. Herinneringen sturen

11. Surveys analyseren

12. Resultaten rapporteren

© 2015 Guidea – [Horecabeleidsplan Light] 32

We raden je zeer sterk aan om tenminste een bevraging van de

bevoorrechte getuigen of andere experten uit te voeren. Of er een

bijkomende bevraging nodig is van andere groepen hangt af van het

onderwerp van je beleidsplan en dien je zelf af te wegen.

Hou bij deze afweging enerzijds de kosten van de bevraging (tijd, geld,

inspanning bevraagde personen …) en anderzijds je nood aan extra

informatie in het oog.

D. SWOT- analyse

Vooraleer je acties formuleert, is het belangrijk dat je eerst de huidige toestand in kaart brengt. Je

kan dit doen door het maken van een SWOT-analyse. In een SWOT-analyse breng je de info uit

de analysefase samen. Je gaat in de verzamelde info op zoek naar factoren die het maken van een

horecabeleidsplan bemoeilijken of bespoedigen.

Als materiaal voor de SWOT-analyse gebruik je de info die je verzamelde in de analysefase:

 Het onderzoek bij inwoners van de stad of gemeente en inwoners van de

randgemeenten

 Het onderzoek bij de zaakvoerders van de horeca

 De interviews met bestuur, stakeholders en experten

 De analyse van het bestaand materiaal

Een SWOT-analyse gebeurt in twee stappen. Een eerste stap is het maken van een interne

analyse. In het materiaal ga je op zoek naar sterktes en zwaktes van de horeca in je gemeente. De

tweede stap is het maken van een externe analyse of een analyse van de omgeving. Hiervoor ga je

op zoek naar kansen en bedreigingen voor de horeca in je gemeente.

In de interne analyse analyseer je de kenmerken van de horecaondernemingen en je

gemeentebestuur zelf. Je gaat op zoek naar hun sterktes en zwaktes. Kenmerken die een sterkte

of een zwakte kunnen zijn:

 Het bestaande aanbod

 Zijn er voldoende mogelijkheden tot eten, drinken, logeren, uitgaan?

 Zijn er voldoende zaken voor de verschillende leeftijdsgroepen?

 Zijn er voldoende terrassen?

 De kwaliteit en professionaliteit van de plaatselijke horeca

 Het imago van de plaatselijke horeca

 De horeca als groep

 Neemt men gemeenschappelijke initiatieven?

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 33

 Is er voldoende overleg?

 De relatie met de stadsdiensten

 De relatie met hulpdiensten

 De bestaande regelgeving

 Is deze duidelijk?

 Is deze éénduidig?

Voor elk van deze kenmerken ga je na in hoeverre ze een sterkte of een zwakte zijn. Schrijf de

sterktes en zwaktes neer in de SWOT en staaf met cijfers, uitspraken uit de interviews en andere

bronnen.

In de externe analyse analyseer je de omgeving van de horeca in de gemeente. Je onderzoekt

aan welke ontwikkelingen, gebeurtenissen en invloeden de horeca onderhevig is. Je gaat dus op

zoek naar mogelijke kansen en bedreigingen voor de horeca in je gemeente. Elementen die een

kans of bedreiging kunnen zijn:

 Algemene aantrekkelijkheid van de stad: netheid, gezelligheid, leegstand, openbare

werken ...

 Evenementen

 Toerisme: aanbod, samenwerking met horeca

 Winkelen en shopping

 Mobiliteit en verkeer

 Veiligheid en overlast

Schematische voorstelling van een SWOT-analyse

Interne analyse Externe analyse

Sterkten Zwaktes Kansen Bedreigingen

Een goede SWOT-analyse is belangrijk. Het is de basis om later een uitgebreide strategische

analyse (stap 4) van het horecabeleid in je gemeente te maken. Ze helpt dus om toekomstige

acties te formuleren en beslissingen te nemen binnen een toekomstig horecabeleid.

Ze geeft aan welke zwakheden je best versterkt, welke sterkten je kunt maximaliseren, welke

opportuniteiten je kunt aanwenden en tegen welke bedreigingen je je het best wapent.

Hieronder vind je een voorbeeld van mogelijke thema’s in een SWOT analyse. Een uitgebreider

voorbeeld van een SWOT vind je in het horecabeleidsplan Aalst.

© 2015 Guidea – [Horecabeleidsplan Light] 34

Voorbeeld SWOT

A. Interne analyse relatie horeca – gemeentediensten

In dit voorbeeld richten we ons op de relatie horeca-gemeentediensten. Deze relatie heeft

betrekking op je gemeente zelf. Daarom spreken we van een interne analyse. In een interne

analyse kijken we naar kenmerken van de horeca en de gemeente in termen van sterktes en

zwaktes en detecteren we dus geen (externe) kansen of bedreigingen.

B. Interne analyse aanbod horeca

In dit voorbeeld richten we ons op het horeca aanbod.

Sterktes Zwaktes

Voldoende zaken om iets te eten
 Meer dan x% van de inwoners gaat

akkoord met de uitspraak ‘er zijn
voldoende eetgelegenheden

Voldoende zaken om iets te drinken
 Meer dan x% van alle inwoners en de

zaakvoerders gaat akkoord met de
uitspraak ‘er zijn voldoende

drankgelegenheden.’

Voldoende zaken met een terras
 x% of meer van alle inwoners en de

zaakvoerders gaat akkoord met de
uitspraak ‘er zijn voldoende zaken met
een terras.’

Te veel snackbars
 x% van de inwoners en x% van de

inwoners van randgemeenten vindt dat er
te veel snackbars zijn.

 “Ik vind dat je heel veel frituren

tegenkomt.”

Volgens zaakvoerders: te veel restaurants
 x% van de horecaondernemers vindt dat

er te veel restaurants zijn.

Te weinig winterterrassen
 x% van de zaakvoerders gaat niet akkoord

met de uitspraak ‘er zijn voldoende zaken
met een winterterras.’ Voor de inwoners
en de randgemeenten is dit respectievelijk
x% en x%.

Te weinig uitgaansmogelijkheden

Te weinig logiesmogelijkheden

Tevredenheid horeca-aanbod lager in de

deelgemeenten
 x% van de inwoners vindt dat er

voldoende eetgelegenheden in de
deelgemeenten zijn.

 “De cafés in de deelgemeenten gaan

teloor.”

Sterktes Zwaktes

Professioneel personeel

 “Als je een vraag hebt, word je altijd

geholpen.”

Weinig communicatie tussen stadsdiensten

 “Elk op zich werken de verschillende

diensten heel goed, maar samenwerken

lukt hier niet.”

Geen centraal aanspreekpunt
 De horecaondernemer weet niet goed

waar hij met zijn vragen terecht kan.

 “Er is geen overzicht. Als zaakvoerder is

het heel moeilijk te weten waar je naartoe
moet als je een specifieke vraag hebt.”

 X % van de horecaondernemers vindt

moeilijk zijn weg in de verschillende
stadsdiensten.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 35

C. Externe analyse toerisme

In dit voorbeeld richten we ons op het toerisme. Toerisme is een externe factor die een invloed

heeft op het horecabeleid in de gemeente. Daarom spreken we van een externe analyse. In een

externe analyse kijken we naar ontwikkelingen, gebeurtenissen en invloeden die van een kans of

bedreiging kunnen vormen voor de horeca.

Kansen Bedreigingen

 De gemeente heeft veel toeristische

troeven
Iets meer dan de helft van de inwoners
vindt dat de gemeente heel wat
toeristische troeven heeft:…

 De gemeente is een aantrekkelijke

bestemming voor dagtoeristen
Iets meer dan de helft van de inwoners
vindt de gemeente een aantrekkelijke
bestemming voor dagtoeristen

 De gemeente is vlot bereikbaar
De gemeente is vlot bereikbaar, zowel
met de wagen als per trein.

 Fiets- en wandeltoerisme is

onvoldoende uitgebouwd
De gemeente wordt gezien als een
minder aantrekkelijke bestemming
voor fiets- en wandeltoeristen. De

akkoordpercentages variëren van X
% tot X %.

 Te weinig (alternatieve)

logiesmogelijkheden
De gemeente wordt gepercipieerd als
een minder aantrekkelijke

bestemming voor verblijfstoeristen.
Er is ook nood aan (andere)
logiesmogelijkheden zoals een bed &

breakfast,
overnachtingsmogelijkheden voor
jongeren en zakenhotels.

 Gebrek aan samenwerking met de

Dienst van Toerisme
“Soms komen ze in de zaak vragen
om een affiche uit te hangen, maar
voor de rest is er geen contact.”

© 2015 Guidea – [Horecabeleidsplan Light] 36

Nog meer info over het uitvoeren van een SWOT-analyse vind je in volgende bronnen:

http://www.managementgoeroes.nl/marketing-modellen/swot-analyse/

http://www.gertjanschop.com/modellen/swot_analyse.html

http://ctb.ku.edu/en/table-of-contents/assessment/assessing-community-needs-and-

resources/swot-analysis/main

E. Lijst met werkpunten

Na het uitvoeren van de SWOT-analyse stel je een lijst met werkpunten op. Deze lijst is een

opsomming van noden en aandachtspunten voor het horecabeleid. Het zijn ook de punten

waarvoor de werkgroepen naar oplossingen en acties zoekt.

Werkpunten zijn erop gericht om:

 Zwaktes weg te werken of om te buigen naar sterktes,

 Sterkten efficiënter te benutten,

 Kansen uit de omgeving te grijpen of

 Bedreigingen te counteren door er tijdig op te reageren.

Zorg dat de punten van deze lijst realistisch en haalbaar zijn in jouw gemeente. Zwaktes of

bedreigingen waaraan je als gemeente weinig of niets kan veranderen, laat je beter weg. Elk

werkpunt mag je hier specifiek en concreet formuleren. Het bundelen van deze punten en het

bepalen van strategische thema’s waarvoor je actie moet ondernemen, gebeurt in een volgende

stap, de strategische fase.

Voorbeeld vertaling SWOT analyse naar werkpunten

 Geen centraal aanspreekpunt.

  Nood aan een centraal

aanspreekpunt.

 Nood aan een horecaspecialist

binnen elke dienst.

 De gemeente heeft veel

toeristische troeven.

  Nog meer de toeristische

troeven uitspelen in

samenwerking met horeca.

 Te weinig (alternatieve)

logiesmogelijkheden.

  Nood aan meer diversiteit in

horecazaken.

http://www.managementgoeroes.nl/marketing-modellen/swot-analyse/
http://www.gertjanschop.com/modellen/swot_analyse.html
http://ctb.ku.edu/en/table-of-contents/assessment/assessing-community-needs-and-resources/swot-analysis/main
http://ctb.ku.edu/en/table-of-contents/assessment/assessing-community-needs-and-resources/swot-analysis/main

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 37

Voorbeeld lijst met werkpunten

uit het horecabeleidsplan van Aalst

- Nood aan meer avond-, nacht- en uitgaansleven

- Nood aan meer speciale horecazaken

- Nood aan meer diversiteit in horecazaken

- Nood aan meer overnachtingsmogelijkheden

- Nood aan meer kindvriendelijke horeca

- Nood aan meer zalen (fuiven/evenementen)

- Toegankelijkheid voor andersvaliden

- Nood aan optimalisatie terrasreglementering

- Nood aan meer structureel overleg tussen horeca en

stadsbestuur

- Nood aan meer duidelijkheid inzake gemeentelijke

reglementering voor horeca

- Nood aan ondersteuning van stad voor evenementen

- Nood aan meer synergie op vlak van evenementen

- Nood aan centraal aanspreekpunt voor horeca

- Nood aan iemand die de belangen van horeca verdedigt bij

stad en vice versa

- Nood aan horecaspecialist binnen elke dienst

- Nood aan hulp voor starters

- Nood aan meer promotie van horeca

- Nood aan meer samenwerking en organisatie binnen horeca

- Nood aan meer synergie tussen horeca en toerisme

- Nood aan betere benutting mogelijkheden wandel- en

fietstoerisme

- Nood aan meer aandacht voor deelgemeenten

- Werken aan een parkeerbeleid dat beter afgestemd is op de

horeca

- Gebrek aan netheid werkt negatief naar horeca toe

- Negatieve imago door leegstand wegwerken

- ...

© 2015 Guidea – [Horecabeleidsplan Light] 38

Te onthouden!

Stap 3 De analysefase
 In de analysefase verzamel en analyseer je relevante informatie. De analyse helpt om

moeilijkheden en behoeften aan het licht te brengen.

 Ten eerste ga je op zoek naar bestaande informatie zoals cijfermateriaal of

gemeentedocumenten. Deze ga je grondig verwerken en analyseren.

 Ten tweede doe je een bevraging bij experten en bevoorrechte getuigen.

 Eventueel ga je via verdere bevragingen bij inwoners, horeca en toeristen op zoek naar

informatie over de huidige horeca situatie zoals het aanbod, het beleid en de

wisselwerking tussen beleid en horeca. Je kan hiervoor zowel focus groepen, diepte-

interviews als vragenlijsten gebruiken.

 Ten slotte bundel je al je resultaten en bevindingen in de SWOT-analyse. Zo breng je

enerzijds de sterktes en zwaktes en anderzijds de kansen en bedreigingen van en voor

je beleid in kaart.

 Stel een lijst met werkpunten op.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 39

Stap 4: De strategische fase

Vorige stap

Het eindresultaat van de vorige stap – de analysefase – is een SWOT-analyse en lijst met

werkpunten. In de SWOT-analyse bundel je de sterke en zwakke punten, de opportuniteiten en

bedreigingen van de horeca in je gemeente. Dit doe je op basis van het onderzoek in de

analysefase. Dit is de start voor een lijst met mogelijke werkpunten. Deze lijst met werkpunten is

een opsomming van noden en aandachtspunten voor een toekomstig horecabeleid.

Wat?

In de strategische fase bepaal je welke thema’s prioritair aandacht verdienen in een toekomstig

horecabeleid.

In deze stap wil je een antwoord op twee vragen:

 Welke thema’s moet het beleid aanpakken met concrete acties?

 Welke thema’s moet het beleid prioritair aanpakken?

Het brainstormen over deze acties gebeurt in de volgende stap: de werkgroepen.

Waarom?

In de inleiding raadden we je aan om te vertrekken vanuit een basisvisie. Deze visie definieert de

ambities voor het horecabeleid van je gemeente: waar wil de gemeente staan met het

horecabeleid binnen een aantal jaar. Het horecabeleidsplan moet je hierbij helpen. Het definieert

de actieplannen om deze visie en ambitie te realiseren.

De opsomming van werkpunten uit de vorige fase geeft geen enkele indicatie over de richting van

het horecabeleid. Misschien staan er hier punten tussen die wel belangrijk zijn, maar niet

tegemoet komen aan de ambitie van je gemeente omtrent horeca. Je moet dus werkpunten uit

deze opsomming kiezen. Dit doe je in de strategische fase. Je bepaalt de thema’s die prioritair

1 De voorbereiding

2 De kick-off meeting

3 De analysefase

4 De strategische fase

5 De realisatiefase

6 De implementatie en opvolging

© 2015 Guidea – [Horecabeleidsplan Light] 40

aandacht verdienen in het actieplan. Je selecteert rond welke werkpunten je een actieplan moet

opstellen om de vooropgestelde visie te realiseren. Uit de veelheid van mogelijke werkpunten

selecteer je een aantal sleutelfactoren waarrond het toekomstig horecabeleid moet draaien.

Hoe?

Het selecteren van de werkpunten en prioritaire thema’s gebeurt best door de leden van de

stuurgroep. We stellen dan ook voor op dit punt een stuurgroep te organiseren.

Op de agenda van de stuurgroep krijg je volgende punten:

 Voorstelling van de resultaten van de SWOT-analyse en lijst met werkpunten

 Keuze van de prioritaire thema’s met een stemming

 Aanpak verschillende thema’s en bepaling werkgroepen

 Opsomming van mogelijke kandidaten voor de werkgroepen

1. Voorstelling van de resultaten van de SWOT-analyse en lijst met werkpunten

In een eerste agendapunt presenteer je de resultaten van de SWOT-analyse en de lijst

met werkpunten. Zo is iedereen op de hoogte. Ook laat het toe de latere keuze in

prioriteiten te bepalen.

2. Keuze van de prioritaire thema’s in consensus

De leden van de stuurgroep bepalen:

 Welke werkpunten prioriteit krijgen en een actieplan vragen.

 Welke werkpunten je kan groeperen in een werkgroep.

 De keuze kan je laten gebeuren door een stemming.

Ieder lid van de stuurgroep brengt zeven stemmen uit:

 Eén element dat hij prioritair wil realiseren.

 Drie elementen die hij op korte termijn wil realiseren.

 Drie elementen die hij op middellange termijn wil realiseren.

Hopelijk kom je al onmiddellijk tot een consensus. Bij meningsverschillen volgt er best een

discussie om tot een consensus te komen.

Breng het resultaat van de stemming of discussie samen in een fiche en neem deze ook op in

de eindrapportering.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 41

Voorbeeld van een resultaatsstemming

 Aantal

prioriteit

Aantal

KT

Aantal

LT

Nood aan meer avond-, nacht- en uitgaansleven 1

Nood aan meer speciale horecazaken

Nood aan meer diversiteit in horecazaken 3

Nood aan meer overnachtingsmogelijkheden

Nood aan meer kindvriendelijke horeca

Nood aan meer zalen (fuiven/evenementen) 1 3

Toegankelijkheid voor andersvaliden

Nood aan optimalisatie terrasreglementering 1 5 2

Nood aan meer structureel overleg tussen horeca en

stadsbestuur
1 4 1

Nood aan meer duidelijkheid inzake gemeentelijke

reglementering voor horeca
 1 1

Nood aan ondersteuning van stad voor evenementen 1

Nood aan meer synergie op vlak van evenementen 3 1

Nood aan centraal aanspreekpunt voor horeca 2 1 2

Nood aan iemand die de belangen van horeca

verdedigt bij stad en vice versa
 3

Nood aan horecaspecialist binnen elke Dienst 2

Nood aan hulp voor starters 1 3

Nood aan meer promotie van Aalsterse horeca 1 1

Nood aan meer samenwerking en organisatie binnen

horeca
 2

Nood aan meer synergie tussen horeca en toerisme 1 1 2

Nood aan betere benutting mogelijkheden wandel-,

fiets- en watertoerisme
 1

Nood aan meer aandacht voor deelgemeenten 1 1

Parkeerbeleid werkt negatief naar horeca toe 2 4 2

Gebrek aan netheid werkt negatief naar horeca toe 1

Leegstand werkt negatief naar horeca toe

Het aantal stemmen dat een werkpunt krijgt, toont aan hoe belangrijk de stuurgroep dit

vindt. Op basis van de stemmen leid je de belangrijkheid af: hoe meer stemmen een

werkpunt krijgt, hoe belangrijker de stuurgroep dit vindt. Het bepalen van een rangorde kan:

 In overleg gebeuren.

 Door het gewoon samentellen van de stemming. “Nood aan optimalisatie

terrasreglementering” krijgt hierdoor een score van 1+5+2 = 8.

 Door het toekennen van een gewicht aan de stemmen. Indien het werkpunt gekozen is

als prioritair punt kan je dit gewicht 3 geven, werkpunt op korte termijn gewicht 2 en

werkpunt op middellange termijn gewicht 1. “Nood aan optimalisatie

terrasreglementering” krijgt hierdoor (1x3)+(5x2)+(2x1) een score van 15.

© 2015 Guidea – [Horecabeleidsplan Light] 42

De eindscore van de stemming laat toe prioritaire werkpunten te kiezen waarvoor je actie

moet ondernemen.

De prioritaire werkpunten bundel je in thema’s. In de lijst hierboven kan je de werkpunten

“nood aan een centraal aanspreekpunt” en “nood aan meer structureel overleg tussen

horeca en stadsbestuur” samen nemen in een thema “informatie-uitwisseling en overleg

horeca-stad”. Het voorbeeld hierboven uit Aalst gaf aanleiding tot vijf thema’s: informatie-

uitwisseling en overleg horeca-stad, horeca en toerisme, evenementenbeleid,

terrasreglementering, parkeren.

3. Aanpak verschillende thema’s en bepaling werkgroepen

Eens de thema’s gedefinieerd, bepaal je hoe en wanneer je op zoek gaat naar acties.

Je kan brainstormen over de aanpak van de prioritaire thema’s in een werkgroep. In de

werkgroepen gaan horeca en stad samen op zoek naar acties. Acties zijn mogelijke

initiatieven voor de toekomst rond een bepaald thema.

Niet voor alle werkpunten moet je op zoek gaan naar actiepunten in een werkgroep. De

stuurgroep kan beslissen om bepaalde werkpunten niet mee te nemen in het beleidsplan.

Sommige punten of thema’s kan je toevertrouwen aan een persoon of een dienst of kan je

later aanpakken. Het is dan ook goed te bepalen hoe en wanneer je deze andere werkpunten

of thema’s (die je niet opneemt in een werkgroep) aanpakt.

4. Oplijsting van mogelijke kandidaten voor de werkgroepen

Ten slotte is het belangrijk de juiste personen te betrekken in de werkgroepen. Tijdens de

stuurgroep kan je vragen wie van de aanwezigen wil deelnemen aan een werkgroep of wie

potentiële deelnemers zijn. Dit beschrijven we in het volgende stuk.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 43

Te onthouden!

Stap 4 De strategische fase

 In de strategische fase bepaal je welke thema’s en acties het beleid prioritair moet

aanpakken om de vooropgestelde visie te realiseren.

 De leden van de stuurgroep selecteren en bepalen de prioritaire thema’s.

 Je begint de stuurgroep best met de voorstelling van de resultaten van de SWOT-

analyse en lijst met werkpunten.

 Daarna kiezen de leden van de stuurgroep de prioritaire thema’s aan de hand van een

stemming.

 In een derde stap bepaal je hoe de prioritaire thema’s aan te pakken en rond welke

thema’s je een werkgroep organiseert.

© 2015 Guidea – [Horecabeleidsplan Light] 44

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 45

Stap 5: De realisatiefase

Deze fase omvat twee onderdelen: de werkgroepen en de rapportering.

A. De werkgroepen

Wat is het doel van de werkgroepen?

In de vorige fase (de strategische fase) beslist de stuurgroep welke thema’s ze willen uitwerken.

Afhankelijk van de scope van het horecabeleidsplan zijn dat een of meerdere thema’s. Het doel

van de werkgroepen is om per thema te komen tot concrete actiepunten.

Elke werkgroep beperkt zich steeds tot één thema. Je hebt dus evenveel werkgroepen als er

thema’s zijn. Elke werkgroep stelt een actieplan op om de vooropgestelde visie over het thema in

kwestie te realiseren. Na alle werkgroepen schrijf je de afzonderlijke actieplannen verder uit en

neem je ze op in het uiteindelijke horecabeleidsplan (zie verder).

Wie neemt deel aan de werkgroepen?

Een werkgroep bestaat idealiter uit 8 à 14 personen. In een grotere groep is het moeilijker om

iedereen voldoende aan het woord te laten. Een kleinere groep is dan weer niet bevorderlijk

voor de heterogeniteit.

Hoeveel deelnemers de werkgroep telt, hangt af van het aantal relevante stakeholders voor het

thema in kwestie.

De stuurgroep beslist in samenspraak met de projectleider welke personen (stakeholders) ze

uitnodigen voor een werkgroep. Dat zijn best personen die betrokken zijn bij het thema in

kwestie. Ze moeten inhoudelijk een relevante bijdrage kunnen leveren. Welke personen dit

uiteindelijk zijn, moet je zelf bekijken. De stakeholderanalyse die je bij het begin van het project

maakte kan daarbij helpen.

De projectleider is aanwezig bij alle werkgroepen. We gaan er in de verdere beschrijving van uit

dat de projectleider de werkgroepen leidt (=animator), maar dat is niet noodzakelijk.

Idealiter maken de leden van de stuurgroep zo weinig mogelijk deel uit van een werkgroep. Deze

mensen hebben al een stem in de stuurgroep. Best geef je zo veel mogelijk andere mensen de

kans om deel te nemen aan het horecabeleidsplan.

© 2015 Guidea – [Horecabeleidsplan Light] 46

Je zorgt best voor een evenwichtige samenstelling van de werkgroep. We herhalen hiervoor de

richtlijnen uit stap 1:

 Zorg voor evenveel vertegenwoordigers van de gemeente als van de horeca. Dit zorgt

voor evenwicht tijdens discussies.

 Zorg onder de vertegenwoordigers van de gemeente voor een goede mix van de

relevante diensten. Betrek zowel schepenen, als ambtenaren.

 Zorg onder de vertegenwoordigers van de horeca voor een goede mix van de relevante

subsectoren (eet- en drinkgelegenheden en logies). Denk ook aan centrum versus

deelgemeenten (eventueel wijken).

 Verzeker je ervan dat alle personen die deelnemen aan de werkgroep over nuttige

expertise beschikken.

 Voeg eventueel andere relevante personen toe (e.g. …), afhankelijk van de lokale

situatie.

 Maak aan de leden van de werkgroep duidelijk dat je een actief en constructief

engagement verwacht. Het gaat niet enkel om belangenvertegenwoordiging van een

bepaalde organisatie, dienst of onderneming.

 Leg tijdig de nodige contacten om de werkgroep samen te stellen. Je zal tijd nodig

hebben om mensen te rekruteren voor de werkgroep. Vaak is een persoonlijk bezoek

nodig.

 Contacteer meer mensen dan je strikt genomen nodig hebt. Vaak zijn er personen die

kort voor de werkgroep (om praktische redenen) afzeggen. Zo garandeer je dat je toch

voldoende deelnemers aan de werkgroep hebt.

De praktische afspraken

Voor elke werkgroep voorzie je voldoende tijd. Een werkgroep neemt gemakkelijk twee à drie

uur in beslag. Dit communiceer je duidelijk aan de deelnemers. Deze tijd is nodig om iedereen

aan bod te laten komen en te brainstormen over mogelijke actiepunten.

Mogelijk is er een tweede of zelfs een derde bijeenkomst van de werkgroep nodig.

Je voorziet iemand die een verslag opmaakt. Dat is handig om naar terug te grijpen wanneer je

het actieplan uitschrijft.

Voorzie het volgende materiaal:

 Een whiteboard en/of twee of drie flipcharts

 Grote post-its in drie verschillende kleuren (voldoende groot om leesbaar een gedachte

te formuleren)

 Stiften, balpennen en papier

 Beamer en laptop

 Naamkaartjes

 Fototoestel (optioneel om de notities op whiteboard en flipchart vast te leggen)

 Catering

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 47

De onderdelen van een werkgroep

Het verloop van een werkgroep ziet er als volgt uit (hier kan je uiteraard van afwijken in functie

van de concrete situatie):

1. Korte introductie van de deelnemers aan de werkgroep (5 minuten)

Hoewel veel van de deelnemers elkaar al kennen, hou je (= de projectleider/animator)

best een kennismakingsronde.

2. Doel en verloop van de werkgroep (10 minuten)

Je legt uit wat de bedoeling is van de werkgroep en waarom de mensen rond de tafel

zitten. Je kan dit kaderen in het uitwerken van een horecabeleidsplan voor de gemeente.

Je legt kort uit hoe een werkgroep verloopt. Meld dat je een actieve betrokkenheid van

de deelnemers verwacht. Verduidelijk hierbij een aantal elementaire spelregels:

 Een werkgroep is geen onderhandelingstafel. Het komt er niet op aan gelijk te

halen. Het doel is om gezamenlijk te komen tot concrete actiepunten.

 Een werkgroep is gericht op de toekomst. Je kijkt niet naar het verleden maar

vertrekt van de huidige situatie. Het is niet de bedoeling om op te rakelen

waarom en hoe bepaalde zaken in het verleden fout zijn gelopen.

 Een werkgroep is geen klaagbarak. Je zoekt actief en constructief naar

oplossingen.

 Er zijn geen goede of foute antwoorden. Er zijn enkel percepties, de manier

waarop je naar een bepaald thema kijkt. Wees niet bang om die uit te

spreken.

 Laat mensen uitspreken en hun mening formuleren.

 Zorg dat er geen deeldiscussies ontstaan, hou het op één gezamenlijke

vergadering.

 Respecteer de mening van de andere deelnemers. Mensen verschillen nu

eenmaal in de kijk die ze op dingen hebben. De ene mening is niet beter dan

de andere, allen zijn gelijkwaardig.

 Spreek een idee of mening uit, ook al kan je het niet helemaal helder

formuleren. Mogelijk kan iemand anders hierop voortbouwen.

3. Presentatie van de beschikbare gegevens (20 minuten)

Onderzoeksgegevens die je tijdens de analysefase verzamelde over het thema,

presenteer je aan de werkgroep. Zo beschikt iedereen in de werkgroep over dezelfde

informatie.

De voorstelling van de resultaten is best niet te uitgebreid. Een 15 tot 20 minuten is

meestal voldoende. Dat is natuurlijk afhankelijk van de hoeveelheid beschikbare

informatie.

© 2015 Guidea – [Horecabeleidsplan Light] 48

De presentatie hoeft zich ook niet te beperken tot cijfermateriaal of de resultaten van

een bevraging. Ook de volgende zaken kunnen aan bod komen:

 In het kader van een werkgroep over terrassen is het nuttig om kort het

terrasreglement van andere (vergelijkbare) gemeenten te schetsen.

 Bij een werkgroep over parkeren en mobiliteit is het nuttig dat iemand van de

dienst mobiliteit toelicht op basis van welke overwegingen beslissingen zijn

genomen.

 Welke taksen en retributies zijn er voor horeca in andere gemeenten?

4. Oplijsting van positieve en negatieve punten (25 minuten)

Op dit punt zet je de deelnemers aan het werk. Je vraagt de deelnemers om over het

thema in kwestie op een post-it te noteren:

 Wat er nu goed gaat

 Wat er nu niet of minder goed gaat

Je gebruikt één kleur van post-its voor de positieve elementen. Gebruik een andere

kleur van post-it voor de negatieve elementen.

Per post-it schrijven de deelnemers slechts één gedachte op. Ze noteren alles met een

stift op de post-it zodat het nadien voor iedereen duidelijk leesbaar is.

Je geeft de deelnemers een tiental minuten om dit te doen. Het is de bedoeling dat ze dit

alleen doen (dus niet in groep). De animator haalt systematisch de post-its op.

Vervolgens toon je de post-its één voor één en plak je ze op het bord en/of flipcharts.

Voor de post-it op het bord komt, leest de animator voor wat er op de post-it staat.

Aan de persoon die dit opschreef, vraag je om dat kort toe te lichten. Het is niet de

bedoeling om hier al uitgebreid over te discussiëren. Het is enkel de bedoeling om

duidelijk te weten wat de deelnemer wil uitdrukken met zijn notitie.

In deze fase cluster je de post-its nog niet. Je plakt ze dus door elkaar op het bord.

5. Clustering + discussie (30 minuten)

In deze fase cluster je de positieve en negatieve zaken die op de post-its staan. Dat

betekent dat je de elementen die inhoudelijk bij elkaar horen, bij elkaar plakt. Hierbij kan

je positieve en negatieve elementen bij elkaar plaatsen.

Je discussieert over deze clustering. De bedoeling is om tot een consensus te komen

over zaken die je onder dezelfde noemer kan plaatsen. Mogelijk komen uit deze

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 49

discussie nieuwe elementen naar voor. Deze schrijf je op een nieuwe post-it en voeg je

aan de juiste cluster toe.

Sommige clusters bestaan overwegend uit positieve elementen, andere overwegend uit

negatieve. Er zijn ook clusters die zowel positieve als negatieve elementen bevatten.

Notities die je niet onder een van de clusters kan plaatsen hou je best apart en vormen

een element op zichzelf.

Aan elke cluster geef je een naam of omschrijving die zo goed mogelijk de elementen of

gedachten eronder dekt.

6. Brainstorming over actiepunten (30 minuten)

Je vraagt aan de deelnemers om per cluster na te denken over mogelijke actiepunten.

De deelnemers doen dit eerst apart (gedurende een tiental minuten).

Ze noteren de actiepunten op een post-it met een andere kleur dan de positieve en

negatieve punten. Ook hier geldt de regel: één gedachte per post-it. Je haalt de post-its

systematisch op.

Vervolgens toon je de post-its één voor één en plak je ze op het bord en/of flipcharts.

Voor de post-it op het bord komt, leest je voor wat er op de post-it staat. Aan de

persoon die dit opschreef, vraag je om toe te lichten bij welke cluster dit hoort en wat

hij precies bedoelt. In tegenstelling tot de vorige fase is er nu wel een uitgebreide

discussie mogelijk. Mogelijk komen uit deze discussie opnieuw nieuwe elementen naar

voor. Deze schrijf je op een aparte post-it en voeg je aan de juiste cluster toe.

De actiepunten formuleer je zo concreet mogelijk. Je spoort de deelnemers aan, vraagt

zoveel mogelijk door en helpt hen om de actiepunten te formuleren. Je moedigt de

mensen die weinig spreken aan om hun ideeën te verkondigen. Vraag hen expliciet naar

hun mening over de behandelde onderwerpen.

Streef naar een consensus over de actiepunten.

© 2015 Guidea – [Horecabeleidsplan Light] 50

7. Prioriteiten bepalen (15 minuten)

In deze fase kennen de deelnemers een prioriteit toe aan de actiepunten die ze in de

vorige fase uitwerkten. Elke deelnemer selecteert zeven zaken:

 Één actiepunt dat topprioriteit krijgt (als dat actiepunt er niet inzit, dan is het

horecabeleidsplan wat hem betreft niet geslaagd).

 Drie actiepunten die hij op korte termijn wil gerealiseerd zien.

 Drie actiepunten die hij op middellange termijn wil gerealiseerd zien.

Korte termijn definiëren we als ‘binnen een periode van maximum zes maanden’.

Middellange termijn als ‘binnen een periode van zes maanden tot anderhalf jaar’.

De selectie kan op verschillende manieren gebeuren. Ofwel komen de deelnemers naar

het bord en duiden ze het actiepunt (in verschillende kleuren) met een streepje of

bolletje aan als topprioriteit, korte of lange termijn. Je kan er ook voor opteren om het

eerst op een briefje te laten schrijven en vervolgens te turven.

Eventueel kan je op basis van de discussie nog punten toevoegen of wijzigen.

8. Afronding (5 minuten)

Hier kan nog je even nabespreken of kunnen variapunten aan bod komen.

Je bedankt de deelnemers en licht beknopt toe welke stappen volgen.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 51

B. De rapportering van de werkgroep

Wanneer de werkgroep achter de rug is, schrijf je het resultaat met de verschillende actiepunten

uit. We raden aan om hier niet te lang mee te wachten, zodat alle details nog fris in het geheugen

zitten.

De actiepunten die in de werkgroep naar voor zijn gekomen, kan je meestal in enkele grotere

categorieën of onderdelen splitsen. Bij het uitschrijven kan je best deze verdeling aanhouden.

Per onderdeel geef je de actiepunten schematisch in een tabel weer. Hieronder vind je een

voorbeeld:

Actiepunt Trekker Overige actoren Termijn Prioriteit

Werking

evenementen-

draaiboek

optimaliseren via

werkgroep

Verantwoordelijke

evenementendraaiboek

Horecacoach,

ambtenaar

noodplanning, Dienst

Algemene

Administratie, Dienst

Stadspromotie

(sectie organisatie)

Midden Hoog

Aanduiden van

een algemeen

coördinator bij

evenementen

Verantwoordelijke

evenementendraaiboek

Horecacoach, Dienst

Stadspromotie

(sectie organisatie)

Kort Hoog

Regelgevend

kader uitwerken

rond

communicatieplat

form +

aangifteplicht

evenementen

Verantwoordelijke

evenementendraaiboek

Horecacoach,

Juridische Dienst,

Dienst

Stadspromotie

(sectie organisatie)

Midden Hoog

 In de eerste kolom geef je een (korte) beschrijving van het actiepunt weer.

 In de kolom “Trekker” staat aangegeven wie verantwoordelijk is voor dat actiepunt. Hij

of zij moet erover waken dat het actiepunt tot stand komt.

 In de kolom “Overige actoren” staan de andere personen of diensten die bij de realisatie

van dit actiepunt betrokken zijn. Het is de verantwoordelijkheid van de trekker om hen

tot actie aan te zetten.

 In de kolom “Termijn” geef je weer of dit actiepunt op korte, middellange of lange

termijn moet/kan gerealiseerd worden.

 In de kolom “Prioriteit” geef je weer of dit actiepunt een hoge, midden of lage prioriteit

heeft.

© 2015 Guidea – [Horecabeleidsplan Light] 52

Naast de schematische voorstelling schrijf je het actiepunt best ook uit. Op die manier geef je

wat meer duiding aan het actiepunt: wat is de achtergrond? Waarom is het belangrijk? Waarom

zijn bepaalde diensten niet en andere wel betrokken? Wat wil men ermee bereiken? ...

Dit hoeft niet zeer uitgebreid te zijn. Vaak is één alinea voldoende.

Deze rapportering gebeurt voor elk van de thema’s waarover er een werkgroep was. Het

samenvoegen van al deze onderdelen vormt het actieplan.

C. Het eindrapport

Het eindrapport is het document dat het College van Burgemeester en Schepenen en de

gemeenteraad moet goedkeuren. Het is het officiële eindproduct van het horecabeleidsplan.

Aan welke vormvereisten dit document moet voldoen, verschilt ongetwijfeld van gemeente tot

gemeente. De volgende onderdelen moeten er echter zeker deel van uitmaken:

 De uitgeschreven visie van de gemeente op de horeca

 De uitgeschreven SWOT-analyse (zie stap 3 D)

 Het uitgeschreven actieplan voor de verschillende onderdelen (zie vorige punt)

Vooraleer je het eindrapport voorlegt aan het College, laat je het eerst valideren door de

stuurgroep. In functie van de besprekingen binnen de stuurgroep kan je nog aanpassingen aan het

document maken.

Binnen de stuurgroep moet er een consensus zijn over het eindrapport. Als dat niet het geval is,

loopt men het risico dat er bij de implementatie problemen optreden.

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 53

Te onthouden!

Stap 5 De realisatiefase
 Het doel van de werkgroepen is om per uitgewerkt thema te komen tot concrete

actiepunten.

 De stuurgroep beslist in samenspraak met de projectleider welke personen ze

uitnodigen voor een werkgroep.

 Voorzie voldoende tijd voor de werkgroepen.

 Een werkgroep bestaat uit de volgende onderdelen:

 Introductie van de deelnemers

 Uitleg over het doel en het verloop van de werkgroep

 Presentatie van de beschikbare gegevens

 Oplijsting van positieve en negatieve punten

 Clustering van de aangehaalde punten en discussie

 Brainstorming over potentiële actiepunten

 Bepalen van de prioriteiten

 De actiepunten schrijf je per onderdeel uit en geef je schematisch weer met vermelding

van:

 De trekker

 De overige actoren

 De termijn

 Het eindrapport vormt het officiële eindproduct van het horecabeleidsplan. De

stuurgroep valideert dit voor je het voorlegt aan het College van Burgemeester en

Schepenen.

© 2015 Guidea – [Horecabeleidsplan Light] 54

1

2

3

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 55

Stap 6: De implementatie en opvolging

Wat na het plan?

Het werk is lang niet ten einde wanneer het horecabeleidsplan geschreven is en het rapport er

ligt. Integendeel, dan begint het pas. Het maken van het beleidsplan is slechts een eerste stap in

het proces naar een betere horeca in jouw gemeente. De bevindingen en voorgestelde

actiepunten uit dit document moet je omzetten in de praktijk. Dit is niet altijd even makkelijk

want in tegenstelling tot de meeste andere gemeentelijke beleidsplannen is een horecabeleidsplan

vaak niet bindend.

De realisatie van het beleidsplan is een werk van vele maanden en jaren. Hiervoor moet de

gemeente de komende periode de nodige engagementen aangaan. Ze moet mensen en

(financiële) middelen vrijmaken om zo veel mogelijk actiepunten te realiseren. Ook blijft een

constructieve samenwerking tussen gemeente en horeca de basis en de motor voor een

succesvol horecabeleid. Het plannen van enkele bijkomende stuurgroepen na aflevering van het

beleidsplan helpt om alles verder op te volgen.

Ten slotte vormt het horecabeleidsplan zelf de basis van wat er nadien mee gebeurt. Het zo

concreet mogelijk formuleren van de actiepunten en wie hiervoor verantwoordelijk is, is erg

belangrijk! Een jaarlijkse evaluatie van wat er allemaal gebeurde in het betreffende jaar kan een

stok achter de deur zijn. Daarenboven kan de gemeente op die manier actiepunten toevoegen of

bijsturen.

© 2015 Guidea – [Horecabeleidsplan Light] 56

Bijlagen

Bijlage 1a: Schematische weergave recente trends en ontwikkelingen op diverse domeinen

Bijlage 1b: Voorbeeld analyse bestaand materiaal: Relevante conclusies uit de Stadsmonitor

2008

Bron: Studiedienst Vlaamse Regering - Stadsmonitor 2008: Aalst.

Uit de stadsmonitor komen enkele interessante inzichten over de relatie inwoners –

stadsbestuur:

 In het algemeen is de betrokkenheid van de Aalstenaar bij het beleid en zijn

tevredenheid over het beleid verhoogd. Eén op tien inwoners is afgelopen jaar actief

geweest om iets in de buurt of stad te verbeteren of te doen. Dit blijft stabiel over de

jaren heen. Ook zijn meer dan twee op vijf inwoners bereid om mee te praten over wat

er in de stad gebeurt.

 Daarentegen voelt de helft van de inwoners van Aalst zich onvoldoende geïnformeerd

over de activiteiten, de dienstverlening, initiatieven en beslissingen in en door de stad.

Slechts 15% van de inwoners vindt dat het stadsbestuur hen voldoende raadpleegt.

 Daarnaast heeft slechts één op vijf inwoners vertrouwen in de stedelijke overheid.

Bijlage 1c: Voorbeeld gemeenterapport uit cijferdatabase Guidea op volgende pagina’s.

•Stijgende werkloosheid

•Minder vacatures
Economisch

•Groeiende bevolking

•Meer diversiteit

•Toenemende vergrijzing
Demografisch

•Generation Y

•Maatschappelijk verantwoord ondernemen

•Deeleconomie
Maatschappelijk

•Digitaal

•Mobile devices

•Sociale media
Technologisch

•Geregistreerde kassa met black box

•Nieuwe allergenenwetgeving
Politiek

Het horecarapport van de gemeente Dendermonde

Jaarcijfers Dendermonde

De gemeente Dendermonde is gelegen in het arrondissement Dendermonde (Oost-Vlaanderen). In 2013 (toestand 1
januari 2014) telt Dendermonde 44.768 inwoners.

In 2012 bedraagt het aantal horecazaken 239. Dit betekent 1 horecazaak per 187 inwoners. (nationaal gemiddelde: 1
per 193 inwoners.)

De horeca maakt 7,98% uit van alle ondernemingen in Dendermonde. (nationaal gemiddelde: 7,06%)

In Dendermonde werken in totaal 239 horecawerknemers. Dit is 2,84% van alle werknemers in alle sectoren in
Dendermonde. (nationaal gemiddelde: 3,45%)

Het aantal zelfstandigen (incl. helpers) in de horecasector in Dendermonde bedraagt 183. Het aandeel van de
horecasector ten opzichte van alle sectoren bedraagt 4,9%. (nationaal gemiddelde: 4,2%)

Evolutie in Dendermonde

Het aantal horecaondernemingen is in Dendermonde over een periode van vier jaar gedaald, van 246 in 2008 naar 239
in 2012 (-2,8%).

Ter vergelijking: in het Vlaams gewest zien we een daling van het aantal ondernemingen van 33.872 in 2008 naar
33.763 in 2012 (-0,3%).

Het aantal werknemers in de horecasector is de laatste jaren gedaald, van 257 in 2008 naar 239 in 2013 (-7%).

Ter vergelijking: in het Vlaams gewest zien we een daling van het aantal werknemers van 69.116 in 2008 naar 66.100
in 2013 (-4,4%).

Op zoek naar het volledige beeld van de horecasector in Vlaanderen en België? Klik op deze link
(http://www.guidea.be/cijfers-en-publicaties/publicaties-horeca) en ga verder naar de meest recente "sectoranalyse
horeca".

Op deze pagina kan je de rapporten 'sectoranalyse ondernemingen', 'arbeidsmarktanalyse horeca' alsook het
'syntheserapport horeca' downloaden. Deze rapporten schetsen de horecasector in Vlaanderen en België op een
cijfermatige manier.

http://www.guidea.be/cijfers-en-publicaties/publicaties-horeca

Procentuele verdeling in Dendermonde, provincie Oost-Vlaanderen en Vlaams gewest

Onderstaande tabel toont de procentuele verdeling van het aantal horecazaken per subsector voor de gemeente Dendermonde.

In de derde en vierde kolom zien we de verdeling in de provincie en het gewest waarin de gemeente ligt.

Hoe onderstaande tabel lezen? in Dendermonde is 44,8% van de horecaondernemingen een restaurant. In Oost-
Vlaanderen is dit 48,0% en in het Vlaams gewest 51,7%.

 Tabel: procentueel aandeel horecaondernemingen per subsector -2012-

Gemeente Dendermonde Provincie Oost-Vlaanderen Gewest Vlaams gewest

Hotels 2,1 2,1 3,2

Vakantieverblijven 2,9 2,3 2,4

Kampeerterreinen - 0,3 0,6

Overige accommodatie - 0,4 0,4

Restaurants 44,8 48,0 51,7

Catering 6,3 10,3 10,0

Drinkgelegenheden 43,9 36,5 31,6

Totaal 100,0 100,0 100,0

Bron: FOD Economie Adsei
Bewerking: Guidea

De tweede tabel hieronder doet net hetzelfde als de eerste tabel, maar dan voor de verdeling van de horecawerknemers.

Tabel: procentueel aandeel horecawerknemers per subsector -2013-

Gemeente Dendermonde Provincie Oost-Vlaanderen Gewest Vlaams gewest

Hotels 0,8 8,5 13,0

Vakantieverblijven - 1,1 3,4

Kampeerterreinen - 0,1 0,5

Overige accommodatie - 0,1 0,2

Restaurants 69,9 64,3 58,9

Catering 14,6 10,2 11,3

drinkgelegenheden 14,6 15,8 12,8

Totaal 100,0 100,0 100,0

Bron: RSZ
Bewerking: Guidea

Dit rapport is aangemaakt op 01-10-2014 om 16:32.

© 2015 Guidea – [Horecabeleidsplan Light] 57

Bijlage 2: Tips voor de bevraging experten en bevoorrechte getuigen

 Bepaal wie je wil bevragen

 Maak op voorhand een afspraak en bel deelnemers eventueel de dag ervoor op ter

herinnering.

 Stel een interviewgids op

 Hou de interviewgids kort. Laat je gedachten de vrije loop over mogelijke vragen of

thema’s die je aan bod wil laten komen. Selecteer hieruit de belangrijkste vragen en

beslis in welke volgorde je ze wil aanbieden.

 Begin met de belangrijkste vragen. Bewaar moeilijke of gevoelige vragen tot het

einde.

 Gebruik zoveel mogelijk open vragen. Ja-nee vragen hebben weinig zin want ze

leveren weinig diepte aan het gesprek.

 Vermijd suggestieve vragen en dubbele vragen. Met een suggestieve vraag duw je de

persoon die je bevraagt in de richting van een welbepaald antwoord (e.g., ‘Vind je

ook niet dat …?’, ‘Het valt toch niet te ontkennen dat …?’). Bij een dubbele vraag

stel je eigenlijk twee vragen in één waardoor de respondent veelal één element

uitkiest en daarover begint te vertellen (e.g., ‘Wat vind je van het nieuwe

terrasreglement en van de nieuwe aanleg van de markt?’  Het is beter om deze

vraag in twee vragen op te splitsen: ‘Wat vind je van het nieuwe terrasreglement? en

‘Wat vind je van de nieuwe aanleg van de markt?’).

 Zorg voor een eenvoudige formulering.

 Afnemen van het gesprek

 Zorg dat je zelf iets vroeger aanwezig bent.

 Voorzie voldoende tijd. Een gesprek duurt gewoonlijk 1 à 2 uur. Maak dit op

voorhand duidelijk aan de respondent.

 Kies een locatie die gemakkelijk te bereiken is en waar zo min mogelijk afleiding is.

 Neem notities tijdens het gesprek of neem het gesprek op zodat je het nadien kan

uitschrijven.

 Geef de respondent voldoende tijd om na te denken.

 Laat je eigen mening niet kennen. Je beïnvloedt de respondent hierdoor beïnvloed

zodat hij geneigd is met jou akkoord te gaan. Spaar je eigen mening eventueel op tot

na het interview.

 Vraag door bij onduidelijke en onvolledige antwoorden. Vaak is een eerste antwoord

niet toereikend of bruikbaar om een totaal zicht te krijgen op de problematiek.

Doorvragen kan door de vraag te herhalen, het antwoord samen te vatten, direct

vragen om er nog wat dieper op in te gaan of er nog meer te noemen.

 Zorg dat je het interview leidt. Een interview is geen vrij gesprek. Je mag de

respondent niet te lang laten uitweiden over dingen die geen antwoord zijn op je

vraag.

© 2015 Guidea – [Horecabeleidsplan Light] 58

 Het begin van het gesprek:

 Bedank de respondent bij het beëindigen van het gesprek.

 Verwerking

 Leer je onderzoeksmateriaal kennen door, na elk gesprek, de nota’s en observaties

die je gemaakt hebt op begrijpbare wijze uit te schrijven of aan te vullen. Eens je alle

gesprekken uitgevoerd hebt, lees dan alle nota’s en observaties grondig na. Zo maak

je je het materiaal ‘eigen’.

 Terwijl je het materiaal leest, codeer je het. Codes zijn labels (korte termen) die

gegeven worden aan een stukje van het gelezen materiaal. Terwijl je leest, selecteer

je dus de fragmenten tekst die relevant zijn. Het gaat dus om lezen, labelen, lezen,

labelen … Wanneer eenzelfde element meermaals voorkomt in het materiaal, geef je

er dezelfde code aan.

 Na het coderen van je materiaal, zijn je interviews in stukken gedeeld. De interviews

zijn niet langer één groot geheel maar een verzameling van kleinere codes of labels.

Nu is het nodig om deze verzameling aan codes te reduceren en te integreren. Je

moet ze met andere woorden samenvoegen tot ‘thema’s’, ‘concepten’ of

‘categorieën’. Dit doe je op de volgende manier:

1. Schets de doelstelling van het gesprek.

2. Geef aan dat er geen foute en goede antwoorden zijn. Dat je alleen de mening wil

kennen.

3. Benadruk dat het gesprek vertrouwelijk gebeurt, dat notities en rapportering achteraf

anoniem gebeuren.

4. Vraag toestemming om het gesprek op te nemen of te noteren.

5. Vraag of alles duidelijk is.

1. Puzzelen met codes: lijst eerst alle codes op en kijk of je codes kan samennemen of

schrappen.

V: ‘Wat vind jij als jongere van de nachtzaken in je stad?’

A: ‘Er zijn heel wat cafés in onze stad maar die bezoek ik eerlijk

gezegd liever niet. Er hangt een gespannen sfeer en er zijn

geregeld vechtpartijen waardoor ik me er niet veilig voel. Verder

zijn er weinig plaatsen waar je tijdens het weekend kan uitgaan. Er

zijn slechts twee zaken aan de markt die gericht zijn op jongeren

en die zijn dan nog mijn ding niet. Wil ik ergens heen waar ik me

veilig voel en ik het leuk vind, dan moet ik naar een andere stad.’

vechtpartijen

Weinig jongerenzaken

© 2015 Guidea – [Horecabeleidsplan Light] 59

2. Codeerwerk verifiëren en verfijnen: inspecteer je codeerwerk. Ga hiervoor terug naar je

oorspronkelijke fragmenten. Herlees deze en vraag je bij elk fragment het volgende af:

(a) hoort het bij de code die je het gegeven hebt en (b) dekt deze code de volledige

betekenis van het fragment of moet je de code opsplitsen/samenvoegen?

3. Samenhang tussen de codes creëren: cluster de codes tot een codeboom. Codebomen

zijn visuele voorstellingen van codes. Zo kan je hoofdcodes en subcodes verbinden. Dit

kan gebeuren aan de hand van tabel-, netwerk-, of lijstvoorstellingen. Let op, tijdens deze

stap wijzigt je codeboom voortdurend. Je start met het eerste materiaal waarna je

telkens nieuw materiaal toevoegt.

Lijst codes:

- Vechtpartijen

- Weinig jongerenzaken

- Geen fuifzalen

- Veel agressie

- Veel zaken met ouder publiek

- Weinig nette cafés

- Cafés in donkere, ongezellige buurt

- …

Tabelvoorstelling:

Hoofdconcept

Subconcept Subconcept

1 2 3 4 5 6

Netwerkvoorstelling:

Hoofdconcept

subconcept

1 2

subconcept

3 4

© 2015 Guidea – [Horecabeleidsplan Light] 60

 In de laatste stap van de analyse ga je verbindingen leggen tussen de verschillende

categorieën. Je gaat als het ware het verhaal van de personen die je bevraagde

opnieuw vertellen maar dan aan de hand van de thema’s, concepten of categorieën

die je identificeert.

 Schrijf het resultaat neer in een rapport.

1. Start met het bepalen van de kerncategorie of het centrale concept of thema. De vraag

‘Waar draait het om in deze interviews?’ kan je hierbij helpen. De kerncategorie moet je

met andere woorden terug kunnen vinden in alle interviews of gesprekken. Daarna moet

je de kerncategorie verbinden met (een groot deel van) de andere categorieën,

concepten of thema’s die je in de vorige fasen identificeerde.

2. Verbind de kerncategorie met de andere categorieën en construeer zo ‘je verhaal’.

3. Controleer je verhaal en zorg ervoor dat het consistent is. Bekijk hiervoor je resultaten

met een kritisch oog en kijk of je verhaal geen tegenstrijdige of afwijkende beweringen

bevat.

Lijstvoorstelling:

Hoofdconcept

A. Subconcept

1

2

3

B. Subconcept

4

5

6

© 2015 Guidea – [Horecabeleidsplan Light] 61

Bijlage 3: Werkfiche Thema’s, Werkpunten en Actiepunten

Belangrijke opmerking:

Dit zijn slechts enkele ideeën die mensen van de horeca en het stadsbestuur in bepaalde steden goed vinden. U kan er u door laten inspireren, maar laat het

geen beperking zijn. Iedere stad of gemeente is anders en het is mogelijk dat in uw stad of gemeente andere zaken veel beter werken.

Thema: Horeca en evenementen

Er is vaak een ruim aanbod aan evenementen. Als de stad er in slaagt om deze evenementen maximaal te laten renderen voor de horeca, krijgt de horeca een

mooie welkome ruggensteun. Wanneer je dit goed aanpakt, leidt dit ook tot een hogere waarde van de evenementen op zich. Zo ontstaat er een

wisselwerking tussen de gemeente en organisatoren waar beiden beter van worden.

1. Aanspreekpunt evenementen voorzien: Iemand van de beleidsmakers binnen de stad die zich verantwoordelijk voelt voor evenementen. Deze

persoon ook online toegankelijk maken.

2. Horeca betrekken bij organisatie evenementen: Een vlot overleg tussen de horeca en de organisatoren van evenementen is van zeer groot belang om

de toegevoegde waarde voor beide partijen te kunnen maximaliseren.

Het is ook belangrijk dat een stad unieke en nieuwe initiatieven bedenkt. Dit is voor iedere stad anders en kan je verder uitwerken in een kleine

informele overleggroep.

Bijvoorbeeld:

o sportevenementen, originele wedstrijden (zoals de kelnerwedloop);

o een groot winterevenement;

o samenwerken met bijvoorbeeld bestaande scholen en lokale muziekgroepen;

o originele dagtrips ontwikkelen;

o originele arrangementen maken (hotel + eten/drinken + activiteiten, beleven);

Daarbij is het belangrijk om: unieke troeven van de horeca uit te spelen bij evenementen; evenementen te organiseren waarbij je de (sociale) media

betrekt.

3. Evenementen die de horeca organiseert, ondersteunen: De horeca kan ook zelf evenementen organiseren. Dit zal vooral gebeuren wanneer ze in

elkaars buurt liggen. Het is dan belangrijk dat ze vanuit de stad voldoende ruggensteun krijgen inzake bijvoorbeeld de afhandeling van alle papieren,

het contact met de veiligheidsdiensten, logistieke ondersteuning en de informatie over mogelijke subsidies.

4. Organisatoren financieel en logistiek steunen.

5. Administratieve hinder vermijden: op die manier is er minder tegenwind wanneer men evenementen organiseert.

6. Evenementen communiceren naar horeca.

Alle evenementen communiceren op het horeca subdeel van de website van de stad:

© 2015 Guidea – [Horecabeleidsplan Light] 62

 Wanneer gaat welk evenement door? Waar? Hoe? Gratis of betalend? En andere praktische modaliteiten.

 Wie organiseert dit evenement?

 Wie is het aanspreekpunt voor dit evenement?

 Zijn er nog horecapartners nodig?

Deze informatie moet zo vroeg mogelijk beschikbaar zijn, lang voor je ze naar het brede publiek communiceert.

Een gebruiksvriendelijke evenementenkalender maken en verspreiden.

7. Systematisch evenementen evalueren.

Steden die hun evenementenbeleid ernstig optimaliseren, zorgen ervoor dat ze ieder evenement evalueren. Deze evaluatie gebeurt best door de

diverse partners: de inrichters, de belangrijkste betrokken stadsdiensten, de horeca en eventueel andere belangengroepen zoals bewoners, bedrijven,

bezoekers en verenigingen.

Er zijn enorm veel parameters die je kan gebruiken bij een dergelijke evaluatie. Denk maar aan de parameters inzake de bezoekers, de

informatieverspreiding, de inspraak in het beleid, de randvoorwaarden, het imago, de return en de impact op de regionale economie. De kunst is

echter om zich te beperken tot de krachtigste parameters.

Vanuit het standpunt van de horeca zijn de return en de impact op de regionale economie de belangrijkste.

Werkpunten  Voorbeeld concrete actiepunten gemeente

1. Aanspreekpunt

evenementen

voorzien.

 Rubriek ‘evenementen’ met aanspreekpunt of e-loket op website gemeente plaatsen:

 https://www.brugge.be/evenement-organiseren

 http://www.kalmthout.be/evenement-organiseren.html

 http://www.geel.be/product.aspx?id=966

 https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren

 http://www.maaseik.be/openbare-manifestaties-of-evenementen.html

 http://www.brussel.be/artdet.cfm/6469

2. Horeca betrekken

bij organisatie

evenementen.

 Evenementen organiseren in samenwerkingen met horeca:

 http://www.damme.be/pdf/2014%202019%20Strategisch%20Meerjarenplan%20Stad%20Damme.pdf (p. 68)

3. Evenementen

georganiseerd door
 Info voor horeca die evenement wil organiseren onder rubriek ‘horeca’ op website gemeente plaatsen:

 https://www.brugge.be/horeca-2

https://www.brugge.be/evenement-organiseren
http://www.kalmthout.be/evenement-organiseren.html
http://www.geel.be/product.aspx?id=966
https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren
http://www.maaseik.be/openbare-manifestaties-of-evenementen.html
http://www.brussel.be/artdet.cfm/6469
http://www.damme.be/pdf/2014%202019%20Strategisch%20Meerjarenplan%20Stad%20Damme.pdf
https://www.brugge.be/horeca-2

© 2015 Guidea – [Horecabeleidsplan Light] 63

horeca ondersteunen.

4. Organisatoren

financieel en logistiek

steunen.

 Materiaal gemeentelijke uitleendienst communiceren naar horeca:

 https://www.gent.be/studenten/cultuur-sport-en-vrije-tijd/zelf-organiseren/uitleendiensten

 https://www.brugge.be/uitleendienst

 https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/aanvraag-feestmateriaal

 http://www.brussel.be/artdet.cfm/646

 Overzicht andere logistieke steun op website gemeente plaatsen:

 https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/feestcontainers

 Overzicht mogelijke locaties op website plaatsen:

 https://www.brugge.be/zaal-van-stad-brugge-huren

 https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1

 http://www.kalmthout.be/zalen-en-lokalen.html

 Overzicht mogelijke subsidies op website gemeente plaatsen:

 https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/subsidies-bij-het-

organiseren-van-een-evenement

 https://www.brugge.be/subsidies-bij-organisatie-evenement

 http://www.kalmthout.be/subsidies-evenementen.html

5. Administratieve

hinder vermijden.
 Overzicht administratieve verplichtingen op website gemeente plaatsen:

 https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/administratie-bij-het-

organiseren-van-evenementen

 https://www.brugge.be/vergunningen-bij-organisatie-evenement

 https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1

 Evenementenhandboek, draaiboek of infobrochure uitschrijven:

 https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/draaiboeken

6. Evenementen

communiceren naar

horeca.

 Evenementenkalender op website gemeente plaatsen:

 https://www.brugge.be/activiteiten

 http://www.maaseik.be/Widgets/UitInMaaseik.aspx?cnq=&cndatetype=next30days&page_limit=10

 http://www.geel.be/activiteitenoverzicht.aspx

 https://www.antwerpen.be/nl/vrijetijdskalender

https://www.gent.be/studenten/cultuur-sport-en-vrije-tijd/zelf-organiseren/uitleendiensten
https://www.brugge.be/uitleendienst
https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/aanvraag-feestmateriaal
https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/feestcontainers
https://www.brugge.be/zaal-van-stad-brugge-huren
https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1
http://www.kalmthout.be/zalen-en-lokalen.html
https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/subsidies-bij-het-organiseren-van-een-evenement
https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/subsidies-bij-het-organiseren-van-een-evenement
https://www.brugge.be/subsidies-bij-organisatie-evenement
http://www.kalmthout.be/subsidies-evenementen.html
https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/administratie-bij-het-organiseren-van-evenementen
https://www.gent.be/cultuur-sport-vrije-tijd/uitgaan-en-organiseren/zelf-een-evenement-organiseren/administratie-bij-het-organiseren-van-evenementen
https://www.brugge.be/vergunningen-bij-organisatie-evenement
https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1
https://www.antwerpen.be/nl/kanalen/zelf-organiseren-1/evenementen-randinformatie/draaiboeken
https://www.brugge.be/activiteiten
https://www.brugge.be/activiteiten
http://www.maaseik.be/Widgets/UitInMaaseik.aspx?cnq=&cndatetype=next30days&page_limit=10
http://www.maaseik.be/Widgets/UitInMaaseik.aspx?cnq=&cndatetype=next30days&page_limit=10
http://www.geel.be/activiteitenoverzicht.aspx
http://www.geel.be/activiteitenoverzicht.aspx
https://www.antwerpen.be/nl/vrijetijdskalender

© 2015 Guidea – [Horecabeleidsplan Light] 64

 http://www.kalmthout.be/Events/List.aspx

7. Systematisch

evenementen

evalueren.

 Evenementen en gevolgen horeca opsommen.

Thema: Horeca en mobiliteit

Mobiliteitskwesties zoals de bereikbaarheid van de horeca, verkeersluwte in de buurt en parkeergelegenheid zijn belangrijke randvoorwaarden voor een gezonde horeca.

Deze creëer je bijvoorbeeld door:

1. De verkeersdrukte in het centrum te minimaliseren: autovrije/-luwe straten en pleintjes scheppen een aangename kuieratmosfeer. Hierdoor ontstaan

supergezellige terrasregio’s, wat het horecabezoek bevordert.

2. Voldoende parkeergelegenheid te voorzien: gasten hebben het graag makkelijk. Moeten ze te lang zoeken naar een dichtbij gelegen parkeerplaats, gaan ze elders.

3. De prijs van parkeren te beperken: parkeertarieven zijn een delicaat punt en hebben een grote invloed op het naar het centrum komen van mensen. Goedkopere

tarieven of zones met verschillende parkeertarieven leiden ertoe dat klanten (langer) in de stad blijven.

4. Een waardig alternatief voor betalend parkeren te voorzien: gratis randparkings trekken gasten aan die niet bereid zijn om parkeergeld te betalen.

5. Duidelijke informatie over parkeren te voorzien: op de website van de gemeente, bijvoorbeeld, of via een parkeerroute met wegwijzers. Deze info helpt gasten om

comfortabel en makkelijk parking te vinden. Zo vergroot de kans dat ze blijven en terugkomen.

6. Het parkeerbeleid te bespreken met de plaatselijke horeca: horecaondernemers hebben soms specifieke wensen en noden omtrent parkeren (e.g., laad- en

loszones voor leveranciers, gereduceerd avondtarief voor parkeren). Overleg zorgt dat gemeenten hiervan op de hoogte zijn.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Verkeersdrukte

centrum minimaliseren.
 Studie uitvoeren om verkeersdruk centrum te minderen:

 https://www.gent.be/mobiliteit-openbare-werken/mobiliteit/projecten-en-plannen-mobiliteit

 Straten of zones in overleg met horeca, autoluw maken:

 http://www.mobiliteitgent.be/parkeerplan

 http://www.mobiliteitgent.be/mobiliteitsbedrijf/nieuws/debatavonden-mobiliteitsplan

 http://www.kortrijk.be/stationsproject/ontwerp

 Parkeergelegenheid/Park & Ride buiten centrum voorzien:

http://www.kalmthout.be/Events/List.aspx
https://www.gent.be/mobiliteit-openbare-werken/mobiliteit/projecten-en-plannen-mobiliteit
http://www.mobiliteitgent.be/parkeerplan
http://www.mobiliteitgent.be/mobiliteitsbedrijf/nieuws/debatavonden-mobiliteitsplan
http://www.kortrijk.be/stationsproject/ontwerp

© 2015 Guidea – [Horecabeleidsplan Light] 65

 http://www.mobiliteitgent.be/met-de-auto/parkride-pr

2. Parkeergelegenheid

voorzien.
 Capaciteit parkeervoorziening continu evalueren:

 http://www.parkereninantwerpen.be/parkeerreglementen/parkeerbeleidsplan/parkeerbeleidsplan

 http://www.parkereninantwerpen.be/parkeren/parkeermakelaar/parkeermakelaar

3. Prijs parkeren

beperken.
 Keuze parking met verschillende tarieven:

 http://www.knokke-heist.be/pagina/parkeren-algemene-info

 http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4beta

alzones_12_web.pdf

 http://www.parkereninantwerpen.be/parkeermogelijkheden

 Parkeren over de middag en ’s avonds gratis of zeer goedkoop houden:

 http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_

Horecabeleidsplan.pdf (vanaf p.59)

4. Alternatief betalend

parkeren voorzien.
 Parkeren buiten centrum gratis maken:

 http://www.gemeentemol.be/product/695/parkeren-gratis-randparkings

 http://www.knokke-heist.be/pagina/parkeren-algemene-info

5. Informatie parkeren

voorzien.
 Rubriek parkeren op website plaatsen:

 https://www.gent.be/mobiliteit-openbare-werken/mobiliteit/parkeren-ondergrondse-parkings-langs-de-weg

 http://www.gemeentemol.be/verkeer-parkeren

 http://www.roeselare.be/wonenenleven/mobiliteit/parkeren.asp

 http://www.parkereninantwerpen.be/parkeerreglementen/parkeerbeleidsplan/parkeerbeleidsplan

 Folder met overzicht parkings verspreiden:

 http://www.lier.be/PRAKTISCHE_INFO/Waar_parkeer_ik_mijn_auto_in_Lier/Parkings

 http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4beta

alzones_12_web.pdf

 Parkeerroute uitwerken:

 http://www.mobiliteitgent.be/vgs

 http://www.gemeentemol.be/product/688/parkeerroute

http://www.mobiliteitgent.be/met-de-auto/parkride-pr
http://www.parkereninantwerpen.be/parkeerreglementen/parkeerbeleidsplan/parkeerbeleidsplan
http://www.parkereninantwerpen.be/parkeren/parkeermakelaar/parkeermakelaar
http://www.knokke-heist.be/pagina/parkeren-algemene-info
http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4betaalzones_12_web.pdf
http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4betaalzones_12_web.pdf
http://www.parkereninantwerpen.be/parkeermogelijkheden
http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_Horecabeleidsplan.pdf
http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_Horecabeleidsplan.pdf
http://www.gemeentemol.be/product/695/parkeren-gratis-randparkings
http://www.knokke-heist.be/pagina/parkeren-algemene-info
https://www.gent.be/mobiliteit-openbare-werken/mobiliteit/parkeren-ondergrondse-parkings-langs-de-weg
http://www.gemeentemol.be/verkeer-parkeren
http://www.parkereninantwerpen.be/parkeerreglementen/parkeerbeleidsplan/parkeerbeleidsplan
http://www.lier.be/PRAKTISCHE_INFO/Waar_parkeer_ik_mijn_auto_in_Lier/Parkings
http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4betaalzones_12_web.pdf
http://www.toerismeturnhout.be/_uploads/www.toerismeturnhout.be/Toerisme___UiT/downloads/flyer_nieuwe_parkeren_4betaalzones_12_web.pdf
http://www.mobiliteitgent.be/vgs
http://www.gemeentemol.be/product/688/parkeerroute

© 2015 Guidea – [Horecabeleidsplan Light] 66

 Tijdelijke of langdurige parkeerveranderingen communiceren:

 http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_

Horecabeleidsplan.pdf (vanaf p.59)

6. Parkeerbeleid

bespreken met horeca.

http://www.vvsg.be/economie/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_Horecabeleidsplan.pdf

#search=horecabeleidsplan%20antwerpen (vanaf p.59)

Thema: Horeca en terrassen

Kwaliteitsvolle terrassen maken de stadskern en pleinen aantrekkelijk. Mensen rusten er uit, praten bij, ontspannen, of genieten er van de zon of schaduw. Volle terrassen

doen een stad bruisen en creëren gezelligheid. Voor horecaondernemers vormen ze een extra bron van inkomsten. Terrassen nemen vaak een deel van de openbare weg

in. Daarom is het belangrijk om er afspraken rond te maken. Zo kan een gemeente:

1. Een terrasreglement uitwerken in overleg met de horeca: dit vergroot de kans dat de horeca achter het reglement staat en het ook naleeft. Een duidelijke

reglementering bevordert bovendien het gevoel van gelijke behandeling. Gemeenten kunnen verschillende voorwaarden voor open, gesloten en

evenemententerrassen vastleggen.

2. Een aanvraagprocedure voor terrassen uitwerken: dit zorgt er sterker voor dat de (startende) horeca effectief een aanvraag indient en de reglementering naleeft.

Zorg voor eenvoudige en duidelijke procedures.

3. De mogelijkheid onderzoeken om kwaliteitsvolle terrassen te financieren: door bepaalde kwaliteitsregels (e.g., gebruikte kleuren, materialen, reclame,

windschermen) op te leggen, creëer je meer eenheid, sfeer en uitstraling in het centrum of op de pleinen.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Terrasreglement

uitwerken in overleg

met horeca

 Werkgroep terrassen opstellen:

 http://www.oldenzaal.nl/sjablonen/1/infotype/news/item/view.asp?objectID=6239

 http://www.complexestadsprojecten.be/Documents/5.2_Mechelen_Grote_Markt/Stedenbouwkundige%20verordening%20terrasse

n.pdf

 Algemene en specifieke bepaling per zone uitwerken:

 http://www.ieper.be/default.aspx?SGREF=98&CREF=4835

 http://www.bilzen.be/sites/default/files/terrasreglement%207%20februari2012.pdf

http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_Horecabeleidsplan.pdf
http://www.vvsg.be/economie_en_werk/economie/horeca/gemeentelijk_beleid_en_praktijken/Documents/20090303_Antwerpen_Horecabeleidsplan.pdf
http://www.oldenzaal.nl/sjablonen/1/infotype/news/item/view.asp?objectID=6239
http://www.complexestadsprojecten.be/Documents/5.2_Mechelen_Grote_Markt/Stedenbouwkundige%20verordening%20terrassen.pdf
http://www.complexestadsprojecten.be/Documents/5.2_Mechelen_Grote_Markt/Stedenbouwkundige%20verordening%20terrassen.pdf
http://www.ieper.be/default.aspx?SGREF=98&CREF=4835

© 2015 Guidea – [Horecabeleidsplan Light] 67

 Afspraken in reglement opnemen:

 http://www.diest.be/nl/711/content/1922/terrasreglement.html

 http://www.genk.be/content.jsp?objectid=4911

2. Aanvraagprocedure

terras uitwerken.
 Duidelijke aanvraagprocedure terras uitwerken:

 http://www.economieieper.be/item.php?lang=NL&itemno=254_287_288

 http://www.roeselare.be/werken/economie/plaatsenterras.asp

 http://www.vvsg.be/economie_en_werk/economie/horeca/terrassen/Pages/default.aspx

 Aanvraagprocedure via website naar horeca communiceren:

 https://www.brugge.be/vergunning-los-terras-en-uitstallingen

 http://www.oostende.be/product.aspx?id=10253

3. Financiering

kwaliteitsvolle

terrassen

onderzoeken.

 https://www.gent.be/reglement/reglement-inzake-het-terugbetalen-van-de-belasting-op-het-privaat-gebruik-van-de-openbare-weg-

mbt-terrassen

Thema: Samenwerking toerisme en horeca

Horeca en toerisme gaan hand in hand. Voor sommige horecazaken is toerisme zeer belangrijk en ook toerisme heeft de horeca nodig. Idealiter zijn horecaondernemers op

de hoogte van de toeristische initiatieven in hun gemeente en omgekeerd. De synergie tussen horeca en toerisme leidt tot meer bezoekers, alsook een hogere besteding

per bezoeker. Een optimale samenwerking realiseren, kan bijvoorbeeld door:

1. De horeca die toeristische info aanbiedt: horeca moet een verdeelpunt van toeristische informatie zijn. Horecaondernemers en hun personeel zijn een spreekbuis

naar hun klanten. Zo zetten ze de troeven van de gemeente meer in de verf.

2. Regelmatig structureel overleg tussen vertegenwoordigers van de horeca en het toerisme: horecaondernemers weten vaak niet of onvoldoende wat er leeft op

vlak van toerisme in de gemeente. Omgekeerd weet de Dienst Toerisme vaak niet welke initiatieven - met een invloed op het toerisme - horecaondernemers

nemen. Overleg maakt duidelijk wie er een aanspreekpunt is binnen de horeca of toerisme, welke evenementen of acties er gepland staan, en hoe beide partijen

hier beter van kunnen worden. Overleg stimuleert ook de horeca om aan het toerismebeleid te participeren. De horeca mee laten denken over het toekomstige

toeristisch programma van een gemeente werkt inspirerend.

3. Een toeristische kaart uit te geven waar ook de plaatselijke horeca op staat.

http://www.diest.be/nl/711/content/1922/terrasreglement.html
http://www.economieieper.be/item.php?lang=NL&itemno=254_287_288
http://www.roeselare.be/werken/economie/plaatsenterras.asp
http://www.vvsg.be/economie_en_werk/economie/horeca/terrassen/Pages/default.aspx
https://www.brugge.be/vergunning-los-terras-en-uitstallingen
http://www.oostende.be/product.aspx?id=10253
https://www.gent.be/reglement/reglement-inzake-het-terugbetalen-van-de-belasting-op-het-privaat-gebruik-van-de-openbare-weg-mbt-terrassen
https://www.gent.be/reglement/reglement-inzake-het-terugbetalen-van-de-belasting-op-het-privaat-gebruik-van-de-openbare-weg-mbt-terrassen

© 2015 Guidea – [Horecabeleidsplan Light] 68

4. Toerisme die de horeca promoot: op de website van de gemeente bijvoorbeeld een rubriek plaatsen voor toeristen waarin ook de horeca is opgenomen.

5. Een fietsvriendelijke horeca aan te bieden: dit bijvoorbeeld door een aantrekkelijke wandel- of (motor)fietsroute met diverse stopplaatsen bij plaatselijke horeca uit

te werken. Deze horecazaken voorzien bij voorkeur in faciliteiten voor de fietsers zoals bijvoorbeeld een fietsreparatieset, een EHBO-kist of voldoende plaats om

fietsen veilig te stallen.

6. Gemeentelijke cadeaucheques aan te bieden.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Horeca die

toeristische info

aanbiedt.

 Overzicht horecazaken met toerisme info op website gemeente aanbieden:

 http://www.bonheiden.be/nieuwsdetail/506/default.aspx?_vs=0_N&id=2531

 http://www.vorselaar.be/toerisme/genieten/horeca

 http://www.aalst.be/default.asp?siteid=15&rubriekid=1152&artikelid=7566

 Horecazaken van toeristisch infopunt voorzien:

 http://www.fedhorecavlaanderen.be/nieuws/artikel/274/

 http://www.nieuwsblad.be/article/detail.aspx?articleid=DMF20130314_00504284

 http://www.nieuwsblad.be/cnt/e337rnd1

 Opleiding ‘toeristische ambassadeur van de horeca’ promoten.

2. Structureel

overleg tussen

toerisme en

horeca voorzien.

 Toeristisch adviesorgaan waarin de horeca vertegenwoordigd is, oprichten:

 http://www.sint-laureins.be/website/4-www/25-www/36-www.html

 Meetings tussen horeca en toerisme opzetten:

 http://www.nieuwsblad.be/cnt/guov4jcn

 Toerismenieuws in elektronische nieuwsbrief voor de horeca integreren.

 Elektronisch forum voor informatie-uitwisseling tussen horeca en toerisme oprichten.

 Overleg over toerisme(beleid) tussen stad en horeca inrichten (1x/3 maand).

 Informele samenkomsten tussen de dienst voor toerisme en de horeca organiseren.

 De dienst voor toerisme participeert minstens 1 keer per jaar aan de meeting van de lokale horeca federatie.

 De lokale horecafederatie wordt uitgenodigd op de bestaande toeristische overlegmeetings.

3. Toeristische kaart

met horeca

uitgeven.

 Toeristische kaart met bezienswaardigheden en horeca aanbieden:

 http://www.kruishoutem.be/website/82-www/130-www/563-www.html

http://www.bonheiden.be/nieuwsdetail/506/default.aspx?_vs=0_N&id=2531
http://www.vorselaar.be/toerisme/genieten/horeca
http://www.aalst.be/default.asp?siteid=15&rubriekid=1152&artikelid=7566
http://www.fedhorecavlaanderen.be/nieuws/artikel/274/
http://www.nieuwsblad.be/article/detail.aspx?articleid=DMF20130314_00504284
http://www.nieuwsblad.be/cnt/e337rnd1
http://www.nieuwsblad.be/cnt/guov4jcn
http://www.kruishoutem.be/website/82-www/130-www/563-www.html

© 2015 Guidea – [Horecabeleidsplan Light] 69

 http://www.hbvl.be/cnt/aid928805/toeristische-kaart-leidt-toeristen-naar-zonhovense-horeca

4. Toeristische

troeven en

horeca

promoten.

 Horeca in rubriek toerisme op website opnemen:

 http://www.aalst.be/default.asp?siteid=15&rubriekid=1165

 http://www.uitingenk.be/nl/uig_content/record/3567/eten-en-drinken-gids.html

 http://www.uitingenk.be/nl/commerce_cats/record/72/overnachtingsmogelijkheden.html

 Brochure waarin horeca en toeristische bezienswaardigheden staan, opmaken:

 http://www.aalst.be/default.asp?siteid=15&rubriekid=1145&artikelid=7638

 http://www.uitingenk.be/nl/uig_content/record/3593/online-brochure.html

5. Fietsvriendelijke

horeca
 Fietsvriendelijke horeca promoten op website gemeente:

 http://www.deinze.be/fb111xzmd934jxjb1bxib74.aspx

 http://www.visitgent.be/nl/fietsvriendelijke-hotels?from_category=5&context=tourist

 http://www.beernem.be/product/387/fietscafes

 http://www.toerismeturnhout.be/nl/1018/content/1227/fietsvriendelijke-horeca.html

 http://www.kalmthout.be/fietsvriendelijke-horeca.html

 http://www.vorselaar.be/toerisme/genieten/horeca

6. Gemeentelijke

cadeaucheques

aanbieden.

 Cadeaucheques - uit te geven bij deelnemende handelaars (incl. horecazaken) in de gemeente – aanbieden:

 http://www.centrumroeselare.be/uitleg

 http://www.gemeentemol.be/product/1759/cadeaubon

 http://www.maasmechelen.be/Werken_en_ondernemen/Winkelen_in_Maasmechelen/Gemeentelijke_geschenkbonnen

 http://www.leuvenhandelt.be/nieuws/leuven-handelt-lanceert-cadeaubon-0

 http://www.genk.be/Vrije_Tijd/Toerisme/Geschenkbonnen?sharedid=32691

http://www.hbvl.be/cnt/aid928805/toeristische-kaart-leidt-toeristen-naar-zonhovense-horeca
http://www.aalst.be/default.asp?siteid=15&rubriekid=1165
http://www.uitingenk.be/nl/uig_content/record/3567/eten-en-drinken-gids.html
http://www.uitingenk.be/nl/commerce_cats/record/72/overnachtingsmogelijkheden.html
http://www.aalst.be/default.asp?siteid=15&rubriekid=1145&artikelid=7638
http://www.uitingenk.be/nl/uig_content/record/3593/online-brochure.html
http://www.deinze.be/fb111xzmd934jxjb1bxib74.aspx
http://www.visitgent.be/nl/fietsvriendelijke-hotels?from_category=5&context=tourist
http://www.beernem.be/product/387/fietscafes
http://www.toerismeturnhout.be/nl/1018/content/1227/fietsvriendelijke-horeca.html
http://www.kalmthout.be/fietsvriendelijke-horeca.html
http://www.vorselaar.be/toerisme/genieten/horeca
http://www.centrumroeselare.be/uitleg
http://www.gemeentemol.be/product/1759/cadeaubon
http://www.maasmechelen.be/Werken_en_ondernemen/Winkelen_in_Maasmechelen/Gemeentelijke_geschenkbonnen
http://www.leuvenhandelt.be/nieuws/leuven-handelt-lanceert-cadeaubon-0
http://www.genk.be/Vrije_Tijd/Toerisme/Geschenkbonnen?sharedid=32691

© 2015 Guidea – [Horecabeleidsplan Light] 70

Thema: Horeca en verantwoord ondernemen

Wil de horeca een verschil maken op gebied van kwaliteit, moet het aandacht hebben voor duurzaam ondernemen. Dit betekent dat er aandacht is voor milieuzaken,

sociale tewerkstelling, eerlijke handel en gezonde winst.

1. Energieaudit voor horeca invoeren: is het ideale instrument om energieverspilling structureel aan te pakken. Een audit brengt de verbruiksposten in kaart. Daarna

stelt het maatregelen om energie te besparen voor. De energiefactuur in de horeca is vaak hoog. Gas en elektriciteit bijvoorbeeld, lopen gemiddeld op tot 3,2% van

de omzet. Een horecazaak die door besparingsmaatregelen de energiefactuur met 30% doet dalen, doet haar winst toenemen met 1 % van de omzet.

2. Horeca sensibiliseren over verantwoord ondernemen.

3. Duurzaam afvalbeleid voor horeca ontwikkelen: is zeer belangrijk in de horeca door het volume van de verwerkte goederen.

4. Sociale tewerkstelling in horeca promoten: in de horeca zijn mensen die minder kansen hebben op de arbeidsmarkt vaak welkom (allochtonen, 45-plussers,

gehandicapten, langdurig werklozen). Door het personeelstekort dat de horeca ervaart, zijn de mogelijkheden voor sociale tewerkstelling nog toegenomen.

Aandacht voor dit tewerkstellingskanaal komen zowel werknemer als werkgever ten goede.

5. Eerlijke producten in horeca promoten: fairtrade producten zijn niet langer marginaal en minderwaardig. De kwaliteit van de producten is van het hoogste niveau.

De prijs ervan valt te vergelijken met gewone producten. Fairtrade producten aanbieden creëert ook een positief imago. Het geeft blijk van engagement en van een

positieve instelling.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Energieaudit voor

horeca invoeren.
 Energieaudit voor de horeca voorzien:

 https://www.gent.be/natuur-milieu/subsidies-voor-milieuvriendelijke-projecten/trajectbegeleiding-bedrijven

 Energieaudit bij de horeca promoten:

 http://www.oogent.be/nl/nieuws/stad-gent-biedt-energieadvies-aan-twv-5000-euro

2. Horeca

sensibiliseren

over

verantwoord

ondernemen.

 Info over belang en hoe verantwoord ondernemen naar horeca verspreiden via website gemeente:

 http://www.brecht.be/werken-ondernemen/ondernemen-brecht/informatie/maatschappelijk-verantwoord-ondernemen

 Info over subsidies naar horeca verspreiden va website gemeente:

 https://www.gent.be/natuur-milieu/subsidies-voor-milieuvriendelijke-projecten/start-een-klimaatproject

 http://www.retie.be/productgroep.aspx?pg=1408&id=1272

https://www.gent.be/natuur-milieu/subsidies-voor-milieuvriendelijke-projecten/trajectbegeleiding-bedrijven
http://www.oogent.be/nl/nieuws/stad-gent-biedt-energieadvies-aan-twv-5000-euro
http://www.brecht.be/werken-ondernemen/ondernemen-brecht/informatie/maatschappelijk-verantwoord-ondernemen
https://www.gent.be/natuur-milieu/subsidies-voor-milieuvriendelijke-projecten/start-een-klimaatproject
http://www.retie.be/productgroep.aspx?pg=1408&id=1272

© 2015 Guidea – [Horecabeleidsplan Light] 71

 Infoboekje verantwoord ondernemen voor horecastarters uitgeven.

 Verantwoord ondernemen minstens twee maal per jaar op de agenda horecastuurgroep plaatsen.

 http://www.tongeren.be/Milieu_Natuur_en_Landbouw/duurzaamheid_een_must_voor_iedereen/Acties_en_tips/Tips/Kraantjeswa

ter_nu_ook_verkrijgbaar_in_horeca

 http://www.lekkerutregs.nl/action/news/item/309/horeca-campagne-in-de-maak.html

 http://www.oostende.be/product.aspx?id=15126

3. Duurzaam

afvalbeleid voor

horeca

ontwikkelen.

 Duurzaam afvalbeleid op papier zetten:

 http://www.vvsg.be/Omgeving/Afval/Gemeentelijk_afvalbeleid_-

_wetgeving_en_bestuurlijk_beleid/Pages/Gemeentelijk_afvalbeleid_-_Kerntakendebat.aspx

 Info over afvalbeleid naar horeca verspreiden via website gemeente:

 https://www.genk.be/Leefomgeving/Leefmilieu/Afval/Afval_vermijden

 http://www.edegem.be/Afval%20%28new%29/default.aspx?id=1707

 http://www.emballagir.be/fichiers/pages/brochure-afvalarme-evenementen-lovendegem.pdf

 http://www.geraardsbergen.be/content/content/record.php?ID=1789

 http://www.antwerpen.be/docs/Stad/Bedrijven/Marketing_en_communicatie/MC_Com/evenementen/Checklist_duurzame_evene

menten_groot.pdf

 Infoboekje duurzaam afvalbeleid voor horecastarters uitgeven:

 https://www.antwerpen.be/nl/kanalen/sorteerstraatjes-en-glascontainers/publicaties-2/sorteergids

 Duurzaam afvalbeleid minstens twee maal per jaar op de agenda horecastuurgroep plaatsen.

 Bij horecaevenementen milieuaspect bespreken op voorbereidend overleg.

 Bij horecaevenementen milieuaspect bespreken op evaluatieoverleg.

 Minstens 1 keer per jaar een milieucampagne binnen horeca uitvoeren.

4. Sociale

tewerkstelling in

horeca

promoten.

 Info over ondersteunende maatregelen voor sociale tewerkstelling verspreiden via website gemeente:

 http://www.beringen.be/nl/content/record/2084-337/sociale-economie.html

 Info over gemeentelijke projecten rond sociale tewerkstelling in horeca verspreiden via website gemeente:

 http://www.oostkamp.be/product/254/sociale-tewerkstelling (Loca Bora)

 http://www.ocmwmiddelkerke.be/opleidingen.asp

 Infoboekje sociale tewerkstelling voor horecastarters uitgeven.

 Sociale tewerkstelling minstens twee maal per jaar op de agenda horecastuurgroep plaatsen.

http://www.tongeren.be/Milieu_Natuur_en_Landbouw/duurzaamheid_een_must_voor_iedereen/Acties_en_tips/Tips/Kraantjeswater_nu_ook_verkrijgbaar_in_horeca
http://www.tongeren.be/Milieu_Natuur_en_Landbouw/duurzaamheid_een_must_voor_iedereen/Acties_en_tips/Tips/Kraantjeswater_nu_ook_verkrijgbaar_in_horeca
http://www.lekkerutregs.nl/action/news/item/309/horeca-campagne-in-de-maak.html
http://www.oostende.be/product.aspx?id=15126
http://www.vvsg.be/Omgeving/Afval/Gemeentelijk_afvalbeleid_-_wetgeving_en_bestuurlijk_beleid/Pages/Gemeentelijk_afvalbeleid_-_Kerntakendebat.aspx
http://www.vvsg.be/Omgeving/Afval/Gemeentelijk_afvalbeleid_-_wetgeving_en_bestuurlijk_beleid/Pages/Gemeentelijk_afvalbeleid_-_Kerntakendebat.aspx
https://www.genk.be/Leefomgeving/Leefmilieu/Afval/Afval_vermijden
http://www.edegem.be/Afval%20%28new%29/default.aspx?id=1707
http://www.emballagir.be/fichiers/pages/brochure-afvalarme-evenementen-lovendegem.pdf
http://www.geraardsbergen.be/content/content/record.php?ID=1789
http://www.antwerpen.be/docs/Stad/Bedrijven/Marketing_en_communicatie/MC_Com/evenementen/Checklist_duurzame_evenementen_groot.pdf
http://www.antwerpen.be/docs/Stad/Bedrijven/Marketing_en_communicatie/MC_Com/evenementen/Checklist_duurzame_evenementen_groot.pdf
https://www.antwerpen.be/nl/kanalen/sorteerstraatjes-en-glascontainers/publicaties-2/sorteergids
http://www.beringen.be/nl/content/record/2084-337/sociale-economie.html
http://www.oostkamp.be/product/254/sociale-tewerkstelling
http://www.ocmwmiddelkerke.be/opleidingen.asp

© 2015 Guidea – [Horecabeleidsplan Light] 72

 Minstens 1 keer per jaar een campagne rond sociale tewerkstelling binnen horeca uitvoeren:

 http://www.brussel.be/artdet.cfm?id=8501

 Contact nemen met Horeca Vlaanderen om eventueel samen een tewerkstellingsproject op te zetten.

5. Eerlijke

producten in de

horeca

promoten.

 Info over eerlijke producten verspreiden via website gemeente:

 http://www.schelle.be/welzijn-en-zorg/ontwikkelings-samenwerking/eerlijke-handel,-fairtrade-gemeente

 Info over gemeentelijke projecten rond eerlijke producten verspreiden via website gemeente:

 http://fairtradegemeenten.be/essen/wat-fairtradegemeente

 Infoboekje eerlijke producten voor horecastarters uitgeven.

 ‘Week van de Fairtrade’ organiseren:

 http://fairtradegent.wix.com/fairtradegemeente#!winkels_en_horeca/c1wjt

 Fairtrade horecazaken communiceren via website gemeente:

 http://fairtradegemeenten.be/heusden-zolder/organisaties/2

 http://fairtradegemeenten.be/brugge/organisaties/2

 http://issuu.com/gentsoverlegnoord-zuid/docs/ecoplan_voorkant_af____

 Ervarings-uitwisselingsgroep rond Fairtrade in de horeca opzetten:

 http://fairtradegemeenten.be/heusden-zolder/content/doe-mee-als-horecazaak

Thema: Horeca en toegankelijkheid

Het aantal mensen dat problemen ondervindt op het vlak van toegankelijkheid is groter dan men denkt. Niet enkel mensen met een handicap en ouderen krijgen te maken

met hindernissen. Ook mensen met een kinderwagen of boodschappentrolley hebben vaak toegankelijkheidsproblemen.

1. Opnemen van info omtrent toegankelijke horeca in bestaande communicatiekanalen (van gemeenten).

2. Bevorderen van toegankelijkheid: een betere toegankelijkheid zorgt voor een beter imago en bevordert de klanteninstroom. Het brengt automatisch een verhoging

van het comfort en de veiligheid voor iedereen met zich mee. Ook andere gasten zien dit als een extra kwaliteit.

3. Bewustmaking omtrent toegankelijkheid: personen met een handicap en ouderen zijn een interessante doelgroep voor de sector. Zij besteden zeker even veel tijd

aan reizen en vrije tijd als anderen. Vaak hebben ze meer tijd om weg te gaan, reizen ze in het laagseizoen en verkiezen ze weekdagen voor hun uitstappen. Door

de vergrijzing van de bevolking maakt de groep van ouderen een steeds belangrijker aandeel van de markt uit. Een goede reden dus om tijdig in te spelen op hun

behoeften.

4. Controleren van horecazaken op toegankelijkheid.

http://www.brussel.be/artdet.cfm?id=8501
http://www.schelle.be/welzijn-en-zorg/ontwikkelings-samenwerking/eerlijke-handel,-fairtrade-gemeente
http://fairtradegemeenten.be/essen/wat-fairtradegemeente
http://fairtradegent.wix.com/fairtradegemeente%23!winkels_en_horeca/c1wjt
http://fairtradegemeenten.be/heusden-zolder/organisaties/2
http://fairtradegemeenten.be/brugge/organisaties/2
http://issuu.com/gentsoverlegnoord-zuid/docs/ecoplan_voorkant_af____
http://fairtradegemeenten.be/heusden-zolder/content/doe-mee-als-horecazaak

© 2015 Guidea – [Horecabeleidsplan Light] 73

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Opnemen van

info omtrent

toegankelijke

horeca in de

bestaande

communicatieka-

nalen (van

gemeenten)

 Toegankelijke horecazaken op website gemeente vermelden:

 Mechelen: http://www.mechelen.be/content/9272/welke-horeca-en-handelszaken-zijn-toegankelijk.html

 Heusden-Zolder: http://www.gatab.be/StartPagina/

 Databank Toegankelijk Vlaanderen: www.toevla.be

 Tips toegankelijkheid via gemeentelijke website verspreiden:

 Amersfoort (NL): http://www.amersfoort.nl/4/ondernemersplein/Horeca,-winkels,-markt-en-havens/Veilige-en-toegankelijke-

horeca/Tips-voor-een-toegankelijke-horeca.html

2. Bevorderen van

toegankelijkheid
 Info over financiële stimulatie/premies voor werkzaamheden ter bevordering toegankelijkheid verspreiden naar horeca:

 Herentals, premie voor horeca: http://www.herentals.be/premie-toegankelijke-horecazaken

 Kortrijk, premie voor zelfstandigen: http://www.kortrijk.be/producten/toegankelijkheidspremie

 Zele, premie voor handelszaken: http://www.zele.be/premie-voor-toegankelijkheid-handelszaken.html

 Projecten ter bevordering van toegankelijkheid uitschrijven:

 Wedstrijd Sint-Niklaas: http://www.unizo.be/sint-niklaas/viewobj.jsp?id=416893

 Toegankelijkheidsprijs Oudenaarde:

http://www.oudenaarde.be/nl/inwoners/Welzijnenzorg/Speelotheek/Activiteiten/WedstrijdToegankelijkheidsprijs.html;jsessionid=7

2D900C946E7C4099DE5E18ABB0EB133

3. Bewustmaking

omtrent

toegankelijkheid

 Nuttige info en contactgegevens van organisaties gespecialiseerd in toegankelijkheid verspreiden:

 Startersbrochure Horeca Vlaanderen: http://www.fedhorecavlaanderen.be/downloads/custompages/tRUEth0g53zVkJVP.pdf

 Enter vzw, Vlaams expertisecentrum toegankelijkheid: http://www.entervzw.be/

 Provinciale toegankelijkheidsbureaus: http://www.entervzw.be/enter-ondersteunt-en-werkt-samen

 Toegankelijkheidslabel Toerisme Vlaanderen: http://www.toerismevlaanderen.be/toegankelijkheidslabel
 Publicaties door Toerisme Vlaanderen: http://www.toerismevlaanderen.be/Toegankelijkheid-publicaties

4. Controleren van

de horecazaken

op

toegankelijkheid

 Toegankelijkheidsaudits organiseren of aanbieden:

 Kortrijk: http://www.hln.be/regio/nieuws-uit-kortrijk/driekwart-handelszaken-ontoegankelijk-a2174749/

 Westkans (Kust): http://www.westkans.be/nl/projecten/reca

http://www.mechelen.be/content/9272/welke-horeca-en-handelszaken-zijn-toegankelijk.html
http://www.gatab.be/StartPagina/
http://www.toevla.be/
http://www.amersfoort.nl/4/ondernemersplein/Horeca,-winkels,-markt-en-havens/Veilige-en-toegankelijke-horeca/Tips-voor-een-toegankelijke-horeca.html
http://www.amersfoort.nl/4/ondernemersplein/Horeca,-winkels,-markt-en-havens/Veilige-en-toegankelijke-horeca/Tips-voor-een-toegankelijke-horeca.html
http://www.herentals.be/premie-toegankelijke-horecazaken
http://www.herentals.be/premie-toegankelijke-horecazaken
http://www.kortrijk.be/producten/toegankelijkheidspremie
http://www.zele.be/premie-voor-toegankelijkheid-handelszaken.html
http://www.unizo.be/sint-niklaas/viewobj.jsp?id=416893
http://www.oudenaarde.be/nl/inwoners/Welzijnenzorg/Speelotheek/Activiteiten/WedstrijdToegankelijkheidsprijs.html;jsessionid=72D900C946E7C4099DE5E18ABB0EB133
http://www.oudenaarde.be/nl/inwoners/Welzijnenzorg/Speelotheek/Activiteiten/WedstrijdToegankelijkheidsprijs.html;jsessionid=72D900C946E7C4099DE5E18ABB0EB133
http://www.fedhorecavlaanderen.be/downloads/custompages/tRUEth0g53zVkJVP.pdf
http://www.entervzw.be/
http://www.entervzw.be/enter-ondersteunt-en-werkt-samen
http://www.toerismevlaanderen.be/toegankelijkheidslabel
http://www.toerismevlaanderen.be/Toegankelijkheid-publicaties
http://www.hln.be/regio/nieuws-uit-kortrijk/driekwart-handelszaken-ontoegankelijk-a2174749/
http://www.westkans.be/nl/projecten/reca

© 2015 Guidea – [Horecabeleidsplan Light] 74

Thema: Communicatie

Communicatie met horecamensen is de sleutel tot een gezond horecabeleid op lange termijn. De horeca is een sector die beleidsmatig vaak letterlijk tussen lokale

economie en toerisme in valt. Dit kan meer dan eens problemen stellen op vlak van wie op gemeentelijk niveau verantwoordelijk is voor het beleid alsook daarbij in dialoog

treedt met de horeca. Persoonlijk individueel contact kan hen stimuleren om mee te werken en denken met de gemeente. Communicatie bevorder je bijvoorbeeld door:

1. Een horecaloket te creëren: een loket dat de brug tussen de horeca en gemeente vormt. Idealiter krijgt dit loket de hulp van een horecacoach, centrummanager en

winkelstraatmanagers. Dit loket heeft extra aandacht voor starters.

2. Een horecacoach aan te stellen/individueel contact: niet iedereen zet vlot de stap naar het horecaloket. Daarom is een centraal horecacontactpersoon zoals een

horecacoach belangrijk. Deze coach is de schakel tussen de horeca en de stad. Hij/zij moet daarom zeer goed zijn/haar weg kennen in het stadsbestuur en in de

horeca.

3. Een horecastuurgroep op te richten: een overlegplatform voor vertegenwoordigers van de horeca en de gemeente. De gemeente stuurt en leidt de groep (e.g.,

maandelijkse of tweemaandelijks bijeenkomsten). Werkt in twee richtingen: zowel de horeca als het bestuur dienen agendapunten in, doen mededelingen, en

vragen elkaars advies.

4. Een lokale beroepsvereniging op te richten: zowel de stad als de lokale horeca zijn vaak vragende partij om de horeca verenigd te zien. Deze vereniging is een

goede gesprekspartner voor de gemeente. Ze bestaat uit horecaondernemers en heeft een visie over wat moet gebeuren om de lokale horeca vooruit te helpen.

5. Schriftelijke communicatiemiddelen te voorzien: dit kan in de vorm van een infoboekje voor horeca-uitbaters, een startersgids, een terrasboekje (eventueel als deel

van bovenstaande infoboekjes), een link op gemeente website met alle basisinfo voor horecamensen, een nieuwsbrief, infoblad of tijdschrift (bijvoorbeeld reeds

bestaande nieuwsbrieven van de stad, het centrummanagement …).

6. Een database met contactgegevens op te zetten.

Het luik citymarketing is volgens ons een vakdomein op zich en indien je dit als onderdeel wil aanpakken binnen het formuleren van een horecabeleidsplan, dien je

de nodige expertise (extern) aan te trekken.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Horecaloket

creëren
 Horecaloket op de dienst Economie van de gemeente oprichten:

 http://www.guidea.be/sites/default/files/Rapport%20Horecabeleidsplan%20Genk%20def.pdf (p. 142 en volgende)

 Digitaal horecaloket op website gemeente zetten:

 http://www.kortrijk.be/eloketvoorondernemers#horeca

 http://www.waregem.be/e-loketondernemers (5. Horeca)

http://www.guidea.be/sites/default/files/Rapport%20Horecabeleidsplan%20Genk%20def.pdf
http://www.kortrijk.be/eloketvoorondernemers#horeca
http://www.waregem.be/e-loketondernemers

© 2015 Guidea – [Horecabeleidsplan Light] 75

 http://www.mechelen.be/2628/themes/21/ondernemen.html (Horeca)

 https://www.beesel.nl/Ondernemers/Horecaloket

 http://www.utrecht.nl/economie-bedrijf/ondernemersloket/horecaloket

2. Horecacoach

aanstellen
 Takenpakket horecacoach vastleggen:

 https://www.brugge.be/horecacoach

 http://www.oogent.be/nl/horecacoach

 Horecacoach aanwerven.

3. Horecastuur-

groep oprichten
 Een horecastuurgroep samenstellen.

 Horecastuurgroep op regelmatige basis bijeenroepen.

4. Lokale beroeps-

vereniging

oprichten

 Lokale beroepsvereniging oprichten:

 http://www.nieuwsblad.be/cnt/dmf20150403_01614163 (Oprichting Horeca Mechelen)

 Regelmatig met lokale beroepsvereniging overleggen.

5. Schriftelijke

communicatie-

middelen

 Infoboekje horeca-uitbaters uitgeven:

 https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf

 http://www.aalst.be/documenten/publicaties/economie_en_werk/Beknopte_Gids_voor_de_horeca.pdf

 Startersgids uitgeven:

 https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf

 http://www.fedhorecavlaanderen.be/downloads/news/4nZ4ZtAfQJK5W2v6.pdf

 http://inwoner.koksijde.be/product/5000/horeca-infobrochure-voor-startende-drink-en-dansgelegenheden#

 http://www.aalst.be/documenten/publicaties/economie_en_werk/Beknopte_Gids_voor_de_horeca.pdf

 Terrasboekje uitgeven:

 https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf

 Basisinfo horeca via gemeentelijke website verspreiden:

 http://www.kortrijk.be/eloketvoorondernemers#horeca

 http://www.dendermonde.be/product.aspx?id=3002

 http://www.ondernemeninantwerpen.be/e-loket

 Nieuwsbrief verspreiden:

http://www.mechelen.be/2628/themes/21/ondernemen.html
https://www.beesel.nl/Ondernemers/Horecaloket
https://www.brugge.be/horecacoach
http://www.nieuwsblad.be/cnt/dmf20150403_01614163
https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf
https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf
http://www.fedhorecavlaanderen.be/downloads/news/4nZ4ZtAfQJK5W2v6.pdf
http://inwoner.koksijde.be/product/5000/horeca-infobrochure-voor-startende-drink-en-dansgelegenheden
https://www.brugge.be/files/uploads/document/broch_a5_horeca-starters-def-versie-voor-druk.pdf
http://www.kortrijk.be/eloketvoorondernemers#horeca
http://www.dendermonde.be/product.aspx?id=3002

© 2015 Guidea – [Horecabeleidsplan Light] 76

 http://knokke-heist.be/pagina/nieuwsbrief-lokale-economie

 http://www.oogent.be/nl/nieuwsbrief

 http://www.leuven.be/formulieren/nieuwsbriefinschrijving/index.jsp

6. Database met

contactgegevens

Wil je gaan communiceren met de horecaondernemer als gemeente, dan dien je eerst en vooral te beschikken over een goed opgebouwde

database die up to date is. Deze database kan zo breed als gewenst opgebouwd worden (denk maar aan het verzamelen van gegevens als

rechtspersoon, eigenaar gebouw, vergunningen, taksen …).

We suggereren minimaal een basisdatabase op te bouwen, alsook zicht te hebben op hoe de individuele bedrijven gecontacteerd wensen te

worden. En pas later werk te maken van een database in de diepte.

 Naam van de onderneming (het uithangbord)

 Naam en voornaam zaakvoerder

 Type onderneming

 Eetgelegenheid

 Drankgelegenheid

 Slaapgelegenheid

 Andere

 Nacebel-code

 Adres

 Straat

 Huisnummer

 Bus

 Postcode

 Gemeente

 Contactgegevens

 Telefoon

 GSM

 E-mail

 Website

Hoe wensen ze gecontacteerd te worden?

 Brief per post

 E-mail

 Facebook

http://knokke-heist.be/pagina/nieuwsbrief-lokale-economie
http://www.oogent.be/nl/nieuwsbrief

© 2015 Guidea – [Horecabeleidsplan Light] 77

 Twitter

 Sms

 Persoonlijk: via aanspreekpersoon, hetzij direct of via aanspreekpunt deelgemeente.

 Niet, ze wensen zelf regelmatig de aparte horeca-sectie van de website te bekijken

 Deel uitmaken van de gesloten facebookgroep

Finaal willen we erop wijzen dat er tevens iemand verantwoordelijk gesteld moet worden voor het up to date te houden van de database.

Thema: Overlast

Wat iemand als overlast ervaart, is vaak persoonlijk. Typische voorbeelden zijn: geluidshinder, glasscherven, achtergelaten vuilnis, wildplassen, vernieling van auto’s en

bushokjes, en ander vandalisme. Verschillende zaken zijn mogelijk om dit aan te pakken:

1. Horeca Charter of Convenant: al te veel regels op leggen (zoals een sluitingstijdenbeleid) is niet steeds wenselijk. Een stad moet vooral leefbaar zijn. Via een

Horeca Charter, soms ook wel Convenant genaamd, kan je kort en krachtig afspraken neerschrijven. De horecazaken ondertekenen dit dan symbolisch, samen

met de gemeente.

2. Beleid in de horecazaak: advies van de stad aan de horeca rondom deurbeleid, bewakingsagenten, camerabewaking, omgaan met lastige en agressieve klanten, het

rookverbod, alcoholwetgeving, omgaan met drugs, het sluiten van de zaak. Maar ook de afspraken rondom geluidsbeleid.
3. Horecastewards: deze stewards treden op als gastheer van een uitgaansgebied. Ze zijn proactief, hebben een zorgfunctie naar kwetsbare groepen en

uitgaanspubliek in het algemeen, wijzen het publiek op de regels, sussen bij incidenten en hebben zo een kalmerend effect. Horecastewards zijn jongerenwerkers.

Hun inzet is vooral geschikt voor begeleiding en opvang van uitgaanspubliek, náást de reguliere ordehandhaving.

4. Horecatelefoon of –sms: uitbaters verwittigen in geval van overlast of incidenten in de buurt. Zo kunnen ze hier op anticiperen.

5. Cameratoezicht en verlichting: cameratoezicht is aan te bevelen als je opsporing en handhaving wilt verbeteren, en als andere maatregelen onvoldoende effect

hebben gehad. Cameratoezicht is het sluitstuk van het veiligheidsbeleid. Veiligheidsverlichting bestaat uit calamiteitenverlichting en fellere verlichting rond hotspots

en op hot times. Kan je zowel preventief, als de-escalerend inzetten.

Werkpunten Voorbeeld concrete actiepunten gemeente

1. Horeca Charter

of Convenant
 Horeca charter of strategisch en preventieplan opstellen:

 http://www.turnhout.be/nl/product_catalog/1177/convenant-horeca-stad.html

 http://www.amersfoort.nl/Veiliguitgaan.html

http://www.turnhout.be/nl/product_catalog/1177/convenant-horeca-stad.html
http://www.amersfoort.nl/Veiliguitgaan.html

© 2015 Guidea – [Horecabeleidsplan Light] 78

 http://www.fedhorecavlaanderen.be/downloads/news/a0Lc7rCvah9kU5S3.pdf (stad Antwerpen)

 https://www.brugge.be/files/uploads/document/veiligheids-en-preventieplan-2014-2017_2.pdf

2. Beleid in een

horecazaak
 Brochure verspreiden

 http://www.youblisher.com/p/863053-Brochure-Veiligheid-en-Sfeerbeheer-in-de-Horecazaak/ (Brugge)

 http://www.politieleuven.be/documenten/horecafolder.pdf

 http://www.lokalepolitie.be/5388/downloads/file/brochures%2Fhoreca/Geluidsnormen_gids+voor+horeca+uitbaters_Stad+Leuven.

pdf

 Opleidingen organiseren

 http://www.fanvanhoreca.be/opleidingen/werknemers/omgaan-met-klachten-en-lastige-klanten

3. Horecastewards  http://www.vrijwilligerswerk.be/node/10314

 http://www.hetccv.nl/dossiers/Uitgaansgeweld/rotterdam---op-pad-met-horecastewards

4. Horecatelefoon  Horecatelefoon en –sms voorzien:

 http://www.hln.be/regio/nieuws-uit-brugge/cafebazen-krijgen-sms-bij-overlast-a2205397/

5. Cameratoezicht

en verlichting
 Camera’s plaatsen:

 http://www.hln.be/regio/nieuws-uit-sint-pieters-leeuw/elf-camera-s-tegen-overlast-a2468663/

http://www.fedhorecavlaanderen.be/downloads/news/a0Lc7rCvah9kU5S3.pdf
https://www.brugge.be/files/uploads/document/veiligheids-en-preventieplan-2014-2017_2.pdf
http://www.youblisher.com/p/863053-Brochure-Veiligheid-en-Sfeerbeheer-in-de-Horecazaak/
http://www.politieleuven.be/documenten/horecafolder.pdf
http://www.lokalepolitie.be/5388/downloads/file/brochures%2Fhoreca/Geluidsnormen_gids+voor+horeca+uitbaters_Stad+Leuven.pdf
http://www.lokalepolitie.be/5388/downloads/file/brochures%2Fhoreca/Geluidsnormen_gids+voor+horeca+uitbaters_Stad+Leuven.pdf
http://www.fanvanhoreca.be/opleidingen/werknemers/omgaan-met-klachten-en-lastige-klanten
http://www.vrijwilligerswerk.be/node/10314
http://www.hln.be/regio/nieuws-uit-brugge/cafebazen-krijgen-sms-bij-overlast-a2205397/

© 2015 Guidea – [Horecabeleidsplan Light] 79

Doe beroep op

Hulp bij het opstellen van je horecabeleidsplan

Guidea

Kenniscentrum voor toerisme en horeca

Mariastraat 38

8000 Brugge

+32 (0)50 47 15 90

info@guidea.be

www.guidea.be

Hulp bij het vinden van je lokale horeca

Horeca Vlaanderen

Anspachlaan 111 bus 4

1000 Brussel

+32 (0)2 213 40 10

info@horeca.be

www.horecavlaanderen.be

Horecaopleidingen voor werknemers

Horeca Vorming Vlaanderen

Anspachlaan 111 bus 4

1000 Brussel

+32 (0)2 513 64 84

vormingvlaanderen@horeca.be

www.fanvanhoreca.be

Horecaopleidingen voor werkgevers

Horeca academie

www.horeca-academie.be

Steunpunt en belangenbehartiger van de lokale besturen

Vereniging van Vlaamse Steden en Gemeenten vzw

Paviljoenstraat 9

1030 Brussel (nabij het Noordstation)

+32 (0)2 211 55 00

economie@vvsg.be

www.vvsg.be

mailto:info@guidea.be
mailto:info@horeca.be
http://www.horecavlaanderen.be/
mailto:vormingvlaanderen@horeca.be
http://www.fanvanhoreca.be/
http://www.horeca-academie.be/
mailto:economie@vvsg.be
mailto:economie@vvsg.be
mailto:economie@vvsg.be

	Gemeenterapport Dendermonde 01102014.pdf
	Het horecarapport van de gemeente Dendermonde
	Bron: FOD Economie Adsei Bewerking: Guidea
	Bron: RSZ Bewerking: Guidea

