


Vlaams
Parlement

ingediend op **519** (2015-2016) – Nr. 3
7 december 2015 (2015-2016)

Verslag

namens de Commissie voor Buitenlands Beleid,
Europese Aangelegenheden, Internationale Samenwerking,
Toerisme en Onroerend Erfgoed
uitgebracht door Cathy Coudyser en Steve Vandenberghe

over de Beleidsbrief
Toerisme 2015-2016

*Samenstelling van de Commissie voor Buitenlands Beleid, Europese Aangelegenheden,
Internationale Samenwerking, Toerisme en Onroerend Erfgoed:*

Voorzitter: Rik Daems.

Vaste leden:

Ingeborg De Meulemeester, Marc Hendrickx, Jan Van Esbroeck, Karl Vanlouwe, Karim Van Overmeire,
Manuela Van Werde;

Sabine de Bethune, Vera Jans, Ward Kennes, Johan Verstreken;

Rik Daems, Herman De Croo;

Tine Soens, Güler Turan;

Wouter Vanbesien.

Plaatsvervangers:

Cathy Coudyser, Caroline Croo, Daniëlle Godderis-T'Jonck, Sofie Joosen, Ann Soete,
Sabine Vermeulen;

Karin Brouwers, Griet Coppé, Joris Poschet, Valerie Taeldeman;

Jean-Jacques De Gucht, Marnic De Meulemeester;

Renaat Landuyt, Steve Vandenberghe;

Bart Caron.

Toegevoegde leden:

Stefaan Sintobin;

Christian Van Eyken.

Documenten in het dossier:

519 (2015-2016) – Nr. 1: Beleidsbrief

– Nr. 2: Motie

INHOUD

1. Inleidende uiteenzetting door Ben Weyts, Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn	4
1.1. Evolutie aantal aankomsten naar herkomst 2004-2014	4
1.2. Bijdrage van de belangrijkste markten tot de verwachte groei 2014-2018	4
1.3. SD 1: De toeristische aantrekkingskracht van de bestemming Vlaanderen vergroten	4
1.4. SD 2: De toeristische sector doen uitgroeien tot een gezonde en bruisende sector	8
1.5. SD 3: Toerisme binnen het bereik brengen van elke Vlaming.....	8
2. Bespreking	9
2.1. Vragen en opmerkingen van de leden	9
2.2. Antwoorden van minister Ben Weyts	20
2.3. Reacties van de leden en bijkomende antwoorden van de minister, met replieken	24
Gebruikte afkortingen	27
Bijlage: Aanvullingen bij de bespreking van de beleidsbrief Toerisme	29

Elektronische bijlage: Zie [dossierpagina](#) op www.vlaamsparlement.be

De Commissie voor Buitenlands Beleid, Europese Aangelegenheden, Internationale Samenwerking, Toerisme en Onroerend Erfgoed besprak op 1 december 2015 de beleidsbrief Toerisme 2015-2016 van Ben Weyts, Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn. De PowerPoint-presentatie die voor de toelichting werd gebruikt, is te vinden op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

1. Inleidende uiteenzetting door Ben Weyts, Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn

1.1. Evolutie aantal aankomsten naar herkomst 2004-2014

Minister *Ben Weyts* wijst erop dat in de periode 2004-2014 het aantal aankomsten met bijna 8 percent is gestegen. Na de crisis van 2008 is er voor de buitenlandse toeristen wel een vermindering met 5,1 percent. Op datzelfde moment is er echter een stijging van het aantal binnenlandse toeristen met 5 percent. Misschien hebben veel Vlamingen in het kader van de economische crisis gekozen voor een vakantie in eigen land. Het aantal buitenlandse toeristen is gestegen tot bijna 7 miljoen in 2014. Dat is een gemiddelde jaarlijkse stijging van 4,5 percent. Het aantal binnenlandse toeristen is in die periode gestegen tot meer dan 5 miljoen. Dat is een gemiddelde stijging van 13,3 percent. Op het einde groeien beide grafieken meer naar elkaar toe.

Vooraf de kunststeden kenden een opvallende groei. Ze kenden de voorbije vijf jaar een gemiddelde jaarlijkse groei van meer dan 4 percent. Maar ook de regio's en de kust deden het goed, met een gemiddelde groei van het aantal aankomsten van respectievelijk 2,5 en 2 percent.

1.2. Bijdrage van de belangrijkste markten tot de verwachte groei 2014-2018

Wat zijn de prognoses? Het aantal Nederlandse toeristen zal naar verwachting met 25 percent stijgen. Dat is eigenlijk vooral een correctie, want de voorbije jaren was er een sterke krimp, wellicht door de economische crisis. Voor Duitsland en Frankrijk wordt er een groei verwacht van 15 percent en voor Groot-Brittannië een groei van 10 percent. Ook voor de andere landen wordt er een groei verwacht, behalve dan voor Japan en Rusland. Voor Japan zou dat overwegend te maken hebben met economische redenen en voor Rusland wellicht met politieke redenen. Het gaat echter om niet meer dan inschattingen. De cijfers voor Canada houden bijvoorbeeld geen rekening met de inspanningen in het kader van de Eerste Wereldoorlog. Dit zijn natuurlijk slechts inschattingen.

1.3. SD 1: De toeristische aantrekkingskracht van de bestemming Vlaanderen vergroten

Het beleid probeert op verschillende manieren de toeristische aantrekkingskracht van Vlaanderen als bestemming te vergroten, in de eerste plaats via marketing en promotie. Zo werden er heel wat inspanningen gedaan om influencers naar Vlaanderen te brengen. Dat zijn mensen zoals journalisten of bloggers, die met hun berichtgeving een grote invloed hebben op touroperators of consumenten. In 2014 werden er 2292 bereikt, vooral in het kader van de herdenking van de Eerste Wereldoorlog. In 2015 werden er tot nog toe 1775 influencers bereikt. Het is logisch dat dit cijfer iets lager ligt.

Er is ook samenwerking tot stand gekomen met onder meer Brussels Airport, Brussels Airlines, JetairFly, Emirates, Eurostar, United Airlines en Raileurope Connexion. Toerisme Vlaanderen was aanwezig op belangrijke beurzen en workshops in Barcelona en in Frankfurt, die gericht zijn op congrestoerisme, dus op een

kapitaalkrchtig publiek. Voor de World Travel Market, een grote beurs in Londen, heeft Vlaanderen een nieuwe en impressionante stand ontwikkeld.

Op het Flanders Brussels Travel Forum (FBTF) van volgend jaar kunnen toeristische aanbieders en buitenlandse spelers buyers contacteren. Er zijn nu al 450 hosted buyers en 60 MICE buyers. Dat is een groot succes. In het kader van de herdenking van de Eerste Wereldoorlog werd 4,2 miljoen euro geïnvesteerd voor twaalf evenementen. Er werd 7,3 miljoen euro geïnvesteerd voor 39 projecten in de kunststeden, de groene regio's en de kust.

De minister zegt voorts dat er in antwoord op de terreurdreiging een tweesporenbeleid wordt gevolgd. Door een soort van crisiscommunicatie wordt gepoogd de toeristische spelers gerust te stellen en fictie te scheiden van werkelijkheid. De musea zijn open, het openbaar vervoer rijdt en iedereen heeft zijn of haar dagelijks leven terug opgenomen. Verder worden de sociale media gemonitord om te onderzoeken of er een blijvende imagoschade is geweest. Op basis van woordenvolken wordt er onderzocht of er een associatie is tussen Vlaanderen en Brussel en allerlei begrippen die te maken hebben met onveiligheid. Zo kunnen er trends duidelijk worden voor de diverse markten. Na de aanslagen op de Londense metro was het effect op de toeristische instroom na zes weken verdwenen. Er wordt ook een strategische cel opgezet met alle betrokken partners om te voorkomen dat er tegenstrijdige of eenzijdige boodschappen gelanceerd worden en om gezamenlijk bepaalde campagnes te kunnen opzetten indien dat nodig zou zijn.

Hefboomprojecten

Ook de hefboomprojecten moeten de aantrekkingskracht van Vlaanderen verhogen. De oproep van 2015 heeft geleid tot 78 projectvoorstellen, 20 in het kader van de Vlaamse meesters, 53 voor kernattracties en 5 in het kader van de MICE Special Venues. Het aanvankelijke projectvoorstel moet alleen de kerngegevens, de doelstelling en de middelen bevatten en het moet omschrijven hoe het past in de werking rond de Vlaamse meesters, de kernattracties en de MICE Special Venues. De projectvoorstellen worden eerst beoordeeld door een onafhankelijke jury van experts. Als die groen licht geeft, kan er een businessplan worden opgemaakt. Daarvoor wordt er voorzien in een vorm van begeleiding. In de tweede ronde zal dezelfde jury opnieuw een advies formuleren. Pas na een tweede gunstige evaluatie worden de subsidies toegekend.

Bij de begrotingsbesprekingen heeft minister Weyts gevraagd de middelen te kunnen bundelen, om een grotere slagkracht te kunnen realiseren en meer projecten te kunnen ondersteunen. Dat is destijds ook gebeurd voor de investeringen in de jeugdinfrastructuur. Daarom worden de machtigingen voor Toerisme Vlaanderen naar voor geschoven in 2016 (34,7 miljoen euro) en 2017 (44,2 miljoen euro). In 2018 en 2019 wordt het bedrag dan beduidend kleiner. Het gaat om machtigingen, dus niet om de effectieve uitgaven in 2016 en 2017. Door die bundeling van middelen wordt het ook mogelijk om meer private middelen te mobiliseren voor toeristische projecten. Het gaat dus niet om een kredietverhoging, maar louter om een begrotingstechnische oplossing die op het terrein wel effect heeft.

Het VEK voor de werkjaren 2016 en 2017 bedraagt ongeveer 38 miljoen euro. Vanaf 2018 is dat ongeveer 32 miljoen euro. De impact op de begroting is dus beperkt. Het ESR-vorderingssaldo wordt in geen enkel jaar verzwaaard. Dat is namelijk gebaseerd op de betaalkredieten en niet op de machtigingen. Over de hele regeerperiode wordt er 125 miljoen euro geïnvesteerd door Toerisme Vlaanderen. Daarvan blijft er na 2015 nog 99 miljoen euro over.

Vlaamse meesters

Voor de Vlaamse meesters werden er na de projectoproep 2015 twintig voorstellen van hefboomprojecten ingediend. In 2016 wordt er een nieuwe projectoproep gelanceerd. Binnen Toerisme Vlaanderen werd een projectteam opgericht dat werkt aan een marketingplan. Dit wordt gepresenteerd op de beurs FBTF, die Vlaamse aanbieders in contact brengt met buitenlandse buyers. Er zal ook een intendant worden aangesteld.

Gastronomie

Nog dit jaar wordt de Flanders Food Faculty gelanceerd. Dat is een netwerkorganisatie die probeert alle relevante spelers uit de brede gastronomische wereld samen te brengen. Het gaat dus niet alleen om topchefs, maar ook over toeleveringsbedrijven, investeerders, sectororganisaties en misschien zelfs een frituurhouder. De culinaire top is natuurlijk belangrijk. Vlaanderen heeft per vierkante kilometer of per inwoner de grootste concentratie van Michelinsterren ter wereld. De unique selling proposition (USP) van Vlaanderen is echter dat de kloof tussen de gastronomische elite en de rest nergens zo klein is als hier. Op elk niveau kan men in Vlaanderen genieten. Daarnaast is er ook de gezelligheid van de beleving. Dat is het idee dat ingang moet vinden. Internationale toeristen kan men immers niet alleen lokken met de sterrenrestaurants. De minister hecht dan ook veel belang aan de bundeling in de Flanders Food Faculty. Heel wat vzw's zijn met de beste bedoelingen bezig met culinaire promotie, maar ze werken vaak naast elkaar en soms zelfs tegen elkaar.

Flanders Food Faculty zal een driesporenbeleid volgen: promotie in het buitenland, het stimuleren van innovatie en talenten en het versterken van het draagvlak in Vlaanderen. De campagne Jong Keukengeweld, die al opgestart werd door de vorige minister van Toerisme, Geert Bourgeois, kan gesitueerd worden op dat derde spoor. De basisboodschap is dat de drempel naar een goed restaurant en zelfs naar de culinaire top moet worden verlaagd voor jongeren. Er is een lijst van 58 heel goede restaurants waar mensen onder de 35 jaar een driegangenmenu kunnen eten voor 45 euro, dranken inbegrepen. De restaurants met een Michelinster of met een GaultMillauscore van 15 mogen 55 euro vragen. Die campagne loopt vanaf nu twee keer per jaar, in maart en in oktober. In 2014 liep de campagne gedurende zes weken en toen waren er 9000 couverts. In 2015 waren er op vier weken al 10.000 couverts. Studio Brussel werd onder de arm genomen om het jongere publiek te bereiken. In 2015 werden er ook bijkomende inspanningen gedaan om het bierlabel te versterken. In de brouwerij Palm in Steenhuffel werd de European Beer Bloggers & Writers Conference gehouden. In diezelfde periode was er ook de Beer Battle met internationale bloggers. Brouwerij De Koninck heeft ook de Antwerp City Brewery geopend, een interactieve bierervaring. Binnenkort wordt in Brugge ook de bierpijpleiding ingehuldigd die onder de straat doorloopt, wat Brugge nog aantrekkelijker zal maken voor toeristen.

Herdenking Grote Oorlog

Er werd 4,2 miljoen euro uitgetrokken voor twaalf evenementen in het kader van de herdenking van de Eerste Wereldoorlog. In 2014 waren er in de Westhoek 800.000 bezoekers. In 2015 zal het bezoekersaantal wellicht nog steeds boven de 500.000 uitkomen, wat een succes zou zijn. Voor 2016 is er nog een campagne rond de herdenking van de slag bij Passendale in 2017.

Wielererfgoed

Naar aanleiding van de honderdste Ronde van Vlaanderen heeft Toerisme Vlaanderen de voorbije jaren 3 miljoen euro geïnvesteerd. Ook dat is een USP die men ons

internationaal benijdt. Op de dag van de Ronde van Vlaanderen staan er ongeveer 800.000 mensen langs de kant van de weg. Wereldwijd zijn er 160 miljoen mensen die de beelden van de Ronde van Vlaanderen te zien krijgen, waarvan 45 miljoen die rechtstreeks kijken. Het Rondeweekend zelf is goed voor 50.000 overnachtingen en 14 miljoen euro bestedingen. Het is echter ook de bedoeling om de wielercultuur, het wielererfgoed en de wielersport te gebruiken om Vlaanderen toeristisch meer in de markt te zetten. Daarom werd pier B in Zaventem aangekleed in het kader van de honderdste Ronde van Vlaanderen. Daar passeren jaarlijks 3,5 miljoen mensen, vooral reizigers uit niet-Schengenlanden, bijvoorbeeld uit de VS, Groot-Brittannië en Ierland, landen waar de interesse voor de wielersport groeit. De Ronde100 Fan Ride is een internationale wedstrijd waarmee 28 buitenlanders uit twaalf landen een plekje kunnen winnen in een peloton dat op het parcours mag rijden van de finale van de Ronde van Vlaanderen, anderhalf tot twee uur voor het profpeloton. Dat wordt onder meer bekendgemaakt via de wielersportbladen. Die actie zal relatief weinig kosten, maar zal een leuk effect hebben.

Brussel en Vlaamse Rand

Conform het Vlaams regeerakkoord en de beleidsnota Brussel en Vlaamse Rand wordt de jeugdhoeve Bruegel in Brussel gerenoveerd en uitgebreid. De bouwvergunning is afgeleverd en de werken zijn intussen al begonnen. De oplevering van de werken wordt voorzien voor juli 2017. Er zijn ook subsidies voor toeristische trekkers in de Vlaamse Rand. In het verleden waren dat de Sint-Martinusbasiliek in Halle en het Afrikamuseum in Tervuren. Er zijn ook vijf voorstellen binnengekomen voor hefboomprojecten in de regio, en ook een voorstel voor een bijkomend fiets- en wandelnetwerk. Het kasteelpark Ter Rijst is een steeds weerkerend dossier. Andere voorbeelden zijn het Gordelfestival en het eventuele congres- en cultuurcentrum in Ruisbroek.

Toerisme op en aan het water

De komende jaren zullen er ook heel wat projecten gerealiseerd worden rond toerisme op en aan het water. Het Sigmaphaan heeft in verschillende gebieden ook geleid tot een fantastisch toeristisch-recreatief aanbod. Daarbij denkt de minister in de eerste plaats aan Kruibeke. In De Haan en Wenduine werd de zeedijk onlangs gerenoveerd. Voor de zeedijk van Middelkerke is er een ontwerpwedstrijd uitgeschreven. Binnenkort komt de nieuwe dijk van het Zwin aan de beurt, die weliswaar wat gecontesteerd wordt in landbouwmiddelen. Bescherming tegen de natuurkrachten gaat ook hier samen met een toeristische exploitatie. De oppervlakte van het Zwin wordt zowat verdubbeld. Op een duinrug wordt er ook een fiets- en wandelpad aangelegd, dat wordt een extra troef voor de Vlaamse kust. Er is ook aandacht voor de jachthavens in Zeebrugge en Nieuwpoort. In Dilsen-Stokkem wordt het winterbed van de Gemeenschappelijke Maas verruimd. Het is de bedoeling om een panoramisch uitzicht te realiseren met voorzieningen voor fietsers en wandelaars.

MICE – Special Venues

De MICE-toeristen spenderen gemiddeld 250 euro per persoon per nacht en vormen dus een heel lucratieve categorie. Voor die groep heeft Vlaanderen een interessant eigen aanbod. De infrastructuur zal in het buitenland wellicht soms groter en beter zijn, maar in Vlaanderen kan men wel een congres organiseren in een uniek decor, zoals een kunststad, een brouwerij of een oude steenkoolmijn. In het kader van de MICE Special Venues zijn er vijf projectvoorstellen ingediend, zoals gevraagd rond de steden Brugge, Leuven en Gent. Daar ligt immers het grootste potentiële hefboomeffect. In 2016 wordt de projectoproep herhaald, met een uitbreiding van de focus. In het Elisabeth Center Antwerp wordt het Flanders Meeting & Convention Center gerealiseerd. De werken daarvoor zouden eind 2016

afgerond worden. De beheersovereenkomst van de KMDA loopt tot eind 2016 en de voorbereidingen voor een nieuwe overeenkomst zijn aan de gang. Toerisme Vlaanderen wil ook aanwezig zijn in de luchthavens. In Zaventem is dat nu al het geval, maar er wordt ook gewerkt aan een plan voor de regionale luchthavens in Antwerpen en Oostende.

1.4. SD 2: De toeristische sector doen uitgroeien tot een gezonde en bruisende sector

Het Vlaams Parlement werkt aan een nieuw Logiesdecreet en de minister zal vervolgens de nodige uitvoeringsbesluiten moeten uitwerken. Dat impliceert onder meer een transitieplan en de sterrenkwalificatie van de Hotelstars Union. In 2014 en 2015 heeft Toerisme Vlaanderen de vormingen geïnventariseerd die in heel Vlaanderen worden georganiseerd om de kwaliteit van het logies en van het onthaal te verbeteren. Het is de bedoeling om die instrumenten te bundelen en op een overzichtelijke manier te ontsluiten naar de toeristische ondernemers. De verbetertrajecten van deze toolkit zullen worden gescreend door een netwerk van partners. Binnen het nieuwe Logiesdecreet zullen de inspecteurs een meer coachende rol krijgen.

Het horecabeleidsplan is in voorbereiding. Binnen het SALK zijn er negen projecten in de 'business case vrijetijdseconomie'. Er is onder meer de avonturenberg in Beringen. Er is ook de landcommanderij Alden Biesen, waarvan de toeristische mogelijkheden nog onderbenut zijn. Daar zal de rentmeesterswoning een hotel-functie krijgen. In Beringen is er ook nog de mijnroute en het mijnmuseum. Voorts zijn er onder meer de Bronsgroenroute, de tijdreis en de Limburgpod, die worden uitgevoerd onder begeleiding van Toerisme Vlaanderen. Dat zit allemaal goed op schema.

Dan zijn er nog de middelen van het EFRO. Er is een oproep in voorbereiding rond het versterken van het toeristisch ondernemerschap. Er zijn dertien projecten ingediend voor de groenblauwe fiets- en wandelnetwerken, in het kader van het thematisch impulsprogramma voor fiets- en wandelnetwerken. De selectie wordt binnenkort afgerond. Er wordt ook een visie uitgewerkt rond de fietsroutes. Vanuit toeristisch oogpunt zijn de langeafstandsfietsroutes en de versterking tussen de recreatieve en de functionele netwerken wellicht het interessantst.

Ten slotte is er Event Flanders, dat nog in voorbereiding is. De minister hoopt dat in het voorjaar van 2016 voor te leggen aan de Vlaamse Regering. Hij werkt ook aan een geactualiseerde internationale marketingstrategie. Binnen dat kader onderzoekt hij ook de mogelijkheden van een intensere samenwerking met Nederland en meer bepaald met het NBTC. Op dat vlak zullen er in het volgende voorjaar wellicht stappen vooruit kunnen worden gezet.

1.5. SD 3: Toerisme binnen het bereik brengen van elke Vlaming

Het komt erop aan drempels van velerlei aard te verlagen, niet alleen financiële drempels maar ook fysieke. Het is de bedoeling Vlaanderen uit te bouwen tot een leidende gezinsvriendelijke en erfgoedbestemming in Europa. Er wordt een brochure uitgegeven met tips voor een gezinsvriendelijk logies. Ook de restaurants worden gesensibiliseerd rond dat thema. De campagne Families Welkom zou hij zoveel mogelijk willen voeren in samenwerking met Jong Keukengeweld. Het versterken van het gezinsvriendelijke aanbod gebeurt in samenwerking met partners als Horeca Vlaanderen, Herita, Faro en de Gezinsbond. De gezinsvriendelijkheid is ook een criterium binnen de hefboomprojecten.

Het transitieplan van Toerisme voor Allen beschrijft de nieuwe strategische ambities, op basis van een ruime participatie van het werkveld. De concrete acties zullen gefaseerd worden uitgevoerd. Het online 'matchmaking' platform moet de

diverse vakantiedrempels helpen wegwerken door het aanbod te verbinden met de toerist die op zoek is naar een specifiek aanbod. Dat platform zal worden gerealiseerd in 2016.

Het decreet Toerisme voor Allen zal worden geëvalueerd, samen met deze commissie. Dat moet leiden tot een vereenvoudiging van de regelgeving voor sociaal-toeristische verenigingen en eventueel tot een integratie van subsidie-mechanismen in een krachtig impulsprogramma voor toerisme. De inhaalbeweging jeugdherbergen wordt stilaan afgerond, niet alleen in Brussel, maar ondertussen ook in Lier, Hasselt, Brugge, Kortrijk en Brasschaat waar de werken al opgeleverd zijn. Er is veel capaciteit gecreëerd. Nu wordt er in binnen- en buitenland een campagne opgezet om de aandacht te vestigen op het moderne en comfortabele aanbod in Vlaanderen. De subsidieoproep Toerisme voor Allen werd in 2015 herhaald en dat zal in 2016 opnieuw het geval zijn. Dat moet leiden tot een verbetering van de kwaliteit en van de brandveiligheid in de jeugdverblijven, maar ook tot een grotere toegankelijkheid van de verblijven voor volwassenen en tot een grotere kind- en gezinsvriendelijkheid. Na de aanpassing van het decreet Toerisme voor Allen zou dat geïntegreerd worden met de logiespremies.

2. Bespreking

2.1. Vragen en opmerkingen van de leden

2.1.1. *Steve Vandenberghe*

Steve Vandenberghe brengt in herinnering dat de sp.a-fractie in de vorige regeerperiode soms kritisch, maar hoofdzakelijk positief gereageerd heeft op de beleidsnota en de beleidsbrieven van de vorige minister van Toerisme, Geert Bourgeois. De huidige minister kiest echter voor een radicaal andere aanpak, ondanks de mooie resultaten uit het verleden. De spreker betwijfelt of wel de juiste keuzes worden gemaakt. Het begint al met de eerste strategische doelstelling, de toeristische aantrekkingskracht van de bestemming Vlaanderen vergroten.

Het valt enorm op hoe fundamenteel de breuk met het vorige beleid wel is. Het begint al bij de eerste strategische doelstelling. Daar waar toenmalig minister Bourgeois er nog voor koos om 'de aantrekkings- en belevingswaarde van de toeristische bestemming(en) (in) Vlaanderen te vergroten' en hij dus de diverse macrobestemmingen kust, kunststeden en regio's op gelijke hoogte stelde als de theoretische bestemming Vlaanderen, klinkt het nu 'de toeristische aantrekkingskracht van de bestemming Vlaanderen vergroten'.

Minister Weyts hecht blijkbaar minder belang aan een beleid op maat van de diverse macrobestemmingen. Dat blijkt ook uit het feit dat hij het in zijn beleidsnota en beleidsbrief niet heeft over het werken met strategische plannen en impulsprogramma's, die nochtans de hoeksteen vormden van het investeringsbeleid van zijn voorganger. Deze plannen hebben in het verleden hun deugdelijkheid bewezen. Het succes van de herdenking van de Grote Oorlog is bijvoorbeeld te danken aan de zeer gedegen voorbereiding, met betrokkenheid van provinciale en gemeentelijke actoren, met een helder uitgewerkte visie en een doordacht investerings- en evenementenbeleid. De opeenvolgende strategische beleidsplannen voor de Kust vormen een ander voorbeeld. In deze beleidsbrief wordt zelfs het eigen Strategisch Beleidsplan 2020 voor het Toerisme in Vlaanderen en Brussel niet vernoemd. Dat is verwonderlijk, want in verschillende teksten, onder meer in het Vlaams regeerakkoord, wordt de indruk gewekt dat men zou blijven werken met strategische beleidsplannen. Waarom voeren de beleidsnota en de beleidsbrief niet uit wat er in het regeerakkoord beslist werd? Werken met strategische beleidsplannen heeft nochtans het grote voordeel dat productlijnen en investeringsprojecten niet

top-down worden opgelegd, maar dat ze spontaan kunnen opborrelen. Daardoor beschikken ze over een groot draagvlak bij de betrokken actoren.

Minister Weyts heeft duidelijk gekozen voor een andere aanpak. Blijkbaar weet de minister zelf wel welke projecten nuttig en nodig zijn. Hij vermoedt zich niet met het inbedden van deze projecten in een brede visie. Deze werkwijze heeft het voordeel van de duidelijkheid: van in het begin van de regeerperiode weet men al waar het geld naartoe zal gaan. Zo zijn er de informele subsidietoezeggingen voor een bezoekerscentrum rond het Lam Gods in de Sint Baafskathedraal, een toeristische beleving over Rubens en barokmeesters in en rond het KMSKA, een toeristische upgrade van het Groeningemuseum in Kortrijk, met aandacht voor de Vlaamse Primitieven en een toeristische beleving rond de figuur en het werk van Pieter Brueghel de Oude. In de beleidsnota is er ook sprake van investeringen in een ervaringsgericht bezoekerscentrum rond diamant in Antwerpen, een Bourgondisch stadspaleis in Mechelen, een state-of-the-art plantentuin in Meise, een kasteelbeleving in Gaasbeek en de attracties van de KMDA. Brussel wordt gepromoot als een Vlaamse topbestemming, door de oprichting van een congres- en cultuurcentrum in Sint-Pieters-Leeuw en door de ondersteuning van de toeristische ambities van het domein Ter Rijst. Ten slotte heeft de minister nog enkele projectideeën om het congres-toerisme te ondersteunen in Brugge, Gent en Leuven. Ook het Flanders Meeting & Convention Center in het Elisabeth Center Antwerp hoort thuis in dat rijtje.

Voor de meeste van deze projecten valt zeker en vast iets te zeggen. De spreker vraagt zich wel af of men toeristische middelen moet besteden aan het congres- en cultuurcentrum in de Rand. Het hemd lijkt hier trouwens nader dan de rok. Wat hem echter het meeste stoort is de illusie van volledigheid die gewekt wordt. Waarom ziet de minister bijvoorbeeld niets in een nieuw maritiem museum in Oostende, dat opgenomen was in het memorandum van Toerisme Vlaanderen? Op basis van welke afwegingen werden projecten al dan niet ad nominatim opgenomen in de beleidsnota? Mag de vermelding van een project gezien worden als een voorafname op toekomstige subsidievragen?

De zeer nadrukkelijke keuze om in de toekomst alleen nog te investeren in projecten die een internationale 'reason to come' toevoegen aan het bestaande aanbod, lijkt al evenmin in overeenstemming met het regeerakkoord. Dat zou ook een volledig verkeerde keuze zijn. Zelfs bij de herdenking van de Eerste Wereldoorlog, een bij uitstek internationaal thema, werden er heel wat projecten gesubsidieerd die niet onmiddellijk een grote internationale uitstraling hebben. De 'reason to come'-uitstraling van de executiesite op de binnenkoer van het Poperingse stadhuis is beperkt. Nochtans was het een verstandige beslissing van de vorige minister voor Toerisme om ook dit project te betoelagen. Samen met heel wat andere kleine projecten zorgt het voor een breed en divers aanbod, complementair aan de vijf strategische projecten. Dat kleinere projecten minder kans hebben op subsidiëring, blijkt ook uit het antwoord dat de minister op 13 oktober gaf op een vraag om uitleg van de spreker (*Hand. VI.Parl. 2015-16, C17*), namelijk dat hij de middelen niet wil verkrummen, maar ze wil inzetten voor projecten met een grotere ampleur. De spreker blijft hopen dat ook de kleinere projecten de nodige ondersteuning zullen krijgen.

De toeristische sector doen uitgroeien tot een gezonde en bruisende sector is de tweede strategische doelstelling van de minister. De spreker stelt vast dat er tussen het Vlaams Parlement en de sector geen consensus bestaat over het nieuwe voorstel van decreet houdende het toeristische logies. Het bestaande decreet was tussen 2005 en 2008 tot stand gekomen, na een langdurig overlegproces tussen de toeristische sector, Toerisme Vlaanderen, de provinciale toeristische organisaties en het kabinet. De meerderheid in deze commissie is tot twee keer toe niet ingegaan op het voorstel om hierover een hoorzitting te organiseren met de

sector. Daarnaast is de minister blijkbaar ook zeer selectief inzake de organisaties waarmee hij wel wenst te praten. Is hij ingegaan op de uitnodiging tot een gesprek met de secretaris-generaal van Horeca Vlaanderen? Waarom hebben hij en de indieners van het voorstel van decreet de sector zo goed als totaal genegeerd?

Het is positief dat Vlaanderen wil inspelen op nieuwe toeristische ontwikkelingen, het ondernemerschap wil aanzwengelen en de administratieve last wil beperken. Op de aanvankelijke plannen tot afschaffing van de aanmeldings- en vergunningsplicht is men gelukkig, na lang aandringen van de sector en van de oppositie, teruggekomen. Een groot deel van de camping- en hotelsector blijft echter zeer ongerust over het verlaten van het verplichte kwaliteitsstreven via sterrenclassificatie. De door de overheid verplichte comfortclassificatie vormt nochtans een objectief systeem dat kwaliteitszekerheid biedt aan de aanbieders en aan de gebruikers. Een ander mogelijk gevolg is dat er steeds minder hotels en campings zullen kiezen voor deze sterrenclassificatie en dat de gebruikers in de toekomst noodgedwongen meer gebruik zullen moeten maken van websites en reviewsites zoals Booking.com en TripAdvisor. Die vormen echter geen objectief en betrouwbaar systeem. De opmerkingen van de gebruikers zijn immers zeer subjectief. Bovendien zijn er in het verleden al verschillende klachten geweest van horeca- en hoteluitbaters die gechanteerd werden met negatieve recensies, bijvoorbeeld om korting te krijgen. De hotels en de campings die het meest betalen, krijgen ook een betere ranking op de reviewsites.

De hotel- en campingsector is voorstander van een verplichte comfortclassificatie. Een verplicht systeem geeft objectieve informatie over het hotel en maakt het hotel vergelijkbaar met andere hotels. Sinds de invoering van het Logiesdecreet in 2010 zijn alle hotels en campings volgens de nieuwe criteria geclassificeerd. Ze hebben daarvoor zware investeringen gedaan. Ze begrijpen dat dit grote kosten meebrengt voor de overheid. Ze hebben er dan ook geen probleem mee om voor de classificatie een bijdrage te betalen. De situatie in Zweden toont aan dat vrijwillige comfortclassificatie niet werkt. In Zweden zijn er 500 van de 1200 hotels geclassificeerd. Een gevolg is dat Zweden nauwelijks beschikt over hotels met één of twee sterren. Deze hotels afficheren onterecht hun sterren vaak liever niet. Er zijn ook heel wat ketens die zich uit de kwalificatie terugtrekken omdat ze een eigen systeem vooropstellen, dat ze promoten met OTA's zoals Booking.com. Daar gaat het echter louter om zelfevaluatie en dan is er geen vergelijkbaarheid met andere hotels. Sommige hotels trekken zich terug uit het systeem van de vrijwillige kwalificatie omdat ze problemen hebben met bepaalde controleurs. Binnen een verplicht systeem is er daarvoor echter een beroepsprocedure. Uiteindelijk willen de OTA's de officiële sterren niet langer gebruiken omdat er te weinig hotels zijn die er gebruik van maken.

Een verplicht systeem geeft objectieve informatie over het hotel aan de toerist en maakt het hotel vergelijkbaar met andere hotels. Met het voorstel van de vrijwillige comfortclassificatie wordt de deur terug open gezet voor een nieuwe Camping Cosmos en hotels zoals Fawlty Towers. De sp.a is ook tegen planlasten maar nu wordt het gezond kind dat de voorganger en partijgenoot van de minister heeft gebaard met het badwater weggegooid. Is de minister echt van mening dat het vrijwillig maken van de comfortclassificaties niet nadelig zal zijn voor de sector? Of is hij toch nog bereid om te luisteren naar de bekommernissen?

Onlangs las het lid in de krant dat ruim een kwart van de Belgen het zich niet kan veroorloven om een weekje op reis te gaan. Er zijn ook heel wat Vlamingen die het zich niet kunnen veroorloven om naar een pretpark, een muziekoptreden of een film te gaan. Vrijtijdsbeleving en ontspanning zijn een grondrecht voor iedereen. Daarom moet de overheid de nodige aandacht besteden aan deze moeilijk te bereiken doelgroep.

Sinds 2008 wordt er in Vlaanderen sterk geïnvesteerd in vrijetijdsparticipatie van mensen in armoede. De UiTPAS werd ontwikkeld. Het gebruik van het Steunpunt Vakantieparticipatie en van het Fonds Vrijetijdsparticipatie kende een fikse groei. In een antwoord op een schriftelijke vraag deelde de minister mee dat het Steunpunt Vakantieparticipatie geen gegevens bijhoudt over leeftijd, gender en afkomst van de participanten. Die gegevens zijn nochtans bekend bij de organisaties. Is de minister het ermee eens dat een goed registratiesysteem noodzakelijk is voor een goed beleid?

De minister heeft al herhaaldelijk gezegd dat de opdracht van het Steunpunt Vakantieparticipatie van Toerisme Vlaanderen verbreed zal worden om een toeristisch aanbod te realiseren dat maximaal toegankelijk is voor iedereen. Veel mensen die hierbij baat zouden hebben, zijn echter niet op de hoogte van deze initiatieven. Daarom worden er eind 2015 dertig Rap op Stap-kantoren opgericht. Dit zijn zeer laagdrempelige reisbemiddelingskantoren voor mensen met een beperkt budget. Men hoeft geen lid te zijn of geen afspraak te maken, men kan gewoon naar binnen stappen. Op basis van welke gegevens werd beslist deze kantoren op te richten? Worden er ook kantoren opgericht in de kleinere gemeenten of op het platteland? Wordt het bestaan en de werking van die kantoren breed gecommuniceerd? Zo ja, hoe? Wanneer verwacht de minister concrete resultaten? Zullen de gegevens van de bezoekers worden geregistreerd?

De spreker heeft tot slot nog enkele bedenkingen bij het gevoerde drempelonderzoek. Het rapport beweert te streven naar een breed zicht op alle niet-financiële drempels die mensen ervan weerhouden om op vakantie te trekken. De gekozen onderzoeksmethodiek baseert zich echter van meet af aan op gesprekken met personen met een veronderstelde drempel. Bovendien werden alleen personen bevraagd die al hadden deelgenomen aan een activiteit of die beslist hadden deel te nemen. De mening van wie nog nooit heeft deelgenomen komt dus niet aan bod. Het onderzoek stelt zich hiermee bloot aan selection bias en confirmation bias. Dat betekent dat de onzorgvuldige selectie van de respondenten een invloed heeft op het resultaat van het onderzoek en dat het uitgangspunt vooraf bepaald wordt. Het rapport blinkt ook uit in nietszeggende anekdotiek en geeft op geen enkel ogenblik de indruk dat er ernstige conclusies kunnen worden getrokken uit het gevoerde onderzoek. Toerisme Vlaanderen verbindt echter wel conclusies aan dit non-onderzoek. Wie heeft de onderzoeksmethode voor dit onderzoek bepaald en op basis waarvan?

2.1.2. *Cathy Coudyser*

Cathy Coudyser dankt de minister voor zijn ambitieus toerismebeleid en voor zijn uitvoerige toelichting daarbij. Het toerisme is een belangrijke economische sector, die zorgt voor lokale tewerkstelling, vaak van laaggeschoolden. Uit de cijfers maakt ze op dat de sector nog blijft groeien en dat is een goede zaak.

In tegenstelling tot Steve Vandenberghe stelt ze vast dat het beleid van de vorige minister op vele terreinen wordt voortgezet. Elke minister mag natuurlijk nieuwe accenten leggen. Het belangrijkste nieuwe accent is de keuze voor het creëren van hefboomprojecten met een belangrijke meerwaarde, en niet voor een poedersuikerbeleid. Dat is belangrijk in budgettaire moeilijke tijden.

De minister blijft inzetten op de drie topregio's. De kust blijft de belangrijkste toeristische regio. De Vlamingen gaan in de zomer naar de kust voor zon en zee, maar ook in de andere seizoenen brengen ze er wel eens een weekend door. De kust is ook de ideale bestemming voor families met kinderen. Het feit dat de minister bijzonder wil inzetten op die doelgroep, zal ook de kust ten goede komen. De spreekster dringt aan op een gerichte promotie voor de kust in de buurlanden. De kustburgemeesters moeten op een gecoördineerde manier voorstellen uitwerken

voor de hefboomprojecten zodat de hele kust in de vier seizoenen voldoende te bieden heeft. De USP van de kust op het vlak van gastronomie heeft niet alleen te maken met de toprestaurants, maar ook met het hele gamma aan restaurants en met streekproducten. De minister zet ook in op festivals. De inkanteling van de provincies kan op dat vlak kansen bieden. Beaufort kan een breed gedragen kunstenfestival worden voor de toeristische recreant, met de steun van de kust-burgemeesters en van de ministers Sven Gatz en Ben Weyts. Dat zal de kust ten goede komen.

De Vlaamse kunststeden hebben sowieso een internationale aantrekkingskracht, vooral door het unieke erfgoed en de unieke ligging van Vlaanderen. Er zijn impulsprogramma's om het unieke erfgoed nog meer uitstraling te geven. Over heel Vlaanderen zijn er unieke groene regio's waar men tot rust kan komen en waar men kan wandelen en fietsen.

De spreekster gaat vervolgens nader in op de strategische doelstellingen. De eerste strategische doelstelling, het vergroten van de toeristische aantrekkingskracht van Vlaanderen, heeft te maken met de hefboomprojecten, met de Vlaamse meesters, het wielrennen, de festivals en de gastronomie. Daar zit men op het goede spoor, vindt ze.

Inzake het congresstoerisme oordeelt ze dat Vlaanderen een inhaalbeweging dient te maken. Vlaanderen heeft immers alles in huis om een topcongresregio te zijn. Daarom worden er op dat vlak inspanningen geleverd, zowel in 2015 als in 2016. Eerder heeft ze al gevraagd naar de mogelijkheden om nog breder te gaan dan steden en de minister verwees toen naar een studie die ondertussen opgeleverd is. Wat zijn de krachtlijnen van die studie? Zijn er al resultaten van de focus op de Brusselse MICE-associaties?

De diversifiëring van de marketingtools is een goede zaak. De minister denkt aan speciale promotieacties voor influencers, mensen die de sector verder kunnen promoten. Er is wel nood aan een evaluatie van die promotiecampagnes. Ze wil namelijk een beter zicht op de return on investment en op het bereik. De doelstellingen van de marketingacties moeten vooraf goed beschreven worden, zodat achteraf kan worden onderzocht of de campagne wel degelijk vruchten afgeworpen heeft. Plant de minister nog verdere promotie-initiatieven? Hoe verlopen de joint promotions in de praktijk? Hoe worden de potentiële partners gezocht?

De tweede strategische doelstelling is de ondersteuning van de toeristische sector. Op dat gebied stond het jaar 2015 in het teken van het Logiesdecreet. Het voorstel van decreet van de meerderheid werd al goedgekeurd in deze commissie, met de steun van Groen, waarvoor dank. Het vorige Logiesdecreet had zeker zijn merites. Er was echter nood aan bijsturing, om een administratieve vereenvoudiging te realiseren en om het decreet aan te passen aan de evoluties in de sector. Een administratieve vereenvoudiging was nodig voor de ondernemers en voor de overheid. Het nieuwe decreet probeert een level playing field te creëren voor iedereen die logies aanbiedt: niet alleen hotels en vakantieparken, maar ook particulieren die via een internetplatform logies aanbieden tegen betaling. Het nieuwe decreet wil kansen bieden aan nieuwe logiesvormen, innovatieve concepten en creatieve ondernemers.

Het decreet gaat uit van het vertrouwen in die ondernemers. Daarom stelt de overheid zich niet langer louter inspecterend op, maar vooral dienstverlenend en coachend. Het goedgekeurde amendement dat zorgt voor een vorm van registratie, komt tegemoet aan de belangrijkste bekommernissen van de sector. Hoe ziet de minister deze registratie concreet? Hoe staat hij tegenover de verklaringen op erewoord waarover de CIB het heeft? Horeca Vlaanderen blijft vragen naar een verplichte comfortclassificatie. De indieners van het voorstel van decreet zijn er

echter van overtuigd dat dit in strijd zou zijn met de geest van het decreet. De overheid laat de comfortclassificatie trouwens niet los. Voor hotels wordt er zelfs overgeschakeld naar het Europese systeem van Hotelstars Unions. De ondernemers worden echter niet langer verplicht om daaraan te participeren, al is het wel de bedoeling zoveel mogelijk te stimuleren tot een vrijwillige deelname. Zullen de uitbaters die kiezen voor de vrijwillige comfortclassificatie bepaalde voordelen krijgen? In de sector wordt gevreesd dat er opnieuw nulsterrenhotels zullen ontstaan, wat in strijd zou zijn met de doelstelling van kwaliteitsvol logies in Vlaanderen. Hoe wil de minister de kwaliteit van de hotels en de campings zo hoog mogelijk houden, zodat de inspanningen van het vorige decreet niet verloren gaan? Hoe zal hij in de uitvoeringsbesluiten de brandveiligheid van elk logies garanderen, zonder onnodige administratieve rompslomp? De minister heeft beloofd om voor de concrete uitwerking van de uitvoeringsbesluiten overleg te plegen met de sectoren en met de indieners van het voorstel van decreet. Hoe wil hij dat aanpakken?

De derde strategische doelstelling luidt dat iedereen recht heeft op vakantie. Dat moet in praktijk gebracht worden door het decreet Toerisme voor Allen. De minister kondigt een evaluatie en een bijsturing aan. Hij alludeert zelfs op een nieuw decreet. Zal er daarvoor een vergelijkbare aanpak gehanteerd worden als bij het Logiesdecreet? Aan de hand van de evaluatie van het vorige decreet in het parlement werden er namelijk hoorzittingen georganiseerd, werden de resultaten van een Europese benchmark besproken en werd er uiteindelijk een voorstel van decreet ingediend. Kan dat ook op die manier voor het decreet Toerisme voor Allen, of heeft de minister een andere werkwijze voor ogen?

2.1.3. Johan Verstreken

Johan Verstreken stelt vast dat er veel aandacht wordt besteed aan het beleidsdomein Toerisme. Het gaat inderdaad om een belangrijke economische sector. In dat verband verwijst hij naar de uitspraak van voormalig VS-ambassadeur Howard Gutman vorige zondag in *De Zevende Dag*, dat de Belgen best wat meer chauvinistisch mogen zijn omdat ze zoveel troeven hebben.

De beleidsbrief geeft een stand van zaken bij de beleidsnota Toerisme. De minister kan mooie cijfers voorleggen, maar het is onduidelijk of die cijfers nog in stijgende lijn zullen gaan na de recente terreuraanslagen in Parijs. Er is immers een enorme terugval in het aantal bezoekers en in het aantal boekingen. Er zijn ook heel veel annuleringen. In dat verband zouden de minister voor Toerisme en de minister-president een signaal moeten geven. De meerderheid heeft daarover een voorstel van resolutie uitgewerkt. Het lid hoopt dat de oppositie dit mee zal goedkeuren in de plenaire vergadering. Bijkomende informatie kan wellicht het tij doen keren. Wat in Brussel gebeurt, kan immers ook elders gebeuren. De gevolgen voor de toeristische sector moeten ook nauwgezet opgevolgd worden. Het zou goed zijn als de Vlaamse Regering, naar het voorbeeld van de Franse president, een plan zou opstellen om de toeristische sector te ondersteunen. Wordt er nog promotie gevoerd voor Brussel? Werd de impact van de terreurdreiging op de toeristische industrie in Vlaanderen al onderzocht? Hoe kan dat gemonitord worden? Wat zal de minister doen in het geval van reputatieschade? Het kan wel een paar jaar duren om die imagoschade ongedaan te maken. Niets doen is echter geen optie: in andere wereldsteden die met terreur geconfronteerd werden, blijft men ook investeren daarin.

Het lid is erover verheugd dat een door hem mee ingediend voorstel van resolutie (*Parl.St.* VI.Parl. 2008-09, nr. 2205/6), mee aan de basis lag van de talrijke mooie initiatieven rond de herdenking van de Grote Oorlog. De minister wil ook inzetten op herhaald bezoek. Hoe zal dat gemeten worden? Zijn er daarover al cijfers bekend?

Over de hefboomprojecten zal er in de komende weken blijkbaar een beslissing worden genomen. Hoe worden de dossiers beoordeeld? Er mag worden verondersteld dat het om een onafhankelijke en deskundige jury gaat, maar hoe is die samengesteld?

De nieuwe productlijn rond de Vlaamse meesters biedt de kans om het rijke Vlaamse cultuurhistorische erfgoed in de kijker te plaatsen, naast het bloeiende aanbod van hedendaagse kunst en cultuur. Hij veronderstelt dat er extra promotiekredieten kunnen worden toegekend. Hoe is dat project gestructureerd? Wat is de timing?

Toerisme Vlaanderen is al gestart met de ontwikkeling en de distributie van een eigen collectie Flanders State of the Art. Wat zal dat concreet zijn?

Het toeristische beleid rond gastronomie wordt in de beleidsbrief beknopt behandeld. Op de parlementaire vraag die hij op 9 juni 2015 (*Hand. VI.Parl. 2014-15, C261*) daarover stelde, kreeg hij een uitgebreider antwoord. Toen had de minister het onder meer over het samenwerkingsverband Flanders Food Faculty. De minister gaf toen wat meer uitleg over de promotie van culinaire innovatie en culinair vakmanschap. Hij had het ook over een aantal andere initiatieven die in de beleidsbrief niet vermeld worden, namelijk een centraal aanspreekpunt voor de Vlaamse horecasector. Hoe ver staat het daarmee? Hoe ver staat het met de actie rond culinaire innovatie en met het culinaire Erasmusproject?

Kan de minister iets meer vertellen over de aangekondigde nieuwe internationale promotiecampagne rond streekproducten?

In 2014 en 2015 zouden er verkennende gesprekken worden gevoerd over cruise-toerisme. Wat zijn de plannen voor 2016? Cruiseschepen die in Vlaanderen zouden aanmeren, varen uiteindelijk soms door naar Nederland. Daaraan moet de nodige aandacht worden besteed.

De Federale Regering keurde enkele weken geleden een belangrijk horecabeleidsplan goed. Ook in het Vlaams regeerakkoord is er sprake van een horecabeleidsplan. Dat zou in 2016 afgewerkt worden, maar wat is de concrete timing? In het voorjaar van 2016 zou er een beter zicht zijn op Event Flanders. De spreker vindt het belangrijk om daar snel werk van te maken. Hij veronderstelt dat er bij Toerisme Vlaanderen ook een cel van start zal gaan rond dat onderwerp. Komt er een personeelsversterking vanuit de Departementen Cultuur en internationaal Vlaanderen? De minister zegt in de beleidsbrief dat hij nog dit jaar een eerste vergadering plant met het nieuwe raadgevende comité. Zo kan 2016 een regulier werkjaar worden binnen de nieuwe aanpak. Is de nieuwe samenstelling van dat comité al bekend? Heeft die eerste vergadering al plaatsgevonden?

Het lid vindt het positief dat de minister werk wil maken van een beter toeristisch onthaal in de diverse luchthavens, ook in de regionale luchthavens van Oostende en Antwerpen, die uitgroeien tot echte passagiersluchthavens, met een groeiend aantal passagiers en een groeiend aantal verbindingen.

De aangekondigde initiatieven rond kampeertoerisme werden positief onthaald, ook aan de kust. Zijn fractie juicht ook de subsidies voor kampeerautotoerisme toe. Het is positief dat de minister de suggestie van Tinne Rombouts heeft opgepikt om de opvolging van het masterplan Bivakplaatsen toe te vertrouwen aan de taskforce Jeugdverblijfstoerisme. Wanneer zal de Vlaamse Regering dit masterplan bespreken? Ook dit is namelijk een vorm van sociaal toerisme. De omvangrijke investeringen in een aanbod van kwalitatieve jeugdverblijfplaatsen kunnen internationaal in de vitrine worden geplaatst als een logiesvorm voor gezinnen en groepen.

Zijn fractie hecht veel belang aan sociaal toerisme. Na de maatschappelijke evoluties van de voorbije decennia moet het aanbod echter bijgestuurd worden. De nadruk moet nog meer komen te liggen op de gezinsvriendelijkheid en op de mogelijkheid van intergenerationele familie- en groepsvakanties. Welke concrete plannen heeft de minister voor deze sector nu het sociaal toerisme voor volwassenen overgeheveld wordt naar het Logiesdecreet? Hoe ziet hij de toekomst van het decreet Toerisme voor Allen? In de regelgevingsagenda staat namelijk dat een wijziging van het decreet wordt voorbereid. Wie zal het decreet evalueren? Wat is de timing? Naar aanleiding van Rap op stap, een mooi initiatief rond sociaal toerisme, verwijst het lid naar zijn boek *Met gesloten vuisten*, dat ook een hoofdstuk over het sociaal toerisme bevat.

2.1.4. *Bart Caron*

Bart Caron beseft dat het voor een minister van Toerisme niet zo gemakkelijk is om een beleidsbrief Toerisme te verdedigen op een ogenblik dat België in het buitenland wordt omschreven als een failed state.

Hij kan akkoord gaan met de opmerking dat minister Weyts een andere aanpak hanteert dan zijn voorganger. Dat is echter niet zozeer een breuk, maar veeleer het leggen van andere accenten. Het gaat hier om een duidelijke beleidsbrief. Het belang van kunst en cultuur voor het onderbouwen van het toerisme in Vlaanderen kan worden onderschreven. Dat geldt ook voor de hedendaagse kunst. Kunst is ook belangrijk voor de andere hefboomen waar dat op het eerste gezicht minder duidelijk is. Het blijft wel een uitdaging om een balans te vinden tussen cultuur en de andere dimensies zoals recreatie en ontspanning. De bij de toelichting vermelde nieuwe bierpijpleiding in Brugge past in dat kader.

De spreker heeft echter ook een aantal kritische bedenkingen bij de beleidsbrief. Vooreerst vindt hij dat de dimensie Planet weinig aandacht krijgt. Dat is een van de drie p's van het maatschappelijk verantwoord ondernemen, naast People en Profit. Dat is nochtans een wereldwijde uitdaging. Behalve het fiets- en het wandeltoerisme ziet hij in deze beleidsbrief maar weinig dimensies die de duurzaamheid van het toerisme bevorderen. Het openbaar vervoer als vervoersmodus om naar Vlaanderen te komen, komt in deze beleidsbrief niet in beeld.

Ook het recht op vakantie, dat aan de basis ligt van het sociaal toerisme, komt slechts beperkt aan bod. Er zijn weinig of geen nieuwe maatregelen om dat te bevorderen. Het lid stelt voor om in deze commissie eens een hoorzitting te houden over het steunpunt Vakantieparticipatie en over het sociaal toerisme. Een van de mogelijke doelgroepen van dat beleid is de nieuwe Vlaming. Ook vakantie en toerisme zijn middelen om het vreedzaam samenleven te bevorderen. Het toeristische leven van deze groep vertoont misschien een aantal andere patronen.

De spreker heeft de indruk dat de kust inderdaad wat minder aandacht krijgt dan in vorige beleidsbrieven. Hij vindt dat er wel iets kan gezegd worden over de kwaliteit van het toerisme aan de kust. Dat is wellicht een van de redenen waarom het kusttoerisme in zijn klassieke vorm tanend is. Het creëren van een aparte subsidielijn voor strategische projecten aan de kust zal niet volstaan om het kusttoerisme weer aan te zwengelen. Vlaanderen heeft de mooiste kust van West-Europa, maar ook de lelijkste kustlijn. Men zal werk moeten maken van de belevingswaarde van het architectuurlandschap. De bezoekers van de kunststeden besteden trouwens drie of vier keer zoveel als de kusttoeristen. Dat zegt ook iets over het type van infrastructuur en over de belevingswaarde. De minister zegt dat er 235.000 jobs zijn in de toeristische sector. Hoe verhoudt dat zich tot de strategische beleidskeuzes in deze beleidsbrief?

De spreker heeft vragen bij het effect van een promotieproject zoals Rue de la Flandre in Montmartre. De minister zal daarop antwoorden dat de effecten van dergelijke imagobevorderende activiteiten pas op lange termijn duidelijk worden en dat er alleen cijfers over het inkomende toerisme uit Frankrijk zijn. Hoe kan men de effecten van die activiteiten beter in kaart te brengen? Bij de influentials kan dezelfde opmerking worden gemaakt. Die acties hebben ongetwijfeld effect, dat was destijds zeker het geval bij de promotie van Brugge als culturele hoofdstad. Maar hoe worden die effecten gemeten?

De minister wil inspelen op opportuniteiten zoals het gastlandschap van Vlaanderen op de Frankfurter Buchmesse. Hij wil sterke merken uitspelen, onder meer door aandacht te besteden aan de gastronomie en aan de Vlaamse meesters en verwijst in dat verband ook naar het evenementenbeleid. De minister spreekt over samenwerking met Herita en Faro, en over samenwerking met de minister van Cultuur. Zijn er daarover al gesprekken gevoerd? Zijn er al documenten beschikbaar?

De minister legt een grote nadruk op externe jurering. De spreker vindt het positief dat de projecten zullen worden beoordeeld door een jury en niet door de minister zelf. De minister heeft het ook over een terugkoppeling en over een tweede adviesronde. Wat zijn de beoordelingselementen? Hoe is de jury samengesteld? Zullen de documenten publiek zijn? Zullen de beslissingen tegensprekelijk zijn?

In het kader van de herdenking van de Eerste Wereldoorlog hanteert de minister lagere ambities voor de bezoekersaantallen. Dat is logisch, want in de Westhoek zijn er momenteel veel annuleringen, vooral van groepen uit het Verenigd Koninkrijk. In het Britse schoolsysteem is de kennis van de Great War en van Flanders Fields immers opgenomen in het curriculum. De vele annuleringen zijn uiteraard het gevolg van de terreurdreiging, maar hebben vooral te maken met beeldvorming en niet met reëel gevaar. In Brussel mogen de werkgevers overmacht invoeren om een aantal kosten op te vangen, voor de rest van het land heeft federaal minister Peeters dat echter geweigerd. Het lid dringt aan op maatregelen die het vertrouwen in Vlaanderen kunnen herstellen. De groepen uit het Verenigd Koninkrijk boeken echter vaak buiten de traditionele toeristische circuits en zijn daardoor moeilijker te bereiken.

De spreker wil ook graag de stand van zaken kennen van het congres- en cultuurcentrum in Ruisbroek.

Over het Logiesdecreet verschilt hij van mening met Steve Vandenberghe. Groen ondersteunt het voorstel van decreet en de daarin vervatte principes en heeft ook het amendement mee ondersteund. Hij erkent wel dat men beter had moeten luisteren naar de sector. Het meningsverschil zou wellicht zijn blijven bestaan, maar de beslissing zou des te duidelijker geweest zijn en beter aanvaard worden door de sector. Nu kan men steeds weer het argument bovenhalen dat de politici niet hebben willen luisteren. De toeristische sector is vragende partij voor meer overheid, meer administratieve complexiteit en meer planlast, maar vraagt ook dat er geen witte kassa zou zijn. Zo werkt het ook niet. Een maatschappelijke sector moet waar mogelijk zijn verantwoordelijkheid opnemen.

De inspanningen voor de toegankelijkheid juicht het lid toe. Hij wil de stand van zaken van het topevenementenbeleid kennen. Dat is belangrijk in het kader van de internationale promotie en van de culturele onderbouwing van het toerisme. Aan het steunpunt Vakantieparticipatie zou hij graag eens een grondige bespreking wijden. Het recht op vakantie moet een aandachtspunt blijven van het Vlaamse beleid. De kennisorganisatie Demos promoot de UuTPAS voor kansengroepen binnen de beleidsdomeinen Cultuur, Jeugd en Sport. De inspanningen voor deze doelgroep moeten zo goed mogelijk op elkaar worden afgestemd. Zo kan het effect voor de doelgroep groter worden en de kosten voor de overheid wat kleiner.

2.1.5. *Marnic De Meulemeester*

Marnic De Meulemeester is blij met de positieve trends die belicht worden in de omgevingsanalyse vooraan in de beleidsbrief. In de periode 2010-2014 groeide het aantal aankomsten jaarlijks met gemiddeld 3,4 percent. Vooral de stijging in de kunststeden springt in het oog, met een gemiddelde jaarlijkse groei van 4,3 percent. De meeste toeristen zijn afkomstig uit de buurlanden. Die trend zal zich de komende jaren wellicht verder doorzetten. De Vlaamse toeristische sector vertegenwoordigt een toegevoegde waarde van 13 miljard euro. Dat is 5 percent van de totale Vlaamse btw-inkomsten.

De keuze voor drie grote thematische impulsprogramma's, namelijk de Vlaamse meesters, de kernattracties en MICE is zeker verdedigbaar. Een inzet op de gekende sterke punten en toeristische trekpleisters van Vlaanderen zal leiden tot een toename van de return on investment en van de success rate. Een poedersuikersubsidiebeleid, waarbij een hele reeks kleine en diverse projecten weinig middelen krijgen, zou niet tot eenzelfde succesverhaal leiden.

Het is positief dat men zoekt naar private investeringen om de projecten rond de Vlaamse meesters nog beter te promoten. De optimalisering van de structuur van de pps zal deze samenwerking faciliteren. Deze aanpak moet zeker doorgetrokken worden naar andere aspecten van het toeristisch beleid.

Het is positief dat de minister bijkomende inspanningen wil doen voor de kampeer-autoproblematiek. De commissie zal dat verder opvolgen. Tussen de verschillende beleidsniveaus werden er al een aantal taakafspraken gemaakt over promotie, onthaal, onderzoek en dataverzameling. Dat zal bijdragen tot een efficiëntere werking van de overheid.

Het voorstel van Logiesdecreet moet leiden tot een vereenvoudiging voor de toeristische ondernemer, een liberalisering van het logieslandschap en een efficiëntere overheidswerking. De administratieve lasten worden weggenomen bij de ondernemer en de overheid geeft vertrouwen aan de toeristische sector. Het voorstel van Logiesdecreet is al goedgekeurd in deze commissie. Na de definitieve goedkeuring ervan, zal de minister goede uitvoeringsbesluiten moeten uitwerken. De indieners hebben zich voorgenomen om daarover ruim overleg te plegen met de sector. Die sector is over het algemeen trouwens wel tevreden met het voorstel van Logiesdecreet. Dat is zeker een grote stap voorwaarts voor een aantal nieuwe vormen van toerisme zoals Airbnb. Binnen het nieuwe decreet zullen die aan alle voorwaarden moeten voldoen.

De minister wil nog meer inzetten op de toeristische exploitatie van de Ronde van Vlaanderen en dat is positief. Het belang van dit evenement blijft niet beperkt tot de week van de Ronde. Buitenlanders die hier komen voor de Ronde, komen ook op andere momenten terug naar Vlaanderen. De internationalisering van de wielersport leidt trouwens tot een toename van het aantal buitenlanders. De Ronde van Vlaanderen voor wielertoeristen telt 40 percent buitenlanders uit diverse werelddelen.

De minister maakt ook melding van de lage bezetting van de jeugdverblijven. Op jaarbasis bedraagt die namelijk 18 tot 45 percent. Wat wil hij doen om die problematiek aan te pakken?

Een politiek beleid wordt altijd beïnvloed door onvoorziene gebeurtenissen. Dat is nu het geval met de tragische gebeurtenissen in Parijs en met de bijkomende terreurdreiging in België. De toeristische sector kan daar nadelige gevolgen van ondervinden. Vorige week lanceerden Toerisme Vlaanderen, Visit Brussels en Wallonie-Bruxelles Tourisme een gezamenlijke campagne om het unieke en ietwat

surrealistische karakter van Brussel in de verf te zetten met het grappige en imago-versterkende filmpje 'Kat naar Brussel'. Dat is een ludieke knipoog naar de kattenposts op sociale media bij de antiterreuracties in Brussel, en het kreeg voor de inventiviteit alle handen op elkaar. Het valt echter te betwijfelen dat daarmee het geleden imagoverlies wordt goedgeemaakt. Plant de minister concrete acties om het imago van Vlaanderen en Brussel op te poetsen? Ook Brussel herbergt namelijk Vlaamse toeristische troeven. De Vlaamse Regering heeft al een aantal concrete maatregelen genomen om de rust terug te brengen. Het stelt hem ook gerust dat de minister attent is voor deze problematiek. Hij wil een tweesporenbeleid voeren. De spreker vindt het belangrijk om contact op te nemen met de steden. Paniekvoetbal moet worden vermeden. Of een resolutie het aangewezen middel is om de paniek weg te nemen, is zeer de vraag. Misschien vestigt men daarmee nog meer aandacht op de gebeurtenissen.

2.1.6. *Tine Soens*

Tine Soens wil weten of de timing van het masterplan Bivakplaatsen, tegen eind 2015, nog altijd haalbaar is. Zo nee, wat is de reden van het uitstel?

2.1.7. *Karin Brouwers*

Karin Brouwers wil, als mede-indiener van het voorstel van Logiesdecreet en in afwachting van de bespreking in de plenaire vergadering, de minister al enkele vragen stellen over de implementering van dat nieuwe kaderdecreet. De hoteliers zijn blijkbaar vooral bezorgd over de afschaffing van de verplichte comfortclassificatie. Niet iedereen beseft blijkbaar dat de vrijwillige classificatie behouden blijft en dat de strikte controles zullen worden vervangen door meer coaching. De logiesbedrijven die dit wensen kunnen dus gemakkelijk ingeschaald worden in het nieuwe classificatiesysteem. Heeft de minister al acties ondernomen om de logiessector te informeren over de transitie naar het nieuwe decreet? Hoe wil hij de sector betrekken bij het uitwerken van de nieuwe uitvoeringsbesluiten? Hoeveel tijd zal hij nodig hebben voor het uitwerken daarvan? Wanneer zal het decreet in werking kunnen treden? Horeca Vlaanderen en Recread hebben blijkbaar nog een ultiem voorstel voor amendering van het Logiesdecreet overgemaakt. Ze vragen om de erkenning en de comfortclassificatie over te laten aan de Vlaamse Regering. Voor bepaalde logiesvormen zou men dan de vrijwilligheid kunnen invoeren, terwijl voor andere logiesvormen, wellicht de hotels en de campings, de verplichting behouden kan blijven. Hoe staat de minister tegenover dit voorstel? De Brusselse ordonnantie zegt niets over een classificatie. Wellicht zal dit aan de hotelfederatie worden overgelaten. Zal minister Weyts overleg plegen met de andere overheden in België over het gebruik van de hotelclassificatiesystemen? Hoeveel personeelsleden komen er over van het DiV naar Toerisme Vlaanderen? Zullen de nieuwe personeelsleden specifieke vorming krijgen rond hun nieuwe coachende taakomschrijving? Heeft de minister een vormingsbudget voor de omscholing van die personeelsleden door externe opleiders?

De minister zal aan Toerisme Vlaanderen vragen een overlegplatform op te starten met de belangrijkste vervoersmaatschappijen in het land rond de gemeenschappelijke uitdagingen op het vlak van mobiliteit en toerisme. Dat moet de toeristische bereikbaarheid van Vlaanderen vergroten. Heeft de minister daarover al gesproken met zijn collega's? In Brussel en Wallonië zullen de bevoegdheden Toerisme en Mobiliteit allicht niet tot de bevoegdheid van een enkele minister behoren, zoals in Vlaanderen. Hoe zal dat overlegplatform moeten worden samengesteld? Gaat het alleen om de vervoersmaatschappijen of moet er ook een politiek luik zijn? Wanneer hoopt de minister dat overlegplatform op te starten? De spreekster hecht vooral veel belang aan het eenticketsysteem. Een toeristisch eenticketsysteem kan misschien een opstap zijn naar een meer algemeen geïntegreerd tariefsysteem, waarover de diverse vervoersmaatschappijen al lang praten, maar dat er nog altijd

niet is. De gemeenschappelijke MOBIB-kaart is namelijk geen geïntegreerd tariefstelsel.

2.2. Antwoorden van minister Ben Weyts

Minister *Ben Weyts* roept Steve Vandenberghe op zich niet te laten verlammen door conservatieve reflexen en door koudwatervrees. Alles is immers in evolutie, ook het toerisme. Het is niet nodig om te blijven focussen op de macrobestemmingen. Wie een vakantie plant, denkt immers normaliter eerst na over de soort vakantie, een strandvakantie of een bezoek aan een kunststad bijvoorbeeld. Het komt erop aan de eigen USP, de eigen reasons to come te benadrukken. Voor Vlaanderen kunnen dat de Vlaamse meesters zijn, die een grote impact hebben gehad op de Europese beschaving. Daarmee wordt de link gelegd met Europese en Amerikaanse toeristen. De deelbestemmingen komen nog altijd aan bod. Er is een call naar projecten die inspelen op het campagne-idee van de Vlaamse meesters. Dat merk kan ook gebruikt worden bij de opening van de KMSKA of het Rubensjaar, bij een event rond het Lam Gods of bij de herdenking van 450 jaar Bruegel. Op dat vlak werd er heel wat geleerd uit het project rond de herdenking van de Eerste Wereldoorlog. Dat probeert men nu toe te passen op het project rond de Vlaamse meesters en op dat rond de gastronomie. Hiermee kan Vlaanderen zich onderscheiden in het buitenland. De minister vermeldt bij wijze van voorbeeld zijn recente bezoeken aan Chili en Brazilië. Hij had daar flessen geuzebier mee, wat hem de gelegenheid bood te vertellen over de zeer specifieke totstandkoming van dit bier. Dat zijn unieke verhalen die de mensen misschien kunnen overtuigen om naar Vlaanderen te komen.

Er zijn strategische plannen voor de kust en voor de groene regio's. Voor de kunststeden niet, maar zij waren daarvoor ook geen vragende partij. Er wordt samen- gewerkt als dat wordt gevraagd, maar de samenwerking zal niet worden verplicht.

De beleidsbrief bevat een aantal voorbeelden en geen exhaustieve opsomming. De minister erkent dat Oostende heel wat troeven heeft. De stad heeft trouwens interessante projecten ingediend in het kader van de impulsprojecten rond Vlaamse meesters.

De heer Vandenberghe betreurde dat er geen hoorzittingen zijn geweest over het nieuwe voorstel van Logiesdecreet, maar de organisatie van hoorzittingen behoort tot de autonomie van deze parlementaire commissie. De minister zegt dat hij de gesuggereerde gesprekspartners geregeld ziet, daarvoor heeft hij geen oproep nodig. Op de omzetting van het Logiesdecreet in uitvoeringsdecreten zal hij straks nog terugkomen.

Hij gaat ervan uit dat het drempelonderzoek goed gevoerd werd. Als men gefundeerde indicaties heeft van het tegendeel, dan verneemt hij dat graag.

Mevrouw Coudyser heeft heel wat vragen gesteld. De resultaten van de MICE-studie zijn intussen ook al voorgesteld aan de sector en er komt een vervolgstudie. De resultaten worden nu afgetoetst bij de partners. De grootste opportuniteiten liggen volgens het onderzoek in de steden Brugge, Leuven en Gent. Er moet meer worden ingezet op de proactieve bewerking van de associatiemarkt. Brussel is de tweede belangrijkste zetel ter wereld voor associaties, maar dat leidt niet tot een vergelijkbaar aandeel van de MICE-markt. Het is belangrijk om daarop in te zetten, want Brussel is ook een toegangsdeur tot Vlaanderen.

Voor elk van de deelbestemmingen zijn er economische sleutelsectoren geïdentificeerd. Zo kunnen de inspanningen worden gericht op associaties en bedrijven die in die sectoren actief zijn. Om dubbel werk te vermijden is het ook belangrijk om gebruik te maken van lokale congresbureaus. Toerisme Vlaanderen moet het

centrale punt worden voor sales research en voor het aanbrenge van leads voor de deelbestemmingen. De lokale congresbureaus moeten zich meer richten op de rechtstreekse benadering van de mogelijke buyers, de organisatoren van de congressen.

Return on investment van marketing en promotie

Toerisme Vlaanderen probeert een zicht te krijgen op de return on investment van marketing en promotie. Het heeft software aangekocht waardoor op een permanente basis het imago van Vlaanderen kan worden gemonitord. De begrippen die online in verband worden gebracht met Vlaanderen en zijn deelbestemmingen, kunnen in woordenwolken weergegeven worden. Met die software kan men ook opsplitsingen maken naar kanalen, naar sociaal-demografische variabelen en naar bestemmingen. Die oefening wordt voor elke markt afzonderlijk gemaakt, op een permanente basis. Ook de reacties van de toeristische sector worden gemonitord. Over de effecten op de boekingen kan men veel te weten komen bij de European Travel Commission en bij Amadeus IT.

Toerisme en de nasleep van de gebeurtenissen in Parijs

De heer Caron stelde dat er in de Westhoek veel groepsreizen worden geannuleerd. Het blijkt daar vaak om pakketreizen te gaan vanuit verre markten, waarbij ook Parijs vaak in het pakket zit. De minister denkt dat de annulering in de eerste plaats te maken heeft met de recente gebeurtenissen in Parijs en dat Vlaanderen mee het slachtoffer is, zonder dat het de rechtstreekse aanleiding vormt.

Op basis van de al beschreven systematiek kon worden achterhaald dat er vooral in de VS, Frankrijk, Spanje, Italië en Brazilië over deze situatie gesproken wordt. In Spanje heeft dat allicht vooral te maken met het afgelasten van de vriendschappelijke voetbalmatch België-Spanje. Aan de woordenwolken wordt er ook een social sentiment score toegekend. Daaruit blijkt dat de berichtgeving in Frankrijk het negatiefst is, in Spanje en de VS was de verslaggeving neutraler en in landen als Rusland en India werd er relatief weinig gesproken over deze gebeurtenissen. De minister beseft dat dit instrument nauwelijks wetenschappelijke waarde heeft, maar het kan wel aantonen wat de trends zijn. Op zondagavond 22 november, bij het verschijnen van de kattencampagne, werden de connotaties met Vlaanderen, Brussel en België plotseling veel positiever. Deze campagne heeft nochtans slechts 1250 euro gekost. De monitoring gebeurt voornamelijk op een ad-hocbasis. Hij wil vooral onderzoeken wat het effect is op iets langere termijn. In Londen heeft de toeristische markt zich destijds op een zestal weken hersteld en was er geen blijvende reputatieschade. Men hoeft trouwens niet aan alle markten evenveel aandacht te besteden. In Rusland bijvoorbeeld is er, zoals al gezegd, bijna geen aandacht voor dat probleem. Er is wel bijzondere aandacht nodig voor de Angelsaksische markt. Hij wil de situatie blijven monitoren. Als er blijvende reputatieschade zou zijn, moet er een gerichte campagne worden gevoerd voor de betrokken markten.

Joint promotions

De joint promotions gebeuren vooral op basis van win-wineffecten. Er is een gezamenlijke financiële inspanning, maar Toerisme Vlaanderen zorgt voor de toeristische vertaalslag. Zo heeft de minister bij zijn bezoek aan Brazilië en Chili een meeting gehad met de LATAM Airlines Group, een grote Zuid-Amerikaanse vliegmaatschappij. Op dit ogenblik heeft Brussel, de hoofdstad van Europa, geen rechtstreekse luchtverbinding meer met Zuid-Amerika. LATAM wil terug een permanente rechtstreekse connectie tot stand te brengen met Europa, maar er zijn veel gegadigden. Na het gesprek is Zaventem blijkbaar wel gestegen in de ranking, er zou nu nog slechts één concurrent zijn. Hij heeft ginder verduidelijkt dat Toerisme

Vlaanderen kan investeren in de promotie van deze verbinding met Latijns-Amerika dat een interessante toeristische markt is. Jaarlijks komen er namelijk ongeveer 83.000 Brazilianen naar Vlaanderen, meestal in het kader van een pakketreis. Een rechtstreekse luchtverbinding met Sao Paulo zou het interessantst zijn omdat die stad een hogere levensstandaard heeft dan de rest van het land. Het feit dat Sao Paulo zich profileert als wereldmodestad biedt extra opportuniteiten voor samenwerking.

Logiesdecreet

De minister zegt voorts dat hij na de goedkeuring van het Logiesdecreet contacten zal leggen voor de uitvoering ervan. Er zijn wel al enkele gesprekken geweest. Het nieuwe decreet wil het toeristische ondernemerschap een boost geven en wil de toeristische ondernemers verlossen van administratieve lasten en beperkingen. Bij de uitvoering van het decreet moet vooral faciliterend en ondersteunend worden opgetreden. De inspectie zal nog op een beperkt aantal criteria moeten controleren. Zo komt er ruimte vrij voor het ondersteunen van de toeristische ondernemers. Hij denkt niet dat dit een negatieve impact zal hebben op de kwaliteit. De uitbatingsvoorwaarden zijn immers nagenoeg dezelfde gebleven. De administraties hanteren het MAGDA-principe van de maximale gegevensdeling. Dat betekent dat ze aan een onderneming beter niet kunnen vragen wat ze al weten. De uitbaters zouden bij een bezoek van de inspectie nog slechts drie formulieren moeten voorleggen in plaats van zeven. De verplichte registratie zou eenvoudig zijn. De erkende uitbaters zullen publiek gemaakt worden. Of dat voor iedereen zal kunnen, zal afhangen van het oordeel van de privacycommissie.

De logies die vandaag vergunningsplichtig zijn, zullen in de toekomst het meest merken van de administratieve lastenverlaging. Er zullen ook onlinemodelcontracten worden aangeboden. Zo zal de toeristische ondernemer duidelijker weten wat er van hem of haar verwacht wordt. Er is nog maar weinig discussie mogelijk over de inhoud van de documenten.

De minister hecht zelf ook veel belang aan de comfortclassificatie. Hij wil de vrijheid van ondernemen in het vaandel dragen en tegelijk ook rekening houden met bepaalde bezorgdheden. Daarom wil hij de ondernemers de vrijheid geven al dan niet te participeren aan een sterrenclassificatie. Hij wil er wel alles aan doen om een keuze voor een kwalificatiesysteem aantrekkelijk te maken. De subsidies zouden bijvoorbeeld afhankelijk kunnen worden gemaakt van een deelname aan de sterrenkwalificaties. Dat zou ook kunnen worden gekoppeld aan promotionele voordelen en kwaliteitstrajecten van Toerisme Vlaanderen. De bezorgdheid rond de nulclassificatie kan worden ondervangen door minstens één ster toe te kennen aan de ondernemers die voldoen aan de basisvoorwaarden voor een erkenning. De nieuwe classificatie van de Hotelstars Union is een stap in de richting van een Europese harmonisering. Toeristische ondernemers die kwaliteit nastreven, hebben er alle belang bij om in te treden in dat systeem. Dat kan leiden tot een vorm van zelfselectie. De hotels die de lat wat hoger willen leggen, participeren op vrijwillige basis in het kwalificatiesysteem, omdat ze daar beter van worden. Dat is ook beter voor de toeristische kwaliteit en voor de promotie van Vlaanderen.

De minister begrijpt de bezorgdheden rond brandveiligheid. Het nieuwe Logiesdecreet moet leiden tot een diversificatie van de normen aan de hand van allereerste criteria zoals het aantal verhuureenheden en naargelang die al dan niet in centraal beheer zitten. Dat wil hij uitwerken in overleg met deskundigen van de brandweer. Ook op dat vlak wil hij de procedures vereenvoudigen en versnellen. Op dit ogenblik zitten er drie maanden tussen de aanvraag van het attest en de uiteindelijke aflevering. Hij wil ook onderzoeken of de attesten van andere controleorganismen kunnen fungeren als een officiële erkenning. Nu gebeurt er immers

dubbel werk. Voor de uitwerking van de uitvoeringsbesluiten wordt een project-leider aangesteld.

Evaluatie decreet Toerisme voor Allen

De commissie kan de evaluatie van het decreet Toerisme voor Allen opnemen bij haar regeling van de werkzaamheden. Er is een vraag om op dezelfde manier te werken als bij het Logiesdecreet. De minister staat daar alvast voor open.

Promotie van Brussel

Hij blijft werken aan de promotie van Brussel, de hoofdstad en de poort van Vlaanderen. In dat verband verwijst hij naar de Brusselse projecten in het kader van de call rond de Vlaamse meesters.

Hefboomprojecten

De jury voor de hefboomprojecten is samengesteld uit twee medewerkers van Toerisme Vlaanderen, twee binnenlandse experts uit de private sector die vertrouwd zijn met het thema, drie nationale of internationale experts en een vertegenwoordiger van de minister.

De schaalgrootte is een van de criteria, zonder decisief te zijn. De vijf criteria zijn de duurzame economische meerwaarde, dus het hefboomeffect, de kwaliteit, de gezinsvriendelijkheid, de versterking van het merk Vlaanderen en de internationale aantrekkingskracht. Ook een klein project kan aan die criteria voldoen. Hij hecht vooral belang aan de reason to come.

Ook bij het uitwerken van het promotiemateriaal wordt er gebruikgemaakt van de reasons to come, van de USP's. Het gaat dus concreet over de Vlaamse meesters, over de kunststeden, over fietsen en wandelen en over de rijke tafelcultuur. Daarbij kan er ook aandacht zijn voor nevenproducten zoals het tafelgerei als drager voor de producten. Er zullen bijvoorbeeld servetten en bierviltjes worden geproduceerd met Vlaamse meesters. Er zullen twee prijsniveaus zijn, de economische lijn en de premium collectie waar kwaliteit zou worden gecombineerd met innovatie en mode, zodat de koper de indruk krijgt dat het gaat om een uniek stuk. Er is al een eerste collectie gelanceerd. Op dat vlak moet er werk worden gemaakt van een ruimere marketing.

Antwoorden op punctuele vragen

Het horecaloket maakt deel uit van Flanders Food Faculty dat weldra wordt voorgesteld. Het is ook de bedoeling dat Vlaanderen een voortrekkersrol speelt op het vlak van culinaire vernieuwing.

De cruisetoerist is over het algemeen minder interessant dan de verblijfstoerist, en zeker minder interessant dan de MICE-toerist. Meestal gaat het bij cruises trouwens om een all-informule waarbij de betrokken toeristen eten op het schip.

Begin volgend jaar zal de minister aan de Vlaamse Regering een nota voorleggen over Event Flanders. Dat zit wel op schema. De namenlijst van het RACO werd hem voorgelegd, dat kan van start gaan. Rond het masterplan Bivakplaatsen loopt er een overleg met Sven Gatz, minister van Jeugd.

De heer Caron vond dat er te weinig aandacht was voor de duurzaamheid van het toerisme en dat het openbaar vervoer niet aan bod komt. Er gebeuren wel degelijk joint promotions, in casu met Eurostar. In dat verband merkt de spreker op dat hij

als minister van Toerisme niet de opdracht heeft om een milieubeleid te voeren. Hij kan alleen de milieuvriendelijke initiatieven extra benadrukken.

De toeristische wensen van de nieuwe Vlamingen werden mee opgenomen in het vermelde onderzoek. In de conclusie wordt opgemerkt dat de platformidee op dat vlak beter is dan andere werkwijzen. De minister ziet niet direct in welke gerichte acties hij kan voeren. Binnen deze doelgroep zijn er immers diverse culturele achtergronden.

Een actie als Rue de la Flandre kan van onschatbare waarde zijn. Over dergelijke acties worden meestal verschillende televisiereportages gemaakt. Als de klassieke paden worden bewandeld, kan met dat budget nooit hetzelfde effect worden bereikt. Deze actie was niet gericht op de lokale Parijse toeristische consument, maar wel op toeristische agenten. Hiermee wil men vooral ook inspelen op het imago, maar dat is natuurlijk moeilijk meetbaar. Naar aanleiding van de Frankfurter Buchmesse wil de minister iets gelijkaardigs doen. Aan het programma wordt wel nog gewerkt. Hij zou daar gebruik willen maken van de Vlaamse stand die bij iedereen een positief gevoel achterlaat. Het is belangrijk om wat meer lef te hebben, al is het begrijpelijk dat er daarover wat terughoudendheid bestaat.

De minister herhaalt voorts zijn standpunt over het congres- en cultuurcentrum in Ruisbroek. De vorige Vlaamse Regering heeft op basis van een studie beslist dat dit een zinvol project kan zijn. Hijzelf trekt gedurende drie jaar 50.000 euro uit voor verder onderzoek.

Op de vraag van Karin Brouwers dienaangaande, antwoordt hij dat er ongeveer 19 mensen zouden overstappen van het DiV naar Toerisme Vlaanderen. Het overgangproces is bezig.

Toerisme Vlaanderen heeft al informeel overleg gehad met de NMBS en De Lijn. Het zou ook interessant zijn om contact te hebben met de TEC, met het oog op de tarifiering. Hij denkt ook aan andere initiatieven, zoals de waterbus en de water-taxi's in Antwerpen.

2.3. Reacties van de leden en bijkomende antwoorden van de minister, met replieken

Bart Caron vraagt dat de minister aan zijn diensten zou opdragen een paar steekproeven te doen over de bezettingsproblematiek in de Westhoek, niet alleen in de gewone hotels, maar ook in de accommodaties die vooral kinderen en jongeren bereiken, bijvoorbeeld Peace Village in Mesen.

De spreker staat niet terughoudend tegenover de stand op de Frankfurter Buchmesse, hij maakt alleen een praktische opmerking. Het gastland op de Frankfurter Buchmesse beschikt over een grote eigen zaal die een totaalaankleding moet krijgen. Een andere zaak is de mogelijke samenwerking met uitgevers. Zijn vraag was vooral hoe de samenwerking met de minister van Cultuur gestalte krijgt. Welke stappen worden er gezet?

Het lid is blij dat er een systeem is van permanente monitoring. Hij hoopt dat de effecten van de terreurdreiging na zes weken zullen zijn weggeëbd, zoals destijds in Londen is gebeurd.

Hij ondersteunt de acties rond Vlaamse meesters. Die mogen echter niet beperkt worden tot blockbusters, ook de kleinere projecten kunnen publiek aantrekken. Er zijn diverse types en diverse gelaagdheden. Daarbij denkt hij aan de aantrekkingskracht van literaire paden. Momenteel is er in zijn streek bijvoorbeeld ook een hele hype rond Bevergem. Ook de Vlaamse aard kan dus een aantrekkingskracht

uitoefenen. Hij zou willen dat de minister rekening houdt met dergelijke gevoeligheden. In dat verband is hij blij met het accentueren van de wielerveditie.

Steve Vandenberghe beseft het belang van de grotere projecten om toeristen uit het buitenland aan te trekken. Het is hem echter niet duidelijk hoe wordt beslist welke projecten er weerhouden worden. Is dat een beslissing van de minister zelf of wordt die beslissing genomen in een afzonderlijke commissie? Hij heeft de indruk dat de meeste projecten zich situeren in Antwerpen en in de omgeving van de woonplaats van de minister. Hij wil vooral benadrukken dat de kleinere projecten niet mogen worden verwaarloosd.

Hij benadrukt nogmaals dat zijn fractie positief staat tegenover de planlastvermindering in het voorstel van Logiesdecreet. De sector heeft echter heel veel geïnvesteerd in de comfortclassificatie voor hotels en campings en dat komt nu in het gedrang. Hij herhaalt dan ook zijn voorstel dat de minister bij het uitwerken van de uitvoeringsbesluiten voorziet in een verplichte comfortclassificatie voor de hotels en de campings. Mevrouw Coudyser stelde dat minister Weyts het werk van zijn voorganger Geert Bourgeois voortzet, maar in de sector hoort de spreker signalen dat minister Bourgeois 'not amused' is over de aanpak van het nieuwe Logiesdecreet.

Op de concrete vragen over het steunpunt Vakantieparticipatie en over Rap op Stap is er geen antwoord gekomen.

De spreker eindigt met de opmerking aan het adres van Bart Caron dat het Logiesdecreet en de witte kassa twee totaal verschillende en dus niet te vergelijken zaken zijn.

Tine Soens zegt dat ze nog geen antwoord gekregen heeft op haar vraag over de timing van het masterplan Bivakplaatsen.

Minister *Ben Weyts* antwoordt op de vraag van mevrouw Soens dat hijzelf klaar is met zijn deel van het werk. Bij collega Sven Gatz moeten er echter nog bepaalde elementen uitgeklaard worden.

Hij merkt voorts op dat *Steve Vandenberghe* suggereerde dat hij vanuit een soort van nepotisme bepaalde projecten bevoordeeld zou hebben. Over welke Vlaams-Brabantse projecten gaat het dan in concreto, want hem zijn die niet bekend?

Steve Vandenberghe gelooft dat de minister geregeld overleg gepleegd heeft met de sector over het Logiesdecreet. Hij heeft wel nog geen antwoord gekregen op zijn vraag of de minister is ingegaan op de uitnodiging voor een gesprek met de secretaris-generaal van Horeca Vlaanderen. En wat met de vraag of de minister ermee akkoord gaat dat een goed registratiesysteem noodzakelijk is om een goed beleid te kunnen voeren? Op basis waarvan werd beslist Rap op Stap-kantoren op te richten? En is de minister bereid om voor de comfortclassificatie, bij de uitvoeringsbesluiten een uitzondering te maken voor hotels en campings?

Minister *Ben Weyts* zegt dat op de opengebleven vragen nog altijd schriftelijk kan worden geantwoord.

Güler TURAN
Jan VAN ESBROECK,
waarnemend voorzitters

Cathy COUDYSER
Steve VANDENBERGHE,
verslaggevers

Gebruikte afkortingen

btw	belasting over de toegevoegde waarde
CIB	Confederatie van Immobiliënberoepen Vlaanderen
DiV	Departement internationaal Vlaanderen
EFRO	Europees Fonds voor Regionale Ontwikkeling
ESR	Europees Systeem van Nationale en Regionale Rekeningen
FBTF	Flanders Brussels Travel Forum
IT	informatietechnologie
KMDA	Koninklijke Maatschappij voor Dierkunde van Antwerpen
KMSKA	Koninklijk Museum voor Schone Kunsten Antwerpen
MAGDA	maximale gegevensdeling tussen administraties
MICE	Meetings, Incentives, Conferences, Exhibitions
NBTC	Nederlands Bureau voor Toerisme en Congressen
NMBS	Nationale Maatschappij der Belgische Spoorwegen
OTA	Online Travel Agent
pps	publiek-private samenwerking
RACO	Raadgevend Comité
SALK	Strategisch Actieplan Limburg in het Kwadraat
SD	strategische doelstelling
TEC	Transport en Commun
USP	unique selling proposition
VEK	vereffeningskrediet
VS	Verenigde Staten
vzw	vereniging zonder winstoogmerk

BIJLAGE:

Aanvullingen bij de bespreking van de beleidsbrief Toerisme

Aanvullingen bespreking Beleidsbrief Toerisme 2016

- **“Op basis van welke afwegingen werden projecten al dan niet ad nominatim opgenomen in de beleidsnota? Mag de vermelding van een project gezien worden als een voorafname op toekomstige subsidievragen?”**

Een vermelding van een project in de beleidsnota, is geen garantie op toekomstige subsidies. Ik heb in de beleidsbrief voorbeelden gegeven van projectideeën die mij op dat moment bekend waren en die versterkend kunnen zijn voor het toeristisch weefsel. Deze projectvoorstellen doorlopen dezelfde procedure als de projectvoorstellen die niet in de beleidsnota zijn opgenomen.

- **“Op basis van welke gegevens werd beslist deze (Rap-op-Stap) kantoren op te richten? Worden er ook kantoren opgericht in de kleinere gemeenten of op het platteland? Wordt het bestaan en de werking van die kantoren breed gecommuniceerd? Zo ja, hoe? Wanneer verwacht de minister concrete resultaten? Zullen de gegevens van de bezoekers worden geregistreerd?”**

Toerisme Vlaanderen heeft een oproep gedaan naar lokale sociale organisaties om een Rap-op-Stap-kantoor op te richten. Het voorziet hiervoor geen ondersteuningsmiddelen in de vorm van subsidie. De financiering van de Rap-Op-stappunten gebeurt dus lokaal, regionaal of provinciaal door lokale overheden of goede doelen. Toerisme Vlaanderen schept enkel een kader. Het bezorgt de lokale kantoren materiaal over het vakantieaanbod en een login op de website van Steunpunt Vakantieparticipatie (zodat zij boekingen kunnen doen). Het voorziet ook een lerend netwerk om goede praktijken uit te wisselen en financiert een project dat de oprichting van nieuwe ROS-punten ondersteunt.

Er zijn kantoren in de steden (Gent, Dendermonde, Oostende) en in grote en kleine gemeenten (Beerse, Wommelgem, Bredene, Lommel, Koekelare). De volledige lijst vindt u op <http://www.rapopstap.be.apache21.hostbasket.com/in-je-buurt/>.

De werking van Rap Op Stap wordt gericht gecommuniceerd naar organisaties die haar kunnen ondersteunen of interesse kunnen hebben om zelf een kantoor op te starten en natuurlijk naar het bestaande netwerk van kantoren. De kantoren zelf communiceren naar hun lokale doelgroepen (personen met een laag inkomen). Belangrijkste instrumenten zijn de website www.rapopstap.be, een Facebookpagina en een nieuwsbrief. Gegevens over bezoekers aan Rap-Op-Stapkantoren worden niet bijgehouden. Vaak combineren organisaties het openhouden van een Rap-Op-stapkantoor met verschillende andere sociale activiteiten, waardoor bezoekerscijfers niet kunnen worden uitgezuiverd.

- **“Wie heeft de onderzoeksmethode voor dit onderzoek (= drempelonderzoek TVA, nvdr) bepaald en op basis waarvan?”**

Ik verwijs naar mijn antwoord op de schriftelijke vraag SV 103 van Steve Vandenberghe. De methode is in overleg tussen het Steunpunt Vakantieparticipatie en het onderzoeksbureau bepaald in functie van de specifieke doelstelling om Toerisme Vlaanderen in het toekomstige beleid m.b.t. drempels de rol van facilitator op te laten nemen.

- **I.k.v. Grote Oorlog: “De minister wil ook inzetten op herhaald bezoek. Hoe zal dat gemeten worden? Zijn er daarover al cijfers bekend?”**

In het onderzoek naar de bezoekers aan WOI-sites wordt geen herhaalbezoek gemeten.

- **I.v.m. Vlaamse meesters: hoe is dat project gestructureerd? Wat is de timing?**

Binnen Toerisme Vlaanderen is een team actief dat rond de Vlaamse meesters werkt. We gaan ook op zoek naar een intendant die het project omtrent Vlaamse meesters zal trekken. De concrete projectstructuur wordt uitgebouwd.

Wat timing betreft, is de communicatie naar en het overleg met de toeristische sector volop bezig. Vanaf 2016 start de communicatie naar de internationale tradesector. Startschot is het Flanders-Brussels Travel Forum begin februari. In 2017 wordt de verdere communicatie naar internationale pers en consumenten uitgerold. Dit zal gebeuren in functie van de concrete programmatie.

- **“De minister maakt ook melding van de lage bezetting van de jeugdverblijven. Op jaarbasis bedraagt die namelijk 18 tot 45 procent. Wat wil hij doen om die problematiek aan te pakken?”**

Gelet op hun maatschappelijke doelstelling, is het niet de verwachting dat jeugdverblijven bezettingscijfers kennen zoals commerciële logies. Ik wil wel laten onderzoeken hoe we ons groot en kwaliteitsvol aanbod aan jeugdverblijven internationaal in de vitrine kunnen plaatsen als gezinsvriendelijke logiesvorm en hoe we met deze verblijven beter kunnen inspelen op het potentieel voor school- en groepsreizen.

- **I.v.m. cruisetoeerisme: “Wat zijn de plannen voor 2016?”**

Toerisme Vlaanderen werkt niet proactief op het aantrekken van zee-cruisetoeeristen. Aanbieders van riviercruises worden op vraag gevoed met bestemmingsinformatie.