

#toeristvanmorgen

EINDRAPPORT ViA-rondetafel

Vlaanderen
In Actie
Pact 2020

inhoud

Samenvatting	2
Verslag	5
1. Uitdagingen voor innoverend ondernemen in toerisme	5
2. Filosofie en doelstellingen van de rondetafel	7
3. Opzet van de dag	9
3.1 overzicht	9
3.2 thema's	10
3.3 innovatieve invulling	13
4. Voortraject: communicatie, voorbereiding en participatie	14
5. Evaluatie	15
5.1 evaluatie door de deelnemers	15
5.2 free publicity	15
6. Aanbevelingen voor de sector	16
7. Vervolgstappen	22
Colofon	23

samenvatting

Op 12 december 2011 vond de ViA rondetafel innoverend ondernemen in toerisme plaats met als thema 'klaar voor de toerist van morgen?'. In de aanloop naar deze rondetafel werden zes uitdagingen geformuleerd voor het innovatiebeleid in toerisme en werd de basisfilosofie van de rondetafel vastgelegd. De doelstelling van de rondetafel bestond er in om de toeristische sector te laten reflecteren over en zich beter voor te bereiden op de toerist van morgen. De dag was erop gericht om de deelnemers te informeren over de mogelijkheden tot innovatieondersteuning, te bewegen tot actie op het vlak van innovatie, te enthousiasmeren door inspirerende lezingen, en te engageren om na te denken over de toekomst van toerisme en aanbevelingen te suggereren om de toeristische sector voor te bereiden op de toerist van morgen. In totaal hebben 272 deelnemers deelgenomen aan de rondetafel, afkomstig uit allerlei sectoren. Een kwart van de deelnemers (26%) bestond uit ondernemers.

De dag zelf begon met een plenaire opening door minister Bourgeois en de dagvoorzitters Karel Van Eetvelt (UNIZO) en Danny Van Assche (Federatie Toeristische Industrie). Daarna vonden er in de voormiddag dertien parallelle workshops plaats volgens **vier thema's** die door de stuurgroep waren afgebakend:

Investeren in talent met de discussietafels over digitaal toerisme, ondernemers en onderwijs, en een ondersteunend instrument op maat.

Ontwerpen in het toekomstlab met het trendlab 'toerisme in 2034', het toeristlab en het ontwerpen van nieuwe leetrajecten voor toerisme.

Innoveren doe je zo, waarin vijf aspecten van innovatie in hands-on workshops werden gedemonstreerd door experts: hoe genereer je goede en (trend)relevante ideeën, hoe kan je werken aan een sterke klantbeleving, hoe kan je beter samenwerken, hoe kan je een idee uitwerken tot een rendabel project en hoe kan je een dienstverlening innoveren en optimaliseren?

Digitaal is normaal, waarin beginners op het vlak van digitaal toerisme hun eerste stappen in social media konden zetten en waarin meer gevorderden uitleg kregen van experts van hoe je het maximum kan halen uit Google en uit TripAdvisor.

In de namiddag waren er inspirerende lezingen door een buitenlandse keynote, door dwarsdenkers en door innoverende ondernemers. Ook vond er een innovatiemarkt plaats. Deze bestond uit twee aspecten. Enerzijds werd de output van de dertien workshops van de voormiddag voorgesteld aan de rest van de deelnemers die deze output konden beoordelen, aanvullen, verfijnen en bijsturen. Anderzijds konden innovatiestimulerende organisaties hun werking toelichten aan geïnteresseerden via een beursstand. De oogst aan ideeën en aanbevelingen van de voor- en namiddag werden tot slot op een plenaire zitting aan alle deelnemers kenbaar gemaakt.

Tijdens het voortraject werd een 360° communicatie gevoerd over de rondetafel via de website www.toeristvanmorgen.be en haar mobiele versie, de website www.vlaandereninactie.be, sociale media (twitter met de hashtags #toeristvanmorgen en #ViA), twee direct mailings naar 23.000 emailadressen, elektronische nieuwsbrieven van Toerisme Vlaanderen, UNIZO en de Federatie Toeristische Industrie, de magazines van Toerisme Vlaanderen en UNIZO en flyers op de evenementen Creativity World Forum, Horeca Expo en Flanders Connection. De participatie en draagvlakverwerving werden verhoogd door middel van werkgroepen en door de samenstelling van de stuugroep. De inhoudelijke voorbereiding van de verschillende (sub)thema's bestond uit desk-research, een vijftigtal interviews en het organiseren van thematische werkgroepen.

Alle deelnemers zijn bevestigd naar hun evaluatie over de rondetafel. 61% van de bevestigden heeft de vragenlijst ingevuld. Zij geven de rondetafel een gemiddelde score van 7,6 op 10. Vooral opvallend is het feit dat voor een eventuele volgende editie bijna negen op de tien respondenten aangeeft waarschijnlijk of zeker opnieuw deel te nemen en 87% misschien of zeker actief wil meewerken. Inhoudelijk valt vooral op dat deelnemers de workshops waardeerden waar men concreet aan de slag kon gaan over een bepaald thema en is men lovend over de lezingen van de dwarsdenkers en ondernemers. Een andere vaststelling is dat deelnemers willen geïnformeerd worden over de conclusies van de dag, de verdere vorderingen over de toerist van morgen en aan de slag willen met de resultaten. Tot slot is er sprake van free publicity door een grote massa aan tweets die gedurende de rondetafel zijn verstuurd, een item in het VTM-middagjournaal van 12 december en verschillende blogs waarop over de rondetafel is gerapporteerd op positieve wijze.

Er kunnen **zeven aanbevelingen** voor de sector worden geformuleerd n.a.v. deze rondetafel. Voor een aantal van deze aanbevelingen zijn concrete voorbeelden geformuleerd:

- 1 **Gratis online** is een absolute must voor toerisme. De telecommtarieven voor wtoeristen in Vlaanderen zijn te duur, en daarom moet er werk worden gemaakt van goedkopere tarieven en bij voorkeur van gratis wifi als Vlaanderen competitief wil blijven ten opzichte van andere bestemmingen.
- 2 **Vlaanderen moet een authentieke beleving aanbieden aan toeristen.** Om toeristen tegemoet te komen in hun zoektocht naar authentieke en betekenisvolle belevingen, moet Vlaanderen authenticiteit, beleving en gastvrijheid blijven in de kijker zetten.
- 3 **Onze klanten nog beter leren kennen** – het belang van kennis op maat. De toeristische sector moet beschikken over betere instrumenten om de polsslag van de klant beter te leren voelen, en deze (markt)kennis moet de toeristische ondernemer beter bereiken. Concrete ideeën zijn een pool met marketingexperts en 'Vlaanderen door andere ogen'. Scenarioplanning moet tevens bijdragen tot betere inzichten in de toerist van morgen.

- 4 Kennisuitwisseling moet worden bevorderd**, en dit niet alleen tussen (toeristische) ondernemers onderling maar ook tussen ondernemers en studenten en docenten, en tussen ondernemers en andere, ook niet-toeristische actoren. Concrete aandachtspunten zijn het debat opstarten over hoe de kwaliteit van het toeristisch onderwijs te verbeteren, een meer gecoördineerde aanpak van de stageproblematiek op sectorniveau, het installeren van lerende-netwerken rond een merk (product of regio) en rond digitaal toerisme, en het bestuderen van de haalbaarheid van leerondernemingen voor toerisme.
- 5 Toegevoegde waarde creëren vereist creativiteit en samenwerking.** Het is een permanente uitdaging voor de toeristische sector om toegevoegde waarde te creëren voor de klanten. Tijdens de rondetafel was er een pleidooi om de bestaande instrumenten die daarop inspelen, beter te ontsluiten en meer te stroomlijnen bijvoorbeeld door een 'dream team', een soort van innovatie interventie team, op te richten. Op het vlak van alternatieve vormen van financiering voor innoverend ondernemen in toerisme is een aantal premature concepten ontwikkeld die nog een verdere verfijning, verrijking en verdieping nodig hebben. Uit de workshop touristlab zijn 86 nieuwe concepten gedestilleerd die een toegevoegde waarde kunnen vormen voor het toerisme; een selectie van deze ruwe voorstellen zal worden uitgewerkt tot prototypes die in een inspiratieboek zullen worden gepubliceerd.
- 6 De voorbeeldrol van de digitale overheid.** De overheid moet het goede digitale voorbeeld geven, en dit door digitale dienstverlening tot norm te verheffen, door in de toeristische marketing voluit de kaart te trekken van digitale media en door het beleid van open data verder te implementeren binnen toerisme.
- 7 Eenvoud siert, ook bij de overheid.** De vereenvoudiging van de vele niveaus en structuren van toeristische overheden en van de toeristische regelgeving werd als prioriteit naar voor geschoven.

Wat het natraject betreft, zullen concrete projecten worden gedefinieerd binnen de schoot van de stuurgroep die zal evolueren tot programmamanagement. Voor elk uit te voeren innovatieproject zal een stuurgroep en een werkgroep worden samengesteld, aangevuld met een klankbordgroep indien het een omvangrijk project betreft; overal zullen externen worden betrokken. Wat de werkgroepen betreft, hebben zich een honderdtal deelnemers van de rondetafel aangemeld om bepaalde thema's verder uit te werken. Er zal tevens worden bekeken of en in welke hoedanigheid een vervolgevenement, waarin o.a. de resultaten van de rondetafel worden gepresenteerd, zinvol is.

Tijdens het natraject zal worden gecommuniceerd over de voortgang van het natraject via de website www.toeristvanmorgen.be waarop regelmatig blogberichten zullen verschijnen, via de website www.vlaandereninactie.be, via twitter met de hashtags #toeristvanmorgen en #ViA, via mailings naar de deelnemers en via elektronische nieuwsbrieven van Toerisme Vlaanderen.

In dit verslag worden achtereenvolgend (1) de uitdagingen voor innoverend ondernemen in toerisme geschetst, (2) de doelstellingen en filosofie van de rondetafel en (3) tot welk opzet van de dag dit heeft geleid, (4) het voortraject van communicatie, participatie en voorbereiding, (5) een beknopte evaluatie, (6) een overzicht van de belangrijkste conclusies en output geformuleerd als aanbevelingen voor de sector en (7) de vervolgstappen.

1. Uitdagingen voor innoverend ondernemen in toerisme

In de aanloop naar de ViA rondetafel innoverend ondernemen in toerisme is een status questionis opgemaakt van innovatie in toeristisch Vlaanderen. Daartoe zijn twee aspecten bekeken: het Vlaams innovatiesysteem, met een focus op overheden, interprofessionele organisaties en sectororganisaties die innovatie stimuleren, en de mate waarin toeristische ondernemers innoveren. Daaruit is een knelpuntenanalyse opgemaakt m.b.t. de relevantie van het innovatiesysteem voor de toeristische ondernemers. De methodiek voor de status questionis bestond uit interviews met collega's van Toerisme Vlaanderen, andere overheidsdiensten, innovatoren, toeristische ondernemers en sleutelorganisaties, en een screening van buitenlandse voorbeelden.

Het resultaat van de analyse bestond uit motivaties en drempels voor toeristische ondernemers om te innoveren. Wat motivaties betreft, blijkt dat innovaties in toerisme enerzijds vooral klantgedreven zijn en dus proberen in te spelen op veranderende klantenverwachtingen. Anderzijds wordt innoverend ondernemen in toerisme getriggerd door druk van buitenaf: nieuwe regelgeving, nieuwe initiatieven door startende ondernemers die afkomstig zijn uit andere sectoren en grote, internationale spelers zoals TripAdvisor dagen de sector uit om te innoveren.

De belangrijkste **hindernissen** die ondernemers in toerisme ervaren om te innoveren zijn:

- een **lage innovatiecapaciteit** ten gevolge van een conservatieve houding, een beperkte scholingsgraad en lage winstmarges;

- de **afhankelijkheid** van andere toeristische ondernemingen en van andere sectoren in combinatie met de **locatiegebondenheid** van een toeristische activiteit, wat ertoe leidt dat individuele innovatie vaak erg risicovol is en/of de consument niet bereikt;

- het toeristisch **onderwijs** dat een te lage kwaliteit heeft en een te zwakke link met het werkveld;

- een te lage **bijcholings- en vormingsgraad** van toeristische ondernemers en werknemers;

- de perceptie bij sommige ondernemers dat innovatie afhankelijk is van **subsidies**;

- de overheid, met name de complexiteit en rigiditeit van **regelgeving en procedures**, de reactiesnelheid en ontoereikende, reactieve begeleiding/coaching bij aanvragen m.b.t. ondersteuning, het spanningsveld tussen creativiteit en experiment enerzijds en de planmatige aanpak en wil tot beheersing anderzijds, en de niet altijd aanwezige interne innovatie bij de overheid waardoor de boodschap "durf innoveren" ongeloofwaardig dreigt te worden.

De scan bij innovatoren, sleutelorganisaties, ondernemers en innovatiestimulerende organisaties gaf ook aan dat toeristische ondernemers nauwelijks gebruik maken van het bestaande innovatiestimulerend instrumentarium. Het instrumentarium is vaak ongekend, maar het innovatiesysteem wordt ook als te complex, ondoorzichtig, weinig gebruiksvriendelijk en verwarrend beschouwd. Het instrumentarium is ook onaangepast aan de toeristische sector omwille van de focus op technologie en industrie en op grootschalige projecten (enkele uitzonderingen niet te na gesproken zoals de KMO-portefeuille). Bovendien blijkt dat heel wat innovatiestimulerende organisaties toeristische ondernemingen niet op hun radar hebben staan, omdat de return-on-innovation-ratio in toerisme lager wordt ingeschat dan hun streefcijfer van 20 à 25. Bij sommige organisaties heerst ook nog de perceptie dat toerisme vooral fun en vrijetijd is, en niet zozeer een economisch relevante sector. Indien de link tussen toerisme en economie al wordt gemaakt, gebeurt dit nog vaak vanuit een negatieve connotatie: toerisme wordt door deze organisaties beschouwd als een onaantrekkelijke sector om in te werken, met lage lonen en moeilijke werktijden.

Op basis van deze analyse werden **zes uitdagingen** gedetecteerd voor innoverend ondernemen in toerisme:

het verhogen van de **innovatiecapaciteit bij ondernemers** in toerisme door een attitudeverandering over het belang van innovatie en levenslang leren teweegbrengen; innovatie moet inherent zijn aan het ondernemen en niet als iets hoogtechnologisch, duur en onbereikbaar worden beschouwd ("innovatie is voor iedereen")

het centraal opbouwen van **kennis** die zo efficiënt mogelijk over de sector kan worden verspreid, zodat **trends** sneller kunnen worden gedetecteerd en verspreid en de sector er sneller kan op inspelen en zelf trends in de markt kan zetten

het bestaande innovatiestimulerend **instrumentarium** enerzijds aanvullen met ontbrekende instrumenten en anderzijds maximaal benutten door :

ondernemers beter toe te leiden tot het bestaand instrumentarium door coaching en begeleiding en door samen te werken met andere actoren van regionaal over Vlaams tot federaal en Europees schaalniveau

instrumenten waar nodig en mogelijk aan te passen op maat van de toeristische sector

innovatiestimulerende organisaties te wijzen op het economisch belang van toerisme

drempels tot effectief gebruik weg te nemen

het bevorderen van **samenwerking** binnen de toeristische sector en met andere sectoren

het belang van ondernemerschap, creativiteit en innovatie in het toeristisch **opleidingsaanbod** versterken

de overheid de rol laten opnemen van **coach, facilitator en stimulator** van innovatie, in nauwe samenwerking met interprofessionele organisaties, sectororganisaties en sectorinstellingen.

2. Filosofie en doelstellingen van de rondetafel

We zijn voor de concrete invulling van de rondetafel vertrokken van de volgende **basisfilosofie**:

de rondetafel is **geen eenmalig participatief moment** en evenement maar veeleer het officiële startpunt van een veel breder proces;

innovatie in actie: de rondetafel moet naast een beleidsmatige relevantie, ook **ervaringsgericht** zijn; de deelnemers moesten er geïnspireerd worden, moesten er uit leren en moesten ook zelf aan de slag kunnen gaan;

de toeristische sector is inherent interdisciplinair, dus was het noodzakelijk om **over de grenzen van de sector** te kijken en breed te rekruteren; samenwerkingen binnen de toeristische sector en met andere sectoren werden en worden dan ook nagestreefd;

we streven een **maximale co-creatie** na tussen publieke en private sector;

innoverend ondernemen in toerisme moet finaal leiden tot het **verhogen van de kwaliteit** van de toeristische ondernemingen, van het toeristisch product en van de toeristische beleving en zo ook de aantrekkelijkheid van Vlaanderen als vakantiebestemming versterken;

innovaties moeten **intrinsiek duurzaam** zijn: ze moeten niet alleen leiden tot een hogere productiviteit, marktaandeel, toegevoegde waarde of winst – kortom: leefbaarheid – van de toeristische onderneming, maar tevens moeten de positieve maatschappelijke effecten worden gemaximaliseerd en de negatieve geminimaliseerd;

de **sociale opdracht van het toerisme**, m.n. de vakantieparticipatie van de Vlaming maximaliseren en toegankelijkheid van toeristische producten garanderen, is een aspect van innoverend ondernemen in toerisme waarmee Vlaanderen zich internationaal kan onderscheiden, en moet dan ook ten volle worden geïntegreerd in de innovatiestrategieën;

de overheid is verantwoordelijk voor het creëren van een klimaat waarin innoverend ondernemen in toerisme alle kansen krijgt, maar de feitelijke innovaties moeten door de sector gebeuren ("**de overheid stimuleert, de sector innoveert**").

De volgende **doelstelling** voor de rondetafel werd in de aanloop ervan geformuleerd:

"Creëren van een ruimte (of ruimtes) waarin toeristische 'experimenten' kunnen worden opgezet. Daarbij is het belangrijk om zoveel mogelijk drempels weg te nemen zodat nieuwe en bestaande projectideeën getest kunnen worden en snel tot echte projecten kunnen evolueren. Deze nieuwe projecten dragen bij tot een toeristische wow-beleving van de bestemming Vlaanderen. De rondetafel is een deel van een proces waarbij een dynamiek wordt gecreëerd die de hele sector optilt. De overheid is hierin partner/stimulator maar zoekt expliciet duurzame samenwerking met en binnen de hele sector en over sectoren heen."

Meer concreet betekende dit dat we uitgingen van het principe **Innovatie in Actie**: het was de bedoeling om enerzijds ideeën te genereren voor innoverend ondernemen in toerisme en anderzijds toeristische ondernemers en organisaties aan te zetten om te innoveren. De rondetafel is dan ook opgebouwd rond de volgende **kernwoorden**:

Informereren: de aanwezigen werden geïnformeerd over de mogelijkheden tot ondersteuning van hun individueel innovatietraject door hands-on workshops en een innovatiemarkt.

Doen: de deelnemers werden uitgenodigd om concreet aan de slag te gaan door middel van actiegericht methodieken in hands-on workshops en om mee concrete innovatieve producten en concepten voor toerisme te bedenken in de creatieve denktank touristlab.

Enthousiasmeren: de deelnemers werden geïnspireerd door getuigenissen over concrete innovatie in toerisme tijdens de keynote speech, tijdens een lezingenreeks met dwarsdenkers en tijdens een sessie waarin ondernemers uit toeristische KMO's getuigen over hun persoonlijk innovatietraject.

Engageren: de aanwezigen werden uitgenodigd om mee na te denken over mogelijke toekomstscenario's voor toerisme (in 2034) en om aanbevelingen te formuleren voor concrete problematieken m.b.t. innovatie en toerisme (digitaal toerisme, levenslang leren en ondersteuning van ondernemers in hun innovatietraject). Tevens diende de rondetafel om een breed deelnemersveld te engageren voor de verdere uitwerking van bepaalde topics tijdens het natraject.

Dit alles had als ultieme doel om de toeristische sector te laten reflecteren over en zich beter voor te bereiden op de toerist van morgen.

Wat **doelgroepen** betreft, werd er gemikt op de innovators, early adopters en early majority van Rogers innovation adoption curve. Gelet op de interdisciplinariteit van de toeristische sector, is daarbij ook gemikt op personen, organisaties, ... van buiten de toeristische sector. Ondernemers vormden een belangrijke doelgroep, maar om een langetermijn dynamiek te kunnen garanderen, was er ook heel wat aandacht voor het middenveld (interprofessionele organisaties, sectororganisaties, etc.). In concreto bestond het deelnemersveld uit ondernemers in toerisme (KMO's + grotere ondernemingen), middenveldorganisaties, innovatiestimulerende en sectorrelevante overheidsorganisaties, innovatoren, studenten, mensen van het onderwijs, particulieren, etc., en dit uit zowel de incoming als de outgoing sector. In totaal waren er 272 deelnemers uit allerlei sectoren, waarvan 71 ondernemers (26%), 31 uit sectororganisaties (11%), 38 uit de onderwijs- en onderzoeksweld (14%), 106 uit de overheid (39%) en 26 particulieren (10%).

3. Opzet van de dag

3.1 overzicht

Na een plenaire opening door de minister en de dagvoorzitters, vonden er in de voormiddag dertien parallelle workshops plaats volgens vier thema's. In de namiddag waren er inspirerende lezingen door een buitenlandse keynote, door dwarsdenkers en door innoverende ondernemers. Ook vond er een innovatiemarkt plaats. Deze bestond uit twee aspecten. Enerzijds werd de output van de dertien workshops voorgesteld aan de rest van de deelnemers (zie foto 1 t.e.m. 4) die deze output konden beoordelen, aanvullen, verfijnen en bijsturen. Anderzijds konden innovatiestimulerende organisaties hun werking toelichten aan geïnteresseerden via een beursstand; de volgende organisaties waren aanwezig: Agentschap Ondernemen, Flanders DC, Horeca Vlaanderen, Innovatiecentrum Vlaanderen, Toerisme Vlaanderen, Vlaams Proeftuinen Platform, Vlajo en UNIZO. De oogst aan ideeën en aanbevelingen van de voor- en namiddag werden tot slot op een plenaire zitting aan alle deelnemers kenbaar gemaakt.

Foto 1 t.e.m. 4: Resultaten van de workshops werden voorgesteld aan het bredere publiek op de innovatiemarkt

3.2 thema's

De vier thema's waarrond de rondetafel was opgebouwd, waren de volgende:

Investeren in talent

De workshops bestonden uit discussietafels waarin de deelnemers mee nadachten hoe we kansen kunnen geven aan en investeren in toeristisch talent. Het doel was aanbevelingen te formuleren voor het beleid en de sector. Er waren **drie discussietafels**:

Digitale sprong: hierin werd gefocust op hoe we de digitale drempelvrees bij toeristische ondernemers kunnen wegwerken.

Ondernemers & onderwijs: hierin werd nagedacht over hoe toeristische ondernemers en het toeristisch onderwijs dichterbij elkaar kunnen worden gebracht. De topics die door experts in het voorbereidingstraject waren geselecteerd, waren de problematiek van stages en internationalisering van het toeristisch onderwijs.

Ondersteunend instrument op maat: hierin werden verschillende instrumenten ontworpen die toeristische KMO's kunnen ondersteunen in hun innovatietraject.

Ontwerpen in het toekomstlab

De workshops bestonden uit creatieve doe&denksessies, waarbij experiment en verbeelding een cruciaal onderdeel vormden. De volgende workshops vonden plaats:

Toerisme in 2034: in deze workshop werd de eerste stap genomen met het bouwen van toekomstscenario's voor het toerisme in Vlaanderen. Scenario-planning is een langdurig proces met een doorlooptijd van 18 maanden tot 3 jaar en bestaande uit vijf fasen: (1) het afbakenen van de vraagstelling, (2) het detecteren en inventariseren van trends en onzekerheden, (3) het selecteren, verfijnen en reduceren van trends en onzekerheden tot enkele basisdimensies of assenstelsel, (4) het bouwen van de feitelijke scenario's op basis van het assenstelsel, (5) het inschatten van implicaties, uitdagingen en opportuniteiten voor elk van de scenario's. De rondetafel had als doel om fase 2 af te ronden en zo te komen tot een gevalideerde lijst van trends en onzekerheden die relevant zijn voor de centrale vraagstelling. Er is daarom tijdens de rondetafel op zoek gegaan naar trends en onzekerheden, die de bouwstenen vormen voor miniscenario's (scenarino's). De centrale vragen waren: 'Wat als de wereld er straks zó uitziet... voor welke uitdagingen komt de toeristische sector in Vlaanderen dan te staan?' en 'hoe zal ons toeristisch landschap er uit zien in 2034?'. Een bijkomende doelstelling van de workshop was om de toeristische sector vertrouwd te maken met scenarioplanning als instrument en creatief denkproces.

Touristlab: deze workshop bestond uit een brainstorm over nieuwe, originele en trendsettende producten, concepten, projecten en ideeën die een toegevoegde waarde kunnen vormen voor het toerisme in Vlaanderen. Er werd gewerkt rond thema's als beleving, vakmanschap, het concept van infopunten, en de promotie en positionering van Vlaanderen in het buitenland. Het doel was om te komen tot een eerste lijst aan ideeën die, na verdere uitwerking in het natraject, de toeristische sector zullen inspireren.

Nieuwe leertrajecten: in deze workshop is nagedacht over trajecten die het leereffect in de toeristische sector kunnen versterken. In de voorbereidende workshop hadden experts twee leerinstrumenten naar voor geschoven: de leeronderneming en lerende netwerken.

Innoveren doe je zo

Onder begeleiding van deskundigen konden de deelnemers kennismaken met methodieken die helpen om succesvol te innoveren. Het doel van de workshops was drievoudig: (1) de deelnemers vertrouwd maken met bestaande instrumenten waarvan het voortraject had uitgewezen dat ze nauwelijks bekend waren bij de toeristische sector, (2) een leereffect genereren en zo de innovatiecapaciteit van de toeristische industrie te verhogen en (3) verbindingen tot stand brengen tussen mensen van binnen en buiten de toeristische sector om zo een vruchtbare bodem te creëren voor nieuwe samenwerkingen in de toekomst. De volgende workshops vonden plaats:

Het hotel van de toekomst: in deze creatieve denksessie werd de GPS Brainstorm Kit van Flanders DC gebruikt om zes trends te selecteren die relevant zijn voor het hotel van de toekomst, en van daaruit te brainstormen over hoe het hotel van de toekomst er kan uitzien.

Werken aan een sterke klantbeleving: in deze inspiratie-doe-sessie werden een aantal inspirerende voorbeelden en hands-on demonstraties getoond van hoe je als ondernemer zelf werk kan maken van meer klantwaarde en een sterke klantbeleving. Er werd daarbij ingezoomd op de leefwereld van de klant via de empathy map en via de customer journey methode werden de customer touchpoints in kaart gebracht. Door te stappen in de schoenen van de klant is gezocht naar creatieve ideeën die de toeristische dienstverlening kunnen verbeteren.

Samenwerken – een trend of een opportuniteit? In deze sessie leerden de deelnemers kijken naar de wereld en sectoren rondom hen. Aan de hand van concrete trends, voorbeelden en eigen ervaringen werd gebrainstormd over hoe andere sectoren een partner kunnen vormen.

Hoe een idee uitwerken tot een rendabel project? In deze sessie werden trends en opportuniteiten gedetecteerd om van daaruit een rendabel business model uit te tekenen.

Een dienstverlening innoveren en optimaliseren: In deze workshop werd inzicht verworven in het proces en de noodzaak van service design en werd getraind in hoe service design een toeristische beleving kan versterken.

Digitaal is normaal

De workshops bestonden uit interactieve lezingen door experts. Het doel van de workshops was tweevoudig: (1) de deelnemers vertrouwd maken met algemene en specifieke topics binnen het thema digitaal toerisme om zo de digitale drempel te verlagen en (2) inzicht verschaffen in hoe digitale media en apps kunnen worden ingezet in ondernemerschap. Het thema werd ingeleid door William Bakker, een wereldwijde autoriteit op het vlak van social media en de toeristische sector. Daarna vonden twee workshops plaats:

Basics in social media: de deelnemers zetten hun eerste stappen in de wereld van apps, twitter, foursquare, ... en leerden hoe je nieuwe media kan gebruiken bij toeristische marketing en dienstverlening.

Haal het maximum uit Google en uit TripAdvisor: de deelnemers kregen concrete tips over hoe je ervoor kan zorgen dat je website bovenaan de Google-resultaten verschijnt en hoe je als toeristische ondernemer TripAdvisor kan inzetten om meer business te genereren.

Foto 5: deelnemers aan de slag tijdens een interactieve workshop

Foto 6: totempalen als visuele output van de workshop toerisme in 2034

3.3 innovatieve invulling

In de concrete uitwerking van de dag is gestreefd om zoveel mogelijk innovatief te zijn. Enkele voorbeelden hiervan zijn de volgende:

de locatie was The Egg, een **cultureel broeiest in Brussel** waar ook allerlei innovatieve organisaties gehuisvest zijn; de inrichting en architectuur van het gebouw ademen een sfeer van innovatie en creativiteit uit (zie foto 7);

de beschikbaarheid van een **mobiele programmawebste**, van een QR-code en van een twitterwall waarop deelnemers hun impressies met hun netwerken konden delen;

de methodieken: er is gestreefd naar maximale participatieve en creativiteitsstimulerende methodieken in de workshops (voor een voorbeeld: zie foto 5) en dit onder leiding van experts uit de creatieve industrie;

de manier waarop de output van de workshops werd voorgesteld en bediscussieerd: we werkten met **visuele technieken** zoals via visual harvesting en totempalen (foto 6) die toelieten om snel en diepgaand te discussiëren over wat andere deelnemers in de voormiddag hadden uitgewerkt;

de **presentaties en indrukken** van de dag zijn beschikbaar via slideshare, youtube en flickr (te vinden vanaf de website www.toeristvanmorgen.be).

Foto 7: impressie van The Egg, de locatie waar de rondetafel plaatsvond.

4. Voortraject: communicatie, voorbereiding en participatie

Tijdens het voortraject werd gecommuniceerd over de rondetafel via de volgende kanalen:

de website www.toeristvanmorgen.be en haar mobiele versie;

de website www.vlaandereninactie.be;

sociale media: voornamelijk via twitter werd elke dag gecommuniceerd over de rondetafel,

dit steeds met de hashtags #toeristvanmorgen en #ViA. Wanneer deelnemers zich hadden ingeschreven, konden ze dit delen via twitter, facebook en linkedin;

twee direct mailings naar 23.000 e-mailadressen;

elektronische nieuwsbrieven van Toerisme Vlaanderen, UNIZO en de Federatie Toeristische Industrie;

de magazines van Toerisme Vlaanderen en UNIES;

flyers op de evenementen Creativity World Forum, Horeca Expo en Flanders Connection.

Voor de inhoudelijke voorbereiding van de verschillende (sub)thema's werd aan deskresearch gedaan en werden een vijftigtal interviews gedaan met sleutelpersonen uit de toeristische industrie (ondernemers, vakorganisaties, interprofessionele organisaties), het toeristisch onderwijs en overheidsorganisaties die innovatie stimuleren. Er werden ook thematische werkgroepen georganiseerd rond de subthema's toeristisch ondernemen en toeristisch onderwijs, creatieve ideeën voor toeristische concepten en producten (touristlab) en scenarioplanning voor toerisme (toerisme in 2034).

Deze thematische werkgroepen vormden tevens een instrument om de participatie en draagvlakverwerving voor het thema 'innoverend ondernemen in toerisme' te verhogen. Betrokkenheid van de sector werd ook gegarandeerd door de samenstelling van de stuurgroep, waarin naast de medewerkers van de Viceminister-president van de Vlaamse Regering en Vlaams minister van Toerisme Bourgeois, Toerisme Vlaanderen en het Departement Internationaal Vlaanderen, ook de gedelegeerd bestuurder van UNIZO en de voorzitter van de Federatie Toeristische Industrie zetelden als vertegenwoordigers van de toeristische sector. Deze laatsten waren tevens co-dagvoorzitters van de rondetafel, waardoor het signaal aan de deelnemers werd gegeven dat de rondetafel breed gedragen wordt door alle belanghebbenden.

5. Evaluatie

5.1 evaluatie door de deelnemers

Vlak na de rondetafel is naar alle deelnemers een e-mail gestuurd met daarin o.a. de vraag om een vragenlijst in te vullen om de rondetafel te evalueren. 160 van de 272 deelnemers of 59% hebben deze vragenlijst ingevuld. Hieronder beschrijven we beknopt de resultaten.

De gemiddelde score is 7,6 op 10. Bijna negen op de tien deelnemers (88%) zou waarschijnlijk (30%) of zeker (58%) opnieuw deelnemen aan een eventuele volgende editie. Eveneens bijna negen op de tien deelnemers (87%) wil misschien (45%) of zeker (42%) actief meewerken aan een eventuele volgende editie.

Vooraf werd gewaardeerd werden de workshops waarin deelnemers concreet aan de slag gaan; vooral de workshops 'toerisme in 2034', 'toeristlab' en 'het hotel van de toekomst' werden door de meeste deelnemers erg positief geëvalueerd. Ook het bekijken en bediscussiëren van ideeën van anderen, het evenwicht tussen werksessies en tijd om te netwerken en de sprekers van de namiddag (dwarsdenkers en de ondernemers die getuigen over hun innovatietraject) werden erg positief geëvalueerd. Tot slot werden ook de locatie, de organisatie en het onthaal als positief beschouwd.

De belangrijkste verbeterpunten betreffen enerzijds aspecten van logistieke aard (wifi-verbinding, akoestiek en maximum één discussiegroep per lokaal). Op het vlak van communicatie werd gesuggereerd om de inhoud van de workshops nog beter op voorhand te communiceren zodat een betere afstemming op de dag zelf mogelijk is. Er werd ook gevraagd om in de toekomst de deelnemers op voorhand te laten weten in welke workshop(s) zij terecht zullen komen. Tot slot werd het concept van de innovatiecarrousel weliswaar als positief ervaren, maar is volgens de deelnemers in de uitwerking nog verbetering mogelijk.

Als er in de toekomst een eventuele volgende editie zou plaatsvinden, zouden de deelnemers graag (nog) meer aandacht hebben voor concrete projecten waaraan je kan participeren tijdens en na de dag; creatieve workshops met concrete, gestructureerde en toekomstgerichte output; concrete innovaties en 'best practices' van ondernemers uit binnen- en buitenland; en aan de slag gaan met de conclusies 12 december 2011 en werken naar realisaties.

5.2 free publicity

Op 12 december is er een nieuwsitem van Het Nieuws op VTM gewijd aan de rondetafel (zie <http://flande.rs/8n>). Daarnaast zijn er o.a. verslagen verschenen op verschillende blogs zoals op pretwerk.nl (zie <http://flande.rs/8m>) en op travolon.com (zie <http://flande.rs/8l>). In aanloop naar, tijdens en na de rondetafel is er druk getwitterd over de #toeristvanmorgen. Dit resulteerde in 50 tweets in de week voor de rondetafel, 262 tweets op de dag zelf waarvan 177 unieke tweets en 85 retweets, en 20 de dag nadien. Er zal tevens een publieportage in De Standaard, DS Weekblad en Metro verschijnen eind januari 2012.

6. Aanbevelingen voor de sector

Zeven overkoepelende aanbevelingen en inzichten kwamen naar voor doorheen de dag. Ze lopen dwars door de vier thema's en werden in verschillende workshops, tweets en discussies tijdens de innovatiemarkt naar voor gebracht als prioriteiten. Voor de eerste twee en de laatste aanbeveling zijn geen concrete suggesties geformuleerd van hoe dit in de praktijk moet worden gebracht. Voor de andere vier aanbevelingen zijn wel concrete voorbeelden geformuleerd. Het betreft in dat geval ideeën die zich over het algemeen nog in de conceptuele fase bevinden en tot concrete projecten kunnen leiden indien de haalbaarheid ervan wordt aangetoond.

Belangrijk is dat voor de eerste en laatste twee aanbevelingen expliciet wordt verwezen naar de rol van de overheid. De overige vier aanbevelingen gelden voor de hele toeristische sector - zowel publiek als privaat - en zullen in de eventuele uitwerking dus een samenwerking tussen verschillende partners vereisen. Er is bij deze aanbevelingen tijdens de rondetafel in het midden gelaten wie het initiatief tot een eventuele uitwerking zou moeten nemen.

Gratis online is een absolute must voor toerisme

Informatie is tegenwoordig overal beschikbaar. Toeristen wensen deze informatie ook tijdens hun vakantie in Vlaanderen te kunnen raadplegen via hun smartphone, tablet of ander mobiel toestel. Er wordt vanuit de toeristische sector ook geïnvesteerd in zoveel mogelijk toeristische informatie online te ontsluiten. Er is m.a.w. een aanbod en een vraag aanwezig om toeristen ook digitaal gastvrij te ontvangen. De grootste drempel om dit ook in de praktijk te brengen wordt echter gevormd door de hoge telecommarieven voor buitenlanders die met hun mobiel toestel op het internet surfen. Een prioriteit van de deelnemers van de rondetafel ligt dan ook bij het goedkoper maken van de telecommarieven voor mobiel internet, en bij voorkeur om overal in Vlaanderen gratis wifi aan te bieden. Goedkoop of gratis online internetten voor toeristen wordt aanzien als een kritieke succesfactor om competitief te blijven tegenover andere bestemmingen.

Vlaanderen moet een authentieke beleving aanbieden aan toeristen

Enigszins paradoxaal ten opzichte van de eerste aanbeveling, is dat authenticiteit en persoonlijke contacten een essentieel onderdeel vormen van de toeristische beleving. Toeristen zijn tijdens hun vakantie steeds vaker op zoek naar verrijkende ervaringen die betekenis geven aan hun leven. Een algemene consensus in de verschillende lezingen, workshops en discussies was dat Vlaanderen de toeristen een authentieke ervaring moet bieden. Om toeristen tegemoet te komen in hun zoektocht naar authentieke en betekenisvolle belevingen, moet Vlaanderen authenticiteit, beleving en gastvrijheid blijven in de kijker zetten.

Onze klanten nog beter leren kennen: het belang van kennis op maat

De belangrijkste drijfveer voor innovatie in toerisme, is de veranderende verwachting van de klant. Naast de vraag naar authenticiteit en online toegankelijkheid, zijn er nog heel wat andere markttrends die echter niet altijd even duidelijk zijn voor de ondernemers: zij kunnen vaak door het bos de bomen niet meer zien. De rondetafel leidde tot de conclusie dat het nog beter leren kennen van de klanten een prioriteit is voor de ondernemers om te kunnen (blijven) innoveren. Dit impliceert twee aspecten: ten eerste moet de toeristische sector over **betere instrumenten** beschikken om de polsslagen van de klant beter te leren voelen, en ten tweede moet deze relevante marktkennis de toeristische ondernemer beter bereiken. Tijdens de rondetafel werden een aantal suggesties gedaan om deze uitdagingen in de praktijk op te lossen.

Zo was er het idee om een **pool** op te richten met **marketingexperts** die voor een korte periode concrete marketingondersteuning voor kleine ondernemers zouden bieden. De voorwaarde daarbij was wel dat ondernemers ook van elkaar moeten leren. Een voorbeeld daarvan is dat een groep van logiesuitbaters die ondersteuning zouden vragen, ook minstens één nacht bij elkaar zouden moeten logeren.

Een tweede idee kreeg de werktitel '**Vlaanderen door andere ogen**' (figuur 1). Het uitgangspunt was dat de verhalen die toeristen interessant vinden, vaak verrassend zijn voor de Vlaming. Zo blijken heel wat Japanners geïnteresseerd in duivenkoten terwijl Nederlanders onze ruimtelijke ordening, die Vlamingen zelf als rommelig beschouwen, juist charmant en uniek vinden. Vanuit deze vaststelling werd gesuggereerd dat er een platform moet worden opgericht dat ten eerste verhalen van toeristen samenbrengt en ten tweede deze verhalen ook ontsluit naar de deelnemende ondernemers aan het platform. Op die manier zouden de ondernemers snel trends kunnen spotten, op maat analyses krijgen, feedback kunnen krijgen op hun ideeën en samenwerkingen genereren. Het ultieme doel is marktgerichte innovatie. Het platform zou zowel toeristische ondernemers, Toerisme Vlaanderen, lokale overheden en communicatiebureaus moeten samenbrengen.

In de workshop **Toerisme in 2034** zijn trends en uitdagingen voor toekomstig toerisme in beeld gebracht, met daarbij vooral een focus op hoe de toekomstige toerist voor Vlaanderen er uit kan zien. Op die manier wordt bijgedragen tot het opbouwen van **marktkennis over de toekomstige klanten** – de toeristen van morgen. Er is daarbij een basisgroep van deelnemers gevormd die een eerste inleiding hebben gekregen tot het denken in termen van de klant en het anticiperen van toekomstige ontwikkelingen.

Figuur 1: Vlaanderen door andere ogen

Kennisuitwisseling bevorderen

Het belang van kennisuitwisseling tussen (toeristische) ondernemers onderling, tussen ondernemers en studenten en docenten en tussen ondernemers en andere, ook niet-toeristische actoren, was een constante in de conclusies van de verschillende workshops. Er werden concrete voorstellen geformuleerd om kennisuitwisseling te bevorderen.

Een eerste aspect op het vlak van kennisuitwisseling betreft de **kwaliteit van het toeristisch onderwijs**. Algemeen werd gesteld dat er nood is aan een opwaardering en modernisering van dit onderwijs. Er is een aantal voorstellen geformuleerd die veeleer algemeen van aard zijn. Ze wijzen vooral op de wens van de deelnemers om het debat op te starten over hoe de kwaliteit van het toeristisch onderwijs kan worden verbeterd zodat studenten beter worden voorbereid op de toerist van morgen.

Vooraf op het vlak van het aanpakken van de **stageproblematiek** in het toeristisch onderwijs is in de verschillende discussies ingezoomd. Er werd een aantal oplossingen geformuleerd m.b.t. de algemene stageproblematiek zoals die ook in andere sectoren geldt (duur/omvang van de stages, spreiding stageperiodes, ruimte voor vakoverschrijdende initiatieven, meer flexibele regeling voor stagebegeleiding en -toezicht, etc.); deze zijn echter weinig uitgediept en liggen volledig in het verlengde van aanbevelingen van andere rondetafels. Wel concreet en toepasbaar op de toeristische sector, zijn allerlei aanbevelingen om de problematiek meer gecoördineerd aan te pakken op sectorniveau. Concrete voorstellen zijn o.a. de oprichting van een 'stagefonds' voor bijvoorbeeld de aankoop van softwareprogramma's en ander ondersteunend didactisch materiaal, het uitnodigen van leerkrachten op infosessies van de sector, bestuderen hoe er kan geleerd worden van de R.S.Z.-korting en de training voor stagebegeleiders binnen de horecasector, het publiceren van stageplaatsen op websites van bedrijven, het faciliteren van stageplaatsen door KMO's te motiveren, te coachen en op te leiden ('hoe kunnen stagiairs een toegevoegde waarde betekenen voor mijn zaak?'), de mogelijkheid tot betalende stages te onderzoeken, het inschakelen van internationale toeristische organisaties, het ontvangen van buitenlandse studenten in stageplaatsen en werkervaringstrajecten, het verhogen van stages in het buitenland, etc.

Op het vlak van **lerende netwerken** zijn ten eerste algemene randvoorwaarden geformuleerd m.b.t. het tot stand brengen van netwerken in toerisme: (1) er moeten duidelijke doelstellingen worden afgebakend, (2) er moet gestreefd worden naar een bundeling, (3) netwerken moeten een blijvend resultaat hebben, (4) en ze moeten bestaan uit een mix aan activiteiten zoals bedrijfsbezoeken, het uitwisselen van praktijkervaringen, het bespreken van internationale voorbeelden, het verspreiden van sectoroverschrijdende informatie, etc. Daarnaast is gebrainstormd over welke lerende netwerken voor toerisme relevant kunnen zijn. Er werden twee soorten netwerken als prioritair naar voor geschoven: een waarbij bedrijven, studenten en lesgevers uit de toeristische sector elkaar kunnen ontmoeten (cf. stageproblematiek) en een waarbij allerlei actoren elkaar ontmoeten rond een merk (product of regio).

Op het vlak van het uitbouwen van **leerondernemingen** voor toerisme, zijn een aantal randvoorwaarden gedefinieerd: (1) de veelzijdigheid van de toeristische sector moet aan bod komen, (2) er moet vooruit gekeken worden (het moet gaan om de job in 2020) en daartoe is een flexibele houding noodzakelijk, (3) het integreren van meer humor is belangrijk, (4) persoonlijke leerpaden moeten mogelijk worden zodat iedereen manager van en kampioen wordt in zijn eigen leertraject/competenties, (5) er moet out-of-the-box gedacht durven worden, (6) de leeronderneming moet teamwork zijn met een samenwerking tussen studenten, docenten en externe partners (dit vereist bruggen tussen scholen en bedrijven) en tussen overheid en private sector, (7) er kan inspiratie worden opgedaan uit bestaande initiatieven (bv. Vlajo) waarvoor ook meer promotie moet worden gevoerd, en (8) intercultureel bewustzijn en het omgaan met verschillende culturen vormen een nieuwe uitdaging. Naast randvoorwaarden is ook een aantal belangrijke stappen geïdentificeerd om toeristische leeromgevingen in de praktijk te kunnen brengen: (1) het opmaken van een lijst van belanghebbenden, (2) het overbruggen van verschillen op een neutraal platform en (3) het ontwikkelen van een visie met alle stakeholders worden daarbij als cruciale fasen onderscheiden. Bij een eventuele implementatie moet er gestreefd worden naar een win-win situatie voor alle betrokken partijen, maar zal ook een engagement nodig zijn.

Om de **digitale competenties** van de toeristische sector te versterken zijn aanbevelingen geformuleerd die erop neer komen dat kennisuitwisseling over het thema digitaal toerisme naar en tussen ondernemers moet worden bevorderd. Er werden verschillende voorstellen gesuggereerd hoe dit in de praktijk aan te pakken, waarbij de idee van een lerend netwerk en/of van praktijkgerichte stages nooit veraf is: bijstaan van ondernemers in hun digitale acties door jongeren (jonge werklazen, studenten tijdens hun stage, pas afgestudeerden, jonge familieleden of vrienden, ...), acties die fungeren volgens de Plato-filosofie (ondernemers helpen elkaar en leren elkaar hoe het werkt, terwijl de overheid een platform aanbiedt en mee best practices verspreidt), peterschapsprojecten, roadshow van de overheid, bestaande onderzoeken meer vertalen naar direct bruikbaar materiaal voor KMO's (zie ook aanbeveling 3), ondernemers als ambassadeurs inschakelen, een praktische gids met tips en tricks ter beschikking stellen waarin de return wordt benadrukt (bv. gratis conversietools) en aandacht is voor de bestaande drempels en kansen, etc.

Toegevoegde waarde creëren vereist creativiteit en samenwerking

Eenmaal de toeristische sector haar (toekomstige) klanten – de toeristen – beter kent, komt het er op aan om toegevoegde waarde te creëren voor deze klanten. Dit is een permanente uitdaging voor en opdracht van de sector. Daartoe moet echter de innovatiecapaciteit omhoog. Creativiteit en samenwerking worden daarbij als kernbegrippen naar voor geschoven.

Concreet werd vastgesteld dat de instrumenten die creativiteit en samenwerking stimuleren, onvoldoende bekend zijn bij de toeristische ondernemer. Er was tijdens de rondetafel een pleidooi om deze instrumenten beter te **ontsluiten**. In de praktijk betekent dit dat ondernemers beter moeten worden toegeleid naar innovatiestimulerende organisaties, bijvoorbeeld via een portaal-site. In de rondetafel is hieraan alvast zoveel als mogelijk tegemoet gekomen tijdens de workshops onder het thema 'innoveren doe je zo' en de innovatiemarkt.

Een tweede vaststelling m.b.t. deze problematiek was dat het bestaande instrumentarium niet alleen moet worden bekendgemaakt, maar ook moet worden **gestroomlijnd**. Een concept dat tijdens de rondetafel is naar voor geschoven, is dat van het 'dream team' (werktitel, zie figuur 2). Het betreft hier een soort van innovatie interventieteam, dat bestaat uit allerlei specialisten van de verschillende innovatiestimulerende organisaties. Zij komen gedurende korte tijd ondernemers bijstaan in hun innovatietraject, van idee over concept tot proef, en dit door op een krachtige manier gebruik te maken van bestaande instrumenten (scans, GPS brainstorm, etc.) en te mikken op zichtbare en snelle resultaten. Partners zouden kunnen zijn: toeristische actoren (Vlaams, provinciaal en lokaal), Agentschap Ondernemen, Flanders DC, UNIZO, Voka, gemeenten en steden, kenniscentra en sponsors. Een voorwaarde voor het functioneren van het dream team is samenwerking tussen ondernemers: zo is het een denkpiste dat ondernemers zich moeten verenigen (bv. per regio of per thema) om een aanvraag (in groep) in te dienen. Er zou eveneens moeten bestudeerd worden hoe toeristen hierin een actieve rol zouden kunnen spelen.

Op het vlak van alternatieve vormen van **financiering** van originele, creatieve ideeën van toeristische ondernemers met een belangrijke toegevoegde waarde, zijn twee premature concepten ontwikkeld (het T-fonds en het Collaboratief Investeringsfonds Toerisme) die nog een verdere verfijning, verrijking en verdieping nodig hebben om als concreet voorbeeld te kunnen fungeren.

Uit de workshop Touristlab zijn 86 nieuwe, originele en trendsettende producten, concepten, projecten en ideeën geformuleerd die een toegevoegde waarde kunnen vormen voor het toerisme in Vlaanderen. Het betreft **ruwe voorstellen**, gaande van relatief makkelijk haalbare concepten tot onrealistische wensdromen. Eenmaal ze tot een prototype zijn ontworpen, zullen ze als inspiratie dienen voor ondernemers die op een creatieve manier hun producten en diensten willen opwaarderen of die nieuwe producten en diensten wensen te ontwikkelen. Enkele voorbeelden zijn: een kleurenparcours door de stad aan de hand van de pantonewaaiers, slaapboxen op de luchthaven, de Flanders Rain experience, cyclocross parcours de week na de cross openstellen voor toeristen, een trappist tour pas, fietsen in de oude mijnen van Limburg, 'make your own chocolate', een twitterfiets, een machine op de luchthaven of in infokantoren waarbij je je vakantiefoto's kan laten afdrukken om op je reiskoffer te kleven, etc. In het natraject zullen deze ideeën worden aangevuld tijdens extra brainstorms, verrijkt, gefilterd en uitgewerkt tot prototypes die in een inspiratieboek zullen worden gepubliceerd.

De voorbeeldrol van de digitale overheid

Een volgende aanbeveling die vooral op het vlak van digitaal toerisme is geformuleerd, is het feit dat de overheid het goede digitale voorbeeld moet geven: best practices binnen de overheid zijn noodzakelijk op het vlak van digitale werking. De overheid moet er in het algemeen naar streven om almaar digitaal te gaan werken; hoe gewoner **digitale dienstverlening** door de overheid wordt, hoe normaler het digitale ook wordt voor de toeristische ondernemer. Daarnaast moet de overheid in haar **toeristische marketing** ook voluit de kaart trekken van digitale media. Zo kan er gedacht worden aan een Vlaanderen app, kunnen er contentgolven worden gecreëerd door grote projecten op te zetten of te stimuleren, of kan gedacht worden aan een instapformule voor (concept van) digitale campagnes die worden aangeboden aan de sector. Tot slot is gepleit voor het ter beschikking stellen van informatie uit databanken – het beleid van **open data**, geformuleerd binnen en beslist na de rondetafel i-vlaanderen, is dus ook in deze rondetafel als prioriteit naar voor geschoven.

Eenvoud sier, ook bij de overheid

Een laatste aanbeveling betreft de **vereenvoudiging** van de vele niveaus en structuren van de toeristische overheden. Voor heel wat ondernemers is het moeilijk om de weg te vinden in wat soms als een labyrint van overheden wordt ervaren. Hierdoor gaat vaak kostbare tijd en energie verloren als ondernemers bij overheden aankloppen om steun voor hun innovatieplannen. Ook op het vlak van toeristische regelgeving werd gepleit om deze zo eenvoudig en helder mogelijk te houden om innoverend ondernemen in toerisme alle kansen te geven die het verdient.

Figuur 2: Dream team, een prototype van een innovatie-interventieteam

7. Vervolgstappen

De eerste fase van het natraject bestaat uit het vertalen van de vele ideeën in een programma van concrete projecten. Voorbeelden van projecten zijn (niet-limitatief): het volledige proces van scenarioplanning doorlopen, het produceren van een ideeënboek op basis van het touristlab, het opzetten van een coördinatiepunt stages in de toeristische sector, een haalbaarheidsstudie naar leerondernemingen voor toerisme en het ontwikkelen van een prototype dat op een alternatieve manier innovatieve projecten bij toeristische KMO's financieel ondersteunt. Tegen eind februari 2012 zullen de projectvoorstellen van de projecten die passen binnen het innovatieprogramma worden voorgelegd aan de stuurgroep die deze zal complementeren en prioriteren. In functie van de keuzes die de stuurgroep maakt, zullen de projecten gefaseerd worden geïnitieerd. Daarbij zullen we voor elk project een projectfiche opstellen, een projectplanning opmaken met opvolgbare mijlpalen, een risico-inschatting maken en de projectorganen definiëren. De stuurgroep van de rondetafel zal evolueren tot het programmamanagement van de projecten. Voor elk project zal minstens een stuurgroep en een werkgroep worden samengesteld, aangevuld met een klankbordgroep indien het een omvangrijk project betreft. Zowel in de stuur-, werk- als klankbordgroepen zullen externen zetelen. Wat de werkgroepen betreft, hebben zich een honderdtal deelnemers van de rondetafel opgegeven die bereid zijn om bepaalde thema's verder uit te werken.

Er wordt tevens bekeken of en in welke hoedanigheid een vervolgevenement, waarin o.a. de resultaten van de rondetafel worden gepresenteerd, zinvol is.

Tijdens het natraject zal worden gecommuniceerd over de voortgang van het natraject via de website www.toeristvanmorgen.be waarop regelmatig blogberichten zullen verschijnen, via de website www.vlaandereninactie.be, via twitter met de hashtags #toeristvanmorgen en #ViA, via mailings naar de deelnemers en via elektronische nieuwsbrieven van Toerisme Vlaanderen.

Colofon

Verantwoordelijke uitgever

Toerisme Vlaanderen, Peter De Wilde, Grasmarkt 61, 1000 Brussel

Contact

Dienst Communicatie, Grasmarkt 61, 10000 Brussel

communicatie@toerismevlaanderen.be - www.toerismevlaanderen.be

Fotografie

Toerisme Vlaanderen, Johnny De Jaegher

Wettelijk depot

D/2012/5635/12