

Buurtwinkel in een landelijke omgeving
Praktijkgids

TEKST

Peter Vleugels

REDACTIE

Siegi Absillis, Stefaan Bil, Nicole Brebels, Jan Callens, Fabio Contipelli, Stefaan Decrock, Dirk De Mey, Niek De Roo, Danny Ghislain, Nadia Houben, Stefaan Kempynck, Veronique Landuyt, Maarten Lenaerts, Jan Mosselmans, Peter Van Bossuyt, Leen Van der Meeren, Paul Van der Sluys, Gerlinde Verdoodt, Michiel Verhamme.

ADMINISTRATIE

Vlaamse Landmaatschappij
Afdeling Platteland
Gulden Vlieslaan 72
1060 Brussel

VERANTWOORDELIJKE UITGEVER

Ir. Guido Clerx
Gedelegeerd Bestuurder, wnd.

VORMGEVING

WIZZ Communicatiemakers | www.wizz.be

DRUK

www.bulckens.com

DEPOTNUMMER

D/2009/6.735/3

© Vlaamse Landmaatschappij 2009

Alle rechten voorbehouden. Overnamen van gedeelten van de tekst in publicaties met een educatief of wetenschappelijk doel is toegelaten mits bronvermelding.

Het document is beschikbaar op www.vlm.be en www.plattelandonline.be

Voorwoord	4
Buurtwinkels ondersteunen	5
	9
	Acht voorbeeldprojecten
10	Stimuleren van publieke diensten en regionale producten
18	Buurtwinkels met een extra dienstverlening verdienen een 'plus'
24	Publieke informatieverlening verankeren in een buurtzuil
30	De buurtwinkel als schakel in het sociaal netwerk
38	Een promotiecampagne op maat van de buurtwinkel
46	In elk dorp een buurtshop met extra diensten
52	Gezellig buurtwinkelen in het rusthuis
58	Digitaal netwerken tussen buurtwinkels
Aanbevelingen	67
Bijlage 1: Organisatie van de oproep	72
Bijlage 2: Nuttige links	74
Contact - Verantwoording fotografie	75

Buurtwinkels spelen een belangrijke rol op het vlak van de economische leefbaarheid van een buurt of landelijke dorpskern. Ze zorgen voor een dienstverlening dicht bij de bevolking en leveren als ontmoetingsplaats en door thuislevering ook een belangrijke bijdrage tot de sociale cohesie in plattelandsdorpen.

Recent steeg het omzetaandeel van de buurtwinkels voor de eerste keer in een kwarteeuw. Het gaat beter met de buurtwinkel dan het voorbije decennium maar het is vooral de moderne buurtwinkel die succes boekt terwijl de vroegere kruidenier, het type familiewinkel, het moeilijker heeft.

Voordelen van buurtwinkels zijn de persoonlijke dienstverlening, de vriendelijkheid, een goed onderhouden zaak, de nabijheid en de garantie van verse producten. Ook het kleiner worden van de gezinnen en het stijgend aantal alleenstaanden speelt een rol in de opmars van de buurtwinkels.

Het is belangrijk dat de overheid aandacht heeft voor de buurtwinkels. Vanuit de bevoegdheid voor het plattelandsbeleid werden de voorbije jaren twee projectoproepen gelanceerd met als thema *'Buurtwinkel in een landelijke omgeving'*. Het lanceren van een projectoproep is een manier om invulling te geven aan het bottom-up karakter van het plattelandsbeleid. De Vlaamse overheid wil op die manier luisteren naar en ondersteuning geven aan ideeën die lokaal leven.

Lokale besturen en partners (bv. handelsverenigingen, ondernemersorganisaties) werden opgeroepen om na te denken over stimulerende initiatieven en pilootprojecten als antwoord op de toenemende druk op de buurtwinkels in een landelijke omgeving. De doelstellingen waren ondermeer het stimuleren van de ontwikkeling van innovatieve buurtwinkelconcepten, het bevorderen van lokaal ruraal ondernemerschap en het versterken van de leefbaarheid van landelijke woonkernen. Er werd gestreefd naar een maximale dienstverlening op het platteland, ook in relatie met het verdwijnen van postkantoren, banken en andere diensten.

Zo gingen in december 2006 drie projecten van start in Heuvelland, Zele en Gooik en in december 2007 nog eens vijf in Maldegem, Riemst, Peer, Poperinge en Oosterzele. Alle deelnemers konden rekenen op een projectsubsidie, goed voor de helft van de totale kostprijs.

De gids heeft als doel inspirerend te werken voor lokale besturen en organisaties om in de toekomst aan de slag te gaan met gelijkaardige initiatieven ter bestending van buurtwinkels. De gids laat zien dat rurale ondernemers in samenwerking met lokale besturen mooie resultaten kunnen voorleggen. De pilootprojecten reiken kapstukken aan om aanbevelingen te formuleren voor het toekomstig buurtwinkelbeleid.

In deze gids leest u hoe het Vlaams plattelandsbeleid de buurtwinkels ondersteunt. Er komen acht inspirerende projectverhalen aan bod. En u vindt een bundeling van de aanbevelingen vanuit deze projecten voor het toekomstig buurtwinkelbeleid.

Ik hoop dat deze gids lokale besturen zal aanzetten om initiatieven te nemen zodat de buurtwinkels een mooie toekomst tegemoet gaan.

De minister-president van de Vlaamse Regering.

Situering

De buurtwinkel heeft een belangrijke sociale, economische en buurtverzorgende rol. Het afgelopen decennium werd een permanente daling vastgesteld van het aantal 'traditionele' buurtwinkels zoals superettes en traditionele bedieningswinkels. Het aantal Belgische buurtwinkels daalde tussen 2002 en 2007 met 30%. Deze dalende trend vormt een bedreiging voor de socio-economische leefbaarheid van de landelijke dorpskernen. Op het platteland verschaalt het voorzieningenaanbod. Daarnaast heerst ook een concurrentiestrijd tussen de grootdistributie en de kleine detailhandel.

Eenzijds leidt het dalende aantal buurtwinkels tot een verdunning van het netwerk van buurtwinkels. Anderzijds profiteren de overige buurtwinkels hiervan. Diegenen die moderniseren en inspelen op de aangeboden kansen, doen goede zaken. De modernere – vaak iets grotere – buurtwinkel ziet zijn omzet groeien.

Uit recente cijfers blijkt dat klanten vandaag alsmear meer kiezen voor de buurtwinkel. Ondanks de groeivertraging in de voedingssector, zagen de buurtwinkels hun omzetaandeel in 2007 voor het eerst in een kwarteeuw licht stijgen. Uit onderzoek blijkt het marktaandeel te groeien van 5,9 % tot 6,1%. De grotere zelfstandige supermarkten zagen hun marktaandeel in 2007 echter dalen van 26,7 % tot 26%.

Dit is het gevolg van de beslissing van enkele commerciële groepen die een aantal van hun aangesloten supermarkten hebben omgebouwd tot buurtsupermarkten. Deze evolutie wordt grotendeels verklaard door de schaalvergroting, de internationalisering van de handel, het groeiende aantal wettelijke vereisten waaraan buurtwinkels dienen te voldoen, de veranderingen in het behoeft patroon van de consument en het gebrek aan stimulerende overheidsinitiatieven voor de lokale detailhandel.

Deze tendens heeft te maken met de demografische evolutie. Hoe langer hoe meer tweeverdienergezinnen en alleenstaanden verknippen hun boodschappen in stukjes. Ze gaan meermaals per week voor en na de werkuren hun aankopen doen in winkels dicht bij hun woning of werkplaats. Dit type gezinnen houden het weekend liever voor hun vrije tijd dan voor een halve dag winkelen en aanschuiven in het grootwarenhuis. Ook de stijgende aandacht voor de dure brandstof speelt een rol. Klanten trachten hun wagen waneer mogelijk thuis te laten of kiezen voor kortere ritten.

Ook de variatie en de mensenmaat van een kleinere winkel speelt positief in op de moderne consument. Die staat immers haaks op de internationalisering en globalisering van het winkellandschap. De moderne buurtwinkelier kan niet worden vergeleken met de klassieke kruidenier. De prijs-kwaliteitverhouding is er veel beter dankzij de samenwerking van de zelfstandige uitbater met sterke commerciële groepen. Het assortiment is er sterker afgestemd op de noden van de moderne consument. Het gaat onder meer over een zeer uitgebreid versaanbod en kant-en-klare maaltijden. Bovendien beschikken de moderne buurtwinkels nu ook over goedkopere huismerken. Daardoor hoeven zeer prijsbewuste klanten niet langer ver te zoeken naar de laagste prijzen voor een aantal producten. De meerderheid van de moderne buurtwinkels maakt deel uit van één of andere commerciële groepering.

Buurtwinkels worden uitgebaat door zelfstandige uitbaters of eigenaars. Die doen alle investeringen zelf, werven hun eigen personeel aan en nemen zelf het financiële en commerciële risico. Ondanks de lichte groei in marktaandeel van de buurtwinkels moeten elk jaar echter een honderdtal buurtwinkels noodgedwongen sluiten. Het gaat vooral om traditionele bedieningswinkels.

Buurtwinkels ondersteunen

Ondernemersorganisaties blijven de noodzaak onderstrepen een wettelijk kader te waarborgen voor eerlijke handelspraktijken en voor de inplanting van grootwinkels. Dat moet vermijden dat levensvatbare, kleinere, lokale winkels uit de markt worden geduwd door grote internationale groepen die goedkopere prijzen hanteren.

Ondernemersorganisaties kaarten ook de nieuwe hygiëne- en voedselveiligheidsrichtlijnen aan die een bedreiging vormen voor de buurtwinkeliers.

Vlaams plattelandsbeleid

Het Vlaams plattelandsbeleid wil een bloeiende plattelandseconomie, goede woonomstandigheden en een levendige sociale structuur samenbrengen met een gezond functionerend ecosysteem en een aantrekkelijk en toegankelijk landschap.

Gezien hun rol op vlak van sociale leefbaarheid van een buurt of landelijke dorpskern, groeide vanuit het Vlaamse plattelandsbeleid de intentie om de kleine lokale kruidenierswinkels te ondersteunen. Het Vlaamse regeerakkoord 2004-2009 vermeldt de ondersteuning en versterking van buurtwinkels als stimulerende maatregel in het kader van het plattelandsbeleid.

De Beleidsnota 2004-2009 van de minister van plattelandsbeleid stelde als algemene beleidsdoelstelling *'het platteland in socio-economisch opzicht vitaal houden'* en als doelstelling *'het rurale ondernemerschap als motor voor de plattelandseconomie stimuleren'*.

In 2005 onderzocht de Vlerick Management School de behoeftes van steden en gemeenten in verband met het buurtwinkelbeleid. Hieruit bleek vooral behoefte aan een duurzame visie op korte termijn. Deze resultaten vormden de basis voor het opstellen van selectiecriteria voor pilootprojecten waar een sterke relatie buurtwinkel-dorp centraal stond.

Het uitgangspunt hierbij was dat door een aanpassing en/of verbreding van hun assortiment of diensten, buurtwinkels beter kunnen beantwoorden aan de levensbehoeften van de omwonenden. Bovendien helpen zij de dorpen levenskrachtiger te maken. Centraal staat de vraag over de economische rendabiliteit van een buurtwinkel in een veranderende samen-

leving (met een verhoogde mobiliteit, een haast onbeperkt aanbod van diensten en goederen, meer flexibele werkpatronen, etc).

Er werden in de loop van 2006 en 2007 dan ook twee oproepen gelanceerd tot indiening van pilootprojecten in het kader van het Vlaams geïntegreerd plattelandsbeleid onder de noemer *'Buurtwinkel in een landelijke omgeving'*.

Deze aanpak sluit aan bij de fundamenteën van het Vlaams plattelandsbeleid waar leefbaarheid, gebiedsgerichte werking, verhoging van de streekidentiteit, bottom-up werking, ruimte voor participatie en lokale initiatieven centraal staan. Vlaanderen wil werken aan een kader waarbinnen lokale actoren zich verder kunnen professionaliseren en organiseert in het kader daarvan kennis- en ervaringsuitwisseling tussen de verschillende plattelandsgebieden en plattelandsactoren. De publicatie van deze praktijkgids past binnen de realisatie van deze doelstelling.

Hierbij gaat ook aandacht naar de samenwerking die tot stand kwam tussen het buurtwinkelproject te Poperinge en het ZORO-project (Zorg in de Rurale Omgeving), dat eveneens gelanceerd werd met een projectoproep vanuit het Vlaams plattelandsbeleid. Zulke samenwerking illustreert de synergie waarmee het Vlaams plattelandsbeleid voor meerwaarde zorgt wanneer er ruimte wordt gemaakt om beleidsdomeinoverschrijdend te werken met een actieve rol voor de lokale partners.

Van projecten naar praktijkgids

De oproep stelde als doelgroep lokale besturen voorop, eventueel in samenwerking met organisaties inzake centrummanagement, handelaarverenigingen of andere regionale en landelijke organisaties en belangenorganisaties. Lokale besturen bleken best geplaatst om lokaal een dynamiek op gang te brengen en bovendien zijn zij in staat een deel van het project zelf te financieren. De oproep stimuleerde lokale besturen die nog niets deden rond buurtwinkels maar wel de intentie hadden er iets rond te doen. Het was dus niet de bedoeling om de buurtwinkel rechtstreeks als projectpartner te betrekken.

De doelstellingen van de oproep waren:

- het benadrukken van het belang van buurtwinkels voor de lokale ontwikkeling van landelijke dorpskernen;
- het stimuleren van de ontwikkeling van innovatieve buurtwinkelconcepten;
- het bevorderen van lokaal ruraal ondernemerschap, innovatieve samenwerkingsvormen en duurzame werkgelegenheid;
- het versterken van de leefbaarheid van landelijke woonkernen;
- formuleren van aanbevelingen voor het Vlaamse beleid.

De geselecteerde projecten moesten concrete en vernieuwende projecten zijn die het klassieke buurtwinkelconcept actualiseerden.

De oproep streefde ook naar projecten met een sterk pilootkarakter. Op die manier worden deze projecten na een grondige evaluatie als goede voorbeelden naar voor geschoven en verdienen ze opvolging op andere locaties.

De oproep wilde nieuwe initiatieven een financiële ondersteuning geven. Het was dus niet de bedoeling om de reguliere werking van een lokaal bestuur te ondersteunen. Ook het ondersteunen van inrichtingswerken of subsidiereglementen behoorde niet tot de doelstelling van de oproep. Het was m.a.w. niet de bedoeling stedenbouwkundige projecten uit te voeren die eerder gericht waren op inrichting, ondanks het feit dat inrichting ook een effect heeft op de buurtwinkel.

De projecten werden afgewogen en geselecteerd op basis van een aantal algemene, sociale en economische criteria.

De algemene criteria zijn:

- leiden tot de versterking van bestaande buurtwinkels;
- leiden tot de versterking van de relatie tussen buurtwinkel en kern (kernversterkend);
- leiden tot een levenskrachtige kern;
- leiden tot een groot gamma van centrale activiteiten;
- leiden tot de kruisbestuiving tussen functies of activiteiten en de koopkracht;

- leiden tot een divers winkelaanbod;
- aandacht hebben voor de bereikbaarheid;
- aandacht hebben voor de herkenbaarheid;
- passen binnen een visie (b.v. strategisch beleidsplan, gemeentelijk ruimtelijk structuurplan, masterplan);
- een innovatief en dynamisch karakter hebben;
- een duurzaam en inspirerend karakter hebben;
- vernieuwende aspecten omvatten;
- geen verderzetting van een bestaand project zijn.

De sociale criteria zijn:

- bereiken van een breed sociaal draagvlak;
- nastreven van een brede lokale samenwerking en overleg;
- deel uitmaken van een maatschappelijk en buurtverzorgend netwerk;
- garanderen van de leefbaarheid van landelijke gemeenten, plattelandsgemeenten, gemeentekernen en –wijken, stadswijken;
- garanderen van de leefbaarheid van de buurt;
- voorzien in de dagelijkse behoefte van de lokale bevolking;
- een buurtverzorgende werking hebben;
- een sociale meerwaarde zijn voor de buurt met aandacht voor:
 - de nabijheid;
 - de bereikbaarheid;
 - de ontsluiting;
 - de beschikbaarheid;
 - het persoonlijk contact;
 - de kwaliteit;
 - doelgericht kopen;
 - aanpassing en/of verbreding van het aanbod;
 - de werkgelegenheid;
 - het maatschappelijk draagvlak;
 - het verenigingsleven;
 - verankering van de lokale bevolking;
 - de marktvoorwaarden;
 - voorkomen van verval.

De economische criteria zijn:

- vervullen van een economische behoefte;
- garanderen van de leefbaarheid en rendabiliteit voor de handelaar;
- aandacht hebben voor de leefbaarheidsdrempel via een aantal omgevingsfactoren zoals:
 - koopbinding (bepaald door nabijheid, bereikbaarheid, ontsluiting, persoonlijk contact, kwaliteit);
 - de aantrekkingskracht van 'gecombineerde winkelformules' op het dagelijkse pad tussen woon- en werkplaats (bepaald door de compactheid van aanwezige functies of activiteiten);
 - de aantrekkingskracht op passanten;
 - de prijs;
 - de spreiding van aankopen;
 - de woondichtheid;
 - het goederenaanbod;
 - het specialiteitenaanbod;
 - complementaire voorzieningen en recreatieve polen;
 - de woondynamiek;
 - de tewerkstellingsgraad;
 - het openbaar domein;
 - de marktpotentie van de lokale bevolking.

De acht geselecteerde projecten voldeden ruimschoots aan deze criteria en worden beschouwd als pilootprojecten in het kader van het Vlaamse buurtwinkelbeleid.

De acht buurtwinkelprojecten werden na uitvoering geëvalueerd door de Vlaamse Landmaatschappij. De afdeling Platteland baseerde zich op de declaratiedossiers en voerde twee interviewrondes uit. Alle promotoren en partners werden optimaal betrokken bij de bundeling van de resultaten tot de praktijkgids die nu voorligt.

De projecten werden gebundeld in een praktijkgids waarin enerzijds het verhaal van de partners van deze projecten aan bod komt en anderzijds ook aanbevelingen worden geformuleerd op basis van de projectresultaten, dit met het oog op een reguliere beleidsaanpak inzake buurtwinkels.

In totaal werden volgende acht projecten geselecteerd:

PROJECT	GEMEENTE	PARTNERS
Pluspunt	Heuvelland	Ieper UNIZO West-Vlaanderen
Buurtwinkelinnovatie in Zele	Zele	UNIZO de Feeërie Liberaal Verbond voor zelfstandige ondernemers
De buurtwinkel soigneert en informeert	Gooik	UNIZO Regio Vlaams-Brabant en Brussel
Buurtwinkel tot uw dienst	Poperinge	OCMW Poperinge UNIZO-Westhoek en IJzerbode
Riemster Buurtwinkel, meer dan een winkel in de buurt	Riemst	Lokale Economische Middenstandsraad
Winkel meer in je buurt in Peer!	Peer	UNIZO-Limburg
Oprichting buurtwinkel op woon- en zorgcampus Begijnewater	Maldegem	OCMW Maldegem Economische Raad voor Oost-Vlaanderen
Buurtwinkelen in een landelijke omgeving	Oosterzele	UNIZO Land van Rhode

Hierna volgt het verhaal van de betrokkenen. Voor elk project worden de doelstellingen en de aanpak beschreven, geïllustreerd met beelden en een gesprek met de partners. Alle betrokkenen worden bedankt voor hun medewerking.

Zo kunt u lezen hoe het project van start ging, hoe de handelaars werden overtuigd deel te nemen, welke tips u als nieuwe initiatiefnemer kan gebruiken en waar het buurtwinkelbeleid in de toekomst aandacht aan kan besteden. Het begrip buurtwinkel werd bewust niet gedefinieerd in de oproep. Tijdens de gesprekken vulden enkele bevrageden zelf in wat voor hen een buurtwinkel is.

De essentie van elk project wordt beknopt weergegeven in een praktisch overzicht waarmee toekomstige initiatiefnemers aan de slag kunnen. Het overzicht vermeldt de projecttitel, de promotor en de contactpersoon, de partner(s), de looptijd, de totale projectkost (inclusief Vlaamse cofinanciering), het aantal deelnemende buurtwinkels als weergave van de projectschaal, enkele sleutelwoorden en een aantal inspirerende tips.

Acht inspirerende voorbeeldprojecten

Stimuleren van publieke diensten en regionale producten

Gemeente Heuvelland
i.s.m. Stad Ieper en UNIZO Westhoek

De uitbaters van 't Provertje te Kemmel poseren trots naast hun buurtzuil met streekproducten.

Met het project 'Pluspunt' werkte Heuvelland samen met de deelgemeenten van Ieper. Dankzij dit project werd het assortiment van streekproducten in de buurtwinkels verruimd en werd een zuil met deze streekproducenten in de winkel geplaatst, alles onder het logo 'Couleur Locale'. In de winkels is een folder beschikbaar die verwijst naar de adressen van andere buurtwinkels en wat ze verkopen. De buurtwinkeliers kregen een opleiding en wisselden ideeën uit. Er was ook een sociaal aspect verbonden aan de buurtwinkel. Slagers, bakkers en kruideniers werkten samen. De vzw Pelgrim, een dagcentrum voor volwassenen met een mentale beperking, haalde de streekproducten bij de leveranciers en bracht ze naar de buurtwinkels. In de toekomst zal Heuvelland het concept 'zorgwinkels' verder uitbouwen, zoeken naar een financieel verlengstuk voor het project met Europese middelen en continuïteit en opvolging van het project voorzien in verschillende overlegfora.

Het project kaderde binnen een globale gemeentelijke visie waarvoor al studie- en conceptiewerk waren uitgevoerd. De intergemeentelijke samenwerking tussen Heuvelland en Ieper kan als innovatief beschouwd worden. Er werd uitgegaan van een brede netwerkvorming tussen de handelaars.

Er werd een dorpsmanagementcomité opgericht onder begeleiding van UNIZO. Het comité kwam regelmatig samen en vormde het forum waar nieuwe inhoudelijke initiatieven werden teruggekoppeld, besproken en bijgestuurd. Het comité bracht de partners samen om gezamenlijk acties uit te werken, functioneerde als ondersteunend adviesorgaan, volgde het project op en waarborgde de continuïteit van het overleg na de projectperiode.

Als voorbereiding voor het project werkte dit comité aan een adressenbestand van alle buurtwinkels met hun aanbod. De handelaars binnen het gebied van het Ieperse Centrummanagement werden niet geselecteerd. De oproep beperkte zich immers tot de landelijke omgeving.

Als eerste projectpijler konden de handelaars een begeleidings- en opleidingsprogramma volgen. Er werd gestreefd naar een maximale betrokkenheid. Het comité schakelde opleidingsverstrekkers in en maakte een opleidingsprogramma op met zowel individuele als collectieve verbe-

terpunten. Het programma bestond uit vijf infosessies die plaats vonden in de buurtwinkels zelf. Een SWOT-analyse op maat van de buurtwinkel leidde in de eerste plaats tot een visie over kwaliteit. De verspillingen in de buurtwinkel (kosten van niet-kwaliteit) werden besproken. Er werden verbetertrajecten voorgesteld en ervaringen uitgewisseld. Ook de doelgroepgerichte verkoop en uitstraling van de buurtwinkel kwam aan bod. Een laatste sessie stelde netwerking en samenwerking voorop. Tot slot werd de link gelegd met de zuilen en de streekproducten in het kader van het project.

Het logo 'Couleur Locale' werd afgebeeld op de zuilen, de windbanners, de tafelvlaggetjes en de buurtwinkelgids.

Na een evaluatie van het opleidingsprogramma bleken de deelnemers zeer tevreden over de inhoud en de omkadering. Er was vooral appreciatie voor het stilstaan bij de minpunten van de individuele buurtwinkel, de vernieuwende invalshoek van UNIZO en de samenhangigheid tussen de handelaars.

Een tweede projectpijler was de ontwikkeling van een zuil die de publieke dienstverlening versterkte en streekproducten promootte. De uitbreiding van het buurtwinkelaanbod met streekproducten kon een economisch toegevoegde waarde bieden op voorwaarde dat tegemoet gekomen werd aan een potentiële economische behoefte.

Heuvelland besteedde het ontwerpen van een zuil uit en toetste het ontwerp op enkele infomomenten af met de bevolking. De zuil moest gebruiksvriendelijk en op maat van de winkel zijn. Op de infomomenten werden streekproducten voorgesteld en contacten gelegd met streekproducenten en toeristische actoren. De inhoud van de zuil zou vooral streekproducten van lokale streekproducenten bevatten.

Het comité had veelvuldig overleg met de handelaars om hen te overtuigen van hun rol als ambassadeur van de streek. Niet elke handelaar beschikte over voldoende ruimte om een grote zuil in zijn buurtwinkel te plaatsen. Opdat alle handelaars streekproducten konden aanbieden, werden ook kleine zuilen ontwikkeld.

Het logo 'Couleur Locale' werd afgebeeld op de zuilen in de buurtwinkels, op de windbanners voor de gevels van de buurtwinkels en op de tafelvlaggetjes die werden gebruikt in de koeltogen. Het logo beoogt een grotere verankering van de buurtwinkel in het dorpsgebeuren en een omzetting via de promotie en verkoop van de streekproducten.

Het comité zocht naar een systeem dat een vlotte bevoorrading van de zuilen garandeerde. De Pelgrim, een dagcentrum voor volwassenen met een mentale beperking, bood een zeer vernieuwende oplossing. Heuvelland sloot een overeenkomst af met het centrum. De bewoners van het dagcentrum haalden maandelijks de door de buurtwinkels bestelde streekproducten op met hun busje en leverden deze aan de buurtwinkels. Deze samenwerking kan een opstap zijn om, naar analogie met zorgboerderijen, zorgwinkels uit te bouwen. Het overleg tussen de buurtwinkels onderling en met de lokale overheden werd bevorderd.

Als derde projectpijler werd de sociale rol van de buurtwinkel versterkt. UNIZO Westhoek en de OCMW's van Ieper en Heuvelland vormden een tijdelijke werkgroep om dit aspect te behandelen. De werkgroep beoogde een betere betrokkenheid van enkele specifieke doelgroepen zoals senioren, minder-mobielen en éénoudergezinnen. Een betere betrokkenheid kon ook de economische leefbaarheid van de buurtwinkel versterken.

UNIZO organiseerde bezoeken waar alle informatie werd verzameld en waarbij de sociale rol van de buurtwinkel werd benadrukt. Het adresbestand van de winkels en hun aanbod vormde de basis voor de ontwikkeling van een handige brochure (Buurtwinkelgids) en een website

(www.debuurtwinkel.be). Beiden geven voor de verschillende regio's informatie over de winkel zoals een foto, de contactgegevens, de openingsuren, het aanbod, de betaalmodaliteiten, kansspelen, een postpunt, thuislevering en de afstand tot de dichtstbijzijnde bushalte.

De brochure werd gedrukt op 15.000 exemplaren en verspreid over alle buurtwinkels, publieke plaatsen, diensten voor toerisme en logiesverstrekkende bedrijven in het projectgebied. Ook de website ging online.

Een vierde pijler beoogde de gemeenteoverschrijdende werking van het managementcomité waarbij Heuvelland en Ieper samenwerkten rond de promotie en de bevoorrading van de zuilen. Afsluitend werd een gezamenlijk persmoment georganiseerd. Ook na de projectperiode zal het comité ervaringsuitwisselingen blijven organiseren voor de buurtwinkels.

Uittreksel uit de buurtwinkelgids.

INTERVIEW

“De afdeling Platteland had een gesprek met Stefaan Decrock (cultuurbeleidcoördinator Heuvelland – verantwoordelijk voor het technisch-administratieve aspect van het project), Ruth Decramer (UNIZO Westhoek – tevens actief bij het buurtwinkelproject van Poperinge), Carla Cardinael (De Pelgrim) en Jean Luc Lemenu van buurtwinkel 't Proevertje.”

Windbanners met het logo 'Couleur Locale' voor de winkeldeur geven aan dat er streekproducten worden aangeboden.

► Hoe kwamen jullie op het idee van een zuil met streekproducten?

Ruth Decramer: “UNIZO kwam met een voorstel naar de gemeente Heuvelland. De stad Ieper had eveneens interesse om een dergelijk project uit te werken. UNIZO nodigde de lokale besturen uit op een infomoment en lichtte het project toe.

Het eerste concept, een interactief infoscherm in de buurtwinkels, bleek te duur en vergde te veel aandacht en opvolging van de handelaars. Een zuil met streekproducten leek wel haalbaar. Dat concept werd verder uitgewerkt. De verkoop van streekproducten gebeurde tot dan vrij versnipperd en weinig georganiseerd.

Zowel handelaars als streekproducenten wilden het aanbod streekproducten op één herkenbaar punt bundelen en aanbieden. Dit maakte de verkoop van streekproducten professioneler, overzichtelijker en commerciëler. De buurtwinkeliers stelden zelf het aanbod van de zuil samen of konden door UNIZO samengestelde manden aanbieden.”

► Wat was de meerwaarde voor de buurtwinkels?

Ruth Decramer: “Een belangrijke meerwaarde voor de handelaar was dat hij in één keer alle streekproducten kon aankopen terwijl hij dat vroeger bij de verschillende producenten deed. Er was dus een betere afstemming tussen de streekproducenten en de handelaars.

UNIZO vroeg bij de producent naar de inkoop- en verkoopprijs van elk streekproduct. Deze verkoopprijs werd door alle handelaars gehanteerd. UNIZO vermeed op deze manier concurrentie tussen de buurtwinkels. De uniformiteit van de zuil – uniek voor de deelnemende buurtwinkels – was ook een meerwaarde.”

► Hoe werden de handelaars overtuigd om deel te nemen aan het project?

Ruth Decramer: “Alle 75 buurtwinkels werden twee maal individueel bezocht. Daarvan bleken 58 buurtwinkels interesse te tonen voor het project. Louter informatiemomenten organiseren bleek onvoldoende. De handelaars waren niet snel overtuigd van een eigen meerwaarde. UNIZO sprak hen persoonlijk aan en kon twintig handelaars overtuigen om de zuil te plaatsen. Gaandeweg groeide het engagement.”

Jean Luc Lemenu: “Het project zette de buurtwinkel extra in de kijker. De leefbaarheid van de buurtwinkel stond centraal. Samen met collega's werd ik uitgenodigd door UNIZO om deel te nemen aan de vormingscursus. De opkomst bleef vrij beperkt. Ik volgde alle sessies en leerde veel bij over de promotie van streekproducten, mogelijkheden tot besparing en kreeg tal van praktische tips.

Na de cursus werden er afspraken gemaakt met de streekproducenten. Ik nam deel aan de vergaderingen van het comité. Er werd bekeken hoe we een betere promotie van de streekproducten konden organiseren. Op het vlak van publiciteit ontstond het idee van de banners, de vlaggetjes en de zuil. Ik ervaarde ze als zeer toffe ideeën. De mensen uit het dorp of

de regio en toeristen maken sneller kennis met de streekproducten. Het was ook een concept dat exclusief voor de lokale buurtwinkels is voorbehouden.

Er werd een persconferentie gehouden met de nodige aandacht in de regionale media. Ik heb via de website zelfs nieuwe klanten gekregen die de steekproducten kwamen opzoeken. Ook de manden met streekproducten verkopen goed tijdens de feestdagen. Streekproducten trekken mensen aan. Mensen willen de producten graag proeven. Ook de producenten zijn tevreden dat hun producten extra belangstelling krijgen en beter verkopen. Met de streekproducten trek ik ook mensen aan die andere producten uit mijn winkel kopen. Maar ik doe het in de eerste plaats niet voor de winst. Als buurtwinkelier vind ik het belangrijk dat ik mijn streek kan mee promoten.”

► **Opvallend was de rol van de zorgsector bij de distributie van streekproducten.**

Stefaan Decrock: “Dat idee ontstond door de samenwerking van het OCMW Heuvelland, de dorpsnetwerken Ieper en de buurtwinkels. Als gevolg van deze samenwerking werd het aspect thuislevering bij zorgbehoevenden gepromoot in de buurtwinkelgids.

Het zorgaspect was oorspronkelijk bedoeld als mogelijke uitwerking van zorgwinkels, naar analogie van de zorgboerderijen waar de boer zorgbehoevenden begeleidt. Een hierop gebaseerde begeleiding van de handelaar naar de zorgbehoevende bleek momenteel niet haalbaar binnen de regio.

Van daaruit ontstond het idee de zorgsector in te zetten bij de verdeling van de streekproducten. De door de handelaar bestelde producten worden momenteel geleverd door De Pelgrim. De Pelgrim is gehuisvest in Wulvergem en had tot voor het project geen contact met de winkels in de andere dorpen. Het project was een breekijzer van De Pelgrim naar de dorpsgemeenschappen toe. De Pelgrim zette bewust de eerste stappen. Door het project groeide het contact tussen de sociale tewerkstelling en de buurtwinkels.

Het project kan een opstap zijn om naar een concept van zorgwinkels te gaan in de toekomst. Heuvelland is vragende partij om na de evaluatie

De Pelgrim verzorgt als zorgcentrum de distributie van streekproducten tussen de producenten en de buurtwinkels tijdens een maandelijkse activiteit. Hier is een bewoner van het dagcentrum op bezoek bij een streekproducent.

van het buurtwinkelproject een dergelijk initiatief uit te werken en hoopt daarbij op Vlaamse cofinanciering.”

Jean Luc Lemenu: “Er werd een structuur afgesproken: wij geven als handelaar onze bestellingen maandelijks – voor de 15^e van elke maand – door aan De Pelgrim. De Pelgrim bestelt de producten bij de producenten en haalt de producten af. Vervolgens wordt voor elke buurtwinkel een pakket samengesteld en geleverd binnen de vijf dagen. Het is een leerproces voor alle betrokkenen. Het is afwachten hoe de structuur behouden blijft na de projectondersteuning. Flexibiliteit is ook belangrijk. ”

Carla Cardinael: “De Pelgrim is zelf een erkend streekproducent van jam en vlierbessensiroop. Wij werkten al samen met UNIZO in het kader van het samenstellen van streekmanden. Wij werden als zorgcentrum door Heuvelland gevraagd om de bedeling van de streekproducten naar de buurtwinkels vlotter te laten verlopen.

We hebben de samenwerking in het kader van dit project goed voorbereid. Er werd een folder gemaakt die onze samenwerking in het daglicht zet. Deze folder werd verspreid onder de buurtwinkels van Heuvelland om het haalbaar te houden.

De Pelgrim heeft een vrij uitgebreide werking en neemt deze activiteit er graag binnen de uren bij. De activiteit neemt in totaal een halve dag in beslag. Personeelkosten worden vergoed vanuit de projectsubsidie. De activiteit omvat de voorbereiding, zoals het maken van de bestelbons en het contacteren van de producenten, het rondhalen van de bestellingen bij de producenten, het samenstellen van de pakketten en de bedeling naar de buurtwinkels.

Om het haalbaar te houden hebben we afgesproken dat we deze activiteit maandelijks zouden organiseren. Er werd afgesproken de samenwerking na een proefperiode van zes maanden te evalueren. Zoals het project momenteel loopt is het haalbaar om het project na de proefperiode verder te zetten. Met de subsidiemiddelen kunnen we deze samenwerking zeker twee jaar garanderen. Nadien zullen de afspraken worden herzien. Het is mogelijk dat de gemeente Heuvelland, UNIZO of de handelaars een deel zullen cofinancieren.

Voor ons was het belangrijk dat we de volwassenen met een mentale beperking konden betrekken in de vorm van een activiteit. De activiteit kadert binnen onze visie om de mensen optimaal te integreren in de samenleving en de buitenwereld te laten zien dat we zinvol bezig zijn. De bewoners van het dagcentrum beoordelen het project zeer positief, ondanks hun beperkte bijdrage omwille van hun mentale mogelijkheden. Ook de handelaars en de producenten ervaren het als zeer positief. Onze samenwerking kreeg ook aandacht in de lokale media wat ook voor extra belangstelling in de dorpsgemeenschappen zorgde.

► Wat zijn jullie bevindingen na een eerste evaluatie?

Stefaan Decrock: "De gemeente heeft zeker een betere voeling gekregen met de buurtwinkels op zich. Het is nog te vroeg om het project te evalueren. Het comité gaat verder en kan bevindingen formuleren nadat de zuil haar rol een jaar heeft kunnen spelen. Het is afwachten hoe de handelaars zelf reageren op de zuil, hoe de interactie is tussen hen en De Pelgrim, of zij zelf een netwerk zullen vormen en of de dynamiek in het project behouden blijft.

Wij voorzien ook een verlengstuk voor het project. UNIZO Westhoek gaat van start met een goedgekeurd Leaderproject in de Westhoek in het kader van PDPO. Het project 'Het verhogen van de leefbaarheid van ondernemingen en de rurale kernen door creativiteit, zelfreflectie en concrete acties' draait om de leefbaarheid van een

Naast grote zuilen werden ook kleine zuilen voorzien voor winkels met minder beschikbare ruimte of zoals hier als 'verwelkoming' in de winkel.

dorp en de rol die de buurtwinkel daarbij kan spelen. Na een SWOT-analyse worden de deelnemers individueel begeleid. Zeventien van de negentien Westhoekgemeenten en het Resoc nemen deel. Daarnaast proberen we ook projecten uit te voeren met Interreg-middelen.”

Ruth Decramer: “Na afloop van de projectperiode blijft UNIZO het project vrijwillig opvolgen en beheren. Het project werd alvast een agendapunt op de maandelijkse vergadering van de lokale afdeling Heuvelland.

Het opmaken van de gids was heel tijdsintensief en slaagde pas na iedereen (zestig handelaars) persoonlijk te bezoeken, beelden te maken en hen de fiche te laten invullen. De gids werd positief onthaald door de handelaars. De minder mobiele mensen benadrukten hun appreciatie voor de aandacht die ging naar thuislevering in de gids. Zowel de folder als de website zijn goed voor de Westhoek als toeristische regio. Dankzij de vermelding van streekproducten en verkooppunten op de folder verloopt ook de promotie van streekproducten goed. Belangrijkste voordelen van de website zijn de mogelijkheid tot regelmatige aanpassingen en de toegankelijkheid voor mensen buiten Heuvelland en leper die de folder niet kregen.”

Jean Luc Lemenu: “Het is op zich een zeer positief verhaal. Voor mij als ondernemer zijn er nog enkele kinderziekten die met de tijd zullen verbeteren. In ieder geval was het project goed voor het overleven van de buurtwinkel. De druk van de grote winkelketens is een realiteit waar we mee moeten omgaan. We moeten de buurtwinkels proberen te behouden. Het doel is dat de mensen voor streekproducten naar de buurtwinkel gaan. De kans bestaat dat door ons succes de grote ketens ook met dergelijke initiatieven zullen beginnen. Dat moet men trachten te vermijden.”

► Wat zijn jullie aanbevelingen voor nieuwe initiatiefnemers?

Stefaan Decrock: “Bij projecten als deze is het belangrijk dat personeelskosten worden gefinancierd. Als ambtenaar bij een klein lokaal bestuur als Heuvelland ben ik vaak met verschillende zaken op hetzelfde moment bezig: streekwinkels, monumenten, toerisme, buurtwinkels, etc. In die zin is het goed dat via de projectsubsidie steun vanuit UNIZO mogelijk was. Als de subsidie beperkt was gebleven tot de producten op zich, ontbraken de middelen om als gemeente hen als trekker te ondersteunen. Het is nodig deze ruimte te voorzien. Duidelijke afspraken maken rond de trekkersrol en de administratieve opvolging zijn eveneens noodzakelijk voor het slagen van het project.

Ruth Decramer: “De lokale afdelingen van UNIZO werken voor een bepaalde regio. De individuele winkelbezoeken waren vrij arbeidsintensief en noodzakelijk voor het engageren van de handelaars. De uitvoering van het project was vaak een halftijdse baan en dan is 50% cofinanciering eigenlijk vrij beperkt. De cofinanciering zou kunnen opgetrokken worden in toekomstige projecten.”

Stefaan Decrock: “Men mag niet vergeten dat een derde van alle Vlaamse gemeenten een ‘plattelandsgemeente’ is. Vlaanderen telt zeer veel kleine gemeenten die over een bescheiden budget beschikken. Momenteel wordt er te weinig beleid gevoerd op maat van die gemeenten. Dat is soms frustrerend. Daarom zijn kleine en fijne projecten als deze, op maat van kleine gemeenten, met cofinanciering van personeelskosten zo waardevol. Zonder externe middelen kunnen wij niet overleven.”

Carla Cardinael: “Men mag niet teveel verwachten. Men laat best voldoende tijd om ervaring op te doen en te kijken of de samenwerking lukt. Vanuit de instelling van de zorgsector verloopt de samenwerking met een lokaal bestuur en UNIZO best op ons tempo. Het ritme wordt bepaald door de mogelijkheden van de zorgsector. Onze bewoners zitten in het dagcentrum omdat ze geen beschutte werkplaats of het gewone werkcircuit aankunnen. Onze bewoners zijn, in tegenstelling tot de handelaars, niet productief. Als dagcentrum hanteren we andere waarden. Het is juist het samenbrengen van deze waarden die kunnen leiden tot meer begrip.”

Het dagcentrum 'De Pelgrim' verzorgt maandelijks de bedeling van de streekproducten naar de buurtwinkels als een activiteit.

PROJECT: Pluspunt

PROMOTOR: Heuvelland

PARTNERS: Ieper | UNIZO Westhoek

LOOPTIJD: december 2006 - juni 2008

PROJECTKOST: 42.360 euro

DEELNEMENDE BUURTWINKELS: 20

CONTACT: stefaan.decrock@heuvelland.be

SLEUTELWOORDEN

- gemeentegrensoverschrijdende samenwerking
- UNIZO als trekker
- inzet van de zorgsector bij de distributie van streekproducten
- buurtzuil met streekproducten
- buurtwinkelgids
- website
- dorpsmanagementcomité

INSPIRERENDE TIPS

- intergemeentelijke samenwerking stimuleren
- een dorpsmanagementcomité oprichten voor terugkoppeling, bijsturing, samenwerking, advisering, opvolging van het project
- een begeleiding- en opleidingsprogramma organiseren voor buurtwinkeliers i.s.m. UNIZO met praktische tips
- een buurtzuil ontwikkelen op maat van de winkel en de klant
- een gezamenlijk logo ontwerpen op divers promotiemateriaal
- een overeenkomst afsluiten met de zorgsector omtrent de distributie van streekproducten
- individuele bezoeken bij de buurtwinkeliers organiseren
- een brede verspreiding van de brochure 'Buurtwinkelgids'
- een website ontwikkelen voor en door de lokale buurtwinkels (www.debuurtwinkel.be)

se Stoenweg 176 a)
(Glenn Roels, Bosstraat 179)
t.be/PDF/DDD.pdf

mo Kleine...
Vriendschap

o, alles goed?
Vriendschap

ark
Te Laan!
Gemeente Zele

**koop uw
postzegels
hier !**

OMDAT SPELEN
LEUK MOET BLIJVEN
**KEN UW
LIMIETEN**

**buurtwinkel +
ZELE**

Gemeente Zele

VLAAMSE LANDMAATSCHAPPIJ
UW PARTNER IN DE OPEN RUIMTE

BUURTWINKELS met een extra dienstverlening verdienen een 'PLUS'

Gemeente Zele

I.s.m. UNIZO, de Feeërie en het Liberaal Verbond voor zelfstandige ondernemers

Een dagbladhandelaar in de dorpskern van Heikant is herkenbaar als buurtwinkel van het netwerk 'Buurtwinkel Plus'.

Het project van Zele kaderde binnen de gemeentelijke visie omtrent lokaal winkelbeleid zoals opgesteld bij de afbakening van het kernwinkelgebied in het kader van het gemeentelijk ruimtelijk structuurplan. Het project stimuleerde het winkelapparaat en werd gedragen door de lokale middenstandsverenigingen. De gemeente ontwikkelde het label 'Buurtwinkel Plus', dat werd toegekend aan buurtwinkels die hun dienstverlening verruimden. Het label spoorde buurtwinkeliers aan tot nieuwe initiatieven of economische impulsen en leidde tot een sociale meerwaarde voor de wijkbewoners. De gemeente trachtte een sterkere klantenbinding te bekomen met behulp van een buurtwinkelcheque voor nieuwe inwoners van de buitenwijken. In de toekomst zal het gemeentebestuur haar contacten blijven onderhouden met de handelaars. De wisselwerking tussen buurtwinkel en toerisme krijgt prioritair aandacht.

De gemeente ontwikkelde concepten voor het label en de cheques. Omdat de gemeente vooral de buurtwinkels in de buitenwijken rond het centrum van Zele wilde promoten en stimuleren, werd een onderscheid gemaakt tussen de winkels in het stedelijke centrum en de winkels in de buitenwijken. Winkels van de buitenwijken konden zowel het label verkrijgen als de cheques innen. Winkels gelegen in het centrum van Zele konden enkel het label bekomen en genieten van extra bekendmaking.

De gemeente koppelde vijf criteria aan het label en stelde deze criteria vast in een besluit van de gemeenteraad. De buurtwinkeliers hoefden niet aan alle criteria te voldoen en kozen zelf aan welke van de vijf criteria ze wensten te voldoen:

1. *Het label brengt een wisselwerking tussen buurtwinkel en toerisme tot stand door o.a. het aanbieden van streekproducten, fiets- en wandelkaarten en toeristische brochures.*
2. *Het label versterkt de leefbaarheid van de buurt door het aanbieden van diensten zoals b.v. een boodschappendienst of een strijkdienst.*
3. *Het label versterkt de maatschappelijke rol door het aanbieden van b.v. postproducten en producten van gemeentelijke diensten.*
4. *De handelaar installeert een ideeënbus waarin bewoners suggesties en opmerkingen voor de middenstand en de gemeente kunnen posten. De handelaar bezorgt maandelijks de ingediende kaarten aan het gemeentebestuur.*

5. *De handelaar ontvangt een premie (250 euro) en spaarkaarten van de gemeente. De nieuwe inwoner ontvangt een kortingscheque van de gemeente als onderdeel van zijn welkomstpakket. De cheques bieden de klant een korting van 5% op een bedrag van 100 euro dat hij dient te besteden bij de buurtwinkel gedurende een periode van maximaal 3 maanden. De handelaar int de cheque en schenkt de klant een spaarkaart.*

Het logo 'Couleur Locale' werd afgebeeld op de zuilen, de windbanners, de tafelvlaggetjes en de buurtwinkeligids.

De gemeente informeerde alle middenstandsorganisaties over het label en de premie, die op hun beurt hun leden op de hoogte brachten. De gemeente ontwikkelde een logo, een aanvraagformulier voor het verkrijgen van het label, stickers voor de bekendmaking van het label, ideeënbusen en -kaarten. De gemeente informeerde de bevolking aan de hand van enkele persartikels.

De gemeente organiseerde afzonderlijke informatievergaderingen voor de buurtwinkels van de buitenwijken en voor de winkels in het centrum van Zele.

In totaal hebben 13 winkels het label aangevraagd, verspreid over de buitenwijken Huivelde Hansevelde Mespeler, Meerskant Avermaat Dijk, Heikant Bos en Durmen Hoek. In de wijk Durmen Hoek was geen buurtwinkel meer gevestigd en werd een nieuwe buurtwinkel opgestart vanuit het lokale benzinstation.

De gemeente maakte voor elke aanvraag een dossier op voor het College van Burgemeester en Schepenen, die allemaal werden goedgekeurd. Het promotiemateriaal werd verspreid. Het project ging van start op een

onthaalavond voor nieuwe inwoners die de gemeente halfjaarlijks organiseert. Alle 13 deelnemende handelaars van de buitenwijken kregen het label. Zij plaatsten de ideeënbus (criterium 4) en werkten met de premie en spaarkaarten (criterium 5). Tien handelaars boden toeristische producten aan (criterium 1), acht handelaars verruimden hun dienstenaanbod met gemeentelijke informatie (criterium 3) en vijf handelaars startten met een boodschappen- of strijkdienstverlening (criterium 2).

INTERVIEW

“De afdeling Platteland had een gesprek met Dirk De Mey (schepen van middenstand, Zele – die het project van nabij opvolgde), Sabine Hoogewys (voorzitster Feeërie, UNIZO, gemeenteraadslid) en Marc Van Driessche (nieuwe buurtwinkelier).”

Een ideeënbus en een tafel met streekproducten in een buurtwinkel te Heikant.

► De gemeente formuleerde een duidelijke visie alvorens het label en de cheques te promoten?

Dirk De Mey: “De gemeente vatte het project op vanuit een ruimtelijke invalshoek. Zele is een verstedelijkte gemeente. Het centrum wordt omgeven door vier zelfvoorzienende buitenwijken met tot op heden een buurtwinkel en een school. De bewoners van de buitenwijken zeggen niet ‘We gaan naar het

centrum van Zele’ maar ‘We gaan naar Zele’. Dit illustreert het plattelandskarakter van de gemeente.

Het gemeentebestuur erkende het belang van de buurtwinkels in landelijk gebied. In de eerste plaats stimuleerde de gemeente het voortbestaan van de buurtwinkels. De buurtwinkel blijft tot vandaag een belangrijk sociaal contactpunt waar nieuwtjes worden verteld en buurtgerichte diensten worden verleend.

De meerwaarde van de buurtwinkels werd gesymboliseerd door de plus in het label ‘Buurtwinkel Plus’. In de buitenwijken werd er zeer goed gereageerd op de voorgestelde criteria tot het bekomen van het label. Na de infovergadering bleek de bereidheid tot deelname groot. De handelaars waren niet uit op winstbejag maar waren vooral overtuigd om de dienstverlening te verruimen. Het is net die kleine extra service die de buurtwinkel kenmerkt.

Met de premie versterkte de gemeente de klantenbinding in de buitenwijken. De handelaars in de buitenwijken konden een premie van 250 euro aanvragen die ze in de vorm van een korting van 5% aan nieuwe inwoners konden aanbieden. Dit percentage werd vastgesteld in samenspraak met de handelaars. De cheques werden halfjaarlijks verdeeld onder de nieuwe inwoners.

De premie was uitsluitend voor de winkels in de buitenwijken. De kleinhandel in het centrum van Zele voelde zich daardoor genegeerd. De gemeente maakte het mogelijk dat ook zij het label konden aanvragen.”

► Welke invloed had het project op de buurtwinkels?

Dirk De Mey: “De verbreding van het aanbod met gemeentelijke informatie verliep succesvol. Toeristische kaarten, brochures en gemeentelijke afvalzakken raakten snel uitgeput.

Het label had als doel de leefbaarheid van de buurten te versterken. Buurtwinkels gingen meer samenwerken. Intussen werkt een dagbladhandelaar in Heikant b.v. samen met een stomerij in het centrum en functioneert als inzamelpunt voor de droogkuis. Bewoners van de wijk Heikant hoeven niet langer naar het centrum om hun droogkuis te brengen of op te halen.

Er kwam ook een nieuwe buurtwinkel bij. In de wijk Durmen was tot voor het project geen buurtwinkel aanwezig. Het lokale benzinstation speelde al een buurtverzorgde rol als lokale leverancier van brandstof. De han-

delaar vroeg een uitbreiding van het bouwvolume aan bij de gemeente en breidde zijn aanbod uit als buurtwinkel.”

Sabine Hoogewys: “De voormalige buurtwinkel van Durmen werd uitgebaat door een oud koppel. Nadat zij stopten met het winkeltje, werd Durmen als afgelegen gehucht afhankelijk van het centrumgebied waarbij de drukke N47 voor sommigen een barrière vormde. Een uitbreiding van het benzinestation met een nieuw winkeltje speelde daar optimaal op in.”

Marc Van Driessche: “Door de evolutie in de brandstofprijzen zagen we onze omzet de laatste twee jaar dalen. We zochten naar een oplossing voor onze economische situatie en begonnen een buurtwinkel, naar analogie van andere benzinestations met een winkel. De gemeente wees ons op het gebrek van een buurtwinkel in Durmen en stimuleerde ons. Ik las in de lokale pers over het project en ging naar het infomoment van het middenstandsforum. Ik diende een aanvraag voor het label in.”

Dirk De Mey: “Er verdween ook een buurtwinkel gedurende het project. Het was jammer dat een recent opgestarte dagbladhandel in de wijk Hui-vele stopte met de uitbating. De winkel verkocht naast het te verwachten gamma ook charcuterie, iets wat al door een bakker in dezelfde wijk werd verkocht. Het blijkt dus niet evident om meerdere buurtwinkels met een gelijkaardig gamma leefbaar te houden binnen dezelfde buitenwijk. De verspreiding van de cheques naar de nieuwe inwoners verliep vlot. De gemeente promootte de cheques als onderdeel van het welkomstpakket, maar weinig klanten bleken er gebruik van te maken.”

Sabine Hoogewys: “Nieuwe inwoners zetten blijkbaar moeilijk de stap om naar een buurtwinkel in de eigen wijk te gaan om de cheque te laten innen. Dezelfde trend zien we bij andere acties met kortingsbonnen. Vermoedelijk is dit een gevolg van de huidige mentaliteit. Het blijft moeilijk de mensen te blijven boeien en alert te houden.”

Marc Van Driessche: “Een mooi voorbeeld is ook de tombola die ik onlangs organiseerde. De mensen komen blijkbaar zelfs niet meer om de prijzen af te halen.”

Dirk De Mey: “Naast het buurtwinkelproject zijn er nog initiatieven waar de leefbaarheid van buurtwinkels in de kijker werd gezet. De actie *‘Met belgerinkel naar de winkel’* was nieuw voor Zele en kende dan weer wel een groot succes.”

► Had het project impact op de werking van de middenstandsorganisaties?

Dirk De Mey: “Als schepen van middenstand heb ik een zeer goede relatie met de voorzitters van de middenstandsorganisaties. Ik heb veel contact met de handelaars. Ik oefen zelf een vrij beroep uit en ken de gevoeligheden. Bij de voorbereiding van het project werd er voldoende gepraat, wat het sociaal draagvlak vergrootte. De handelaars uit de centrale winkelstraat van Zele werden minder betrokken.

De extra dienstverlening oogstte veel enthousiasme bij de voorzitters. Zonder hen veel te betrekken, werden ze toch gestimuleerd door de positieve weerklank van het project. Zele streeft naar één middenstandsvereniging maar dat is gezien de historisch versnipperde financiële verschillen niet evident. De organisaties werken sinds het buurtwinkelproject wel meer samen op het vlak van marktmanagement. De organisaties zijn constant in beweging. Door de daling van het aantal bakkers fuseerde de lokale bakkersorganisatie b.v. samen met deze van buurgemeente Lokeren. Ook de organisatie van beenhouwers is werkzaam buiten de gemeentegrenzen. Deze grensoverschrijdende werking kan buurgemeenten inspireren om gelijkaardige initiatieven voor de buurtwinkel te ondernemen.”

► Hoe verliep de samenwerking tussen de lokale overheid en de handelaars?

Dirk De Mey: “Na afloop van het project is het contact tussen de gemeente Zele en de handelaars sterker. De gemeente wil meer bieden aan de buurtwinkel, in het bijzonder de link tussen toerisme en middenstand. Zo wordt de kaart van een nieuwe mountainbikeroute nu ook door de buurtwinkels aangeboden. Zij kopen deze kaarten aan voor 1,5 euro en verkopen ze door aan 2 euro. Bij de start van het fietsknooppuntennetwerk van de provincie Oost-Vlaanderen kocht de gemeente een groot aantal kaarten aan. Het is de bedoeling deze ook via de buurtwinkels aan te bieden. De kaarten werden door de gemeente gekocht aan 4 euro en kunnen verkocht worden aan 6 euro.

De verkoop van toeristische kaarten door de lokale buurtwinkel gebeurt dus met een winstmarge voor de handelaars. De schepen voor toerisme wenst in de toekomst ook gemeentelijke postkaarten, met een kleine winstmarge, te laten verkopen door de handelaars.”

► Welke tips kan je formuleren voor toekomstige initiatiefnemers?

Dirk De Mey: “De slaagkans van een project hangt vooral af van een goed contact tussen de handelaars en de bevolking. De gemeentelijke post- en ideeënbus bleek geen succes. In de buurtwinkels werd een kartonnen bus geplaatst, voorzien van schrijfmateriaal. De handelaars gaven een seintje als er iets in de bus belandde. De respons bleef echter beperkt tot één briefje in een bus op een jaar tijd. De meeste inwoners zijn vertrouwd met het internet. Ook de senioren maken gebruik van het internet tijdens de avondscholing en mailen suggesties of problemen rechtstreeks door naar de gemeente. Buurtbewoners geven hun opmerkingen in de eerste plaats tijdens een vlotte babbel door aan de handelaars.

Het voorbeeld van de gestopte dagbladhandelaar toont aan dat het moeilijk is te overleven in een buurt waar al een winkel met een gelijkaardig aanbod bestaat. Als handelaar kan je best een nieuwe buurtwinkel starten waar nog geen winkel is en waar je kunt terugvallen op een ouder klantenbestand.”

Marc Van Driessche: “We bouwden met onze nieuwe winkel aan het benzinstation vrij snel een vast cliënteel op. Ons aanbod is zeer breed, gaande van voedings- en rookwaren tot schoonmaakproducten, postzegels en PMD-zakken. We werken samen met een bakker die alle dagen vers brood levert. We hadden al een snoep- en drankautomaat staan en bouwden verder op onze contacten met de leveranciers. Wij zijn open van 7u00 tot 19u00. Veel winkels zijn dan gesloten.”

Dirk De Mey: “Meer buurtwinkels kunnen open blijven gedurende die periode. Het uur tussen 18u00 en 19u00 is immers het meest lonend. De meeste winkels sluiten om 18u00 en missen zo de mensen die later van hun werk naar huis keren. Jonge gezinnen gaan vaak naar winkelketens die open zijn. Als zij weten dat in hun eigen gehucht nog een winkel open is, zullen zij deze verkiezen boven een extra autorit naar een supermarkt.”

Sabine Hoogewys: “Ook in het centrum van Zele sluiten de meeste winkels om 18u00. Het is positief dat de mensen van de verschillende buitenwijken terecht kunnen in een eigen buurtwinkel voor de alledaagse aankopen.”

Dirk De Mey: “Buurtwinkels kunnen langer open blijven. Het blijft een individuele keuze maar kan de sociale cohesie van het platteland versterken.

Dit kan de gemeente niet afdwingen. Wat een gemeente wel kan doen is de opmars van nachtwinkels verhinderen door de invoering van een openingstaks van 2.500 euro voor elke nieuwe nachtwinkel. ”

► Hoe zou u een Zeelse buurtwinkel omschrijven?

Sabine Hoogewys: “Een buurtwinkelier concentreert alle dagdagelijkse noden in één winkeltje. Typisch is de afgelegen landelijke ligging, weg van het stedelijk centrum, waar er een concentratie is van bevolking. De winkelier heeft nog een duidelijk buurtgevoel. De buurtwinkel is voor mij in geen geval een minisuperette of een supermarkt.”

Het benzinstation Van Driessche – Decaluwe opende een winkel die de wijk Durmen van basisproducten voorziet.

PROJECT: Buurtwinkel Plus

PROMOTOR: Zele

PARTNERS: UNIZO | De Feeërie | Liberaal verbond voor zelfstandige ondernemers

LOOPTIJD: december 2006 - juni 2008

PROJECTKOST: 6.772 euro

DEELNEMENDE BUURTWINKELS: 13

CONTACT: dirk.demey@zele.be

SLEUTELWOORDEN

- positieve en creatieve stimuli
- label 'Buurtwinkel Plus'
- kortingcheques
- engagementverklaring
- extra dienstverlening
- klantenbinding
- wisselwerking toerisme

INSPIRERENDE TIPS

- een project kaderen binnen de visie van het gemeentelijk ruimtelijk structuurplan
- een label ontwikkelen gekoppeld aan criteria
- zich beperken tot buurtwinkels in buitenwijken
- samenwerking tussen verenigingen en buurtwinkels stimuleren
- cheques verspreiden met behulp van de welkomstpakketten voor nieuwe inwoners
- contacten onderhouden tussen de gemeente, de handelaars en de bevolking
- langere openingstijden stimuleren van buurtwinkels

Publieke informatieverlening verankeren in buurtzuil

Gemeente Gooik
I.s.m. UNIZO regio Vlaams-Brabant en Brussel

De buurtzuilen in de buurtwinkels van Gooik vergrootten het contact tussen de lokale overheid en de bevolking.

Gooik ontwikkelde in het kader van het project 'De buurtwinkel soigneert en informeert' een buurtzuil met publieke informatie en een brievenbus. Het gemeentebestuur vertrok van de versterking van alle buurtwinkels in de dorpskernen. De buurtzuil vergrootte het contact tussen de lokale overheid en de bevolking. Netwerkvorming werd gestimuleerd door het opnemen van mededelingen van plaatselijke organisaties in de zuil. Buurtwinkels konden zich met de plaatsing van een informatiezuil ook onderscheiden van grotere winkels. In de toekomst zal de gemeente de brievenbus blijven promoten en de thematische invulling van de zuil verfijnen. Het gebruik en het onderhoud van de zuil worden geëvalueerd met alle handelaars.

Het project kaderde binnen de gemeentelijke visie inzake handelsvestigingsbeleid. Door het plaatsen van een buurtzuil bij de handelaars werd getracht om de leefbaarheid van de buurtwinkels te verhogen. De buurtzuil bracht het beleid dichterbij de mensen. Waar de drempel om het gemeentehuis binnen te stappen soms hoog is, is deze bij de buurtwinkelier opmerkelijk lager. Klanten werden dankzij de zuil snel geïnformeerd en konden brieven aan de gemeente posten. De zuil was interessant voor minder mobiele mensen die geen lange afstanden afleggen. Het project beoogde een verhoging van de dorpsbinding door vooral dorpsgebonden informatie aan te bieden. Het project kende een moeilijke start. De startvergadering waar het concept van de buurtzuil zou worden toegelicht, werd afgelast wegens te weinig respons. Het bleek moeilijk om alle handelaars samen te brengen. Het gemeentebestuur loste dit op met individuele bezoeken. Vier van de vijf bezochte kandidaten engageerden zich voor de buurtzuil. De handelaars konden ook bepaalde taken van het gemeentebestuur overnemen zoals de verspreiding van invulformulieren, postzegels en afvalzakken.

Het gemeentebestuur besliste in samenspraak met de handelaars om de inhoud van de buurtzuil seizoensgericht en thematisch te houden. De inhoud werd afgebakend volgens vier thema's:

- 'toerisme' (vooral in de zomer) met b.v. het gemeentelijk stratenplan, folders van lokale wandel- en fietsroutes of erfgoedbrochures;
- 'gemeentelijke info' (vooral in het voorjaar) met b.v. een kalender, info over het containerpark, enquêtes van de gemeentelijke website of de infokrant;

- 'activiteiten' (doorlopend) met b.v. nominaties, wedstrijden, acties, projectoproepen, brochures, uitnodigingen of uitstappen;
- 'allerlei' (occasioneel) met b.v. een officiële brief van de gemeente over de buurtzuil, folders of boeken en cd's uit de streek.

Gezien de handelaar geen constante controle op de zuil kon uitvoeren, werden geen wandelbrochures of streekproducten aangeboden maar enkel folders van streekproducenten. De vermarkting van streekproducten kan in de toekomst worden bekeken met de handelaars.

De bestaande brievenbus 'Post aan de gemeente' bleef behouden en geïntegreerd in de zuil. De bevolking hoefde post niet langer naar het gemeentehuis te verzenden maar kon deze achterlaten in de postbus.

Het concept van de zuil werd uitgewerkt door een handelaar. Attractiviteit en herkenbaarheid stonden voorop. De zuil kreeg als titel 'Buurtwinkel. Trefpunt. Infopunt'. De zuil draaide rond een as en bestond uit vijf thematische vlakken met elk een opvallende kleur. De andere handelaars gingen akkoord met het concept. Vervolgens werd beslist over de locatie van de zuil. De zuil werd geplaatst waar klanten halt houden voor en na hun aankoop, namelijk in de buurt van de kassa of in de inkomhal.

De zuilen werden opgenomen in de gemeentelijke begroting en na de levering in de winkels geplaatst. De zuil werd gelanceerd als kerstzuil en kreeg voldoende publieke aandacht. De gemeente publiceerde een artikel in de infokrant en organiseerde een persmoment. De zuil zal ook gebruikt worden bij andere jaarlijkse acties.

Het onderhoud wordt halfjaarlijks vastgelegd in het gemeentelijk personeelsplan. De zuilen worden onderhouden tijdens een wekelijkse ronde van de buurtontwikkelaar of technisch personeel van de dienst sociaal-culturele zaken, afhankelijk van de periodieke drukte. Tijdens de ronde worden het aantal verkochte producten geteld, de zuil bijgevuld, de brievenbus gelicht en technische problemen aangekaart. Zo worden tussentijds de folderbakjes van de zuil verstevigd met plexiglas. De handelaar waarschuwt de projectcoördinator als de informatie uitgeput raakt en maakt zelf gebruik van de brievenbus.

INTERVIEW

“De afdeling Platteland had een gesprek met Veerle Weeck (buurtontwikkelaar, dienst socio-culturele zaken, Gooik) en Juliën Schelck (uitbater A.D. Delhaize, voorzitter Gooikse economische raad).”

Het project richtte zich naar de buurtwinkels in de dorpen rond het centrum van Gooik.

► Hoe verliep de samenwerking tussen de gemeente en UNIZO?

Veerle Weeck: “UNIZO stapte naar het gemeentebestuur met de vraag of er in het kader van de oproep ideeën waren om iets rond buurtwinkels te ondernemen. De gemeente wilde haar dienstverlening dichterbij de buurtwinkel brengen. Gooik wordt gekenmerkt door een zeer landelijke omgeving met een oude bevolking. Na een brainstorm van de gemeente, UNIZO en de handelaars ontstond het idee van een buurtzuil. Het idee kwam van Juliën Schelck.”

Juliën Schelck: “Ik ben passioneel met mijn winkel bezig en probeer alles creatief en modern aan te pakken. Als je in een winkel staat, hoor je vaak signalen van mensen. Het is belangrijk dat je als handelaar die signalen verwerkt. De burgemeester speelde een belangrijke voortrekkersrol en stelde mij het idee van een infokast voor. Ik ontwierp een zuil in de vorm van een prisma met vier thematische vlakken in opvallende kleuren: groen voor informatie over wandelwegen, paars voor informatie over sport, geel voor gemeentelijke informatie en rood voor overige informatie.

Veerle Weeck: “Met de zuil kon de gemeentelijke informatie beter verspreid worden in dit landelijke gebied. De gemeente maakte een projectfiche op. UNIZO verfijnde de fiche. De gemeente ontwikkelde de zuil in samenwerking met de handelaars. Het engagement groeide naarmate de zuil vorm kreeg.”

► Wat is de meerwaarde van een buurtzuil?

Veerle Weeck: “De kloof tussen burger en gemeente werd voor een stuk gedicht door het extra aanbod van gemeentelijke informatie in de buurtzuil. Inwoners vinden informatie over activiteiten en toerisme en kunnen intekenen op gemeentelijke acties. Wie langskomt, kan extra informatie mee naar huis nemen.”

Juliën Schelck: “Informatie geef je best waar mensen binnenkomen of buitengaan. Je brengt de informatie tot bij de mensen. De zuil biedt een extra service aan de klant. Mensen zien wat er te beleven valt in Gooik en welke acties er lopen. De zuil kent een groot succes temeer door onze goede ligging aan de N385 die dwars door het Pajottenland loopt.”

Veerle Weeck: “Uit een enquête van onze cultuurdienst bleek dat Gooikenaars heel wat informatie via de zuil tot zich nemen. Van de 49 ondervraagden bleek 16% informatie te vinden via de buurtzuil. Zo schreven jongeren zich in voor de buitenspeeldag van de jeugddienst omdat ze de flyer in de buurtzuil vonden.

De buurtzuil is een pilotproject van de gemeente Gooik. Via het intergemeentelijke samenwerkingsverband Pajottenland+ werd een uitbreiding van het initiatief als Leaderproject voorgesteld aan de andere Pajotse gemeenten. Jammer genoeg stapten ze niet mee in het project.

De onderlinge band tussen de handelaars versterken was niet evident. Gelet op hun drukke activiteiten was het moeilijk om de agenda's op elkaar af te stemmen. Vandaar dat de communicatie steeds via de gemeente verliep en niet via onderling overleg. Sinds de gemeente een stafmedewerker aanstelde, o.a. verantwoordelijk voor de middenstand, kan in de toekomst meer aandacht gaan naar netwerking tussen de handelaars. Zij geven momenteel wel al feedback over de zuilen en bepalen mee de vorm van het informatieve aanbod.”

► Op welke manier werden streekproducten aan de buurtzuil gekoppeld?

Veerle Weeck: "De streekproducten werden niet in de zuil geïntegreerd. Dit bleek praktisch niet haalbaar omwille van de strenge koelingsvoorwaarden van het federale voedselagentschap. Er werd wel een gratis brochure over streekproducten in de zuil geplaatst."

Juliën Schelck: "Producten horen thuis in de winkel, informatie in de zuil aan de in- of uitgang. De zuil bevat zuivere informatie en geen streekproducten of reclame. De visie over streekproducten kan regionaal verschillen. Een streekproduct met honing hoort b.v. thuis tussen de andere honingproducten. Het streekproduct kan gelabeld worden met een kaartje of vlagje. De klant ontdekt het streekproduct tussen de bekende merkproducten. Ook als grotere winkel mag je volgens mij streekproducten verkopen. Elke woensdag vindt een boerenmarkt plaats op onze parking. Dit initiatief gaat mooi samen met de winkel. Beiden vullen elkaar aan. We helpen elkaar. De boerenmarkt brengt mensen uit heel het Hageland in beweging."

We verkopen ook boeken van de Heemkundige kring en toeristische kaarten aan de kassa. Daar staan de mensen stil en is er tijd om met die producten kennis te maken. Vermits deze producten moeten betaald worden, kunnen we ze niet in de zuil aanbieden gezien deze zich buiten de winkelruimte, in de inkomgang, bevindt."

► Wat is de meerwaarde van een buurtzuil?

Veerle Weeck: "De streekproducten werden niet in de zuil geïntegreerd. Dit bleek praktisch niet haalbaar omwille van de strenge koelingsvoorwaarden van het federale voedselagentschap. Er werd wel een gratis brochure over streekproducten in de zuil geplaatst."

Juliën Schelck: "Producten horen thuis in de winkel, informatie in de zuil aan de in- of uitgang. De zuil bevat zuivere informatie en geen streekproducten of reclame. De visie over streekproducten kan regionaal verschillen. Een streekproduct met honing hoort b.v. thuis tussen de andere honingproducten. Het streekproduct kan gelabeld worden met een kaartje of vlagje. De klant ontdekt het streekproduct tussen de bekende merkproducten. Ook als grotere winkel mag je volgens mij streekproducten verkopen. Elke woensdag vindt een boerenmarkt plaats op onze parking. Dit

initiatief gaat mooi samen met de winkel. Beiden vullen elkaar aan. We helpen elkaar. De boerenmarkt brengt mensen uit heel het Hageland in beweging.

We verkopen ook boeken van de Heemkundige kring en toeristische kaarten aan de kassa. Daar staan de mensen stil en is er tijd om met die producten kennis te maken. Vermits deze producten moeten betaald worden, kunnen we ze niet in de zuil aanbieden gezien deze zich buiten de winkelruimte, in de inkomgang, bevindt."

De buurtzuil bevat seizoensgerichte en thematische informatie zoals een folder van streekproducenten.

► **Wat zijn jullie toekomstplannen met de buurtzuil?**

Veerle Weeck: “De brievenbus wordt momenteel enkel gebruikt bij de inschrijving voor activiteiten. De respons op de brievenbus is zeer beperkt. In de toekomst zullen we de brievenbus meer promoten als orgaan voor alle gemeentelijke post (b.v. rijbewijs, goed gedrag en zeden). Dit kan enkel als we er 100% zeker zijn dat gemeentelijk personeel daadwerkelijk wekelijks op een vaste dag de postbus kan lichten. Dit blijkt momenteel moeilijk haalbaar.

In de toekomst wil de gemeente meer thematisch te werk gaan en de informatie overzichtelijker aanbieden.

Om de passage in de buurtwinkels te vergroten wil de gemeente graag meer inschrijvingen voor gemeentelijke activiteiten of bestellingen van actiegebonden producten via de buurtzuil laten verlopen. Nu gebeurt dit eerder sporadisch.

De zuil werd met nog niet geëvalueerd. Om de continuïteit te bewaren, kunnen alle handelaars samengebracht worden voor een gezamenlijke evaluatie van het nut van de zuil. In de deelgemeente Kester is momenteel geen buurtwinkel. Er werd een zuil geplaatst in de bakkerij in het dorp. Op die manier beschikt ook Kester over deze dienstverlening.”

► **Welke tips kan u formuleren naar toekomstige initiatiefnemers?**

Veerle Weeck: “Je moet vooraf goed nadenken hoe je de relatie tussen de buurtwinkelier en de gemeente wil versterken. Wij zagen het eerder *op den losse boef*, zoals we dat in Gooik zeggen. Je ontwerpt best eerst een strategie.

Hoe ga je communiceren met de buurtwinkeliers? Op welke manier breng je de bevolking dicht bij de gemeentelijke dienstverlening? Wat kan je in een buurtzuil aanbieden? Hoe baken je de aangeboden thema's af? Hoe orden je het aanbod om de informatie overzichtelijk te houden? Hoe maak je prijsafspraken over betalende items? Hoe kenmerk je de gratis aangeboden producten? Welke dienstverlening laat je via de brievenbus gebeuren? Wie wordt er ingezet om de buurtzuil goed te onderhouden en wekelijks de brievenbus te lichten? Hoe hoog en groot ontwerp je de zuil? Deze strategie stem je als gemeente best af met alle partners van het project.

Ook na ingebruikname van de zuilen kunnen praktische zwakheden aan de oppervlakte komen. De zuilen blijven voor verbetering vatbaar. Daar kan je ook rekening mee houden.

Gooik heeft een zeer sterk verenigingsleven. Niet al die verenigingen krijgen de kans hun informatie aan te bieden via de buurtzuil. Dat ligt gevoelig in een landelijke omgeving. De verenigingen worden daarom in de eerste plaats thematisch benaderd volgens de vier thema's van de zuil.

Het gemeentebestuur communiceerde over de zuil via de vertrouwde gemeentelijke kanalen zoals het infoblad, de website, folders en via mond-aan-mond reclame door de handelaars zelf. De buurtzuil is zichtbaar in elke Gooikse buurtwinkel. De gemeente kan de zuil meer integreren in de winkels en bekendmaken bij de bevolking. Het is de bedoeling om het project in de toekomst meer vorm te geven en bijkomende mogelijkheden te onderzoeken.”

Juliën Schelck: “Het is belangrijk dat de gemeente de zuil beheerd. De informatie moet streekgebonden zijn. De ziel van de gemeente moet in de zuil liggen. Wat biedt de gemeente aan? Wat leeft er in de gemeente? De zuil werkt op dezelfde manier als de informatie aan de ingang van een hotel. Je loopt er niet voorbij zonder naar de informatie te kijken.

Er moet ook een sociaal aspect verbonden zijn aan de zuil (b.v. jeugdwerking, kankerpreventie, cultuur, zacht toerisme, bed- en breakfast, groene energie). Dit heeft een meerwaarde voor de gemeente. Daarom wordt de inhoud van een zuil best op niveau van de gemeente afgestemd.”

► **Hoe kan het lokaal beleid de lokale ondernemer in de toekomst voldoende beschermen?**

Juliën Schelck: “Het gemeentebestuur moet voldoende parkeergelegenheid voorzien. In Gooik worden de handelaars sterk geholpen door de socio-economische dienst. Deze dienst volgt ook de recent opgerichte Gooikse Economische Raad op. Het is belangrijk dat er ruimte is voor economie. Economie is de verhandeling van diensten en goederen zoals winkels, zacht toerisme, landbouw en vrije beroepen. Lokale jongeren moeten over voldoende ruimte beschikken om b.v. ambachten uit te oefenen. In het kader van het gemeentelijk ruimtelijk structuurplan kunnen KMO-zones aangeduid en gevrijwaard worden.

Zowel de gemeente als de handelaars spelen een belangrijke rol bij het ondernemen van acties. Onze eindejaarspaaractie van 2008 was zeer succesvol. Momenteel groeit het idee om een wedstrijd te organiseren waaraan alle zelfstandigen en vrijberoepen kunnen deelnemen en het mooiste bloemenperk kunnen ontwikkelen voor hun zaak. Op die manier kunnen we vanuit de lokale economie ook een impuls geven aan het lokaal beleid om de gemeente meer te beplanten.”

► Hoe zou u een hedendaagse buurtwinkel omschrijven?

Juliën Schelck: “Een buurtwinkel is een winkel in de buurt waar mensen uit de buurt komen, ongeacht zijn volume. Onze winkel is een uit de kluiten gewas-

sen buurtwinkel. Mijn vrouw en ik zijn begonnen met een winkeltje van 40m2 dat bestond sinds 1937. Wij baten de oudste Delhaize uit van Vlaanderen. Je kan je moeilijk nog een buurtwinkel voorstellen van vijftig jaar geleden. Ook wij zijn meegeëvolueerd met de tijd en hebben onze winkel verder uitgebreid. We werken onafhankelijk en hangen niet vast aan supermarktketens. Door de jaren heen zijn we blijven investeren. Onze buurtwinkel is goed bereikbaar en ligt op een drukke verkeersas aan een rond punt. Gepensioneerden nemen er gemakkelijk de bus.”

PROJECT: De buurtwinkel soigneert en informeert

PROMOTOR: Gooik

PARTNERS: UNIZO regio Vlaams-Brabant en Brussel

LOOPTIJD: december 2006 - juni 2008

PROJECTKOST: 7.978 euro

DEELNEMENDE BUURTWINKELS: 4

CONTACT: Michel.Doomst@gooik.be

SLEUTELWOORDEN

- informatiezuil in buurtwinkel
- verankering publieke informatieverlening
- gemeentelijke postbus
- netwerking
- verhoging dorpsbinding.

INSPIRERENDE TIPS

- handelaars individueel bezoeken
- haalbaarheid nagaan van de zuil
- zuil ontwerpen op maat van de winkel
- onderhoud van de zuil voorzien in personeelsplan
- gebruiksvriendelijkheid van de zuil evalueren
- project blijvend onder aandacht brengen bij jaarlijkse acties
- project promoten bij grensgemeenten

De buurtwinkel als schakel in het sociaal netwerk

Stad Poperinge
i.s.m. OCMW Poperinge en UNIZO Westhoek

Kris Vanbecelaere van de buurtwinkel SAKO te Proven met een wasmand strijk van de Strijkwinkel.

In Poperinge ging de aandacht in het project 'Buurtwinkel tot uw dienst' naar het sociale aspect van de buurtwinkel. De leefbaarheid van het platteland werd versterkt door de buurtwinkel te beschouwen als vervuller van gemeenschapsdiensten en als centraal ontmoetingspunt met een belangrijke meerwaarde voor het dorp. De buurtwinkel werd sterker verankerd in het maatschappelijk en buurtverzorgend netwerk. De dorpsdienst werd verbreed via buurtwinkels. Andere buurtwinkels vormden schakels voor de strijkwinkel en bewonersplatforms. In de toekomst blijft de gemeente initiatieven ter versterking van de lokale economie ondersteunen en de lokale dynamiek benutten. De gemeente blijft ook verjonging van het landelijk gebied stimuleren.

Het project richtte zich in de eerste plaats op de buurtwinkeliers in de dorpskernen en had in die zin een kernversterkend karakter. Er werd naar gestreefd om de dorpen te versterken en de buurtwinkels nieuw leven in te blazen.

De sterke samenhang tussen de initiatieven is interessant voor andere gemeenten. De samenwerking tussen de stad Poperinge (administratieve opvolging), het OCMW (trekkersrol), de dorpsdienst Nestor (betrekken van zorgbehoevenden), UNIZO Westhoek (contacteren van handelaars) en de handelaars zelf (engagement en deelname), is vernieuwend en kan voor een belangrijke dynamiek zorgen bij toekomstige projecten.

Het project werd uitgewerkt volgens drie pijlers.

Een eerste pijler betrof de uitbreiding van de publieke dienstverlening door de installatie van een aantal strijkwinkeldepots of -ophaalpunten in buurtwinkels. Deze pijler verruimde het bestaande dienstenaanbod en versterkte de lokale dagelijkse dienstverlening.

UNIZO inventariseerde alle buurtwinkels in het werkgebied, lichtte de lopende projecten toe aan de handelaars op enkele infovergaderingen en gaf een overzicht van buurtwinkelversterkende initiatieven. In de eerste plaats zocht UNIZO naar kandidaten die bereid waren hun publieke dienstverlening uit te breiden en een ophaalpunt voor de strijkwinkel in het stadscentrum wilden installeren in hun winkel.

UNIZO en de stad Poperinge kozen in het kader van dit project steevast

voor de typische buurtwinkels. Kleine baanwinkels in een landelijke omgeving genoten de voorkeur boven grotere winkels. Er stelden zich zes buurtwinkels kandidaat, verspreid over de dorpskernen van Abele, Haringe, Proven, Reningelst, Roesbrugge en Watou. In Krombeke werd geen kandidaat gevonden. Niet alle buurtwinkels beschikten over voldoende ruimte. Sommigen ontplooiden al andere diensten zoals een postpunt of kansspelen. Na een persmoment gingen de zes ophaalpunten van start. Een vijftiental klanten maakt inmiddels gebruik van de nieuwe dienstverlening.

Voor het transport van de strijk tussen de buurtwinkels en de strijkwinkel werd een beroep gedaan op de buurtdienst van de sociale wijk Bellewijk. De buurtdienst is een project van het OCMW dat groenonderhoud en klusjesdiensten uitvoert en beschikt over een aantal dienstvoertuigen die ingezet konden worden. De distributie van de strijk van het buitengebied werd afgestemd op de strijk van het stadscentrum. Elke maandag haalt de buurtdienst de wasmanden op. Elke donderdag wordt de strijk terug naar de buurtwinkels gebracht.

De installatie van een ophaalpunt van de strijkwinkel verruimt het bestaande dienstenaanbod en versterkt de lokale dagelijkse dienstverlening.

In een tweede pijler werd de sociale rol van buurtwinkels versterkt. De pijler werd uitgevoerd door de dorpsdienst Nestor. Nestor is een samenwerking van het OCMW Poperinge met de OCMW's van de buurgemeenten Alveringem, Vleteren en Lo-Reninge. Het is een vrijwilligersnetwerk

en ondersteunt – vaak geïsoleerde – zorgbehoevenden op het platteland. Nestor biedt deze doelgroep een aantal diensten aan zoals huisbezoeken, het bieden van leeshulp, vervoer van en naar de winkel, boodschappen doen, klusjes uitvoeren, gezelschap voorzien, etc.

Nestor werkte naast het buurtwinkelproject ook een ander Vlaams plattelandsproject uit; *'Dorpsnetwerken voor zorg in een rurale omgeving (ZORO)'*. ZORO biedt ondersteuning op het vlak van wonen en zorg. In het kader van ZORO werd in elk dorp het netwerk van actoren uitgebreid met handelaars, wijkagenten, thuisverplegers en vrijwilligers. In het kader van ZORO verzorgde Nestor verjaardagsbezoekjes bij zorgbehoevenden. De dorpsdienst kocht haar geschenken bij de lokale buurtwinkel.

Door het betrekken van de dorpsdienst Nestor werden in het kader van het buurtwinkelproject ook de zorgbehoevenden op het platteland bereikt. Nestor startte haar uitbouw in de kernen van Proven en Reningelst.

Als derde pijler werd de buurtwinkel beschouwd als actieve partner bij de werking van de bewonersplatforms. Een bewonersplatform is een gestructureerde dorpsraad in de vorm van een samenwerking tussen het stadsbestuur van Poperinge en Samenlevingsopbouw Westhoek. De stad had een visie omtrent de werking van deze platformen. Zo moeten deze platformen b.v. de inspraak van de lokale bevolking verbeteren.

De handelaars werden aangesproken over de opstart van een bewonersplatform in hun dorp. In de buurtwinkel worden vaak aandachtspunten en knelpunten uit de buurt op een informele wijze besproken. De buurtwinkel vormt vanuit deze rol een belangrijke bron van informatie over wat er leeft in de dorpsgemeenschap. Deze input van de gemeenschap naar het bewonersplatform werd vergemakkelijkt door het plaatsen van een ideeënbus in enkele buurtwinkels. Tijdens het project werd beslist om dit te beperken tot een bus in het cultureel centrum. De output van het bewonersplatform naar de gemeenschap gebeurde door enkele buurtwinkels te voorzien van uitnodigingen, agenda's en verslagen van de vergaderingen. Deze kon het cliënteel vrij inkijken of meenemen.

De bewonersplatformen stonden stil bij de rol van de buurtwinkels in hun dorp. Is er nood aan thuislevering? Welk aanbod is er voor thuislevering? Waar is een postpunt? Is dit postpunt bereikbaar voor de bewoners? Door het zoeken naar antwoorden op deze vragen ontstond een nieuwe sa-

menwerking tussen de bewonersplatformen en de gemeenschap waarbij de leefbaarheid van het dorp centraal stond.

Tot slot stelden de drie projectpartners een gids samen waarin de drie projectpijlers werden ondergebracht; het vergroten van het dienstenaanbod door het opzetten van strijkwinkel-ophaalpunten, het versterken van het sociaal weefsel door de uitbouw van de dorpsdienst en het stimuleren van de leefbaarheid van de buurtwinkel door het betrekken van de bewonersplatformen. De gids bevat informatie op maat van de buurtwinkel: een foto, de contactgegevens, de openingsuren, de betalingsmogelijkheden (bancontact, proton, maaltijdcheque), het dienstenaanbod (postpunt, thuislevering, strijkwinkelophaalpunt) en een omschrijving van het productenaanbod. De gids verscheen met een oplage van 5000 exemplaren en werd verdeeld door de post (huis-aan-huis), door Nestor tijdens haar thuisbezoeken en door de gemeente bij het ontvangen van nieuwe inwoners.

Met de dorpsdienst Nestor werden ook zorgbehoevenden bereikt in de dorpskernen van Proven en Reningelst.

INTERVIEW

“De afdeling Platteland had een gesprek met Bart Vallaeys (secretaris, OCMW Poperinge, trekker van het project), Rebecca Vandemaele (coördinator, dorpsdienst Nestor), Stefaan Kempyncx (dienst communicatie en lokale economie, Poperinge), Ruth Decramer (UNIZO Westhoek – tevens actief bij het buurtwinkelproject van Heuvelland) en Kris Vanbecelaere van de buurtwinkel SAKO te Proven.”

Met de buurtwinkeligids worden de burgers van Poperinge, en minder mobiele in het bijzonder, geïnformeerd over het aanbod en de dienstverlening van de buurtwinkels.

► Hoe ging deze samenwerking van start?

Bart Vallaeys: “De oproep betekende voor Poperinge in de eerste plaats een over-schouwing van de lopende acties op het vlak van lokale economie. Er werd nagedacht hoe een project in het kader van deze oproep de lopende acties kon aanvullen. De buurtwinkel leek een zinnige piste om uit te werken.

Het strijkatelier was een initiatief van het OCMW en daardoor was het OCMW ook de meest geschikte partij om de link met de buurtwinkel te leggen. Het organiseren van ophaalpunten voor het strijkatelier was een eerste concrete actie. De ambitie was in elke kern een buurtwinkel te betrekken. UNIZO en de stad Poperinge kozen zes winkels in verschillende dorpskernen. Dit deel van het project berustte dus vooral op een goede samenwerking. De oproep kwam op het juiste moment voor de uitwerking van de strijkwinkeldepots.”

► Jullie zochten vooraf naar raakvlakken met andere lopende projecten?

Bart Vallaeys: “Op het grondgebied van de vier samenwerkende OCMW 's liggen in totaal 19 dorpen. Het is de ambitie om jaarlijks in twee dorpen de dorpsdienstverlening van Nestor uit te werken. Op het moment van de oproep werd de ontwikkeling van de dorpsdienst gekoppeld aan het betrekken van de buurtwinkels. Nestor vertrok met haar uitbouw in de twee dorpskernen van Proven en Reningelst.”

Rebecca Vandemaele: “Deze projectoproep was voor het OCMW de aanleiding om na te gaan hoe de buurtwinkels meer betrokken kunnen worden in de dorpsnetwerking van Nestor. Deze betrokkenheid werd concreet door het verspreiden van de gids en door geschenken uit te delen van de buurtwinkel aan de zorgbehoevenden. De gids vermeldt diensten die voor deze minder-mobiele doelgroep zeer interessant zijn. De gids brengt de buurtwinkel dichterbij de doelgroep van Nestor. Als dank voor het afleggen van de verjaardagsbezoekjes schonk Nestor aan de vrijwilligers een geschenkenmand van de lokale buurtwinkel.”

► Hoe organiseerde het OCMW de financiële aspecten van het betrekken van partners van andere projecten?

Bart Vallaeys: “Nestor startte met EFRO middelen en ontvangt als vrijwilligersorganisatie ook structurele financiering vanuit Vlaanderen. Nadat het buurtwinkelproject werd geselecteerd, werd ook het ZORO project goed-

Dorpsdienst Nestor bedankte de vrijwilligers met een geschenkenmand van de buurtwinkel.

gekeurd. Nestor wil zich binnen 19 dorpskernen ontplooiën. De coördinator van Nestor werkt voltijds met middelen van ZORO. Als gevolg van de succesvolle ontwikkeling van Nestor werd bijkomend een halftijdse administratieve medewerkster aangeworven.

De loonkosten van Nestor binnen de kernen van Proven en Reningelst zijn sterk gerelateerd met het buurtwinkelproject. Deze kosten zijn gekoppeld aan de bezoeken van de coördinator aan de buurtwinkels en worden ingebracht in het buurtwinkelproject. De loonkosten van Nestor binnen de overige 17 dorpskernen (gelegen buiten Poperinge) worden ingebracht in ZORO. Dubbele financiering wordt vermeden.”

► **Er werd duidelijk veel belang gehecht aan betrokkenheid?**

Stefaan Kempynck: “Inderdaad. De derde pijler van het project werd ontwikkeld rond de betrokkenheid van de buurtwinkels als partner bij de bewonersplatforms. Na de laatste gemeenteverkiezingen werden de platforms in het leven geroepen als nieuw initiatief op het vlak van een georganiseerde inspraak van de dorpsgemeenschappen. Het platform bestaat uit een groep vrijwillige dorpsbewoners. Zij scheppen een vast communicatiekanaal tussen de bevolking en het bestuur om problemen op te lossen en tot nieuwe

initiatieven te komen. De betrokkenheid van de ondernemers werd geconcretiseerd door de buurtwinkel te laten functioneren als communicatieve schakel tussen het stadsbestuur en de lokale bevolking. De bewonersplatforms zorgen geleidelijk voor een sociale heropflakking binnen de stad.

De communicatie van het platform naar de gemeenschap gebeurt grotendeels via het internet. Het platform verdeelt de verslagen aan particulieren, buurtwinkels en cafés in de kernen. Op die manier wordt de gemeenschap op de hoogte gebracht van de antwoorden van het stadsbestuur op de vragen die ze zelf eerder aan het platform stelde. Het is in het kader van de sociale rol van de buurtwinkel dat de verslagen er raadpleegbaar zijn. Niet iedereen beschikt over internet. De buurtwinkel blijft de plaats waar de dynamiek van de dorpsgemeenschap ter sprake komt.”

Kris Vanbecelaere: “De winkels in de Westhoek kennen het regiospecifieke probleem van de grenscriminaliteit. Er zijn verschillende buurtwinkels in de streek met posttraumatische ervaringen. Een buurtwinkelier investeert voor zeer hoge bedragen in de veiligheid van de winkel tegen inbraak. Een buurtwinkelier stelt zelfs te stoppen met zijn winkel als hij zou worden overvallen. Het lokaal beleid kan daar weinig aan doen. Meer blauw op straat, ook 's nachts, is een vraag van buurtwinkels in bepaalde grensstreken. Dergelijke zaken kunnen aangekaart worden op het bewonersplatform. Op deze manier kan de wijkagent worden aangesproken.”

► **Waar houden toekomstige initiatiefnemers best rekening mee?**

Ruth Decramer: “Het initiatief groeide vanuit het bestaande sociaal weefsel. De partners zochten actief naar kandidaten. Daarbij werd ook gedacht aan de kennissenkring. Een mooi voorbeeld daarvan is hoe de voorzitter van het OCMW zijn buurman-winkelier engageerde om met een strijkwinkel-ophaalpunt te starten. De winkelier kende zelf ook enkele vrouwen die werken bij de strijkwinkel.

Het belangrijkste is de baan opgaan. Mailen of brieven is onvoldoende. De handelaars moeten echt bezocht worden. Het was voor dit project tevens de gelegenheid om een foto te nemen en de fiche voor de gids te laten invullen. Dit was tijdsintensief maar deze investering loonde de moeite. Dicht bij de handelaar staan staat voorop. Dit is zeker belangrijk in kleine dorpjes. Mensen praten met elkaar. Je weet wat er leeft. Je weet wat er gaande is. Je kunt ook aftoetsen of er nood is aan een project, of je goed

bezig bent als organisatie. Je kunt peilen naar de tevredenheid. Je kunt bijsturen tijdens het project.

Het was moeilijk het project te moeten schrijven. Na verloop van tijd bleken niet alle initiatieven even haalbaar. Flexibiliteit is daarbij belangrijk. Vooraf wist UNIZO niet dat alle handelaars bezocht gingen worden. Het bezoeken van de handelaars werd niet opgenomen in het projectvoorstel. Tijdens het proces bleek dit wel nodig te zijn. Het budget aan personeelskosten nam dus toe.

De gids kan geactualiseerd worden. Nieuwe investeringen van handelaars moeten ook in de toekomst in de gids opgenomen kunnen worden. Digitalisering van de informatie zou een duurzame oplossing kunnen bieden.”

► **Waar dient het lokaal beleid zich in de toekomst zeker op te concentreren?**

Stefaan Kempynck: “In de eerste plaats is het belangrijk dat het lokaal beleid zijn morele en financiële steun betuigt aan initiatieven ter versterking van de lokale economie. Het beleid kan de vestiging van nieuwe ondernemers stimuleren. Contact met de handelaars is zeer belangrijk. Een lokale dynamiek biedt veel kansen om dergelijke projecten uit te werken. De dorpsgemeenschappen moeten leefbaar blijven.

Ook het ontwikkelen van nieuwe verkavelingen is belangrijk. Nieuwe wijken zorgen voor nieuw cliënteel. Een dorpsgemeenschap moet leven. De leefbaarheid van de buurtwinkel hangt daar van af. Nieuwe jonge gezinnen moeten aangetrokken worden om in een dorp te gaan wonen. Verjonging in het landelijk gebied is een belangrijke taak voor het beleid. Verjonging heeft belangrijke implicaties naar de lokale economie en de educatieve en socio-culturele voorzieningen (b.v. bibliotheek, school, cultureel centrum, zwembad). Jongeren zullen zich sneller vestigen in een landelijke omgeving als deze voorzieningen in een straal van 10km te vinden zijn. Lokale besturen kunnen meer ruchtbaarheid geven aan de aanwezige voorzieningen.”

Kris Vanbecelaere: “In Poperinge had de herinrichting van het openbaar domein – weliswaar tijdelijke – negatieve gevolgen voor de lokale economie. In Proven was een buurtwinkel gedurende anderhalf jaar niet bereikbaar en daalde de omzet met 16%. De winkel heeft ca 5% klanten uit Frankrijk. Er passeert veel vrachtverkeer door de dorpskern. Deze en andere passanten –

't Spendiege te Roesbrugge is een van de buurtwinkels die ook thuislevering opneemt binnen haar dienstverlening.

goed voor 40% van de omzet – vielen weg gedurende de werken. De dorpskern was toe aan vernieuwing. De hoofdstraat werd volledig heraangelegd. Het openbaar domein werd heringericht. Na een dorpskernvernieuwing is er vaak verlies aan parkeervoorziening door de extra ruimte die vaak wordt vrijgemaakt voor de zachte weggebruiker en groene elementen.”

► **Hoe ziet UNIZO Westhoek het buurtwinkelbeleid?**

Ruth Decramer: “UNIZO moet in de toekomst over een databank kunnen beschikken met een inventarisatie van alle over te nemen of leegstaande handelszaken. Als nieuwe inwoners zich komen vestigen kan deze inventarisatie worden voorgelegd aan geïnteresseerden.

UNIZO streeft naar een kernversterkend beleid, pro buurtwinkel, maar er wordt steeds gekeken of het een leefbare kern is. Er moeten voldoende inwoners zijn opdat het voor een buurtwinkel leefbaar zou zijn. Niet alle lokale besturen staan daarachter. Sommige besturen houden bewust alle diensten en voorzieningen in hun stadscentrum en trekken geen rurale ondernemers aan.

Parkeervoorzieningen spelen een minder belangrijke rol in dorpskernen. Meestal kan een klant in een straal van 100m zijn auto wel kwijt. De parkeergelegenheid kan ook deels worden opgevangen door bezoekerzones van de handelaar. De producten moeten voor iedereen bereikbaar zijn."

► **Hoe omschrijft u zichzelf als Poperingse buurtwinkelier?**

Kris Vanbecelaere: "Gewoon blijven is mijn standpunt. Ik babbel met iedereen. Ik zie iedereen graag. Ik zet geen dikke nek op. Ik ben een gewone boerenmens. Ik behandel iedereen gelijk. In mijn winkel komt de service op de eerste plaats. Tot drie maal in de week bezorg ik goederen aan huis. Ik doe een kranten- en broodronde van elf dorpen waarmee ik tot 300 mensen bereik. Dit alles vereist een zeker engagement. Motivatie en affiniteit met de maatschappelijke ontwikkelingen zijn onmisbaar bij het runnen van een buurtwinkel. Alles draait rond de sociale contacten die je opbouwt."

De uitbreiding van het dienstenaanbod van de lokale buurtwinkel versterkt de koopbinding.

PROJECT: Buurtwinkel tot uw dienst

PROMOTOR: Poperinge

PARTNERS: OCMW Poperinge | UNIZO Westhoek

LOOPTIJD: december 2007 - november 2008

PROJECTKOST: 12.908 euro

DEELNEMENDE BUURTWINKELS: 6 (afhaalpunten)

CONTACT: info@poperinge.be

SLEUTELWOORDEN

- uitbreiding publieke dienstverlening
- versterking sociale rol
- afhaalpunten van strijkwinkel in buurtwinkel
- verankering in maatschappelijk en buurtverzorgend netwerk
- buurtwinkelgids
- bewonersplatforms
- sociale dynamiek

INSPIRERENDE TIPS

- samen vragen stellen en antwoorden zoeken bij de rol van de buurtwinkel
- gemeentebestuur verzorgt administratieve opvolging
- dorpsdienst als schakel naar specifieke doelgroepen
- UNIZO als contact- en aanspreekpunt voor handelaars
- inventariseren van alle buurtwinkels in het werkgebied
- afspraken maken met de geselecteerde winkels
- inschakelen van de buurtdienst
- opmaken van een lokale buurtwinkelgids
- beleid afstemmen op de lokale noden

Een promotiecampagne op maat van de buurtwinkel

Gemeente Riemst
i.s.m. Lokale Economische Middenstandsraad

Myriam Hardy van de buurtwinkel 'Thuismarkt Hardy' toont trots de herbruikbare boodschappentassen tijdens de 14-daagse van de buurtwinkel.

In Riemst speelde promotie een centrale rol. In het project 'De Riemster buurtwinkel, meer dan een winkel in de buurt' werd een logo ontwikkeld en gelanceerd tijdens een speciaal evenement voor de buurtwinkeliers. De bevolking maakte kennis met het logo op gevelzeilen, borden, boodschappentassen en folders. Op deze manier maakten de handelaars van Riemst hun aanbod van producten en diensten beter bekend bij de lokale bevolking en toeristen. In de toekomst blijft de gemeente collectieve acties ondersteunen. De promotiecampagne is voor herhaling vatbaar. Het promotiemateriaal kan jaarlijks opnieuw gebruikt worden. Enkele buurtwinkeliers zetten de gezamenlijke publicatie verder.

De gemeente stelde een overeenkomst op waaraan de handelaars zich konden verbinden. Handelaars konden zich op deze manier engageren tot het verspreiden van cadeaubons, het verdelen van herbruikbare boodschappentassen, het etaleren van streekproducten of het zorg dragen voor promotieartikelen. Na het engageren van voldoende handelaars, sloot de gemeente een overeenkomst met winkels uit de kernen van Heukelom, Millen, Riemst, Vroenhoven, Membruggen, Val-Meer en Zichen-Zussen-Bolder.

Voor de communicatie van deze promotiestunt ontwikkelde de gemeente eerst een specifiek logo voor de deelnemende buurtwinkels: 'Riemster buurtwinkels'. Het logo werd bij de lokale bevolking bekend gemaakt via speciaal daartoe ontworpen artikelen en reguliere kanalen zoals folders, infobladen en de gemeentelijke website. De artikelen werden verdeeld aan het cliënteel van de buurtwinkels tijdens het jaarlijks evenement 'De 14-daagse van de buurtwinkel'.

Het evenement was een groot succes. De buurtwinkels werden op een feestelijke manier ingekleed. Een harmonie trok van buurtwinkel tot buurtwinkel. De handelaars deelden proevertjes en gadgets uit. De regionale televisie maakte ter plaatse een reportage, volledig gefinancierd door de Lokale Economische Middenstandsradaad.

Tijdens het evenement werd het bestaande aanbod van producten uitgebreid met streekproducten en toeristisch-recreatief promotiemateriaal. De lokale toeristische dienst plaatste standjes waar de klanten streekproducten konden degusteren. Buurtwinkels met voldoende ruimte konden de producten etaleren en verkopen. Winkels met onvoldoende ruimte

gaven de bestellingen van de klanten door aan de toeristische dienst. Op deze manier werden buurtwinkel en toerisme verweven.

Voor de communicatie van de promotiestunt ontwikkelde de gemeente het logo 'Riemster buurtwinkels'.

Dit initiatief betekende zowel een ruimere bekendmaking van de producten bij de lokale bevolking als bij de toeristen die de winkels bezochten. Ook in de toekomst kunnen streekproducten een meerwaarde betekenen voor de buurtwinkel zonder dat dit extra investeringen vraagt.

De werkgroep Fair Trade promootte een aantal producten van de wereldwinkel. Om te vermijden dat de buurtwinkels met een groot overschot bleven zitten werden vooral producten met een grote afzet en een lange houdbaarheidsdatum aangeboden. Er bleek opvallend meer belangstelling voor de streekproducten dan voor de producten van de wereldwinkel. Waarschijnlijk is het begrip Fair Trade nog te weinig ingeburgerd in de gemeente.

Ook de dienstverlening werd uitgebreid. Bijkomende dienstverlening betrof de verkoop van postzegels, telefoonkaarten, buskaarten, gemeentelijke afvalzakken en stickers. Ook deden sommige buurtwinkels vanaf dat moment dienst als afzetplaats voor de lokale wasserette, als schoenherstelplaats, als inzamelpunt voor batterijen en als boodschappendienst. Deze uitbreiding van het dienstenaanbod versterkte de koopbinding van de buurtwinkels, de schakelfunctie tussen lokale overheid en burger én het buurtverzorgend netwerk.

De gemeente verdeelde tijdens het evenement een folder met algemene projectinformatie en flyers met het verruimde winkel- en dienstenaanbod.

Met de projectmiddelen en cofinanciering van de Lokale Economische Middenstandsraad werden ook herbruikbare boodschappentassen ontwikkeld. Elke klant kreeg een boodschappentas. Vanaf dan waren de plastic zakjes enkel nog tegen betaling te verkrijgen. Sommige buurtwinkels kregen ook nieuwe klanten. Deze lokale afvalbesparende actie gaf het project een duurzaam karakter. De resterende boodschappentassen zullen worden verdeeld onder nieuwe inwoners en toeristen die een lange periode in Riemst verblijven.

Naast al deze initiatieven konden de handelaars ook eigen initiatieven nemen in het kader van het project.

De gemeente evalueerde het evenement en maakte de balans op van de activiteiten. Er volgde een nabespreking waarbij van gedachten werd gewisseld over de verderzetting en mogelijke verbetering van het jaarlijks project. Een seniorenonderzoek verhoogde de betrokkenheid van de senioren.

De buurtwinkeliers vonden het unaniem een geslaagd initiatief omwille van het herkenbare logo, de extra promotie rond het vernieuwde aanbod aan producten en diensten, de milieuvriendelijke boodschappentassen en de hogere omzet en naambekendheid. Het project zorgde voor een moderne of hippe uitstraling die het oude imago van de kruidenierszaken deed vergeten.

Ook de klanten waren tevreden, in het bijzonder over de boodschappentassen. Zij voelden zich extra verwend door hun winkelier terwijl ze zich in grootwarenhuizen vooral een nummer voelen. In de buurtwinkel is er meer ruimte voor persoonlijk contact. Een deel van de klanten was verbaasd over het uitgebreide aanbod. Oudere mensen apprecieerden vooral de reportage van de regionale televisie, waarin ze zelf een rol speelden.

Enkele keren per jaar hebben mensen duidelijk nood aan 'buurten'. Voor zowel de klanten als de handelaars is het evenement voor herhaling vatbaar.

Na de '14-daagse van de buurtwinkel' organiseerde de middenstand van Riemst de jaarlijkse 'Zomerhappening voor de Riemster ondernemer', waarin netwerking centraal stond. Zo werd een buurtwinkelvlag gelanceerd. Het evenement was de gelegenheid om alle handelaars te bedanken voor hun inzet tijdens het project.

Het logo werd onder andere afgebeeld op een zeil, bevestigd aan de gevel van de buurtwinkels.

INTERVIEW

“De afdeling Platteland had een gesprek met Nadia Houben (plattelandsambtenaar Riemst, projectverantwoordelijke), Roland Emmerix (Lokale Economische Middenstandsraad), Myriam Hardy (buurtwinkel Thuismarkt Hardy) en Geert Aerden (buurtwinkel Voeding Miranda).”

Klanten degusteren streekproducten en slaan een babbel in een buurtwinkel tijdens de '14-daagse van de buurtwinkel'.

► Hoe maakte u als plattelandsambtenaar kennis met de oproep?

Nadia Houben: “De titel plattelandsambtenaar bestaat nog maar drie jaar. Platteland was een nieuw item en als plattelandsgemeente heeft Riemst toen gekozen voor een plattelandsambtenaar in plaats van een landbouwambtenaar. Onze economie is echt een plattelandseconomie met de lokale middenstand in de hoofdrol. Mijn takenpakket omvat landbouw, middenstand en platteland. Als éénmansdienst zorgt dit voor een zeer verscheiden takenpakket.

Als gemeentelijk ambtenaar houd ik mezelf op de hoogte van subsidies vanuit Vlaanderen en Europa. Ik maakte kennis met de oproep bij het lezen van een nieuwsbericht op de website van het Vlaams informatiecentrum voor land- en tuinbouw (www.vilt.be). De oproep paste als kernversterkend initiatief in mijn

takenpakket. Het was vooral afwegen of mijn planning het zou toelaten om mee te dingen naar de subsidie. Een project indienen is één zaak, maar het uitvoeren een andere.”

► Verliep het krijgen van engagement zoals u verwachtte?

Nadia Houben: “Ik heb dat wat onderschat. Ik stak veel energie in het meekrijgen van handelaars. Het verliep minder vlot dan verwacht. De eerste infomomenten werden door sommige handelaars aangewend om beleidsmatige knelpunten aan te brengen waardoor deze communicatiemomenten hun doel misten. Het engagement groeide langzamerhand door meer vergaderingen te organiseren. De Lokale Economische Middenstandsraad speelde een belangrijke rol bij het engageren en overtuigen van de handelaars.

Een belangrijke factor bleek het al dan niet beschikken over kansspelen. Kansspelen vormen een belangrijke bron van inkomsten en garanderen cliënteel. Winkels met b.v. een lottopunt hangen niet uitsluitend af van de verkoop van voeding. Een winkel met uitsluitend voeding moet het cliënteel extra lokken.

Uiteindelijk waren er zeven handelaars die zich engageerden, waarvan een aantal zeer actief samenwerkten aan een gezamenlijke folder die huis aan huis werd verdeeld door de post. Hierdoor konden zij kosten besparen.”

► Wat zijn de belangrijkste elementen in de evaluatie van dit project?

Nadia Houben: “Er werd gezocht naar een geschikte periode om de resultaten van het project in de kijker te zetten. De periode voor Pasen bleek het meest geschikt omdat het voor de buurtwinkel een kalme periode is waar de omzet jaarlijks een klein beetje zakt. Na het 14-daagse evenement bleef de omzet echter constant. Dankzij het project en de 14 dagen durende promotie hadden de winkels vier paasweekends na elkaar wat voor een economische meerwaarde zorgde.

De duur van het evenement, twee weken, bleek niet te lang. Handelaars staken immers veel tijd en energie in de voorbereidingen, het opstellen van tenten, het verzamelen van gadgets, etc. In verhouding met de investeringen van de meeste handelaars was één week te kort.

Na het evenement nodigde de gemeente de handelaars uit voor een gemoedelijke nabespreking en maakte ze van de gelegenheid gebruik om een enquête af te nemen. Zowel klanten als handelaars bleken zeer tevreden over het initiatief. Bij beiden groeide ook de interesse in streekproducten. "teringen van de meeste handelaars was één week te kort.

► Welke tips kan u geven aan toekomstige initiatiefnemers?

Nadia Houben: "De gemeente had bij de start van het project niet echt een visie en was vooral benieuwd naar de visie van de handelaars. Zij zagen elkaar echter in de eerste plaats als concurrenten met een sterk uiteenlopende visie. Dat bemoeilijkt het krijgen van hun engagement. De gemeente had zich veel moeite kunnen besparen als ze van bij het begin beschikte over een duidelijk actieprogramma waar de handelaars al dan niet in konden meestappen. Dit betekent wel dat de handelaar minder de kans krijgt om inhoudelijk bij te dragen aan het project. Een combinatie van beide werkwijzen lijkt het meest geschikt.

Voor een gemeente is het moeilijk de handelaars te overtuigen. Men waant al snel een achterliggende politieke strategie. Bij toekomstige initiatieven zou de Vlaamse overheid een rol kunnen spelen bij het kaderen van het project en het duiden op de meerwaarde voor de middenstand. Dit zou kunnen op een infomoment waar de gemeente vervolgens de projectfiche kan toelichten als lokale invulling van dat kader. Dergelijk infomoment kan leiden tot een sneller engagement en een vlottere start van de projecten.

Een dergelijk evenement op Vlaams niveau organiseren is ambitieus. De campagne zou te vergelijken zijn met de 'Dag van de klant', 'Met belgerin-
kel naar de winkel' of de promotie van VLAM rond streekproducten. Een grootschalige promotiecampagne met een herkenbaar label en gadgets zou zeker effect hebben. Het is opvallend hoe gek mensen zijn op gadgets. Het geeft de inkopen een meerwaarde."

► Hoe ziet het lokaal bestuur de toekomst van de buurtwinkels?

Nadia Houben: "Als gemeente hopen we dat de buurtwinkels in de toekomst blijven samenwerken en elkaar als collega's zien in plaats van concurrenten. Samenwerken met elkaar heeft verschillende voordelen. Voor-

beelden zijn het uitgeven van een gezamenlijke folder, het sterker staan tegenover de hoofdleverancier en het verbeteren van het imago aan de hand van een gezamenlijk logo. Na het project namen twee handelaars alvast het initiatief om een tweede gezamenlijke folder met promoties en producten te publiceren."

► Hoe zou u zelf een Riemster buurtwinkel omschrijven?

Roland Emmerix: "Het persoonlijk contact met de klant is de voornaamste troef van de buurtwinkel. Een buurtwinkel leeft binnen een dorpsgemeenschap en is verweven met het verenigingsleven. Je vindt er een ruim aanbod aan levensmiddelen waarbij voeding en onderhoudsproducten centraal staan. Niet van elk segment is er een ruim aanbod maar wel een ruim aanbod aan segmenten. De buurtwinkel verruimde zijn assortiment in de afgelopen jaren."

► Hoe werd u als uitbater van een buurtwinkel betrokken bij het project?

Geert Aerden: "Bij het bekend maken van het project zag ik als winkelier een meerwaarde voor mijn winkel. Ik engageerde mij en haalde er zoveel mogelijk uit voor mezelf. Als ik het project nadien evalueer heb ik gelijk gekregen. Mijn deelname had effect."

De nieuwe, hippe uitstraling van een buurtwinkel tijdens de 14-daagse doet het oude imago van de kruidenierszaken vergeten.

Myriam Hardy: “Je hebt actieve en passieve buurtwinkels. Passieve buurtwinkels springen mee op de kar maar trekken de kar niet. Vaak zie je aan de uitstraling of een collega graag meedoet of niet.”

Ik stak als handelaar veel tijd en energie in het opmaken en verspreiden van de gezamenlijke folder. Bij het maken van de folder bleken niet alle handelaars even bereid tot medewerking. Na de evaluatie werd de folder herhaald maar het initiatief bleef van dezelfde handelaars komen. Het verschil in aanbod bleek te groot. Handelaars met kansspelen hebben al een vast bestand klanten en inkomsten. Een winkel met uitsluitend voeding moet haar klanten actief aantrekken.”

Geert Aerden: “Uiteindelijk bleven Myriam en ik over. Wij hebben een gelijkwaardig aanbod, namelijk voedingsproducten. Onze samenwerking werd sterker en we groeiden dichter naar elkaar. Iedereen vecht om te overleven maar je kunt toch beter als collega's dan als concurrent met elkaar omgaan. Klanten voelen of ze welkom zijn in een winkel. Dat was ook zo als ik in het kader van de opmaak van de folder een andere winkel bezocht. Je kunt als handelaar ook van elkaar leren. Het is een kwestie van instelling. Als kruidenier leer je het vak van thuis uit maar een echte opleiding bestaat niet.”

► **Wordt de lokale ondernemer bedreigd door de veranderende markteconomie?**

Roland Emmerix: “De leveranciers bepalen grotendeels het aanbod van de buurtwinkels. Vroeger waren er een groot aantal leveranciers. Door de globalisering en de bedrijfsovernames blijven slechts een beperkt aantal grootleveranciers over. Deze richten zich in de eerste plaats op kleine superettes, die zich ook als buurtwinkel willen profileren. Er zijn handelaars die begonnen met een buurtwinkel en dankzij een groot cliënteel konden uitbreiden tot een superette.

De grootleveranciers zouden elke buurtwinkel willen omvormen tot een kleine supermarkt. Daardoor wordt de handelaar uitsluitend van hen afhankelijk. De handelaar is dan verplicht om hun aanbod te volgen. Dit is een belangrijke en onomkeerbare tendens. Als handelaar heb je een beperkte keuze aan producten die je aankoopt bij de leverancier. De leveranciers sluiten steeds vaker grote contracten af met grootschalige fabrikanten. De handelaar is afhankelijk van de produc-

Klanten degusteren een streekproduct tijdens de 14-daagse in een buurtwinkel te Riemst.

ten of grondstoffen die de leverancier aankoopt bij de fabrikant. Deze markt wordt hard gespeeld tussen de leverancier en handelaar. Sommige leveranciers oefenen druk uit op handelaars om uitsluitend hun aanbod te volgen.”

Geert Aerden: “Voor de klant is vooral de prijs doorslaggevend. De winkel hangt af van de prijs van de leverancier en deze hangt dan weer af van de prijs die de fabrikant voorop stelt. Dit leidt tot een harde concurrentie tussen superettes en buurtwinkels.”

Myriam Hardy: “In Riemst, gelegen aan de grens met Nederland, zijn de shoppingcentra over de grens een probleem. Zelfs de prijzen van Belgische producten zijn er op vijf minuten rijden gevoelig goedkoper. Het is spijtig dat de buurtwinkels van Riemst onderhevig zijn aan hogere milieueffingen en dus hogere verkoopprijzen moeten hanteren.”

► **Kan de overheid de lokale handel beschermen tegen deze globalisering?**

Roland Emmerix: “De troef van de buurtwinkel blijft het leveren van het zuiverste product aan de klant. Kwaliteit leveren met een authentiek aanbod en een eigen identiteit zijn cruciaal voor de buurtwinkel. Tegelijkertijd wordt de handelaar sterker afhankelijk van grootschalige leveranciers en fabrikanten. De buurtwinkelier zal zelf iets moeten ondernemen om

op lange termijn te overleven. Zij kunnen in groep aankopen bij buitenlandse leveranciers. Een gezamenlijke aankoop drukt de kosten voor de leverancier.

Toch ligt samenwerking moeilijk bij buurtwinkeliers. Veel handelaars missen de tijd om daarmee bezig te zijn. Als handelaar moet je klanten aantrekken, je aanbod van diensten en producten uitbreiden en optimaal houden, de ontwikkelingen van de markt volgen, bijscholen als de regelgeving of normering wijzigt en blijven investeren. Dat leidt tot een harde concurrentiestrijd tussen buurtwinkels binnen een dorp. Enkel volhouders overleven. Een verdwijnende buurtwinkel krijgt echter veel minder ruchtbaarheid dan een verdwijnende supermarkt met 50 werknemers.”

Nadia Houben: “Een andere oplossing zijn de socio-economische vergunningen. Deze vergunningen bieden een toetsingskader op lokaal niveau. Een buurtwinkel is vaak kleiner dan 400 m2 en valt niet onder deze regelgeving. Voor handelruimtes groter dan 400 m2 moet bij de gemeente een socio-economische vergunning aangevraagd worden. In het kader van de vergunning toetst de gemeente af wat kan met betrekking tot aanbod, opslag en verkoopsruimte, cliënteel, personeel, parkeervoorziening, etc. Het toetsingskader kan ook een oplossing bieden voor buurtwinkels.”

► **Kan het evenement in de toekomst herhaald worden zonder Vlaamse cofinanciering?**

Nadia Houben: “Het project werd positief onthaald bij het cliënteel. Tijdens de ‘14-daagse van de buurtwinkel’ was er veel sociaal contact tussen de handelaar en de klant en tussen de klanten onderling. Het project leefde bij de mensen. Er werd over gepraat in de winkels en daarbuiten.

Roland Emmerix: “Het project is zeker voor herhaling vatbaar. Een volgende editie is haalbaar als het kernidee en het aantal deelnemende winkels hetzelfde blijft. De zeilen met de logo’s kunnen opnieuw gebruikt worden. Met steun van de gemeente kan het evenement jaarlijks herhaald worden. Het gemeentebestuur blijft vragende partij voor een herhaling van de Vlaamse cofinanciering. De verwachtingen voor volgende edities zijn groot.”

‘Voeding Mayeel’ was één van de zeven buurtwinkels die zich engageerde voor het project en een overeenkomst afsloot met de gemeente Riemst.

PROJECT: De Riemster buurtwinkel, meer dan een winkel in de buurt

PROMOTOR: Riemst

PARTNERS: Lokale Economische Middenstandsraad

LOOPTIJD: december 2007 - november 2008

PROJECTKOST: 13.375 euro

DEELNEMENDE BUURTWINKELS: 7

CONTACT: nadia.houben@riemst.be

SLEUTELWOORDEN

- schakelfunctie van de buurtwinkel
- ontwikkeling van een logo
- promotiecampagne
- uitbreiding van producten- en dienstenaanbod
- verweving van buurtwinkel en toerisme
- verdeling van duurzame boodschappentassen

INSPIRERENDE TIPS

- ontwikkelen van een actieprogramma
- uitbreiden van het productenaanbod met streekproducten
- uitbreiden van de dienstverlening met gemeentelijke producten
- opstellen van een overeenkomst tussen handelaars en gemeente
- organiseren van een feestelijk evenement voor en door de buurtwinkelier en het cliënteel
- ontwikkelen van promotiemateriaal
- betrekken van plaatselijke organisaties

In elk dorp een buurtshop met extra diensten

Stad Peer
i.s.m. UNIZO-Limburg

Een gepersonaliseerde flyer met een overzicht van de aangeboden diensten vergroot de herkenbaarheid van de winkel als buurtshop.

De stad Peer vindt het belangrijk dat de bestaande buurtwinkels blijven bestaan. Het project 'Winkel meer in je buurt in Peer!' was de aanzet om de ondersteuning van buurtwinkels verder uit te werken. UNIZO-LIMBURG was vertrouwd met zulke projecten en vormde de ideale partner om samen een project te ontwikkelen. UNIZO-Limburg kende het label 'Buurtshop' toe aan vier buurtwinkels die minimaal vijf extra diensten aanboden. Het label garandeerde de verbreding van het winkelaanbod en de verankering van de winkels in het sociale buurtweefsel. Ook opstartende buurtshops werden ondersteund. De stad blijft de vier buurtshops opvolgen en het label promoten in de dorpen, in het bijzonder waar geen buurtwinkels zijn. De stad blijft initiatieven van lokale ondernemers ondersteunen.

Peer besteedde bij de uitbouw van haar dorpscentra steeds bijzondere aandacht aan de leefbaarheid, de veiligheid en de integratie van basisdiensten. Zo bouwde het stadsbestuur door middel van het uitkeren van een starterspremie aan beginnende zelfstandigen in het verleden een centraal handelscentrum uit. Peer ontkwam niet aan de algemene trend van een sterk teruglopende activiteit van basisdiensten in de dorpscentra.

Het verdwijnen van buurtwinkels in kleine kernen en lokale wijken bedreigde het sociaal economische leven op deze plaatsen. Kleinere kernen beschikken niet langer over de nodige basisvoorzieningen. Een deel van de bevolking, zoals ouderen of jonge gezinnen met één wagen, is niet mobiel genoeg om voor alle inkopen en diensten naar het nabijgelegen handelscentrum te pendelen. Het stadsbestuur van Peer was zich hiervan bewust en besloot zowel bestaande als nieuwe buurtwinkels te ondersteunen.

De stad ging samen met bestaande buurtwinkels op zoek naar een uitbreiding van de dienstverlening en het verkoopsaanbod om op die manier de kwaliteit van de dienstverlening te verhogen. De bestaande buurtwinkels werden ondersteund door het toekennen van het label 'Buurtshop'. Het gepatenteerde label was een initiatief van UNIZO-Limburg dat het in 2005 in Zuid-Limburg ontwikkelde. Het label kaderde binnen het EFRO-project 'Klant op het Platteland'. Dat actieplan voorziet impulsen voor plattelandsontwikkeling en stelt het platteland voor als een kwalitatief woon- en leefgebied, een dynamisch productiegebied en een gemeenschappelijke ruimte voor de hele samenleving.

Het label werd in 2005 toegekend aan buurtwinkels in Borgloon, Hoeselt, Voeren, Bilzen, Heers, Kortesseem en Tongeren. De oproep 'Buurtwinkel in een landelijke omgeving' bood kansen om het label in 2008 te verruimen naar andere delen van de provincie Limburg.

Het label werd toegekend aan vier buurtwinkels die naast het klassieke aanbod minstens vijf extra diensten aanboden.

UNIZO-Limburg baseert zich op het concept van de Nederlandse 'Servicewinkel'. De nadruk ligt op de versterking van de buurtwinkel door het dienstenaanbod te optimaliseren. Het is de bedoeling handelaars te selecteren die minimaal vijf bijkomende diensten willen doorvoeren voor hun cliënteel. Deze extra diensten variëren van een postpunt, een verkooppunt voor buskaarten en stedelijke producten, een afhaalpunt voor de wasserij-droogkuis, een schoenherstelplaats, een thuisleveringsdienst, een kopieerdienst, een afvalinzamelpunt tot het hanteren van flexibele openingsuren. De buurtwinkel biedt met deze extra diensten een belangrijke meerwaarde als sociale ontmoetingsplaats en geeft impulsen aan de lokale economie. De buurtwinkels die het label verkrijgen, zijn uniform herkenbaar en krijgen extra publiciteit.

UNIZO-Limburg lichtte het label toe aan het stadsbestuur van Peer en inventariseerde kandidaten in de dorpskernen Kleine-Brogel, Linde, Grote-Brogel, Wauberg en Wijchmaal. In de kerkdorpen Erpekom en Maarlo bleek de leefbaarheidsdrempel voor buurtwinkels te klein. Deze kleine leefgemeenschappen oriënteren zich gebruikelijk op de nabijgelegen kernen.

Er werden vier kandidaten geselecteerd die zich engageerden om minimaal vijf extra diensten te voorzien. De vier kandidaten lagen verspreid over de landelijke kernen Wauberg, Wijchmaal, Kleine-Brogel en Grote-Brogel. Op die manier was in bijna ieder kerkdorp een 'Buurtshop' aanwezig.

UNIZO-Limburg bezocht de kandidaten en maakte een modelreglement op. UNIZO-Limburg en het stadsbestuur onderzochten de haalbaarheid van de extra diensten en formuleerden antwoorden op de vragen van de handelaars. Op een informatievergadering werden de stand van zaken van het project en de promotionele en financiële steun besproken met de handelaars. Voor elke winkel werd een fiche opgesteld met een beschrijving van het algemeen en het individueel concept. Een reclamebureau produceerde gepersonaliseerde flyers, flyerbakjes en uithangborden voor elk van de vier buurtwinkels. Elke buurtshop verspreidde haar flyers aan de gezinnen van de betrokken buurt. Het uithangbord vermeldt de belangrijkste diensten die de buurtshop aan de klanten levert.

UNIZO-Limburg heeft een patent op de naam en het logo 'Buurtshop'. Elke handelaar betaalde een instapbedrag aan UNIZO-Limburg. Dankzij de projectsteun van de Vlaamse overheid en de eigen cofinanciering was het de stad die deze bedragen aan UNIZO-Limburg betaalde. Dankzij het project verkregen dus vier handelaars kosteloos het label 'Buurtshop'.

De buurtwinkels zullen het label lanceren en de buurtbewoners op de hoogte brengen van de extra dienstverlening door flyers uit te delen in hun omgeving. Om de herkenbaarheid te vergroten treedt elke winkel naar buiten met een eigen uithangbord. Zodra de borden bevestigd zijn, wordt een persmoment georganiseerd en worden artikels over het project gepubliceerd.

Om de bestaande buurtwinkels optimaal te ondersteunen, kent Peer van 2009 tot 2013 een jaarlijkse premie van 1000 euro toe, bovenop het label, aan elk van de vier buurtwinkels. De jaarpremie werd niet gefinancierd door de Vlaamse overheid. Na 2009 zullen de deelnemende handelaars met een deel van deze jaarpremie zelf het lidgeld aan UNIZO-Limburg kunnen betalen.

Naast de bestaande buurtwinkels ondersteunde Peer ook nieuwe initiatieven met een starterspremie van 2500 euro. Zo wordt de aanwezigheid van een buurtwinkel in ieder kerkdorp worden gestimuleerd. Om deze nieuwe buurtwinkels ook de mogelijkheid te geven in het project 'Buurtshop' te stappen, voorziet het College van Burgemeester en Schepenen een bijkomende tussenkomst van 3000 euro (o.a. instapbedrag, opmaak flyers en gevelbord). Starters kunnen dus rekenen op 5500 euro tussenkomst, waarvan 2500 euro cash.

INTERVIEW

“De afdeling Platteland had een gesprek met Nicole Brebels en Sarah Roex (beiden communicatiedienst, Peer) en Reinhilde Cops (adviseur lokale werking, UNIZO-Limburg).”

Een uithangbord vermeldt de diensten van de buurtshop (hier in Hoeselt).

► Wat is volgens jullie een buurtwinkel?

Nicole Brebels: “Een buurtwinkel voorziet de buurt of omgeving in de basisbenodigdheden. Dat houdt in eerste instantie een ruim aanbod van basisproducten in, maar kan ook diensten omvatten. Voor het project, zagen we dit op het niveau van elk kerkdorp.”

Reinhilde Cops: “UNIZO-Limburg hanteert criteria waaraan een buurtshop dient te voldoen binnen haar actieplan ‘Klant op het Platteland’ Een buurtshop is een buurtwinkel die een aantal diensten aanbiedt aan de bevolking en heeft een buurtverzorgende functie. Binnen onze werkgroep werden er een aantal diensten afgesproken waarvan elke buurtshop minimum vijf diensten ter beschikking diende te stellen.”

► **Het project was een verderzetting van een bestaand initiatief van UNIZO-Limburg. Hoe verliep de samenwerking in Peer?**

Nicole Brebels: “We wilden graag een initiatief uitwerken voor de landelijke winkels maar wisten niet hoe de versterking van buurtwinkels aan te pakken. Wij vertrokken van het concept van onze starterspremie die we vroeger al aan nieuwe ondernemingen in het winkelcentrum gaven. Die premie was in de eerste plaats bedoeld om de leegstand tegen te gaan. De leegstand in het centrum verdween en de premie hief zichzelf op.

Het label ‘*Buurtshop*’ van UNIZO-Limburg was een succes in het zuiden van de provincie en als pilootproject voor Noord-Limburg wilden we in Peer ook een dergelijk project uitwerken.”

Reinhilde Cops: “De samenwerking verliep vlot als een mix van persoonlijk contact en administratieve ondersteuning. UNIZO-Limburg bekeek na een beleidsoverleg de praktische uitwerking. Er werd een avond georganiseerd voor de geïnteresseerde ondernemers uit Peer, in aanwezigheid van de uitbater van een Buurtshop uit Hoeselt. UNIZO-Limburg bezocht de kandidaten. Het huidig aanbod van diensten werd overlopen en na besprekingen werden fiches met de bijkomende dienstverlening opge maakt. De flyers en de uithangborden werden geconcretiseerd. UNIZO-Limburg volgt de communicatie van het project verder op.”

Nicole Brebels: “UNIZO-Limburg kon het label op het grondgebied van de provincie verruimen. Peer kon op maat van haar grondgebied een pilootproject uitwerken voor de buurtwinkels in de buitenkernen. De stad en UNIZO-Limburg waren het vrij snel eens dat we het label wilden toekennen aan buurtwinkels buiten het centrum en dat we ook nieuwe initiatieven wilden ondersteunen met een starterspremie zoals we ook in het verleden al hadden gedaan. Je bent een buurtwinkel als je voorziet in de dagdagelijkse behoeften van de mensen (food en non-food). Wil je ook een buurtshop zijn dan moet je ook een deel servicewinkel zijn en bijkomende diensten verlenen.”

► **Wat was doorslaggevend voor de lokale ondernemer om mee te stappen in dit project?**

Reinhilde Cops: “Het label biedt handelaars de mogelijkheid om extra producten en diensten aan te bieden als zij de wil hebben om extra kosten

te maken om het label ook te promoten. Met het label onderscheiden zij zich van andere voedingswinkeliers in hun buurt.”

Nicole Brebels: “Alles staat of valt bij de ondernemer. Als ondernemer moet je ondernemend zijn en open staan voor nieuwe initiatieven en nieuwe diensten. Zo niet kiest de klant een andere weg. Het was belangrijk dat niet alleen de handelaars in het winkelcentrum van de stad maar ook de handelaars in de kerkdorpen vanuit het lokaal beleid een steuntje in de rug kregen.

Twee van de vijf handelaars kwamen naar de eerste informatievergadering. Ik lichtte persoonlijk het project toe in de vijf buurtwinkels en maakte duidelijk dat het jammer was dat de buurtwinkels zouden verdwijnen. Op een tweede informatievergadering waren alle handelaars aanwezig. Uiteindelijk stelden vier winkels zich kandidaat. Het stadsbestuur lichtte de handelaars in hoe ze de extra dienstverlening best konden aanpakken.

Een buurtwinkelier uit Linde besliste om niet deel te nemen omdat er plannen waren om te stoppen. Het stadsbestuur argumenteerde de meerwaarde van het label ‘*Buurtshop*’ bij een eventuele overname van de winkel, maar daar ging de uitbater niet op in. Voor een andere buurtwinkel in Wauberg kwam dit dan weer positief uit omdat het verkoopsgebied zo met de helft toenam.

Een bakker in Wijchmaal probeerde gedurende een half jaar zijn aanbod te verbreden met dagdagelijkse benodigdheden. Hij wilde zelf afstappen van het label buurtshop omdat het voor hem niet leek te werken. Het extra aanbod van diensten was te klein om te renderen in het kerkdorp. Gezien de historiek en familiale band met de bakkerij, twijfelt de handelaar over een ruimere dienstverlening. Het is afwachten of dit initiatief zal leiden tot een minisuperette in Wijchmaal.

Dat houdt ons als stad niet tegen om het label in de dorpen te blijven promoten. Bij de lancering van het label zullen we de nadruk leggen op de navolging die dit project kan krijgen. Er zijn kerkdorpen waar op dit moment nog geen buurtwinkel is. Als er nieuwe initiatieven van lokale ondernemers komen, zullen we dit als stad blijven ondersteunen. Dat werd zo opgenomen in een besluit van het College. Nieuwe winkeliers kunnen rekenen op de nodige steun.”

► Hoe wordt het project in de toekomst opgevolgd?

Reinhilde Cops: "UNIZO-Limburg volgt het project verder op via de contacten met de handelaars en via overleg met het stadsbestuur."

Nicole Brebels: "Het stadsbestuur zal de buurtshops blijven opvolgen en hen niet aan hun lot overlaten. De contacten met de handelaars worden goed onderhouden. Jaarlijks kunnen we het project samen overlopen en evalueren."

Het stadsbestuur wil dat er nieuwe buurtshops bijkomen. Bij de lancering van het project zullen we de nadruk leggen op de meerwaarde van het label, het belang van een buurtshop in elk kerkdorp en de ondersteuning die het stadsbestuur biedt. Mensen die geïnteresseerd zijn, moeten aangespoord worden om contact op te nemen met het stadsbestuur."

► Welke tips kunt u meegeven aan toekomstige initiatiefnemers van buurtwinkelprojecten?

Reinhilde Cops: "Men dient te zorgen voor een voldoende breed draagvlak bij de buurtshops en een goede plaatselijke contactpersoon. Lokale besturen spelen een cruciale rol."

Nicole Brebels: "Informeer je zeker bij de promotoren van deze twee oproepen. Persoonlijk contact en overleg met de kandidaten is zeer belangrijk om hen te overtuigen en de haalbaarheid van een project na te gaan. Het is wenselijk vooraf goed af te tasten wat er leeft bij de lokale ondernemers. Samenwerking met UNIZO-Limburg is ook aangewezen omdat deze organisatie over onmisbare kennis beschikt."

► Waar moet het buurtwinkelbeleid zich in de toekomst op concentreren?

Nicole Brebels: "Vanuit het lokaal ruimtelijk ordeningsbeleid kan ruimte worden voorzien voor nieuwe lokale ondernemers. De middenstandsverenigingen in de buitenkernen kunnen hierop blijven wijzen."

Een aandachtspunt voor Peer is ook de ondersteuning van de ontmoetingscentra in de verschillende kerkdorpen. Die socio-culturele centra geven lokale verenigingen en organisaties de kans om samen te komen en activiteiten te organiseren. Het is deze samenwerking die het sociaal

weefsel in de kerkdorpen levendig houdt en impact heeft op de koopbinding bij de lokale buurtwinkel.

Wij organiseren ook acties zoals 'Winkel en win' waarin we de handelaars van de dorpen betrekken. Ook deze aandacht versterkt de koopbinding met de landelijke buurtwinkels."

De stad Peer zoekt samen met bestaande buurtwinkels naar een uitbreiding van de dienstverlening en het verkoopsaanbod.

PROJECT: Winkel meer in je buurt in Peer!

PROMOTOR: Peer

PARTNERS: UNIZO-Limburg

LOOPTIJD: december 2007 - november 2008

PROJECTKOST: 19.199 euro

DEELNEMENDE BUURTWINKELS: 4

CONTACT: nicole.brebels@peer.be

SLEUTELWOORDEN

- label
- extra dienstverlening
- starterspremie
- verbreding winkelaanbod
- verankering in sociaal buurtweefsel

INSPIRERENDE TIPS

- zich laten inspireren door elders uitgevoerde projecten
- bieden van administratieve ondersteuning
- uitwisselen van ervaring en kennis
- meestappen in een bestaand concept
- toekennen van een jaarlijkse premie aan buurtshops
- toekennen van starterspremie
- toekennen van bijkomende tussenkomst
- engagement opnemen in besluit van College van burgemeester en schepenen

Gezellig buurtwinkelen in het rusthuis

OCMW Maldegem
i.s.m. Economische raad voor Oost-Vlaanderen

Een bewoonster van de serviceflats brengt een bezoek aan de buurtwinkel 't Bazarke voor een gezellige babbel en wat verse inkoop.

In Maldegem werd een buurtwinkel ingericht binnen een nieuwe woon- en zorgcampus. Het project 'Oprichting buurtwinkel op woon- en zorgcampus Warmhof' werd uitgevoerd door de samenwerking tussen het OCMW Maldegem, enkele vrijwilligers en een bestaande buurtwinkel. Bewoners van de campus konden dankzij de boodschappendienst een uitgebreider aanbod van producten bestellen. In de toekomst zal het OCMW de winkel nog meer kenbaar maken bij de lokale bevolking.

Het projectvoorstel kaderde in de gemeentelijke visie inzake centrummanagement en bouwde verder op ervaringen van een uitgevoerd project.

In 2005 werd gestart met de bouw van een woon- en zorgcampus in het centrum van Maldegem. Op de woon- en zorgcampus werden 45 bejaardewoningen, 35 serviceflats en een rusthuis voor 124 bewoners gerealiseerd.

In het ontwerp van de campus werd een ruimte vrijgehouden voor de inrichting van een winkel en een kapperszaak. De ruimten werden doelbewust aan de ingang van het rusthuis aan de rand van het atrium gekozen. Het atrium is een ontmoetingsplaats waar veel contact is tussen de residenten onderling en met bezoekers. Het is een marktpleintje dat het dorpsgevoel van de campus versterkt.

Als naam voor de winkel werd gekozen voor 't Bazarké'. Dat is de naam van een voormalige buurtwinkel in Maldegem die bij vele Maldegemnaars gekend is. De winkel was bedoeld voor de dagelijkse aankopen van de bewoners van de campus enerzijds en van de 100 personeelsleden en de particuliere buurtbewoners anderzijds. Op die manier werd de drempel met de campus verlaagd.

De winkel geeft de bewoners de kans om hun persoonlijke gewoonten – zoals winkelen – te behouden. De winkel wordt uitgebaat door vrijwilligers die een sterk sociaal contact opbouwen met de bewoners. Het winkeltje vervangt in de eerste plaats het vroegere rijdend winkeltje, dat onderdeel was van het oude animatieaanbod.

Het project heeft zowel op micro- als op macroniveau, het geeft extra afzet aan een andere buutverzorgende winkel, een belangrijke sociale rol. Voor de toelevering van kruidenierswaren wordt samengewerkt met een plaat-

selijke handelaar. Voor de handelaar primeert het sociale aspect op het economische. De handelaar staat in voor de toelevering van het aanbod in de buurtwinkel en voor de aanlevering van kruidenierswaren, aangekocht via een systeem van boodschappendienst. Aangezien het aanbod in de buurtwinkel minder uitgebreid is, kan via het systeem van de boodschappendienst een ruimer aanbod van producten besteld worden. Bewoners geven hun boodschappenlijst door aan de buurtwinkel. Naast de dagdagelijkse producten, worden ook kranten en tijdschriften aangeboden. Met deze dienstverlening wordt het aanbod in de winkel afgestemd op de vraag van de bewoners.

De winkel bleek een groot succes. Alle partners waren tevreden: OCMW, bewoners, bezoekers en personeel van de welzijnscampus, leverancier en de vrijwillige winkeliers. In de toekomst wordt de winkel nog meer in de aandacht gebracht en kenbaar gemaakt bij de Maldegemse bevolking.

Dit origineel project kan andere lokale besturen en OCMW's inspireren om een winkel in openbare instellingen op buurtniveau te implementeren.

In het atrium van het rusthuis vormt de winkel een belangrijke ontmoetingsplaats voor de mensen die in de buurt wonen.

INTERVIEW

“ De afdeling Platteland had een gesprek met Veronique Landuyt (stafmedewerker OCMW Maldegem, projectverantwoordelijke), Marleen Van den Bussche (voorzitster OCMW Maldegem), Andrea Blondeel (die vrijwillig de buurtwinkel open houdt) en Juliana De Baere, (bewoonster van de campus). ”

Een vrijwillige uitbaatster van de winkel helpt een bewoonster van de serviceflats aan haar inkopen.

► Hoe is het idee van 't Bazarke ontstaan?

Veronique Landuyt: “Met de nieuwbouw werd getracht om het intern transport van personeel, bevoorrading en maaltijden in de woonzones beperkt te houden. Het creëren van huiselijkheid was daarbij een belangrijk streefdoel. Het OCMW wilde geen overdreven betutteling maar de bewoners de kans geven om de gewoonten die ze thuis hadden, te behouden op de campus. Vanuit die optiek werd gezocht naar een vernieuwend alternatief voor het rijdend winkeltje.

Zo paste de projectoproep voor de oprichting van een buurtwinkel perfect in de plannen van het OCMW om een grote site te ontwikkelen waar een woonzorgcentrum, bejaardenwoningen en serviceflats bij elkaar gebracht werden. Met het inrichten van een buurtwinkel en een kapperszaak aan de

ingang van het rusthuis werd de zelfstandigheid van de bewoners gestimuleerd. De voldoening die een bewoner ervaart als hij of zij zelfstandig kleine inkopen kan doen, is groot en de contacten die er gelegd worden, creëren een echt dorpsgevoel.”

► De winkel kent blijkbaar veel succes?

Veronique Landuyt: “Iedereen die een rol speelt in de winkel heeft banden met bewoners van de campus. Zowel de vrijwilligers die de winkel open houden (jong gepensioneerden) als de leverancier hebben familieleden die in het rusthuis verblijven. Betrokkenheid staat centraal.

Vijf vrijwilligers houden de winkel open gedurende vaste openingsuren op weekdagen. Zij kennen het cliënteel en houden rekening met hun specifieke noden en behoeften. Ze worden begeleid door het OCMW om te leren omgaan met deze mensen. De vrijwilligers kunnen zich inleven in hun rol en gaan vertrouwelijk om met persoonlijke informatie van de bewoners (b.v. alcoholisme, diabetes). De winkel draait verrassend goed. Momenteel wordt gezocht naar een zesde vrijwilliger om een optimaal schuifstelsel in de planning te bekomen.”

Andrea Blondeel: “De producten worden geleverd door de voormalige leverancier van de rondrijdende winkelkar, een winkel uit Maldegem. In de voormiddag worden de bestellingen geleverd die de dag ervoor via een brievenbus werden verzameld. In de avond telt de leverancier de kassa. De samenwerking tussen de leverancier en de vrijwilligers verloopt zeer goed.”

Veronique Landuyt: “De winkel brengt de leverancier voldoende op. Het aantal vaste klanten is toegenomen. Ook vrijwilligers en personeel van de campus doen er inkopen. Bij de start van de winkel maakte het OCMW goede afspraken met de leverancier en bood hem voldoende kansen. De winkel zou economisch minder leefbaar zijn indien met vaste medewerkers zou worden gewerkt. Het sociale aspect overweegt hier duidelijk op het economische.

Beide partijen proberen de winkel meer levendig te maken. Er zijn sinds de opening een aantal bewoners die vaste winkelgewoonten hebben. De mobiele bewoners van de serviceflats brengen dynamiek in de winkel. De bewoners zijn ondertussen vertrouwd met de vrijwilligers en bestellingen worden stipt aangeleverd. Dit alles zorgt ervoor dat de winkel verrassend goed draait.”

► Welke tips heeft het OCMW voor toekomstige initiatiefnemers?

Marleen Van den Bussche: "Lokale besturen die een nieuw project plannen in een openbaar gebouw kunnen een buurtwinkel integreren die een minimale service garandeert. Het enthousiasme van andere OCMW's bij het zien van de projectresultaten is groot. Met een beetje creativiteit kan een dergelijke winkel ook geïntegreerd worden in bestaande openbare gebouwen. Het is een idee dat ook kan doorgetrokken worden naar een jongere bevolking en de openbare gebouwen die zij bezoeken (cultureel centrum, sporthal).

Samenspraak met plaatselijke handelaars en leveranciers staat voorop. Goede afspraken maken en voldoende afwegen is steeds belangrijk. Bij de keuze van de kassa werd b.v. gekozen voor een gebruiksvriendelijk model dat toch tegemoet kwam aan de verwachtingen van de leverancier. De vrijwilligers verdienen blijvende aandacht, zelfs al is de buurtwinkel een klein onderdeel van de totale site.

Het OCMW heeft haar doelstellingen bereikt maar wil nog meer beweging in het atrium en de winkel. Mogelijke nieuwe initiatieven zijn de winkel nog meer bekendheid geven door wegwijzers te plaatsen en het productaanbod ruimer te afficheren dankzij de verdeling van een promotiefolder van de huisleverancier binnen het rusthuis. Met dit project stelt OCMW Maldegem een voorbeeld voor andere soortgelijke initiatieven."

► Wat is een buurtwinkel volgens het OCMW van Maldegem?

Marleen Van den Bussche: "Een buurtwinkel ligt in een dorp waar de bereikbaarheid van andere winkels niet zo goed is, en waar iemand de moed heeft gehad een winkel te beginnen of iets uit te bouwen met een ruim basisaanbod en toegankelijke openingsuren.

Maldegem is een uitgestrekte gemeente met een aantal dorpskernen met buurtwinkel. 't Bazarke is de enige winkel in de directe omgeving van de campus. De landelijke omgeving weegt minder door dan factoren als bereikbaarheid, aanbod en openingsuren. Een dorp, vaak gelegen in een landelijke omgeving, wordt ook leefbaar gehouden door een goed ontsloten buurtwinkel."

De producten in 't Bazarke worden afgestemd op de basisbehoeften van de bewoners.

► **Waarom zijn de bereikbaarheid, het aanbod en de openingsuren zo belangrijk?**

Marleen Van den Bussche: “Voor de consument is de prijs van de producten doorslaggevend. Mensen zijn niet bereid om in een buurtwinkel meer te betalen (b.v. voor een merkproduct) dan in een warenhuisketen of een andere winkel. Het aanbod wordt best afgestemd op de noden van de klant. Voor de winkel binnen de campus werkt het OCMW met een standaard bestellijst voor de bewoners. Daarnaast kunnen extra bestellingen worden doorgegeven via de brievenbus. Ook zijn goede afspraken tussen winkelier en leverancier van belang.

Dat geldt ook voor de bereikbaarheid van de buurtwinkel. Dit project vangt de bereikbaarheid van de producten op door de ligging aan het atrium en door de bestellingen te laten verlopen via de vrijwilligers en de brievenbus. Wanneer mensen niet meer zelf tot aan de winkel geraken is het belangrijk dat het aanbod tot bij hen wordt gebracht. Een andere optie is de klant tot bij het aanbod brengen. Dit kan door het inschakelen van een belbus die hen tot voor de deur van de buurtwinkel brengt. Op het campusterrein is een halte van de belbus voorzien. Het OCMW vroeg voor de uitvoering van het project bij De Lijn een halte aan. De Lijn integreerde de halte zonder problemen in haar bestaande netwerk. Met de belbus zijn ook andere voorzieningen bereikbaar (ziekenhuis, wekelijkse markt, etc.).

Het is belangrijk dat het aanbod minimaal in de basisbehoeften voorziet. Zoveel mogelijk inkopen moeten kunnen gedaan worden in dezelfde buurtwinkel. Op deze manier is de winkel daadwerkelijk buurtvoorzienend.

Ook de flexibiliteit van openingsuren is belangrijk. Als de winkel open wordt gehouden na 18u00 kunnen meer klanten na hun werkuren bereikt worden. Dit is echter de keuze van de winkelier en hangt af van het persoonlijk engagement. Een gemeente of ondernemersorganisatie kan het economisch belang van flexibele openingsuren stimuleren of er extra aandacht aan schenken. De buurtwinkel vormt op dit ogenblik echter vaak geen prioriteit voor lokale besturen.”

De winkel werd doelbewust ingericht aan de rand van het atrium dat als een marktpleintje het dorpsgevoel van de campus versterkt.

PROJECT: Oprichting buurtwinkel op woon- en zorgcampus Warmhof

PROMOTOR: OCMW Maldegem

PARTNERS: Economische Raad voor Oost-Vlaanderen

LOOPTIJD: december 2007 - november 2008

PROJECTKOST: 23.850 euro

DEELNEMENDE BUURTWINKELS: 2

CONTACT: piet.allewaert@ocmwmaldegem.be

SLEUTELWOORDEN

- inrichting buurtwinkel in openbaar gebouw
- ontmoetingsplaats
- boodschappendienst als verruimde dienstverlening
- buurtversterking

INSPIRERENDE TIPS

- een winkel op buurtniveau in openbare instellingen implementeren
- ruimte laten voor creativiteit
- bereikbaarheid optimaliseren in samenspraak met De Lijn
- andere potentiële projectuitvoerders inspireren
- kennisuitwisseling

Browser window: Buurtwinkelnetwerk Oosterzele
 URL: http://www.buurtwinkelnetwerk.be
 Search: Google

Welkom allemaal

... bij het buurtwinkelnetwerk van Oosterzele.

Het netwerk werd opgezet door het gemeentebestuur, de lokale afdeling van UNIZO en de Vlaamse overheid. Hier vind je alle nuttige informatie over de Oosterzeelse buurtwinkel. Dat is een handelszaak waar goederen over een toonbank worden verhandeld tussen winkelier en consument. Elke deelnemende buurtwinkel stelt zich graag aan je voor op zijn eigen pagina. Daarvoor kan je terecht in het menu. Je kunt daar tevens zoekopdrachten uitvoeren. Wens je dat het netwerk je op de hoogte houdt van acties, promoties en evenementen, dan kan je jezelf gratis registreren bij "Klanten".

Voor de lokale handelaar is er een ledensectie met speciale netwerkdiensten.

Waarom een netwerk van buurtwinkels ?

Een netwerk organiseert communicatie tussen mensen. In dit geval tussen de buurtwinkels en de inwoners van Oosterzele.

Het initiatief wil meer mensen naar de kleine winkel in de buurt krijgen. Op die manier wordt de buurtwinkel als vezel van het sociaal weefsel in ere hersteld en draagt er toe bij dat

Navigatie:

- Home
- Project
- Winkels
- Klanten
- Promoties & Evenementen
- Lid worden
- Partners & Links
- Nieuwtjes
- Contact

Login Ledensectie

Gebruiker

 Wachtwoord

Digitaal netwerken tussen buurtwinkels

Gemeente Oosterzele
 i.s.m. UNIZO Land van Rhode

De homepage van de website voor en door buurtwinkels <http://www.buurtwinkelnetwerk.be>

In Oosterzele werd een ambitieus project opgezet met als doel de plaatselijke buurtwinkel te ondersteunen. Het project 'Buurtwinkelen in een landelijke omgeving' beoogde netwerking door een samenwerking van economische, sociale, informatieve en digitale aard. Het netwerk organiseert communicatie tussen de buurtwinkels en de inwoners van Oosterzele. Het initiatief wil meer mensen naar de kleine winkel in de buurt krijgen. Op die manier wordt de buurtwinkel als vezel van het sociaal weefsel in ere hersteld en draagt hij er toe bij dat buurtbewoners elkaar weer tegenkomen. Het aanbod van de buurtwinkels werd geïnventariseerd en vormde de basis voor de website www.buurtwinkelnetwerk.be. De middenstandsraad speelde een belangrijke rol als stuurgroep, ontmoetingsplek en overlegforum. In de toekomst zal de gemeente de website en het middenstandsloket operationeel houden. De lokale handel blijft actiepunten uitwerken en wenst o.a. een uniforme bewegwijzering voor buurtwinkels.

Het project kaderde binnen de gemeentelijke visie 'Tewerkstelling- en KMO-beleid 2007-2012' en richtte zich op alle buurtwinkels in de kernen Balegem, Scheldewindeke, Gijzenzele, Landskouer, Moortsele en Oosterzele. Het project wou de leefbaarheid van de kernen verstevigen door het voorzien in de dagelijkse en courante levensbehoeften van de buurt, zonder afbreuk te doen aan de bestaande commerciële hiërarchie in de streek.

De rode draad doorheen het project was de stuurgroep die regelmatig samen kwam en de vooropgestelde acties verfijnde. De stuurgroep was samengesteld door de burgemeester, de welzijnsconsulent van Oosterzele en vertegenwoordigers van UNIZO en de middenstandsraad.

In eerste instantie inventariseerde de gemeente het aanbod van producten en diensten. Het Adviesbureau voor Marketing en Onderzoek (ABM), een zusterorganisatie van UNIZO, voerde een SWOT-analyse uit die resulteerde in een omgevingsanalyse. De conclusies werden besproken in de stuurgroep, toegelicht aan de middenstandsraad en publiek voorgesteld op een persmoment.

Volgens het onderzoek daalde het aandeel winkels in dorpen met een lage leefbaarheidsdrempel. De omzet van de zelfstandige kleinhandel steeg in 2007 weliswaar met 4,61%. Die heropleving kan verklaard worden door

het besparen op brandstoffen, de grotere bewustwording bij het cliënteel, het kleinere prijsverschil met de supermarkten en de kleiner wordende huishoudens.

De conclusies van het onderzoek vormden kapstokken voor het buurtwinkelproject en motiveerden de aanwezige ondernemers om zich te engageren in een lokaal netwerk.

De resultaten van de omgevingsanalyse werden toegelicht op een persmoment.

De stuurgroep stelde een engagementverklaring op waarbij de handelaars zich konden engageren tot het gebruik van een gemeenschappelijk logo, deelname aan promotieacties, het leveren van bijdragen aan het gemeentelijk informatieblad en het intekenen op een digitaal netwerk (website) met in acht name van een gedragscode. De gemeente stelde er de oprichting van een middenstandsloket tegenover.

UNIZO contacteerde de handelaars om tot het netwerk toe te treden. In totaal sloten 25 handelaars een verklaring af. De jaarlijkse acties 'Met belgerinkel naar de winkel' en 'Dag van de klant' werden aangewend om de engagementverklaring aandacht te geven.

De gemeente schakelde een communicatiedeskundige in voor de organisatie van de buurtwinkelcampagne. Er werd een logo ontworpen om de herkenbaarheid van de buurtwinkel te verhogen. Het logo werd gebruikt bij de opmaak van promotiemateriaal (affiches, draagtassen, buttons en vlaggen). De campagne werd gelanceerd bij de jaarlijkse trekking van de

eindejaarsactie. Het materiaal werd verspreid onder de handelaars. De gezamenlijke promotieacties versterkten de netwerking tussen de handelaars en stimuleerden het lokaal winkelen.

De gemeente ontwikkelde een overkoepelend digitaal platform: www.buurtwinkelnetwerk.be. Via de website kunnen de handelaars vlotter samen diensten organiseren en gegevens van klanten uitwisselen. Op de website worden het netwerk en het project toegelicht. De bevolking vindt er alle nuttige informatie over de buurtwinkels. De klant kan zoekopdrachten uitvoeren op niveau van deelgemeente of winkelcategorie. De klant kan zich registreren en wordt zo op de hoogte gehouden van activiteiten, promoties en evenementen van de buurtwinkels of de middenstandsraad. Op de website treft de klant acties aan van de verenigingen van lokale handelaars, de middenstandsraad en het gemeentebestuur. Voorbeelden zijn de eindejaarsactie of *'Met belgerinkel naar de winkel'*.

De acties van een individuele buurtwinkel zijn terug te vinden op een eigen pagina. De buurtwinkeliers onderhouden zelf hun pagina. De stuurgroep organiseerde samen met de webontwerper enkele vormingsmomenten over het gebruik van de website. Nieuwe leden kunnen de engagementsverklaring ondertekenen via de website. Op de website kunnen ook de onderzoeksresultaten van ABM nagelezen worden.

Tot slot richtte de gemeente een middenstandsloket op. De website vermeldt het e-mailadres van de dienst Welzijn van de gemeente Oosterzele. Deze dienst coördineert de promotieacties, actualiseert de website, publiceert artikels over buurtwinkels, volgt het onthaalpakket op voor nieuwe inwoners en organiseert het overleg in de middenstandsraad.

Zo verscheen er een artikel in de gemeentelijke infokrant waarin enkele deelnemers van het project werden bevraagd over hun motivatie en doel. De handelaars bleken in de eerste plaats blij met de campagne omdat ze gemakkelijker konden tonen waarmee ze bezig zijn. De handelaars stonden open voor creatieve acties, waren blij dat ze samen iets konden doen en hoopten op nieuwe klanten dankzij de gratis aandacht. Ze vonden de gemeente de meest geschikte partner om de campagne te voeren omdat het om zeer lokale winkels gaat.

INTERVIEW

“De afdeling Platteland had een gesprek met Danny Ghislain (welzijnsconsulent Oosterzele, projectopvolging), Hugo Verstraeten (buurtwinkelier 't Proeventje, vertegenwoordiger UNIZO) en Bert Meuleman (ontwerper van de website).”

Oosterzele ontwikkelde een gemeenschappelijk logo.

► Hoe gingen jullie van start met dit project?

Hugo Verstraeten: “Drie jaar geleden startte mijn vrouw met 't Zoeteke. Ik ben lid van UNIZO en hoorde van de oproep. Tot voor het project was er eigenlijk geen lokale werking van UNIZO. Er gebeurde weinig voor de middenstand. De middenstandsraad lag stil. UNIZO vroeg mij als zaakvoerder om onze regio te vertegenwoordigen en nieuw leven in de middenstandsraad te blazen. Als kleine ondernemer is het belangrijk aangesloten te zijn bij een grote organisatie als UNIZO. Dat blijkt bij acties als *'Met belgerinkel naar de winkel'*. Als handelaar ben je dan op de hoogte dat er vanuit het beleid iets wordt ondersteund, zoals het verbreden van een netwerk of het samenbrengen van mensen.”

Danny Ghislain: “Buurtwinkels spelen een belangrijke rol. De doelgroep van dit project was de middenstand. Dat is een publiek dat in hoofdzaak bezig is met de uitbating van een eigen zaak. Het duurde even voor de handelaars afstapten van het eigen promotievoordeel en gingen samen-

werken met collega's. Het engagement groeide geleidelijk. Belangrijke voorwaarde is dat de ondernemers er zelf niet te veel tijd en middelen moeten aan besteden. De projectperiode van één jaar is zeer kort. De inlooperperiode wordt vaak onderschat.

Essentieel is het samenstellen van een stuurgroep. Anderzijds moet je als gemeente het project blijven trekken. UNIZO speelde een inspirerende rol en motiveerde de burgemeester om deze kans niet te laten liggen. Er werden alternatieven gezocht voor de dorpskernen met een lage leefbaarheidsdrempel voor lokale handelaars. Het versterken van de lokale economie, een betere huisvesting en het vermijden van geïsoleerde senioren stonden voorop."

Hugo Verstraeten: "Vrij snel kregen we steun van de lokale overheid. De burgemeester bracht de oproep op de middenstandsraad. Voor een vlot proces is het belangrijk een kleine stuurgroep samen te stellen en efficiënt te vergaderen. De vergaderingen vonden plaats voor of na de werkuren van de ondernemers. UNIZO was trekker van het project. De gemeente coördineerde de administratie van het project, zoals het indienen van het projectvoorstel en de declaratiedossiers.

Het was belangrijk dat er op een constructieve manier tussen de handelaars en het beleid wordt gepraat. UNIZO speelt een belangrijke rol als bemiddelaar en ervaringsdeskundige. We haalden verschillende ideeën uit bestaande projecten of acties en corrigeerden die op maat van ons netwerk. Buurtwinkeliers werden b.v. aangeschreven om door middel van waardebons deel te nemen aan de welkomstpakketten voor nieuwe inwoners."

Bert Meuleman: "Ik las dat er een openbare zitting was van de middenstandsraad en ging er naartoe. Het buurtwinkelproject werd toegelicht. Wat mij vooral aantrok was de kans om het sociaal weefsel te versterken. Nadien werd ik gecontacteerd door de stuurgroep en spraken we concrete acties af. Het eerste jaar werkte ik op vrijwillige basis mee aan het project. Mijn uitgangspunt was de buurtwinkels op een maatschappelijke manier in stand te houden. De buurtwinkels zorgen nog steeds voor een sociaal weefsel."

► Wat is de meerwaarde om als handelaar mee te stappen in het netwerk?

Danny Ghislain: "Ons uitgangspunt was iets te doen voor de overlevingskansen van de buurtwinkels. De meerwaarde van het instappen in een netwerk is dat de individuele buurtwinkel gaat behoren tot iets groter. Uit het onderzoek van UNIZO bleek dat niet alle potenties werden benut. Uit het verleden bleek ook dat er heel wat vereenzaming is. Vooral oudere mensen slagen er niet in om naar de winkel te gaan en worden afhankelijk van anderen."

De burgemeester van Oosterzele ondertekent de engagementverklaring.

Hugo Verstraeten: "De kracht van een netwerk is de consument bij de winkel te krijgen. Een netwerk wordt zowel fysisch als digitaal ontwikkeld. Niet alle handelaars waren overtuigd van de meerwaarde van een digitaal netwerk. Het onderling vertrouwen is nog niet groot genoeg. Voor bakkers en beenhouwers is de meerwaarde kleiner."

Danny Ghislain: "Handelaars denken automatisch aan de meerwaarde of return die het hun kan leveren. Het is normaal dat een handelaar denkt aan meer klanten en meer verkoop. Het was ook een kans om UNIZO en de middenstandsraad te promoten bij een breder publiek. Een veertigtal handelaars ondertekenden de engagementsverklaring."

Hugo Verstraeten: "Het verzamelen van de buurtwinkelgegevens is een geleidelijk proces. Een artikel in het gemeentelijk infokrantje was onvoldoende. De handelaars worden best persoonlijk aangesproken door een politiek neutraal persoon, b.v. iemand uit de middenstand. Wie persoonlijk aangesproken wordt, beslist bijna altijd om mee te doen. Die individuele bezoeken kosten weliswaar veel tijd."

De website werd voorgesteld op een vormingsmoment aan de Oosterzeelse middenstand.

Danny Ghislain: "De website is eigenlijk de deur van het middenstandslotet. De beschikbare informatie wordt door middel van een digitaal netwerk vermenigvuldigd. De website beschikt over een e-mailadres dat rechtstreeks naar mij gelinkt is waardoor ik als middenstandslotet functioneer en kan antwoorden op vragen van de lokale handel."

Bert Meuleman: "De website werd samengesteld in overleg met de stuurgroep. Door het beperkte budget gebruikte ik een bestaande lay-out. Ik ben verantwoordelijk voor het technische raamwerk en programmeerde de database. Ik voorzag een beheersmodule zodat de gemeente als webmaster de website kon beheren. De gemeente kan op die manier ingrijpen als de concurrentie sterker wordt dan de netwerking. De samenwerking met de stuurgroep verliep zeer vlot. De website ging recent online."

Er is een module waarin de handelaars een eigen pagina kunnen onderhouden. De website moet zelfonderhoudend zijn want er is geen garantie dat de gemeente de website zal blijven onderhouden. De handelaars kregen een gezamenlijke opleiding waar ze kennis maakten met alle mogelijkheden van de website en waar de meerwaarde van het contact met het lokaal beleid werd verduidelijkt. Het vormingsmoment bood ook kansen om de banden tussen de handelaars aan te halen en te versterken.

Het logo en de website werden publiek bekend gemaakt tijdens een promotiecampagne, samenvallend met de tombolatrekking van onze eindejaarsactie. Het succes van de website zal voornamelijk afhangen van de promotie die de stuurgroep en de handelaars maken. Klanten kunnen zich vrijwillig registreren. De handelaars kunnen deze data downloaden om zelf promotieacties te voeren."

Hugo Verstraeten: "De website werd gefinancierd door de Vlaamse overheid, de gemeente en UNIZO. In eerste instantie willen we de website laagdrempelig houden en vermijden we sponsoring. We willen iedereen op een gelijke manier laten participeren. Als de gemeente overtuigd blijft van het belang van het netwerk als communicatiemiddel van de handelaars naar de burgers, is sponsoring niet nodig. Als je begint met sponsoring blijft de kleine buurtwinkel weer in de kou staan."

► Hoe kan het beleid de buurtwinkels in de toekomst op de agenda houden?

Hugo Verstraeten: "Het voorzien van een Vlaamse projectsubsidie is zeker waardevol. De voordelen van een project zijn het budget dat de Vlaamse overheid ter beschikking stelt maar ook de gemeente die zich bewust wordt van de middenstandswerking. Het brengt de mensen in beweging. De gemeente Oosterzele was zeer bereid mee te werken en blijft de buurtwinkelproblematiek opvolgen in het kader van het lokaal economiebeleid. Na de projectperiode zullen wij de website en het middenstandslotet operationeel houden."

Danny Ghislain: "Als gemeente is het belangrijk jaarlijks acties als 'Met belgerinkel naar de winkel' te blijven stimuleren. Zo wordt de dynamiek van de lokale economie levendig gehouden. Naast deze

acties moet de middenstandsraad zich blijven waarmaken. Het buurtwinkelproject heeft voor een nieuwe dynamiek in de middenstandsraad gezorgd. De gemeente speelt een belangrijke rol als facilitator en maakt overleg mogelijk. De gemeente verzorgt de administratie van de vergaderingen terwijl de middenstandsraad de kans krijgt om adviezen te formuleren.”

Hugo Verstraeten: “De acties kunnen na de projectperiode overgenomen worden door de middenstandsraad. Er zijn nog voldoende thema’s waar de lokale handel kan aan werken. In de toekomst zullen we actiepunten uitwerken met de marktkramers in het kader van de jaarmarkt en de openbare instellingen (organiseren van een Postpunt, promoten van de belbus – lijnkaarten – routekaarten van De Lijn, NMBS). Verder zullen we een uniforme bewegwijzering voor buurtwinkels voorzien. Bij de actie ‘Met belgerinkel naar de winkel’ werden in het verleden b.v. pijlen ontwikkeld. Dergelijke acties creëren continuïteit voor het buurtwinkelnetwerk. We hopen dat de gemeente blijft zorgen voor logistieke ondersteuning en personeel.

Oosterzele is een plattelandsgemeente. Dat wensen we zo te houden. Het zoeken naar een evenwicht tussen het behouden van het plattelandskarakter en het leefbaar houden van de lokale handel is een moeilijke oefening en vooral een taak van de GECORO. De GECORO adviseert als onafhankelijk forum het gemeentebestuur en is in feite de spreekbuis van de gemeente. Ook de lokale handel kan participeren in de GECORO. De GECORO kan verstedelijking vermijden en het huisvestingsbeleid afstemmen op de behoeften van de lokale economie door b.v. handelsruimte te voorzien in nieuwbouwprojecten. Op lange termijn loont dit voor de lokale ondernemers.”

Danny Ghislain: “Als gemeente kan je inderdaad opportuniteiten creëren door stedenbouwkundige voorschriften te maken waarbij rekening gehouden wordt met de mogelijkheid om buurtwinkels in te plannen.”

Hugo Verstraeten: “De veranderende globale markteconomie en grootdistributie heeft ook een impact op de buurtwinkels. Handelaars kunnen gezamenlijk, in de vorm van aankoopverenigingen, hun aankopen bestellen bij de grootleveranciers. Dit komt de omzet van de buurtwinkels ten goede.”

Bert Meuleman: “De huidige website is opgebouwd vanuit de gemeente Oosterzele en is niet uitbreidbaar naar andere gemeenten. Dit kan in twee richtingen werken. Iemand uit een grensgemeente kan zich op de website als klant inschrijven. Omgekeerd kan een klant geen winkels vinden buiten Oosterzele. Op Vlaams niveau zou een website, gekoppeld aan een GIS-bestand, ontwikkeld kunnen worden. Er kunnen zoekfuncties voorzien worden op gemeente maar ook op straal. Als je klikt op een punt zou je dan binnen een straal van b.v. 5km alle slaggers kunnen zien.

Het logo werd gebruikt bij de opmaak van divers promotiemateriaal.

De handelaars kunnen in een netwerk verbonden worden zodat zij commercieel sterker staan tegenover de grootketens. Dat kan als zij elkaar minder als concurrenten beschouwen. Handelaars met een gelijkaardig aanbod die dicht bij elkaar gelegen zijn, zijn minder vlot te binden omdat ze zich sneller als concurrent beschouwen. Handelaars met een gelijkaardig aanbod, maar gelegen in verschillende (deel)gemeenten, zijn waarschijnlijk vlotter te binden. Zij kunnen samen een verbond vormen. Een verbond kan b.v. bestaan uit vijf slaggers met een gelijkaardig aanbod, verspreid over vijf gemeenten. De overige slaggers die in de dezelfde gemeenten gevestigd zijn en ook een gelijkaardig aanbod hebben, kunnen dan weer een ander verbond vormen.

Een dergelijk verbond kan een gezamenlijke aankooppolitiek bepalen, afhankelijk van de mogelijkheden en beperkingen van de vrije markteconomie. Als een verbond een groot aantal buurtwinkels vertegenwoordigt, kan ze op grotere schaal aankopen doen. Op deze manier kunnen de buurtwinkels commercieel sterker worden.”

De stuurgroep stelt het promotiemateriaal voor aan de buurtwinkeliers.

PROJECT: Buurtwinkelen in een landelijke omgeving

PROMOTOR: Oosterzele

PARTNERS: UNIZO Land van Rhode

LOOPTIJD: februari 2008 - februari 2009

PROJECTKOST: 42.347 euro

DEELNEMENDE BUURTWINKELS: 25

CONTACT: contact@buurtwinkelnetwerk.be

SLEUTELWOORDEN

- netwerking
- communicatie tussen buurtwinkels en inwoners
- middenstandsraad
- stuurgroep
- omgevingsanalyse
- engagementverklaring
- logo
- website
- promotiecampagne
- middenstandsloket

INSPIRERENDE TIPS

- betrekken van de middenstandsraad
- uitbesteden van omgevingsanalyse
- opstellen van engagementverklaring voor handelaars
- persoonlijk contact met de handelaars
- organiseren van buurtwinkelcampagne
- opmaken van een website (www.buurtwinkelnetwerk.be)
- vermijden van sponsoring en iedereen gelijke kansen geven

Aanbevelingen

Buurtwinkel: kleine winkel met een beperkt assortiment (van Dale, 2009).

Op basis van de resultaten van de acht projecten worden een aantal aanbevelingen geformuleerd met het oog op het stimuleren van een buurtwinkelbeleid. Deze aanbevelingen zijn gebaseerd op de ervaringen van de diverse partners die waren betrokken bij de acht projecten en die eveneens werden bevraagd naar algemene aanbevelingen die kunnen bijdragen tot het ondersteunen van buurtwinkels.

De aanbevelingen zijn in eerste instantie bedoeld voor het nemen van initiatieven zoals de uitgevoerde buurtwinkelprojecten.

Ze richten zich tot lokale besturen, ondernemersorganisaties en handelaars zelf en concentreren zich op lokaal, Vlaams en Europees engagement.

LOKAAL ENGAGEMENT

Lokale erkenning van de problematiek is een eerste vereiste om bij te dragen aan een verbetering van het buurtwinkelbeleid. De betrokkenen formuleerden aanbevelingen rond lokale ondersteuning, gemeenschappelijke promotie, netwerking en samenwerking. Goede afspraken rond organisatie en taakverdeling zijn noodzakelijk bij de uitvoering van een project. De betrokkenen verwezen ook naar mogelijkheden in het kader van vestigingsbeleid, ruimtelijke ordening, bereikbaarheid en openingsuren.

> Ondersteuning

Het is noodzakelijk dat de lokale handel van bij de opstart van een project wordt betrokken. Hun engagement is doorslaggevend voor het slagen van het buurtwinkelbeleid. Daarnaast zijn ook de lokale besturen belangrijke partners. Zij kunnen morele en financiële steun bieden ter versterking van de lokale economie.

Dit betekent dat gemeenten mee dienen te investeren in een duurzame leefomgeving, ook op sociaal-economisch vlak. Zij kunnen op deze manier een rol spelen als gebiedsontwikkelaars voor het eigen werkings- en leefgebied. Concreet houdt dit in dat zij nieuwe rurale ondernemers kunnen stimuleren en dat zij jaarlijks lokale acties (b.v. 'Met belgerinkel naar de winkel') kunnen blijven organiseren en mee ondersteunen. Deze acties dragen bij tot de dynamiek van de lokale economie.

Lokale besturen kunnen een loket 'lokale economie' oprichten. Op deze centrale toegankelijke plaats krijgen inwoners en ondernemers informatie over alles wat met lokale handel te maken heeft. Dat aanspreekpunt bevindt zich in de gemeente, informeert en verwijst door. Het stimuleert lokaal ondernemerschap en een vlottere doorstroming naar bestaande handelszaken.

> Gemeenschappelijke promotie

Het is belangrijk dat wordt ingezet op gemeenschappelijke promotie. Dit draagt bij tot de herkenbaarheid van de buurtwinkels alsook kunnen de kosten hierdoor gedrukt worden.

Het ontwikkelen van één logo dat terugkomt op alle publicaties en promotiematerialen, zorgt ervoor dat de handelaars herkenbaar zijn als buurtwinkeliers binnen een lokaal netwerk van buurtwinkels.

De handelaars kunnen eveneens gezamenlijke advertenties uitwerken. Dit leidt tot lagere kosten en vaak ook professionelere acties.

Het ontwikkelen van een lokale website alsook een overkoepelende website waarop alle buurtwinkels in Vlaanderen zijn opgenomen, dragen bij tot de promotie van buurtwinkels.

Gemeenten kunnen een buurtwinkelcheque schenken aan nieuwe inwoners ter versterking van de koopbinding met de winkeliers in hun buurt.

> Samenwerking en netwerking

De meeste gemeenten hebben een permanente vorm van overleg met hun ondernemers zoals een Adviesraad Lokale Economie, een KMO-raad, een Middenstandsraad, etc. In de eerste plaats kunnen taken rond samenwerking en netwerking worden opgenomen door deze bestaande overlegorganen.

Het slagen van een project staat of valt met een concept dat inspeelt op lokale opportuniteiten met samenwerkingsverbanden. De sterkte van de uitgevoerde projecten ligt in de bundeling van lokale krachten. De samenwerking tussen gemeenten, handelaarverenigingen, sociale verenigingen en andere publieke instellingen vergroot namelijk het lokaal draagvlak

van een buurtwinkelproject. Projecten kunnen resulteren in dynamische samenwerkingsverbanden met de zorgsector (b.v. bij de distributie van streekproducten tussen producent en winkelier), droogkuis- en strijkdiensten, hersteldiensten, dorpsdiensten, boodschappendiensten, etc.

Vooraf een extra aanbod van producten en diensten zorgt voor een versterking van de buurtwinkel.

Samenwerking tussen buurtwinkels en de sociale sector draagt ertoe bij dat de sociale rol van de buurtwinkel wordt versterkt en de sociale tewerkstelling wordt gestimuleerd.

Gemeenten kunnen overleg tussen buurtwinkels stimuleren en een beheerscomité samenstellen met vertegenwoordigers van de gemeente, ondernemersorganisaties en de lokale handel. Dat comité brengt de partners samen, ondersteunt de acties als overleg- en adviesorgaan en volgt het buurtwinkelproject op.

Gemeenten kunnen een engagementsverklaring opstellen waarbij handelaars zich engageren om in een netwerk te stappen. Zij kunnen zich engageren voor collectieve acties (bv. website) en onderling ervaringen uitwisselen.

Naast een lokaal buurtwinkeln netwerk kan een verbond worden opgericht tussen buurtwinkels met een gelijkaardig aanbod en gelegen in verschillende (deel)gemeenten. Dit verbond kan een gezamenlijke aankooppolitiek uitwerken. Een verbond dat een groot aantal buurtwinkels vertegenwoordigt, kan producten aankopen op grotere schaal en hierdoor de prijs drukken.

> **Organisatie en taakverdeling**

Centraal bij de projecten staat de samenwerking tussen lokale besturen en ondernemersorganisaties. Via overlegmomenten of informatievergaderingen moeten goede afspraken gemaakt worden over de organisatie en de taakverdeling tussen de partners.

De taken van een lokaal bestuur als trekker van een project situeren zich in het kader van personeelsinzet bij b.v. projectpromotie, communicatie, projectcoördinatie, het aanduiden van afgevaardigden in manage-

mentcomités, de optimalisatie van de ruimtelijke randvoorwaarden, de inrichting van de directe omgeving van de buurtwinkel en het actief betrekken van winkels in bewonersplatforms. Het is belangrijk dat lokale besturen blijvend kunnen zorgen voor logistieke ondersteuning en personeel.

Buurtwinkelgericht dorpsmanagement kan toegevoegd worden aan het takenpakket van diegene die het thema lokale economie binnen de gemeente uitwerkt en opvolgt, zoals b.v. de ambtenaar lokale economie, de KMO ambtenaar of de centrummanager.

Taken van de lokale ondernemersorganisaties zijn de projectuitvoering, de organisatorische ondersteuning en de inhoudelijke begeleiding tijdens het project via het ter beschikking stellen van kennis met betrekking tot de problematiek, de promotie en bekendmaking van het project, het besteden van de nodige maatschappelijke aandacht aan de problematiek, de uitwerking van nieuwe opportuniteiten, de begeleiding van de buurtwinkels, het onderhouden van de netwerking tussen de buurtwinkels, het afvaardigen van buurtwinkeliers in fora, de organisatie van vormingsactiviteiten of het opvolgen van de buurtwinkelprojecten.

> **Algemene aanbevelingen**

Belangrijk is het vestigingsbeleid van winkels, zowel kleine als grote winkels. Grote winkels hebben vaak een impact op het netwerk van buurtwinkels. Een kernversterkend centrumbeleid, afgestemd op de leefbaarheid van de dorpskernen, staat voorop. Het is opportuun dat de gemeente de lokale handel betreft bij de opmaak van structuurplannen en bij de inplanting van grootschalige detailhandel.

Vooraf de GECORO (gemeentelijke commissie voor ruimtelijke ordening) heeft als taak te zoeken naar een evenwicht tussen het behouden van het plattelandskarakter en het leefbaar houden van de lokale handel. De GECORO adviseert het gemeentebestuur en kan het huisvestingsbeleid afstemmen op de behoeften van de lokale economie, b.v. door handelsruimte te voorzien in nieuwbouwprojecten.

Buurtwinkels moeten goed bereikbaar zijn. Gemeenten kunnen streven naar een parkeerbeleid met voldoende parkeervoorziening. Eventueel kan een versoepeling van het politiereglement inzake stilstaand parkeren onderzocht worden. In dit kader bestaat de publicatie 'Parkeerbeleid in uw gemeente'. Gemeenten kunnen een betere afstemming met het openbaar vervoer nastreven (bv. beter inzetten van belbussen) alsook voldoende aandacht besteden aan voorzieningen voor zachte weggebruikers.

Buurtwinkels kunnen zich differentiëren op het vlak van openingsuren. Mogelijkheden zijn de winkel langer open houden tijdens weekdays (tot 20u) en open zijn op zondag. Dit is zeker haalbaar als de buurtwinkel extra diensten aanbiedt die het aanbod in de buurt vernieuwen.

Ten slotte kan ook een gedifferentieerd aanbod worden georganiseerd en aangemoedigd. Dit geldt in de eerste plaats voor het aanbod van eigen (aangekochte) producten en/of diensten zoals verse producten of een boodschappendienst. In tweede instantie geldt dit voor producten en/of diensten van derden zoals streek- en hoeveproducten, droogkuis- en strijkdiensten, postproducten en afhaalpunt pakjes, producten van openbaar vervoer, toeristische en gemeentelijke info en de gemeente als contactpunt.

> **Ondersteuning**

- * morele en financiële ondersteuning
- * jaarlijkse lokale acties organiseren en ondersteunen
- * een loket 'lokale economie' oprichten

> **Gemeenschappelijke promotie**

- * logo
- * gezamenlijke advertenties
- * lokale website
- * buurtwinkelcheques verspreiden

> **Samenwerking en netwerking**

- * bestaande overlegorganen inzetten (b.v. Adviesraad Lokale Economie, KMO-raad, Middenstandsraad)
- * samenwerkingsverbanden tussen lokale actoren
- * extra aanbod van producten en diensten in buurtwinkels stimuleren
- * sociale tewerkstelling stimuleren
- * beheerscomité samenstellen met vertegenwoordigers van lokale actoren
- * engagementsverklaring opstellen voor handelaars
- * oprichten van een verbond tussen buurtwinkels

> **Organisatie en taakverdeling**

- * logistieke ondersteuning bieden als gemeente
- * personeel ter beschikking stellen als gemeente
- * dorpsmanagement door ambtenaar lokale economie
- * ondernemersorganisaties maximaal betrekken

> **Algemene aanbevelingen**

- * vestigingsbeleid
- * lokale handel betrekken bij planningsprocessen en GECORO
- * goede bereikbaarheid nastreven
 - parkeervoorzieningen
 - versoepelde politiereglementen stilstaand parkeren
 - afstemming openbaar vervoer
- * aanzetten tot gedifferentieerde openingsuren
- * organiseren en aanmoedigen van gedifferentieerd aanbod
 - eigen (aangekochte) producten
 - verse producten
 - een boodschappendienst
 - producten / diensten van derden:
 - streek- en hoeveproducten
 - droogkuis- en strijkdiensten
 - postproducten en afhaalpunt pakjes
 - producten van openbaar vervoer
 - toeristische info
 - info & contactpunt gemeente

VLAAMS ENGAGEMENT

Vlaanderen kan zich blijven engageren om de buurtwinkels onder de aandacht te brengen en buurtwinkelgerichte initiatieven te ondersteunen. Dit kan zowel voor de buurtwinkels in een stedelijke omgeving vanuit het beleidsdomein Economie als voor de buurtwinkels in een landelijke omgeving vanuit het beleidsveld Plattelandsbeleid.

In het kader van EFRO verscheen een oproep onder Prioriteit 1 'Kenniseconomie en innovatie', meerbepaald 'Innovatie van de plattelandseconomie'. Voor meer informatie kan u contact opnemen met het Agentschap Economie (efro.innovatie@vlaanderen.be).

Ook in het Programma voor Plattelandsontwikkeling Vlaanderen (PDPO) 2007-2013, dat uitvoering geeft aan het Europese plattelandsbeleid, kunnen bijkomende maatregelen ter ondersteuning van de plattelandseconomie opgenomen worden. Specifiek voor buurtwinkels laat het Europese kader acties inzake ruraal ondernemerschap toe. Binnen het huidige PDPO zijn binnen As 3 en Leader, die tot doel hebben de leefkwaliteit op het platteland en diversificatie van de plattelandseconomie te ondersteunen, projecten rond opleiding en vorming mogelijk. Voor meer informatie kan u contact opnemen met het Vlaams Ruraal Netwerk (ruraalnetwerk@vlaanderen.be).

Door het lanceren van oproepen als 'Buurtwinkel in een landelijke omgeving' toont de Vlaamse overheid haar inzet. Sommige van deze buurtwinkelprojecten kunnen ook een opstap zijn om andere concepten (b.v. zorgwinkels) uit te werken en projecten hieromtrent te cofinancieren.

Promotiecampagnes voor de lokale buurtwinkel kunnen ook georganiseerd worden op Vlaams niveau. Dergelijke campagnes zijn te vergelijken met de 'Dag van de klant', 'Met belgerinkel naar de winkel' of de promotie van VLAM rond streekproducten. Een grootschalige promotiecampagne met bijvoorbeeld een herkenbaar label voor de buurtwinkel zou een positief effect hebben op de sociale en economische meerwaarde van de buurtwinkel.

Ondernemersorganisaties zijn voorstander van een toekomstvisie waarbij de vestiging van winkels beter ingeschreven wordt in de ruimtelijke ordening, door een betere afbakening van kleinhandelszones en kernwinkel-

gebieden. Zij pleiten dat er na de regionalisering van de wet op de handelsvestigingen er in een overgangperiode een decreet moet komen op de handelsvestigingen.

Via de ruimtelijke ordening kan ook de clustering van winkels maximaal nagestreefd worden. Dit verhoogt de aantrekkingskracht van de winkels en van de buurt waarin ze gelegen zijn. Lokale besturen kunnen op deze manier nieuwe jonge gezinnen aantrekken wat zal leiden tot een verjonging van de buurt.

Andere factoren die de aantrekkingskracht van een buurt verhogen zijn een betere vestigingspolitiek (met aandacht voor de ligging van de buurtwinkel ten aanzien van publieke ontmoetingsruimten), het ontwikkelen van nieuwe verkavelingen of het creëren van nieuwe woonruimte en dus cliënteel, het formuleren van stedenbouwkundige voorschriften voor de vestiging van nieuwe winkels bij de ontwikkeling van nieuwe wooneenheden, de (her)inrichting van dorpskernen of openbaar domein, etc.

- * buurtwinkelgerichte initiatieven ondersteunen
- * aandacht schenken aan ruraal ondernemerschap en plattelandseconomie
- * grootschalige promotiecampagne organiseren met een herkenbaar label
- * betere afbakening van kleinhandelszones en kernwinkelgebieden
- * aantrekkingskracht van een buurt verhogen

EUROPEES ENGAGEMENT

Naast de lokale besturen en de Vlaamse overheid heeft ook Europa een belangrijke rol in het buurtwinkelbeleid.

Zo kunnen de Europese instellingen in het kader van het plattelandsbeleid de problematiek aangaande de administratieve lasten van de buurtwinkel aanpakken. De opgelegde regels van de Europese Unie, oa. strenge eisen op het vlak van etikettering en hygiëne, bemoeilijken het voortbestaan van buurtwinkels en leiden tot een verschraling van het aanbod. Vlaanderen kan het overleg rond b.v. autocontrole opvoeren.

* overleg opvoeren inzake knelpuntendossiers

De oproep 'Buurtwinkel in een landelijke omgeving' werd grondig voorbereid. Er werd gekeken wie de administratieve taken zou uitvoeren, wie in aanmerking kon komen als promotor en partner van een project, wat de financiële ondersteuning zou inhouden, welke het toepassingsgebied was en aan welke criteria de projectvoorstellen moesten voldoen.

In eerste instantie werd de afdeling Platteland van de Vlaamse Landmaatschappij gekozen als bevoegde administratie. De administratie verzorgde de inhoudelijke en praktische voorbereiding van de oproep, de beoordeling van de ingediende projecten, de opvolging en evaluatie van de goedgekeurde projecten, de financiële afhandeling van de goedgekeurde dossiers en de formulering van beleidsadviezen met betrekking tot het stimuleren van buurtwinkels in een landelijke omgeving.

Voor elk buurtwinkelproject werd een projectpromotor aangeduid. Deze projectpromotor was de verplichte hoofdindieners van het buurtwinkelproject (trekker) én steeds een lokaal bestuur (gemeente of stad). De promotor was de begeleider en coördinator van het project in alle fasen.

De oproep stimuleerde samenwerking. Mogelijke partners waren organisaties op het gebied van centrummanagement, handelaarsverenigingen of andere regionale en landelijke organisaties en belangenorganisaties. Ook publiek-private samenwerkingsverbanden waren mogelijk.

Indien een projectpromotor meerdere projectfiches indiende, werd maximaal één projectfiche geselecteerd.

Cofinanciering was noodzakelijk als stimulans voor het uittekenen en uitwerken van buurtwinkelprojecten. Het project werd wel financieel ondersteund door de promotor of één of meerdere partners. De projecten kaderden binnen het Vlaamse plattelandsbeleid en ontvingen financiële middelen van het werkingbudget van dit beleidsveld. De minister van Plattelandsbeleid hanteerde

een maximale cofinanciering van 50% met een plafond van 25.000 euro per project.

Voor de uitbetaling van de ondersteuning diende de projectpromotor verantwoordingsstukken in bij de Vlaamse Landmaatschappij. Specifieke richtlijnen daaromtrent werden bij goedkeuring aan de projectpromotoren overgemaakt. De financiële ondersteuning werd na afloop van het project gestort aan de projectpromotor. Deze kon het geld vervolgens overmaken aan de partners.

Het toepassingsgebied van de projecten was een eerste belangrijke selectie criterium. De oproep heeft het begrip 'buurtwinkel' niet gedefinieerd maar formuleerde wel een algemeen concept.

Omgevingsfactoren als een landelijke omgeving, de ligging in buitengebied en kernversterkende aspecten speelden een hoofdrol en werden verwerkt in de selectiecriteria van de oproep.

De projecten moesten in het buitengebied, zoals aangeduid in het Ruimtelijk Structuurplan Vlaanderen (RSV), gelegen zijn. Het buitengebied omvat hoofdzakelijk gebieden met een uitgesproken graad van openheid en landelijkheid, maar ook verstedelijkte randen op de overgang met het stedelijke gebied (b.v. bebouwde perifere landschappen). In totaal kwamen 244 lokale besturen in aanmerking als projectpromotor.

Het projectgebied diende ruimtelijk en functioneel aan te sluiten bij een kern in het buitengebied (bij voorkeur een woonkern of hoofddorp zoals aangeduid door de provincie in haar provinciaal ruimtelijk structuurplan).

De ruimtelijke en functionele band tussen de buurtwinkel en de kern werd gevormd door woonweefsel, een openbare markt, een naburig recreatief routenetwerk of andere elementen.

Bijlage 1: Organisatie van de oproep

Een duurzame ruimtelijke ordening betekent vooral een concentratie van activiteiten en functies binnen een landelijk centrum in plaats van erbuiten. Dit betekende echter niet dat een concentratie buiten een landelijk centrum niet haalbaar was. Veel hing af van de inzet van de initiatiefnemer.

Nieuwe functies werden zo compact mogelijk geïntegreerd. De krachten werden gebundeld. Bepaalde voorzieningen konden elkaar versterken of aanvullen (b.v. het aanbod van een buurtwinkel en het aanbod van een marktplein).

Het standaardformulier voor de subsidieaanvraag was de projectfiche. De projectfiche kon gedownload worden op de website van de Vlaamse Landmaatschappij (www.vlm.be). De fiche bevatte een aantal rubrieken. In de eerste plaats werden de coördinaten van de promotor en partners ingevuld. Ten tweede werd een projectbeschrijving gevraagd: projectnaam, lokalisatie, inhoudelijke omschrijving, de toepassingstermijn, taakverdeling en vereiste overheidsvergunningen. Het derde en belangrijkste deel omvatte de beoordelingscriteria. In een vierde deel werd stilgestaan bij de financiering. De promotor motiveerde het gevraagde steunbedrag, gaf een kostenraming voor de verschillende kostenposten (investering, personeel, werking) en een totaaloverzicht van de cofinanciering. Tot slot ondertekende elke promotor een aantal toezichtsbepalingen en verbintenissen.

Na de vaststelling van de projectfiche was er een belangrijk communicatief luik. De lancering van beide oproepen ging gepaard met persconferenties en kreeg veel aandacht in de media. De Vlaamse Landmaatschappij voorzag een nieuw centraal mailadres buurtwinkel@vlm.be.

De ingediende projectfiches werden door de Vlaamse Landmaatschappij nagekeken op ontvankelijkheid. Een onafhankelijke jury adviseerde de minister van Plattelandsbeleid die besliste over de definitieve selectie. De minister van Plattelandsbeleid bracht de geselecteerden officieel op de hoogte. De bekendmaking van de geselecteerden kreeg voldoende aandacht in de media.

De promotoren hielden zorgvuldig hun boekhouding bij. Na goedkeuring van het finaal declaratiedossier ontvingen zij van de Vlaamse Landmaatschappij de gevraagde steun.

LOKAAL

<http://www.heuvelland.be>
<http://www.zele.be>
<http://www.gooik.be>
<http://www.poperinge.be>
<http://www.riemst.be>
<http://www.peer.be>
<http://www.maldegem.be>
<http://www.oosterzele.be>
<http://www.buurtwinkelnetwerk.be>
<http://www.debuurtwinkel.be>

VLAAMS

<http://www.vlm.be>
<http://www.plattelandonline.be>
<http://www.vvsg.be>
<http://www.unizo.be>
<http://www.buurtsuper.be>
<http://www.belgerinkel.be>
<http://www.agentschapondernemen.be>
<http://ewbl-publicatie.vlaanderen.be>
http://www.belgium.be/nl/economie/handel_en_consumptie/index.jsp
<http://www.vilt.be>
<http://www.rva.be>
<http://www.vdab.be>
<http://www.kmo-direct.be>
<http://www.syntra-mvl.be>
<http://www.jobkanaal.be>

EUROPEES

<http://www.ruraalnetwerk.be/nlapps/drs/default.asp?fid=1>
<http://www2.vlaanderen.be/landbouw/beleid/platteland.html>
http://ae.vlaanderen.be/html_europees/efro_nieuw/html_europees/Doelstelling_2/projectoproepen/kenniseconomie_en_innovatie/nieuwe_projectoproepen/Innovatie_van_de_plattelandseconomie.html
<http://www.deservicewinkel.nl>

Peter Vleugels
02/ 543.73.44
buurtwinkel@vlm.be

Vlaamse Landmaatschappij
Afdeling Platteland
Vlaams Geïntegreerd Plattelandsbeleid & Advisering
Gulden Vlieslaan 72
1060 Brussel

<http://www.vlm.be>
<http://www.plattelandonline.be>

Cover pag. 1, pag. 73: UNIZO
Pag. 10, 13, 15, 18, 20, 22, 24, 26, 27, 30, 31, 35, 36, 48, 52, 53, 54, 55, 56, 66, 71:
Vlaamse landmaatschappij
Pag. 11, 12: gemeente Heuvelland
Pag. 14, 16: De Pelgrim
Pag. 19: Filip Roels
Pag. 32, 33, 34: gemeente Poperinge
Pag. 38, 39, 40, 41, 42, 43, 44: Nadia Houben
Pag. 46, 47, 50: reclamebureau ZOZ
Pag. 58: bvba Arctas
Pag. 59, 62: Bianca De Mulder
Pag. 60, 63, 64: gemeente Oosterzele
Pag. 61: Danny Ghislain

Contact - Verantwoording fotografie

