
1

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

VISIT
BRUGES

visitbruges.be

Strategische visienota toerisme 2019-2024

2

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

3

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

Inleiding 5

Foto van het toerisme in Brugge 6

Toerisme in Brugge in een veranderende wereld 8

Een klavertje vier voor het toerisme in Brugge | Strategische doelstellingen 10

Een klavertje vier voor het toerisme in Brugge | Strategische keuzes 12

Actieplan 2019 – 2024 14

Waar willen we met het toerisme in Brugge staan in 2024? 18

Missie en organisatie 20

Inspired by... 22

inhoud

2

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

COLOFON

KERNWERKGROEP VISIT BRUGES
Sarah Cornand, Carine Decroos, Niels Desmedt, Dieter Dewulf,
Marjolein Geeraers, Ellen Gentier, Lies Hemelsoen, Sabrina Ide,

Bruno Janssens, Emmy Lagast, Julie Lievens, Loes Maveau,
Els Mervillie, Ann Plovie, Stefaan Praet, Annelien Tanghe,

Christine Teetaert, Ruben Verdonck, Jill Verleye, Liselot Waelput

KLANKBORDGROEP
Till-Holger Borchert, Eveline Buyck, Brecht Clyncke, Steve Demulder,

Peter Devisch, Dieter Dewulf, Annemie Dieltiens, Ann Dufoer,
Leentje Gunst, Karel Hessels, Lut Laleman, Thierry Lemahieu,

Magda Monballyu, Korneel Morlion, Ine Plovie, Stefaan Praet,
Christophe Roose, Patrick Rosenhoj, Steven Slos, Dimitri Thirion,

Sandra Timmerman, Garrett Spay, Tineke Vandewalle, Hendrik Vermeulen,
Serge Waterschoot, Steven Wittevrongel

Dank aan volgende stadsdiensten en organisaties voor hun inbreng:

STAD BRUGGE
Strategische Cel, Ruimtelijke Ordening, Stedenbeleid, Musea Brugge,

Cultuurcentrum, Werk en Ondernemen, Stadsmarketing, Toekomst van Brugge,
Toerisme Brugge/VisitBruges, Sportdienst, Jeugddienst, Erfgoedcel,

Brugge Plus vzw, Meeting in Brugge vzw

EXTERNE PARTNERS
Toerisme Vlaanderen, Westtoer, vzw hotels Regio Brugge,

Vzw Gastenverblijven Brugge, vzw Horeca Brugge, UNIZO, VOKA,
vzw Brugse Bezienswaardigheden, Verenigde Zelfstandige Handelaars Brugge,

Brugs Handelscentrum, Handelsgebuurtekring Walwijn, Gidsenbond Brugge,
Hello Bruges, S-Wan, Legends of Bruges, De Brugse koetsiers vzw,

De Brugse rondvaartbootjes, Quasimodo, City Tour Brugge,
Quasimundo Bike Tours, Centraal Kerkbestuur,

Concertgebouw Brugge vzw, Anima Eterna Brugge, Mafestival Brugge,
de Republiek, MBZ, De Buck Travel, BAAV, Keolis, Flibco.com, Interparking,

Ostend-Bruges Airport, Brussels Airport,
WES Studie en Onderzoek

Coördinatie: Ellen Gentier en Stefaan Praet
Procesondersteuning: WES Studie en Onderzoek

Redactie: Dieter Dewulf m.m.v. de klankbordgroep
Grafische vormgeving: Bruno Gouwy

Fotografie: Annelien Tanghe, Jan D’Hondt, Eduardo Gonzales

Deze brochure werd gedrukt op milieuvriendelijk papier

Stad Brugge – VisitBruges
PB 744, B-8000 Brugge

Vragen, reacties en suggesties in verband met de strategische visienota
toerisme 2019-2024 te richten aan: klavertjevier-toerisme@brugge.be

V.U. Colin Beheydt, Algemeen Directeur Stad en OCMW Brugge

Brugge, augustus 2019

Gebruikte afkortingen

DMO = Destination Marketing Organisation
DMMO = Destination Management Marketing Organisation
GDSI = Global Destination Sustainability Index
KPI = Kritische Prestatie Indicator
KTS = Klantentevredenheidsscore
NPS = Net Promoter Score
TDI = Toeristische Duurzaamheid Indicator

4

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

5

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

De wereld verandert snel, ook in het toerisme. Het toerisme in Brugge is toe aan een nieuw verhaal dat anticipeert
op de permanent stuwende krachten achter de de opeenvolgende veranderingen. Een verhaal met niet enkel
een economische onderbouw. Een verhaal gebaseerd op een strategie waarbij we uitdrukkelijk niet kiezen voor
‘meer’ maar voor ‘beter’, dus ook voor andere dan de gangbare KPI’s. Een positief verhaal dat bijdraagt aan het
welbevinden van onze inwoners, bezoekers en ondernemers.

We hebben enkele goede voorbeelden. Wonderful Copenhagen was de eerste Europese DMO die op verfrissende
wijze met een nieuwe strategie The end of tourism as we know it aankondigde. Vanuit de transformerende kracht
van het toerisme legt Toerisme Vlaanderen in Reizen naar Morgen de link naar een nieuw toekomstbeeld. Intussen
bereiden DMO’s zich voor op een toekomst waarin hun rol anders zal zijn dan die van vandaag. Wat er verandert,
kom je te lezen in Tomorrow Today, het manifest van European Cities Marketing, de associatie van 120 DMO’s uit de
belangrijkste Europese stedenbestemmingen, waaronder Brugge.

In Brugge kent de uitwerking van al die veranderingen een eigen dynamiek. Daarom doen we niet zomaar een copy
paste van wat andere steden doen, maar schrijven we een eigen verhaal. Kort en krachtig, op maat van de stad, met
ambitieuze doelstellingen en heldere keuzes, in lijn met het beleidsprogramma van de stad.

Met de hernieuwde visie geeft de stad aan ambitie te hebben met het toerisme. Het is een houvast voor onze
medewerkers, partners en stakeholders die bij de uitvoering van het toerismebeleid betrokken worden. We legden met
hen een participatief traject af. Zij zijn onze ambassadeurs om het nieuwe verhaal uit te dragen en mee te realiseren,
in het belang van onze stad, Brugge.

Mieke Hoste
Schepen voor Toerisme

Stad Brugge

Dirk De fauw
Burgemeester
Stad Brugge

Dieter Dewulf
Toerismemanager - directeur

Visit Bruges / Stad Brugge

Inleiding

6

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

7

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

De maatschappelijke balans

In de historische binnenstad wonen bijna 20.000
inwoners. Het aantal bezoekers per 100 inwoners per
dag, de zgn. crowd-index, bedroeg in 2018 120/100. Op
32 dagen bedroeg de crowd-index meer dan 210/100,
het equivalent van de Heilig Bloedprocessie, een topdag
voor Brugge.

Ondanks deze hoge bezoekersaantallen blijft
de Bruggeling het toerisme omarmen: 80%

erkent het belang van het toerisme voor
de lokale economie; driekwart vindt

dat het toerisme bijdraagt aan
het in standhouden van

het patrimonium; 76%
steunt het toerisme en

voor maar liefst 90%
moet Brugge

een belangrijke
toeristische

bestemming
blijven.

Toch is de Bruggeling niet blind voor de mogelijke
nadelen van het toerisme: 47% vreest dat het betaalbaar
wonen onder druk komt; 1 op de 4 vindt dat toeristen
voor overlast kunnen zorgen, vooral dan in het
verkeer. De helft van de inwoners voelt zich door de
aanwezigheid van toeristen in zijn comfort beperkt
en 66% vermijdt om die reden soms de binnenstad.
1/3 ervaart het toenemend aantal toeristen als een
bedreiging voor de leefbaarheid maar de overgrote
meerderheid voelt zich desondanks nog steeds thuis in
de stad. 70% van de inwoners vindt dat de voordelen van
het toerisme ruimschoots opwegen tegen de nadelen.

Ondanks de hoge bezoekersaantallen blijft de stad
goed scoren bij bezoekers, ook en vooral op vlak
van vriendelijkheid en gastvrijheid. Verblijfstoeristen
ervaren de stad als rustig, relaxed en cool; dagtoeristen
ervaren de stad soms ook als erg toeristisch. Met 8,6/10
bij de verblijfstoeristen en 8,7/10 bij de dagtoeristen
behaalt Brugge evenwel de hoogste algemene
tevredenheidscores van alle kunststeden. Maar 36% van
de dagtoeristen en 29% van de verblijfstoeristen ervaren
bepaalde plaatsen als te druk. Brugge wordt door
bezoekers als duur gepercipieerd. Met 7,3/10 op vlak van
prijs-kwaliteit doen we het minder goed dan de andere
kunststeden.

De economische balans

In 2018 werden via mobiele data 8,3 miljoen bezoekers in
de historische binnenstad van Brugge geteld. Dat zijn er
een miljoen meer dan in 2017 en bijna twee miljoen meer
dan in 2016.

Niet alle bezoekers zijn toeristen. Onder hen 1,2 miljoen
dagrecreanten; dit zijn inwoners uit de 17 omliggende
gemeenten die de stad bezoeken om te winkelen en van
cultuur te genieten.

Met bijna 6 miljoen vormen de dagtoeristen de grootste
groep bezoekers. Dagtoeristen zijn volgens onze definitie
bezoekers die van buiten de 17 omliggende gemeenten
naar Brugge komen omwille van een recreatief motief
en er minstens 1 uur verblijven. Het dagtoerisme groeide
in Brugge met 13% op een jaar tijd en met 36% op twee
jaar tijd. Een dagtoerist in Brugge spendeert gemiddeld
€ 74,50. Bijna de helft van de dagjesmensen is 1 à 3 uur
in de stad aanwezig. Dagtoerisme is vooral binnenlands
toerisme maar het aandeel buitenlandse bezoekers
neemt elk jaar toe. Een snelgroeiend segment binnen
het dagtoerisme zijn de zogenaamde excursionisten; dit
is een specifieke groep die uit een andere verblijfplaats
dan de eigen woonplaats naar Brugge reist. Van de 44%
buitenlandse dagjesmensen is 1 op 3 excursionist. Het
aantal internationale excursionisten groeide op twee jaar
tijd met 147% en bedraagt thans 10% van alle bezoekers
in Brugge.

In 2018 verbleven 1,1 miljoen bezoekers een of meerdere
nachten in de binnenstad. De verblijfstoeristen
totaliseerden samen 1,8 miljoen overnachtingen. Het
verblijfstoerisme in de binnenstad groeide op een
jaar tijd met 8% en op twee jaar tijd met 26%. Een
verblijfstoerist besteedt € 145 per persoon per nacht.
82% van de verblijfstoeristen is van internationale
herkomst en 92% bezoekt Brugge met een
recreatief motief.

De totale omzet van het
dag- en verblijfstoerisme
in de Brugse binnenstad
wordt voor 2018 op 703
miljoen euro geraamd.
Ongeveer 6.000
mensen verdienen
hun brood in
het toerisme.
De bezoekers-
economie in
Brugge is de
derde
belangrijkste
economie van
de stad.

Foto van het toerisme in Brugge
Tijd voor

verandering

8,3 miljoen
bezoekers

6 miljoen
dagtoeristen

dagtoerist
spendeert

€ 74,5 p.p.

1,1 miljoen
verblijfs-
toeristen

€ 703 mio.
omzet

6000 jobs
in toerisme

verblijfstoerist
spendeert

€ 145 p.p.
per nacht

crowd index
120/100

76%
van de inwoners

steunt
het toerisme

1/3
van de inwoners

ervaart
toeristische

groei als een
bedreiging voor
de leefbaarheid

1/4
van de inwoners

vindt dat
toeristen voor

overlast zorgen
(vooral in

het verkeer)

29%
van de verblijfs-

toeristen en
36% van de
dagtoeristen

ervaart bepaalde
plaatsen als te

druk

bezoekers geven
Brugge
7,3/10

op vlak van
prijs/kwaliteit

bezoekers
geven Brugge de

hoogste
tevredenheid-
scores van alle

kunststeden

8

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

9

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

Toerisme in Brugge in een veranderende wereld
Tijd voor

verandering

De digitale transformatie

Weinig sectoren ondergingen het laatste decennium zo’n
snelle transformatie als het toerisme. Onder impuls van
nieuwe technologieën en platformen ontwikkelde zich
een nieuwe beleveniseconomie waarin connectiviteit
en verbondenheid tussen mensen centraal staat. Het
uitwisselen van ervaringen en delen van (authentieke)
belevingen gebeurt vandaag binnen de groep waarmee
men zich op basis van de eigen interesses identificeert.
Daarbij wordt de zingeving van het reizen steeds
vaker ingevuld door niet toeristische ondernemers. De
toeristische marktplaats heeft zich verlegd naar een

nieuwe omgeving waardoor het model achter de
klassieke bedrijfsvoering onder druk
kwam te staan. Om relevant te blijven
voor onze bezoekers is het belangrijk

om het mechanisme achter de digitale
transformatie te begrijpen en hier

lokaal toerismebeleid rond te
ontwikkelen.

minder aantrekkelijk voor inwoners en voor bezoekers
die op zoek zijn naar verdieping en diversiteit. Deze
bezoekers zijn met minder in aantal maar hebben meer
tijd om de stad te ontdekken en te appreciëren. In de
macro-economische betekenis van het woord zijn ze
dus interessanter. Evenwichtige keuzes dringen zich
op om de bezoekerseconomie op duurzame wijze te
verankeren.

Grensverleggend toerisme

Door de globalisering is reizen vandaag toegankelijker
dan ooit. Deze evolutie is zichtbaar aanwezig in Brugge.
Nooit eerder bezochten meer bezoekers de stad. Zij
komen van over de hele wereld. Binnen de 4,4 km² van
het ‘ei’ tellen we vandaag op de absolute piekmomenten
tot drie keer meer bezoekers dan inwoners. We zien
ze vooral in vakantieperiodes en in de weekends op
dezelfde plaatsen en op dezelfde tijdstippen, steeds
vaker voor slechts een paar uur. Zowel bij inwoners,
ondernemers als bezoekers groeit het besef dat het
stedelijk toerisme op vlak van draagkracht tegen een
grens aanbotst. Brugge was z’n tijd ver vooruit in het
nemen van maatregelen om de impact van het toerisme
beheersbaar te houden; in het belang van haar inwoners
en in het besef dat wat goed is voor inwoners ook goed
is voor bezoekers. Daardoor is Brugge vandaag in geen
enkel opzicht vergelijkbaar met het kransje Europese
steden dat lijdt onder een permanente, excessieve druk
van het toerisme. Met slim management willen we dit zo
houden en kunnen bijsturen als het moet.

De economische paradox

Hoewel de bezoekerseconomie in Brugge het over het
algemeen goed doet, is ze ook kwetsbaar. Geopolitieke,
economische en monetaire stabiliteit zijn essentieel
voor een internationale bestemming die in te grote
mate van het vrijetijdssegment afhankelijk is. Externe
gebeurtenissen leiden tot wispelturigheid in de
bezoekersstatistieken en zenuwachtigheid bij wie van
het toerisme leeft. Het nastreven van volumes is altijd
een drijfveer geweest in de toeristische economie alsook
het daaraan verbonden risico waarbij zich een eenzijdig
aanbod gericht op het massatoerisme kan ontwikkelen.
Dat is in Brugge niet anders. Hierdoor wordt de stad

10

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

11

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

Een klavertje vier voor het toerisme in Brugge
Strategische doelstellingen

 STRATEGISCHE DOELSTELLING 1
Het toerisme draagt bij aan de
evenwichtige stad

We begeleiden de toeristische ontwikkeling in de stad. De
impact ervan willen we beheersen. We werken gerichter
op segmenten en doelgroepen die interessant en
relevant zijn omwille van hun intrinsieke eigenschappen
en niet louter omwille van de volumes die ze genereren.
Het succes van het toerisme definiëren we op een
andere manier: naast de economische meerwaarde
wordt ook rekening gehouden met de maatschappelijke
meerwaarde en de meerwaarde voor het milieu. Zo
houden we het draagvlak voor toerisme hoog.

 STRATEGISCHE DOELSTELLING 2
Het toerisme draagt bij aan de
verbindende stad

Een stad die mensen verbindt is een stad die boeit
en begeestert. Bezoekers zijn onze gasten, tijdelijke
inwoners van de stad. We stimuleren contact tussen de
tijdelijke en de permanente bewoners. We connecteren
met onze bezoekers in alle fasen van de bezoekerscyclus.
Fysieke en andere drempels werken we weg. Het
succesverhaal dat het toerisme in Brugge is, schrijven we
in samenwerking en co-creatie met alle plaatsmakers:
de inwoners, bezoekers en ondernemers.

Brugge is uniek, een zeldzaamheid zoals een klavertje vier. Een klavertje vier wordt sinds de
middeleeuwen beschouwd als een geluksbrenger. Vergelijkbaar met wat het toerisme tot dusver voor de
stad is geweest. De snel veranderende wereld luidt het einde van een tijdperk in, zo ook in het toerisme.
Hierbij is de vraag niet langer wat de stad voor het toerisme kan doen maar wat het toerisme voor de
stad kan betekenen. Het raamwerk voor de nieuwe visie op toerisme is het beleidsprogramma van de
stad met link naar vier van de zeventien duurzame ontwikkelingsdoelstellingen van de Verenigde Naties.
Het klavertje vier behouden we als format maar de boodschap verandert. Dit is de nieuwe centrale
doelstelling:

“Het toerisme in Brugge ondersteunt de gewenste dynamiek van
de gehele stad die evenwichtig, verbindend, aantrekkelijk en
ondernemend is. Het toerisme in Brugge draagt op duurzame
wijze bij aan het welbevinden van haar inwoners, ondernemers en
bezoekers.”

De centrale doelstelling zetten we om naar vier strategische doelstellingen:

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

 STRATEGISCHE DOELSTELLING 3
Het toerisme draagt bij aan de
aantrekkelijke stad

Brugge is een internationaal sterk merk. Met haar
cultuurhistorisch aanbod spreekt de stad bezoekers aan
van over de hele wereld. Met een open blik op die wereld
en met respect voor historie en traditie dragen we bij tot
een kwalitatief belevingsklimaat in lijn met de beoogde
stadspositionering. Hierin is ruimte voor innovatie en
experiment. Op die manier zetten we Brugge op de kaart
als hedendaagse, verrassende cultuurbestemming en
blijven we top of mind bij de bezoekers die we wensen
aan te trekken.

 STRATEGISCHE DOELSTELLING 4
Het toerisme draagt bij aan de
ondernemende stad

Het toerisme in Brugge zorgt voor welvaart. We
creëren een gunstig investeringsklimaat waarin
het ondernemerschap zich op duurzame wijze
kan ontwikkelen. Hierin is geen plaats voor
kortetermijngewin. De impact van externe, onverwachte
gebeurtenissen op de toeristische economie verminderen
we. Ook de niet-ondernemer mag ondernemend
zijn en een graantje meepikken van het toerisme op
voorwaarde dat het speelveld voor iedereen gelijk is.

12

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

13

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

3
4

5

6

7

1 2

Een klavertje vier voor het toerisme in Brugge
Strategische keuzes

 STRATEGISCHE KEUZE 1
Verblijfstoerisme is prioriteit

Iedereen is welkom in Brugge maar proactief worden
geen acties ondernomen die op het dagtoerisme gericht
zijn. De groei van het excursionisme wordt afgeremd.
Meerdaags, residentieel toerisme wordt gestimuleerd.
Binnen het recreatieve verblijfssegment richten we
ons proactief op de individuele bezoeker en wordt de
groepsmarkt enkel gefaciliteerd. Binnen het zakelijke
segment ligt de focus op het aantrekken van residentiële
congressen, meetings en incentives.

 STRATEGISCHE KEUZE 2

Verstandige groei

We beogen een kwalitatieve groei van het
bezoekerspubliek (zowel in dag- als verblijfstoerisme):
we streven naar een verlenging van de verblijfsduur
in functie van een hogere besteding en een grotere
bezoekerstevredenheid, in functie van potentieel
herhaalbezoek en inclinatie tot aanbeveling. We beogen
een kwantitatieve groei van het residentieel toerisme
in de kalmere periodes (midweek en de dalmaanden
januari, februari, maart).

 STRATEGISCHE KEUZE 3

LEISURE én MICE

Inherent aan de eerste en tweede strategische keuze
worden MICE en LEISURE in de werking gelijkgesteld.

 STRATEGISCHE KEUZE 4

Doelgroepen primeren op doelmarkten

Er wordt gewerkt op doelgroepen die voor de stad van
strategisch belang zijn. In het MICE-segment zijn dat
bedrijven en organisaties die een link hebben met de
economische domeinen waar de stad en regio sterk
in staan. In het LEISURE-segment is dat de (culturele)
meerwaardezoeker. De beoogde doelgroepen zijn in
alle geografische markten aanwezig. Een werking in een
geografische markt wordt bepaald door het actueel en
potentieel aandeel van de beoogde doelgroep. De keuze
voor de doelgroep primeert steeds op de keuze voor een
markt.

Met het klavertje vier geven we uitdrukking aan onze ambities
met het toerisme in Brugge. Om deze ambities waar te maken heeft
ons klavertje een goede voedingsbodem nodig.
Het substraat dat we toedienen is een mengeling van zeven
supplementen die we strategische keuzes noemen.

7

1

2
3

4

5
6

 STRATEGISCHE KEUZE 5

Spreiding en concentratie

Er wordt geen toeristisch aanbod buiten de toeristische
kernzone gestimuleerd dat belastend is voor de
leefbaarheid in deze woonbuurten. Buiten de kernzone
kan wel een breder aanbod van unieke en authentieke
belevingen worden ontwikkeld, tijdelijk of permanent,
voor de bezoekers die behoren tot de segmenten en
de doelgroepen waarop actief wordt gewerkt. We
evolueren dus van een toeristisch concentratie naar
een differentiatiemodel. Dit model laat het toeristisch
gebied waar relevant en wenselijk beperkt en beheerst
uitdeinen naar andere stadsdelen in en buiten de
binnenstad. Ook het aanbod naar steden en regio’s die
belevingsmatig een verlengstuk zijn van Brugge wordt
verder ontwikkeld.

 STRATEGISCHE KEUZE 6

Behoud hotel- en vakantiewoningenstop

De selectieve criteria voor nieuwe hotels of
uitbreidingen van bestaande hotels in de binnenstad
blijven van kracht. De vakantiewoningenstop
in de binnenstad blijft behouden.

 STRATEGISCHE KEUZE 7

Klemtoon op management
met gestuurde marketingaanpak

Met de cluster toerisme nemen we een doorstart.
VisitBruges evolueert naar een kennisgedreven
managementorganisatie met een gestuurde
marketingaanpak.

14

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

15

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

 WERF 1
We begeleiden de
toeristische ontwikkeling
door de impact ervan
beheersbaar te houden

Actie 1
We volgen de toeristische druk op de
woonmarkt nauwgezet op.

Actie 2
We bestendigen de selectieve
criteria voor nieuwe hotels of
uitbreidingen van bestaande hotels
in de binnenstad (de selectieve
hotelstop).

Actie 3
We ontwikkelen een stadsbrede visie
op logiesontwikkeling, rekening
houdend met de draagkracht van
de stad.

Actie 4
We breiden de vakantiewoningen-
stop uit naar gebieden in de
deelgemeenten waar het wonen in
het gedrang komt.

Actie 5
Dagtoerisme in groep buiten de
toeristische kernzone wordt niet
gefaciliteerd.

Actie 6
Met de betrokken actoren worden
afspraken gemaakt om het bezoek
van cruisetoeristen in tijd en ruimte
te spreiden.

Actie 7
De belastende vormen van toerisme
dragen financieel bij voor het
gebruik van de stad.

Actie 8
De excessen van het toerisme die
leiden tot overlast of het imago
van de stad verstoren, worden
aangepakt en gehandhaafd.

Actie 9
Er wordt een actieplan opgezet
om het eenzijdig RECA- en
winkelaanbod gericht op toeristen
af te remmen en diversiteit/
authenticiteit aan te moedigen.

 WERF 2
We realiseren de toerisme-
werking met onze partners
vanuit een participatief
model

Actie 10
We creëren een breed draagvlak
door de sectorvertegenwoordigers
te betrekken bij de opvolging en
uitvoering van de toeristische
actieplannen.

Actie 11
We dekken de informatieve noden
en behoeften van de sector af via
een efficiënte sectorcommunicatie.

We operationaliseren onze strategische doelstellingen en keuzes naar
zeven werven met prioritaire acties. Deze werven zijn gekoppeld
aan het meerjarenplan 2019–2024 van de stad en zijn bijgevolg ook
bepalend voor de inzet van mensen en middelen.

Actieplan 2019 – 2024 Actie 12
We activeren het bestaande concept
van masterclasses en workshops
om kennis en ervaringen met het
sectornetwerk te delen en uit te
wisselen.

Actie 13
De toeristische databank wordt
uitgebouwd naar een volwaardig
sectorportaal waar alle relevante
sectorinfo op één plaats kan worden
geraadpleegd en gebruikt voor
ontsluiting in de eigen toepassingen

Actie 14
Met de andere kunststeden
zetten we projecten op van
gemeenschappelijk belang binnen
het samenwerkingsverband van de
vzw Kunststeden Vlaanderen.

 WERF 3
We connecteren met onze
bezoekers, zowel fysiek
als virtueel, op plaatsen
en tijdstippen waar zij op
zoek zijn naar inspiratie en
informatie of bereid zijn
deze te delen.

Actie 15
Er wordt een programma opgezet
om de toeristische onthaalkantoren
te vernieuwen en uit te rusten
volgens de hedendaagse noden en
behoeften van de bezoeker.

Actie 16
Er wordt een programma opgezet
om op andere interessante plaatsen
in de stad met de bezoeker te
communiceren.

Actie 17
We optimaliseren de eigen online
platformen om relevante content te
creëren, te beheren en te delen.

Actie 18
We converseren in real time met
onze bezoekers via de eigen online
kanalen en via nieuwe interactieve
toepassingen.

Actie 19
We zijn met relevante content
aanwezig op de belangrijkste
externe platformen en reviewsites
die frequent door bezoekers worden
geraadpleegd.

 WERF 4
De bestemming Brugge
wordt krachtig in de
markt gezet met het
juiste verhaal, naar de
juiste doelgroep, via het
juiste kanaal op het juiste
moment.

Actie 20
Er wordt jaarlijks een actieplan
opgemaakt en uitgevoerd voor
MICE en LEISURE met focus op de
strategische keuzes en doelgroepen
waar vanuit de stad prioritair wordt
op gewerkt.

Actie 21
Voor de realisatie van het actieplan
worden convenanten met partners
afgesloten.

Actie 22
Als onderdeel van het actieplan
is Brugge visueel en informatief
aanwezig op de belangrijkste
luchthavens van het land.

Actie 23
Voor de deelgemeenten behorend
tot de macro-bestemmingen Kust en
Brugse Ommeland wordt jaarlijks
een afzonderlijk toeristisch actieplan
opgemaakt en uitgevoerd.

 WERF 5
Met gerichte acties
dragen we bij tot een
kwalitatief belevings-
klimaat dat de stads-
positionering ondersteunt.

Actie 24
We onderzoeken hoe we via slimme
technieken het bezoekerscomfort
kunnen verhogen en de
bezoekersdrukte managen.

Actie 25
We zetten samen met onze
stakeholders een programma op om
het eerstelijnsonthaal kwalitatief op
te waarderen.

Actie 26
We ontwikkelen en stimuleren een
uniek en exclusief aanbod van
verdiepende belevingen gericht
op de individuele (culturele)
meerwaardezoeker.

Actie 27
We heroriënteren de kerstmarkt
naar een vernieuwend concept
dat wordt ingepast in een bredere
winterbeleving.

GISTEREN

MORGEN

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

16

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

17

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

 WERF 6
We werken op belangrijke
randvoorwaarden
om het toeristisch
ondernemerschap
op duurzame wijze te
verankeren.

Actie 28
Via gerichte impulsen worden
partners aangemoedigd om
te werken rond inclusieve
toegankelijkheid en hun impact op
het milieu te verminderen.

Actie 29
Het nieuwe Congresgebouw is het
instrument om van Brugge een
MICE-bestemming te maken.

Actie 30
We kandideren gericht en proactief
om evenementen en congressen die
het gewenste imago van de stad
ondersteunen aan te trekken.

Actie 31
Stad Brugge faciliteert het
natransport dat door de private
sector vanuit stations, lucht- en
zeehavens naar Brugge wordt
opgezet.

Actie 32
Stad Brugge ondersteunt de
ontwikkeling van nieuwe routes via
West-Vlaamse lucht- en zeehavens.

 WERF 7
Via monitoring, onderzoek
en kennisuitwisseling
onderbouwen we de acties
die in uitvoering van de
beleidsdoelstellingen
worden vooropgesteld.

Actie 33
We meten bezoekersvolumes en
capteren nieuwe data die we
omzetten naar bruikbare informatie
om bezoekersstromen en -gedrag te
voorspellen.

Actie 34
We participeren in onderzoek om de
perceptie van bewoners ten aanzien
van de toeristische ontwikkeling te
kennen.

Actie 35
We monitoren en onderzoeken
hoe de bestemming Brugge door
bezoekers wordt gepercipieerd.

Actie 36
We participeren in onderzoek om
het profiel van onze bezoekers te
kennen.

Actie 37
We meten het rendement van onze
marketingacties.

Actie 38
Toerisme Brugge neemt deel
aan internationale workshops
en netwerkevenementen om
op de hoogte te blijven van de
belangrijkste trends en evoluties in
het toerisme.

Actie 39
We kopen relevante studies en
onderzoeken in ter ondersteuning
van onze werking.

Actie 40
De evolutie van het vergund en
niet-vergund toeristisch logies wordt
permanent gemonitord.

GISTEREN

MORGEN

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

18

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

19

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

Onze ambities zetten we op scherp. Bewust
hebben we het niet over Kritische Prestatie
Indicatoren (KPI’s) maar over Toeristische
Duurzaamheid Indicatoren (TDI’s). Op basis van vijf
indicatoren geven we aan waar we in uitvoering
van onze hernieuwde visie binnen vijf jaar met ons
toerisme willen staan.

In 2024…

 … Scoort Brugge hoger dan het gemiddelde van
de Europese benchmarksteden die deelnamen
aan de Global Destination Sustainability
Index (GDSI). De GDSI is gekoppeld aan
de duurzaamheidsdoelstellingen van de
Verenigde Naties. Ze evalueert de prestaties van
bestemmingen op 73 duurzaamheidsindicatoren
die voor toeristische bestemmingen relevant
zijn. De score van steden in de GDSI is voor een
toenemend aantal bedrijven en organisaties een
doorslaggevend criterium om hun meeting of
congres er al dan niet te laten plaatsvinden.

 … Is het draagvlak voor toerisme bij de Bruggeling
minstens 76%; dit is het percentage dat zijn
steun betuigde voor het toerisme in het laatste
Bewonersonderzoek (eind 2016) uitgevoerd
door Toerisme Vlaanderen en VisitBruges. Het
bewonersonderzoek wordt opnieuw uitgevoerd in
2019 en wordt periodiek herhaald.

 … Is de Net Promoter Score (NPS) op het niveau
van de bestemming Brugge positief. De NPS drukt
de jaarscore uit op de vraag hoe waarschijnlijk
bezoekers de bestemming Brugge aan familie
en vrienden zullen aanbevelen. Via artificiële
intelligentie weten we waarom wel of niet.
Het meten van de NPS levert ons waardevolle
informatie op over de klantloyaliteit, in een
toeristische context gaat het dan om potentieel
herhaalbezoek.

Waar willen we met het toerisme in Brugge
staan in 2024?

 … Is de verblijfsduur van bezoekers zowel in
het segment dagtoerisme als in het segment
verblijfstoerisme gestegen. De verblijfsduur meten
we via mobiele data.

 … Geven de klanten van VisitBruges een
uitmuntende score op vlak van dienstverlening. De
klantentevredenheidsscore (KTS) geeft aan hoe
tevreden onze klanten zijn over de dienstverlening
van VisitBruges. Via artificiële intelligentie brengen
we de achterliggende redenen in kaart. Het meten
van de KTS levert waardevolle informatie op over
de klantentevredenheid in zowel een B2B als B2C-
context.

GISTEREN

MORGEN

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

20

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

21

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

Organisatie

De cluster toerisme is een buitenbeentje binnen de
Groep Brugge omdat de werking prioritair gericht is op
een andere klant dan de inwoner, in een internationale
context bovendien. De toeristische werking blijven we
daarom aansturen vanuit een eigen cluster onder de
naam VisitBruges.

Om de vooropgestelde doelstellingen te kunnen
realiseren, evolueert VisitBruges van een klassieke
toeristische dienst naar een kennisgedreven
managementorganisatie met een gestuurde
marketingaanpak, vergelijkbaar met de doorstart die
DMO’s in andere Europese bestemmingen genomen
hebben of aan het nemen zijn. De kerntaken blijven
dus liggen op het kruispunt van marketing & sales en
publieksonthaal maar prioritair ook op het managen en
ontwikkelen van de internationale bestemming Brugge.

VisitBruges werkt transversaal, in eerste instantie binnen
de Groep Brugge (toerisme heeft raakvlakken met
heel wat andere beleidsdomeinen) maar ook en vooral
stadsoverschrijdend in afstemming met provinciale
en regionale toeristische overheden en andere
stedenbestemmingen in ons Europees netwerk. Dit levert

nieuwe inzichten maar ook tastbare voordelen op.
Participatie en vernieuwing mogen geen hol begrip zijn.
Daarom verankeren we het structureel sectoroverleg in
onze teamarchitectuur en betrekken we externe experten
in onze werking.

Binnen de cluster toerisme wordt op de meest efficiënte
en effectieve wijze gewerkt. Daarom wordt de
vzw Meeting in Brugge geïntegreerd in de stedelijke
organisatie als nieuwe op te richten afdeling ‘business
& events’ binnen VisitBruges. De cluster toerisme heeft
geen afzonderlijke diensten meer en valt voortaan dus
volledig samen met de DMO VisitBruges. De digitale
werking is het verbindend middel tussen de teams en
een noodzakelijke evolutie om relevant te blijven voor
onze klanten, partners en stakeholders.

De specifieke dynamiek en opdracht van de cluster
rechtvaardigt een slagkrachtig team bestaande uit
medewerkers met specifieke profielen. Zoals in een goed
draaiende fietsketting, is elke schakel belangrijk.
VisitBruges heeft uitstekende medewerkers met de
nodige kwalificaties maar om het gewenste verzet te
kunnen draaien, zijn enkele gerichte versterkingen
noodzakelijk.

Teamarchitectuur:

Vanuit de kernwaarden van de stad dragen we op duurzame
wijze bij aan de gewenste stedelijke dynamiek die evenwichtig,
verbindend, aantrekkelijk en ondernemend is. Op die manier
dragen we bij aan het welbevinden van onze plaats-makers
(inwoners, ondernemers en bezoekers).

GISTEREN

MORGEN

BESTEMMINGS-
ONTWIKKELING

PUBLIEKS-
ONTHAAL

BUSINESS
& EVENTSMARKETING

DIRECTIE
+ STAF

ALGEMENE
DIENSTEN STAKEHOLDERSGROEP

EXPERTENPANELCITY
TOURISM
NETWORK

GROEP BRUGGE

KLANT

VISIT
BRUGES

Logischerwijze reflecteren onze ambities zich ook in de missie en organisatie van VisitBruges.

Missie

Onze missie luidt als volgt:

Met VisitBruges:

 Ondersteunen we een kwalitatief belevingsklimaat.

 Zetten we de internationale bestemming Brugge
krachtig in de markt via het juiste verhaal, naar de
juiste doelgroep, via het juiste kanaal op het juiste
moment.

 Connecteren we met onze bezoekers, zowel fysiek
als virtueel, op plaatsen en tijdstippen waar zij op
zoek zijn naar inspiratie en informatie of bereid zijn
deze te delen.

 Begeleiden we de toeristische ontwikkeling door de
impact ervan beheersbaar te houden.

 Dragen we bij tot de verduurzaming van de
bezoekerseconomie.

Missie en organisatie
GISTEREN

MORGEN

verbindende
stad

ondernemende
stad

aantrekkelijke
stad

evenwichtige
stad

22

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

23

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

“Toeristisch Vlaanderen zet de eerste stappen in
een grote transitie die ons van een belevings- naar
een betekeniseconomie brengt. Centraal staat de
vraag: hoe kan toerisme, de blik van de bezoeker,
er mee voor zorgen dat er in gemeenschappen
een gezonde balans bestaat tussen wat bewoners,
bezoekers en ondernemers belangrijk vinden?
In Brugge, Vlaanderens’ toeristisch kroonjuweel,
stelt die vraag zich in grotere scherpte en wellicht
met meer urgentie. De nieuwe toerismevisie van
Brugge op vlak van toerisme getuigt van maturiteit
en verstand. Brugge zal voor zijn inspanningen in
Toerisme Vlaanderen een gewillige partner vinden.”

Peter De Wilde
Administrateur-Generaal Toerisme Vlaanderen

Waar ha(a)l(d)en we de mosterd?

Diverse data, studies en onderzoeken vormen
de onderbouw van deze strategische visienota.
Onmisbare bronnen zijn: het bewoners- en
kunststedenonderzoek dat we periodiek met Toerisme
Vlaanderen en de andere kunststeden uitvoeren,
courante trend- en benchmarkrapporten alsook de
eigen bezoekersgegevens die we via mobiele data
verwerven. We keken over de Brugse muren naar goede
internationale praktijkvoorbeelden binnen ons Europees
stedennetwerk. In WES Studie en Onderzoek vonden we
een partner die ons ondersteunde en de nodige checks
deed op methodologische correctheid.

In een veranderingsproces is het belangrijk om je
stakeholders mee te hebben. Draagvlak creëren is
een werk van lange adem; intensief bovendien maar
lonend in the end. We zetten ons traject van consultatie
en terugkoppeling in met een masterclass waarop we
internationale experten uitnodigden. We brachten de
sectorvertegenwoordigers en stadsdiensten samen in
een klankbordgroep die de opmaak van de strategische
visienota inhoudelijk en redactioneel begeleidde. Met
ons stakeholdersnetwerk organiseerden we verdiepende
workshops. Niet minder dan 47 organisaties en
stadsdiensten en een veelvoud aan geëngageerde
medewerkers, collega’s en partners werden op een of

andere manier tijdens dit co-creatief proces betrokken.
We willen hen uitdrukkelijk bedanken voor hun
inspirerende en positieve feedback.

De nieuwe strategische visie op toerisme vertrekt vanuit
een diepgaand respect voor de stad en haar inwoners.
We vinden het belangrijk om de inwoner ook een forum
te geven in het vernieuwde toerismebeleid. Dit is een
uitdaging die we de komende periode als werkpunt
meenemen.

Inspired by...

Heb je zelf voorstellen of suggesties
om uitvoering te geven aan ons

toekomstbeeld? Laat het ons weten:
klavertjevier-toerisme@brugge.be

23

 EEN
 KLAVERTJE VIER VO

O
R H

ET TO
ERISM

E IN
 BRUG

G
E

24

EE
N

 K
LA

VE
RT

JE
 V

IE
R

VO
O

R
H

ET
 T

O
ER

IS
M

E
IN

 B
RU

G
G

E

