
COMMERCIAL CATERING 20
14

20
17

Ho-re-ca - transport - leisure - ...
H E L P I N G C O M P A N I E S
G R O W I N F O O D S E R V I C E

Inhoudsopgave
 Deel I Foodservice België: belangrijkste parameters

• Inleiding 8

• Doel studie 9

• Methodologie

• Deel I Foodservice België: belangrijkste parameters

• 1. Structuur van foodservices 12

• 1.1. Structuur out of home markt 13

• 1.2. Afbakening van het domein foodservice 14

• 2. Algemene consumententrends 16

• 2.1. Megatrends bij consumenten 17

• 2.2 Belang van conceptualisatie van het aanbod 26

• 3. Maatschappelijk verantwoord ondernemen (MVO)-Duurzaamheid 31

• 3.1. Duurzaamheid en maatschappelijk verantwoord ondernemen(MVO) 32

• 3.2. Perceptie “Duurzaamheid/Maatschappelijk verantwoord ondernemen” 33

• 3.3. Perceptie “Duurzame voeding/Maatschappelijk verantwoorde voeding” 34

• 3.4. Belang van duurzaamheid:
 Wat betekent duurzaamheid binnen uw catering-organisatie 35

• 3.5. Ondersteunende organisaties-vegetarisch-begripsaflijning- EVA vzw 36

• 3.6. Positieve referenties duurzaamheid binnen foodservices 38

• 3.7. Duurzame Food-organisaties 39

2
© Food in Mind: Commercial catering in

Belgie 2014-2017

Inhoudsopgave

 Deel I Foodservice België: belangrijkste parameters

• 4. Gezonde Voeding 41

• 4.1. Allergenen 42

• 5. Verdelers-intermediairs binnen foodservices 45

• 5.1. De foodservice verdelers- intermediairs 46

• 5.2. De foodservice verdelers- intermediairs: trends 48

• 5.3. De foodservice verdelers- intermediairs: platform 50

• 5.4. De foodservice verdelers- intermediairs: buitenlandse grossiers op de Belgische markt 52

• 6. Technologische evolutie 54

• 6. Ontwikkeling technologieën en concepten 56

• 6.1. Nieuwe technologische ontwikkelingen 57

• 6.2. Ontwikkelingsstrategieën – concepten 58

© Food in Mind: Commercial catering in
Belgie 2014-2017

3

Inhoudsopgave
Deel II : actuele situatie en ontwikkelingen

• Deel II : actuele situatie en ontwikkelingen

• Structuur van foodservices
• 1.1. Structuur out of home markt 54
• 1.2. Afbakening van het domein foodservice 57
• 1.3. Structuur commerciële cateringmarkt 59
• 1.4. Commercial catering: aantal outlets & maaltijden 60
• 1.5. Belang van commercial catering: omzet 61
• 1.6. Horeca: indeling per regio en aantal werknemers 62
• 1.7. De Belgische horeca: actuele situatie 63
• 1.8. De Belgische horeca: ontwikkelingen 64
• 2. Segment horeca: de logiessector 69

 (verschaffen van accommodatie)

• 2.1. Verschaffen van accommodatie’: definiëring 70
• 2.2. Het nieuwe Vlaamse logiesdecreet in werking vanaf 1 januari 2010 72
• 2.3. Classificatie aantal kamers volgens aantal sterren 73
• 2.4. De Belgische hotelsector: ontwikkelingen 74
• 3. Segment horeca: de restauratiesector 75

 (eetgelegenheden)
• 3.1. Eet- en drinkgelegenheden, restaurants: definiëring 76
• 3.2. Gestructureerde restaurantketens in België 77
• 3.3. De Belgische restauratiesector: ontwikkelingen 79
• 4. Segment horeca: cafés 82

 (drankgelegenheden)
• 4.1. Drankgelegenheden, cafés: definiëring 83
• 4.2. Gestructureerde ketens in de sector drankgelegenheden 84
• 4.3. Drankgelegenheden: ontwikkelingen 85

•

© Food in Mind: Commercial catering in
Belgie 2014-2017

4

Inhoudsopgave
Deel II : actuele situatie en ontwikkelingen

• 5. Het segment ‘transport catering’ 87

• 5.1. Structuur van de transport catering markt 88

• 5.2. Belang transport catering: aantal tickets & omzet 89
• 5.3. Flight travel catering

• 5.3.1. Profiel passagiers Brussels Airport 90

• 5.3.2. Belang van de flightcatering markt (on board/in transit): aantal tickets /year 91

• 5.3.3. Flight catering on board 92

• 5.3.4. Flight catering in transit 93

• 5.4. Rail catering

• 5.4.1. Rail catering on board 94

• 5.4.2. NMBS – Thalys – Eurostar -TGV 96

• 5.4.3. Succesvolle concepten in spoorwegstations 98

• 5.4.4. Rail catering in transit: metrostations 99
• 6. Het segment ‘leisure catering’ 100

• 6.1. Structuur en belang van de leisure catering markt 101

• 6.2. Belang sport catering markt: aantal outlets 102

• 6.3. Overzicht van de recreatie sector in België (outlets) 103

• 6.4. De cultuur- en recreatiesector: omzetverdeling F&B 104

• 6.5. Commerciële en publieke evenementen 105

• 6.6. Commerciële evenementen: belangrijkste spelers 106

© Food in Mind: Commercial catering in
Belgie 2014-2017

5

Inhoudsopgave
Deel III Commercial catering: huidige strategie en toekomst visie van de experten/key-players

• Deel III Commercial catering: huidige strategie en toekomst visie van de experten/key-players

SHERATON
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 108

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

THE FLANDERS GROUP
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 115

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

REZIDOR
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 122

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

DELI NV (LA LORRAINE GROUP)

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 130
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

THE FOODMAKER
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 139

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

LE PAIN QUOTIDIEN

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 148
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

LUNCHGARDEN

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 157
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

© Food in Mind: Commercial catering in
Belgie 2014-2017

6

Inhoudsopgave
Deel III Commercial catering: huidige strategie en toekomst visie van de experten/key-players

CROISSY
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 167

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

DUVEL MOORTGAT
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 174

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

HLS
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 180

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

LSG SKYCHEFS

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 189
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

SABENA AIRLINES
• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 195

“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

SAINT GUIDON (RSC ANDERLECHT)

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 204
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

KINEPOLIS

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 212
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

HORETO & GOURMET INVENT

• 1.Schets van de organisatie-2.Positionering en concept-3.Concurrentiële situatie en belang van het 219
“duurzaamheidsaspect” 4.Invloed van omgevingsvariabelen-5. Evolutie van de sector en doelstellingen 2014-2017

© Food in Mind: Commercial catering in
Belgie 2014-2017

7

Inhoudsopgave
Deel IV Commercial catering: trends 2017

• Deel IV Commercial catering: trends 2017

• 1. De Belgische horeca: trends 2017 224
• 2. De Belgische hotelsector: trends 2017 231
• 2.1. De Belgische hotelsector: trends 2017
 Ontwikkeling van hotelexploitatie en seniories 234
• 2.2. De Belgische hotelsector: trends 2017 –Duurzaamheid 235

3. De Belgische restauratiesector: trends 2017 236
• 3.1. De Belgische restauratiesector: trends 2017 - Duurzaamheid 242
• 3.2. De Belgische restauratiesector: trends 2017- Nieuwe concepten 243
• 3.3. De Belgische restauratiesector: trends 2017

 Toekomstige ontwikkeling van buitenlandse concepten 244
• 4. De Belgische dranksector: trends 2017 248
• 5. Gevolgen van de invoering Kassawet 2015 250

Een economische analyse van arbeidsintensieve sectoren
 Prof. Dr. Maarten Good, Prof.Dr. Jozef Konings, Koen Breemeersch
 Faculteit Economie en Bedrijfswetenschappen
 Universiteit Leuven Oktober 2013

• 6. Transport: trends 2017 257
• 7. Leisure: recreatie & events trends 2017 258
• 8. De Food in Mind Indicator 259
 Evolutie aantal outlets/jaar
 Evolutie aantal tickets/jaar

 Evolutie gemiddelde spending/ticket

 Evolutie marktwaarde/jaar

© Food in Mind: Commercial catering in
Belgie 2014-2017

8

Doel researchdocument

• De doelstelling van dit rapport is een duidelijk beeld geven van de actuele situatie op de foodservice markt
in België en van de specifieke deelsegmenten in het bijzonder.

• Tevens hebben we getracht op basis van de verkregen informatie een toekomstbeeld te schetsen van de
evolutie in elk deelsegment, meer specifiek de te verwachten evolutie van het aantal verkooppunten,
het aantal tickets (consumpties), de gemiddelde besteding en de totale marktwaarde.

 Methodologie

• De verkregen informatie is de resultante van :

 enerzijds: de bestaande marktgegevens van Food in Mind (cfr vorige nationale rapporten en taylor-
made onderzoek).

 anderzijds: de informatie uit expertinterviews die bij de vermelde key spelers werden verkregen
gedurende een uitgebreid persoonlijk interview.

• Deze info werd aangevuld met gegevens van telkens 30 telefonische contacten bij andere operators
binnen elk deelsegment.

• Deze interviews werden gehouden in de periode september 2013 tot januari 2014.

1

EEN
GEFUND

EERD
CONCEP

T

veiligheid

verhaal

verrassend

variatie

vak-

manschap

value for
money vriendelijk

vers

voldoende

vlug

verant-

woord

• Om duidelijkheid, herkenbaarheid en zekerheid van het aanbod naar de verbruiker te communiceren,
maakt de producent/leverancier meer en meer gebruik van “branding” en “conceptualisatie”.

• De basis voor een gefundeerd concept wordt gevormd door invulling van de conceptpijlers of de
zogenaamde V’s. Door alle pijlers op elkaar af te stemmen, ontstaat een duidelijke formule en visie die de
aankoopimpuls stimuleren. Het belang van deze conceptualisatie in foodservices neemt toe .

2.2. Belang van conceptualisatie van het aanbod

10
© Food in Mind: Commercial catering in

Belgie 2014-2017

 3.2. Perceptie “Duurzaamheid/Maatschappelijk verantwoord
ondernemen”

Duurzaamheid/
Maatschappelijk

verantwoord
ondernemen

Energiebeheer

 CO2, water, transport(ecodriving)

Milieu & waste management

Eco-burger-gelijke kansen
maatschappij-gelukkige

medewerkers-voldoende
communicatie

Duurzaam materiaal(green place)

Duurzame landbouw & machienes

Veiligheid op werkplek, voor
personeel en voeding

Gezonde, eerlijke en
ecologisch verantwoorde

voeding

11
© Food in Mind: Commercial catering in

Belgie 2014-2017

B&I Onderwijs Zorg Gemiddeld

76 84
42

67

58
89

19

55

56

92

17

55

49

34

19

34

Grafiektitel

DuurzaamheId Duurzame voeding Milieu Logisitek

3.4. Belang van duurzaamheid:
Wat betekent duurzaamheid binnen uw catering-organisatie

 (aided-respons)

12

Research Food in Mind
2013

3.6. Positieve referenties duurzaamheid binnen foodservices

13

• VUB
• Rezidor
• Compass-Group
• Europese school
• Belgocontrol
• P&G
• Phiser
• Axa Belgium
• Nationale bank
• Cuisine Bruxelloise
• Mivb
• Nato
• Sheraton
• Ikea
• Ethias

Greencooking
• duurzaam voedselbeheer 10 tot 30%

minder verspilling
• aankooppolitiek kleine porties ipv volume
• FEFO(expired) ipv FIFO
• restverwerking (scrumble en

bloemkoolstengels)
• distributiesysteem intranet

Watervoetafdruk
• vlees met kleinere ecologische voetafdruk

(kip vs rund)
• seizoenproducten (transport& serres)
• bio= geen residuen in water
• minder bewerkte producten
• stomen, snelkoelen, vacuumgaren

Research Food in Mind
2013

5.3. De foodservice verdelers- intermediairs: platform

• Een van de performante organisaties met
“ultravers platform” is “EFL” en ontstond bij de
organisatie Viangro.

• Op vraag van de grootste Belgische cateraar
investeerde Viangro in deze ontwikkeling

• Momenteel voert EFL het totaal supply chain
gebeuren voor vers en ultravers met eigen vlees
en charcuterie, vis, groenten, fruit en snacking
producten (o.a. sandwiches).

• 50 jaar “ultravers” cultuur van Viangro heeft de
“ IT” als de “logistieke” processen ”in deze
ontwikkeling positief beïnvloed.

• Met een 45 tal vrachtwagens kunnen de
klanten in de foodservice 6 dagen op 7, en
indien gewenst, binnen een “slot” van 2 uur
worden beleverd.

 Dit binnen het proces A voor B (bestelling tot 15
 uur)

© Food in Mind: Commercial catering in
Belgie 2014-2017

14

Tempus Temporis - pauza

 straalt versheid uit…

Verse koffie, vers gebak, in huis gemaakte sandwiches, terplaatse bereide slaatjes ,
heerlijk vers fruit, smoothies, enz... maar ook een aantal warme gerechten moeten
dagelijks een heerlijke culinaire afwisseling zorgen.

Concept: Tempus temporis

6.2. Ontwikkelingsstrategieën

Jo Hillaert: Food in Mind
Facility management: nieuw concept hoger onderwijs

15

1.3. Structuur commerciële cateringmarkt

Business

Horeca Transport Leisure

COMMERCIAL CATERING

Conference
Trade show

Leisure

Partycentre
Party catring

Events
Amusement

Parc
Sport cantine

Musea
Cinema
Theater

In Transit

Rail catering
Kiosk

Press shop

On board

Train
Boat

Airplane

Bars

Café
Bar/pub
Brasserie

Tavern
Disco

Tea room
Coffee shop

Party hall
Dance bar

Restauration

Restaurant
Snack bar
Fast food

lunchroom

Hotellerie

Hotel
Pension

Farm
Youth hostel
Vacation parc

16
© Food in Mind: Commercial catering in

Belgie 2014-2017

COMMERCIAL

59.090 outlets

863 mio. meals

37.5 mio. breakfasts

Restaurants

30.738 outlets

Transport on board
(train, flight, ship)

6 outlets

Transport in transit

207 outlets

Hotels/ logies

3.945 outlets

Leisure
(cultuur & recreatie &

animatie)

 1.570 outlets

 Sport & fitness

 5.103 outlets

Drinkgelegenheden

17.521 outlets

1.4. Commercial catering: aantal outlets & maaltijden

17

Bron Bron: Horeca Vlaanderen & Guidea & Fod & Datlinq 2014

© Food in Mind: Commercial catering in
Belgie 2014-2017

18

Verschaffen van accommodatie

3945 outlets

Hotels
Vakantieverblijven en andere

accomodaties voor kort verblijf

Verschaffen van accomodatie

Hotels
Openlucht

recreatief terrein
Gastenkamer Vakantiewoning Vakantielogies

Nace-Bel 2003

NACE-Bel 2010

Vanaf 2010 deelt men de sector op een andere manier in.

2.1. ‘verschaffen van accommodatie’: definiëring

© Food in Mind: Commercial catering in
Belgie 2014-2017

19

• de leden in de sector - die onder Bemora vallen-zijn in 2013 goed voor een omzet van 800
miljoen euro (546 mio euro in 2007) en bieden werk aan ruim 6.300 mensen.
• de restaurantketens vertegenwoordigen ongeveer 500 verkooppunten over heel België.
• de gemiddelde kassabon bij een van de aangesloten restaurantketens bedraagt in 2013
 10 euro (9 euro in 2007).
 de btw-verlaging heeft de horeca ertoe aangezet om de strijd tegen zwartwerk op te voeren.
De uitbreiding van de verplichting om met een elektronische kassa te werken, zal daar nog toe
bijdragen.
• de vergunningen voor nieuwe uitbatingen is een algemeen probleem op alle niveaus. Soms
komt er een toelating voor een aanvraag die na een nog niet vergunde aanvraag is
ingediend. Het duurt veel te lang, wat problemen oplevert met het engagement naar de
promotoren toe. Men kan zich niet engageren voor verschillende sites in dezelfde regio.

3.2. Gestructureerde restaurantketens in België

Bron: www.comeos.be

Full service
Restaurants

Brasserie

Eetcafe/Taverne

Pizzeria

Restaurant (buitenlandse keuken)

Restaurant (nationale keuken)

Quick service
Afhaal/Bezorgservice

Fastfood

Frituur

Internationale Fastfoodketen

Selfservice restaurant

Shoarma/Pita/Kebab

Snackbar
IJssalons

IJssalon

Quick service
daytime

Broodjeszaak/
Croissanterie

Kiosk (food)

Lunchroom/
Tea room

Mobiele verkoop

Selfservice
restaurant

© Food in Mind: Commercial catering in
Belgie 2014-2017

20

5.3.1.Profiel passagiers Brussels Airport

© Food in Mind: Commercial catering in
Belgie 2014-2017

21

• Starbucks opent vestiging in Centraal Station Antwerpen
in augustus 2009.

• Het gaat om de eerste Belgische winkel buiten de
luchthaven van Zaventem, waar Starbucks reeds
verschillende verkooppunten heeft.

• Starbucks wil er naar eigen zeggen naar streven om
aanwezig te zijn op belangrijke internationale
reizigerskruispunten.

• Er wordt aan toegevoegd dat het Centraal Station van
Antwerpen perfect aan die criteria beantwoordt.

• Ondertussen zijn er op de Belgische markt 9, beheerd door
Autogrill (2013)

 bron: www.express.be

5.4.3. Succesvolle concepten in spoorwegstations

Panos Rail
• De broodjeszaak Panos Rail spitst zich toe op de

gehaaste pendelaar. Het concept werd voor het eerst
gelanceerd in het station van Leuven in 1995 en kende
een overdonderend succes.

• Sindsdien zijn er elk jaar verkooppunten bijgekomen in
de drukst bezochte stations.

• Begin 2009 waren er 25 verkooppunten op het net van
NMBS.

• In 2014 zijn er 32 rail en 4 metro Panos winkels
bron: www.nmbs.be

© Food in Mind: Commercial catering in
Belgie 2014-2017

http://images.google.be/imgres?imgurl=http://img.vandaag.be/tmp/450/350/r/articles/200908101634-1_centraal-station-antwerpen-krijgt-starbucks.jpg&imgrefurl=http://www.vandaag.be/bizar/12785_centraal-station-antwerpen-krijgt-starbucks.html&usg=__ZjJpTc0oWi1m5pCNLw8EW_3Tq4w=&h=271&w=400&sz=24&hl=nl&start=1&um=1&tbnid=sOhI2Lk5vTr9MM:&tbnh=84&tbnw=124&prev=/images?q=starbucs+antwerpen&hl=nl&sa=N&um=1
http://images.google.be/imgres?imgurl=http://www.hetstation.be/upload/caramel_machiatto_250.JPG&imgrefurl=http://www.hetstation.be/newsDetail.aspx?item=5455d5e8-82c6-443b-a474-6c02225f2066&usg=__gOOXpUD73SE631VAMind4A7PfDE=&h=185&w=250&sz=10&hl=nl&start=18&um=1&tbnid=kTxK0ZKJhZ7N-M:&tbnh=82&tbnw=111&prev=/images?q=starbucs+antwerpen&hl=nl&sa=N&um=1

22

musea
46%

Attractie
parken

3%

zoo's en
dieren
parken

4%

overige
47%

Attractie aanbod in België (351 outlets)

De attractiesector in België werd hier in 4 groepen verdeeld:
1. Attractie- en pretparken (3%)
2. Zoo’s en dierenparken (4%)
3. Musea (46%)
4. Overige (47%)
 De categorie ‘overige’ betreft tuinen, parken en
 natuurreservaten, kastelen en burchten, historische
 plaatsen en monumenten, recreatieparken en
waterplezier, waterattracties, toeristische treinen en andere.

6.3. Overzicht van de recreatie sector in België (outlets)

Bron: FIM: Het belang van Food en Beverage op de Belgische Recreatie markt 2012

© Food in Mind: Commercial catering in
Belgie 2014-2017

1. Schets van de organisatie

• De Flanders Hotelgroep, die in 1987 werd opgericht door de familie Vermeersch, heeft 2 verschillende
complementaire activiteiten:

 de exploitatie van 4 hotels enerzijds en de eventcatering anderzijds.

1. De uitbating van 4 hotels/restaurants, door de Flanders Hotel Group overgenomen in de jaren’ 90 en
2000.

 Het drie sterren Gosset hotel in Groot Bijgaarden

 Het 4 sterren hotel Serwir in Sint-Niklaas (overgenomen in 1995)

 L’ Auberge du Pecheur in Sint-Martens Latem

 Brasserie Charl’s (ook chambres d’hotes) in Knokke, de laatste aanwinst van de groep sinds 2007.

23

 Hotel Serwir

L’Auberge Du Pecheur

Brasserie Du Charl’s

© Food in Mind: Commercial catering in
Belgie 2014-2017

1. Schets van de organisatie

• Deli Nv is onderdeel van de bakkerij holding LaLorraine. Deze holding telt 3 business units.

• De eigen winkelformule Deli Nv groepeert 3 “brands” van restaurants:

o Panos (met 200 vestigingen in België en Luxemburg veruit de grootste)

o Deliway (100 vestigingen; in samenwerking met Lukoil en Shell)

o Coffee Club het kleinere broertje (met 7 vestigingen).

La Lorraine
Holding

Levering dagvers
brood en patisserie
aan supermarkten

Diepgevroren
bakkerij producten

Eigen
winkelformules

Deli

Panos Deliway Coffee Club

La Lorraine Holding: structurering

© Food in Mind: Commercial catering in
Belgie 2014-2017

24

http://www.google.be/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=37v90H3A3ViD8M&tbnid=F4reAzx3U-WnGM:&ved=0CAUQjRw&url=http://www.vyaggio.com/brand/27/Panos&ei=y8EsUp2zDMKc0AW30oCIAQ&bvm=bv.51773540,d.d2k&psig=AFQjCNGkvRq5Loma8ixb2-X-gXB9OSiGJQ&ust=1378751301871031

2. Positionering en concept

“Great food for great people”

• Aanbod van evenwichtige voeding & convenience voor actieve mensen.

• Het convenience aspect is zeer belangrijk, samen met de snelheid van bediening (merendeel self service).

• De saladbar is duidelijk “in” (alle producten hiervoor worden ter plaatse versneden en zijn dus supervers).
Dezelfde ruimte is eveneens voorbehouden voor het ontbijtbuffet (waarin vers fruit heel belangrijk is).

• Vrij recent is de organisatie gestart met een afhaal / leverdienst ’s avonds voor bereide gerechten
(bv pasta's, salades als complement voor een thuisbarbecue).

• Afhankelijk van de precieze keuze schommelt de prijs hiervoor rond 10 euro. Deze formule is zeer
succesvol.

Primaire Doelgroepen

Jongeren vanaf 18 jaar
(veel studenten)

Actieve mensen
30-45 jaar

Vrouwen meer
dominant aanwezig
(60/40 verhouding)

© Food in Mind: Commercial catering in
Belgie 2014-2017

25

© Food in Mind: Commercial catering in
Belgie 2014-2017

26

2. Positionering en concept

• Lunchgarden wenst zich te positioneren als aangenaam en tevens functioneel familierestaurant

• Zij legt teveneens de nadruk op de snelle service en een ruime keuze aan Belgische gerechten tegen
betaalbare prijzen (met toppers als vol au vent, mosselen, balletjes in tomatensaus, steak- friet en
andere).

• Het Lunchgarden restaurant is doorlopend geopend van 8.30u tot 21u (ontbijt, lunch, tea-time en diner).
Binnen elk menugedeelte wordt telkens de keuze geboden tussen 3 prijscategorieën.
Alle budget aanbiedingen kosten maximum €10 (drank inbegrepen).

BRASSERIE GRILL PATISSERIE WOK & PATES

SPECIAL Suggestie van
de Chef

Entrecôte Café Gourmand Pasta met
zalm/Zeevruchten

MID-RANGE Traditioneel
aanbod LG

Kippenfilet Patisserie
medium

Lasagne

BUDGET Dagschotel Hamburger Basis patisserie Spaghetti bolognaise/
carbonara

© Food in Mind: Commercial catering in
Belgie 2014-2017

27

5. Doelstellingen 2014-2017

Tegelijk werd een programma “Operational Excellence” doorgevoerd

om het personeel extra training/vorming te geven

28

Ervaring van de

klanten

Focus verkoop

Beheer van de marge

- Service,

kwaliteit en
netheid

- Mystery
guest

- Verkoopstraining
- Point of sale

materiaal

- Planning personeel
- Beheer van afval

© Food in Mind: Commercial catering in
Belgie 2014-2017

1. Schets van de organisatie

• Sinds 1996 is het merk Carlsberg geëvolueerd naar een modern premium biermerk

(“Probably the best beer in the world“)
en met creatieve reclamecampagnes creëerde men voor het
merk een nieuwe dimensie van de Belgische biermarkt.

 Een mooi voorbeeld (zie afbeelding)
 is de recente TV reclame “Bikers in the cinema“
 die een geweldige hit was op You Tube
 en met vakprijzen overladen werd.

• In 1994 neemt de Haelterman holding het Franse bedrijf Chais du Nord over, een distributiefirma van
Franse wijnen en champagnes met een upmarket clïenteel in de horeca. De naam van het bedrijf wordt
later veranderd in VASCO (Valuable Savours Company).

• In 1998 worden alle bedrijven van de holding samengebracht in de nieuwe hoofdzetel in Ternat, die
tevens als logistiek platform voor de groep fungeert.

• Door de overname van drankenhandelaar HLS met logistieke platformen in West Vlaanderen (Deerlijk) en
Wallonie (Huy) wordt een nationale distributie naar meer dan 3000 horeca punten mogelijk.

29
© Food in Mind: Commercial catering in

Belgie 2014-2017

CARLSBERG BIKERS IN CINEMA def.mpg

Commercial catering: transport catering

LSG Sky Chefs

30
© Food in Mind: Commercial catering in

Belgie 2014-2017

1. Schets van de organisatie

• De Belgische LSG Sky Chefs onderneming heeft als moederbedrijf de Duitse Lufthansa Services holding
met hoofdkantoor in Frankfurt. De holding is voor 100% in handen van Lufthansa. LSG is aanwezig in 52
landen met 211 service centers en 30.000 werknemers verzorgen op jaarbasis bijna 530 miljoen
maaltijden voor meer dan 300 verschillende vliegtuigmaatschappijen. Zij realiseert in 2012 wereldwijd
een omzet van 2,5 miljard euro (= 9% groei t.o.v. 2011)

• LSG Sky Chefs kent de laatste 20 jaar een sterke groei
vooral dankzij overnames of joint ventures.
In een weliswaar dalende markt weten zij toch

een internationaal marktaandeel van 26% te behouden.
In Europa en de VS is dit zelfs 40%.

• In Belgie heeft de groep 4 vestigingen (Zaventem, Luik, Charleroi en Oostende), een personeelsbestand
van 750 mensen (na de overname van Rail Gourmet in juli van dit jaar) en realiseert een omzet van bijna
300 miljoen euro. Na de overname van Gate Gourmet in september 2013 heeft LSG praktisch een
monopolie op onze nationale luchthaven. Haar grootste klant in Belgie is SN Brussels Airlines die meer
dan 50% van de omzet vertegenwoordigt. Na SN zijn de grootste klanten in Belgie Lufthansa en 2 andere
Star Alliance leden, Swiss- en Scandinavian Airlines.

31

LSG Container

© Food in Mind: Commercial catering in
Belgie 2014-2017

1.Schets van de onderneming

• Saint Guidon is de in house cateraar van voetbalclub Anderlecht. Naast het sportieve beleid en de ticketverkoop
is het een onmisbare pijler voor het succes van de club. Men rapporteert dan ook rechtstreeks aan de voorzitter
van de club (Dhr Vanderstock).

• Saint Guidon telt 3 business units

 en werkt met 6 mensen in vast dienstverband
 (3 koks en 3 zaalpersoneel) en een groep van
 250 interim medewerkers.

• Het à la carte restaurant St Guidon :
alle werkdagen open
maar enkel tijdens de middag.
Het restaurant serveert maximum 65 couverts per dag.
De prijzen variëren tussen 35 en 50 euro per menu.

• Catering bij wedstrijden: voor de loges wordt alles in huis bereid en is er service aan tafel (3

gangenmenu). Bij maximum bezetting praten we over 450 maaltijden. Verder zijn er ook maaltijden voor
klanten in tribune 2 en 3 (maximaal 800 maaltijden), eveneens in de vorm van een 3 gangen menu maar
verzorgd door een externe catering firma. Tenslotte is er ook nog een in huis bereid buffet voor alle
klanten van tribune 4 (maximum 450 personen) en een receptie voor de business seat houders met
hapjes. 30 wedstrijden per seizoen met een gemiddelde bezetting van 1500 personen en een
gemiddelde prijs van 85 euro per persoon betekent een omzet van bijna 4 miljoen euro voor deze
business unit alleen.

Restaurant Saint Guidon

32
© Food in Mind: Commercial catering in

Belgie 2014-2017

3.3. De Belgische restauratiesector: trends 2017
Toekomstige ontwikkeling van buitenlandse concepten : Sodebo

Sodebo
in

Belgium

Distribution via
Conway-Delixl-
Camal- Delfood

Clients: Kinepolis

Relay shop

Texaco-Shell-
Total

Developments:
priority into the
‘leisure market’

Fresh products:

Bread rolls-pasta-
pizza

33 33

Bron: Pizza e pasta: forte la
gastronomia Italiana in 2012

© Food in Mind: Commercial catering in
Belgie 2014-2017

3.3.De Belgische restauratiesector: trends 2017
Buitenlandse concepten: Del Arte-groupe Le Duff (France)

TurTurRESTAURANTS ..

Leader of French-style
casual food

The number 1 of
Pizza/Pasta Italian

restaurants in France

The rediscovered enjoyment
of quality bread

French cuisine
in America

One of the café bakery's
leader in the US

BAKERY TRADITION ...

Bread, pastries
and Viennese bakery

for enjoyment

Your bread and Viennese
bakery solution

The Real French Bread

After over 30 years of success, the group now has:

13 400 people united by their love of the job
Over 1095 restaurants and bakeries
A presence on 4 continents: Europe, America, Africa and Asia
5 production units
Sales of 1,105 billion euros
Over 3% of its payroll devoted to training

34 34

Bron: Pizza e pasta: forte la
gastronomia Italiana in 2012

© Food in Mind: Commercial catering in
Belgie 2014-2017

Bijlage: Q&A intrekken kassawet (horeca Vlaanderen)

Wat zijn de gevolgen van de invoering van de geregistreerde kassa in de sector?

• Horeca is één van de meest arbeidsintensieve sectoren van het land; en dat in het land dat de hoogste
lasten op arbeid heeft ter wereld. De studie van Prof. Dr. Maarten Goos en Prof. Dr. Jozef Konings waarin
een economische analyse wordt gemaakt van arbeidsintensieve sectoren in ons land, becijfert een
banenverlies tussen de 12.900 en 21. 000 als de kassa wordt ingevoerd met de huidige begeleidende
maatregelen van het horecaplan.

• Daarnaast zal ook de identiteit van onze sector volledig veranderen. Restaurants zullen moeten snoeien
in openingsuren en in openingsdagen: alle openingsmomenten die niet rendabel zijn, worden immers
ondragelijk. De prijzen zullen moeten stijgen.

• De typische Belgische gastvrije horeca gaat verdwijnen: het restaurant of de brasserie waar je de ganse
dag terecht kan, waar je snel bediend wordt, kwaliteit voorgeschoteld krijgt en dit alles tegen een redelijke
prijs

Waarom volstaat het huidige horecaplan niet?

• Het horecaplan van de regering voorziet in een nieuw systeem van gelegenheidsarbeid, een beperkte
lastenverlaging voor maximaal 5 personeelsleden en een lastenverlaging op 180 overuren. Op zich zijn dit
maatregelen die misschien in de goede richting gaan, maar die verre van voldoende zijn om het probleem
in onze sector op te lossen. Professor Joep Konings van de Universiteit van Leuven berekende dat ook met
dit horecaplan meer dan 20.000 rechtstreekse arbeidsplaatsen in de sector verloren zullen gaan.
Er moet dus verder gewerkt worden op de lastenverlaging.

35
© Food in Mind: Commercial catering in

Belgie 2014-2017

Sport & Culture
(recreation)

Eventcatering On board In transit

Transport Leisure Commercial
Catering (b)

 

-3% -5% +3%

Aantal outlets

Omzet per ticket

Aantal tickets





  





36

Totale omzet

  



 8. De Food in Mind Indicator

© Food in Mind: Commercial catering in
Belgie 2014-2017

 Totale omzet/jaar





+4%


 

