
1
. 2

01
4

•
D

ri
em

aa
nd

el
ijk

s:
fe

b
-

m
rt

 -
 a

pr
 •

 ja
ar

ga
ng

 5
6

• A
fg

ift
ek

an
to

or
 G

en
t

X
 •

 M
ai

l P
20

91
17

Citymarketing in West-Vlaanderen
Citymarketing: wat, waarom en hoe?

Citymarketing in West-Vlaanderen: nog veel werk aan de winkel

Hoe profileert Oostende zich als merk?

Syntra West laat Ieper, Veurne en Oostende niet los

De nieuwe jeugd van de West-Vlaamse bedrijvencentra

iPad

Scan hier voor de tabletversie

Android

west vlaanderen 	
	 werkt

Uw partner in ambitie

met de steun van

Syntra West vzw is ISO 9001:2008 gecertificeerd

 ➜ Opleiding
 ➜ Opleidingsplanning en
competentiemanagement

 ➜ Begeleiding en advies
 ➜ Subsidieadvies

Voor meer inlichtingen in verband met onze dienstverlening aan bedrijven
kunt u terecht op 078 353 653 of via e-mail: info@syntrawest.be

140222-101 ALG Adv WES 210 x 297.indd 1 4/03/14 10:23

West-Vlaanderen Werkt is een uitgave van WES vzw
met de steun van:

1.2014 - n° 246 - 56ste jaargang

Partners West-Vlaanderen Werkt 2014:

Volgend nummer verschijnt op 3 juli 2014
Brouwen in West-Vlaanderen

2.2014

3

5

10

15

17

18

19

20
21
23

24
24

25

26

29
30

32

Citymarketing in West-Vlaanderen
Ten geleide:

Citymarketing, mag het iets meer zijn...?
Rik De Keyser, WES

Citymarketing: wat, waarom en hoe?
 Rik De Keyser, WES

Citymarketing in West-Vlaanderen: nog veel
werk aan de winkel
Ingrid Frenier, VIVES Kortrijk

Oostende als praktijkcase (interview)

Syntra West handhaaft kleinere vestigingen dankzij
partnership met de Provincie West-Vlaanderen

Innovatie in de kijker: Libeltex licht tipje van de luier

Tweede jeugd voor West-Vlaamse bedrijvencentra

Spectrum
❯ Revor bedding investeert
❯ Thermote & Vanhalst verwelkomt president Obama
❯ Christiaens Computer Service gaat voor volgende groeifase met nieuwe
 vestiging
❯ Libeco: de verleidingskracht van ecologisch linnen
❯ Daenens wordt via Makkie de West-Vlaamse nr 1 in dienstencheques

❯ In memoriam Dirk Sanders

WES-Nieuws

Bij WES in de bib

Fiscale Focus: Het fiscale plaatje achter de citymarketing

Colofon en Publicaties WES

U kunt alle artikels lezen op tablet en downloaden via
www.westvlaanderenwerkt.be

Publicaties

Personeelsbeleid voor de kmo
Of het nu over loonberekeningen of personeelsadministratie, advies over uw loonpositionering of
personeelsbeleid gaat, bij SD Worx bent u aan het juiste adres. Onze regionale kantoren in Brugge
en Kortrijk leveren een persoonlijke service op maat van uw kmo.

➜ Gistelsesteenweg 294, bus 203 - 8200 Brugge - tel. 050 28 94 00 - www.sdworx.be/kmo/brugge
 President Kennedypark 33 - 8500 Kortrijk - tel. 056 52 99 00 - www.sdworx.be/kmo/kortrijk

01 adv A4 KMO west-vlaanderen.indd 1 2/03/10 08:25

3

Ten geleide West-Vlaanderen Werkt 1, 2014

Citymarketing: mag het iets meer zijn...?
In een verder globaliserende wereld staan steden, regio’s en landen steeds meer in concurrentie met elkaar. In deze context
heeft het thema van plaatsmarketing aan belang gewonnen in de laatste jaren, ook in Vlaanderen.

Plaatsmarketing is een complex begrip dat we best kunnen omschrijven als het marktgericht opereren van een gemeentelijke,
stedelijke, regionale of nationale overheid met de bedoeling de plaats of bestemming naar de buitenwereld toe te profileren.
We spreken doelbewust over plaatsmarketing omdat het toepassingsgebied ruimer is dan enkel steden en gemeenten.
Citymarketing, ook stadspromotie genoemd, is dus maar een deel van het geheel. De principes van plaatsmarketing kunnen
evengoed worden toegepast op een bedrijventerrein, een woonzone, een natuurgebied, enz.

In de praktijk zien we dat overheden de inhoud van het begrip plaatsmarketing vaak herleiden tot het voeren van promotie-
campagnes ten voordele van een bepaalde plaats. Meestal zijn deze campagnes beperkt tot een bepaalde doelgroep
(bijvoorbeeld inwoners of shoppers) en een bepaalde periode, van korte duur en dus gericht op de korte termijn. In zijn
meest minimale vorm bestaat plaatsmarketing enkel uit een logo al of niet ondersteund door een leuke slagzin.

Een andere vaststelling is dat als er campagnes worden gerealiseerd, het vaak ook gelijkaardige campagnes zijn. Het zijn
campagnes die van toepassing kunnen zijn voor meerdere plaatsen omdat ze niet of onvoldoende inzoomen op de unieke
culturele, economische, historische of natuurlijke kenmerken van de plaats.

We zien ook dat overheden soms maar weinig vertrouwd zijn met deze vorm van relatiemarketing of moeite hebben met
de toepassing van marketingtechnieken die vooral in de bedrijfswereld gangbaar zijn.

Vanuit deze vaststellingen heeft WES een eigen visie ontwikkeld op het uitrollen van plaatsmarketing. Plaatsmarketing
moet volgens ons worden bekeken binnen de bredere context van het strategisch management van een plaats. Centraal
staat de ontwikkeling van een langetermijntoekomstvisie die oriëntatie geeft aan het toekomstige beleid van de plaats
in al zijn facetten. De plaatsmarketingvisie functioneert op deze manier als een overkoepelende kapstok voor het gehele
gemeentelijke of stedelijke beleid. De visie is richtinggevend voor wat er gebeurt in de verschillende beleidsdomeinen en
ten opzichte van de verschillende doelgroepen. Plaatsmarketing is voor ons dus in de eerste plaats een beleidsfilosofie.

Met plaatsmarketing mag men ambitie hebben en zelfs wat dromen. Om succesvol te zijn moet men rekening houden met
de volgende twee kritieke succesfactoren. In de eerste plaats moet plaatsmarketing geworteld zijn in de realiteit. Daarom
is het zo belangrijk om eerst te werken aan het product of aan het voorzieningenaanbod van de plaats voor de geviseerde
doelgroepen. Pas als een gevarieerd en goed functionerend aanbod is gecreëerd, kan men beginnen denken aan branding,
imago-ontwikkeling en communicatie teneinde de bereikte troeven van de plaats in de verf te zetten.
Ten tweede moet men in plaatsmarketing uitgaan van de eigen identiteit van de plaats. Het is de enige mogelijkheid om
zich te onderscheiden van de concurrentie.

De essentie van de plaatsmarketingaanpak van WES is dan ook samen te vatten in één slagzin: van plaatsmanagement naar
plaatsmarketing.

Rik De Keyser
bestuurder-directeur WES

Van plaatsmanagement Naar plaatsmarketing

Via productontwikkeling

› sociale voorzieningen en
 algemene dienstverlening
› lokale economie
› detailhandel en
 centrumbeheer
› toerisme en recreatie

Via promotie

› plaatsbranding
› imago-ontwikkeling
› communicatie

BKCP Bank, thuis in West-Vlaanderen
Ve

ra
nt

w
oo

rd
el

ijk
e

ui
tg

ev
er

: K
oe

n
Sp

in
oy

 -
W

at
er

lo
ol

aa
n

16
 -

10
00

 B
ru

ss
el

 –
 n

r.F
SM

A
 0

23
35

2A

Als bedrijfsleider
verdient u een

investeringskrediet
dat net zo dynamisch is

als u.

Gelieve contact op te nemen met een BKCP-kantoor voor elke concrete inlichting, de volledige tarifaire- en contractuele voorwaarden
voor dit product. Meer informatie is ook beschikbaar op www.bkcp.be. Opgelet: Geld lenen kost ook geld.

BKCP cvba – Waterloolaan 16, 1000 Brussel, België - BTW BE 0403 256 813 – RPR Brussel – IBAN: BE30 1141 1111 1511 – BIC BKCP BE B1 BKB - FSMA 016758A

BKCP_Crédit_Invest_Adv_A4_NL.indd 1

Wenst u meer informatie?

Aarzel dan niet contact op te nemen

met één van onze kantoren.

5

Citymarketing West-Vlaanderen West-Vlaanderen Werkt 1, 2014

1	 Wat is citymarketing?
Zoals een bedrijf of dienstverlener door
marketinginspanningen de aandacht
vestigt op zijn product of dienst en de
consumenten aanzet om voor zijn product
of dienst te kiezen, zo ook probeert een
stad of gemeente zich door citymarketing
in de spotlights te zetten.

Citymarketing is dus een marktgericht
instrument van het stedelijke of
gemeentelijke beleid waarmee men
probeert om het gewenste imago van
de stad te creëren, te verbeteren of
bij te stellen en om deze positionering

daadwerkelijk om te zetten in feitelijke
realisaties. Het hoofddoel van
citymarketing is de doelgroepen te
bewegen hun activiteiten in de eigen stad
of gemeente te ontplooien.

Wie zijn die doelgroepen? Citymarketing
heeft betrekking op drie grote
doelgroepen, de zogenaamde drie B’s:
bewoners, bezoekers en bedrijven.
Citymarketing is dus meer dan alleen
maar het aantrekken van bezoekers.
Het richt zich ook op het behouden en
aantrekken van (potentiële) bewoners en
bedrijven, ondernemers, handelaars en
investeerders.

Rik De Keyser • bestuurder-directeur WES

In dit artikel gaan we dieper in op plaatsmarketing voor steden en gemeenten. We
bekijken wat we verstaan onder citymarketing, waarom steden en gemeenten zich
zouden moeten engageren op het pad van citymarketing en hoe ze dat best doen. We
eindigen met een evaluatie van de actuele citymarketingpraktijk in Vlaanderen en de
lessen die we daaruit kunnen trekken.

Citymarketing: wat, waarom en hoe?

Ondernem
ers

Bedrijv
en

Investeerd
ers

Bewoners

Be
zo

ek
er

s

Rik De Keyser

6

Citymarketing in West-VlaanderenWest-Vlaanderen Werkt 1, 2014

De drie B’s kunnen vanzelfsprekend
specifieker worden ingevuld. Wat
de bewoners betreft, kan men zich
gaan richten op nieuwe inwoners,
jonge tweeverdieners, hoogopgeleide
personen, enz. Bij de bedrijven kan
men zijn inspanningen concentreren op
hoofdkwartieren, hightechbedrijven,
internationaal georiënteerde bedrijven,
bepaalde detailhandelbranches, enz. Ook
bij de bezoekers kan men verschillende
segmenten onderscheiden: toeristen en
recreanten, deelnemers aan meetings en
conferenties, shoppers, enz.

In het kader van citymarketing is het
belangrijk om te weten op basis van welke
parameters doelgroepen een gemeente
of stad uitkiezen. Onderzoek in steden en
gemeenten waarin WES heeft gewerkt,
heeft uitgewezen dat de keuze om in
een bepaalde stad of gemeente te gaan
wonen, er een bedrijf te vestigen of te
bezoeken hoofdzakelijk wordt bepaald
door twee aspecten: de aanwezige
voorzieningen en subjectieve, emotionele
overwegingen. Dit heeft als gevolg dat
een gepast citymarketingbeleid acties
moet omvatten die inwerken op deze
twee vlakken. Citymarketing is dus werken
op twee fronten.

Er is het marketingluik dat tot doel heeft
de bekendheid van de stad of gemeente
te verhogen en een imago van de stad of
gemeente te creëren door een gepaste
merkpositionering die de doelgroepen kan
aantrekken. Met het marketingluik willen
we dus de stad of gemeente “op de kaart”

zetten. We willen een imago voor de stad
of gemeente creëren dat aantrekkelijk is en
inspeelt op de emotionele overwegingen
van de doelgroepen. Een positief imago
is echter niet voldoende. Het imago moet
beantwoorden aan de realiteit en de
stad of gemeente moet leveren wat het
belooft!

Daarom is er ook het noodzakelijke
realisatie- of productluik. Tastbare
initiatieven en projecten moeten worden
ontwikkeld die de gekozen positionering
ondersteunen en waarmaken. De
stad of gemeente moet op die manier
worden uitgebouwd dat de behoeften
en verwachtingen van de doelgroepen
worden ingevuld. We spreken in dit geval
ook over citymaking.

Citymarketing is dus veel meer dan de
creatie van een mooi logo en een al of niet
leuke slagzin. Een volwaardige citymar-
ketingactiviteit werkt aan het product en
aan de marketing en communicatie van de
plaats.

2	 Waarom, doelstellingen en nut 	
	 van citymarketing?
Citymarketing is geen simpele activiteit
die je er effen bijneemt. Waarom zouden
steden of gemeenten zich dan de moeite
getroosten om tijd en geld te investeren
in citymarketing? Er zijn meerdere redenen
aan te geven waarom dit geen slecht idee is.

We leven vooreerst in een voortdurend
veranderende wereld. De omgeving
waarin steden en gemeenten functioneren
evolueert constant. Dit heeft als gevolg
dat steden en gemeenten zich moeten
aanpassen aan wijzigende verwachtingen
zowel in hun product als in de manier
waarop ze communiceren met de
doelgroepen. Bedenk daarbij dat de kopers
van een plaats een voordeel hebben op
de aanbieders van die plaats. Het is als
consument veel gemakkelijker van stad te
veranderen in een beslissingsproces dan
als overheid een stedelijk of gemeentelijk
product aan te passen aan nieuwe trends.
Elke stad en gemeente kent op dat vlak
een zekere inertie. De noodzakelijke
veranderingen en aanpassingen laten
soms op zich wachten. Consumenten

en bedrijven wachten niet en trekken
naar deze stad of gemeente die het best
aan hun behoeften en verwachtingen
beantwoordt.

Er is de toenemende concurrentie
tussen steden en gemeenten als gevolg
van de toegenomen mobiliteit van de
doelgroepen. Bewoners, bezoekers en
bedrijven zijn steeds minder plaatsaf-
hankelijk. Shoppers zijn bijvoorbeeld veel
meer dan vroeger bereid om grotere
afstanden af te leggen om een bepaald
product op de kop te tikken. Hun
actieradius neemt toe en meer steden en
gemeenten maar ook shopping centers,
outlet centers enz. komen binnen het
bereik. Waar men vroeger als stad of
gemeente met een beperkt aantal andere
steden of gemeenten uit vooral de
directe omgeving concurreerde, is deze
concurrentie nu veel breder geworden. Als
men daar niet op reageert, dan kan men
verwachten dat de competitieve positie
van een stad of gemeente achteruitgaat.
Niets doen leidt tot een competitieve
achteruitgang.
In veel segmenten is er geen sprake meer
van groei. Denken we bijvoorbeeld aan
het dagtoerisme. De dagrecreatiemonitor
van WES toont aan dat het aantal dagtrips
nauwelijks nog groeit. Dit heeft als gevolg
dat er harder moet worden gewerkt voor
minimaal het behoud en bij voorkeur de
uitbreiding van het marktaandeel.

Hoeft het nog gezegd dat besturen op
vandaag worden geconfronteerd met
budgettaire beperkingen? Een zuinig
beleid staat voorop. Citymarketing kan
vanuit een eenduidige toekomstvisie een
hefboom zijn om het gehele beleid van
een stad of gemeente te stroomlijnen en
efficiënter en effectiever te maken.

De vraag is dus of men eigenlijk wel een
keuze heeft? Kan een moderne stad of
gemeente nog zonder citymarketing? De
vraag stellen is het antwoord leveren.
Citymarketing zal een steeds belangrijker
beleidsinstrument worden in de toekomst.
Als men correct inzet op citymarketing,
kan men bovendien een positieve return
verwachten. Het via citymarketing
versterken van de aantrekkelijkheid

Im
ago en merkpositionering

Re
alisatie

Ondernem
er

s

Bedrijv

en

Investeerd
er

s

Bewoners

Be
zo

ek
er

s

7

Citymarketing West-Vlaanderen West-Vlaanderen Werkt 1, 2014

van een stad of gemeente voor haar
doelgroepen heeft ongetwijfeld positieve
gevolgen die zich meestal uiten in een
grotere economische en sociaal-culturele
activiteit. Bijvoorbeeld, het aantrekken
van nieuwe bedrijven leidt tot de creatie
van extra tewerkstelling waardoor indirect
nieuwe arbeidsplaatsen tot stand komen,
nieuwe inwoners worden aangetrokken en
nieuwe inkomsten voor stad of gemeente
worden gegenereerd. Een versterking
van het cultuuraanbod in het kader van
citymarketing zal leiden tot meer tevreden
inwoners, tot meer bezoekers die ter
plaatse besteden in de lokale economie
wat dan weer de werkgelegenheid
ondersteunt.

Citymarketing is ook een instrument om
als stad of gemeente niet in de schaduw
van grotere steden of gemeenten te
verdwijnen. Natuurlijk moet men zijn
plaats kennen. Er is nog zoiets als de
hiërarchie van steden en gemeenten. Men
moet dus niet de concurrentie aangaan
met bijvoorbeeld grootsteden. Men moet
zich wel ervan onderscheiden en een
eigen plaats verwerven door specifieke,
karakteristieke aspecten te beklemtonen.
Op beleidsvlak kan citymarketing de
ontbrekende integrerende factor zijn in het
gehele stedelijke of gemeentelijke beleid.
Als de overkoepelende toekomstvisie
uitgewerkt binnen het citymarketingproces
richtinggevend is voor de beslissingen en
acties in de verschillende beleidsdomeinen
zoals wonen, lokale economie, cultuur,
enz., ontstaat consistentie in het beleid.
Bijvoorbeeld, door citymarketing steeds als
invalshoek te nemen, wordt een eenduidig
en consistent imago opgebouwd. De
eenduidige toepassing van de citymarke-

tingvisie stroomlijnt en vergemakkelijkt de
beleidsvoering.

Citymarketing opent ook mogelijkheden
om andere zowel publieke als private
partners die ook belang hebben bij een
goed functionerende stad of gemeente
bij het beleid te betrekken. In bepaalde
gevallen kan dit aanleiding geven tot
het samenbrengen van extra financiële
middelen die dan weer ten voordele van
de citymarketingacties kunnen worden
ingezet.

3	 Hoe citymarketing aanpakken 	
	 in de praktijk?
Het proces om te komen tot citymarketing
bestaat uit twee niveaus en per niveau
uit een aantal stappen. Onderstaande
figuur illustreert deze aanpak. Ze is het
resultaat van de praktijkervaring die WES
opdeed in steden en gemeenten als Bilzen,
Brasschaat, Helmond, Maasmechelen,
Mechelen en Sint-Niklaas.

Het eerste niveau betreft het project
citymarketing zelf. Het doel is om
citymarketing ingang te doen vinden in
het stedelijke of gemeentelijke beleid en
er gestalte aan te geven. Diverse stappen
moeten worden doorlopen.
In een eerste stap moeten de betrokken
stakeholders bewust worden gemaakt
van het belang van citymarketing en de
behoefte om in een citymarketingproject
te stappen. In deze fase is het belangrijk
om voldoende draagvlak voor het project
te creëren.

De tweede stap omvat de formulering
van de scope en doelstellingen van het
citymarketingproject. In deze fase moet

ook worden beslist over de organisa-
torische invulling: zal men intern het
project aanpakken of zal men zich laten
bijstaan door externe specialisten?

In de derde stap wordt beslist om al of niet
met het citymarketingproject door te gaan
en op welke wijze.
Daarna volgt de uitwerking van het
citymarketingplan en de consistente
uitvoering van het plan.

Op het einde is er de evaluatie zowel
van de bereikte resultaten als van het
volledige citymarketingproces. Het is een
leermoment dat een nieuwe citymarke-
tingcyclus kan initiëren.
Het tweede niveau omvat de uitwerking
van het eigenlijke citymarketingplan. Ook
in deze fase doorlopen we een reeks van
stappen.

We beginnen met enkele opstartacti-
viteiten van het projectteam.
In de tweede stap inventariseren we

Bewust-
wording

Het project citymarketing

Het citymarketingplan

Opstart Inven-
tarisatie

Analyse Visie &
strategie

Actieplan

CM-
formulering

Beslis
CM-
evaluatie

CM-uitvoering

Evaluatie

Uitwerking en uitvoering van
het citymarketingproject

Beslissing

Citymarketingproject
formuleren

Bewustwording

8

Citymarketing in West-VlaanderenWest-Vlaanderen Werkt 1, 2014

de huidige situatie en de verwachte
tendensen.
ÌÌ Profiel of actuele toestand:

›› Nagaan van de feitelijke kenmerken
van een plaats, wat heeft de plaats
momenteel te bieden?

›› De analyse van de cultuurhistorische,
ruimtelijk-fysieke en sociaaleco-
nomische situatie en overeenkomstige
beleidsvisies

›› Het bepalen van de stakeholders
›› De analyse van de bestaande
communicatie

ÌÌ Imago van de plaats bij de doelgroepen,
de aangevoelde eigenheid van de
plaats, hoe komt de plaats over bij de
doelgroepen

ÌÌ Resultaat = karakterschets van de plaats
in de huidige situatie

De derde stap is de analysestap: wat
kunnen we leren uit de huidige situatie
en verwachte tendensen? Deze stap
gebeurt meestal onder de vorm van een
SWOT-analyse.

De belangrijke vierde stap legt de visie en
strategie vast. Waar willen we als stad of
gemeente naartoe? Wat is onze ambitie?
Hoe gaan we ons profileren?

De citymarketingvisie drukt de
beredeneerde ambitie uit waar een
gemeente of stad naartoe wil werken op
middellange en lange termijn. Dit omvat
vooreerst de keuze van doelgroepen:
tot welke doelgroepen willen wij ons

richten? Welke prioriteit wordt aan elke
doelgroep toegekend? Daarnaast leggen
we de kernwaarden vast: wat willen we
betekenen voor deze doelgroepen? Het is
ook het gepaste moment om rekening te
houden met eventuele toekomstambities
die niet in het verlengde liggen van
de huidige evolutie maar die de stad
of gemeente in zijn geheel of op een
specifiek gebied op een significant hoger
niveau willen tillen.

In de laatste stap vertalen we de visie en
strategie naar een actieplan dat aangeeft
welke prioritaire acties noodzakelijk
zijn om onze doelstellingen te bereiken.
Dat actieplan omvat maatregelen op
drie niveaus: product, marketing en
communicatie, en organisatie.

Een positief imago is niet voldoende.
Het imago moet beantwoorden aan
de realiteit. De stad of gemeente moet
kunnen waarmaken wat het belooft in
de profilering en communicatie en de
stad of gemeente moet aandacht hebben
voor het invullen van de behoeften van de
doelgroepen. Productontwikkeling is dus
noodzakelijk. Dit kan onder twee vormen:
fysische of dienstverlenende projecten
of ingrepen (eerder op lange termijn,
het zijn veelal speerpuntprojecten) en
evenementen en themawerking (eerder
op korte termijn).

Citymarketing is het aanprijzen van
het merk “plaats x”. Dus tal van acties
en initiatieven vallen onder de noemer
communicatie. Het doel is de positionering/
gewenst imago over te brengen naar en
te doen begrijpen door de doelgroepen
met als uiteindelijk doel het creëren van
positieve veranderingen in de kennis over
en de houding/gedrag van de doelgroepen
tegenover de stad of gemeente.

Op de derde plaats moet er worden
gewerkt aan de citymarketingorganisatie.
Het doel is de uitbouw van een citymar-
ketingorganisatie, al of niet binnen de
stedelijke of gemeentelijke structuur, die
kan instaan voor de verdere ontwikkeling
en het tot uitvoering brengen van het
citymarketingbeleid en voor de monitoring
en evaluatie van de bereikte resultaten.

De organisatorische inkadering is niet altijd
even gemakkelijk. Citymarketing heeft
heel wat raakvlakken met diverse beleids-
domeinen die elk hun eigen aspiraties
hebben. Veel stakeholders zijn actief
binnen het krachtveld van citymarketing
met soms tegengestelde belangen die niet
eenvoudig te verzoenen zijn.
Dit is een schets van de algemene aanpak.
Aangezien elke stad of gemeente zijn
eigen cultuur, politiek en leiderschaps-
klimaat heeft, is elk citymarketingproces
uniek.

4	 De citymarketingpraktijk in 		
	 Vlaanderen
In de vorige paragrafen schetsten we
het ideaalbeeld rond de introductie en
uitwerking van plaats- en citymarketing.
We kunnen ons de vraag stellen in welke
mate citymarketing ingang heeft gevonden
in West-Vlaanderen en bij uitbreiding in
Vlaanderen en of de geschetste aanpak
de gangbare praktijk is. We verwijzen
in dit verband ook naar het artikel over
“Citymarketing in West-Vlaanderen: nog
veel werk aan de winkel”.

ÌÌ Vanuit onze praktijkervaring moeten we
tot de conclusie komen dat de principes
van citymarketing in veel gevallen niet
tot maar zeer gedeeltelijk worden
toegepast:

Actieplan

Visie en strategiebepaling

Analyse

Inventarisatie

Opstart

9

Citymarketing West-Vlaanderen West-Vlaanderen Werkt 1, 2014

ÌÌ Veel, vooral kleinere steden en
gemeenten hebben nog niet de nood aan
citymarketing ingezien. Citymarketing
wordt vaak gelijkgesteld met grotere
steden en gemeenten. Onterecht,
want elke stad of gemeente heeft
doelgroepen, elke stad of gemeente
heeft of men het wil of niet een imago,
elke stad of gemeente moet werken aan
haar product en elke stad of gemeente
heeft concurrentie. Elke gemeente heeft
dus te winnen bij citymarketing.

ÌÌ Citymarketing wordt vaak herleid tot
acties ten opzichte van één doelgroep,
in veel gevallen externe bezoekers of
toeristen. Vooral de doelgroep bedrijven
wordt vaak stiefmoederlijk bedeeld.

ÌÌ Citymarketing wordt soms minimaal
geïnterpreteerd onder de vorm van een
huisstijl. Citymarketing is echter veel
meer dan een logo en al of niet leuke
slagzin.

ÌÌ De gevoerde communicatie in het kader
van citymarketing is vooral informatief. Er
wordt weinig tot niet aan imagovorming
gedaan. Slechts in weinig gevallen treedt
men wervend op, bijvoorbeeld in het
geval van een evenement.

ÌÌ Veel positioneringen zijn nogal algemeen
en lijken zelfs op elkaar. Dit staat
lijnrecht tegenover de doelstelling van
citymarketing om zich te onderscheiden
van de concurrentie.

ÌÌ Opvallend is dat veel steden en
gemeenten soms nog weinig vertrouwd
zijn met begrippen als positionering of
branding. In veel gevallen heeft men
weinig kaas gegeten van moderne
marketing(technieken).

ÌÌ Ten slotte is citymarketing weinig
ingeburgerd als overkoepelende beleids-
filosofie. Het idee om vanuit één visie het
ganse stedelijke of gemeentelijke beleid

aan te sturen wordt zelden in de praktijk
gebracht.

We kunnen dus concluderen dat er
nogal wat weg moet worden afgelegd
om tot een veralgemeende toepassing
van citymarketing te komen. We moeten
vooral drie lessen onthouden:
1.	Citymarketing moet worden gezien als

een beleidsfilosofie die centraal staat in
alle beslissingen, projecten en acties die
een stad of gemeente onderneemt.

2.	Citymarketing is noodzakelijk voor elke
stad of gemeente, ongeacht de grootte
of andere kenmerken van de stad of
gemeente.

3.	Beloof met citymarketing nooit wat
je niet kunt waarmaken, lever wat je
belooft! ■

10

Citymarketing in West-VlaanderenWest-Vlaanderen Werkt 1, 2014

Ingrid Frenier • coördinator Expertisecentrum Business Management, Katholieke Hogeschool VIVES, campus Kortrijk

vlnr: Valérie Rits (docent marktonderzoek), Ingrid Frenier (coördinator expertisecentrum en onderzoeker citymarketing)
Bart Derolez (opleidingshoofd eventmanagement en onderzoeker citymarketing), Charlotte Lemahieu (oud-studente, bachelorproef citymarketing)

Citymarketing is een hot item dat ook in West-Vlaanderen opduikt in talrijke beleidsplannen van steden en
gemeenten. Maar een echte implementatie van de communicatie van een stad of gemeente als totaalconcept
gericht op alle doelgroepen, is nog niet aan de orde. Zo hadden slechts 10 van de 64 West-Vlaamse steden op
31 december 2012 een vorm van of een aanzet tot een citymarketingplan en geen enkele stad beschikte op die
datum over een cel citymarketing of over een volwaardige citymarketingmanager. De meeste lokale besturen
beperken citymarketing tot een toeristisch instrument of tot een snel gekozen logo en baseline.
Hiermee blijft citymarketing nog een hol begrip in de kustprovincie.
Dat blijkt uit een onderzoek van het Expertisecentrum Business Management van de West-Vlaamse
hogeschool VIVES.

Voor een projectmatig wetenschappelijk
onderzoek gingen docenten Frenier
Ingrid en Bart Derolez en een team van
studenten city- en leisuremanagement
en marketing van het departement
Business Management van VIVES, tussen
september 2011 en december 2013 op
zoek naar de impact van citymarketing
in West-Vlaanderen. Ze gingen uit van
de veronderstelling dat het meten van
de marketingprestatie heel complex is.
Er heerst nogal wat begripsverwarring
(bijvoorbeeld citymarketing versus

citybranding) en er zijn veel doelgroepen
die impact kunnen ondervinden van de
marketinginspanningen van een stad.
Bovendien bleek dat niet alles zomaar in
economische termen uit te drukken is.

Inventarisering
Na de noodzakelijke begripsbepaling
bracht de onderzoeksgroep de
West-Vlaamse steden en gemeenten
in kaart die al aan citymarketing doen.
Er werd een inventaris gemaakt van
de verschillende citymarketingplannen
door bachelorstudent city- en leisure-
management Charlotte Lemahieu,
inmiddels afgestudeerd aan VIVES, en
bekeken of er al enige vorm van impact te
merken was.

VIVES-onderzoek meet stand van zaken in kustprovincie

Citymarketing in West-Vlaanderen:
nog veel werk aan de winkel

11

Citymarketing West-Vlaanderen West-Vlaanderen Werkt 1, 2014

In het Vlaamse Gewest zijn er in totaal 13
centrumsteden, waarvan West-Vlaanderen
er maar liefst vier heeft: Kortrijk,
Roeselare, Brugge en Oostende. Voor
sommigen is het verrassend dat Ieper zich
geen centrumstad mag noemen, maar
daarvoor vindt het Ruimtelijk Structuurplan
Vlaanderen de invloed van de stad op zijn
omliggende bewoners te gering.

Dat Oostende zich dan wel een
centrumstad mag noemen, toont des
te meer de werkelijke betekenis van
het begrip aan. Hoewel Oostende
zich helemaal niet in het centrum van
West-Vlaanderen bevindt, lokt het als
meest invloedrijke kuststad wel een massa
toeristen en bezoekers van horecazaken
weg van hun vertrouwde omgeving.

Voor dit onderzoek werken we met een
indeling van de West-Vlaamse gemeenten
volgens de Belfiusindex die we terug
vonden in de Aantrekkelijkheidsbarometer
voor Vlaamse steden en gemeenten van
Itinera en Deloitte België.

Wie beschikt over een
citymarketingplan?
Op 31 december 2012 waren er 10
West-Vlaamse steden en gemeenten
die kunnen uitpakken met een city-
marketingplan of met de aanzet tot een
plan.

De vier centrumsteden Brugge, Kortrijk,
Oostende en Roeselare lieten studies
uitvoeren en hebben van daaruit
strategische plannen ontwikkeld.
Daarnaast beschikken ook vier van de zes
middelgrote steden in West-Vlaanderen
over een citymarketingplan, namelijk
Diksmuide, Ieper, Poperinge en Veurne.
De kustgemeenten Koksijde en Knokke
maken het rijtje af. Opvallend is dat de
vier middelgrote steden met een citymar-
ketingplan, allemaal gelegen zijn in de
Westhoek. Dat is geen toeval, want deze
vier lokale besturen definieerden hun
citymarketingplannen al enkele jaren
geleden, onder andere met het oog op de
periode 2014-2018 , waarin Wereldoorlog
I wordt herdacht. Het is voor deze vier
spelers dan ook een evidente uitdaging om
in die periode zo veel mogelijk bezoekers

te lokken.
Naast citymarketing bestaat er ook de
mogelijkheid om, op een overkoepelend
niveau, aan regiomarketing te doen,
waarbij zich een hele regio profileert
naar de verschillende doelgroepen.
Deze benadering vinden we terug in de
kustgemeenten Koksijde en Knokke-Heist.
Deze laatste werkte een citymarke-
tingplan uit voor de periode 2010-2025.
Blankenberge lanceerde in 2012 een
opstartfase.

De doelgroepen van
citymarketing
Bij het bepalen van de doelgroepen
baseerden de onderzoekers zich op het
klassieke drietal: bewoners (zij die in de
stad wonen), bezoekers (toeristen, zij
die de stad bezoeken) en bedrijven (zij
die in de stad werken of werk geven).
Na een literatuuronderzoek voegden ze
daar twee andere doelgroepen aan toe:
de bollebozen (zij die in de stad komen

studeren) en de belanghebbenden
(zij die in de stad investeren). Zo kwamen
de onderzoekers tot de 5 B’s.

Is er een citymarketingbeleid?
Belangrijk bij het onderzoek was om te
achterhalen wie het citymarketingbeleid
bepaalt in de stad. Daartoe werd een
enquête uitgestuurd naar 776 betrokkenen
(burgemeesters, schepenen, beleidscoör-
dinatoren, voorzitters Unizo, ...) uit 64
steden en gemeenten.
Dat leverde een respons van 270 personen
(35%) op uit deze doelgroep1. Dat liet
toe om enkele opvallende conclusies te
trekken.
Ongeveer de helft (48%) van de
respondenten gaf aan dat er in hun stad
geen citymarketingbeleid was. 35% gaf toe
dat ze niet op de hoogte waren van het feit
of er al dan niet een citymarketingbeleid
was. Slechts 17% van deze strategische
personen beantwoordde de vraag positief
(ja, er is een citymarketingbeleid).

VIVES-onderzoek meet stand van zaken in kustprovincie

Blankenberge

De HaanBredene

OOSTENDE

Middelkerke

Knokke-Heist

BRUGGE

Damme

Jabbeke

Oudenburg

Gistel

DIKSMUIDE

Lo-Reninge
Alveringem

Koksijde
Nieuwpoort

De Panne

Zedelgem Oostkamp

Beernem

Kortemark

Staden

Hooglede

Torhout

Wingene

Pittem

ROESELARE

Menen

MoorsledeMoorslede

Zonnebeke

Wervik

Mesen

IEPER
Poperinge

Anzegem

ZwevegemAvelgem
KORTRIJK

Wevelgem

TIELT

Meulebeke
Dentergem

Ingelmunster
Oostrozebeke

Wielsbeke

Waregem
Harelbeke

Lendelede

Deerlijk
Kuurne

Langemark-
Poelkapelle

Heuvelland

Vleteren

VEURNE

Zuienkerke

Ruiselede

Ardooie

Lichtervelde

Koekelare

Ichtegem

Izegem

Houthulst

Spiere-Helkijn

Ledegem

Figuur 1
Overzicht van West-Vlaamse steden en gemeenten met (aanzet tot) een citymarketingplan

12

Citymarketing in West-VlaanderenWest-Vlaanderen Werkt 1, 2014

Slechts drie beleidsmakers (2,5% van
de ondervraagden) antwoorden ‘ja‘
op de vraag of er ook een evaluatie of
meeting was gebeurd. Meer bepaald een
meeting van de ‘return on investment‘
(ROI). Een ROI-meeting vertaalt via
een procesmatige aanpak de bekomen
resultaten van citymarketing in een
financieel rendement, door te checken of
de vooropgestelde doelstellingen werden
behaald. Om een financieel resultaat te
bereiken met citymarketing, moet men
namelijk een gedragsverandering bij het
juiste doelpubliek realiseren. Een absolute
voorwaarde hierbij is dat dit publiek eerst
iets geleerd heeft (gedrag verandert
niet zomaar) en dit leren zal makkelijker
gebeuren naarmate dit in een adequate
omgeving plaatsvindt. Eenmaal men de
financiële opbrengst kent, kan men deze in
verhouding tot de geïnvesteerde middelen
plaatsen, wat uiteindelijk de ROI oplevert.

Enkel de centrumsteden Brugge en
Oostende zouden, blijkens de enquête,
de investeringen vergelijken met de
vooropgestelde doelstellingen bij een
vooropgesteld doelpubliek. Meer dan
de helft (53,7%) voert geen ROI-meting
uit. De andere besturen kiezen voor een
andere vorm waarbij de meest genoemde
een marktonderzoek is of een feedback-
formulier. Een andere vaak voorkomende
vorm is een passantentelling.

Bevindingen over citymarketing
in West-Vlaanderen
De antwoorden van de betrokken
beleidsmakers brachten de onderzoekers
tot het formuleren van een viertal
stellingen.

Vooreerst blijkt dat grotere steden
eerder over een vorm van een citymar-
ketingplan beschikken dan de kleinere
steden en gemeenten. De West-Vlaamse
centrumsteden (Oostende, Brugge,
Roeselare en Kortrijk) zijn hiervan
duidelijke voorbeelden.

Een tweede stelling die de onderzoekers
formuleerden en konden bevestigen, is dat
bij het opstellen van het citymarketingplan
de burgemeester en zijn schepencollege
een maximale invloed hebben. Zij zijn

de beslissers, met hen wordt het meeste
overleg gepleegd. Verder valt het op dat
ook de bedrijven, de horeca-uitbaters en
de toeristische diensten in het overleg
worden betrokken, maar toch minder
invloed hebben. De bewoners, vastgoed
sportverenigingen en ook de meeting
industry (beurs en congresorgani-
satoren) spelen hier blijkbaar geen grote
rol. Studenten en scholen scoren het
allerlaagst qua betrokkenheid.

De derde stelling leert ons dat de grootste
factor die kleinere gemeenten belemmert
bij het opmaken van een citymarketingplan
het budget is. Bij grotere gemeenten zijn
die hindernissen ook van een andere aard:
moeilijke besluitvorming (verschillende
afdelingen met hun eigen communicatie)
en partijpolitieke versnippering. Onderzoek
bracht nog aan het licht dat het idee dat
citymarketing niet leeft bij de burger ook
een belemmerende factor is.

De vierde stelling ten slotte luidt dat
citymarketing de bekendheid van een stad
of gemeente vergroot, en/of dat het die
stad of gemeente een beter imago kan
geven. Hier was het minder evident om een
akkoord te vinden. 42% van de betrokken
besturen met een citymarketingplan, vond
dat citymarketing de bekendheid van de
stad heeft vergroot. In hun antwoorden
vonden we veel voorzichtigheid en twijfel
terug (40% geeft aan het niet te weten en

18% is het niet eens met de stelling). Wat
betreft het imago vinden we ongeveer
dezelfde verhoudingen terug.

De waarden en associaties van
een stad
Een ander deel van het onderzoek van
het VIVES-team betrof de analyse van de
waarden van een stad, gebaseerd op een
reeds bestaand imago-onderzoek van de
stad Kortrijk (uitgevoerd door Véronique
Lambert, researcher bij Diomedes).

Voor Kortrijk werden verschillende
metingen gedaan (2011-2012-2013), en zo
kregen de onderzoekers een beeld van de
evolutie van waarden (zie kaderstuk).

Zich baserend op een 0-meting die
in Kortrijk plaatsvond in 2011 bekeek
de onderzoeksgroep hoe andere
West-Vlaamse steden scoorden op
dezelfde vragen.

Heel opvallend bleken de West-Vlaamse
centrumsteden zich allemaal op
eenzelfde manier te profileren. Face-to-
facebevragingen bij bewoners, bezoekers,
studenten en werkenden maakten duidelijk
dat zowel Kortrijk, Roeselare, Oostende als
Brugge vooral als winkelsteden werden
gezien. Op die manier wordt het voor
een stad natuurlijk moeilijk om zich van
de anderen te onderscheiden. Afhankelijk
van de ondervraagden scoren de steden

13

Citymarketing West-Vlaanderen West-Vlaanderen Werkt 1, 2014

verder ook als woonstad en studentenstad
(Kortrijk), als historische stad en
cultuurstad (Brugge), als woonstad en
industriestad (Roeselare) en als woonstad
en evenementenstad (Oostende).

Daarnaast bleek in de verschillende
metingen (voor Kortrijk) weinig evolutie te
zitten in die associaties.
Citymarketing draait om een set van
waarden en associaties, en die wijzigen
maar traag. Het is een werk van lange
adem. Citymarketing kan dus niet worden
afgerekend op snelle resultaten.

Hoe communiceren met
bewoners en bezoekers?
Een derde focus van het
onderzoek betrof de
communicatie van de
gemeenten en steden met de
eerder genoemde doelgroepen.
Het onderzoeksteam bekeek
kritisch de websites, de
brochures en magazines, de
gemeentelijke diensten (toerisme
en bevolking), enz. Hiervoor
gebruikten ze de methode van
de mistery visitor (onaange-
kondigde verkenningen) in de
toeristische infokantoren en op
het gemeentehuis. Daarnaast
gingen ze de straat op om de
doelgroepen via een face-to-
facebevraging te polsen naar
welke communicatiekanalen
ze gebruikten om de stad te
bezoeken, en of ze de informatie
voldoende en aangepast vonden.
Meest opvallend was hier de conclusie
dat de toeristische dienst van een
stad of gemeente als dusdanig (het
kantoor) maar weinig wordt bezocht.
Veel ondervraagden weten die dienst
niet te lokaliseren en hebben er ook maar
weinig interesse voor. Zelfs de eerste
doelgroep van die dienst, de bezoekers,
lijken zich meer te baseren op de website
en op de specifieke cityapps. Volgens de
onderzoekers is een ‘Visitwebsite’ dus een
goede keuze. Bezoekers van de stad laten
zich vooral leiden door zoekresultaten op
Google, door de meningen van familie of
vrienden en door social media.

De bewoners daarentegen zijn zeer
tevreden over de info die ze krijgen over
het reilen en zeilen in de stad. Voor
informatie over evenementen, over
winkels en openingsuren en ook over de
stadsdiensten zelf zoekt de bewoner van
de stad zijn toevlucht tot de website,
maar is ook nog altijd tevreden over de
regionale kranten en stadskranten.

Algemeen kunnen we zeggen dat de
verschuiving van geplande boodschappen
(publicaties van de stad zelf) naar
ongeplande boodschappen (meningen

en social media, wat men over de stad
zegt) de aandacht vraagt van al wie zich
bezighoudt met de communicatie van de
stad.

Pijnpunten in en aanbevelingen
omtrent de citymarketingpraktijk
Het onderzoeksteam van VIVES legde
een aantal opvallende pijnpunten in de
citymarketingpraktijk in West-Vlaanderen
bloot. Citymarketing betekent voor veel
gemeenten het ontplooien van acties ten
overstaan van meestal één doelgroep
(namelijk de bezoekers), een snel gekozen
logo en baseline, louter informatieve en
dus weinig imagovormende of wervende

communicatie en ook algemene en dus vrij
identieke positioneringen (= winkelstad).

Uit interviews met de verantwoordelijken
voor citymarketing in de centrumsteden
bleek ook dat dit een taak is die zij vaak
bovenop andere taken krijgen. Het is
slechts een beperkte groep die eraan
werkt vanuit de gemeente en dit is dan
ook vaak het knelpunt. De gemeente kan
wel optreden als trekker van citymarketing
maar gezien citymarketing en citybranding
een langetermijnproces veronderstellen
en dus politiek onafhankelijk zouden

moeten zijn, kan men beter
een volwaardige citymar-
ketingmanager aanstellen.
Dit in vergelijking met een
centrummanager van een
winkelcentrum. Maar dan met
een bredere doelstelling: de
verschillende doelgroepen
aantrekken naar en behouden
in de stad.

Een heuse citymarketingvisie
dringt zich op voor elke
ambitieuze stad en gemeente.
Deze moet hierbij een duidelijke
keuze maken qua doelgroepen
en kernwaarden. Wat wil de
gemeente of stad betekenen
voor deze doelgroepen en
hoe creëert zij de meeste
toegevoegde waarde voor
haar doelgroepen? Essentieel
hierbij is dat de citymarke-
tingvisie moet fungeren als
een overkoepelende kapstok

voor het volledige gemeentelijke beleid.
Door de toenemende concurrentie tussen
steden en gemeenten en de toegenomen
mobiliteit van de doelgroepen, in een
tijd van budgettaire beperkingen, is een
efficiënt beleid prioritair. ■

1	 Er werden 776 mensen via e-mail benaderd.
Deze database werd opgesteld aan de hand
van 691 persoonlijke e-mailadressen van niet-
centrumsteden samen met 85 persoonlijke
e-mailadressen van centrumsteden. We kregen
een respons van 270 mensen die de enquête
helemaal of gedeeltelijk invulden. Bij deze
populatie = de omvang is 776 en een
betrouwbaarheidsniveau van 95% en
respondentenaantal van 270, is de foutmarge
4,82%.

fo
to

: ©
In

gr
id

 F
re

ni
er

14

Citymarketing in West-VlaanderenWest-Vlaanderen Werkt 1, 2014

Het imago van Kortrijk
Om zicht te krijgen op het imago van Kortrijk en de perceptie van de stad, lanceerde bachelor Véronique Lambert1 een enquête
zowel schriftelijk als online, van 2 tot 16 mei 2011.
In totaal vulden 612 respondenten de enquête in, waarvan 343 of 56% Kortrijkzanen en 269 of 44% niet-Kortrijkzanen. De laatste
categorie is verder onder te verdelen in West-Vlamingen (25%), andere Belgische provincies (15%) en buitenlanders (4%).
De respondenten bestonden voor 45% uit mannen en voor 55% uit vrouwen. Wat de leeftijd betreft kunnen we volgende
categorieën onderscheiden: jonger dan 18 jaar (3%), 18-25 jaar (12%), 26-45 jaar (39%), 46-65 jaar (35%) en + 65 jaar (11%).
Er werden slechts 2 vragen gesteld:

Voor beide vragen konden de respondenten maximum 3 antwoorden geven, te kiezen uit een lijst van respectievelijk 12 en 15
opties. Deze lijsten waren opgesteld op basis van voorafgaandelijk imago-onderzoek in andere steden in België en Nederland.

Welk soort stad is Kortrijk?

Winkelstad, historische stad en woonstad scoren het hoogst. Woonstad en
cultuurstad staan respectievelijk op de derde en de vierde plaats. Pas op de
vijfde plaats zien we Kortrijk als design- en architectuurstad, op de voet gevolgd
door de rol van studentenstad.

Welke waarden associeer je met Kortrijk?

Naast het imago van de stad Kortrijk werden ook de waarden onderzocht.
Welke waarden associeer je met Kortrijk? Ook voor deze vraag konden
de respondenten maximum 3 antwoorden geven, te kiezen uit een lijst van
respectievelijk 15 opties.
Kortrijk wordt in eerste instantie gepercipieerd als een historische en een
ondernemende stad. Ook warm en gezellig, cultureel en leefbaar scoren goed.

Vraag 1 Welk soort stad is Kortrijk volgens jou?
Mogelijke antwoorden: Winkelstad, Historische stad, Woonstad, Cultuurstad, Design- en architectuurstad, Studentenstad,

Evenementenstad, Gastronomische stad, Groene stad, Industriestad, Sportstad, Kennisstad

Vraag 2 Welke waarden passen volgens jou het beste bij Kortrijk?
Mogelijke antwoorden: Historisch, Ondernemend, Warm en gezellig, Cultureel, Leefbaar, Ambitieus, Innovatief, Eigenzinnig,

Divers, Bruisend, Creatief, Sociaal, Kwaliteit, Volks, Authentiek

1	 Lambert Véronique, Kortrijk en citymarketing/citybranding, fundamenten en uitzetten van
bakens, 25 mei 2011

Winkelstad 359 58,70%

Historische stad 258 42,20%

Woonstad 240 39,20%

Cultuurstad 149 24,30%

Design- en architectuurstad 133 21,70%

Studentenstad 129 21,10%

Evenementenstad 88 14,40%

Gastronomische stad 43 7,00%

Groene stad 31 5,10%

Industriestad 28 4,60%

Sportstad 21 3,40%

Kennisstad 17 2,80%

Cultureel 144 23,50%

Leefbaar 144 23,50%

Ambitieus 131 21,40%

Innovatief 100 16,30%

Eigenzinnig 86 14,10%

Divers 83 13,60%

Bruisend 82 13,40%

Creatief 60 9,80%

Sociaal 57 9,30%

Kwaliteit 51 8,30%

Volks 48 7,80%

Authentiek 39 6,40%

15

Citymarketing: Oostende als praktijkcase West-Vlaanderen Werkt 1, 2014

Wat is de visie van de stad Oostende
op het begrip citymarketing? Hoe
wordt dat concreet ingevuld?

Pieter Hens: “Citymarketing is een ruim
begrip en wordt in Oostende ingevuld in
de breedste zin van het woord. Toerisme
is hier natuurlijk een belangrijke speler,
maar er wordt ook ingezet op cultuur,
aantrekken van nieuwe en jonge gezinnen
en het aantrekkelijker maken van de stad
voor ondernemers.”

Is citymarketing voor Oostende
vooral een verlengstuk van een
toerismebeleid?

“Neen, maar toerisme en de marketing
hierrond zijn vaak wel een van de meest
visibele elementen.”

Heeft Oostende een citymarke-
tingplan? Zo ja, sinds wanneer? Wat
zijn de grote krachtlijnen van dit plan?
“Er is op vandaag geen citymarketingplan
dat alle stadsdomeinen overstijgt. Elke
dienst heeft zijn eigen beleidsplannen,
maar het is wel evident dat deze in grote
mate op elkaar zijn afgestemd en dat er
hierover zeer regelmatig overleg is. We
proberen allemaal de kar in dezelfde
richting te duwen, zonder dat dit op
vandaag op papier staat.”

Heeft Oostende zich geïnspireerd
op buitenlandse of binnenlandse
voorbeelden voor haar concept rond
citymarketing?
“Ik denk dat alle beleidsdomeinen voor
hun concreet domein zeker rondkijken
naar wat er in andere steden gebeurt.
Voor Toerisme is dit heel breed. Er is geen
tweede stad op de wereld zoals Oostende,
maar we kijken voor best practices graag
over de landsgrenzen: van Scandinavië tot
Barcelona en verder.”

Welke elementen van citymarketing
zijn reeds uitgevoerd/geïmple-
menteerd? Wat staat er nog op til?

“Voor ‘toerisme’ hebben we vooral bepaald
op welke ‘unique selling propositions (USP)
we de komende jaren willen inzetten. Dat
zijn de items: CULTUUR, AUTHENTICITEIT
en MARITIEM aan ZEE. Dit moet tot uiting
komen in onze hele communicatie. Eén
van de belangrijkste verwezenlijkingen in
dat kader is het kunstevenement DE ZEE
dat in het najaar van 2014 van start zal
gaan. Dit evenement brengt deze drie
claims op een unieke manier samen met
een economische doelstelling.”

Heeft Oostende een citymarketing-
manager of iemand die hiervoor is
vrijgesteld?
Neen.

Heeft Oostende een cel of een dienst
citymarketing?
“Neen, er is geen aparte cel, deze
taken zitten verdeeld over verschillende
afdelingen.”

Wat was het budget voor citymarketing
in 2013 en welk budget is voorzien
voor 2014 en 2015?
“Dat is moeilijk te bepalen omdat dit

verdeeld zit over verschillende afdelingen.”

Welke concrete acties of campagnes
rond citymarketing liepen er in 2013
en wat was de respons/en of effect
hiervan?
ÌÌ Oostende blinkt als de zee
ÌÌ #loveoostende, eindejaarscampagne

Wat staat er in de beleidsplannen
2013-2018 van het Oostendse
stadsbestuur over citymarketing?
“Zoals gezegd zit de citymarketing
van de stad Oostende verweven in de
diverse beleidsdoelstellingen. Deze
doelstellingen worden in de meerjaren-
planning 2014-2019 van de stad Oostende
gedefinieerd, in één document. Onder elke
beleidsdoelstelling zitten actieplannen die
door diverse diensten worden uitgewerkt.
De beleidsdoelstellingen focussen onder
andere op Oostende als een aantrekkelijke
en nette stad waar mensen trots op zijn
en zich veilig voelen. Ook op Oostende
als een levendige stad met kansen
voor iedereen, met een klantgerichte
en toegankelijke dienstverlening,
waar efficiëntie en kwaliteit naar de
diverse doelgroepen vooropstaat. Die
doelgroepen zijn: Oostendenaars,
toeristen, tweede verblijvers, horeca,
bedrijven en investeerders.” ■

Interview met Pieter Hens, marketingmanager bij Toerisme Oostende vzw

“Oostende staat voor cultuur, authenticiteit
en maritieme dynamiek”
Jan Bart Van In

Oostende is één van de vier West-Vlaamse centrumsteden die stappen zet in de richting van een heuse
citymarketing. De kuststad investeert onder meer in haar imago als bruisende pleisterplaats voor cultuur-
evenementen. Maar of dat imago ook een totale citymarketingstrategie omvat is een ander paar mouwen.
We steken ons licht op bij marketingmanager Pieter Hens die verbonden is met Toerisme Oostende vzw.

Bij Alaska zijn we gepassioneerd door ACCOUNTANCY, AUDIT en ADVIES.
Dat zijn we vanuit verschillende kantoren in België. Alaska is hét Belgisch sa-
menwerkingsverband van accountants- en advieskantoren waar persoonlijke
aanpak en kwalitatieve dienstverlening geen holle slogans zijn.

Wij adviseren zowel KMO’s als VZW’s betreffende:

•	Boekhouding	en	accountancy
•	Fiscaliteit
•	Familiale	opvolging
•	Overnames	en	herstructureringen
•	Juridische	aangelegenheden
•	Subsidies
•	Persoonlijke	Financiële	Strategie

Kantoren West-Vlaanderen

Alaska Brugge
Koningin	Astridlaan	200	
B-8200	Brugge
T.	+32	(0)50	38	80	04
info.brugge@alaska-group.eu

Alaska Ieper
R.	Colaertplein	27
B-8900	Ieper
T.	+32	(0)57	21	23	31
info.ieper@alaska-group.eu

Alaska Kortrijk
Engelse	Wandeling	76
B-8510	Kortrijk	-	Marke
T.	+32	(0)56	22	26	02
info.kortrijk@alaska-group.eu

www.alaska-group.eu

Uw	toekomst	uitbouwen	met	advies	op	maat	

kader-advertentie-dec-2013.indd 1 16/12/13 15:18

17

Spectrum West-Vlaanderen Werkt 1, 2014

Het jaar 2015 wordt een scharniermoment voor Syntra West
vzw, de West-Vlaamse marktleider in bedrijfs- en beroepsgericht
volwassenenonderwijs. Het West-Vlaamse ‘opleidingsfabriekje’
zal dan wellicht, voor het eerst in zijn lange geschiedenis, meer
inkomsten puren uit zijn eigen omzet (inschrijvingsgelden en
andere) dan uit overheidssubsidies.
Syntra West vzw realiseerde in 2012, 11,8 miljoen euro
operationele inkomsten, een stijging met 6% in vergelijking met
2011. In 2013 (cijfers nog niet
gepubliceerd bij afsluiting van
deze tekst) was er naar verluidt
een nieuwe groei van 6%

Chris Jonckheere, marketing-
directeur van Syntra West:
“De groei van onze activiteiten
beantwoordt aan een
toenemende behoefte,
in klassieke langlopende
opleidingstrajecten, gericht
op specifieke beroepen en
bekwaamheden. Maar ook in
de kortlopende opleidingen,
meestal in partnership met
bedrijven, zijn we innoverend
in het aanboren van nieuwe
doelgroepen en marktniches.
Naast de merknaam Syntra
West opereren we binnen de
bedrijvenmarkt ook via de
merknamen Escala (voor non-
en social profit), SBM (Syntra voor Bedrijf en Medewerkers) en
EVW (Eigentijds Vlaams Wijninstituut).
Dat alles zorgde voor een significante verschuiving binnen onze
productgroepen van 70% aandeel aan onderwijstrajecten
en 30% bedrijfsopleidingen tien jaar geleden, naar de huidige
situatie van 50%-50%.”
Destrooper…
Algemeen directeur Johan De Neve: “ Uit een markton-
derzoek is gebleken dat de naambekendheid van onze organisatie
bij de West-Vlaamse bedrijven 95% bedraagt. Wij zijn dus voor
de opleidingsmarkt wat de bekende firma Destooper is voor de
‘lukken’… Wij hebben een unieke positie in het KMO-segment
en dan vooral bij de bedrijven die niet beschikken over een eigen
HR-dienst.
Ons einddoel als opleidingsspecialist is de economische

emancipatie van onze samenleving. Dit onder het motto:
‘iedereen leert’. In het aanbod aan opleidingen voor particuliere
beroepsaspiranten hebben we al langer een stevige positie. In het
andere luik, de opleiding en aanvullende dienstverlening voor de
bedrijven, gaan we steeds dieper. De grote uitdaging is om dat te
doen tegen kostprijs.”

Provinciebestuur speelt cruciale rol
Syntra West heeft niet enkel
een dominant marktaandeel
binnen West-Vlaanderen maar
ook een bijzondere positie
binnen het ganse Vlaamse
opleidingslandschap.
Johan De Neve: “Met ruim
200 eigen medewerkers en
3.500 freelance praktijk-
docenten zijn we ruim twee
keer zo actief en dubbel zo
groot als de nummer 2 in
Vlaanderen, dat is Syntra
Limburg dat 100 medewerkers
telt. Ook onze sterk gedecen-
traliseerde werking met onze
6 campussen verspreid over
gans de provincie, is uniek. De
andere Syntra’s doen het met
maximum 3 vestigingen per
provincie.
Belangrijk en cruciaal hierbij
is ons partnership met de

Provincie West-Vlaanderen. Die is na de Vlaamse overheid
onze grootste subsidiebron, goed voor 1,2 miljoen euro per
jaar. Precies deze provinciale toelage maakt dat we ook onze
kleinere vestigingen in Veurne, Ieper en Oostende kunnen
handhaven. Maar ook dat we dieper en breder kunnen gaan in
ons opleidingsaanbod dan bij onze collega’s het geval is.
Onze formule is uniek: met eenvoudige ingrediënten maken we
gespecialiseerde gerechten. Ook dat is een vorm van innovatie.”

❱❱ www.syntrawest.be

Syntra West is stuwende economische factor in West-Vlaanderen

“Economische emancipatie is onze ultieme missie”

’’Ons partnership met de Provincie West-Vlaanderen
maakt dat we ook onze kleinere vestigingen in
Veurne, Ieper en Oostende kunnen handhaven.”

Syntra West is met zijn zes West-Vlaamse campussen een belangrijke opleidingsactor en stuwende factor
voor de West-Vlaamse economie. De vzw organiseert met een team van ruim 200 werknemers, aangevuld
met 3.500 freelance praktijkdocenten, jaarlijks opleidingen voor ruim 75.000 cursisten en is zo een
significante HR-partner voor circa 16.000 bedrijven.

Jan Bart Van In

Vlnr. Johan De Neve - algemeen directeur, Chris Jonckheere - directeur marketing

18

Innovatie in de kijkerWest-Vlaanderen Werkt 1, 2014

Investering van 4 miljoen euro versterkt kenniscentrum in vulvliestechnologie

Libeltex licht tipje van de luier

Libeltex uit Meulebeke, producent van technisch en smart textiel investeerde 4 miljoen euro in de
uitbreiding van zijn productie van absorptielaagjes voor luiers. Hiermee versterkt de West-Vlaamse
dochter van de Duitse groep TWE zijn positie als kennis- en productiecentrum in absorptietoepassingen.

Industrieel gefabriceerde luiers zijn
de jongste jaren niet enkel dunner en
milieuvriendelijker geworden maar ook
performanter (meer absorberend). De

West-Vlaamse specialist Libeltex speelt
hierin een vitale rol met de ontwikkeling
en fabricatie van een nieuwe generatie
absorptielaagjes. Die komen vanuit de
fabriek in Meulebeke terecht in 5 miljard
luiers die geproduceerd worden door de
industriële klanten van Libeltex.
Met een investering in een volauto-
matische nieuwe lijn met spoeling en
snijmachines verhoogt de onderneming
zijn capaciteit en zijn rentabiliteit binnen
een competitieve wereldmarkt.

Inzetten op innovatie
Libeltex is in 1945 opgericht door de familie
Libeert als de zoveelste omschakeling van
een vlashandelsactiviteit en produceerde

lange tijd vooral vulmaterialen voor
matrassen en meubelen. De jongste
10 jaar diversifieert de onderneming
naar innovatieve nicheproducten met
een hogere toegevoegde waarde. Een
innovatieteam van 10 medewerkers
doktert nieuwe toepassingen uit inzake
non-woven textiel. Non-woven of vlies is
een categorie textielmaterialen die noch
geweven noch gebreid is. In tegenstelling
tot de klassieke fabricage van een
textieldoek wordt dus geen garen gebruikt,
maar wordt het materiaal rechtstreeks als
vezel of filament in een vlies afgelegd

en vervolgens aan elkaar gehecht.
De vulvliezen van Libeltex steunden
oorspronkelijk op uiteengerafelde
textielvodden, maar hebben vandaag
vooral polyester als basisgrondstof.
Naast de ontwikkeling van een
revolutionair concept voor de luiers, is het
O&O-team in Meulebeke ook in de weer
rond innovatieve isolatieproducten met
akoestisch en thermische eigenschappen
voor de bouwsector en rond fijnere en
performantere filterproducten uit de
HVAC-markt. Voor de automobielindustrie
sleutelt Libeltex aan concepten die de
wagen lichter en geluidsarmer maken.

West-Vlaamse topman
De familie Libeert verkocht het bedrijf in
1979 aan de Britse multinational British
Vita. Die kwam recent in ademnood als
gevolg van de bankencrisis en sluisde
Libeltex, samen met zijn zusterbedrijven
in Frankrijk, Zweden en Engeland, in
de zomer van 2012 door naar de Duitse
groep TWE. TWE is één van de 10
grootste producenten van non-woven
toepassingen in de wereld en wordt geleid
door West-Vlaming Wim Warnier.

De fabriek in Meulebeke realiseert 60
miljoen euro omzet en de jongste uitbrei-
dingsinvestering draagt bij tot een lichte
opvering van de tewerkstelling. Die
was in 2013 gereduceerd van 235 naar
220 vaste medewerkers. Moederbedrijf
TWE genereert 300 miljoen euro omzet
met 1.100 werknemers en negen
productievestigingen.

Vlaams minister-president Kris Peeters
omschreef Libeltex, bij zijn bezoek aan de
nieuwe installaties in Meulebeke, als een
model voor het concept ‘fabriek van de
toekomst’…

❱❱ www.libeltex.com.

vlnr: Jorg Ortmeier (COO van TWE Group), Ignace Vansteenkiste (Plant Manager Libeltex), Vlaams
minister-president Kris Peeters en Wim Warnier (CEO TWE Group).

19

Spectrum West-Vlaanderen Werkt 1, 2014

De West-Vlaamse
bedrijvencentra (BC),
gelinkt met de POM
West-Vlaanderen, zijn
een belangrijke hefboom
voor startende bedrijven
en zelfstandigen die
nood hebben aan
betaalbare en aangepaste
infrastructuur, faciliteiten
en begeleidende
diensten. Het concept
van de bedrijvencentra
werd gelanceerd in
1983 en steunt op een
samenwerking tussen
overheid en de lokale
private sector via lokale
zelfstandige uitbatings-
vennootschappen. De
zeven West-Vlaamse
centra bieden vandaag ruim 15.000 m² aan ateliers, kantoren
en doorgangsgebouwen. Einde 2013 waren daarin 132 bedrijven
actief met samen 310 medewerkers. In de jongste 25 jaar vonden
bijna 900 bedrijven een tijdelijk onderkomen in deze infrastructuur.
Het DNA van die gebruikers is de jongste jaren evenwel gewijzigd
en dat maakt dat de bedrijvencentra hun aanbod diversifiëren. Dat
blijkt uit een interview met de directeurs van de bedrijvencentra
van Brugge, Kortrijk en
Waregem.
Jimmy Vantilborgh,
directeur BC Brugge:
“Oorspronkelijk richtten de
BC’s zich quasi uitsluitend
tot startende ondernemingen. Doorheen de jaren is ons accent
echter meer en meer verschoven in de richting van ‘nieuwe
activiteiten’. Die worden opgezet door zowel beginnende als
bestaande ondernemingen en dat kunnen bovendien ook
ondernemingen van buitenlandse origine zijn, zoals spin-offs
en filialen van multinationals. Van de 132 bedrijven die einde
2013 operationeel waren in een West-Vlaams BC, kunnen we
59% catalogeren als starters en groeiers, 30% als gevestigde
(meer mature) bedrijven en 12% onder de noemer van filiaal van
grotere Belgische of buitenlandse bedrijven. Zo biedt BC Brugge
bijvoorbeeld momenteel onderdak aan TS LNG Belgium, het
Belgische filiaal van de joint venture tussen het Italiaanse Techint

en het Spaanse Sener, dat
instaat voor de realisatie
van de uitbreiding van de
LNG-terminal in Zeebrugge.”

Flexibel aanbod
Pol Huysentruyt,
directeur BC Kortrijk: “Het
Bedrijvencentrum Regio
Kortrijk was in 1983 het
eerste bedrijvencentrum in
Vlaanderen en is één van
de leading BC’s. De aard
van de bedrijven die wij
huisvesten, is in de loop
der jaren gewijzigd. De
echte productiebedrijven
tekenen vandaag nog
amper voor 10% van onze
klanten, terwijl het aandeel
van de dienstensector

verder toeneemt. Van de 132 ondernemingen die einde 2013
opereerden in de zeven West-Vlaamse BC’s, was ruim 30% actief
in groothandel, 15% in ICT en 10% in consulting. Dat maakt dat
wij ons aanbod en onze infrastructuur aanpassen en diversifiëren
op maat van de klanten. Dit onder meer met ateliers, kantoren,
logistieke ruimtes en ook doorgangsgebouwen voor gebruikers
die behoefte hebben aan grotere ruimtes. Recent hebben

sommige BC’s specifieke
entiteiten opgezet voor
creatieve starters en maken
we ook ruimte vrij voor
nieuwe formules zoals de
flex-kantoren die drempel-

verlagend inspelen op de vraag naar plekken voor co-working.
Onze flexibiliteit vertalen we ook in de ultrakorte termijnen voor
het opzeggen van de huur van de lokalen en in ons keuzeaanbod
qua dienstenpakket, waaronder een meertalige secretariaats-
service, telefoonpermanentie, onthaal, vergaderaccommodatie,
up-to-date internetarchitectuur, kopie- en printfaciliteiten. Niet
onbelangrijk zijn het bedrijfsadvies en de begeleiding van de
starters door de manager van het BC en van specialisten uit zijn
netwerk (waaronder de POM West-Vlaanderen).”

Tweede jeugd voor de West-Vlaamse bedrijvencentra

De zeven West-Vlaamse bedrijvencentra hebben na een kwarteeuw
activiteit als ‘broedplaats’ van circa 900 jonge bedrijven, het stadium
van ‘maturiteit’ bereikt. Ze verruimen nu hun focus en banen nieuwe
paden in een competitieve omgeving waarin het aanbod aan
infrastructuur voor starters toeneemt.

Jan Bart Van In

vlnr: Jimmy Vantilborgh (directeur BC Brugge), Marleen Goossens-Demuynck
(directeur BC Waregem), Pol Huysentruyt (directeur BC Kortrijk) (foto Patrick Holderbeke)

’’Oorspronkelijk richtten de BC’s zich quasi uitsluitend
tot startende ondernemingen. Doorheen de jaren is het
accent echter meer en meer verschoven in de richting
van ‘nieuwe activiteiten”

fo
to

: ©
Pa

tr
ic

k
H

ol
de

rb
ek

e

20

SpectrumWest-Vlaanderen Werkt 1, 2014

Investeringen troef
Marleen Goossens-
Demuynck, directeur BC
Waregem: “Gans deze
vernieuwde constellatie
maakt dat we de jongste
jaren ook aanzienlijk
hebben geïnvesteerd in
uitbreiding en aanpassing
van de infrastructuur en in
de modernisering van de
aangeboden hulpmiddelen
en diensten. Voor de
periode 2010-2013 gaat
het over een investering van
2,35 miljoen euro voor
gans West-Vlaanderen. BC
Waregem investeert in 2014
in extra kantoren en in een
nieuwe ruime vergaderzaal
van 80 m² op de huidige site van het bedrijvencentrum. In een
tweede fase bouwen we een aantal loodsen van 350 m² per
entiteit op de site Groenbek in Waregem, dat is op 2 km van het
huidige bedrijvencentrum.
De totale investering voor deze dubbele operatie bedraagt circa
1 miljoen euro en wordt gerealiseerd met eigen middelen. De
schitterende ligging bij de oprit/afrit E17 op de as Rijsel-Gent

is een heel belangrijke
troef. BC Waregem is het
bedrijvencentrum met
de grootste rotatie aan
gebruikers in de provincie.
Maar ook inhoudelijk is
innovatie aan de orde.
In samenwerking met de
P OM -Wes t-V laanderen
zetten we in op een
verhoogde aandacht voor
de intake en de follow-up
van de bedrijven die
hun intrede maken in
een bedrijvencentrum.
De bedoeling is om de
drempelvrees van de
starters te verlagen en
om de falingpreventie te
verhogen.

Het mag duidelijk zijn dat de West-Vlaamse bedrijvencentra
(ondanks de toegenomen concurrentie) springlevend zijn en een
excellent en attractief instrument blijven voor het huisvesten en
begeleiden van starters en groeiers.”

❱❱ www.bcwestvlaanderen.be

De West-Vlaamse groep Revor-Jaritex, producent van textiel en
uitrusting voor slaapcomfort, investeert 1 miljoen euro in de
uitbreiding van de fabriek Medal Hongarije, waarin zij voor 50%
participeert. De combinatie West-Vlaanderen-Hongarije vormt
een strategisch complementaire alliantie.

Ondernemer Jan Maes (42) uit Kortrijk begon zijn loopbaan in de
matrassensector bij Latexco, het bedrijf van zijn oom Luc Maes
in Tielt. In 2001 nam hij Revor uit Meulebeke over, een producent
van matrassen en boxsprings. Vandaag leidt Jan Maes een cluster
bedrijven actief in slaapcomfort via de productie van matrassen,
boxsprings, dekbedden en hoofdkussens.
Jaritex uit Ingelmunster (overname uit 2009) is actief in het
lagere en middensegment van de markt, Revor in het midden -
en hogere gamma en Styldecor uit Lauwe (in 2008 overgenomen
en in 2012 opgeslorpt door Revor) in het premiumsegment.
Einde 2012 kocht Jan Maes een participatie van 50% in Medal
Hongarije, het bedrijf dat de familie Vandendriessche (Zit-Idee) uit
Bornem in 2005 opstartte voor de productie (op commissiebasis)
van boxsprings.
De groepsomzet van de West-Vlaamse-Hongaarse matrassenal-
liantie bedraagt 40 miljoen euro. In Ingelmunster en in Meulebeke
zijn samen een 130-tal mensen aan het werk. De fabriek in
Hongarije telde einde 2013 een 100-tal medewerkers, maar
de nieuwe investering daar genereert een verdubbeling van de

Revor Bedding investeert in Hongarije en in West-Vlaanderen
capaciteit en een extra tewerkstelling van 50 mensen.
Afgevaardigd bestuurder Jan Maes: “Ook in onze twee
West-Vlaamse productievestigingen blijven we investeren,
onder meer in nieuwe machines, in een nieuwe showroom en in
IT-infrastructuur. Hier focussen we op matrassen terwijl Hongarije
zich toelegt op de productie van boxsprings.
De hoge productiviteit, de aanzienlijk lagere loonkost in
combinatie met het grote reservoir aan vakbekwame arbeids-
krachten en de grote flexibiliteit van de mensen in Hongarije,
zorgt ervoor dat we hoogwaardige producten aan schappelijke
prijzen met een korte levertermijn kunnen aanbieden.
Hongarije staat volledig in voor de R&D van de boxsprings.
In België zijn een 6-tal mensen betrokken bij de R&D voor de
matrassen.”
Hoe slagen Revor en Jaritex erin om tijdens de jongste
crisisjaren te blijven groeien in omzet en in tewerkstelling?
“Creativiteit en innovatie staan bij ons centraal en laten ons
toe om ook in uitdagende tijden vooruit te gaan. We spuwen
als het ware modellen en innovaties… Zo hebben we recent, in
samenwerking met een leverancier, Innergetic 2.0 gelanceerd, de
best ventilerende latexmatras. We zijn ook steeds op zoek naar
nieuw talent.”

❱❱ www.revor.be

vlnr: Marleen Goossens-Demuynck, Jimmy Vantilborgh, Pol Huysentruyt bij de
installaties van CTC Benelux in het BC van Kortrijk (foto Patrick Holderbeke)

fo
to

: ©
Pa

tr
ic

k
H

ol
de

rb
ek

e

21

Spectrum West-Vlaanderen Werkt 1, 2014

Thermote & Vanhalst verwelkomt president Obama in Waregem
Thermote & Vanhalst
(TVH), de West-Vlaamse
wereldspeler op het gebied
van ‘material handling’
zorgde voor een opmerkelijke
marketingstunt tijdens het
bezoek van de Amerikaanse
president Obama aan de
Amerikaanse militaire
begraafplaats in Waregem
op 26 maart jongstleden.
Het bedrijf plaatste op zijn
site, gelegen langs de E17
in Waregem, een ledwall
van 5 meter breed en 2,5
meter hoog, bovenop twee
containers. Het volumineuze scherm toonde een beeld van een
heftruck met de vraag: ‘Need a lift, President Obama?’

TVH is een belangrijke actor op de internationale markt van de
verkoop, de verhuring, het onderhoud en de herstelling van
vorkheftrucks, hoogwerkers en onderdelen. Het bedrijf heeft met

zijn tweede hoofdkantoor
in Olathe en met vijf
distributiecentra in de USA
(Mira Loma, Grayslake,
Harrisburg, Duncan en
Shreveport) ook nauwe
banden met Amerika. TVH
realiseert bijna 20% van zijn
groepsomzet (was circa 900
miljoen euro in 2013) op de
Amerikaanse markt. Van de
ruim 3.800 medewerkers van
TVH wereldwijd, zijn er 750
actief in de Verenigde Staten.
In ons land is Thermote &
Vanhalst werkgever voor circa

1.200 medewerkers en in thuisbasis Waregem is de onderneming
ook zeer bedrijvig rond sociale tewerkstelling via diverse enclaves
van beschutte werkplaatsen.

❱❱ www.tvh.com

22

PUBLIREPORTAGEWest-Vlaanderen Werkt 4, 2013

Een waaier van troeven
Als u aan een opleiding deelneemt, kan u niet alleen uw kennis
uitbreiden. Wij hebben meer voor u in petto. U leert de praktijk
van binnenuit kennen, leert vaardigheden aan en heeft de moge-
lijkheid om te netwerken. Op die manier blijft u een stap voor en
verkrijgt u alle elementen om uw succesvolle carrière verder uit
te bouwen.

Up-to-date en bruikbare informatie
In de opleidingen schotelen we u een ideale mix voor van theo-
retische invalshoeken en praktische inzichten die u meteen in de
dagdagelijkse praktijk kan toepassen. Bij het opstellen van de
programma’s worden specialisten uit het bedrijfsleven betrokken.
Zo bent u er zeker van dat de informatie up-to-date is en inspeelt
op de behoeften van de hedendaagse managers. De opleidingen
vinden meestal plaats op vrijdagavond of zaterdagmorgen.
Handig omdat de studenten zich overdag volop op hun carrière
kunnen blijven concentreren.

Kwalitatief en competitief
Brugge Business School doet het goed in eigen streek. Maar ook
meer en meer managers uit andere provincies vinden de weg
naar onze opleidingen. En dat is niet toevallig. Welke manager is
immers niet geïnteresseerd in kwalitatief hoogstaande cursussen
aan heel competitieve prijzen.

Opleidingen
Volgende opleidingen worden aangeboden: Fiscale
Wetenschappen, Accounting & Controlling, Financieel
Management, Vennootschapsrecht, Supply Chain Management,
Vermogens- en successieplanning, Cultuurmanagement,
Bedrijfsmanagement, HR, Internetmarketing, Douane &
Accijnzen en Social Profi t.

Informatie Brugge Business School:
Gilbert Van Nieuwenhuyze: Directeur Brugge Business School
Ann Maeckelberghe: coördinator Brugge Business School
Nikolas Cloet, studiegebiedcoördinator Brugge Business School
e-mail: info@bruggebusinessschool.be
0495 321 485 en 050 305 192

 ❱ www.bruggebusinessschool.be

Betaalbare managementopleidingen van hoogstaande kwaliteit
Brugge Business School organiseert niet zomaar managementopleidingen. Het doet dat vanuit
een duidelijke visie. Als u een opleiding volgt, wilt u uw carrière verder uitbouwen of een nieuw

elan geven. En daar is het ons om te doen. Wij zijn enkel tevreden als u er beter van wordt.

JA
N

5
3

5
5

-®
ja

n
d

ar
th

et

JA
N

5
2

4
9

-®
ja

n
d

ar
th

et

23

Spectrum West-Vlaanderen Werkt 1, 2014

Christiaens Computer Service nv, opgericht als bvba in 1982 door
burgerlijk ingenieur Marc Christiaens, startte zijn 32ste levensjaar
in een minimalistisch en tegelijk comfortabel nieuw onderkomen
met landschapsburelen in de Passendalestraat 199 in Zonnebeke.
De oude vestiging werd hierbij ingekapseld in de nieuwbouw.
De onderneming levert hoogwaardige informatica-oplossingen
die de bedrijfsprocessen van de kmo’s helpen automatiseren.
Het palmares telt ruim 400 klanten, waarvan 70% uit West- en
Oost-Vlaanderen.

Bedrijfsleider Marc
Christiaens: “Vanaf het
begin werd de klemtoon
gelegd op het aanbieden
van totaaloplossingen en
het nemen van de eindver-
antwoordelijkheid voor
de goede werking van de
informat icatoepass ing.
Onze missie luidt: ‘We
make technology work’.
Onze drie basisprincipes
zijn: een pragmatische
aanpak die de eenvoud
van de bedrijfsprocessen
respecteert, een
full-service verlening
waarbij hardware,
software en diensten
geïntegreerd worden en een sterk partnership met onze
leveranciers die marktleider zijn in hun domein.
Een geslaagde automatisering wordt steeds voorafgegaan door
een grondige analyse. Eerst worden alle bedrijfsprocessen onder
de loep genomen zodat daarna de klant perfect kan geadviseerd
worden over software en hardware. Na de analyse volgt de
implementatie. Christiaens Computer Service realiseert zowel
geïntegreerde oplossingen voor bedrijfsbeheer, als e-business en
netwerkoplossingen.”

Waarin is uw bedrijf gespecialiseerd? Leggen jullie je als
ICT-dienstverlener toe op sommige bedrijfssectoren of op
sommige specifieke toepassingen?
“Uiteraard gebruiken wij de standaardproducten van Microsoft
zoals Windows, Exchange, Office en Sharepoint. Onze core
activiteit is evenwel Microsoft Dynamics NAV. Dit is een
standaard ERP-pakket van Microsoft dat alle bedrijfsfunc-

tionaliteiten integreert in één systeem en waarop al onze
implementaties gebaseerd zijn. Op basis van dit systeem hebben
we zelf diverse ‘add-ons’ ontwikkeld zoals BoCount Dynamics
dat zich richt op accountants en op toepassingen voor productie
en distributie. Naast software (goed voor circa 80% van onze
omzet) hebben we ook een infrastructuurafdeling.”

Uw omzet in ook in de jongste crisisjaren opmerkelijk
sterk gestegen van 4,7 miljoen euro in 2010 naar 7 miljoen
in 2013. De tewerkstelling klom mee op van 20 naar 30

medewerkers. Wat is de
motor van deze groei?
“Onze aanwezigheid in
de markt wordt meer en
meer gewaardeerd en onze
naambekendheid neemt
toe. Vooral onze Microsoft
Dynamics NAV oplossing
slaat aan bij de klanten. De
belangrijkste reden is echter
de intrede in het bedrijf van
mijn twee zonen Alexander
(sinds 2004) en Olivier
Christiaens (sinds 2006).
Olivier neemt het commerciële
luik voor zijn rekening, terwijl
Alexander zich voornamelijk
toelegt op de supervisie
van de ontwikkeling en de

implementatie van de systemen.
Naast onze eigen organische groei zijn we ook op zoek naar de
acquisitie van bedrijven met eenzelfde filosofie.
De ambitie voor de komende jaren is een jaarlijkse groei met
dubbele cijfers.
Dat vertaalt zich in de aanwerving van 1 à 2 personen per jaar.
De inloopperiode voor nieuwe medewerkers bedraagt immers al
snel meer dan een jaar. Ons nieuwe gebouw is een troef voor
ons groeipad, de nuttige oppervlakte (1.500 m²) is meer dan
verdubbeld en biedt plaats tot 50 personen.
In onze keuze om op dezelfde locatie te blijven, hielden we
rekening met de woonplaats van onze meeste medewerkers.
Visualiteit is voor ons niet zo belangrijk, de kwaliteit van onze
producten wel. Ons Q-For label voor zowel opleiding als advies is
hiervan het bewijs.”

❱❱ www.christiaens.net

Christiaens Computer Service (Zonnebeke) gaat
voor volgende groeifase met nieuwe vestiging
Christiaens Computer Service nam eind 2013 een nieuw en modern gebouwencomplex in gebruik in
Zonnebeke met 1.500 m² oppervlakte en veel licht en ruimte voor de 30 medewerkers. Met deze investering
van 3 miljoen euro legt de West-Vlaamse ICT-specialist de basis voor een nieuwe kwalitatieve groeifase.

Oprichter Marc Christiaens in het midden, geflankeerd door zijn zonen Alexander
en Olivier Christiaens

24

SpectrumWest-Vlaanderen Werkt 1, 2014

Libeco-Lagae nv uit Meulebeke, één van de grootse linnenwe-
verijen van Europa, drijft zijn ecologische strategie verder met de
lancering van een nieuwe innovatieve collectie biologisch linnen
onder het merk Libeco Organic.

Libeco opereert sinds 1997 als het fusiebedrijf van twee
Z u i d - W e s t - V l a a m s e
weverijen: Libeco met een
voorgeschiedenis sinds 1864
en Lagae Linens met roots
tot in 1858. De onderneming
met zijn familiale aandeel-
houders is vandaag Belgisch
marktleider in vlasverwerking
en ontplooit een breed
gamma aan toepassingen van
hoogwaardig vlaslinnen. Met
een omzet van 35 miljoen
euro, goed voor een jaarlijkse
productie van circa 5 miljoen
m² textiel, via een machinepark
van 65 weefgetouwen en met
190 medewerkers, behoort de
specialist uit Meulebeke tot de Europese top drie in zijn sector.
Sarah Popelier, communicatie- en marketingmanager van
Libeco: “Wij opereren met twee afdelingen: Libeco Fabrics weeft
linnen stoffen voor de professionele markt en dat voor sectoren
als meubelbekleding, decoratiestoffen en gordijnen, kledij en
technisch textiel.
Libeco Home verdeelt onder eigen merknaam afgewerkte linnen
producten: bed-, tafel- en keukenlinnen, accessoires, linnen
tassen en tapijten.

De laatste twee jaren werken we intensief aan een ecologisch
plan. Halfweg maart 2014 bereikte Libeco hierin een mijlpaal en
produceren wij volledig CO2-neutraal op de site in Meulebeke.
In die context pakken we in primeur ook uit met een collectie
biologisch linnen waarvan het volledige productieproces is
gecertificeerd met de Global Organic Textile Standard (GOTS),

wat de meest ecologische
en sociaal verantwoorde
fabricatie garandeert.”
Libeco positioneert zich in
het hogere segment van de
markt en haalt 85% van zijn
omzet uit export naar een
80-tal landen, waarvan 30%
naar de Verenigde Staten.
Hoe slaagde Libeco er als
textielbedrijf in om ook
in de jongste crisisjaren
stand te houden en op
een rendabele manier
te blijven produceren in
eigen land?
Bedrijfsleider Raymond

Libeert: “Door in te zetten op productinnovatie en te blijven
investeren in productiviteit en logistiek. Ook door te diversifiëren
en niches op te zoeken. We speuren continu naar nieuwe markten
en bereiken zo een grote geografische spreiding. Wij houden
stand, maar dat belet niet dat er dringend fundamentele ingrepen
nodig zijn in ons bestel om de loonlast en de loonwig te doen
dalen. Zeker als we onze industriële tewerkstelling op peil willen
houden.”
❱❱ www.libeco.com

Libeco: de verleidingskracht van ecologisch linnen

Daenens wordt via Makkie nr 1 in dienstencheques
Group Daenens uit Brugge, de koepel boven dienstencheque-
bedrijf DienstenAanHuis, neemt collega Makkie cvba uit Kortrijk
over. Makkie is opgericht in 2004 als invoegbedrijf met stevige
wortels in de sociale economie (Kanaal 127) en is werkgever voor
843 (grotendeels deeltijdse) huishoudhulpen en 23 bedienden. De
organisatie opereert met 10 kantoren en 2 strijkateliers verspreid
over West-Vlaanderen en behoort tot de vier grootste onafhan-
kelijke spelers in deze sector in onze provincie. Makkie realiseerde
in 2012, 15,2 miljoen euro omzet (+5,8%) met ruim 6.000
klanten maar kampt al enkele jaren met rode cijfers. Die situatie,
als gevolg van de hoge loonkosten, de hoge afschrijvingen van
goodwill en de zware investering in gebouwen, leidde tot diverse
herstructureringen bij het dienstenchequebedrijf. Dit onder
leiding van het management van de Nederlandse dienstenmul-
tinational Vebego, die sinds 2010 de grootste aandeelhouder is
van Makkie. In een streven naar extra schaalgrootte nam Makkie,
in april van 2013, nog de activiteiten en de 35 huishoudhulpen

over van het noodlijdende dienstenbedrijf Budget Solutions
uit Nieuwpoort. Voor Vebego is verder investeren in Belgische
dienstenchequebedrijven niet langer strategisch en dat was
het signaal voor een verkoopscenario bij Makkie. Overnemer
Groep Daenens groeit met deze operatie door naar een leiding-
gevende positie in de West-Vlaamse dienstencheque-economie.
De holding boven DienstenAanHuis uit Brugge nam eind vorig
jaar ook al Your Freetime uit Kortrijk (de West-Vlaamse nr. 8
over) en de activiteiten en medewerkers van het dienstencheque-
bedrijf van het OCMW van Ingelmunster. In februari van dit
jaar zette ondernemer Nico Daenens ook zijn schouders onder
het noodlijdende dienstenchequebedrijf DCI van het PWA van
Izegem. Door deze snel opeenvolgende manoeuvers klimt Group
Daenens op naar een bedrijvencluster met 2.800 medewerkers
en met kantoren over bijna gans Vlaanderen, samen goed voor
20.000 klanten-gezinnen.
❱❱ www.dienstenaanhuis.be

25

In memoriam West-Vlaanderen Werkt 1, 2014

 In memoriam Dirk Sanders
De redactie en de redactieraad van West-Vlaanderen Werkt, de raad van bestuur
en medewerkers van WES, betreuren het overlijden van oud-collega Dirk Sanders,
overleden in Gent op 21 januari 2014.

Dirk Sanders was vele jaren lang hoofd van de afdeling Externe Relaties,
Documentatie en Informatie bij de GOM West-Vlaanderen en WES en in
die hoedanigheid ook de redactiesecretaris en bezieler van ons tijdschrift
West-Vlaanderen Werkt.

Dirk Sanders is geboren in Brugge op 26 maart 1928, studeerde eerst voor sociaal
assistent in Heverlee en later als licentiaat politieke en sociale wetenschappen
aan de Universiteit Gent.

In november 1963 trad hij in dienst bij WER-WES nadat hij eerder had gedoceerd
aan de sociale school in Heverlee en in dienst was bij het ACV en vervolgens het ACW in Brussel (1953-1963).

Dirk Sanders behartigde bij WES en GOM onder meer de redactie van West-Vlaanderen Werkt in opvolging van Julien
Pattyn, de latere directeur van de West-Vlaamse intercommunales (vandaag wvi).

Hij volgde het sociaaleconomische leven van de provincie op de voet, nam dagelijks uitgebreid de kranten door,
doorkruiste West-Vlaanderen op zoek naar economisch nieuws, was steeds aanwezig op persconferenties, ging op
bezoek bij bedrijfsleiders en volgde elke donderdag de provincieraad van West-Vlaanderen. Kennis delen was één
van zijn drijfveren.

Dirk Sanders genoot sinds 1 april 1993 van zijn pensioen maar bleef actief als freelance journalist voor het vaktijd-
schrift De Bouwkroniek. Hij was verder ook gebeten door geschiedenis en klassieke muziek, speelde piano, zong in een
koor en was lange tijd voorzitter van het Sint-Lukaskoor.

Wij blijven hem herinneren als een zeer gedreven en verdienstelijke collega, spilfiguur en mentor van West-Vlaanderen
Werkt, maar ook als een echte bourgondiër, een man met veel levenskwaliteit en een grote dosis humor.

26

WES NieuwsWest-Vlaanderen Werkt 1, 2014

❱ Leefbaarheidsonderzoek stad Gent afgerond

In 2013 voerde WES de vierde editie van de Gentse leefbaar-
heidsmonitor uit. Met deze leefbaarheidsmonitor wil de stad
Gent inzicht krijgen in de kwalitatieve beleving van de Gentse
inwoners aangaande de leefbaarheid van hun buurt en stad.
Omdat die leefbaarheid niet louter door cijfers en objectieve
gegevens te achterhalen is, en omdat de stad Gent belang
hecht aan de mening van zijn inwoners, werd een grootschalige
bevraging omtrent dit thema georganiseerd.

In een schriftelijke enquête gaven ongeveer 2.400 Gentenaars hun
mening over verschillende facetten van leefbaarheid in hun buurt:
woningkwaliteit, kwaliteit van de woonomgeving, buurtbinding,
veiligheid, aanwezigheid van voorzieningen (winkels, openbaar
vervoer…), kwaliteit van de sociale relaties, relatie tot de Stad …

Aan de hand van de resultaten kan de stad Gent nagaan in welke
deelgebieden van de stad ze de leefbaarheid nog kan verbeteren,
en op welk vlak. Ook de evolutie van de leefbaarheid sinds 2002
werd in kaart gebracht.

De resultaten van de huidige meting zijn onder meer nodig voor
het aanreiken van een aantal indicatoren in het kader van het
planlastdecreet, alsook voor het aanreiken van omgevingsindi-
catoren als context bij het uitschrijven van het beleid.

❱❱ Voor meer informatie, contacteer Tanja Termote
tanja.termote@wes.be, 050 36 71 35 of Lieselot Denorme
lieselot.denorme@wes.be, 050 36 67 74

Hoeveel meetings en congressen vinden er plaats in Vlaanderen-
Brussel? In welke mate vinden deelnemers Vlaanderen-Brussel
een aantrekkelijke bestemming voor meetings en congressen?
Wat is de economische impact van de meetingindustrie in
Vlaanderen-Brussel?
Aan de hand van een nieuw onderzoek in opdracht van
Toerisme Vlaanderen kan WES hier een antwoord op geven.

Het onderzoek bestaat uit verschillende onderdelen:
1.	Een kwantitatieve bevraging van 1.000 verantwoordelijken

voor het organiseren van meetings/congressen in eigen land,
de buurlanden en de Verenigde Staten en van 200 verenigingen
en organisaties gevestigd in Brussel

2.	Gesprekken met ruim 20 meetingexperten

3.	Een kwantitatieve bevraging van het aanbod in Vlaanderen-
Brussel (hotels, congrescentra, special venues en ander logies)

4.	Een bevraging van 750 deelnemers aan meetings en congressen
hier in Vlaanderen-Brussel

De conclusies van elk van deze onderdelen monden uit in een
SWOT-analyse die de basis vormt voor aanbevelingen naar de
opdrachtgever toe.

Het rapport van dit onderzoek wordt afgerond tegen de zomer
van 2014.

❱❱ Voor meer informatie, contacteer Anne Verhaeghe
anne.verhaeghe@wes.be, 050 36 71 42

❱ Zijn Vlaanderen en Brussel een aantrekkelijke bestemming voor 	
	 meetings en congressen?

27

WES Nieuws West-Vlaanderen Werkt 1, 2014

Stel, er komt een handelspand leeg te staan en je overweegt om
er bijvoorbeeld een supermarkt te starten, maar je bent niet zeker
of dit wel de goede locatie is. Dan kan je terecht bij WES.

WES voert reeds sinds enkele jaren potentieelonderzoeken uit,
waarbij wordt nagegaan wat het omzetpotentieel is van een
bepaald soort winkel, zoals een supermarkt, op een bepaalde
locatie.

❱ Potentieelonderzoeken: welk nieuw leven in de winkel…?

Hierbij houden we rekening met de lokale bevolking en hun
inkomen, de koopstromen (doen de inwoners hun inkopen
nu voornamelijk binnen of buiten de gemeentegrenzen?), de
concurrentie en de afstand tot de locatie.
Deze methodologie werd al meermaals succesvol toegepast voor
zowel grote retailers als kleine zelfstandigen uit de sectoren
voeding, textiel, binnenhuisinrichting, ...

❱❱ Voor meer informatie, contacteer Pascal Steeland
pascal.steeland@wes.be, 050 36 71 47

Gedesaffecteerde militaire domeinen zijn sites met tal van
ontwikkelingsmogelijkheden. Ter hoogte van Leopoldsburg
komen vier domeinen, waaronder het militair domein
Reigersvliet, in aanmerking voor een herbestemming.

De opdrachtgever Limgrond.be, het autonoom provinciebedrijf
voor het ontwikkelen van het provinciaal ruimtelijk beleid,
wenst te onderzoeken hoe zij een actieve rol kan spelen in de
transformatie van deze sites. Deze operatie geeft een invulling
aan het wenselijke ruimtelijk beleid van de provincie Limburg.
Voor het militair domein Reigersvliet (circa 57,6 ha) heeft de
provincie Limburg een masterplan laten opmaken. Dit masterplan
voorziet in een gemengde stedelijke ontwikkeling rondom
wonen, toerisme/recreatie en bedrijvigheid.

WES voert deze studie uit en onderzoekt de financiële haalbaarheid
en marktmatige realiseerbaarheid van de ruimtelijke programma’s
vooropgesteld in het masterplan. Dat gebeurt in samenwerking
met MOPurbandesign uit Oostende en Stadim uit Antwerpen.

De haalbaarheidsstudie moet toelaten om:
ÌÌ de realiseerbaarheid van de programma’s geheel of gedeeltelijk
te evalueren en waar nodig bij te sturen;

ÌÌ strategische beslissingen te nemen omtrent de positionering
van Limgrond in de realisatie van dit project door onder andere
inzicht te verschaffen in de residuele grondwaarde;

ÌÌ het programma voor de site concreter te maken en verder te
verfijnen.

❱❱ Voor meer informatie, contacteer Pascal Steeland
pascal.steeland@wes.be, 050 36 71 47

❱ Welke nieuwe invulling voor het militair domein 				
	 Reigersvliet te Leopoldsburg?

28

Bij WES in de bibWest-Vlaanderen Werkt 1, 2014

Nieuws van de provincie over de meest uiteenlopende beleidsdomeinen, achtergrondinfo,

beslissingen van de provincieraad en nog zoveel meer, 7 dagen op 7, de klok rond via

www.west-vlaanderen.be

 www.facebook.com/westvlaanderen

 @provinciewvl

 www.west-vlaanderen.tv

Verhelderende brochures, toeristische routekaarten en

diverse provinciale publicaties vind je in het

Provinciaal Informatiecentrum Tolhuis

Jan Van Eyckplein 2, 8000 Brugge

T 0800 20 021 (gratis nummer)

E provincie@west-vlaanderen.be

www.west-vlaanderen.be/informatiecentrum (e-shop)

BEN JIJ
AL FAN
van West-Vlaanderen?

adv.ben je fan_A4_WES_131174.indd 1 5/08/13 11:18

29

Bij WES in de bib West-Vlaanderen Werkt 1, 2014

In deze rubriek stellen we telkens enkele titels voor uit de collectie
van de WES-bibliotheek. In deze uitgave gaat het vooral om
publicaties die iets te maken hebben met het dossiernummer

Er gaat niets boven citymarketing: hoe zet je een plaats
op de kaart

Hoogleraar city- en regiomarketing Gert-Jan
Hospers verdiepte zich in de theorie en de
praktijk en ging te rade bij ‘Er gaat niets
boven Groningen’, het citymarketingplan van
de stad Groningen. Wat werkt, en wat niet?
Een eerste aanzet is het maken van keuzes:
merkidentiteit, doelgroep en schaalgrootte
bepalen. Daarna inzetten op attenderen,
activeren en adviseren. Zeker weten, een
handboek boordevol inzichten, voorbeelden
en tips voor iedereen die zijn stad of regio

succesvol op de kaart wil zetten.

Auteur: Gert-Jan Hospers
Uitgave: Uitgeverij Haystack, 2011

ISBN 978-94-61260-15-4

Destination branding for small cities: the essentials for
successful place branding

Ook kleine steden hebben nood om zich
te profileren en zich te onderscheiden
om bezoekers, getalenteerde personen,
investeringen en bedrijvigheid aan te
trekken. Deze publicatie is een toolkit voor
kleine steden, met minder dan 250.000
bewoners. In dit tweede boek biedt de
auteur nieuwe en vernieuwde processen,
advies, checklists en technieken aan.
Branding in moeilijke tijden komt aan bod,
alsook interessante inzichten uit de praktijk
aangevuld met wereldwijde voorbeelden.

Deze principes en processen kunnen ook worden toegepast op
grotere regio’s.

Auteur: Bill Baker
Uitgave: Creative Leap Books, 2012

Druk : 2de herziene druk

ISBN 978-0-9849574-0-8

Handmade in Brugge: stad van baanbrekend
vakmanschap

De doelstelling van ‘Handmade in Brugge’ is
de stadsprofilering bijsturen en een klimaat
creëren voor baanbrekend vakmanschap,
geworteld in een eeuwenoude traditie en
tegelijk inzetten op creatie en innovatie.
Hoe? Door de ambachtslui, rond wie
het verhaal is opgebouwd, een platform
en label aan te reiken en hierdoor meer
zichtbaarheid te geven aan de sector. De
portretten van de vijftien Handmade in

Brugge-ambassadeurs zijn het levendige bewijs dat Brugge zo
veel meer is dan een pittoreske, historische plek.

Redactie : Geert Souvereyns en Ellen Vandenbulcke
Uitgave: BEN en tapis plein, 2013
Te downloaden via de site van Quartier Bricolé of via
www.kennisplatformeconomie.be

Citymarketing voor centrumsteden

Dit handboek fungeert als een soort
draaiboek over hoe citymarketing aan te
pakken. Een draaiboek dat geen strikt te
volgen kader of stramien oplegt, maar
eerder een leidraad biedt. Naast de
basisconcepten en methodieken vertaalt
het ook de ervaring van het project
‘Citymarketing voor de centrumsteden
Helmond en Mechelen’. Deze publicatie
wil een model zijn voor middelgrote
centrumsteden die hun aantrekkelijkheid

als locatie op hun bewoners, bedrijven en bezoekers willen
versterken.

Auteurs: 	Ivan Landuyt m.m.v. Rik De Keyser, Katrien Bauters, 	
	 Jeroen Stragier, Thom Ummels en Katrien Tylleman
Uitgave: Gemeente Helmond en de Stad Mechelen, 2008

De muizenval: waarom de volgende crisis onvermijdelijk is

Tweehonderdvijftig jaar geschiedenis van het kapitalisme leert ons dat er wel altijd ergens een crisis was. Leren we niet
uit het verleden? Waarom slaagden economen er niet in om de huidige financiële crisis te voorspellen?

In dit boek wordt stapsgewijs uitgelegd waarom de gangbare verklaringen voor de crisis niet volstaan om ons voor te
bereiden op een veiligere toekomst. Blijkbaar lijdt de mens aan een hardnekkig onvermogen om te leren uit zijn fouten.

Geert Janssens analyseert de principes en oorzaken achter financiële crisissen. Hij toont aan dat een bredere kijk op
deze crisis nodig is om diepliggende lessen te trekken. Daarnaast reikt hij ook een aantal tips aan om het in de toekomst
beter te doen en crisissen van deze omvang te voorkomen.

Auteur : Geert Janssens

Uitgave: Davidsfonds Uitgeverij, 2014

ISBN 978-90-5826-999-7

Ook het lezen waard

Onze volledige catalogus vindt u op
www.kennisplatformeconomie.be’
Zoeken via trefwoorden: ‘Citymarketing’ en ‘Regiomarketing’
biedt u de mogelijkheid om ook andere boeken en artikels over
het thema te vinden.

30

Fiscale FocusWest-Vlaanderen Werkt 1, 2014

Het fiscale plaatje achter de
citymarketing

Het meest bekend is het voorbeeld van
de aanvullende gemeentebelastingen
of gemeentelijke opcentiemen. Dat is
een percentage dat de gemeente heft,
bovenop de federale inkomstenbelasting.
De gemeenten De Panne, Knokke-Heist
en Koksijde, hebben ervoor gekozen om
deze op nul te zetten. Op die manier
pogen zij de lasten van de gemeente niet
uitsluitend buitensporig te leggen op
hun inwoners, maar eerder te spreiden
over alle gebruikers van de infrastructuur
en diensten van de gemeente zoals
tweedeverblijvers, eigenaars, …
De ‘duurste” gemeenten in
West-Vlaanderen qua opcentiemen zijn

Roeselare met 8,5% en Heuvelland met
9%. In Heuvelland hadden ze recent nog
de euvele moed om wedstijden die de
Kemmelberg aandoen ook te belasten.
De meeste gemeenten zitten tussen 7 en
8% (cijfers inkomstenjaar 2012).
Naast de opcentiemen zijn sommige
gemeenten erin geslaagd om de federale
overheid te verleiden tot gunstmaat-
regelen voor hun gemeente. Zo is er
bijvoorbeeld een vrijstelling voorzien voor
de personenbelasting op woningen in
zones voor positief grootstedelijk beleid.
Wanneer er structurele verbouwingen
gebeuren aan woningen in deze gemeenten
of in delen van deze gemeenten, worden

de eigenaars beloond met een zesjarige
opschorting van de verhoging van hun
kadastraal inkomen.
Wel te verstaan enkel voor de personen-
belasting, niet voor de onroerende
voorheffing.
Deze laatste komt immers grotendeels toe
aan de gemeenten.
Het gaat in Vlaanderen om delen van
Brussel, Gent, Antwerpen, Hasselt en in
onze contreien ook Oostende.

Zo ook genieten sommige gemeenten van
een verlaagd btw-tarief van 6% bij afbraak
van oude sites gevolgd door heropbouw
van woningen. Voor heel België is dat van

Stefaan KINDT • zaakvoerder ALASKA KORTRIJK - IEPER
Peter HACKE • zaakvoerder ALASKA BRUGGE

Stefaan Kindt Peter Hacke

Zoals u in dit themanummer kunt lezen, dringt ‘marketing’ stilaan - of moeten we zeggen eindelijk - in
meerdere of mindere mate door tot de steden en gemeenten. Waarom ook niet? Steden en gemeenten
zijn in een aantal opzichten ook economische dienstverleners en moeten zichzelf bijgevolg ook ‘verkopen’.
Zij hebben daarbij het voordeel om over een aantal fiscale instrumenten te beschikken.

31

Fiscale Focus West-Vlaanderen Werkt 1, 2014

toepassing op 32 steden en gemeenten.
In West-Vlaanderen gaat het om Brugge,
Kortrijk, Oostende en Roeselare.

Gemeenten kunnen ook via eigen
initiatieven zorgen dat hun inwoners
kunnen genieten van fiscale aftrekken.
Zo kan de gemeente een ‘Plaatselijk
WerkgelegenheidsAgentschap’ of PWA
oprichten, dat de gebruikers recht geeft
op een belastingvermindering.
Een PWA is een vzw opgericht door één of
meer gemeenten, met als doel werklozen
tewerk te stellen in jobs die niet tot het
gewone arbeidscircuit behoren. De burgers
of instellingen die een beroep doen op
een PWA’er genieten een belastingver-
mindering van 30%.
Er komt echter maximaal 1.380 euro
per persoon per jaar aan PWA- en
dienstencheques in aanmerking voor

belastingvermindering.
De PWA’er geniet in de praktijk een
belastingvrije vergoeding van 4,10 EUR per
uur.

Exotische gemeentebelastingen
Tot slot zijn er de eigenlijke gemeentebe-
lastingen. Die bestaan in de meest diverse
en exotische vormen. De interessante lijst
van alles wat ooit ontsproten is aan de
koker van de lokale gemeentebesturen kan
gevonden worden op http://binnenland.
v l aande ren .b e / f i s c a l i t e i t /ove r z i ch t-
belast ingen-en-retr ibuties-gemeente.
Bij het consulteren van de lijst is het niet
verwonderlijk dat men het vaak heeft over
“pestbelastingen”.
Vermakelijkheden, privéclubs, barper-
soneel, reinigen van aalputten,
luxepaarden en honden, … komen onder
meer voor op die lijst. Minder onschuldig

was de gemeentebelasting op motoren en
drijfkracht. Gelukkig is deze zowat overal
afgeschaft omdat ze inging tegen het
stimuleren van de economische activiteit.
Er is een belangrijke taak weggelegd
voor de gemeenten om zorgvuldig om te
gaan met deze gemeentetaksen en met
belastingen in het algemeen. Zeker nu de
gemeentekassen onder druk staan zou de
reflex kunnen bestaan om de belastingen
weer te verhogen.
Een gemeente is weliswaar een “overheid”
en staat dus mee in voor het algemeen
welzijn. Hetgeen echter niet belet dat
het vervullen van die taak ook door een
bedrijfsbril mag gezien worden.
De gemeente als ‘homo economicus’:
een economisch wezen dat gericht is op
de bevrediging van zijn behoeften op
efficiënte, rationele en logische wijze. ■

www.burocenter.be
Lieven Bauwensstraat 15 • 8200 Brugge • Tel. 050 32 04 08 • Fax 050 31 19 12

toonzaal elke werkdag open van 8u45 tot 12u00 & van 13u30 tot 17u30 (vrijdag tot 17u00)

sk
in

n.
b

e

ADV_BUROCENTERA5.indd 1 25/08/10 14:46

32

WES PublicatiesWest-Vlaanderen Werkt 1, 2014

Colofon
De artikelen in West-Vlaanderen Werkt zijn
niet noodzakelijk de weergave van officiële
standpunten van WES. Bij naamvermelding
verschijnt de bijdrage onder de verantwoor-
delijkheid van de auteur.

Reproductie van of verwijzing naar één van
de artikelen mag uitsluitend met correcte
vermelding van auteur en bron én mits het
bezorgen van een kopie aan de redactie.

Redactiecomité
Voorzitter: prof. dr. Norbert Vanhove
Rik De Keyser, Tanja Termote, Lieselot
Denorme, Brigitte Declerck, Pascal Steeland,
Lode Vanden Bussche

Coördinatie en eindredactie

Jan Bart Van In

Verantwoordelijke uitgever
Norbert Vanhove
Krakkestraat 3, 8200 St.-Andries (Brugge)

Advertentiewerving

Johan Bisschop
tel. 050 36 71 18 - fax 050 36 31 86
e-mail: johan.bisschop@wes.be

Oplage: 4.600 exemplaren

Redactie

WES vzw
Baron Ruzettelaan 33
8310 Brugge-Assebroek
tel.	 050 36 71 36
fax	 050 36 31 86
BTW BE 0408 382 668
E-mail: redactie@wes.be
www.westvlaanderenwerkt.be

Opmaak: WES

Druk: Vanden Broele Productions,
Brugge

Lid van de Unie
van de
Uitgevers van de
Periodieke Pers

ISSN=1374-6235

‘West-Vlaanderen Werkt’
West-Vlaanderen Werkt is een uitgave van
WES vzw.
In elk nummer brengen wij:
• 	 sociaaleconomisch nieuws met speciale

aandacht voor West-Vlaanderen;
• 	 wetenschappelijk onderbouwde

artikelen en actuele informatie voor
privaat en publiek management.

Abonnement
Een jaarabonnement 2014 is gratis.	
Het tijdschrift ‘West-Vlaanderen Werkt’
verschijnt viermaal per jaar.
Registreren kan via de website van WES:
www.wes.be

Wet op de privacy van 8/12/1992
‘West-Vlaanderen Werkt’ wordt u gratis
toegestuurd door WES vzw. Indien uw
gegevens onjuist zijn of indien u het
tijdschrift niet meer wenst te ontvangen,
neem dan contact met de redactie. WES
deelt uw persoonlijke gegevens niet mee
aan derden.

Andere WES-publicaties

Meerwaardeneconomie
‘Zonder vooroordelen’ - getuigenissen
van West-Vlaamse organisaties over
het werken met kansengroepen, 2007,
48 blz., gratis publicatie.

Regionale economie
(Ver)ken uw grens. Onderzoek naar de
grensoverschrijdende bezoekersstromen
in de Euregio Scheldemond, 2007, 35 blz.

Reeks
Facetten van West-Vlaanderen
60	 Shoppingcentra in de weegschaal.

Inspiratiegids voor de toepassing van
het ruimtelijke afwegingskader voor
grootschalige detailhandel, 2012,
46 blz., € 30,00.

59	 Transvisite: grensoverschrijdende
koop- en bezoekersstromen tussen
West-Vlaanderen en Noord-Frankrijk,
2012, 40 blz., € 30,00

58	 Demografische veranderingen en
uitdagingen voor de West-Vlaamse
regio’s, 2011, 120 blz., € 30,00

57	 Economische betekenis van het
agrocomplex in West-Vlaanderen,
2009, 78 blz., € 30,00

56	 Logistieke poort West-Vlaanderen,
2008, 82 blz., € 25,00

55	 Koopstromen in kaart, 2007,
102 blz., € 25,00

54	 Duurzame kwaliteit voor bedrijven-
terreinen, 2006, 64 blz., € 25,00

De betalende publicaties zijn btw
inbegrepen, exclusief portkosten

De volledige lijst van alle publicaties vindt
u op www.wes.be/publicaties
of kunt u aanvragen via info@wes.be
of telefonisch via 050 36 67 70
Ook terug te vinden op
www.kennisplatformeconomie.be

070113 WES 3 aug-sept-okt.indd 4 26-11-2007 16:10:31

www.reo.be
Reo | Oostnieuwkerksesteenweg 101
B-8800 Roeselare
Tel. 051 23 12 11 | Fax 051 23 12 89
info@reo.be

Proef al onze smaken
600 ton verse en gezonde groenten en fruit. Dat is
de dagelijkse aanvoer op de REO Veiling Roeselare,
een grote Belgische veilingcoöperatie. Hier worden
meer dan 60 verschillende groente- en fruitsoorten
verhandeld, die met passie geteeld worden door
bijna 3000 ledenvennoten. Deze kwaliteitsproducten
vinden onder optimale omstandigheden hun weg naar
de consument. Voedselveiligheid, duurzaamheid en
smaak staan hierbij op de eerste plaats.

Naamloos-1 1 23-02-2011 09:21:56

Proef al onze smaken

www.reo.be
REO ׀ Oostnieuwkerksesteenweg 101
B-8800 Roeselare
Tel. 051 23 12 11 ׀ Fax 051 23 12 89
info@reo.be

600 ton verse en gezonde groenten en fruit. Dat is de
dagelijkse aanvoer op de REO Veiling Roeselare, een
grote Belgische telerscoöperatie. De REO Veiling
verhandelt meer dan 60 verschillende groente- en fruit-
soorten die met passie en vakkennis geteeld worden
door bijna 3.000 ledenvennoten. Deze producten met een
onberispelijke kwaliteit vinden in optimale omstan-
digheden hun weg naar de consument. Transparante
voedselveiligheid, smaakvolle versheid en duurzame
ontwikkelingen komen daarbij op de eerste plaats.

Advertentie REO_maart2012.indd 1 2/04/2012 14:42:45

west-vlaamse intercommunale
publieke ontwikkelaar en beheerder van bedrijventerreinen

baron ruzettelaan 35
8 3 1 0 b r u g g e
w w w . w v i . b e
T +32 (0)50 36 71 71
E infoloket@wvi.be

i n f o

ambachtelijke zones
en
lokale bedrijventerreinen

regionale bedrijventerreinen

bedrijfsverzamelgebouwen

reconversie
industriële panden

specifi eke zones zoals ›

luchthavengebonden bedrijvenzone

watergebonden bedrijvenzone

transport & distributie

detailhandelszone

kantorenzone

dienstenzone

gemengde stadsontwikkelingsprojecten

© KLAAS VERDRU

bedrijventerreinen.indd 7 16/04/2012 9:31:07

