
Magazine.nl
Multimediaal vakblad voor zakelijke bijeenkomsten en evenementen
Jaargang 9 - nr 1 - Meetingmagazine.nl

Meeting

Zeeland Special

In zee met Deltapark
Neeltje Jans

Inspiratie opdoen in Zeeland - Amsterdam blijft aan de top - Winnaar Zilveren

Koksmes: Altijd op zoek naar perfectie - Destinaties Luzern en Engelberg:

Zwitserland in een notendop – Zakenreizen in de lift - Voorbeschouwing event 14 -

Wie bezoekt de beurs?

Egmond aan Zee - 072 750 2020 - sales@zuiderduin.nl - www.zuiderduin.nl

100 meter van het strand

restaurant

bistro en pub

sauna’s en zwembad

wellness center

fitnessruimte

bowling

teambuilding

feestzalen

Vanaf juli 2014
de beschikking

over 555 kamers!

Aan zee komen
altijd frisse ideeën

aanwaaien!

8-uurs vergaderarrangement € 35,- p.p.

Meerdaagse arrangementen v.a. € 154,- p.p.

33 zalen 30 m2 - 1000 m2

407 kamers

Business meetings waren nog nooit zo slaapverwekkend.
Heerlijk slapen met het Bilderberg bedlinnen,

maximaal profi teren van uw Bilderberg businessarrangement.

Wie lekker uitgerust vergadert, presenteert of traint, doet dit veel effectiever. Daarom doen we er bij Bilderberg alles aan om uw
business meeting zo uitgeslapen mogelijk te laten verlopen. Met kussens die speciaal voor Bilderberg zijn ontwikkeld, nieuwe dekbedden
en dekmatrassen op alle bedden, slaapt u als een roos. Het comfortabele, 100% katoenen bedlinnen in onze executive kamers ligt
bovendien lekkerder dan ooit. Welterusten!

Kijk voor meer informatie op www.bilderberg.nl/business, mail met business@bilderberg.nl of bel 0317 - 362 266.

Why settle for less?

18800148 MeetingMagazine BB_Goed Slapen_215x285.indd 1 17-12-13 11:48

Novotel.com/meetings

KEEP IT SIMPLE.
MET HET NIEUWE VERGADERARRANGEMENT
VAN NOVOTEL BENT U IN EEN KEER KLAAR.

Wanneer u druk bent, is vergaderen het
laatste waarover u zich zorgen wilt maken.
Daarom hebben wij een nieuw vergader-
arrangement ontwikkeld dat geschikt is voor
kleine bijeenkomsten. Het biedt alles dat u
nodig heeft - WiFi, water, beamer, lunch,
pauzes, zaalhuur, toegewijde medewerkers én
natuurlijk de kwaliteit die u van Novotel mag
verwachten.

En uiteraard maken wij, indien gewenst,
een offerte op maat die geheel aansluit bij
uw wensen.

WORD LID VAN ONS INTERNATIONALE
LOYALTY PROGRAMMA

VIA ACCORHOTELS.COM

MeetingMagazine.nl 5

Voorwoord Meeting

Goud!
De Olympische Winterspelen zijn alweer achter de rug. We kunnen met recht trots zijn op onze Nederlandse

atleten die een recordaantal van 24 medailles binnen hebben weten te slepen. Acht keer goud, zeven keer zil-

ver en negen keer brons. Vanzelfsprekend presteerde Nederland het beste op de schaatsbaan. Vier van de tien

schaatspodia waren compleet oranje. Dit alles maakte 2014 de beste Winterspelen ooit voor Oranje. Er waren

memorabele momenten, zoals Ireen Wüst die met acht Olympische medailles in één klap de succesvolste

Nederlandse Winterolympiër ooit werd. En er waren momenten van ongeloof. Zoals het rijden van de 10.000

meter door Sven Kramer, na drie Olympische Spelen wist hij ook nu weer geen goud te veroveren op de langste

schaatsafstand. De teleurstelling was van zijn gezicht af te lezen. “Het lijkt me logisch dat ik niet de polonaise ga

lopen”, vertelde de schaatser ontgoocheld aan een verslaggever van de NOS. “Als je zilver pakt, terwijl je voor

goud gaat. Degenen die dat niet snappen, die snappen niet wat de intentie van topsport is.”

Een uitspraak waar veel mensen nog een voorbeeld aan zouden kunnen nemen. Werken in de MICE-branche

betekent iedere dag presteren op topniveau. Uw klanten of gasten zijn kritischer dan ooit en daarom zou u nooit

genoegen moeten nemen met minder, maar altijd voor goud moeten gaan!

Jessica Scheffer

Hoofdredacteur Meeting Magazine

6 MeetingMagazine.nl

8 Coverstory: In zee met Deltapark Neeltje Jans
 1 februari 2013 was het precies zestig jaar geleden dat de watersnoodramp plaatsvond in Neder-

land. Deltapark Neeltje Jans is gelegen in het hart van de Deltawerken en laat de bezoekers op een

bijzondere manier kennismaken met dit stukje geschiedenis en de wereldberoemde verdedigingssy-

stemen. Maar ook voor zakelijke bezoekers is deze locatie uniek.

14 Inspiratie opdoen in Zeeland
 Zeeland is een unieke bestemming in Nederland. Naast de vele toeristen weet ook de zakelijke

markt deze provincie en haar diversiteit aan locaties en activiteiten steeds meer te waarderen.

42 Altijd op zoek naar perfectie
 Nog maar 25 jaar oud en nu al een indrukwekkende staat van dienst. Momenteel is Geoffrey van

Melick sous-chef bij ’t Nonnetje in Harderwijk. Daarvoor werkte hij onder andere bij The Fat Duck

in Engeland. Zijn bekroning kwam onlangs tijdens de Horecava toen hij na zes keer eerder deelgeno-

men te hebben het Zilveren Koksmes in de wacht sleepte.

48 VGF: Financiële steun voor congresorganisatoren
 Organisatoren van internationale, meerdaagse congressen die een fi nancieel steuntje in de rug kun-

nen gebruiken, kunnen sinds 1986 aankloppen bij het Voorfi nancierings- & Garantiefonds (VGF).

Eind 2013 is Paul Gruijthuijsen aangesteld om de naamsbekendheid van het fonds te vergroten en

om het VGF verder in de nationale en internationale congresmarkt te zetten.

68 Destinaties Luzern en Engelberg: Zwitserland in een notendop
 In het veelzijdige Luzern vind je alles waar Zwitserland zo bekend om staat: een meer met glashel-

der water, indrukwekkende bergen en heel veel historie. Lisette van Dolderen nam Meeting Maga-

zine namens Switzerland Convention & Incentive Bureau een weekend mee naar deze bijzondere

destinaties.

74 Zakenreizen in de lift
 Trends, onderdeel van het Belgische magazine Knack, vroeg in samenwerking met de luchtvaart-

maatschappij KLM 1652 personen uit diverse bedrijven naar hun reisgedrag. Hieruit bleek dat de on-

dernemingen in 2014 weer meer zakenreizen plannen. Dit en nog enkele andere trends zette Mee-

ting Magazine voor u op een rij.

“Wanneer ik weer al

het vakantiegeld er

door heen gejaagd

had om me goed voor

te bereiden op een

nieuwe ronde van het

Zilveren Koksmes,

heeft ze wel eens

huilend in de keuken

gestaan.”

Geoffrey van Melick, pagina 42

8

14

Inhoudsopgave Meeting

MeetingMagazine.nl 7

82 event 14: Dé beurs voor de totale event -, meeting - en congresbranche
 De komende editie van event 14 vindt plaats op woensdag 2 en donderdag 3 april 2014 in de ver-

trouwde Jaarbeurs Utrecht. Ook dit jaar is er voor meeting professionals weer volop gelegenheid

om met nieuwe en bekende vakgenoten in contact te komen. Met een goed gevulde beursvloer en

een uitgebreid programma kun je netwerken en inspiratie in één dag en op één locatie combineren.

92 De noodzaak van marketingevaluatie
 Marketingevaluatie is essentieel voor het succes van bedrijven. Zonder een marketingproject-of

evenement te evalueren kan niet worden bewezen of het succesvol was. In recessies wordt echter

vaak bezuinigd op marketing, terwijl in dergelijke periodes marketingcampagnes juist effectiever

zijn dan ze al zijn.

Verder in deze editie

12 Prince Helicopters

25 Het Maashotel

28 Groningen Congres Bureau

32 Amsterdam blijft aan de top

34 Mercure Hotel Amsterdam City

47 Prijsvraag: win een uniek Leiden-arrangement!

52 Nieuwjaarsbijeenkomst MPI

58 De meetingmarkt veert weer op

72 GIBTM

79 IMEX update

84 IDEA: werk aan de winkel

87 Beurs EvenementContact

88 Wie bezoekt de beurs?

91 Nieuwjaarsbijeenkomst CLC-VECTA

In elke editie

31 Column MPI

36 De hotelrecensie

55 Column RREM

80 Column AIPC

Jaargang 10, nummer 1

www.meetingmagazine.nl

van munster
m e d i a g r o e p

Een uitgave van:

MVM Producties b.v.

Postbus 6684, 6503 GD Nijmegen

Kerkenbos 12-26c, 6546 BE Nijmegen

t: 024 - 3 738 505

f: 024 - 3 730 933

UITGEVER

Michael van Munster

DRUKWERK

Boumans en Verhagen

HOOFDREDACTIE

Jessica Scheffer

REDACTIECHEF

Sofi e Fest

REDACTIEMEDEWERKERS

Hans Hooft, Ingrid Rip, Geoff Donaghy,

Pim Schoonderwoerd, Olav Lowinsky,

Bart van Bijnen (N200)

VORMGEVING

Joost Franken, Jan-Willem Bouwman

ADVERTENTIE EXPLOITATIE

Van Munster Media B.V.

Danny Toonen t: 024-350 3240

Jordey de Joode t: 024-642 3449

Advertentietarieven: op aanvraag

ABONNEMENTEN

t: 024 - 3738 505

COVERSTORY

Deltapark Neeltje Jans

Abonnementen kunnen op elk gewenst tijdstip ingaan.

Alle abonnementen hebben een looptijd van één jaar

en worden automatisch verlengd, tenzij de abonnee

uiterlijk 3 maanden voor verstrijken schriftelijk opzegt.

Abonnementsprijs per jaar 39 euro excl. btw.

COPYRIGHTS

Het auteursrecht op de in dit tijdschrift verschenen arti-

kelen wordt door de uitgever voorbehouden.

Hoewel de informatie gepubliceerd in deze uitgave

zorgvuldig is uitgezocht en waar mogelijk gecontroleerd,

sluiten de uitgever en de redactie uitdrukkelijk iedere

aansprakelijkheid uit voor eventuele onjuistheden en/of

onvolledigheid van de verstrekte gegevens.

Aantal verschenen edities: 50

34

25

68

H
oewel veel mensen Zee-
land associëren met een
provincie die niet naast

de deur ligt, blijkt de afstand in
de praktijk mee te vallen. Del-
tapark Neeltje Jans is centraal
gelegen in Zeeland en vanuit de
Randstad in iets meer dan een
uurtje met de auto, zonder fi les,
te bereiken. Voor de deur parke-
ren is geen probleem, aangezien
er 500 gratis parkeerplekken
zijn.

Internationale belangstelling

Deltapark Neeltje Jans is de
grootste Zeeuwse dagattractie
met gemiddeld zo’n 300.000
gasten per jaar. De constructie
van de Deltawerken is uniek,

daardoor is er ook interna-
tionaal veel belangstelling
voor. “Regelmatig bezoeken
internationale delegaties en
waterbouwkundigen uit de
hele wereld het Deltapark om
presentaties te bezoeken over
het Nederlandse waterbeleid en
het Deltaprogramma”, vertelt
Jacqueline Leenheer, manager
van Deltapark Neeltje Jans.
“In het buitenland spreekt men
vol lof over de Nederlandse
Deltawerken en wordt het veel
gebruikt als voorbeeld in de
strijd tegen waterproblematiek.”

Effectief vergaderen

Wie voor Deltapark Neeltje
Jans kiest voor een zakelijke

8 MeetingMagazine.nl

1 februari 2013 was het precies zestig jaar

geleden dat de watersnoodramp plaatsvond

in Nederland. Deltapark Neeltje Jans is

gelegen in het hart van de Deltawerken en

laat de bezoekers op een bijzondere manier

kennismaken met dit stukje geschiedenis en de

wereldberoemde verdedigingssystemen. Maar

ook voor zakelijke bezoekers is deze locatie

uniek. Wat te denken van een vergadering

met uitzicht op de stormvloedkering of een

presentatie met zicht op een groot aquarium?

Deltapark Neeltje Jans biedt voor elke

gelegenheid een inspirerend scenario, waarbij

de combinatie van zakelijkheid en ontspanning

de unieke kracht is.

In zee met Deltapark
Neeltje Jans

bijeenkomst zorgt ervoor dat de gasten even
helemaal weg zijn van de dagelijkse beslommerin-
gen. Omringd door water en in de nabijheid van
Nationaal Park Oosterschelde, het grootste natuur-
gebied van Nederland, is het de plek om inspi-
ratie op te doen en effectief te vergaderen of een
training te volgen, maar ook voor een onvergetelijk
(thema)feest zijn er legio mogelijkheden.
Bijzonder is bijvoorbeeld het grote aquarium, waar
tropische haaien zwemmen en dat exclusief af te
huren is door groepen. “Je kunt hier bijvoorbeeld
perfect een presentatie houden”, zegt Jacqueline
enthousiast. “Zo hebben we wel eens door één van
onze duikers een logo van een bepaald bedrijf in
het aquarium laten onthullen. Dit is natuurlijk
veel spectaculairder dan gewoon even ergens een
bordje omdraaien.”

Zeeleeuwen

Ook de aanwezige zeeleeuwen op het park, kun-
nen hun steentje bijdragen aan een geslaagd event.
“Laatst was hier een bedrijf dat een grappige noot
wilde tijdens een bijeenkomst waarin verande-

Coverstory Meeting

MeetingMagazine.nl 9

Jacqueline Leenheer

ringsprocessen centraal stonden. De zeeleeuw schudde
telkens ‘nee’ bij vragen waar eigenlijk ‘ ja’ op geantwoord
moest worden. Dit tot grote hilariteit van de deelnemers.
Inspanning en ontspanning combineren is dan ook onze
kracht.”
Ontspannend is ook een rondvaart op de boot van
Deltapark Neeltje Jans. “Deze boot biedt ruimte aan zo’n
zeshonderd personen”, licht ze toe. “Hier kan men kennis
maken met de unieke natuur van de Oosterschelde. Soms
worden er zelfs zeehonden of bruinvissen gesignaleerd tij-
dens de rondvaart. Deze boot kan perfect ingezet worden
voor een bedrijfsuitje of bedrijfsfeest, maar ook vergaderen
of het geven van een workshop op het water is een optie.”

Wie echt uit wil waaien, krijgt de mogelijkheid om een
bezoek te brengen aan de stormvloedkering. “Onder bege-
leiding van een professionele gids, die voor internationale
gasten de rondleiding tevens in diverse talen kan verzorgen,
ervaar je hoe het is om middenin het indrukwekkendste
onderdeel van de Deltawerken te staan”, vertelt Jacqueline.
“Hier waait het eigenlijk altijd en beuken de golven continu
tegen de dam. Een onvergetelijke ervaring.”

Deltaplaza

Centraal binnen Deltapark Neeltje Jans staat Deltaplaza,
dat 6400 vierkante meter telt. Het imposante gebouw
bestaat uit drie lagen en heeft diverse expositieruimten,
(fi lm) zalen, een brasserie en een winkel. “De archi-
tect heeft bij het ontwerp een soort dorpsplein weten te
creëren, waardoor alles met elkaar in verbinding staat.
De verschillende ruimtes hebben een capaciteit van 25
tot 250 personen en zijn in combinatie of los van elkaar
te reserveren. Technische faciliteiten als een dvd-speler,
beamer, overheadprojector, fl ip-over en geluidsapparatuur
zijn aanwezig. Ook kunnen wij op verzoek voor technische
ondersteuning tijdens de bijeenkomst zorgen.”
In brasserie Nautilus kan er geluncht of gedineerd worden
met uitzicht op de Oosterschelde.

10 MeetingMagazine.nl

“Door Deltazicht en Brasserie Nautilus
met elkaar te combineren kunnen in het res-
taurant maar liefst 700 personen terecht”,
illustreert Jacqueline. “Hier kan à la carte
genoten worden van Zeeuwse specialiteiten,
maar behoort ook een buffet tot de opties.
Van personeelsfeest, gezellig borrelen met
collega’s tot een chique zakendiner; alles is
mogelijk.”

Inspirerend scenario

Wie in zee gaat met Deltapark Neeltje Jans
kan maatwerk verwachten, legt ze uit. “Op
verzoek van de klant assisteren wij graag bij
de invulling van het programma. In totaal
bieden wij zeven verschillende zalen met
elk een eigen karakter, grootte en vormge-
ving, zodat een passende ruimte gekozen
kan worden die het beste aansluit bij de
aard van het evenement. Of het nu gaat om
presentaties, seminars, vergaderingen, trai-
ningen of bedrijfsfeesten; Deltapark Neeltje
Jans heeft voor elke gelegenheid een inspire-

rend scenario. Ook voor teambuilding acti-
viteiten kan onze locatie ingezet worden.
Wij bieden diverse sportieve programma’s
aan, waaronder bijvoorbeeld blokarten op
het strand en abseilen van een reservepijler
in het water.”

Duurzaamheid

Duurzaamheid speelt een belangrijke rol
binnen het Deltapark. “Wij hebben een per-
manente expositie over walvissen, waardoor
de bezoekers meer komen te weten over
deze bedreigde diersoort. Bovendien heeft
het water waar wij door omringd worden
de Blauwe Vlag, wat betekent dat het heel
schoon is. In het restaurant werken wij
graag met lokale producten. De mosselen
die wij serveren zijn dan ook afkomstig uit
de zee achter ons. Ooit het EKO-Keurmerk
te behalen is onze ultieme droom!”

www.neeltjejans.nl

Coverstory Meeting

MeetingMagazine.nl 11

Deltawerken
Deltapark Neeltje Jans is gevestigd op het

voormalig werkeiland Neeltje Jans in de

Oosterschelde. Naast het attractieve karak-

ter van het park vervult Deltapark Neeltje

Jans ook een educatieve functie met betrek-

king tot de Deltawerken. De Deltawerken

zijn een verdedigingssysteem tegen hoog-

water uit de zee. De Oosterscheldekering

in Zeeland is een goed voorbeeld hiervan.

Deze afsluitbare stormvloedkering met een

totale lengte van bijna acht kilometer is

een markante verschijning die de Zeeuwse

eilanden Schouwen-Duiveland en Noord-

Beveland (via de N57) met elkaar verbindt.

De Oosterscheldekering geniet een interna-

tionale reputatie op het gebied van bescher-

ming tegen het water.

A
l meer dan 25 jaar verzorgt Prince Helicopters
diverse rondvluchten in helikopters van het type
Schweier 300C en Enstrom 480. “Onze vaste rond-

vluchten van een half uur voeren over de mooie plekken op
Schouwen-Duiveland zoals de Zeelandbrug, de Ooster-
scheldekering en natuur- en recreatiegebied de kop van
Schouwen”, vertelt administratief medewerker Sandra
Vermue. “Maar natuurlijk kan er op verzoek van de pas-
sagiers ook wat van de route worden afgeweken als zij een
specifi eke plek willen zien.”

Rondvluchten op maat

Naast deze vaste routes biedt Prince Helicopters rond-
vluchten op maat. Vermue: “De passagiers mogen dan
zelf bepalen waar zij in Nederland worden opgehaald,
welke route er wordt gevlogen en hoe lang de vlucht

duurt. Ook kunnen we tijdens evenementen rondvluchten
verzorgen wanneer een opdrachtgever bijvoorbeeld zijn
gasten iets extra’s wil bieden in de vorm van een specta-
culaire activiteit. De enige voorwaarde voor het vliegen
is dat het overdag plaatsvindt en het zicht goed is. Alleen
dan kunnen onze piloten de veiligheid van de passagiers
garanderen.” Wie na het maken van een rondvlucht zelf
de smaak te pakken heeft gekregen of een origineel cadeau
wil weggegeven, kan een proefl es volgen waarbij je na een
theoretisch gedeelte samen met een ervaren vlieger in een
helikopter met dubbele besturing de lucht in gaat.

Snel en comfortabel

Voor de zakelijke reiziger is een vlucht per helikopter een
ideale manier van reizen. “De Enstrom 480 vliegt naar elk
geschikt landingsterrein dat in de buurt van de plek van
bestemming ligt”, licht Vermue toe. “Dat hoeft overigens
niet altijd een vliegveld te zijn. Steeds meer locaties zoals
restaurants en hotels beschikken bijvoorbeeld over een
eigen helihaven waar we de passagier tot aan de deur af
kunnen zetten. Het grote voordeel is dat je bijvoorbeeld
in minder dan 45 minuten van Vlissingen naar IJmuiden
vliegt. Dat maakt de helikopter tot een snel en comfortabel
vervoersmiddel. Maar of je de helikopter nu als vervoers-
middel of als activiteit inzet, het zorgt hoe dan ook voor een
onvergetelijke ervaring op hoog niveau”, aldus Vermue.
www.prince-helicopters.nl

12 MeetingMagazine.nl

Op het prachtige eiland Schouwen-Duiveland

ligt de helihaven van Prince Helicopters.

Vanaf dit vliegveld biedt dit bedrijf onder

andere (rond)vluchten op maat. Deze vluchten

zijn een ideale manier om een zakelijke

bijeenkomst af te sluiten of om snel en

comfortabel door Nederland te reizen.

Onvergetelijke ervaring
op hoog niveau

Meeting Zeeland Special

Wethouder Gehrels slaat eerste paal RAI Amtrium
Met het slaan van de eerste paal en de uitreiking van het BREEAM-certifi caat voor duur-

zaam bouwen, is begin februari 2014 de nieuwbouw van het RAI Amtrium offi cieel van

start gegaan. De eerste paal werd ‘geschroefd’ door Carolien Gehrels, Wethouder Eco-

nomische Zaken en Hans Bakker, algemeen directeur van Amsterdam RAI. Tijdens de

ceremonie ontving Amsterdam RAI uit handen van de Dutch Green Building Council het 4

sterren BREEAM-NL Nieuwbouw Ontwerpcertifi caat (Excellent). De feestelijke ceremonie

werd bijgewoond diverse (zakelijke) relaties van de RAI, de architect en bouwpartners.

In oktober 2013 is gestart met de voorbereidingen van de bouw van RAI Amtrium. Het

nieuwe, fl exibele en duurzame congres- vergader- en kantoorconcept aan de stadszijde

van Amsterdam RAI. Mels Crouwel van Benthem Crouwel Architekten heeft een ontwerp

gemaakt dat, binnen de gewenste stedenbouwkundige kaders, naadloos aansluit bij het

huidige complex en tegelijkertijd een nieuwe, moderne uitstraling biedt. RAI Amtrium is

het eerste project dat voortvloeit uit de (Ruimtelijke) Toekomstvisie RAI. Deze visie is ge-

zamenlijk opgesteld door Amsterdam RAI en Gemeente Amsterdam (Dienst Zuidas). Met

deze nieuwe faciliteit blijft de RAI investeren in duurzame vernieuwing om haar positie

als internationaal toonaangevend beurs- en congrescentrum te versterken Het Amtrium

wordt op 1 mei 2015 in gebruik genomen. Groepsfoto vlnr: Hans Bakker, Wethouder Ca-

rolien Gehrels, Remko Hellenberg (Kropman), Mels Crouwel (Benthem Crouwel Architek-

ten, Jan van den Bosch (Amsterdam RAI) en Rob van Kampen (BAM).

De Doelen en Maison van den Boer vieren 40-jarig jubileum
Met het tekenen van de contractverlenging voor 2014 gaan cateraar Maison van den Boer en congresge-

bouw de Doelen hun 40ste jaar als partners in. “Een bijzonder jubileum”, aldus Jeroen Enzerink, directeur van

Maison van den Boer. “Vooral omdat onze accountmanager Huub Zegers al vanaf dag één de contactper-

soon is voor de Doelen. Met als resultaat een jarenlange succesvolle en intensieve samenwerking.” Maison

van den Boer is met twee collega-cateraars de aangewezen partij voor zakelijke bijeenkomsten in de Doelen.

Jaarlijks vinden er zo’n 400 zakelijke bijeenkomsten plaats in het congresgebouw van Rotterdam. “Om de

bezoekers in de Doelen zo goed mogelijk van dienst te kunnen zijn is een goede partner op het gebied van

catering essentieel”, aldus Anton Vliegenthart, directeur van de Doelen. “Kwaliteit en uitstraling zijn zeer

belangrijke begrippen binnen de Doelen en de samenwerking met deze cateraar sluit hier uitstekend bij aan.”

Maison van den Boer is sinds 1974 actief in de Doelen op het gebied van catering en hospitality.

Nieuws Meeting

MeetingMagazine.nl 13

Unieke en exclusieve setting voor uw
evenement
Het Concertgebouw en klassieke muziek zijn sinds

1888 onlosmakelijk met elkaar verbonden. De lo-

catie in hartje Amsterdam is wereldberoemd om zijn

ongeëvenaarde akoestiek en zijn architectonische

vormgeving, maar wellicht minder bekend als

exclusieve evenementenlocatie.

Het Concertgebouw biedt met vijf beschikbare ruim-

tes en de jarenlange ervaring een unieke beleving en

een bijzondere setting voor diverse doeleinden. De

Grote Zaal kan binnen twaalf uur omgetoverd worden

tot een spetterende feestzaal of een exclusieve di-

nerlocatie. Tevens vinden hier dagcongressen plaats.

De Kleine Zaal is zeer geschikt voor inspirerende con-

gressen, productlanceringen en presentaties. Muzi-

kale begeleiding van uw event kan uiteraard geregeld

worden. Om de beleving compleet te maken is een

rondleiding door het Concertgebouw mogelijk onder

begeleiding van een deskundige gids en uiteraard

behoort het bezoeken van een concert tevens tot de

mogelijkheden van Het Concertgebouw.

www.concertgebouw.nl

V
ergaderen in goed uitgeruste hotels en congrescentra
kan op veel plekken in Nederland. Maar wat Zee-
land zo bijzonder maakt, is de aanwezigheid van de

zee en de gevarieerde natuur. Het merendeel van de hotels
ligt op strategische locaties waar het uitzicht over het water
of de duinen een extra dimensie aan een bijeenkomst toe-
voegt. Daarnaast zijn er ook diverse bijzondere locaties te

boeken zoals strandpaviljoens, rondvaartboten, kastelen en
historische landgoederen en boerderijen. Bijkomend voor-
deel is dat veel van deze locaties ook hotelfaciliteiten heb-
ben zodat het verblijf heel eenvoudig verlengd kan worden.

Brainstormsessie

Een goede trainingslocatie is van alle gemakken voorzien,
maar voegt uit zichzelf ook iets toe aan de bijeenkomst. De
locaties in Zeeland die zich voor dit soort bijeenkomsten
lenen, maken het mogelijk om out of the box te denken
waardoor er de meest creatieve denkwijzen en oplossingen
ontstaan. Wat dacht u van een brainstormsessie in Fort
Rammekens, het oudste zeefort van West-Europa waar u
de gehele omgeving voor u alleen heeft en in alle rust in de
natuur aan uw bedrijfsprocessen kunt werken. Hetzelfde

14 MeetingMagazine.nl

Zeeland is een unieke bestemming in

Nederland. Naast de vele toeristen weet ook

de zakelijke markt deze provincie en haar

diversiteit aan locaties en activiteiten steeds

meer te waarderen.

Inspiratie opdoen
in Zeeland

geldt voor Hotel de Zeeuwse Stromen, dat aan de kust bij
Renesse ligt. Dit hotel en congrescentrum beschikt over
diverse vergaderzalen en hotelkamers. De meeste kamers
zijn in het hoofdgebouw gesitueerd, maar in het buitenpark,
genaamd Duinpark De Zeeuwse Stromen kan ook in een van
de 9 ruime Duinvilla’s met 19 kamers of in een van de 22
Duinkamers worden overnacht.

Evenementen van formaat

Naast kleinschalige bijeenkomsten beschikt Zeeland ook
over diverse locaties waar beurzen en evenementen van
formaat kunnen plaatsvinden. Natuurlijk bieden de vele
hotels die over de schiereilanden verspreid liggen zalen van
diverse formaten. De bokaal voor de locatie met de groot-
ste capaciteit gaat echter naar de Zeelandhallen. Maar
liefst 15.000 m2 wordt in Goes ter beschikking gesteld voor
congressen, beurzen, feesten en evenementen en daarmee
zijn de Zeelandhallen een van de grootste locaties van Zuid-
Nederland en Noord-West Vlaanderen. In combinatie met
het aanwezige leisurecentrum met kartbaan, bioscoop, bow-
ling, fi tness en eetgelegenheden is een bijeenkomst al snel
compleet.

Zeeland Special Meeting

MeetingMagazine.nl 15

ZeeYou Congresbureau Zeeland

ZeeYou bestaat uit een team van enthousiaste en gemotiveerde professionals

die ervoor zorgen dat uw vergadering, bedrijfsuitje, congres, incentiveweekend

of andere bijeenkomst vlekkeloos verloopt. Dat kan door middel van telefon-

sich advies, maar ZeeYou neemt desgewenst ook graag de complete organi-

satie voor u uit handen, van het regelen van de locatie tot en met vervoer en

leisure-activiteiten. ZeeYou is onderdeel van VVV Zeeland. Deze organisatie

heeft jarenlange ervaring op het gebied van toerisme in Zeeland en is als geen

ander op de hoogte van wat er speelt in de provincie. www.zeeyou.nl

Een andere opvallende locatie met een ruime capaciteit
is het schip de Frisia uit 1962. Met een omvang van 40
meter lang en 8 meter breed kent het vaartuig een maxi-
male capaciteit van 250 personen. In combinatie met een
dagtocht of een zeehondensafari zorgt dit voor een unieke
ervaring.

Inspirerende omgeving

Er is in Zeeland genoeg te doen om een vergadering te
onderbreken om opnieuw op te laden. Met de aanwezig-
heid van bijzondere locaties en een omgeving die wordt
gekenmerkt door historische stadskernen en mooie land-
schappen, leent Zeeland zich natuurlijk ook bij voorbaat
voor diverse teambuilding- en leisure-activiteiten. Niets is
zo ontspannend als uitwaaien in de vorm van een strand-
wandeling of een zeiltocht over de Zeeuwse wateren, of wat
ruigere activiteiten zoals blokarten en powerkiten op het
strand of een RIB-experience over de Westerschelde.
Wie liever het stadsgedruis opzoekt kan een rondvaart
door de oude grachten van Middelburg maken, door het
historische Veere wandelen of in Vlissingen in de voetspo-
ren van Michiel de Ruyter treden. Daarnaast kent Zeeland
ook een schat aan streekproducten en -gerechten waar

tijdens diverse arrangementen kennis mee kan worden
gemaakt. In Yerseke, Bruinisse en andere dorpen kan je
een wandeling maken langs bedrijven waar de schatten
uit de zee worden gekweekt en verzameld. Zelfs meevaren
met een kreeftenvisser en je zelfgevangen overwinning
koken behoort tot de mogelijkheden. Wie wat beperkter
wat betreft tijd is, kan natuurlijk ook gewoon een lunch of
diner plannen. Een bijzondere locatie hiervoor is Brasserie
de Vierbannen in Ouwerkerk, waar pure, verse en eerlijke
gerechten op de kaart prijken en je tegelijkertijd van een
mooi uitzicht over Nationaal Park Oosterschelde kunt
genieten.

Zeeland heeft meer dan genoeg keuze op MICE-gebied.
Het feit dat de locaties qua prijsstelling zeer gunstig uit-
vallen ten opzichte van accommodaties in de rest van
Nederland, en dat deze provincie onder andere vanuit de
Randstad makkelijk en vrijwel fi levrij te bereiken is, maakt
het de ideale zakelijke bestemming.

16 MeetingMagazine.nl

Meeting Zeeland Special

Zeeland is veelzijdig, verrassend, lieflijk en
speels, maar ook stoer en ruig. Want waar zie,
voel en proef je de wisselwerking tussen zee en
land beter dan hier in Zeeland?
De mensen van Groepsarrangementen Zeeland
weten de weg binnen de provincie. Ze vinden de
mooiste adresjes en de leukste activiteiten en
maken je groepsdagtocht tot een onvergetelijk
succes!

Voor informatie en boekingen:
Groepsarrangementen Zeeland
e-mail groepen@vvvzeeland.nl
telefoon +31 (0)118 569177

www.opstapinzeeland.nl

“Zo met je voeten in het

zand krijg je een héél
ander beeld van je colleg

a’s,

bijzondere ervaring.”!

ZZZZZZZZZZZZZZZZZZZZZZZZ
ssss

t

T WIT TER .COM/ V IERB ANNEN | FACEBOOK .COM/DE V IERB ANNEN

S M A K E L I J K E
VERWENNERIJ

zicht
met met

VERGADEREN EN
CONGRESSEREN

UIT IN

VAN INT IEM OVERLEG TOT
PERSONEEL SF EE S T EN VAN
(PRODUC T) PRE SENTAT IE
TOT SYMP OSIUM. S T I JLVOL
K R I JGT NIEUWE BE TEK ENIS ,
B I J DE V IERB ANNEN.

DE VIERBANNEN
WEG VAN DE

BUITENLANDSE PERS 3 4305 RJ OUWERKERK
T. 0111 - 647 547
BRASSERIE@ DEVIERBANNEN.NLW W W . D E V I E R B A N N E N . N L

Vergaderen dicht bij zee

Maak van uw congres een bijzondere ervaring
Tijdens uw congres of vergadering wilt u geen zorgen. Alleen de zekerheid van uitstekende faciliteiten, goede prijsafspraken zonder
verrassingen, optimale gastvrijheid, géén fi les, een uitnodigende en zeer uitdagende omgeving met bossen, duinen en kilometers lange
stranden. Kom genieten van congrescentrum De Zeeuwse Stromen in Renesse waar zich een zee aan mogelijkheden opent.

Renesse
0111 462040

congrescoach@zeeuwestromen.nl

zeeuwsestromen.nl

• ANWB Kampioenhotel
• Al drie jaar op rij OR Favoriet
• ISO 9001gecertifi ceerd

• De Congrescoach® en zijn team nemen u alle zorgen
uit handen, van offerte tot evaluatie • Vriendelijke
arrangementen • Wel zo eerlijk en uniek in de
congresmarkt: laagseizoentarieven.

Bekroond met 4 hamers in de Congres- en vergaderclassifi catie

Een Zoover
waardering van 8,8

 IS DE PROVINCIE VAN ZON, ZEE
EN STRAND. MAAR ER IS VEEL MEER DAN DAT.
ZEELAND IS VEELZIJDIG, VERRASSEND, LIEFLIJK
EN SPEELS, MAAR OOK STOER EN RUIG. WANT
WAAR ZIE, VOEL EN PROEF JE DE WISSEL-
WERKING TUSSEN ZEE EN LAND BETER DAN
HIER IN ZEELAND? ERVAAR HET ZELF!

IIISISSISSSSSSSSISSSSSISSSSSSSIS DDDDDDDDDDDDEEEEEEEEEEEE PRPRPRPPRPPRPRPRRRRRRRRPRRRRRRPRRPPPPPRRRRRRPRRRROVOVOVOVOVOVOVOOVOVOVOOVOVOVOOOVOVVOVVVOVVVVVVVOVOVVVVVOVOVVVVVVIINININININNNNNNNNNINNNNINNNINNNNNNNCICCICCCCICCICICCICCCCCCIICIICICCCCCCIC EEEEEEEEEEEEEEEE VAVAVAVAVVAVAVAVAVAVVVAVAVAVAAAAVAVAVAAAVVAAANNNNNNNNNNNNNNNNNNNNNNN ZOZOZOZOZOZOZZZOZOOOOOOZOOOOOOOZZZZOOOOOOOOZOOOONNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN ZZZZZZ

“Als je Zeeland binnenrijdt
krijg je vanzelf de
behoefte je stropdas af
te doen. Heerlijk.”

website www.zeeyou.nl
e-mail info@zeeyou.nl
telefoon +31 (0)118 715 325

!

Zakelijke evenementen vanaf 300 personen organiseert u
bij Zeelandhallen Goes

De mooiste tijd beleef je bij Zeelandhallen Goes, onderdeel van

20 MeetingMagazine.nl

Erika Pater, Groningen Congres Bureau

Wat is de insteek van het symposium?

“De insteek is het toepassen van ‘out of the box’ denken
wanneer je een vergadering moet beleggen of een sym-
posium moet organiseren. Hoe doe je dit eens helemaal
anders?”

Waarom hebben jullie voor deze insteek gekozen?

“Vorig jaar hebben wij voor het eerst een symposium
georganiseerd voor deze doelgroep. De doelgroep
bestaat uit secretaresses, offi ce managers, maar ook
PA’s en iedereen die iets te maken heeft met het organi-
seren van een bijeenkomst. Vaak is het zo dat directeu-
ren, wetenschappers of professoren een symposium of
een vergadering besluiten te gaan organiseren, maar
de eerder genoemde functies die onze doelgroep vor-
men, zijn vervolgens diegenen die het grootste gedeelte
van de uitvoering daadwerkelijk moeten gaan doen.
Daarom hebben wij dit symposium vorig jaar in het
leven geroepen. En dat was een succes. Vorig jaar kwa-
men er maar liefst 200 deelnemers op dit interessante

symposium af. Vandaar dat wij dit jaar een vervolg
gaan geven aan het GCB Symposium en ook nu weer
een interessante invulling hebben bedacht voor deze
middag.”

Is er een behoefte vanuit de MICE-markt naar

vernieuwing wat betreft de organisatie van

congressen en dergelijke?

“Er is altijd vraag naar vernieuwing. Elke keer wil men
weer iets anders. Deelnemers moeten ook getriggerd
worden om naar een congres te komen, dus congresbu-
reaus moeten daar zeker in meedenken en altijd op de
hoogte zijn van alle mogelijkheden.”

Merken jullie iets van die behoefte bij congres- en

eventorganisatoren die bij het GCB aankloppen?

“Jazeker. De organisator gaat er vaak ook vanuit dat
wij van het GCB alles weten wanneer het gaat om het
organiseren van een congres. En dat mag natuurlijk
ook. Wij zullen met het hele team altijd ons best doen
overal van op de hoogte te blijven. Zo kunnen wij orga-
nisatoren de vele opties en mogelijkheden vertellen die
ze willen weten alvorens hun keuzes te maken.”

 In hoeverre gaan jullie de nieuwe insteek bij het

symposium zelf toepassen?

“Wij passen deze insteek natuurlijk zelf al jaren toe. Wij
laten deze middag de secretaresses een kijkje nemen
in onze keuken. Deze keer laten wij ze vooral kennis-
maken met veel locaties en cateraars uit Groningen en
omgeving en dat op een bijzondere manier.”

 Wat is er verder nog anders dan anders bij het

symposium?

“Alles zal anders zijn. Maar hoe en wat? Daarvoor
moet je echt gewoon naar het symposium komen!”

Aanmelden voor het congres kan via www.deidealecongresstad.nl.

Congresorganisatie Meeting

MeetingMagazine.nl 21

Een congres is een congres, maar binnen de

organisatie hiervan is er heel veel mogelijk

om jezelf als organisatie te onderscheiden

en echt indruk te maken op de gasten. Om

organisatoren van bijeenkomsten de nodige

inspiratie op te laten doen, organiseert

het Groningen Congres Bureau (GCB) op

dinsdag 25 maart het Symposium ‘Design

your own meeting’ met als motto ‘Doe het

eens helemaal anders’. Meeting Magazine

stelde mede-organisator Erika Pater van het

Groningen Congres Bureau enkele vragen.

Design your
own meeting

Hotel van der Valk Groningen-
Zuidbroek A7 beschikt over 8

verschillende zalen die bijzonder
geschikt zijn voor vergaderingen,

congressen, bijeenkomsten,
workshops en andere evenementen.

- 3-hamercongresaccommodatie,

- voldoende gratis,
parkeergelegenheid,
- gratis WIFI netwerk,

- Gouden Green Key certificering.

www.Eurohal Zuidbroek.eu
Heeft een capaciteit tot maar liefst

7.000 personen en is daardoor ideaal
voor beurzen, personeelsfeesten en

evenementen.

Ons congresarrangement (24 uur):
- Huur plenaire zaal

- Projectiescherm (1x)
- Papier & schrijfgerei

- Flip-over met papier & stiften
- Onbeperkt koffie/ thee, frisdranken

en vers water in de zaal
- mintjes en snoepjes

- Luxe koud/ warm lunchbuffet
(inclusief koffie/thee/ melk &

vruchtensappen)
- 3-gangen diner inclusief 1

consumptie uit ons binnenlands
gedistilleerd assortiment

- Overnachting in een comfortkamer
- luxe ontbijtbuffet

Op basis van 1-pers. kamer €137.50 pp
Op basis van 2-pers. kamer €122.50 pp

Overnachten

Ons hotel ligt centraal gelegen in het
prachtige Oost-Groningse landschap.

Breng een bezoek en ga er eens
heerlijk tussenuit.

Culinair genieten
Iedere zondag serveren wij een

uitgebreide brunch. Heerlijke warme &
koude gerechten, koffie/ thee, live

muziek en kinderanimatie zorgen voor
een gezellige middag.

Natuurlijk kunt u ook dagelijks terecht
in ons a la carte restaurant, brasserie

en/of onze hotelbar.

Informatie & reserveringen
Burgemeester. Omtaweg 4

9636 EM Zuidbroek
T. 0598-453787
F. 0598-453932

E. zuidbroek@valk.com
www.HotelZuidbroek.nl

Hier kunt u zich ook aanmelden voor
onze digitale nieuwsbrief!

onze digitale nieuwsbrief!

Hardenbergerweg 23, 7778 HP Loozen | T: 0524 563 200 | info@zwieseborg.nl

lan d h o e ve

VERGADEREN IN EEN
ONTSPANNEN EN SFEERVOLLE

OMGEVING
DAT KAN BIJ LANDHOEVE ZWIESEBORG!

Onze locaties zijn geschikt voor
zowel kleine als grote groepen.

Ook in het kader van teambuilding
biedt Landhoeve Zwieseborg
(actieve) mogelijkheden en
activiteiten.

Combineer uw zakelijke bijeen-
komst met een lunch, diner of
zelfs een overnachting in ons
luxe hotel!

Kijk op www.zwieseborg.nl
voor meer informatie
of bel 0524 563 200.

Uw zakelijk evenement begint op de Veluwe
Ervaar de gastvrijheid van het meest overweldigend natuurgebied van Nederland. De Veluwe.
Hier vindt u de rust, ruimte en inspiratie om uw zakelijk evenement tot een bijzondere belevenis
te maken. Kiest u voor de Veluwe, dan zorgen wij dat het u aan niets ontbreekt. Congresbureau
Veluwe heeft vast de beste locaties met uitstekende faciliteiten voor u gelselecteerd.

Kijk op congresbureau-veluwe.nl voor meer informatie.

Uw zakelijk evenement begint op de Veluwe
Ervaar de gastvrijheid van het meest overweldigend natuurgebied van Nederland. De Veluwe.
Hier vindt u de rust, ruimte en inspiratie om uw zakelijk evenement tot een bijzondere belevenis
te maken. Kiest u voor de Veluwe, dan zorgen wij dat het u aan niets ontbreekt. Congresbureau
Veluwe heeft vast de beste locaties met uitstekende faciliteiten voor u gelselecteerd.

Kijk op congresbureau-veluwe.nl voor meer informatie.

Uw zakelijk evenement begint op de Veluwe
Ervaar de gastvrijheid van het meest overweldigend natuurgebied van Nederland. De Veluwe.
Hier vindt u de rust, ruimte en inspiratie om uw zakelijk evenement tot een bijzondere belevenis
te maken. Kiest u voor de Veluwe, dan zorgen wij dat het u aan niets ontbreekt. Congresbureau
Veluwe heeft vast de beste locaties met uitstekende faciliteiten voor u gelselecteerd.

Kijk op congresbureau-veluwe.nl voor meer informatie.

Heftige clash tijdens vergadering aandeelhouders

CONGRESBUREAUVELUWE.NL

Heftige clash tijdens vergadering aandeelhouders

Groepsaccommodatie ABK huis
Genieten, leren, vieren, ontspannen en inspiratie opdoen…

Groepsaccommodatie ABK huis - Hallseweg 12
6964 AM Hall (bij Eerbeek) - 0313 – 651377
a.abkhuis@upcmail.nl - www.abk-huis.nl

Bilderberg
Why settle for less?

Bilderberg - Diverse locaties
0317 – 318 319 - info@bilderberg.nl
www.bilderberg.nl

Congrescentrum De Werelt
Goed voor elkaar!

Congrescentrum De Werelt - Westhoffl aan 2
6741 KH Lunteren - (0318) 48 46 41
info@congrescentrum.com - www.congrescentrum.com

Radio Kootwijk
Ruimte die je raakt

Radio Kootwijk - Radioweg 1 - 7348 BG Radio Kootwijk
055 – 519 1665 - hierradiokootwijk@staatsbosbeheer.nl
 www.hierradiokootwijk.nl

Uw zakelijk evenement begint op de Veluwe

EEN UNIEK VAREND EVENT
De jarenlange ervaring van Spido vormt de basis voor onvergetelijke
varende events. De veelzijdige en luxe schepen van Spido zijn geschikt

of zakelijke bijeenkomsten.
De vloot bestaat uit moderne schepen die op het gebied van ambiance
en comfort het allerbeste bieden. U hebt bijvoorbeeld de beschikking
over audiovisuele hulpmiddelen en culinaire hoogtepunten maken elk

de rol van gastheer te laten vervullen.
In een vrijblijvend gesprek, al dan niet gecombineerd met een

van Spido voor u kan betekenen.

Willemsplein 85 • 3016 DR Rotterdam • Tel.: (010) 275 99 88 • www.spido.nl

H o t e l R e s t a u r a n ta n tH o t e l R e sH o t e l R e sR e ss t a u r as tt a u r as t
Oud London - New Business

www.oudlondon.nl
Woudenbergseweg 52, 3707 HX Zeist

Mee ng, Events &
Feestelijk Zakendoen!

Locatie Meeting

MeetingMagazine.nl 25

Overnachten

Vergaderen Dineren

Lunchen Terras aan de Maas

Het Maashotel

Genieten aan de Maas

Veerweg 9-11, 5872 AE Broekhuizen Lb - 077 463 2114 - info@hetmaashotel.nl - www.hetmaashotel.nl

Golden Tulip
Val Monte
Uitstekend uitgerust!

Golden Tulip Val Monte | Oude Holleweg 5
6572 AA Berg en Dal | 024-684 2000
info@goldentulipvalmonte.nl
www.goldentulipvalmonte.nl

In ons Business Point kan je rustig en fl exibel
werken en ben je van alle gemakken voorzien:

• Je kan de hele dag en avond gebruik maken van

ons Business Point
• Snelle gratis draadloze internet verbinding, WIFI

aansluiting
• Onbeperkt koffi e & thee buffet met vers fruit en

wisselende hapjes
• All- in Business Point Service prijs is: €6,50 euro

p.p. per uur

Op vertoon van deze advertentie, bieden wij je de
eerste twee uur in ons Business Point GRATIS aan!
Deze actie is geldig t/m 31 augustus 2013 in Postil-
lion Hotel Arnhem. Tot snel in ons Business Point!
Niet geldig in combinatie met andere kortingen
en/of acties.

www.postillionhotels.com

Aangename
Zaken
Bedrijfsevenementen
van A tot Z

Aangename Zaken | Sint Bernulphusstraat 13b
6861 GS Oosterbeek
026-3397201
welkom@aangenamezaken.nl
www.aangenamezaken.nl

Evenementenlocatie
Watergoed

Omnivents, Avontuurlijk Evenementenbureau
Tielsestraat 129 | 6675 AC Valburg
0488-410444 | info@omnivents.nl
www.omnivents.nl

Bijeenkomsten in de regio Arnhem Nijmegen

Een onvergetelijke belevenis!
De regio Arnhem Nijmegen biedt volop mogelijkheden om congressen en zakelijke of
feestelijke bijeenkomsten tot een onvergetelijke ervaring te maken.

Best Western
Hotel Haarhuis
Hèt (m)eatingpoint
van Arnhem

Best Western Hotel Haarhuis | Stationsplein 1
6811 KG ARNHEM | 026 - 442 7441
info@hotelhaarhuis.nl | www.hotelhaarhuis.nl

Van der Valk
Hotel Arnhem

Gastvrij, Bereikbaar
én Comfortabel

Van der Valk Hotel Arnhem
Amsterdamseweg 505 | 6816 VK Arnhem
T: 026 – 482 11 00 | info@arnhem.valk.com
www.hotelarnhem.nl

Fletcher Hotel
Restaurant Erica
Vergaderen op een schitterende
unieke locatie, midden in de
bossen van Berg en Dal aan de
rand van Nijmegen.

Fletcher Hotel-Restaurant Erica
Molenbosweg 17 | 6571 BA Berg en Dal
zakelijk@fl etcher.nl | 0347 – 750 495
www.hotelerica.nl

Papendal.nl

Hotel Papendal Papendallaan 3
6816 VD Arnhem | 026-4837911
info@papendal-hotel.nl | www.papendal.nl

Landgoed de Horst

de Horst 1

3971 KR Driebergen

T 0343-556179

F 0343-556001

E welcome@landgoeddehorst.nl

I www.landgoeddehorst.nl

Woudschoten Hotel &

Conferentiecentrum

Woudenbergseweg 54

3707 HX Zeist

T 0343-492492

E info@woudschoten.nl

I www.woudschoten.nl

BCN is uitgeroepen tot beste trainingslocatie en vergaderlocatie van het jaar!
BCN RotterdamBCN Utrecht BCN Utrecht CS BCN ICT Centre

BUSINESS CENTRE NEDERLAND
Vergaderingen - Trainingen - Cursussen- Opleidingen - Workshops

Green Key certificering

Heerlijkheid Mariënwaerdt

’t Klooster 5

4153 RR Beesd,

T 0345 68 70 10

E locaties@marienwaerdt.nl

I www.marienwaerdt.nl

de Baak Seaside

Koningin Astridboulevard 22

2202 BJ Noordwijk

T 071-3690179

F 071-3690176

E welcome@debaakseaside.nl

I www.debaakseaside.nl

CORPUS congress Centre

Willem Einthovenstraat 1

2342 BH Oegstgeest

T 071 75 10 203

E congres@corpusexperience.nl

I www.corpusexperience.nl

Congrescentrum De Werelt

Westhoffl aan 2

6741 KH Lunteren

T 0318 - 48 46 41

E info@congrescentrum.com

I www.congrescentrum.com

Conferentiehotel

Kontakt der Kontinenten

Amersfoortsestraat 20

3769 AS Soesterberg

T 0346 – 351 755

E info@kontaktderkontinenten.nl

I www.kontaktderkontinenten.nl

Internationale School

voor Wijsbegeerte

Dodeweg 8

3832 RD Leusden

T 033-465 07 00

E info@isvw.nl

I www.isvw.nl

Worldhotel Bel Air

Johan de Wittlaan 30

2517 JR Den Haag

T 070-352 53 54

E sales@worldhotelbelair.nl

I www.worldhotelbelair.nl

Compensatie van de CO2
uitstoot (optioneel)

Producten met een
eerlijke oorsprong

Met een Ecomeeting bij NH Hotels bent u verzekerd van:

Efficiënt gebruik van
water en energie

Materialen met een lage
belasting voor het milieu

WANNEER U BIJ NH VERGADERT,
DRAAGT U BIJ AAN EEN
DUURZAMERE WERELD.

www.nh-hotels.com

Als eigenaar van REDTREE Event IT Solutions krijg ik regelmatig de
vraag wat mijn visie is ten opzichte van de toenemende technologie in de
MICE industrie. Zal technologie het overnemen, is straks alles virtueel en
hoeven we nergens meer ‘fysiek’ te zijn voor een ‘complete beleving’?

Technologie in onze industrie (en misschien wel in elke industrie) is geen
doel maar een middel om een doel te bereiken. Helaas wordt daar nog
al eens aan voorbij gegaan. De focus ligt op realisatie en gedurende de
voorbereiding naar het event vervaagd langzaam het doel en is werkende
techniek plotseling leading geworden.

De essentie van techniek in onze industrie is het faciliteren van de organi-
satie, bezoeker en exposant, aangeboden door de venue en leveranciers.
De techniek moet bijdragen aan doelen van deze drie groepen waarbij de
meerwaarde meetbaar is in accurate cijfers door registratie, ontsluiten van
inhoudelijke informatie, kennisdeling, netwerken en meer. Het beste uit-
gangspunt om te stellen is: ‘wat wil je bereiken’ en niet ‘wat wil je hebben’.

Op 5 februari jl. was in de Obrechtkerk in Amsterdam het afscheid van
een icoon uit de Congres wereld; Mariëtte Helmann. Zij overleed op 28
januari na een langdurige ziekte. De volledig gevulde Obrechtkerk toonde
aan welke invloed zij heeft gehad op de wereld van de congresorganisatie
in Nederland. Ontwapenend waren de toespraken van familie, vrienden
en zakenrelaties. Open, oprecht, indrukwekkend om te ervaren en een eer
om deel van te mogen uitmaken.

Eurocongres (nu MCI-Amsterdam) was haar ‘ding’. Zij ‘was’ Eurocongres
en daar komt de essentie naar voren. Haar streven naar perfectie en
betrokkenheid bij haar congressen en evenementen en haar mensen was
groot. Tijdens de bijeenkomst na het afscheid van Mariette was oprechte
empathie naar elkaar en naar diegene die Mariëtte achterliet goed merk-
baar. Een mooi gegeven waaruit blijkt dat de MICE industrie met alle
technologie van de wereld altijd zal drijven op het persoonlijk contact van
mens tot mens.

Hiermee geeft deze column als afsluiter direct een antwoord op de vraag
uit de eerste zin. De MICE wereld zal altijd de wereld van mens tot mens
zijn en blijven.

MPI is dé vakvereniging die kennis en ervaring bij elkaar brengt en uit-
draagt. Door te versterken en te verbinden verbeteren wij de meetings en
events industrie. Dat doen we tijdens de educatieve evenementen, verdie-
pingscursussen en het MPI NL Conference.

Human to Human

Pim Schoonderwoerd
Managing Director REDTREE Event IT Solution

Vice President Marketing & Communications MPI

Column MPI Meeting

MeetingMagazine.nl 31

D
e congressector is voor Amsterdam van groot eco-
nomisch belang. Niets voor niets steekt de hoofd-
stad tijd en energie in de congressector en werken

onder andere Amsterdam Marketing, de hotelsector, de
gemeente Amsterdam en Amsterdam RAI intensief sa-

men. Zo werd in april 2013 een overeenkomst met de ho-
telsector gesloten. Als resultaat hiervan kan Amsterdam
Marketing organisatoren van internationale congressen
een maximum aantal van 16.000 hotelkamers, voorzien
van het ‘I amsterdam Approved’ keurmerk, garanderen.
Bij het daadwerkelijk regelen van een congres, krijgen de
organisatoren in het bidbook van tevoren actuele infor-
matie over het aantal beschikbare kamers wat een snelle
besluitvorming en verder organisatie ten goede komt.
Verder wordt het aantal vergaderaccommodaties gestaag
verder uitgebreid. Zo bouwde Amsterdam ArenA in 2013
een nieuw conferentiecentrum en is ook de Beurs van
Berlage tegenwoordig beschikbaar voor meerdaagse
internationale congressen.

32 MeetingMagazine.nl

Amsterdam dingt op internationaal

congresniveau al jaren mee naar de top.

Zo stond de hoofdstad in de ICCA ranglijst

congressteden in 2012 op de tiende plaats

na steden zoals Parijs, Berlijn, Barcelona en

Londen.

Amsterdam blijft
aan de top

Hoogste stijger

Dat Amsterdam als stad een grote aantrekkingskracht
heeft, blijkt ook uit het feit dat in 2013 het aantal hotelover-
nachtingen fl ink is gestegen. Uit de voorlopige cijfers van
het Centraal Bureau voor Statistiek bleek dat van alle over-
nachtingen in Nederland in het eerste kwartaal van 2013
maar liefst 32% in de hoofdstad plaatsvond. Dit komt neer
op een registratie van 2,3 miljoen hotelovernachtingen.
Dit zijn er 220.000 meer dan in het eerste kwartaal van het
voorgaande jaar. Deze stijging van 10,7% ligt ver boven de
landelijke groei van 1,9% uit diezelfde periode.
Met deze aantallen is Amsterdam de hoogste stijger van
Europa, gevolgd door Berlijn en Hamburg.
Daarnaast heeft Amsterdam na Londen de hoogste
kamerbezettingsgraad van Europa. De stijging van
het bezoekersaantal komt vooral voor rekening van de
vrijetijdsbezoekers. Daarbij steeg het aantal Nederlandse
bezoekers met ruim 25% en het aantal buitenlandse bezoe-
kers met meer dan 7%. Met name toeristen uit omringende
linden, maar ook uit de zogenaamde BRIC landen zijn
voor een groot deel verantwoordelijk voor deze stijging.

Grachtenpanden

Met deze succescijfers is het niet zo verwonderlijk dat de
hoofdstad nog steeds nieuwe hotels mag verwelkomen. Een
voorbeeld hiervan is het Waldorf Astoria Amsterdam uit
het portfolio van Hilton Worldwide. Het hotel waar gasten
vanaf het najaar van 2014 een kamer kunnen boeken,
huist in zes grachtenpanden aan de Herengracht en telt 94
kamers. Verder zal er in het hotel een restaurant en bar,
een sport- en wellnesscentrum van 500 vierkante meter en
400 vierkante meter aan vergadering- en congresruimtes
worden ondergebracht. De dagelijkse leiding van de keu-
kenbrigade komt in handen van Sidney Schutte, de voor-

malige chef-kok van De Librije die vanuit het hotel aan
het driesterrenrestaurant verbonden blijft. Jan Taminiau is
verantwoordelijk voor de outfi ts van de medewerkers.

Amsterdamse School

Een ander hotel dat zijn komst naar Amsterdam heeft
bevestigd, is het hotelmerk W van Starwood Hotels &
Resorts Worldwide. W Hotels is het op luxe en design
gebaseerde lifestyle-merk van deze keten. W Amsterdam
zal in het voormalige Rijkskantoorgebouw voor Geld- en
Telefoonbedrijf worden gevestigd. Dit is een historisch
pand achter de Dam gebouwd in de architectonische stijl
van de Amsterdamse School. Het hotel in Amsterdam
krijgt 169 kamers, waaronder 10 suites en een presiden-
tial suite. Gasten worden bij binnenkomst direct naar de
bovenste verdieping geleid voor de check-in en een cocktail
in de ‘W Living Room’. Het dakrestaurant en destination
bar van het W Amsterdam, met uitzicht over de Dam en de
stad, is voor iedereen toegankelijk. Het nieuwe hotel krijgt
daarnaast 480 vierkante meter aan vergader- en evene-
mentenruimte, met onder andere twee grote zalen en twee
kleinere vergaderzalen. Verder zal het beschikken over
een state-of-the-art fi tnesscentrum en een 24-uurs business
center.

Met deze positieve ontwikkelingen weet Amsterdam zich
steevast in de MICE-kijker te spelen en werkt zij gestaag
verder aan haar positie. Tot nu toe heeft Amsterdam in
Nederland geen evenknie gevonden en blijft de hoofdstad
in Nederland in ieder geval aan de MICE-top.

Bron: www.atcb.nl

Amsterdam Special Meeting

MeetingMagazine.nl 33

M
ercure Hotel Amsterdam City is bij uitstek ge-
schikt voor het zakelijke segment. “Dit wordt
mede versterkt door de zeer gunstige ligging aan

de ‘ingang’ van Amsterdam aan de rivier de Amstel, direct
aan het einde van de A2 maar wel binnen de ring van Am-
sterdam”, benadrukt general manager Robert van Vliet.
“Dat maakt het een ideaal hotel voor gasten die per auto
reizen en/of op Schiphol of in Amsterdam Zuid-Oost moe-

ten zijn. Daarnaast is het centrum van Amsterdam in 10 en
de RAI in 5 minuten per metro te bereiken.”
Het zakelijke karakter wordt nog eens extra benadrukt
door de aanwezigheid van de vele fl exwerkplekken, waar-
mee het hotel inspringt op de groeiende fl exwerkbehoefte.
“Wij bieden de zakelijke gast deze kosteloze werkplekken
aan in verschillende opstellingen van 1 tot 6 personen. Een
aantal tafels is zelfs voorzien van een presentatiescherm en
vanzelfsprekend is wifi gratis.”

Welcome Concept

De begane grond van het hotel heeft in het eerste kwar-
taal van 2014 een ingrijpende renovatie ondergaan. De
bar en het restaurant zijn omgetoverd tot het centrale punt
van het hotel waar omheen een ruimte is gecreëerd die
multifunctioneel wordt ingezet. Overdag biedt de ruimte
plaats aan de fl exwerkers, terwijl er ‘s avonds a la carte of
in groepsverband kan worden gedineerd. De grote glazen
openslaande deuren leiden naar het overdekte en ver-

34 MeetingMagazine.nl

De internationale hotelketen Mercure heeft een reeks

van hotels in haar portefeuille die elk een couleur

locale en faciliteiten op niveau bieden. Het Mercure

Hotel Amsterdam City is hier geen uitzondering op. De

gunstige ligging en het persoonlijke serviceniveau maken

het tot een uniek hotel in de regio, waar kleine en grote

groepen moeiteloos hun weg vinden.

‘One Stop Shopping’
locatie voor elke bijeenkomst

warmde terras dat tot aan de Amstel loopt. Van
Vliet: “Bijzonder aan het terras is dat je niet
alleen een mooi uitzicht hebt over het water,
maar dat het ook een verbinding naar de stad
vormt. Er vertrekt dagelijks een boot van en
naar de Prinsengracht, halte Anne Frankhuis.
Onze gasten vinden dit geweldig.”
Een andere ingrijpende verandering is de
vervanging van de receptiebalie door kleine
host tables. “Dit maakt onderdeel uit van het
‘Welcome Concept’ van Mercure”, licht Van
Vliet toe. “Het contact met de gast is nu veel
persoonlijker. Daarnaast streven wij naar een
situatie waarbij de gast niet meer fysiek hoeft
uit te checken. Wij weten natuurlijk op voor-
hand wie er uitcheckt en de factuur sturen wij

digitaal toe. Dit gaat veel tijd besparen en dat
gaan onze gasten vast waarderen.”

Unieke locatie

Gasten kunnen bij Mercure Hotel Amsterdam
City natuurlijk ook nog steeds gebruik maken
van de vertrouwde faciliteiten. Het hotel
beschikt over maar liefst 368 hotelkamers.
Naast een Boardroom zijn er ook nog 13 zalen
die plaats kunnen bieden aan maximaal 350
personen in theateropstelling. “Met al deze
faciliteiten in huis hosten wij dagelijks diverse
bijeenkomsten van vergaderingen tot pro-
ductpresentaties en bedrijfsfeesten. Daarnaast
verzorgen we in samenwerking met diverse
partners ook kleinschalige activiteiten of
complete avondprogramma’s voor buiten het
hotel. Denk hierbij aan vervoer per boot vanaf
ons terras naar een bijzondere locatie om te
dineren of een rondvaart onder begeleiding
van een Amsterdamse gids. De ideale combi-
natie van de ligging aan het water binnen de
ring van Amsterdam en de goede verbinding
naar de binnenstad maakt van Mercure Hotel
Amsterdam City een unieke locatie voor elke
bijeenkomst. En met al onze ervaring, facilitei-
ten en partners halen wij veel organisatorisch
werk uit handen van onze opdrachtgevers en
kun je met recht spreken van een One Stop
Shopping locatie”, aldus Van Vliet.

Amsterdam Special Meeting

MeetingMagazine.nl 35

Mercure Quality Guarantee
Begin dit jaar is wereldwijd het Mercure

Quality Guarantee programma uitge-

rold. Binnen dit kwaliteitsprogramma zijn

96 punten vastgelegd wat resulteert dat

Mercure gasten een consistente kwaliteit

en service garandeert binnen het uitge-

breide netwerk van 700 hotels. Eén van die

kwaliteitspunten is de introductie van een

dedicated servicenummer, zodat gasten in

elk Mercure hotel via het nummer ‘2424’

direct een service manager aan de lijn krij-

gen. “Hiermee kunnen wij optimaal en snel

tegemoet komen aan de wensen van onze

gasten”, aldus Van Vliet

Over Mercure Hotel Amsterdam City
- 368 kamers (190 classic, 92 business en 86 privilege-

kamers)

- 14 zalen, waarvan 1 boardroom (totale maximale

grootte 500 m2)

- fi tness en wellness met Finse sauna, Turkse stoomca-

bine (gratis voor hotelgasten) en een solarium.

- eigen 120 parkeerplaatsen (eerste drie uur gratis)

- Gelegen aan de Amstel nabij A2, centrum, RAI

- 4 vergaderhamers van het keurmerk

Vergaderclassifi catie

- Green Key Goud certifi cering

Robert van Vliet

H
otel Okura in Amsterdam heeft haar reputatie
hoog te houden. Zo is het hotel niet alleen één van
de twee Nederlandse hotels dat lid is van het pres-

tigieuze ‘The Leading Hotels of the World’, maar heeft het
ook twee restaurants binnen de muren die beiden
bekroond zijn met Michelinsterren.

Hightech

Wie arriveert bij het 23 verdiepingen tellende gebouw in
de trendy wijk De Pijp, kan direct zien welk type weer er
verwacht kan worden. Blauw licht geeft aan dat er een
zonnige dag op komst is, groen staat voor slecht weer
en wit voorspelt wisselvallig weer. Dat Hotel Okura niet

36 MeetingMagazine.nl

De droom van Baron Kishichiro Okura was

om eigenaar te zijn van het beste hotel in de

wereld. Hij vatte dit samen in drie beginselen:

Best Accommodation, Best Cuisine en Best

Service. In 1962 opende hij Hotel Okura

Tokyo, dat nog steeds toonaangevend is in

de Japanse metropool. In 1971 vestigde Hotel

Okura zich in Amsterdam. Dat ook hier de

drie uitgangspunten terug te vinden zijn,

ondervond Meeting Magazine.

Japanse perfectie
in Amsterdam

Hotel Okura

terugdeinst voor hightech snufjes, blijkt ook
in het hotel zelf. Eenmaal aangekomen op de
kamer, blijkt dat de aanwezige domotica ervoor
zorgt dat de gast bijna niet zijn bed uit hoeft
te komen. Met een klein apparaatje dat op het
nachtkastje ligt, kunnen onder andere de tem-
peratuur in de kamer en de wekker ingesteld
worden en gaan de gordijnen automatisch open
en dicht. Met één druk op de knop kan er ook
voor meerdere soorten verlichting gekozen wor-
den. Een uitkomst is de nachtverlichting, waar-
door je ’s nachts net voldoende ziet om naar
het toilet te lopen, zonder de persoon naast je
wakker te maken.

Vrijstaand bureau

Onze junior suite is ruim bemeten met 50m2 en
heeft twee fl atscreentelevisies, waarvan één bij
het bad. Hoewel in sommige hotels het bureau
soms weggestopt in een hoekje zit, prijkt hier
een groot vrijstaand bureau met een verstelbare
bureaustoel. Naast deze overduidelijke luxe, is
ook aan de kleinere details gedacht. Zo kan de
gast ervoor kiezen om de kamer klaar te maken
voor de nacht, waarbij het bed opengeslagen
wordt en badjas en slippers klaargezet worden.

Trots

Binnen Hotel Okura bevinden zich vier restau-
rants, waaronder het internationale Ciel Blue,
dat twee Michelinsterren telt en het Japanse
Yamazato, dat als enige traditionele Japanse
restaurant in Europa bekroond is met één
Michelinster. Zelf schuiven wij aan bij het Serre
Restaurant. Hier zwaait chef de cuisine Marc

van der Tang de scepter over de keuken en zijn
enkele signatuurgerechten van Ciel Blue in een
nieuw jasje gestoken. Wij kiezen voor het menu
Bibendum, waarbij één van ons bij het voor-
gerecht even afwijkt en kiest voor de soft-shell
krab met kokos, sereh en gember, die ons aan-
bevolen wordt door Wout Verweij, supervisor
van het restaurant. De gerechten smaken goed,
maar wat vooral opvalt zijn de medewerkers
die het diner serveren. Er wordt meegedacht bij
het kiezen van de gerechten en bij het dessert
wordt er speciaal voor ons, buiten de kaart om,
een dessert met gemarineerde ananas en spon-
gecake van hibiscus en zwarte bes gemaakt.
Ondanks de status die het Okura heeft, is
het personeel absoluut niet formeel. Verweij
steekt zijn trots voor het Serre Restaurant niet
onder stoelen of banken. “Wij streven geen
Michelinsterren na en willen juist dat mensen
zich hier thuis voelen. Toch zul je ook hier
verrast worden door innovatieve gerechten.”

Aziatische ingrediënten

’s Ochtends genieten we van het uitgebreide
ontbijt, bestaande uit Europese en Aziatische
ingrediënten. De gerechten worden voor het
oog van de gasten vers bereid in een open
keuken.

Met nieuwe energie keren we weer huiswaarts
en concluderen dat Hotel Okura met haar
streven naar perfectie haar reputatie bij ons in
ieder geval heeft nageleefd. Baron Kishichiro
Okura is ook in Amsterdam geslaagd in zijn
missie.

De Hotelrecensie Meeting

MeetingMagazine.nl 37

Faciliteiten
• Gratis wifi (eveneens vaste ADSL-

verbinding op de kamer)

• Parkeergarage

• Spa & Welness

• Nagomi Health (jacuzzi, Turks stoombad,

Kinesis-fi tnesswand, aparte massage-

ruimte, solarium, Nagomi Health Lounge,

sauna’s, zwembad met jetstream, fi tness-

ruimte

• Nagomi Spa (diverse behandelingen)

• Diverse zalen met een capaciteit van 100

tot 1500 personen

• Executive Lounge

• Restaurants: Taste of Okura (kookstudio),

Ciel Blue Restaurant, Serre Restaurant,

Yamazato Restaurant, Sazanka

Restaurant, Le Camelia (ontbijt)

• Bars: Twenty Third Bar (beste cocktailbar

van Nederland), Lobby Bar

• Souvenirwinkel

• Elektrische auto oplaadpunten

• JetLag Programma

NOW OPEN

WWW.FLETCHERHOTELAMSTERDAM.NL

OPEN 365 DAYS PER YEAR | IDEALLY LOCATED ON THE A2/A9

RESERVATIONS: +31 (0)20 - 311 36 70
Schepenbergweg 50 | 1105 AT Amsterdam | F: +31 (0)20 - 311 36 71 | info@fletcherhotelamsterdam.nl

SKY ROOFTOP

“The perfect smoking area for your cigarette
or sigar with the best view.”

SKY LOUNGE & BAR Pi

“Tasty cocktails,
perfect glamorous ambiance,
11.00 - 01.00 (kitchen open till 23.00).”

5 BOARDROOMS Pi

“Executive business meetings from
8-22 pers.”

GYM

PRIVATE DINING Pi

“Strictly private dining in one of our 5 special
places from 8-22 pers..”

120 LUXURY 4 ROOMS

“Surprising rooms at the best rate.”

RECEPTION

PARKING

BRIZIO COFFEE BAR

“Barista bar with fresh coffee and New York
bagels.”

SHUTTLE SERVICE

SKY RESTAURANT Pi

“Delicious food and wines in the best
atmosphere. Breakfast, lunch and dinner.
Kitchen open 06.00 - 23.00.”

Voor Mövenpick Hotel Amsterdam City Centre is goed zĳn gewoonweg
niet voldoende. Geniet van het verbluffende uitzicht over het Ĳ vanuit
uw kamer en de voortreffelĳke gastronomie in de bar en het restaurant.
Al onze zalen beschikken over daglicht, zĳn pilaarvrĳ en voorzien van
de laatste AV apparatuur en gratis Wi-Fi. Ook voor extra activiteiten of
leuke ideeën voor of na de vergadering kunt u bĳ ons terecht. Kortom;
vergaderen en genieten. Ga voor meer informatie en reserveringen naar
www.moevenpick-hotels.com/amsterdam

www.moevenpick-hotels.com

Vergaderen genieten.

Mövenpick Hotel Amsterdam City Centre
Piet Heinkade 11, 1019 BR Amsterdam

Tel +31 20 519 1200, Fax +31 20 519 1239
hotel.amsterdam.rfp@moevenpick.com

Een inspirerende meeting, internationaal
congres of netwerkevenement? Wat voor
bijeenkomst u ook organiseert, Aristo
Amsterdam heeft alt i jd een zaal die
precies aan uw wensen voldoet. Wij zi jn
graag uw persoonli jke partner in werken,
leren en ontmoeten!

Uitstekend bereikbare toplocaties in Amsterdam, Utrecht en Eindhoven

www.aristo.nl

EVENTS Academy biedt praktijkgerichte
opleidingen en trainingen op het gebied van

marketing, communicatie en evenementen, o.a.:

NieuweTrainingen

Bekijk het complete aanbod op: www.eventsacademy.nl

Versterk jouw talent

Event Management Basic

Event Management Advanced

Opleiding Online Marketing

Strategische Trendanalyse

Duurzame Evenementen

Project Management 2.0

Google SEO & SEA

Storytelling

MeetingMagazine.nl 41

Oud London stimuleert interactie met “Vragen staat vrij”
De tijden van zwijgzaam luisteren naar sprekers tijdens een plenaire bijeenkomst is voorbij. Het resultaat van een event is in toenemende mate

afhankelijk van de inbreng van de deelnemers. Hotel Restaurant Oud London heeft daarom een online faciliteit ontwikkeld. Interactie door partici-

patie, waarbij iedereen kan blijven zitten en zonder drempel van spreken in het openbaar.

Het gebruik van dit online platform waarop deelnemers met de Smartphone, al dan niet anoniem vragen kunnen ‘posten’, verhoogt de kwaliteit

van de meeting aanzienlijk. De organisatie bepaalt wie de vragen ontvangt en beantwoordt. Ook na afl oop gaat de kennisoverdracht door, omdat

alle vragen ook na de bijeenkomst nog beantwoord kunnen worden. Online kennis delen in optima forma!

Voor meer informatie belt u met de afdeling meeting & events 0343-491246 of mail naar info@oudlondon.nl

Nieuws Meeting

Aristo Amsterdam plukt vruchten van komst hotels
Teleport, het gebied rondom Station Sloterdijk, is de afgelopen

jaren getransformeerd tot een aantrekkelijk gebied voor wonen

en werken. De komst van het Holiday Inn Express en Meininger

Hotel heeft een impuls gegeven aan de corporate business van

Aristo Amsterdam. Door de ideale combinatie van 45 multifunc-

tionele zalen voor congressen en events, goede bereikbaarheid

vanaf Schiphol en goedkoop parkeren vormt Aristo een uitstekend

alternatief voor de drukke binnenstad. Door de uitstekende logi-

esfaciliteiten op loopafstand weten steeds meer (internationale)

MICE planners de locatie te vinden. Aristo speelt hier handig op in

en heeft de accommodatie aan een uitgebreide restyling onder-

worpen. Qua F&B biedt Aristo nu ook live-cooking aan in haar res-

taurant en sluit de keuken prima aan op de wensen van moderne

zakenreiziger. De vernieuwde website, Google Streetview, 360

graden tours en geavanceerde bookingstool maken het organiseren

van een meeting bovendien erg gemakkelijk.

Theater Amsterdam en De BorrelFabriek openen
restaurant Boven de Planken
Theater Amsterdam gaat een samenwerking aan met De BorrelFabriek. Op

donderdag 1 mei 2014 is de eerste voorstelling van ANNE. Theaterbezoekers,

maar ook gasten die niet naar de voorstelling gaan, kunnen vanaf die dag

dineren in restaurant Boven de Planken. In de weekenden is het restaurant

ook open voor lunches. Het nieuwe theater biedt tevens een foyer met bar

en twee VIP lounges. Alle modern ingerichte ruimtes bieden prachtig uitzicht

op het IJ. De wereldpremière van ANNE is op 8 mei 2014. Het theater, dat

ontworpen is door Dick Venneman, is speciaal voor ANNE gebouwd in het

Houthaven gebied, aan de westzijde van Amsterdam. Met een theaterhal van

4.200 m2, biedt Theater Amsterdam unieke mogelijkheden voor grote decors

en de modernste theatertechnieken. Alle ruimtes - inclusief de theaterhal - zijn

geschikt voor verhuur aan particulieren en bedrijven voor bijeenkomsten van

50 tot 1100 personen. Theater Amsterdam is goed bereikbaar met de fi ets, de

auto en het openbaar vervoer. Op circa 300 meter afstand bevindt zich een

beveiligde parkeergarage met ruime parkeermogelijkheden. De BorrelFabriek

is een full service conceptcateraar en gespecialiseerd in het organiseren van

de catering op particuliere- en bedrijfsevenementen voor 50 tot 5.000 gasten.

Voor Theater Amsterdam hebben zij een aantal arrangementen samengesteld,

die naar wens aangepast kunnen worden. www.theateramsterdam.nl en www.

deborrelfabriek.nl.

42 MeetingMagazine.nl

D
at Geoffrey een echte doorbijter is
moge duidelijk zijn. “Jarenlang won
iedereen om mij heen het Zilveren

Koksmes, behalve ik. Dit was het laatste jaar
dat ik mee mocht doen, aangezien deelne-
mers niet ouder dan 25 jaar mogen zijn. Het
besef dat ik nu wel moest winnen, was dus
heel erg groot.”

Liefde voor koken

De eerste herinnering die de jonge kok heeft
aan zijn liefde voor koken, gaat terug naar
groep 7 van de basisschool. “Daar kreeg ik
als surprise een pan, schijnbaar zat het er
toen al in”, lacht hij. “Maar ook hielp ik mijn
moeder altijd graag met aardappels schillen
en wist ik bijvoorbeeld al heel jong dat je in
een pan met soep niet met een houten lepel
moet roeren.”
Vanaf zijn veertiende deed hij mee aan aller-
lei wedstrijden. Als lid van het Koksgilde
Nationaal Jeugdteam werd hij wereld- en
Europees kampioen. Zijn opleiding volgde
hij aan de Cas Spijkers Academie. “Ik
behoor tot de eerste lichting studenten”, zegt
hij trots. “Er zijn niet veel mensen die zijn
handtekening op hun diploma hebben staan,

maar onderaan mijn diploma prijkt de hand-
tekening van Cas.”

Thuiskomen

Tijdens zijn studie kwam hij terecht bij
’t Nonnetje in Harderwijk, waar hij later
chef entremetier werd. Na twee jaar was hij
toe aan een nieuwe uitdaging. Hij besloot
het drastisch aan te pakken en stage te
gaan lopen bij Restaurant Amber in The
Landmark Mandarin Oriental in Hong
Kong, dat twee Michelinsterren heeft.
“Richard Ekkebus, de culinair directeur
daar, is zonder twijfel een voorbeeld voor
mij”, verklaart Geoffrey. “Zes dagen per
week moest ik er keihard werken, maar
ik heb er ontzettend veel van opgestoken.
Vooral wat betreft het fi netunen van gerech-
ten, is hij echt een meester in zijn vak.”
Tussendoor werkte hij in Restaurant Apicius
in Bakkum, om vervolgens wederom naar
het buitenland te vertrekken. Deze keer
naar de The Fat Duck in Engeland, dat drie
Michelinsterren heeft en zich tot de beste
restaurants ter wereld mag rekenen. “The
Fat Duck voelde voor mij als thuiskomen.
De moderne stijl van het moleculair koken

Nog maar 25 jaar oud en nu al een indrukwekkende staat van

dienst. Momenteel is Geoffrey van Melick sous-chef bij ’t Nonnetje

in Harderwijk. Daarvoor werkte hij onder andere bij The Fat Duck in

Engeland en bij restaurant Amber in The Landmark Mandarin Oriental in

Hong Kong onder de hoede van Richard Ekkebus. Zijn bekroning kwam

onlangs tijdens de Horecava toen hij na zes keer eerder deelgenomen te

hebben het Zilveren Koksmes in de wacht sleepte.

Altijd op zoek
naar perfectie

Fotografi e Karim de Groot

Culinair Meeting

MeetingMagazine.nl 43

Geoffrey van Melick wint Zilveren Koksmes

Geoffrey van Melick bereidt een gerecht

in de keuken van ‘t Nonnetje

spreekt mij bijzonder aan. Maar vooral de constante
zoektocht naar perfectie is mij op het lijf geschreven.”

Puurheid

In maart 2013 kwam hij wederom bij ’t Nonnetje
terecht, dat inmiddels één Michelinster heeft.
“Geoffrey belde mij op of wij misschien iets voor
elkaar konden betekenen”, blikt Michel van der Kroft,
chef-kok van ’t Nonnetje terug. “Het toeval wilde dat
ik net op zoek was naar een rechterhand. Met Geoffrey
heb ik altijd al een klik gehad, zowel culinair als
persoonlijk. We delen onze voorliefde voor de puur-
heid van het product en het combineren van smaken
en kleuren. Ik herken mezelf in Geoffrey door zijn
enthousiasme en zijn discipline. Hij zit vol passie en
liefde voor het vak en ziet zijn manier van koken als
een way of life.”

Volgens Geoffrey zelf heeft zijn moeder heel wat te ver-
duren gehad door zijn ambitieuze instelling. “Wanneer
ik weer al het vakantiegeld er door heen gejaagd had
om me goed voor te bereiden op een nieuwe ronde van
het Zilveren Koksmes, heeft ze wel eens huilend in de
keuken gestaan.”
Maar ook zijn vriendin heeft het niet altijd even mak-
kelijk: “Zij is mijn steun en toeverlaat”, zegt hij liefde-
vol. “Ik zou het liefst zeven dagen per week werken.
Zij remt mij regelmatig af en laat zien dat er ook nog
andere dingen zijn in het leven.”

Natuur

Net als de chef-kok van ’t Nonnetje, werkt Geoffrey
graag met wilde kruiden. Volgens hemzelf heeft hij dat

waarschijnlijk te danken aan zijn moeder, die tuinar-
chitect is. “Ik heb niet veel vrije tijd, maar als ik toe-
vallig een keer tijd over heb lees ik heel graag boeken
over de natuur”, legt hij uit. “Ik wil graag weten welke
planten of bessen eetbaar zijn. Ik teken ze ook vaak.
Wil de kleuren echt voor me zien. Bovendien zijn wilde
kruiden heel herkenbaar voor de meeste mensen.”
Dat gerechten herkenbaar moeten zijn voor de gasten
staat bij hem buiten kijf. “De Nordic Cuisine, waarbij
een link naar de natuur gemaakt wordt en waar men
gebruik maakt van de diversiteit van lokale producten,
inspireert mij enorm. Laatst reed ik toevallig langs een
ambachtelijke bierbrouwerij hier vlakbij. Ik besloot er
een kijkje te gaan nemen en inmiddels gebruik ik dit
bier in een speltgerecht dat bij ons op de kaart staat.”
Geoffrey zegt zijn inspiratie ook uit minder voor de
hand liggende dingen te halen. “Wanneer ik door een
bouwmarkt loop, kan ik het niet laten om naar allerlei
vormpjes en hoekjes te zoeken, die ik weer kan gebrui-
ken in de keuken. Ook in een drogisterij kan ik een
tijdlang zoet zijn. Een pincet, een schaar of gaas om
mee te pekelen…Ik zie overal mogelijkheden in.”

Eigen voorkeur

Ondanks dat Geoffrey met de beste producten werkt
en in de mooiste restaurants vertoeft, blijft zijn eigen
voorkeur voor eten heel eenvoudig. “Natuurlijk eet ik
ook wel eens bij de McDonalds”, grapt hij. “Ik ben
toch ook maar een mens?” Op de vraag wat hij zou
eten wanneer het zijn laatste dag op aarde was, rea-
geert hij resoluut: “Een lekkere gepofte aardappel met
een klontje boter. Puur en eenvoudig!”
www.hetnonnetje.nl

MeetingMagazine.nl 45

Culinair Meeting

Woudenbergseweg 54
3707 HX Zeist

T 0343 - 492 492
F 0343 - 492 444

E info@woudschoten.nl
I www.woudschoten.nl

U boekt weleens een vergaderaccommodatie of conferentie-
ruimte. U wilt dan zeker zijn dat die accommodatie
voldoet aan uw wensen en dat deze ook binnen uw budget
past. Liever nog: een accommodatie die u verrast.

Woudschoten Hotel & Conferentiecentrum in Zeist is centraal
gelegen op een bosrijk eigen landgoed van 45 hectare.
Graag nodigen wij u uit de +waarde van Woudschoten te
ervaren. Naast de all-in prijsstelling vindt u de +waarde
vooral in onze persoonlijke gastgerichtheid.

ervaar de waarde
van woudschoten

+

H
et antwoord kunt u tot uiterlijk maandag 14 april
insturen naar info@meetingmagazine.nl. Vermeld
aub naast het juiste antwoord uw naam, naam van

de organisatie en uw contactgegevens (tel en email). Win-
naars ontvangen nader bericht. Over de uitslag kan niet
gecorrespondeerd worden.

Wat kunt u winnen:

Weekendarrangement voor 2 personen bestaande uit:
- 1 Overnachting inclusief ontbijt en diner voor 2 personen

in het 4**** hotel Holiday Inn Leiden;
- 2 personen entree CORPUS ‘reis door de mens’.

Prijsvraag Meeting

MeetingMagazine.nl 47

Leiden is een stad vol geschiedenis,

maar de tijd heeft in deze historische

stad zeker niet stil gestaan! Meeting

Magazine geeft twee arrangementen

weg om deze stad zelf te ontdekken.

U maakt kans op een van deze

arrangementen als u het antwoord weet

op de volgende vraag: In welk jaar vond

het Leids Ontzet plaats?

Ontdek Leiden!

“
Het VGF is oorspronkelijk opgericht om
drempelverlagend te werken voor orga-
nisatoren van internationale congressen

in Nederland door middel van het verlenen
van fi nanciële steun”, vertelt Paul Gruijthuij-
sen. “Door fi nanciële risico’s weg te nemen of
te verminderen, waren potentiële organisa-
toren eerder geneigd om een initiatief tot het
organiseren van een meerdaags internationaal
congres vorm te geven.” Vandaag de dag is het
VGF een zelfstandige stichting met een zelf-
standig opererend bestuur. Het NBTC is sinds
2001 niet meer verantwoordelijk voor de werk-
zaamheden van het fonds, maar functioneert
wel als marketingorganisatie voor het VGF.
Het fonds heeft geen commerciële doelstellin-

48 MeetingMagazine.nl

Organisatoren van internationale, meerdaagse

congressen die een fi nancieel steuntje in de rug

kunnen gebruiken, kunnen sinds 1986 aankloppen

bij het Voorfi nancierings- & Garantiefonds (VGF),

destijds opgericht door het NBTC. Het fonds vormt

een stimulans om internationale congresinitiatieven

van de grond te krijgen. Eind 2013 is de samenwerking

tussen het VGF en NBTC geïntensiveerd en hebben

beide organisaties Paul Gruijthuijsen aangesteld om

de naamsbekendheid van het fonds te vergroten en

om het VGF verder in de nationale en internationale

congresmarkt te zetten.

Financiële steun voor
congresorganisatoren

gen en heeft als doel het stimuleren van de Nederland-
se congresbranche. “Alle bestuursleden maken op vrij-
willige basis en vanuit hun intrinsieke betrokkenheid
deel uit van het fonds”, aldus Gruijthuijsen.

Kosteloze lening

Organisatoren van internationale meerdaagse
congressen in Nederland waarbij kennisoverdracht
centraal staat, kunnen gebruik maken van het VGF.
Dat geldt ook voor buitenlandse organisaties die een
internationaal congres in Nederland willen gaan orga-
niseren. “Via de voorfi nancieringsregeling kunnen
deze organisatoren een kosteloze en renteloze lening
tot maximaal € 90.000,- aanvragen om eventuele
opstartkosten voor hun internationale congres te fi nan-
cieren”, legt Gruijthuijsen uit. “Via de garantstellings-
regeling kunnen zij een congresverzekering afsluiten
tegen een mogelijk verlies door tegenvallende aantallen
congresdeelnemers. De hoogte van deze verzekering is
eveneens € 90.000,- en de kosten bedragen maximaal
2,5% van het verzekerde bedrag. Je betaalt dus nooit
meer dan € 2.250,-. Bovendien staat het VGF voor
100% garant.” Beide regelingen kunnen afzonderlijk
of gecombineerd gebruikt worden.

Volledig beeld

Wanneer een organisator een aanvraag bij het VGF
indient, moet deze wel een aan aantal eisen voldoen.
Gruijthuisen: “De aanvraag dient uiterlijk acht maan-
den voor aanvang van het congres binnen te zijn. Voor
het beoordelen van de aanvraag hebben we een zo
volledig mogelijk beeld nodig van het congres en alle
bijkomende (fi nanciële) aspecten, zoals informatie over
het programma, de congresbegroting en de betrokken
(wetenschappelijke) partijen. Op het moment dat een
organisator een aanvraag bij ons indient, zullen we
binnen 48 uur contact met hem of haar opnemen om
te laten weten of zijn/haar aanvraag in aanmerking
komt voor een of beide regelingen.”
Inmiddels krijgt het VGF tussen de 10 en 15 aanvra-
gen per jaar. Deze congressen variëren in grootte
en onderwerp. “Zo heeft vorig jaar bijvoorbeeld een
internationaal congres over de wetenschap van de
geschiedenis en leer van vlaggen (25th International
Congress of Vexillology) in Rotterdam plaatsgevon-
den”, noemt Gruijthuijsen als voorbeeld. “Ook zijn we
voor 2015 in gesprek met de organisatie van het One
Health Congres. Tijdens deze bijeenkomst rondom het
feit dat het welzijn van mens en dier onlosmakelijk met
elkaar verbonden is, komen 1.000 wetenschappers in
Amsterdam bij elkaar.”

Geen limiet

Aan het indienen van aanvragen en het ontvangen van
steun van een van beide regelingen van het VGF is
geen limiet verbonden. Sterker nog, Gruijthuijsen ziet
graag dat organisatoren meerdere keren een beroep op
het VGF doen. “Het fonds is immers bedoeld om steun
te bieden aan organisatoren en daarmee indirect meer
internationale congressen naar Nederland te halen.
Als er vaker een beroep op ons wordt gedaan, kan dat
in de praktijk betekenen dat er meer congressen in
Nederland georganiseerd worden. Hoe meer internatio-
nale congressen er in Nederland georganiseerd worden,
hoe beter dit is voor onze nationale economie. En dat is
precies de achterliggende gedachte van het VGF.”
www.vgfholland.nl

MeetingMagazine.nl 49

Congresorganisatie Meeting

Chassé Theater

Claudius Prinsenlaan 8

4811 DK Breda

Afdeling Horeca en Evenementen:

T 076-530 31 41

E evenementen@chasse.nl

I www.chasse.nl

040 Congress & Events –
Van der Valk Hotel Eindhoven

Aalsterweg 322

5644 RL EINDHOVEN

T 040 – 211 6033

E reservations@eindhoven.valk.com

I www.hoteleindhoven.nl

Carlton De Brug

Arkweg 3-17

5731 PD Mierlo

T 0492-678911

E info@debrug.carlton.nl

I www.carlton.nl/debrug

Muziekgebouw Frits Philips Eindhoven

Jan van Lieshoutstraat 3

5611 EE Eindhoven

Contactpersoon: Karin Smulders

T 040 265 56 00

E specialevents@MuziekgebouwEindhoven.nl

I www.muziekgebouweindhoven.nl

Best Western City hotel Goderie

Stationsplein 5a

4702 VX Roosendaal

T 0165 555 400

E reservations@hotelgoderie.com

I www.hotelgoderie.nl

Landgoed de Rosep

Oirschotsebaan 15

5062 TE Oisterwijk

T 013 - 523 21 00

E info@rosep.com

I www.rosep.com

Conferentiecentrum Bovendonk

Hofstraat 8

4741 AK Hoeven

T 0165-507550

E info@bovendonk.nl

I www.bovendonk.nl

Conferentiehotel Willibrordhaeghe

Vlierdenseweg 109

5753 AC Deurne

T 0493 354741

F 0493 312684

E info@willibrordhaeghe.nl

I www.willibrordhaeghe.nl

Pullman Eindhoven Cocagne

Vestdijk 47

5611 CA Eindhoven

T 040- 232 6190

E H5374-RE2@accor.com

I www.accorhotels.com

MeetingMagazine.nl 51

Duurzaam ondernemen groeit gestaag door
Green Key is een wereldwijd keurmerk voor duurzame accommodaties in de toeris-

tisch-recreatieve sector en congresmarkt. Met wereldwijd 2500 Green Key’s mogen in

Nederland 620 ondernemers dit keurmerk voeren. De criteria van Green Key zijn meet-

baar en concreet. De gecertifi ceerde bedrijven worden periodiek door onafhankelijke

keurmeesters gecontroleerd. Invoering van het keurmerk leidt regelmatig tot energie- en

milieubesparingen van 10% tot 30%. Tijdens de landelijke uitreiking van de Green Key

certifi caten in februari op Landal Landgoed ’t Loo in ‘t Loo (gemeente Oldebroek) kregen

de certifi caathouders de Green Key 2014 overhandigd uit handen van Lenie ’t Hart van

Zeehondencrèche Pieterburen.Met de toename van het aantal Green Key’s verbetert het

duurzame imago van de toeristische sector en de zakelijke markt naar overheden, binnen

de branche zelf en ook naar de markt. Voor toeristen en recreanten wordt het door het

Green Key logo steeds gemakkelijker een vakantieadres te kiezen waar duurzaamheid en

respect voor de omgeving onlosmakelijk verbonden zijn met de bedrijfsvoering. Dit geldt

ook voor de zakelijke markt in de keuze van vergader-, training- of congresaccommoda-

ties. De Green Key staat garant voor maatschappelijk verantwoord ondernemen.

Expeditie TOPvrouw
In de afgelopen jaren is er al veel geschreven over de participatie van de vrouw in de

arbeidsmarkt. Er worden bijvoorbeeld te weinig vrouwen aangenomen in bestuursfunc-

ties en ook het afgesproken quotum van minimaal 30% vrouwelijke medewerkers binnen

bedrijven wordt vaak niet gehaald. Om vrouwelijke ondernemers de kans te geven deze

eigenschappen tot bloei te kunnen laten komen in het bedrijfsleven en het glazen gla-

zen plafond te doorbreken, organiseren Iris Teulings en Nancy Steutel in 2014 Expeditie

TOPvrouw op landgoed Kortenbos in Meerlo. Dit programma is speciaal ontwikkeld door-

en voor vrouwen en wil alle ondernemende vrouwen verder helpen hun bedrijfsmatige-

en persoonlijke doelen te bereiken. Expeditie TOPvrouw vindt plaats op 21 t/m 23 maart

en 18 t/m 20 april 2014 en heeft maximaal 10 deelnemers. Deze cursus heeft als doel

om de werkende vrouw antwoord te bieden op vragen op zakelijk en persoonlijk gebied.

De cursus bestaat uit diverse workshops, groepssessies en een ontspanningsbehandeling

met energie, inzicht op gebied van jezelf en organisatie en ontspanning als einddoel. Het

programma is inclusief verblijf, een Expeditie werkmap, dagelijks onbeperkt koffi e, thee,

water, parkeren, wifi , badpakket, vrij gebruik jacuzzi en Finse sauna, dagelijkse sessie van

20 minuten op andullatiesyteem en verblijfsbelasting.

Meer informatie: Iris Teulings, 06-11929150, iris.teulings@kortenbos.nl, www.kortenbos.nl,

www.facebook.com/expeditietopvrouw, @topvrouwexp

Jubilerend MECC maakt forse inhaalslag
MECC Maastricht mag de gemeente Maastricht een

succesvol boekjaar 2013 presenteren. Na het verlies

van ruim 800.000 euro in 2012 wordt 2013 met een

bescheiden winst afgesloten. De resultaatverbete-

ring is mede het gevolg van een ingrijpende reor-

ganisatie in 2012 in combinatie met een aanzien-

lijke omzetgroei in 2013. De omzetgroei in 2013 is

gerealiseerd door te focussen op margeverhoging,

upselling en inkoopbesparing. Door het loskomen van

RAI Amsterdam ontstond binnen het MECC ruimte

voor een nieuw ondernemersklimaat. Dat betekent

kansen benutten door succesvolle partnerships aan

te gaan op het gebied van beurzen en evenementen.

Maar ook gezond ondernemersrisico laten preva-

leren boven stringent prijsbeleid. De lange termijn

strategie van het MECC is gericht op verkopen van

de destinatie Maastricht zodat niet alleen het MECC

profi teert van business maar heel Maastricht & regio.

In 2013 heeft het MECC onderdak geboden aan een

recordaantal internationale congressen. Vooral op

het gebied van meerdaagse internationale medi-

sche congressen laat de agenda van het MECC een

fl inke stijging zien. In de ICCA ranking (International

Congres and Convention Association en een van

de barometers op congresgebied) is Maastricht na

Amsterdam en Rotterdam de derde congresstad van

Nederland. MECC en Maastricht blijven gefocust op

het behalen van het predicaat ‘tweede congresstad

van Nederland’. Het MECC maakt ook fysiek deel uit

van de Maastricht Health Campus en is nu al de ont-

moetingsplek voor de Campus en de centrale locatie

voor het afnemen van examens. In het MECC is een

manager verantwoordelijk gesteld voor de contacten

en advisering van congresinitiatieven vanuit het AZM

en de Universiteit. Daarnaast maakt het MECC deel

uit van alle initiatieven rond de ontwikkeling van de

Campus en van Randwyck.

Nieuws Meeting

H
oewel het buiten regende, werden de bezoekers
warm welkom geheten door de Sleuteliers, die hen
begeleidden naar het Carrousel Theater. Frans Goe-

nee, conceptmanager horeca bij Efteling, beet het spits af en
nam de aanwezigen mee in de ontwikkeling van het popu-
laire attractiepark. “Wij creëren herinneringen. Wie heeft
er een mooie herinnering hier beleefd en wil dit met ons de-
len?”, richtte hij zich tot het publiek. Vervolgens kwamen di-

verse reacties los uit het publiek, waaruit bleek dat veel men-
sen warme herinneringen koesteren aan het attractiepark.
Er volgde een terugblik op het verleden, naar 1952 toen het
park voor het eerst haar deuren opende en alles om verwon-
dering en betovering draaide. “In de loop der jaren heeft de
Efteling zich ontwikkeld van een seizoensbedrijf naar een
attractiepark dat 365 dagen per jaar open is”, aldus Goenee.
“Dit heeft voor een cultuuromslag gezorgd binnen onze
organisatie.”

Verhaal

Volgens hem vinden alle attracties binnen de Efteling zijn
oorsprong in een verhaal. “Ravelijn is hier natuurlijk een
mooi voorbeeld van, maar zelfs een achtbaan, zoals Joris en
de Draak, vertelt een verhaal.”
Wie kennismaakt met de horeca binnen de Efteling ontdekt
dat daar ook een verhaal achter zit. Polles Keuken, waar de

52 MeetingMagazine.nl

Vakvereniging MPI organiseerde op vrijdag 17

januari haar jaarlijkse nieuwjaarsbijeenkomst

in de Winter Efteling. Ruim 100 deelnemers

volgden het programma, waarin gastge-

richtheid centraal stond.

‘Wij creëren herinneringen’

Fotografi e Robert Aarts

Efteling ligt tipje van de sluier op tijdens MPI bijeenkomst

deelnemers van de MPI-bijeenkomst later ook daad-
werkelijk een bezoekje aan brachten, is een uitste-
kend voorbeeld van de inspirerende horeca. Gasten
beleven het restaurant alsof ze middenin de bedrij-
vige keuken van het ijverige koksmaatje Polle zijn.
Centraal in het restaurant staat een enorme kook-
stoof met speciale, muzikale kwaliteiten. Door de
pruttelende pannen, fl uitende ketels en de tikkende
pollepels wordt een restaurantbezoek een bijzondere
belevenis en schouwspel.
“Maar het zijn uiteindelijk de medewerkers die het
verschil maken”, vervolgt Goenee. “Zij moeten uit-
eindelijk het concept uitvoeren voor de 4,2 miljoen
bezoekers die wij per jaar hebben. Onze mede-
werkers zijn onze ambassadeurs, die hun vak met
passie verstaan en ervoor zorgen dat bezoekers fans
worden.”

Onverwachts

Christel Bassing, eigenaresse van Innergie en voor-
malig medewerker van de Efteling ging vervolgens
verder in op gastgerichtheid. “Verwachtingen zijn er
om te overtreffen. Juist wanneer je iets onverwachts
doet, komen mensen weer bij je terug. Soms zit het in
hele kleine dingen. Denk aan een taart voor iemand
die jarig is. Hier ligt altijd de focus op gastgericht-
heid. Dit geldt voor alle medewerkers, of je nu direc-
teur bent of frites bakt.”
Aan het einde van de middag was het tijd voor de
brainstormsessies. Belangrijke vragen hierbij waren:
‘Wat heb je binnen jouw organisatie gedaan waar je
trots op bent?’, maar ook ‘Wat doe ik om het verschil
te maken?” Hieruit kon geconcludeerd worden dat

‘eerlijkheid’ en ‘doen wat je belooft’ een belangrijke
rol spelen binnen gastgerichtheid.

Verdiepen en verbinden

Tijdens de afsluitende borrel in Theaterrestaurant
Applaus was er gelegenheid om te netwerken en sprak
Annemiek Kuijsten, voorzitter van MPI, de bezoekers
toe. Bij het bekendmaken van de plannen voor 2014
stond ‘verdiepen en verbinden’ centraal. De dag werd
afgesloten met de Aquanurashow die bekeken kon wor-
den vanaf het VIP-terras. De betoverde deelnemers
keerden met een herinnering rijker weer huiswaarts.

Wilt u ook de deelnemers van uw bijeenkomst inspireren?

Organiseer zelf uw bijeenkomst in de Efteling met een inspiratieses-

sie! Tijdens deze sessie licht de inspiratie manager van de Efteling een

‘tipje van de sluier op’ door eigen ervaringen te delen. Zo bespreekt

hij hoe de Efteling de kerncompetenties zoals gastgerichtheid, story-

telling en beleving heeft vertaald naar creatieve concepten.

Ga voor meer informatie over deze unieke sessie of over de overige

zakelijke mogelijkheden van de Efteling naar efteling.com/zakelijk of

neem contact op via sales@efteling.com of +31 (0)416 – 287770.

MPI Meeting

MeetingMagazine.nl 53

Efteling wint ‘Leukste
Zakelijke Dagattractie’ Award
Op 19 december 2013 sleepte de Efteling de

Meeting Magazine Award ‘Leukste Zakelijke

Dagattractie’ in de wacht. “We hebben veel

positieve reacties gehad op het winnen van deze

prijs”, aldus Nicole Scheffers, manager Sales &

International van de Efteling. “Voor ons is deze

award een bevestiging.” Efteling verwondert en

inspireert volgens Scheffers niet alleen voor de

consument, maar ook voor de zakelijke markt.

“Wij hebben verschillende sfeervolle locaties

met elk een geheel eigen identiteit. Het meren-

deel van de zakelijke markt is er wel van op de

hoogte dat je hier terecht kunt voor zakelijke

bijeenkomsten, maar dat wij ook uitstekende

mogelijkheden bieden voor het organiseren van

bijvoorbeeld een groot congres, daar is nog niet

iedereen mee bekend.”

Vijf gouden regels
Efteling-medewerkers
• Verwelkom je gast

• Kijk en luister naar je gast

• Zorg voor je gast en zijn omgeving

• Wees eerlijk en toon respect

• Durf te betoveren!

kies voor zekerheid

K I E S V O O R E E N

E R K E N D C O N G R E S B E D R I J F

U W B I J E E N K O M S T I N D E B E S T E H A N D E N

Een Erkend Congresorganisatiebureau is een onafhankelijk bedrijf dat is gespecialiseerd in het organiseren van (inter)nationale

congressen en meetings op een professionele basis. Zij bieden hoge kwaliteit en behoren tot de top in hun vakgebied en worden

regelmatig door externe inspecteurs gecontroleerd.

Wanneer een bedrijf aan alle eisen voldoet mag het predikaat ‘Erkend Congresbedrijf’ worden gevoerd. Erkende congresorganisatie-

bureaus bieden opdrachtgevers tal van zekerheden op elk gebied. De voorbereiding, organisatie, begeleiding, de afhandeling, ...

Enkel met een erkend congresbedrijf bent u zeker dat uw evenement vlekkeloos verloopt.

ATP Congresses

& Meetings

DEN HAAG

T: 070-3766733
F: 070-4272770

atpi.nl

Congres- en

Studiecentrum VNG

DEN HAAG

T: 070-3738458
F: 070-3738743

cs-vng.nl

Congresbureau

Erasmus MC

ROTTERDAM

T: 010-7043878
F: 010-7044737

hetcongresbureau.nl

Congress & Meeting

Services Holland

EINDHOVEN

T: 040-2132222
F: 040-2134010

cmsh.nl

Congress by design

HARMELEN

T: 088-0898100
F: 088-0898109

congressbydesign.com

Congress Care

‘S-HERTOGENBOSCH

T: +31.73.6901415
F: +31.73.6901417

congresscare.com

Congress Company

‘S- HERTOGENBOSCH

T: +31.73-7003500
F: +31.73-7003505

congresscompany.com

CONGREX Holland

AMSTERDAM

T: 020-5040200
F: 020-5040225

congrex.com

Cygnea

SCHOONHOVEN

T: 0182-320126
F: 0182-320127

www.cygnea.nl

Groningen
Congres Bureau

GRONINGEN

T: 050-3168877
F: 050-3126047

groningen-
congresbureau.nl

Interactie

EDE

T: 0318-693501
F: 0318-693365

interactie.org

Klinkhamer Conference

Management bv

MAASTRICHT

T: 043-3627008
F: 084-8387854

klinkhamer-cm.com

MCI-Eurocongress

v.o.f.

AMSTERDAM

T: 020-6793411
F: 020-6737306

mci-group.com

Pauwels Congress

Organisers

MAASTRICHT

T: 043-3218180
F: 043-3214370

pauwelspco.nl

PINO Evenementen

& Congressen

UTRECHT

T: 030-2759626
F: 030-2759627

pino.nl

Status Plus

Conferences

WORMERVEER

T: +31-75-6476370
F: +31-75-6476371

statusplus.nl

Smederijstraat 2 - 4814 DB Breda

T +31 76 531 77 76 - info@vergaderhamer.nl

www.vergaderhamer.nl

congres- en
vergaderclassificatie

Als ik roep dat ik een leven lang leren van onbetaalbaar belang vind,
roepen veel mensen mij altijd toe “haha, jij preekt voor eigen paro-
chie”. Dat kan zo zijn, maar ik geloof er oprecht in. Soms verbaas
ik mij over de houding van velen die vinden dat ze na hun opleiding
en, pak ‘em beet, 10 jaar werkervaring wel genoeg weten van het vak
en de branche en zelden of nooit meer een leerboek openslaan of een
training bezoeken. Jammer want het kunnen zulke bijzondere erva-
ringen zijn. Zo, genoeg gepreekt …

Heel kort geleden heb ik mijzelf onder gedompeld als deelnemer in
één van de meest leerzame, bijzondere en waardevolle trainingen
waaraan ik in de afgelopen jaren heb deelgenomen: Meeting Design.
Ofschoon de intensiteit enorm was, bleef de energie en de ‘eagerness’
in de enthousiaste groep deelnemers hoog en enthousiast mede door
de bevlogen docenten Mike en Eric.

Dat het ontwerp van je bijeenkomst van groot belang is dat wordt
over het algemeen wel geloofd. Bij de opmerking dat Meeting Design
niet veel te maken heeft met een verzameling leuk gestapelde stenen,
het regelen van sprekers, tafels, stoelen, horeca en zo verder, gaan er
vaak wat wenkbrauwen omhoog. Wat is het dan wel?
Tja de heren hebben daar een 300 pagina’s dik boek over geschre-
ven dus daarop kan ik geen antwoord geven in 300 woorden. Wat ik
wel kan, is me vol overgave ambassadeur noemen van het fenomeen
dat alles te maken heeft met zinvolle interactie tussen deelnemers
bewerkstelligen, werken naar gewenste verandering van gedrag , het
bereiken van resultaten en daarmee meerwaarde creëren voor alle
betrokkenen van een zakelijke bijeenkomst.

Deze twee dagen hebben mij in ieder geval nog alerter, geïnspireerd
en bewust gemaakt van het feit dat je het gewoon moet doen. Ik ben
gegroeid als congresprofessional, als trainer en als mens, als dat geen
feestje is!

Bij alles wat je doet,
altijd blijven leren!

Ingrid Rip
Eigenaar van RREM, een bureau voor Advies,

Training/Coaching en Projecten. Ingrid heeft een

passie voor klantgedreven verkoop op de zakelijke

evenementenmarkt. www.rrem.nl.

MeetingMagazine.nl 55

Column RREM Meeting

S
chouwburg Almere organiseert jaarlijks zo’n 100
events, waarvan ongeveer driekwart commercieel.
Hoewel de schouwburg wel vaker voor overheids-

instellingen actief is, was de bijeenkomst van 5 november
de aftrap voor de betreffende klant van dit evenement.
Volgens Van de Weetering gaf de opzet van het evenement
voor de klant zelfs de doorslag om voor de schouwburg van
Almere te kiezen. “Het evenement had meerdere elemen-
ten, die qua inzet van de ruimtes goed in de schouwburg
pasten: een plenaire opening, een diner, 12 workshops die
tegelijkertijd plaatsvonden en een feest. Schouwburg Al-
mere heeft meerdere theaterzalen, foyers, break-out ruim-
tes en een Theatercafé, dus de locatie is erg fl exibel qua
ruimte. Bovendien moest het evenement een moderne en
frisse uitstraling hebben, wat bij Schouwburg Almere het
geval is.” Omdat het een bijeenkomst voor een overheidsin-

stelling betrof, speelde ook de bereikbaarheid per openbaar
vervoer een belangrijke rol. “Voor dit evenement waren
er gasten uit het noorden en de Randstad uitgenodigd. Al-
mere ligt precies in het midden, en je rijdt tegen de fi les in.
Daarnaast ligt het theater op minder dan 10 minuten lopen
vanaf station Almere Centrum.”

Brainstorm

Het doel van de bijeenkomst was om het personeel van
twee verschillende vestigingen op een informele manier
met elkaar kennis te laten maken. “Het leuke was dat deze
klant nog helemaal geen concrete ideeën voor de invul-
ling van het evenement had, en blanco de eerste afspraak
in ging, vertelt Van de Weetering. “We zijn al brainstor-
mend op het idee van verschillende workshops gekomen,
en van een feest.” Omdat de klant het idee leuk vond en

56 MeetingMagazine.nl

Op 5 november organiseerde een overheidsinstelling in de Schouwburg van Almere een

bedrijfsevenement met als doel om het personeel van twee verschillende vestigingen op een

informele manier kennis te laten maken met elkaar. Opvallend was dat de deelnemers aan het

evenement blij verrast met de locatie waren. “Almere als stad kampt toch met een stigma, maar

heeft onder andere een geweldige schouwburg waarvan de uitstraling veel mensen aanspreekt”,

aldus Jojanneke van de Weetering, Sales & Corporate Relations.

Een verbroederend
moment in Almere

Congres uitgelicht

het waardeerde dat er zo voor ze werd meegedacht,
koos de klant uiteindelijk ook voor de locatie. “Wij
hebben de klant vervolgens in contact gebracht met
een boekingsbureau voor de workshopleiders. Met het
boekingsbureau hebben ze de precieze invulling aan
de workshops gegeven, omdat het thema ‘verbinding’
ook in de workshops een rol moest spelen. De algemene
coördinatie was in onze handen. Dit bleek een ideale en
zeer effi ciënte manier van samenwerken.”

Gemoedelijke sfeer

Uiteindelijk kwamen er zo’n 200 bezoekers op het eve-
nement. Na een samenzijn in de plenaire ruimte waar
de gezamenlijke aftrap door de directeur plaatsvond,
gingen de medewerkers uiteen in twaalf groepen om
workshops musicaldans, djembé, theatersport, koor-
zang, salsa en beeldende kunst te volgen. “Tijdens de
workshops leerden de collega’s van de verschillende ves-
tigingen elkaar automatisch kennen. Deze workshops
werden bewust verspreid over het pand gehouden zodat
de deelnemers niet de hele dag op hun stoel zaten.
Bovendien was de sfeer heel gemoedelijk en hadden ze
tijdens het diner en het afsluitende feest genoeg om over
na te praten. Veel mensen bleven dan ook tot het eind.”

Verbinding

Uiteindelijk was de opdrachtgever erg tevreden over
het evenement, mede dankzij de opkomst die uitein-
delijk twintig procent hoger dan verwacht was. Van
de Weetering: “Vooral na de workshops heerste er een
ontspannen, informele sfeer. Je merkt dat het goed
werkt om samen ergens creatief mee bezig te zijn, dat
‘verbindt’ echt.” Daarnaast waren de mensen blij ver-
rast met de locatie. “Almere als stad kampt toch met
een stigma, maar heeft een geweldige schouwburg
waarvan de uitstraling veel mensen aanspreekt. Ook de
bereikbaarheid werd als erg positief ervaren, en het feit
dat de parkeergarages naast de deur liggen.”
Ondanks de tevreden geluiden heeft Van de Weetering
nog wel een aantal kleine verbeterpunten voor een
volgende keer. “De klant had nu apart contact met
de locatie en met het boekingsbureau, waardoor alle
partijen meermaals logistieke afspraken met elkaar
moesten afstemmen. Een volgende keer zou ik in een-
zelfde soort situatie de locatie als hoofdcontactpersoon
laten fungeren, en alleen rechtstreeks met de klant
en met het boekingsbureau communiceren. Het kost
dan weliswaar meer tijd om over en weer afspraken te
maken, maar dan houd je wel alles in één hand.” Al
met al kijkt Van de Weetering tevreden terug op een
geslaagd evenement waarin het verbindende doel zeker
is behaald.

Congres Uitgelicht Meeting

MeetingMagazine.nl 57

S
nelheid van het licht

Voor M&E-organisatoren en deelnemers aan
vergaderingen en evenementen, is gratis, snelle en

betrouwbare wifi het belangrijkst. Het schijnt dat conferen-
tiegangers vaak tot drie draadloze apparaten per persoon

meenemen. Snel internet en een grotere bandbreedte zijn
dus essentieel.

Content leidt tot ontdekking

Internetzoekmachines blijken een grote rol te spelen voor
organisatoren in het zoeken naar locaties. Gerichte pre-
sentatie van je hotel of vergadercentrum op internet met
de juiste content is dus belangrijk. Net als zichtbaar zijn en
verbondenheid met de klant, als je een boodschap over wilt
brengen en in gesprek wilt komen met M&E-professionals.

Meer vraag

De vraag naar externe meetings stijgt. Wat betreft de situ-
atie voor Benchmark zijn de boekingen op de korte termijn
nog niet op het oude niveau, maar voor 2015 en verder
begint het erop te lijken.

58 MeetingMagazine.nl

De Amerikaanse keten Benchmark Resorts

& Hotels verwacht voor 2014 een stijging in

het aantal geboekte meetings. Met wat geluk

zet deze trend ook door in ons eigen land.

Volgens Benchmark Resorts & Hotels zijn

onderstaande trends belangrijk om rekening

mee te houden.

Benchmark Resorts & Hotels geeft algemene trendsBBBBBBBBBBBeeeeeeeeennnnnncccchhhhhhmmmmmmmmmaaaaaaaaaaaaaaaaaaaaaaarrrkkk RReeeeeeeeeeeeeeeeeeeeeeeeeeeesssoorrtttsssssss &&&&&&&&&&&&&& HHHHHHHHHHHHHHHHHHHHHoottttttttttttttttttttttttttteeelllss ggggggggggggggggggggeeeeeeeeeeeeeeeeeeffffffffffftttttttttttttttt aalllllllllllllllllggggggggggggggggggggggeeeeeeeeeeeeeeeeeeeeeeeeeemmmeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeenneeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee tttrreeennndddsss

De meetingmarkt
veert weer op

Creëer een beleving

De keuze van een vergaderbestemming wordt steeds
vaker beïnvloed door een behoefte aan een ongewone,
unieke belevenis. Locaties die samenwerken met lokale
‘pluspunten’, zoals een wijngaard of historische attracties,
avontuurlijke activiteiten en unieke receptie- en diner-
plekken hebben een strategisch voordeel.

Groen is goed, maar…

De meeste meetingplanners zien milieuvriendelijk onderne-
men niet als een kritieke factor bij de selectie van een loca-
tie. Niemand verliest business doordat zij niet groen zijn.

Social media bij meetings

LinkedIn is, op het gebied van social media, van grotere
invloed op de keuze van een vergaderlocatie dan de rest.
Tijdens de evenementen gebruiken de planners en de
deelnemers Twitter en LinkedIn als communicatiemid-
del onderling en met sprekers. De verwachting is dat
er steeds meer apps zullen komen die specifi ek worden
ontwikkeld voor één bepaald evenement, zowel voor, als
tijdens en na de meeting. Deze apps zullen de rol van
social media overnemen.

Vergaderrendement

Er vind een langzame stijging plaats in de vergaderbud-
getten, na jaren van recessie. Meeting- en eventorgani-
satoren stellen strenge eisen aan de fl exibiliteit van een
locatie. Zij worden afgerekend op het rendement van de
meeting en willen daarom zoveel mogelijk waar voor hun
geld.

Gezondheid

Gezond en gevarieerd eten en drinken staat dit jaar cen-
traal in de catering. Planners en deelnemers verwachten
gezonde keuzemogelijkheden. De ‘spa break’, een yogas-
essie van tien minuten, vervangt de koffi epauze. Het is
origineel en pept even goed op als cafeïne.

Teambuilding is terug

De zoektocht naar manieren om medewerkers te moti-
veren, inspireren en de onderlinge band te versterken,
leidt tot populaire activiteiten als vrijwilligerswerk: het
opknappen van kinderfi etsen voor de lokale gemeenschap
bijvoorbeeld.

www.zakenreizen.nl

Trends Meeting

MeetingMagazine.nl 59

Goed voor elkaar!

Wij ondernemen duurzaam en bewust, zonder concessies te doen aan
kwaliteit en comfort. Met uw bijeenkomst bij Congrescentrum.com
ondersteunt u vakanties van Stichting Hetvakantiebureau.nl voor ou-
deren en mensen met een functionele beperking. U vindt onze locaties
in het midden van Nederland.

Duurzame ontmoetingen (0318) 48 46 41

MeetingMagazine.nl 61

Vergaderhamers voor Van der Valk en 3Square Village
Inspecteurs Dorrit Gruijters en Ton Soons hebben na een uitvoerige inspectie geadvi-

seerd om Van der Valk Hotel Hilversum – De Witte Bergen te Eemnes toe te laten treden

in de 4-hamervergader-categorie. Van der Valk Hotel Hilversum – De Witte Bergen ligt

te midden van de Gooische natuur en zeer centraal in het land; direct aan de A1 en A27

op slechts 25 kilometer van Utrecht en 35 kilometer van Amsterdam. De vergaderzalen

zijn geschikt voor de meest uiteenlopende bijeenkomsten en kunnen worden uitgerust

met de modernste audiovisuele apparatuur. De 18 volledig geoutilleerde boardrooms zijn

voorzien van een HD plasma televisie met VGA en HDMI aansluiting, een espresso-appa-

raat en een minibar. De 8 multifunctionele zalen zijn geschikt van 2 tot 350 personen. In

het gehele hotel is gratis draadloos internet beschikbaar. Tevens beschikt deze accommo-

datie over 140 comfortabele hotelkamers en een gratis eigen parkeerterrein. Bij Van der

Valk Hotel Hilversum – De Witte Bergen streeft men naar de hoogst haalbare kwaliteit

van zowel service als product.

Daarnaast is ook 3Square Village Zwijnaarde – Gent na een uitvoerige inspectie beloond

met 5 vergaderhamers. Meeting, Dining en club zijn zeker de woorden die de lading dekken

van deze hypermoderne en gloednieuwe locatie. De accommodatie valt op door zijn open

en moderne karakter met grote glaspartijen en veel licht. De 10 vergaderzalen in combi-

natie met het restaurant, geïntegreerd in een nieuw bedrijvenpark is een uitstekende troef.

Gelegen aan de E40 autostrade in Zwijnaarde aan de rand van Gent en met ondergrondse

parkeermogelijkheden zal deze locatie met luxueuze en stijlvolle inrichting het zakenpu-

bliek kunnen bekoren, aldus inspecteur Kirsten Brisard. www.vergaderhamer.nl

Kontakt der Kontinenten ontvangt Award
“Vergaderlocatie van het Jaar 2013”
Eind december werd Conferentiehotel Kontakt der

Kontinenten verrast door Businessbookers met de

Award Vergaderlocatie van het Jaar 2013. De vergader-

locatie van het jaar verkiezing is een event georgani-

seerd door Businessbookers BV. Zij organiseren events

voor de zakelijke markt via web, print live events.

Tijdens de verkiezing wordt de een winnaar gekozen

door de boekers van Businessbookers. De winnaar

wordt gekozen aan de hand van beoordelingen van

zakelijke boekers en professionals van Businessbookers

BV (o.a. vergaderen.nl en congres.nl). Uit het rapport:

Kontakt der Kontinenten heeft een zeer hoge score als

het gaat om haar service en gastvrijheid. De gast krijgt

een eerlijk product van hoge kwaliteit. De centraal

gelegen locatie in de bossen biedt tal van faciliteiten

op het gebied van vergaderen, trainingen en congres-

sen. Deze locatie streeft naar een optimale kwaliteit

van haar product, duurzaamheid is een belangrijk

aspect van deze kwaliteit. Businessbookers BV heeft

deze locatie dan ook uitgeroepen tot vergaderloca-

tie van het jaar. U vindt Conferentiehotel Kontakt

der Kontinenten centraal in Utrecht aan de Wegh der

Wegen. Het hotel heeft 131 hotelkamers, 25 verga-

derzalen (voor 2 tot 200 personen) en een groot

bosterrein dat geschikt is voor buitenactiviteiten. Ook

in 2014 heeft het hotel het duurzaamheidscertifi caat

Green Key Goud en valt in de categorie 3-vergaderha-

mers. www.kontaktderkontinenten.nl

Controle op service- en kwaliteitsniveau

Bent u op zoek naar een vergader- of conferentie-accommodatie en wilt u van tevoren naast bijvoorbeeld de beschikbare capaciteit en toegankelijk-

heid ook weten welke kwaliteit er geboden wordt? Met de congres- en vergaderclassifi catie kunt u het service- en kwaliteitsniveau van een locatie

controleren dankzij het objectieve meetsysteem van 1 tot en met 5 hamers. De congres- en vergaderclassifi catie maakt zich sterk voor het vergroten

van de kwaliteit en professionaliteit van de branche, het onderscheiden van professionele bedrijven en het promoten van transparantie naar de gas-

ten toe. U herkent de geclassifi ceerde accommodaties aan het logo, vergezeld van het aantal hamers dat een locatie heeft weten te behalen. Een Er-

kend Congresorganisatiebureau (ook wel Professional Congress Organiser, PCO genoemd) is een onafhankelijk bedrijf dat is gespecialiseerd in het or-

ganiseren van (inter)nationale congressen en vergaderingen op een professionele basis. Zij bieden hoge kwaliteit, behoren tot de top in hun vakgebied

en worden regelmatig door externe inspecteurs gecontroleerd. Bovendien worden aan de hand van informatie en wensen van afnemers en technolo-

gische ontwikkelingen de eisen regelmatig aangescherpt en uitgebreid. Erkende congresorganisatie-bureaus lopen nadrukkelijk voorop met kwaliteit

op het gebied van zakelijke bijeenkomsten. Alleen wanneer een bedrijf aan alle eisen voldoet mag het predicaat ‘Erkend Congresbedrijf’ worden ge-

voerd. Erkende congresorganisatiebureaus bieden opdrachtgevers tal van zekerheden op divers gebied. De voorbereiding, organisatie en begeleiding

op de dag van het evenement, de afhandeling, opdrachtgevers kunnen er zeker van zijn dat het evenement vlekkeloos verloopt.

www.vergaderhamer.nl

Nieuws Meeting

www.vergaderhamer.nl
www.vergaderhamer.be

Smederijstraat 2

4814 DB Breda

T: 076 531 77 76

E: info@vergaderhamer.nl

Bent u op zoek naar een vergader- of conferentie-accommodatie en wilt u van tevoren naast bij-

voorbeeld de beschikbare capaciteit en toegankelijkheid ook weten welke kwaliteit er geboden

wordt? Met de Congres- en Vergaderclassifi catie kunt u het service- en kwaliteitsniveau van een

locatie controleren dankzij het objectieve meetsysteem van 1 tot en met 5 hamers. De Congres- en

Vergaderclassifi catie maakt zich sterk voor het vergroten van de kwaliteit en professionaliteit van

de branche, het onderscheiden van professionele bedrijven en het promoten van transparantie

naar de gasten toe. U herkent de geclassifi ceerde accommodaties aan het logo, vergezeld van het

aantal hamers dat een locatie heeft weten te behalen.

Kies voor zekerheid
Kies voor accommodaties met een
congres- en vergaderclassifi catie

Congres- & Vergadercentrum
Domus Medica

Mercatorlaan 1200

3528 BL Utrecht

T 030 - 282 3248

E manager@domusmedica.nl

I www.domusmedica.nl/

 vergadercentrum

Postillion Hotel Utrecht
Bunnik

Kosterijland 8

3981 AJ Bunnik

T 030-6569222

E hotel.bunnik@postillionhotels.com

I www.postillionhotels.com

m

Beurs-World Trade Center
Congress & Event Center

Beursplein 37

3011 AA Rotterdam

T 010 - 405 4462

E congress@wtcro.nl

I www.wtcrotterdam.nl

WTC Congrescentrum
Leeuwarden

Heliconweg 52

8914 AT Leeuwarden

T 058 – 294 15 50

E reserveringen@wtcexpo.nl

I www.wtcexpo.nl

Pullman Eindhoven Cocagne

Vestdijk 47

5611 CA Eindhoven

T 040- 232 6190

E H5374-RE2@accor.com

I www.accorhotels.com

eeeeeeeee Amsterdam RAI

Europaplein

1078 GZ Amsterdam

T 020 - 549 1722

F 020 - 549 1848

I www.rai.nl

Novotel Amsterdam City

Europaboulevard 10

1083 AD Amsterdam

T 020 – 541 1123

E h0515@accor.com

I www.novotelamsterdamcity.com

World Forum

Churchillplein 10

2517 JW Den Haag

T 070-3066 228

E info@worldforum.nl

I www.worldfoum.nl

Landhuishotel
De Bloemenbeek

Beuningerstraat 6

7587 LD De Lutte

T 0541 - 551224

E sales@bloemenbeek.nl

I www.bloemenbeek.nl

NH Conference Centre
Leeuwenhorst

Langelaan 3

2211 XT Noordwijkerhout

T 0252 – 37 88 88

E s.veelenturf@nh-hotels.com

I www.nh-hotels.com

FLEX Meeting Center

Maaltekouter 1

BE-9051 Gent

T +32 (0)9 241 94 61

E flandersexpo@artexis.com

I www.artexis.com

Hotel Zuiderduin

Zeeweg 52

1931 VL Egmond aan Zee

T 072- 750 2020

E sales@zuiderduin.nl

I www.zuiderduin.nl

ss Rotterdam Catering
& Events

3e Katendrechtsehoofd 25

3072 AM Rotterdam

T 010 - 206 6533

E info@ssrotterdam-events.nl

I www.ssrotterdam.nl

Hotel Congrescentrum de
Zeeuwse Stromen

Duinwekken 5

4325 GL Renesse

T 0111-462040

E info@zeeuwsestromen.nl

I www.zeeuwsestromen.nl

De Bonte Wever Assen

Stadsbroek 17

9405 BK Assen

T 0592 – 356 000

E info@debontewever.nl

I www.debontewever.nl

Kaap Doorn
Conferentiecentrum

Postweg 9

3941 KA Doorn

T 0343 – 41 42 41

E info@kaapdoorn.nl

I www.kaapdoorn.nl

Fort Voordorp BV

Voordorpsedijk 28B

3737 BK Groenekan

T 030 - 273 53 54

E info@fortvoordorp.nl

I www.fortvoordorp.nl

Woudschoten Hotel &
Conferentiecentrum

Woudenbergseweg 54

3707 HX Zeist

T 0343-492492

E info@woudschoten.nl

I www.woudschoten.nl

Congrescentrum Dennenheul

Paul Krugerweg 45

3851 ZH Ermelo

T 0341 - 56 86 00

E dh@congrescentrum.com

I www.congrescentrum.com

Theater & Congres Orpheus

Churchillplein 1

7314 BZ Apeldoorn

T 055 – 527 03 00

E info@orpheus.nl

I www.orpheus.nl

Congrescentrum De Werelt

Westhoffl aan 2

6741 KH Lunteren

T 0318 - 48 46 41

E dw@congrescentrum.com

I www.congrescentrum.com

Golden Tulip Hotel Central

Burgemeester Loeffplein 98

5211 RX ’s-Hertogenbosch

T 073-6926 926

E info@hotel-central.nl

I www.hotel-central.nl
BCN is uitgeroepen tot beste trainingslocatie en vergaderlocatie van het jaar!

BCN RotterdamBCN Utrecht BCN ICT Centre

BUSINESS CENTRE NEDERLAND
Vergaderingen - Trainingen - Cursussen- Opleidingen - Workshops

Van der Valk
Hotel Drachten

Lavendelheide 4

9202 PD Drachten

T 0512 52 07 05

E info@drachten.valk.nl

I www.hoteldrachten.nl

Van der Valk
Hotel Sassenheim

Warmonderweg 8

2171 AH Sassenheim

T 0252 21 90 19

E banqueting@sassenheim.valk.com

I www.hotelsassenheim.nl

Van der Valk
Hotel De Bilt – Utrecht

De Holle Bilt 1

3732 HM De Bilt

T 030 6358736

E sales@biltschehoek.valk.com

I www.biltschehoek.valk.com

Van der Valk
Hotel Gilze-Rijen

Klein Zwitserland 8

5126 TA Gilze

T 0161 454 951

E receptie@hotelgilzerijen.nl

I www.hotelgilzerijen.nl

Van der Valk
Hotel Het Arresthuis

Pollartstraat 7

6041 GC Roermond

T 0475 870 870

E info@hetarresthuis.nl

I www.hetarresthuis.nl

Van der Valk
Hotel ARA

Veerweg 10

3336 LM Zwijndrecht

T 078 623 17 83

E banqueting@hotelara.nl

I www.hotelara.nl

Van der Valk
Hotel Ridderkerk

Krommeweg 1

2988 CB Ridderkerk

T 0180 64 69 00

E sales@ridderkerk.valk.com

I www.hotelridderkerk.nl

Van der Valk
Hotel Arnhem

Amsterdamseweg 505

6816 VK Arnhem

T 026 482 1100

E sales@arnhem.valk.com

I www.hotelarnhem.nl

Van der Valk
Hotel Princeville Breda

Princenhagelaan 5

4813 DA Breda

T 076 522 60 55

E princeville@valk.com

I www.hotelprinceville.nl

Van der Valk
TheaterHotel De Oranjerie

Kloosterwandplein 12 -16

6041 JA Roermond

T 0475 391 491

E info@oranjerie.valk.com

I www.theaterhotelroermond.nl

Van der Valk
Hotel Venlo

Nijmeegseweg 90

5916 PT Venlo

T 077 354 41 41

E banqueting@venlo.valk.com

I www.hotelvenlo.nl

Van der Valk
Hotel Stein-Urmond

Mauritslaan 65

6129 EL Urmond

T 046 4269032

E sales@stein.valk.com

I www.hotelstein.nl

Van der Valk
Hotel Volendam

Wagenweg 1

1145 PW Katwoude

T 0299 36 56 56

E sales@hotelvolendam.com

I www.hotelvolendam.com

Van der Valk
Hotel Eindhoven -
040 Congress & Events

Aalsterweg 322

5644 RL Eindhoven

T 040 211 60 33

E reservations@eindhoven.valk.com

I www.hoteleindhoven.nl

mmmmm

www.valkbusiness.nl

Congress Care
Uw Medisch Specialist in congressen

en symposia

Postbus 440

5201 AK ‘s-Hertogenbosch

T 073-6901415

F 073-6901417

E info@congresscare.com

I www.congresscare.com

Congress by design

Postbus 77
3480 DB Harmelen
T 088 089 8101
F 088 089 8109
E info@congressbydesign.com
I www.congressbydesign.com

GCB - Groningen
Congres Bureau

Ubbo Emmiussingel 37B
9711BC GRONINGEN
T 050 316 8877
F 050 312 6047
E info@gcb.nl
I www.gcb.nl

It’s all about partnership!

Member of

Landgoed de Rosep

Oirschotsebaan 15

5062 TE Oisterwijk

T 013 - 523 21 00

E info@rosep.com

I www.rosep.com

Bilderberg Résidence
Groot Heideborgh

Hogesteeg 50

3886 MA Garderen

T 0577 – 472700

E heideborgh.reservation@bilderberg.nl

I www.bilderberg.nl/heideborgh

l

Hotel Dennenhoeve

Elspeterweg 14

8071 PA NUNSPEET

T 0341 - 260 106

E info@dennenhoeve.nl

I www.dennenhoeve.nl

Stadsschouwburg
De Harmonie

Ruiterskwartier 4

8911 BP Leeuwarden

T algemeen: 058 233 0 230

T events: 058 233 0 219

E evenementen@harmonie.nl

I www.harmonie.nl

info@ verg aderhamer.nl • w w w.verg aderhamer.nl

Smederijstraat 2
4814 DB Breda
T 076 531 77 76

Een Erkend Congresorganisatiebureau (ook wel Professional Congress Organiser, PCO genoemd) is een on-
afhankelijk bedrijf dat is gespecialiseerd in het organiseren van (inter)nationale congressen en meetings
op een professionele basis. Zij bieden hoge kwaliteit en behoren tot de top in hun vakgebied en worden
regelmatig door externe inspecteurs gecontroleerd.

Bovendien worden aan de hand van informatie en wensen van afnemers en technologische ontwikkelingen
de eisen regelmatig aangescherpt en uitgebreid. Erkende congresorganisatiebureaus lopen nadrukkelijk
voorop met kwaliteit op het gebied van zakelijk bijeenkomen.

Alleen wanneer een bedrijf aan alle eisen voldoet mag het predikaat ‘Erkend Congresbedrijf’ worden ge-
voerd. Erkende congresorganisatiebureaus bieden opdrachtgevers tal van zekerheden op elk gebied. De
voorbereiding, de organisatie en begeleiding op de dag van het evenement, de afhandeling; opdrachtge-
vers kunnen er zeker van zijn dat het evenement vlekkeloos verloopt.

Kies voor zekerheid
Kies voor een erkend Congresbedrijf

www.postillionhotels.com

Op het gebied van voeding benadert Postillion Hotels deelnemers aan zakelijke
bijeenkomsten als ware topsporters. Om elke vergadering of bijeenkomst weer
een topprestatie neer te kunnen zetten introduceren wij als eerste in Nederland
het Brainfood concept!

Brainfood:
• verhoogt de concentratie
• zit boordevol gezonde voedingsstoffen
• vermindert de after meal dip
• goede balans tussen energizers en aangepaste maaltijden

Postillion Hotels: dé vergaderexpert!

Vergaderen
is topsport!

Ab
ro

ad
Destinaties Luzern en Engelberg

Zwitserland in een notendop

GIBTM: Midden-Oosten in opkomst - Zakenreizen in de lift -

IMEX update

68 MeetingMagazine.nl

V
anaf het vliegveld van Zürich nemen we met een
reisgezelschap van negen meetingplanners de trein
naar Luzern. Reizen met de trein in Zwitserland is

geen straf. De coupés zijn modern en luxe. Eenmaal aan-
gekomen in Luzern, worden we opgewacht door Corrine
Guignard-Bucher van het Lucerne Convention Bureau. Zij
gaat ons laten kennis maken met dit mooie stadje, dat ge-
legen is aan het Vierwoudstrekenmeer en diverse schilder-
achtige pleintjes en oude kerkjes herbergt.

Foxtrail

Vanaf het station in Luzern is het maar een paar minuten
wandelen naar Hotel Radisson Blu Lucerne. Dit hotel, dat

direct aan de oever van het meer ligt, heeft 189 kamers en
suites. Bovendien beschikt het hotel over 1200 vierkante
meter aan ruimte, die ingezet kan worden voor diverse
events. Na een uitgebreide lunch in het restaurant van het
hotel, worden er groepjes samengesteld voor de ‘Fox Trail’;
een soort puzzeltocht waarbij we op zoek moeten gaan
naar antwoorden op de vragen die gesteld worden over
de locaties waar we langs komen. De puzzeltocht leidt ons
onder andere langs het historisch museum van Luzern,
waar de voormalige wapenkamer van het arsenaal met
objecten uit de Middeleeuwen zich bevindt. Ook wandelen
we langs de achthonderd meter lange Musseggmuur en
passeren we de overdekte Middeleeuwse Kapelbrug, die

In het veelzijdige Luzern vind je alles waar Zwitserland zo bekend om staat: een meer

met glashelder water, indrukwekkende bergen en heel veel historie. Iets verderop, in een

bosrijke natuur met spectaculaire panorama’s ligt het populaire skigebied van Engelberg. De

hoofdattractie is de Titlis-top met een grandioos uitzicht over de Centrale Alpen. Lisette van

Dolderen nam Meeting Magazine namens Switzerland Convention & Incentive Bureau een

weekend mee naar deze bijzondere destinaties.

Zwitserland in
een notendop

Zwitserland Abroad

MeetingMagazine.nl 69

Destinaties Luzern en Engelberg

met de beschilderde panelen tot
één van de oudste overdekte hou-
ten bruggen van Europa wordt
gerekend.
Wanneer we wat tijd over heb-
ben, nodigen de smalle autovrije
straatjes uit om te winkelen.
Natuurlijk ontbreken de juweliers
met prachtige Zwitserse horloges
niet, maar er zijn ook winkeltjes
met handgemaakte producten en
antiek vinden.

Empire

’s Avonds dineren we in het
luxueuze vijfsterren Grand Hotel
National. Het hotel dat in 1870
werd opgericht door Caesar Ritz
en August Escoiffi er, combineert
traditie met comfort en heeft 41
kamers en suites met de origi-
nele inrichting in Empirestijl.
De zalen, veelal voorzien van
indrukwekkende kroonluchters
en neobarokke elementen, heb-
ben een capaciteit tot 650 perso-
nen. Er zijn ook kleinere stijlvolle
vergaderruimten die ruimte
bieden aan een gezelschap van
maximaal 30 personen. Gasten
van Grand Hotel National hoe-
ven niet ver te zoeken voor een
goed diner, aangezien er vier res-
taurants in ondergebracht zijn.
Wij schuiven aan bij Restaurant
Trianon, dat 14 Gault-Millau
punten heeft. Hier vind je traditi-
onele Franse gerechten, gecom-
bineerd met exotische invloeden.

Inspirerende omgeving

Na een uitgebreid ontbijt in het
hotel, vertrekken we met de trein
naar Engelberg. Eenmaal gear-
riveerd heet Dominik Ettlin van
Engelberg-Titlis Tourismus ons
van harte welkom. Hij vertelt
ons dat Engelberg gelegen is op
1050 tot 3020 meter hoogte en
een grote verscheidenheid aan
pistes biedt. In Hotel Ramada
Engelberg trekken we snel onze
skikleding voor onze eerste acti-
viteit in de sneeuw. Het eerste
actieve gedeelte van onze reis,

bestaat uit airboarden. Het air-
board bestuur je met je lichaam
en kan worden gestopt door het
board 90 graden te draaien. Dit
blijkt in de praktijk nog een hele
klus, wat tot hilarische situaties
leidt. Na de lunch in het zon-
netje, nemen we de skilift naar
snowXpark, waar we gaan rijden
op elektrische sneeuwscooters.
Iedereen geniet hier met volle
teugen van, zelfs de personen die
dachten helemaal geen snelheids-
duivels te zijn. Het naastgelegen
iglodorp is een echte eyecatcher.
Je kunt er romantisch met zijn
tweeën slapen, maar de loca-
tie is ook compleet af te huren
voor een groep tot maximaal 52
personen. Tijdens een rondlei-
ding wordt ons verteld dat het
3000 manuren heeft gekost om
het iglodorp te construeren. Voor
koukleumen is er een jacuzzi en
verwarmde kamer.

Rotair

Dan is het moment aangebro-
ken waar iedereen naar uit heeft
gekeken: de Rotair brengt ons
naar 3020 hoogte op de Titlis-
berg. De gondellift draait om zijn
eigen as, waardoor je overal een
waanzinnig mooi uitzicht hebt.
Bovenop de berg maken we een
wandeling over de Titlis Cliff
Walk. Deze houten loopbrug is
één meter breed en 106 meter
lang en niet voor mensen met
hoogtevrees, aangezien je 500
meter naar beneden kunt kij-
ken. Wie het wel aandurft heeft
het gevoel zich op het dak van
Zwitserland te begeven. Tijdens
onbewolkte dagen rijkt het oog
bijna zo ver als het zonlicht:
van het Berner Oberland, de
Urner Alpen, het Melchtal in het
kanton Oberwalden tot zelfs het
Vierwoudstedenmeer met in het
noorden de stad Luzern.
De avond wordt afgesloten
met een ritje op de slee en een
kaasfondue, één van de natio-
nale gerechten van Zwitserland.

70 MeetingMagazine.nl

Moe van alle indrukken, zoeken we niet al
te laat onze kamer in Hotel Ramada op.
Wie er de puf nog voor heeft, neemt nog
even snel een duik in het spabad, of brengt
nog een bezoekje aan de sauna of Turks
stoombad.

Repetitie

De dag van vertrek is alweer aangebro-
ken, maar voordat we terug gaan naar de
luchthaven van Zürich, nemen we eerst
nog de trein terug naar Luzern, waar we
het cultureel- en congrescentrum KKL
Luzern bezoeken. Hier smelten cultuur en
events moeiteloos samen. We voelen ons
bevoorrecht wanneer we in één van de
concertzalen een repetitie van een orkest
bij mogen wonen. De concertzaal is met
1840 zitplaatsen gigantisch. Door de mag-
nifi eke akoestiek komen bezoekers uit de
hele wereld af op een keur aan concerten
en recitals, uitgevoerd door topmusici. Wie
extra fl air aan zijn event wil geven, is hier
tevens aan het juiste adres. Naast de ver-
schillende zalen is er ook een auditorium,
een restaurant en de ‘Lucerne Museum of
Art’, waar naast moderne kunst ook wer-
ken van lokale kunstenaars te vinden zijn.
De tijd vliegt voorbij en we brengen
nog snel even een bezoek aan het
Verkeersmuseum in Luzern. Met meer
dan 3000 tentoonstellingsobjecten op een
oppervlakte van 40.000 vierkante meter

is dit het meest veelzijdige museum voor
verkeer, transport en communicatie. Er
is onder andere een planetarium, maar
natuurlijk ontbreken ook (stoom)locomo-
tieven niet, evenals een expositie over de
luchtvaart.

Inspirerende meeting

De reis wordt afgesloten met een lunch bij
Hotel Seeburg, één van de oudste hotels
aan het Vierwoudstrekenmeer. Hoewel
we niet meer veel tijd hebben, doen de
medewerkers hun uiterste best om ons toch
nog een driegangenmenu voor te schote-
len. Terwijl we met een blik op het meer
genieten van onze lunch, evalueren we
onze reis naar Zwitserland. Zowel Luzern
als Engelberg hebben veel te bieden en de
omliggend plaatsen zijn ondanks de aanwe-
zigheid van de gebergtes, makkelijk bereik-
baar. Hierdoor kunnen culturele uitstapjes
moeiteloos gecombineerd worden met
sportieve, uitdagende activiteiten. Doordat
je omsloten wordt door indrukwekkende
gebergtes, bosrijke omgevingen en meren
met glashelder water, krijg je het gevoel
even helemaal weg te zijn. Kortom, de plek
dus om een inspirerende meeting waarvan
je wilt dat deze beklijft, te organiseren!

Meer informatie: www.myswitzerland.com/meetings

www.swiss.com - www.swisstravelsystem.com

www.lucerne.com - www.engelberg.ch

Zwitserland Abroad

MeetingMagazine.nl 71

Een greep uit de reacties
van de deelnemers

Myrthe ten Broek, Portman Travel

“Luzern en Engelberg zijn erg geschikt voor een

incentive. In Luzern heb je voldoende mogelijkhe-

den om bijvoorbeeld te vergaderen, terwijl je op

een kleine afstand daarvandaan Engelberg hebt,

met een ruime keuze aan activiteiten.”

Nathalie Moreau, Wens Travel

“De combinatie is super: Luzern is een leuke toe-

ristische stad met culturele mogelijkheden. Binnen

een uur sta je met de trein in skioord Engelberg. Ik

was onder de indruk van al het natuurschoon en

vond het iglodorp heel bijzonder.”

Evelyne van der Veen, ATP Event Experts

“De schoonheid van de bergen en het stadje

Luzern, dat idyllisch gelegen is aan het water, heb-

ben een onuitwisbare indruk achtergelaten bij mij.

Luzern heeft bovendien een klein en gezellig cen-

trum met veel hotels met uitzicht op het meer.”

Yvonne Kers, Traventive

“De schoonheid van beide gebieden is adem-

benemend. Wat bij mij persoonlijk het meest is

bijgebleven, is het bezoek aan het concertgebouw

en het bijwonen van een repetitie van het orkest.

De combinatie Luzern/Engelberg vind ik absoluut

geschikt voor incentives; er is veel keuze uit activi-

teiten en interactie voor verschillende doelgroe-

pen.

Astrid Groenewegen, Summit Travel

“Voor grote groepen is er voor ieder wat wils in

Engelberg: een leuk oorspronkelijk stadje en een

sneeuwzeker skigebied met uiteenlopende win-

tersportactiviteiten. Luzern is een knus stadje

met een prachtige ligging aan het meer met

besneeuwde bergtoppen als decor. Bijkomend

voordeel is dat deze Alpenbestemming niet ver

van Nederland ligt.”

Elsa Gorter, 4EverEvents

“Ik heb me nooit gerealiseerd dat Luzern zo’n

leuke, gezellige, mooie en veelzijdige stad aan het

prachtige Vierwoudstedenmeer is. Gecombineerd

met het sportieve en verrassende Engelberg in het

Titlisgebergte; is het een omgeving die zich heel

goed leent voor leuke, verrassende en sportieve

incentives.”

Marieke Slee, 4SURE pr&events

“De combinatie van meer en bergen is prachtig en

daarom vind ik het zeker een interessante incentive

bestemming, voor iedere jaargetijde. Ik vond het

fantastisch om met de trein te reizen. De activitei-

ten in de bergen zijn aanbevelenswaardig, ook als

je geen ski-ervaring hebt.”

Het IBTM Global Events Portfolio en verschillende

andere professionals in de MICE-branche hebben voor

2014 een exponentiële groei voorspeld op het gebied van

zakelijke events in het Midden-Oosten. Kunt u

aangeven waarop dit is gebaseerd?

“De meetingbranche in het Midden-Oosten is al zeer gezond.
Uit het IBTM Middle East Meetings Industry Report blijkt
bovendien dat 69% van de inkopers plannen heeft om vol-
gend jaar in het Midden-Oosten nog meer events te willen
organiseren. Eén van de belangrijkste factoren die bijdraagt
tot de mondiale focus op de MICE-branche in het Midden-
Oosten dit jaar, is dat Dubai er in geslaagd is, de World Expo
2020 binnen te halen. Dit zal, met een verwacht bezoekers-
aantal van 25 miljoen en investeringen ter waarde van 7 mil-
jard dollar voor de infrastructuur van de sectoren transport

en toerisme, ongetwijfeld een stimulans zijn voor de economi-
sche groei in de gehele regio.”

Ziet u nog meer trends in de ontwikkeling van de infra-

structuur in het Midden-Oosten?

“De meetinginfrastructuur in de regio maakt een exponenti-
ele groei door. Op dit moment zitten er in de regio Midden-
Oosten/Afrika al 480 hotels met in totaal 118.023 kamers in
de pijplijn (STR Global Construction pipeline January 2013).
Naar verwachting zal Oman de grootste verwachte groei
beleven met 4.613 kamers (+63.9%). Dat is tevens een mooie
ondersteuning voor het nieuwe tentoonstellings- en congres-
centrum in Muscat.”

Is al bekend welke regionale standhouders hun producten

en diensten zullen presenteren op de GIBTM 2014?

“Dat zijn belangrijke regionale deelnemers zoals de Abu
Dhabi Tourism and Culture Authority, de Egyptian Tourist
Authority, de Qatar Tourism Authority, de Tourism Sector
Jordan Tourism Board van koninkrijk Bahrein, het ministe-
rie van Toerisme van Oman en het Department of Tourism
and Commerce Marketing van Dubai. Ook heeft een aantal
belangrijke hotelketens, luchtvaartmaatschappijen en DMC’s
hun deelname bevestigd, waaronder Rotana Hotels and
Resorts en Intercontinental Hotels en Jumeirah Hotels and
Resorts

72 MeetingMagazine.nl

GIBTM, de MICE-vakbeurs in het Midden-

Oosten en zusje van EIBTM, vindt dit jaar

plaats van 24 tot en met 26 maart in Abu

Dhabi. Lois Hall, Exhibition Manager van

GIBTM, ziet een toenemende vraag naar

congressen, events en incentives in het

Midden-Oosten.

Midden-Oosten in opkomst

Kunt u iets vertellen over de belangstelling van internatio-

nal inkopers voor het Midden-Oosten?

“Uit onderzoek bleek dat bijna eenderde van alle inkopers die
de AIBTM bezochten, aangaven direct geïnteresseerd te zijn
in het houden van events in het Midden-Oosten en Noord-
Afrika en 32% van de Europese inkopers bevestigden dat ze
al events organiseren in de MONA-regio. Daarnaast kwam
bijna de helft van alle zakelijke bezoekers in 2012 aan de
Verenigde Arabische Emiraten, voor MICE-doeleinden.”

Hoe zit het met het hosted buyer programma?

“De meer dan 300 toegelaten hosted buyers ontvangen een
gepersonaliseerde agenda met zakelijke afspraken met voor-
afgaande aan de GIBTM door hen geselecteerde belangrijke
regionale standhouders, evenals directe toegang tot het nieuw
gelanceerde GIBTM kennis-programma en uitnodigingen
voor een groot aantal exclusieve netwerkbijeenkomsten, even-
als complimentaire retourvluchten, vervoer en 4/5* accom-
modatie.
Eventorganisatoren en professionals in de meetingbranche
die budgettaire beslissingen nemen wat betreft internationale
bijeenkomsten, kunnen in aanmerking komen om als hosted
buyer de grootste bijeenkomst van meeting professionals in
het Midden-Oosten te bezoeken. Zij kunnen zich aanmelden
via; www.gibtm.com/hbapply.”

En de regionale inkopers die zaken willen doen met

internationale aanbieders met stands op de beurs?

Volgens het IBTM Middle East Meetings Industry Report
voorspelt maar liefst 59% van de inkopers in het Midden-

Oosten hogere budgetten voor de komende 12 maanden; 30%
geeft aan dat de budgetten voor dit jaar op hetzelfde niveau
liggen als vorig jaar.

Dit jaar zullen drie nieuwe Group Co-coordinators zich
enkel en alleen richten op het aantrekken van 70 nieuwe
hosted buyers voor het Midden-Oosten. Daarnaast hebben
we al bevestiging van bezoeken van regionale inkopers uit
destinaties als Saoedi-Arabië, Qatar, VAE, Oman, Jordanië,
Koeweit en Bahrain. Dat zijn dan planners van onderne-
mingen en verenigingen, PCO’s en afgevaardigden van
overheidsinstanties die de belangrijkste branches in de regio
vertegenwoordigen, waaronder de lucratieve olie- en gasin-
dustrie.”

Staan er dit jaar nieuwe onderdelen op het beursprogramma?

“Ten eerste wordt er een aantal rondreizen in de regio
georganiseerd voor groepen van internationale meetings en
incentive inkopers, direct na afl oop van de GIBTM 2014.
Bahrein, Dubai, Jordanië en Qatar zullen deelnemen aan dit
programma. Voor meer informatie kunnen belangstellende
terecht op de website www.gibtm.com/hbtours.
Andere nieuwe initiatieven zijn onder andere de Business
Travel @ GIBTM, een volle dag met allerlei netwerk- en trai-
ningsmogelijkheden voor deze specifi eke branche, zoals het
‘Market Focus on Asia’ event met een speciaal Asia Pavilion;
het Africa Pavilion; en het ‘sourceme Pavilion’, waarin de
toonaangevende dienstverleners voor de eventbranche wor-
den gepresenteerd.”

GIBTM Abroad

MeetingMagazine.nl 73

74 MeetingMagazine.nl

D
e stijgende tendens was volgens Trends
en KLM al in 2013 aanwezig, met
name dankzij bedrijven tot tien werk-

nemers. Ruim een kwart van die kleine onder-
nemingen ondernam in 2013 meer zakelijke
reizen, tegenover een percentage van 23% voor
ondernemingen met meer dan 500 werkne-
mers. Die tendens stijgt volgens beide bedrij-
ven dus nog voor de verwachte zakenreizen in
2014. Trends en KLM voorzien een percentage
van 41% voor de kleinere bedrijven, versus
29% bij de grote ondernemingen. De Interna-
tional Air Transport Association (IATA) kwam
in oktober 2013 eveneens met bevindingen die
hierbij aansluiten. De internationale handels-
organisatie nam toen een wereldwijde groei in
passagiersvervoer van 6,6% waar ten opzichte
van vorig jaar terwijl dit in september nog een
stijging van 5,2% was. Ook de capaciteit van
luchtvaartbedrijven steeg in oktober.

Vertroebeling en opkomst van budget vlieg-

tuigmaatschappijen

Een andere trend die te bespeuren valt, is
de vertroebeling van de luchtvaart door de
opkomst van bijproducten (ancillaries). Steeds

vaker wordt bijvoorbeeld het meenemen van
een extra koffer of het wijzigen van persoons-
gegevens tegen betaling aangeboden, waar-
door de tarieven voor luchtvaart steeds minder
transparant worden. Budget vliegtuigmaat-
schappijen hanteerden dit beleid vaak al, maar
nu nemen ook steeds meer reguliere luchtvaart-
maatschappijen deze trend over.

Regionaal aandeel

Een andere trend is ook voor rekening van
budget vliegtuigmaatschappijen. Deze waren
reeds ruim vertegenwoordigd op regionale
bestemmingen, maar dit zal nog verder gaan
groeien. Overigens heeft de zakelijke reizi-
ger hier steeds minder moeite mee. Ruim een
kwart (27,6%) van de kleinere ondernemingen
kiest geregeld voor een dergelijke maatschap-
pij, terwijl dat bij de grote bedrijven nog slechts
een op de zeven is. Sterker nog, volgens Trends
en KLM vliegt een op de drie grote onderne-
mingen zelfs nooit met een budget vliegtuig-
maatschappij, tegenover een score van een op
acht voor de bedrijven tot 10 personeelsleden.
Overigens is de oorzaak van de laatstgenoemde
bevinding vaak juist de regionale bestemmin-

Trends, onderdeel van het Belgische magazine Knack, vroeg in

samenwerking met de luchtvaartmaatschappij KLM 1652 personen

uit diverse bedrijven naar hun reisgedrag. Hieruit bleek dat de

ondernemingen in 2014 weer meer zakenreizen plannen. Dit en nog

enkele andere trends zette Meeting Magazine voor u op een rij.

Zakenreizen
in de lift

Zakenreizen Abroad

MeetingMagazine.nl 75

Abroad Zakenreizen

gen van de budget vliegtuigmaatschappijen. De lucht-
havens waar deze bedrijven op vliegen hebben vaak een
niet-centrale ligging en ook het aanbod aan bestemmin-
gen is vaak beperkter.

Aandacht voor veiligheid

Steeds meer werkgevers voelen zich verantwoordelijk voor
de veiligheid van hun werknemers onderweg. Gelukkig
heeft The Aviation Safety Network, een database die
vliegtuigongelukken, -incidenten en -kapingen wereldwijd
bijhoudt, goed nieuws. Uit de bevindingen van deze web-
site bleek dat er in 2013 nog nooit zo weinig slachtoffers
zijn gevallen als gevolg van vliegtuigongelukken. Vorig
jaar vonden er 29 crashes plaats, waarvan 16 passagiers-
vliegtuigen, waarbij 265 mensen om het leven kwamen.
In 2005 lag dit getal nog boven de 1.000. Overigens is de
vliegveiligheid in Afrika erg slecht. Een op de vijf vlieg-
tuigongevallen vond hier plaats. Niet voor niets wordt een
aantal vliegmaatschappijen vermeld op de lijst van lucht-
vaartmaatschappijen met een luchtvaarverbod in de EU
die door de Europese Commissie is opgesteld.

De mobiele reiziger

Steeds meer digitale informatie en communicatie wordt
beschikbaar gemaakt voor gebruikers van smartphones
en tablets. De zakelijke reiziger kan hier echter alleen
gebruik van maken als de beschikbaarheid en capaciteit
van draadloos internet onderweg, maar ook op plaats van
bestemming goed geregeld is. Dat de zakelijke reiziger dit
als een prioriteit beschouwd, bleek onder andere uit een
onderzoek door Pullman dat deze hotelketen vorig jaar
onder 2.200 frequente reizigers hield. Van de geinter-
viëwde personen gaf 61% aan dat zij laptops, smartpho-
nes en tablets die voor werk zijn bedoeld mee op vakantie
neemt. Maar liefst 48% van de ondervraagde reizigers
leest ‘s ochtends werkmail nog voordat zij naar kantoor

vertrekken. 18 Procent doet dat tijdens een privé-etentje
en 27 procent ‘s avonds in bed. Andersom wordt er ook
tijdens werktijd voor privé-redenen het wereldwijde web
bezocht. 33 Procent besteedt dertig minuten per dag aan
internetten om Facebook bij te werken, bankrekening te
checken, emailen, et cetera.

Duurzaam mits…

Ondanks het goede nieuws dat de economie lijkt aan te
trekken, heeft de situatie van voorheen naast een lager
bestedingspatroon bij veel bedrijven ook andere nadelen
gehad. Een daarvan is een verminderde belangstelling
en/of een lagere prioriteit voor duurzaamheid, zo ook
binnen zakenreizen. Duurzaamheid was lange tijd een
hot item binnen het travel management, maar nu staat
meer dan ook voorop dat MVO weliswaar belangrijk is,
maar niet tot een hoger prijskaartje mag leiden.

Hoger prijskaartje

Volgens de Travel Price Forecast 2014 van Carlson
Wagonlit Travel is een hoger prijskaartje echter niet te
vermijden. Uit de prognose van dit bedrijf blijkt dat in
2014 de prijzen voor zakenreizen licht zullen stijgen.
Daarbij wordt voor vliegreizen een stijging verwacht,
terwijl de hotelaccommodaties juist in prijs zullen dalen.
Voor Nederland wordt wat betreft vliegreizen een
variabele prijsstijging voorzien van 0,9 tot 3,8%. Een
hotelovernachting zal echter waarschijnlijk 0,3 tot 5,3%
goedkoper worden. Overigens kan er volgens Carlson
Wagonlit Travel zeker op reis- en verblijfkosten worden
bespaard door te kiezen voor kleinere steden als bestem-
ming, alternatieve data te overwegen en hotels in het
middensegment in de planning mee te nemen. En laten
die kleinere steden nu net vaak in de buurt liggen van de
luchthavens waar je met een budget vliegtuigmaatschap-
pij heen kan, als je durft.

76 MeetingMagazine.nl

Performance
Improvement geeft
€ 1.000,- weg
2014 is voor PI een bijzonder

jaar. Het bureau bestaat 15 jaar!

In de afgelopen jaren zijn er

meer dan 750 op maat gemaak-

te evenementen georganiseerd

in binnen- en buitenland. En

daar zijn ze trots op. Dit was

natuurlijk niet mogelijk zonder

het vertrouwen van de loyale

klanten. En daarom trakteert

PI. Performance Improvement

geeft twee gratis tools weg

(waarde: € 1.000,-) om evene-

menten en incentives nog meer

impact te geven. De klanten die

dit jaar een overeenkomst teke-

nen voor een project met uitvoerdatum in 2014 krijgen deze twee nuttige

tools als cadeau aangeboden. De eerste tool is een gratis deelnemersevalu-

atie om te meten of het event echt iets met de deelnemers heeft gedaan

en het doel bereikt is.

De tweede tool is een gratis fotograaf om na afl oop de prachtige foto’s te

delen met de deelnemers en de herinneringen op te halen van de memo-

rabele momenten. Het wordt voor de medewerkers en klanten van PI een

feestelijk jaar. De relaties van Performance Improvement ontvangen gedu-

rende het jaar verschillende acties en aanbiedingen. Daarbij wordt de trend

van persoonlijk contact en combinatie van business met fun gezet. De

klanten van Performance Improvement worden persoonlijk geïnformeerd

over de invulling en voorwaarden. www.performance-improvement.nl

The Red Line Project winnaar FRESH meeting award

Op de laatste dag van FRESH14, hét internationale congres over meetings,

georganiseerd voor én door meeting professionals, werden de ‘FRESH

Awards’ uitgereikt. Centraal in de 2014-editie van dit congres - dat de

trends en de toekomst van meetingconcepten behandelt - stonden dit jaar

de ‘interactie van ‘formats’ en ‘meeting tools’. De “FRESH Award 2014”

voor “Most valuable Session” werd uitgereikt aan Martijn Timmermans van

The Red Line Project (TRLP) uit Amsterdam. De sessie: Storytelling around

the Campfi re gefaciliteerd door Timmermans vond plaats tijdens de ope-

ning van FRESH14. De sessie had ten doel om de meeting professionals

in korte tijd intensief met elkaar in contact te laten komen en te leren van

elkaar. Tijdens FRESH14 baarde ook Fritha Knudsen veel opzien met haar

keynote over Virgin Galactic (Richard Branson) en Dreamforce Plaza. Haar

uitspraak: “it takes a very talented team doing very simple things to make

extraordinary events” werd veel gedeeld via sociale media. De verhalen die

voortkwamen uit de storytelling sessie hingen aan de rode draad zichtbaar

gedurende het hele congres. Martijn Timmermans mocht namens TRLP

FRESH14 afsluiten met een slotgedicht. The Red Line Project team werd in

Kopenhagen vertegenwoordigd door Martijn Timmermans, René Blom en

Fritha Knudsen, die recent aan boord stapte om de ambitie om internatio-

naal te gaan een stap dichterbij te brengen.

MeetingMagazine.nl 77

Hotel Post am See****
A-6213 Pertisau / Achensee - Tel.: +43 (0) 5243 / 5207,

fax: +43 (0) 5243 / 5211 80 - hotel@postamsee.at - www.postamsee.at

Genieten van een heerlijke vakantie aan het meer. Laat u onderdom-
pelen in een prachtig landschap van bergen en de kristalheldere
Achensee. Laat u verwennen in het panorama-wellnesscomplex met
uitzicht op het meer, een schat aan weldadige schoonheidsbehande-
lingen en culinaire geneugten. Het hotel biedt kamers en suites met
een wijds uitzicht over het meer en de bergen, hartelijke gastvrijheid in
Tiroolse sfeer en zwemplezier in het binnenbad, de whirlpool of in het
permanent verwarmde buitenbad. Het hotel hecht zeer aan een goede
nachtrust van zijn gasten en heeft zich hierin gespecialiseerd. Kies eens
voor een Alpenpijnkamer voor een rustige hartslag. Of probeer een bed
van het merk Samina uit in een van de panoramasuites. In de water-
bedkamer geniet u van het mooiste uitzicht op de Achensee dat het
hotel te bieden heeft. Een perfecte nachtrust wordt verder ondersteund
door de kussenbar en het Inpuler-slaapsysteem. Tijdens een golfpartij
op het oudste golfterrein van Tirol kunt u uw talent op de proef stellen
met behulp van 18 veeleisende en pittoresk in het landschap geplaats-
te fairways en holes. Sinds 2013 is de Golfclub Achensee lid van de
Leading Golf Courses of Austria. E-trolleys en golfcars staan u gratis
ter beschikking. Met uw gastenkaart krijgt u bovendien 20% Green-
fee-korting. Daarnaast hebt u in Achenkirch en Uderns nabij het hotel
de beschikking over nog eens twee golfterreinen.

w
w
w
.fe
ld
ki
rc
he

r-
m
ed

ie
np

ar
tn
er
.c
om

Nieuws Abroad

The worldwide exhibition for incentive travel, meetings and events.

@IMEX_GROUP

The worldwide exhibition for incentive travel, meetings and events.

BRIGHTER

IDEAS

imagination and discover more creative ways to book and motivate meetings.
Every year, the show evolves to bring together new technology, new
destinations and thousands upon thousands of brilliant ideas. It’s a different
show every time, so bring on IMEX 2014!

Endless inspiration – everything from the latest that exhibitors have
to offer, to compelling new research, fascinating seminars and the latest
thinking from industry experts

Smart business – save time by getting more business done face-to-face.
Every year IMEX attracts new exhibitors and peers you’ll want to meet

Enjoyable networking – catch up with colleagues, chat with friends and
meet valuable new contacts

Find out more and register now:

CALL: +44444 ((000)1277333 22227773111
WEB: immmeexxxx-ffrraaannkkkffuurrrt.ccoom/register

2200-2222 MMMAAYYY 220001144

D
eze nieuwe dienst van de IMEX Group houdt in
dat elke nieuwe hosted buyer vooraf zijn voorkeu-
ren kan aangeven voor wat betreft, de aan- en af-

reis, afspraken met deelnemers en het educatieve program-
ma. Doel is om de hosted buyers – en de deelnemers – een
optimale ‘return on attendance’ te bieden.
Dit jaar zal het IMEX-CIC Inspiration Centre – het
belangrijkste educatie theater op de beursvloer – de enige
locatie zijn voor alle Engels- en Duitstalige educatieve
programmaonderdelen, met uitzondering van dagelijkse
Duitstalige keynotes die elke ochtend zullen plaatsvin-
den in Hal 9. Het Inspiration Centre zal ook een nieuwe
Creativity Zone, Hot Topic Tables bieden met discussies
tussen deskundigen, evenals (ook nieuw) een Meet the
Expert Clinic. Gelijk aan vorige jaren zal het Centre ook
ruimte bieden aan alle ‘IMEX 45-minuten campfi res’, één-
uur seminars en de ‘Research Pod’.

Nieuwe partnerships

De IMEX Group kondigt een aantal nieuwe partnerships
aan; tevens formaliseert IMEX zijn partnership met de

vereniging van Duitse reisorganisatoren (VDR). Ook is de
langdurige relatie met ECM (European Cities Marketing)
uitgebreid, en zal de IMEX dit jaar een samenwerking
aangaan met de International Association of Conference
Centres (IACC) en Development Counsellors International
(DCI) in een onderzoek naar de generationele verschillen
in de meetingmarkt. De resultaten van dit onderzoek wor-
den in mei gepubliceerd.

Awards

Tijdens het jaarlijkse IMEX Gala Dinner zal de
Destination Marketing Association International (DMAI)
een nieuwe award uitreiken aan een destinatie die een suc-
cesvolle branding of marketingcampagne heeft gevoerd.
Tevens zal de nieuw ingestelde International Association
of Exhibitions and Events (IAEE) International Excellence
Award worden uitgereikt aan een individu of organisa-
tie die in het afgelopen jaar “uitzonderlijke stappen heeft
genomen in het creëren, lanceren en beheren van een
internationaal event in de tentoonstellings- en event-
branche.”

IMEX begint op 20 mei in Messe Frankfurt. Association Day en Exclusively

Corporate @IMEX vinden beide plaats op maandag 19 mei. Registratie is nu

mogelijk via: http://portal.imex-frankfurt.com/register.php

IMEX Abroad

MeetingMagazine.nl 79

Hosted buyers die voor de eerste keer de IMEX in

Frankfurt gaan bezoeken, kunnen gebruik maken

van een nieuwe dienst van de beursorganisatie:

een ‘pre-show concierge service’.

IMEX Frankfurt
Proactieve bezoekersservice

Waarom de verkeerde
redenen wel eens de
juiste kunnen zijn
In de vorige editie weerlegden we al enkele bezwaren tegen investeren in congrescentra,
hier volgen er nog een paar.

Dit is de slechtste tijd om te investeren.
In feite is het nu juist de beste tijd om te investeren, want:
1. Investeren tijdens een dip betekent dat je je positioneert voor de toekomst, en niet wacht
tot betere tijden wanneer het al te laat is om te kunnen profi teren van de groei.
2. Investeren in de infrastructuur is onbetwist de beste manier om bestedingen te stimule-
ren: je krijgt niet alleen de directe voordelen in de vorm van nieuwe banen, maar ook van
wat je hebt gebouwd op de langere termijn.
3. Ontwikkelingskosten (grondaankoop, bouwkosten en dergelijke), zijn nu vaak lager dan
midden in een hausse.

Het is een vorm van concurrentie met andere steden, en het creëren van een monument
voor een overheidsbobo. Dat is ijdelheid, geen goed zakendoen.
Dit impliceert dat er iets fundamenteel mis is met overheden die een faciliteit willen
neerzetten die handel aantrekt waarvan de gehele maatschappelijke omgeving profi teert.
Maar is dat niet wat hun uiteindelijke doel moet zijn? Moet een regering niet investeren in
zaken die een economische en sociale strategie ondersteunen – precies wat een congres-
centrum realiseert? Dan is het dus geen luxe, maar een plicht.
Natuurlijk moet er een grondige analyse worden gemaakt: is er een behoefte aan een
congrescentrum? Zo ja, wat is die specifi eke behoefte, en welke doelgroepen gaat het aan-
trekken? Uit de analyse kan zelfs blijken dat een centrum niet wenselijk is. En er zijn onge-
twijfeld nog andere aspecten, die tegen de bouw van een congrescentrum spreken. Maar
die wegen niet op tegen de rol die dat centrum speelt in de economische ontwikkeling
van de regio. Een investering in een centrum moet worden beschouwd als een multifunc-
tionele investering die, met een goed gestructureerd mandaat, beheer en prioriteiten een
integrale rol kan spelen in het zakelijk leven en de aspiraties van de lokale regio.

Conclusie: een centrum is zelden een money-maker op zichzelf, maar vrijwel altijd een
netto-winst generator voor de gehele maatschappelijke regio, als je de totale voordelen
meerekent op het gebied van onderwijs, kennis, investeringen en wetenschap – en dat op
basis van inkomsten die minstens gedeeltelijk afkomstig zijn van externe partijen. Is dat
dan geen goede investering?
Het gaat er dus niet om of een centrum op zichzelf winstgevend is, maar dat de eigenaar
een goed businessplan heeft om de bredere voordelen ervan optimaal te benutten.

Critici hebben zowel een recht als de verantwoordelijkheid om vraagtekens te zetten bij
publieke investeringen – het is tenslotte ook hun geld. Maar die verantwoordelijkheid
houdt ook in dat ze luisteren naar tegenargumenten, en dan kan blijken dat hun redenen
om ‘tegen’ te zijn, wel eens dezelfde kunnen zijn om ‘voor’ te stemmen.

Meer informatie: marianne.de.raay@aipc.org of www.aipc.org

Geoff Donaghy
AIPC President, CEO van International Convention

Centre Sydney en Director Convention Centres AEG

Ogden.

80 MeetingMagazine.nl

Abroad Column AIPC

Investeren in conferentiecentra (2)

Ev
en

tz
IDEA: werk aan de winkel - EvenementContact: Samen Kansen Creëren -

Wie bezoekt de beurs? - Nieuwjaarsbijeenkomst CLC-VECTA - De noodzaak

van marketingevaluatie - Het nut van social media

event 14

Dé beurs voor de totale event -,
meeting - en congresbranche

Beursvloer

Platform Museum Locaties pakt
dit jaar groots uit met meerdere
aansprekende musea die hun
locatie ook beschikbaar stellen
als eventlocatie. Paleis het Loo,
Gemeente Museum Den Haag
en ook Centraal Museum, Cobra
Museum, Louwman Museum
en Museum voor Communicatie
presenteren zich op de stand.
Niet alleen locaties maar ook
andere toeleveranciers zijn
goed vertegenwoordigd op de
beurs. Nieuw zijn onder andere
I&G events, DeJonckheere,
EventOplanner, Stoom Stichting

Nederland, De Broodfabriek,
Klap Evenementenverzekeringen,
Dazzling Cocktails en Eldee Expo
Designers.

Programma

Cor Hospes verzorgt op de eerste
beursdag om 13.00 uur de keynote
‘Wat is je - STE?’. Veel mensen
zullen zich afvragen wat is -STE
nu eigenlijk? Cor weet het en
vertelt je ook precies hoe je jouw -
STE kan gebruiken om content te
creëren die het waard is om online
te delen. En Karl Raats gaat op
Mondhoekmissie! Wanneer? Op
dag twee van de beurs in de grote

82 MeetingMagazine.nl

De komende editie van event

14 vindt plaats op woensdag

2 en donderdag 3 april 2014

in de vertrouwde Jaarbeurs

Utrecht. Ook dit jaar is er voor

meetingprofessionals weer volop

gelegenheid om met nieuwe en

bekende vakgenoten in contact

te komen. Met een goed gevulde

beursvloer en een uitgebreid

programma kun je netwerken en

inspiratie in één dag en op één

locatie combineren.

Dé beurs voor de
totale event -, meeting -
en congresbranche

zaal om 13.00 uur. De mondhoekvraag is een vraag
die verrast, die minstens één mondhoek omhoog
doet gaan. Zo creëer je curve in je concept.

Young Professional Program

Bij het nieuwe Young Professional Program kun-
nen jonge starters en studenten hun kennis ver-
breden, vaardigheden verder ontwikkelen en zich
laten inspireren door de keynote van spreker Ebele
Wybenga met het onderwerp ‘Branded Journalism:
hoe verdien je als merk aandacht en credibility?’.

Met een rugzak vol inspiratie is er vervolgens keuze
uit een viertal breakoutsessies om de praktische
vaardigheden te vergroten. Altijd al eens achter de
schermen willen kijken op een grote eventlocatie?
Dat kan bij Jaarbeurs Utrecht. Je netwerk vergro-
ten? Kies dan voor de workshop netwerken. Als
je altijd al gefascineerd bent door grootschalige
congressen, ga dan voor de pilot van de training
congresmanagement. Tot slot kun je kiezen voor een
tour langs diverse toonaangevende leveranciers om
zo meer te leren over bijvoorbeeld catering, decor-
bouw of AV.
Uiteraard mag ook een bezoek aan de beursvloer
voor de deelnemers aan het Young Professional

Program niet ontbreken en het programma eindigt
met een netwerkborrel.

Vakprijzen

Net als voorgaande jaren worden alle deelnemende
stands en standbemanning op woensdag 2 april
beoordeeld door een gerenommeerde vakjury. Op
basis hiervan worden er vakprijzen uitgereikt in
vier categorieën. Zo is er een prijs voor de stand met
het Beste Standconcept, maar ook een prijs voor de
stand met de Beste Standbemanning, wordt er een

winnaar geselecteerd voor het meest Innovatieve
Product en wordt de meest Inspirerende Persoon
van event 14 gekozen. De vakprijzen worden op de
stands van de winnaars uitgereikt.

event 14 vindt plaats op woensdag 2 en donderdag
3 april 2014 in Jaarbeurs Utrecht. De beurs is beide
dagen geopend van 11.00 tot 19.00 uur. Bezoek aan
de beurs is gratis bij voorregistratie. Registreren
kan via event.nl. Volg event 14 ook via Twitter: @
event_nl.

MeetingMagazine.nl 83

event 14 Eventz

“
Dat zien we ook op de zakelijke evenementenmarkt: meer
opdrachtgevers die budget vrijmaken voor evenementen,
meer offerteaanvragen, meer vertrouwen in de goede af-

loop. Maar dat betekent niet dat we nu met zijn allen kunnen
gaan zitten wachten op die goede afl oop”, betoogt IDEA-

voorzitter Christine van Dalen. Want er is werk aan de win-
kel, voor wie zich bewust is van de veranderingen op de markt
in de afgelopen jaren.

Een van die veranderingen is het afbrokkelen van de verzui-
ling die jarenlang gaande was in het ‘umfeld’ van live commu-
nicatie. PR-, reclame-, marketing-, congres- en eventbureaus
deden tot voor kort elk hun eigen ding en keken daarbij niet of
nauwelijks over de schutting. Nu zien we meer en meer dat de
scheidslijnen tussen de disciplines vervagen en dat cross-over
situaties vaker voorkomen, al dan niet in co-creatie tussen dis-
ciplines. Christine van Dalen en IDEA-verenigingsmanager
Maarten Schram brachten deze ontwikkeling nadrukkelijk
onder de aandacht van de leden tijdens de eerste IDEA-
bijeenkomst van 2014. Overigens zonder opgeheven vingertje,
maar wel met de aansporing: eventbureaus, let op uw zaak!

84 MeetingMagazine.nl

Er gloort licht aan de horizon, zo schrijft IDEA in januari

in haar Jaarplan 2014. Dat positieve toekomstbeeld

wordt begin februari nog eens onderschreven door

het CBS dat sterke groeicijfers rapporteert voor de

Nederlandse economie in het laatste kwartaal 2013.

Groeicijfers die duiden op economisch herstel en het

einde van de recessie.

IDEA richt zich op nieuwe
kansen in de markt

Werk aan de winkel

Niet alleen zakelijke markt, maar juist events voor

consumenten

“De economische groei biedt ons weliswaar nieuwe
kansen, maar er liggen misschien nog veel grotere
kansen op terreinen waar eventbureaus nog helemaal
niet zo mee bezig zijn,” zegt Van Dalen. Dat idee
promootte IDEA al eerder naar aanleiding van de
resultaten van de NIDAP-onderzoek 2013: opdracht-
gevers, met name grote merken, zetten steeds vaker
events in om een groter publiek te bereiken. Deze
promoties en activaties worden steeds vaker gepro-
duceerd als volwaardige events in een publieke set-
ting. Maarten Schram: “Kijk naar de uitslag van de
European Best Event Awards 2013. De all-over win-
naar daar was ‘All eyes on the S4’ van Samsung voor
Swisscom, een event dat je voorheen een promotie of
activatie zou noemen.”
“Omdat het stuntachtige events zijn, worden ze nu
nog vaak bedacht en uitgevoerd door reclame- of
PR-bureaus,” vervolgt Van Dalen. “Maar wij denken
dat deze events aan kracht kunnen winnen als ze
(mede) worden ontwikkeld en uitgevoerd door event-
specialisten. Die zijn als geen ander in staat om van
een merkgedachte tot een event te komen.”

Coole congressen

Ook op de congresmarkt liggen er op dit moment
kansen voor eventprofessionals. Aan de teruglopende
bezoekersaantallen en waarderingen is te zien dat
het traditionele congresmodel verouderd raakt. “Er
zijn natuurlijk al prachtige congressen op de markt
die echt als event worden bedacht en georganiseerd,”

zegt Van Dalen. Denk aan PICNIC of de Week van
de Ondernemer. Congresorganisatoren die in staat
zijn creativiteit en vernieuwing toe te voegen aan hun
ervaring met de organisatie, ticketing en logistiek zijn
zeer succesvol. “Congressen waar iets te beleven valt,
interactie is tussen publiek en tussen sprekers, waar
deelnemers echt aan het denken worden gezet,” somt
Van Dalen op. Eventbureaus zijn geduchte concurren-
ten voor de congresbureaus, mits ze zich op die markt
profi leren. “Een aantal van onze leden is daar nu al
heel succesvol in,” zegt Schram.

Budget genereren

Tot slot een pleidooi van Van Dalen voor, wat we
maar even noemen, het budgettair meedenken met
de opdrachtgever. “De economie leeft nu wel op,
maar de fi nanciële ruimte is nog niet overal even
groot. Voor de opdrachtgever die het budget niet
heeft voor zijn gedroomde event, zou je je als bureau
kunnen afvragen: hoe kunnen we samen extra geld
genereren zodat dit event toch door kan gaan? Denk
bijvoorbeeld aan het vinden van eventpartners in je
eigen grote bureaunetwerk, maar ook aan subsidie
aanvragen voor events met een maatschappelijk nut.
Of kun je een bijdrage vragen voor een event, zoals bij
congressen gebruikelijk is? We zijn het niet gewend,
dus we opperen het niet bij de klant, maar die staat
er misschien wel voor open. Hoe dan ook, budget-
tair meedenken is altijd beter dan met de armen over
elkaar gaan zitten wachten tot de klant het budget bij
elkaar heeft.”

MeetingMagazine.nl 85

IDEA Eventz

Christine van Dalen, voorzitter IDEA Maarten Schram, verenigingsmanager IDEA

De magie van televisie
Het hoofdkwartier van Endemol Nederland Media Groep beschikt over het mooiste stu-

diocomplex van Nederland en is dé perfecte locatie voor evenementen. De boekingen

van deze locatie worden exclusief verzorgd door Endemol Events. “De stijlvolle uitstra-

ling en moderne studio’s bieden veel mogelijkheden voor het organiseren van klein- en

grootschalige evenementen”, aldus Marije van Schie, marketing & eventmanager van

Endemol Events. Endemol Events richt zich op de verhuur van de Endemol Studio’s. Het

studiocomplex van de Endemol Studio’s bestaat uit Studio 1, een vergadercentrum, foyer,

atrium en een ruime parkeergarage. Studio 1 is de thuisbasis van bekende televisiepro-

gramma’s als ‘All You Need Is Love’, ‘Miljoenenjacht’ en ‘Eén Tegen Honderd’. In Studio 1

vond afgelopen jaar onder andere de productie van de MTV EMA’s plaats. Alle vergader-

zalen zijn ingericht in de sfeer van televisieproducties. Het vergadercentrum is geschikt

voor kleinschalige evenementen, workshops en break-out sessies. Naast de verhuur van

de Endemol Studio’s functioneert Endemol Events als evenementenbureau, met op maat

gesneden concepten en biedt de organisatie toegang tot het decor van bekende televisie-

programma’s. Fotografi e: photonic

Branche in de lift en optimistisch volgens onderzoek CLC-VECTA
De Live Communication Branche zit in de lift en is optimistisch over het komend jaar, zo blijkt uit het recent door CLC-VECTA uitgevoerde barometeron-

derzoek. Over de omzetontwikkeling binnen de branche is men gematigd optimistisch. Bij 36% van de respondenten was sprake van een omzetstijging

in 2013, waarbij één op de vijf respondenten deze zelfs met meer dan 10% zag stijgen. Voor 17% bleef de omzet stabiel, 47% heeft de omzet nog zien

dalen. Daarbij gaf het merendeel wel aan dat er sprake was van een daling van ‘slechts’ 1% tot 5%. De in de Barometer van 2012 genoemde focus op be-

drijfsprocessen lijkt zijn vruchten te hebben afgeworpen; in 2013 noteerde 36% van de respondenten een omzetstijging en 43% een stijging van het be-

drijfsresultaat. Voor 57% van de bevraagde organisaties heeft de economische situatie afgelopen jaar geen effect gehad op de werkgelegenheid. In 2012

was dit nog 51%. 14% van de respondenten heeft het afgelopen jaar zelfs meer werknemers in dienst genomen.

De respondenten zijn optimistisch gestemd over de economische situatie voor komend jaar. Zo verwacht 95% dat de situatie in 2014 gelijk zal blijven

of zal verbeteren. De groei verwacht men voor een deel te realiseren door het aantal evenementen / producties waarbij men betrokken is en niet zozeer

door verhoging van budgetten. Maar liefst 55% van de respondenten verwacht namelijk dat het aantal evenementen / producties waarbij ze betrokken

zijn, zal stijgen ten opzichte van afgelopen jaar. Het rapport met alle uitkomsten is te downloaden via de website van CLC-VECTA.

Winnende stemmer Meeting Magazine
Award bekend
Op 19 december 2013 reisde Meeting Magazine af

naar Kaatsheuvel om de Efteling de felbegeerde

Meeting Magazine Award voor de ‘Leukste Zakelijke

Dagattractie’ te overhandigen. Maar niet alleen de

Efteling is in de prijzen gevallen, want naast de Mee-

ting Magazine Award was er ook een prijs uitgeloofd

voor de stemmers op de winnende ‘Leukste Zakelijke

Dagattractie. Onder hen werden namelijk 8 toegangs-

kaarten van de winnende attractie verloot. CS Wonen

stemde op de Efteling en won daarmee de vrijkaar-

ten voor het bekende attractiepark in Kaatsheuvel.

Wat er met de toegangskaarten gaat gebeuren, is

al bekend. “Deze kaarten zullen binnenkort worden

verzilverd voor een gezellig bedrijfsuitje”, aldus Anouk

Hoogstraate die namens CS Wonen aangaf dat de

prijs zeer gewaardeerd wordt.

De Meeting Magazine Award ‘Leukste Zakelijke

Dagattractie’ is in 2013 in het leven geroepen om

boekers van bedrijfsevenementen de kans te geven

om hun favoriete zakelijke attractie in het zonnetje te

zetten. Voor de eerste editie waren 8 deelnemers ge-

nomineerd, waarbij de Efteling als winnaars uit de bus

kwam. Ook in 2014 zullen een aantal locaties de strijd

aangaan voor de award. www.meetingmagazine.nl

86 MeetingMagazine.nl

Eventz Column AIPC

T
ijdens de zesde editie van EvenementContact heeft de
organisatie gekozen voor veel meer inhouds – en ken-
nissessies dan andere jaren. Joris Bots: “Hoewel een

deelnemersveld van meer dan 250 mooie bedrijven veel mo-
gelijkheden biedt om je in de branche te oriënteren, hebben
we gemerkt dat er vraag is naar inspiratie, kennis en moge-
lijkheden tot netwerken.”

Volgens Bots gaat het de komende jaren steeds meer om wie
je kent, wat jij voor de ander kunt betekenen, samenwerking
met andere partijen om sterker te kunnen opereren. Arjen
Lemstra vult aan: “Dit thema zien we terug in de beurzen-
branche. Deelname aan traditionele beurzen (meters inko-
pen/verkopen) heeft een individualistisch karakter. Grote
bedrijven moeten groots uitpakken en kleine bedrijven staan
er met hun kleine standje vaak wat verloren tussen.” “De
fi losofi e van BrancheContact is dat we gezamenlijk van de
beurs een succes maken en dat iedere deelnemer zijn rela-
ties uitnodigt. Dit resulteert in een kwalitatief hoog niveau

bezoekers met weinig ruis. Alle deelnemers hebben gelijke
stands en gelijke kansen. Het is het verhaal achter het bedrijf
wat telt!”, aldus Bots.

Tijdens EvenementContact 2014 vinden op vier locaties op
en rond de beurs de gehele dag doorlopend sessies plaats.
Master in Eventmanagement verzorgt samen met CLC
Vecta vijf kennissessies over uiteenlopende onderwerpen.
In de Eventarea trapt Tom van ’t Hek om 10.30 uur af.
Hij wordt gevolgd door onder andere Erik Peekel en Gerrit
Heijkoop (Hybride evenementen). Met twee verrassende
sprekers is de organisatie nog in gesprek. Seminarruimte
drie wordt ingevuld door enkele standhouders zoals
Jobtraining met twee unieke workshops, het Kenniscentrum
Evenementenveiligheid en de Vebon. Tussendoor kunnen
zowel standhouders als bezoekers deelnemen aan de geza-
menlijke netwerklunch. Om 15.30 uur vindt er in de mooiste
zaal van Taets een speciale bijeenkomst plaats van MPI met
als thema ‘Het Nieuwe Samenwerken’. Er worden hier 120
gasten verwacht voor een twee uur durend zeer interactief
en boeiend programma. Daarna is het tijd voor de inmid-
dels bekende netwerkborrel met de traditionele bitterballen
en patat. Blue Luna heeft een uitstekend muzikaal pro-
gramma samengesteld met gekke acts, een fantastische band
en een DJ tot slot.

Voor iedere eventprofessional is deze dag een must. Inkopers kunnen een kaart

t.w.v. € 50,00 kosteloos aanvragen via de deelnemende bedrijven of via arjen@

branchecontact.nl/072-5207922. Meer informatie: www.evenementcontact.nl.

EvenementContact Eventz

MeetingMagazine.nl 87

Op donderdag 13 maart vindt alweer

de zesde editie van de MICE-beurs

EvenementContact plaats. Ditmaal zal Taets

Art and Event Park de locatie zijn waar het

actuele vraag en aanbod uit de MICE-branche

met elkaar in contact komt.

Samen kansen creëren

O
ngeveer vier op de vijf vakbeursbezoekers zijn van
het mannelijke geslacht. Uit Nederland komen in
verhouding wat vaker vrouwen dan uit het buiten-

land. Hoewel mannen vaker beslissingsbevoegd zijn, is de
overgrote meerderheid van de vrouwelijke bezoekers ook
betrokken bij aanschaf. Het grootste verschil zien we echter
ten aanzien van leeftijd. Vooral de bezoekers tot 25 jaar zijn
veel vaker vrouw en onder de 25-34 jarigen treffen we ook
nog vaker dan gemiddeld vrouwen aan. De vraag is alleen of
we te maken hebben met de feminisering van het vakbeurs-
bezoek of dat vrouwen door het krijgen van kinderen vanaf
een bepaalde leeftijd vaker afhaken. De tijd zal het leren.

42 jaar

De gemiddelde leeftijd van de vakbeursbezoeker is 42 jaar.
Generatie X maakt nog in grote getale de dienst uit op de
Nederlandse vakbeurs, want 72% van de bezoekers is 35
jaar of ouder. De Nederlandse bezoeker is wat jonger dan de
buitenlandse bezoeker en het zal ook niemand verbazen dat
de twintigers minder vaak beslissingsbevoegd zijn dan hun
oudere medebezoekers. We zien dat vanaf 35 jaar de mate van
betrokkenheid bij het aanschafproces min of meer gelijk blijft.

Buitenlands bezoek

29% van het vakbeursbezoek in Nederland komt uit het
buitenland. Alle landen van de wereld zijn minimaal 1 keer
aangetroffen in het databestand. De meeste buitenlandse
bezoekers komen uit Europa, waarbij Duitsland het meest
vertegenwoordigd is. Komen de Nederlanders in bijna alle
gevallen één dag naar de beurs, bij de buitenlanders legt
52% een meerdaags bezoek af. Dat betekent dan ook mini-
maal één overnachting, wat een mooie spinoff is naar de
omliggende horeca. Overigens is van de overige 48% ook
niet gezegd dat ze op dezelfde dag van het beursbezoek weer
huiswaarts keren.

Beslissers

82% van het vakbeursbezoek is betrokken bij aanschaf van
producten en diensten zoals die op de desbetreffende beurzen
worden aangeboden. 36% van alle bezoekers heeft als eind-
beslisser de hoogste beslissingsbevoegdheid. Relatief veel bui-
tenlandse bezoekers hebben de eindverantwoordelijkheid bij
aanschaf. Het totale aandeel betrokkenen bij aanschaf is onder
het Nederlands bezoek nagenoeg gelijk aan het buitenlands
bezoek. Eindbeslissers zijn in verhouding vaker op de beurs
geattendeerd door de organisator.

Grote bedrijven

Twee derde van al het bezoek vertegenwoordigt een bedrijf
van minimaal 10 werknemers en ruim een derde van het
bezoek heeft minimaal 50 collega’s. Blijkbaar is het voor
grotere bedrijven in verhouding effi ciënter en/of effectiever
om een beurs te bezoeken dan voor kleine bedrijven. Kijken
we naar de Nederlandse bezoekers, dan zien we dat 60% een
bedrijf van minimaal 10 medewerkers vertegenwoordigt. Dat
is weliswaar iets minder dan het buitenlands bezoek, maar veel
meer vergeleken met het totale Nederlandse bedrijfsleven dat
voor minder dan 10% bestaat uit bedrijven met minimaal 10
personen, wat met name komt door de vele eenmansbedrijven.

Bezoekdag

Bij twee- en drie-daagse beurzen wordt doorgaans de eerste
dag het best bezocht. Bij vier-daagse beurzen zien we dat
het aantal bezoekers toeneemt tot de derde dag en dan weer
afneemt. De buitenlandse bezoekers komen veel vaker op de
eerste beursdag. Beslissers en niet-beslissers verschillen niet
of nauwelijks op dit punt en dat geldt ook voor de sekse en de
verschillende leeftijdscategorieën.

Registratie

92% van de bezoekers registreert zich online. Dat had nog
hoger kunnen zijn als alle organisatoren de mogelijkheid
tot online registratie ook tijdens de beurs in stand zou-
den hebben gehouden. Nu konden bezoekers bij sommige
beurzen zich tijdens de beurs alleen on-site registreren.
Achtergrondvariabelen als geslacht, leeftijd, herkomst en
beslissingsbevoegdheid leveren geen noemenswaardige
verschillen ten aanzien van wel of niet online registreren.

Registratie via een social media profi el van LinkedIn,
Facebook, Google+ of Twitter, is nog zeer laag (1%). Wel

88 MeetingMagazine.nl

Op basis van geaggregeerde registratiedata van 46

vakbeurzen in de periode 2012–2013 heeft N200 een

analyse gemaakt van het vakbeursbezoek in Nederland.

In totaal zijn de gegevens van ruim 327.000 bezoekers

geanalyseerd, waarbij naast profi elgegevens ook gekeken is

naar registratiegedrag.

Wie bezoekt de beurs?

Tekst Bart van Bijnen

Registratie en profi el in beeld

zien we dat de jongere bezoeker dit veel vaker doet dan de
oudere bezoeker. De komende jaren mag dan ook verwacht
worden dat het gebruik van deze wijze van registreren zal
toenemen.

Het moment waarop de bezoeker zich registreert kan eerder
laat dan vroeg genoemd worden. Ruim een kwart registreert
zich zelfs tijdens de beurs en 16% doet dat op de dag van
bezoek (inclusief de 8% die zich on-site heeft geregistreerd).
Daarnaast blijkt ruim de helft zich niet langer dan een
maand voor de beurs te registreren. Kortom, ongeveer vier
op de vijf bezoekers heeft zich niet langer dan een maand
voor de beurs geregistreerd.

Buitenlandse bezoekers registreren zich eerder dan de
Nederlandse bezoekers en hoe jonger de bezoeker, des te
later het moment van registratie.

Tot slot

Een aantal registratievragen is maar bij een beperkt aantal
vakbeurzen in de data aangetroffen. Zo is bij 10 vakbeur-

zen gevraagd of de beurs eerder was bezocht. In 56% van
de gevallen bleek dat het geval. Bij even zo veel beurzen is
gevraagd naar de primaire bezoekredenen. Daaruit bleek
dat de meeste bezoekers komen om zich te laten informeren
en ruim de helft om contact te leggen. Let wel, het gaat om
de primaire reden. Uit analyses van Visit Connect, waarbij
exposanten hun contacten op de beurs scannen, blijkt dat
de overgrote meerderheid van de bezoekers contact legt met
exposanten. Maar dat kan dan ook zijn om louter informa-
tieve redenen. Een kleine groep komt primair om aankopen
te doen.

Organisatoren, exposanten en collega’s worden veruit het
meest genoemd als de bronnen waardoor de bezoeker op de
beurs is geattendeerd. Het is mooi om te zien dat één op de
vijf bezoekers door zijn of haar collega op de beurs is geat-
tendeerd.

Dit artikel is geschreven door Bart van Bijnen, Owner & CEO N200. In editie 2

van Meeting Magazine gaat hij in op het onderwerp ‘Show versus no-show’.

Events Eventz

MeetingMagazine.nl 89

• hotels
• venues
• event organizers
• M.I.C.E. services
• local activities

35.000 professional M.I.C.E. partners
worldwide 120.000 users per month

www.event1001.com

info@event1001.com

International meeting - event resource

De Corridor 10F - 3621 ZB Breukelen - T : +31 (0)346 - 352444 - F : +31 (0)346 - 257498 - W: www.clcvecta.nl

N-Sign

Javalaan 38
1217 HG Hilversum
T: +31 (0)35 6251070
info@n-sign.nl
www.n-sign.nl

Steigenberger Airport
Hotel Amsterdam

Stationsplein ZW 951
1117 CE Schiphol-Oost
T: +31 20 5400 777
www.airporthotel-amsterdam.steigen-
berger.nl

15 meetingzalen met daglicht
Gratis High Speed Internet

Uitstekende bereikbaarheid (auto & OV).

N
a een uitgebreide rondleiding door het
Concertgebouw, waarbij met name de
ovaalvormige Spiegelzaal met haar spie-

gels, kroonluchters en Dorische zuilen indruk
maakten op de gasten, blikte CLC-VECTA
voorzitter Gert-Jan van den Nieuwenhoff met
zijn nieuwjaarstoespraak terug op 2013. Tevens
stond hij stil bij de technische vooruitgang in
communicatie en het belang van social media.
Volgens hem werd juist het afgelopen jaar de
waarde van live events en de relatie met com-
munities weer eens bewezen. “Livecom is ‘hot’
en blijft ‘hot’ in de toekomst.”

Ook stipte hij de speerpunten van CLC-
VECTA voor 2014 aan. “2014 staat in het
teken van ‘Verbinden door betekenis’. Doel is
partijen meer bewust te maken van het feit dat
samenwerken en duurzame relaties alleen zin
hebben als beide partijen elkaar toegevoegde
waarde bieden. Een ander aandachtspunt is
het begrip duurzaamheid, daartoe is samen-
werking gezocht met de Stichting Duurzaam
Organiseren.”

Van klagen naar anti-klagen

Aansluitend op de nieuwjaarsspeech gaf de
energieke Bart Flos een interactieve voordracht
over ‘de kracht van anti-klagen’. Flos vroeg de
gasten eens na te denken over het wat, waarom
en hoe van klagen. Het publiek werd op speelse
wijze bij de voordracht betrokken door bijvoor-
beeld de economie eens van de positieve kant te
bekijken (kijk maar eens op Twitter onder
#posiconomie). Volgens Flos kan iedereen zijn
aangeboren positivisme gebruiken om af te
rekenen met de klaagcultuur. Na een drankje
en een walking dinner keerde iedereen dan ook
vol positivisme huiswaarts.

Fotografi e: Transmedia Design

CLC-VECTA Meeting

MeetingMagazine.nl 91

Anti-klaagtips van Bart Flos
• Kap een klager niet direct af: ieder mens

is een drukvat en af en toe mopperen kan

heerlijk opluchten;

• Spiegel, luister en beweeg mee door te

herhalen wat de klager zegt: maak het

vooral niet erger of beter maar voel mee

met de klager;

• Probeer een klager in een positieve

gemoedstoestand te krijgen door hem

een aantal positieve aspecten van het

probleem te laten noemen. Je helpt hem

zo het probleemoplossend vermogen

weer te hervinden;

• Leid een klager af door plotseling in

te gaan op een positieve ervaring. De

meeste klagers switchen naadloos naar

dat positieve onderwerp;

• Geef eens een onzelfzuchtig compliment,

bijvoorbeeld als een aanschaf van een

product of dienst gewoon doet wat de

verkoper heeft verteld. Mensen verwach-

ten dat niet en daarom alleen al is het

heel leuk om te doen.

Met het thema ‘De kracht van het

anti-klagen’ trapte CLC-VECTA

het nieuwe jaar positief af in het

Concertgebouw in Amsterdam.

Bart Flos, schrijver van het anti-

klaagboek, crisismanager en

klaagcoach, gaf het publiek tips hoe

gebruik te maken van aangeboren

positivisme, waardoor afgerekend

kan worden met de klaagcultuur.

Nieuwjaarsbijeenkomst CLC-VECTA
in het teken van positivisme

K
lanttevredenheidsonderzoe-
ken zijn een populair voor-
beeld van marketingevalu-

atie. Waarschijnlijk door de eenvoud
er van. Dit zegt echter weinig over
toekomstig koopgedrag. Return on
Investment (ROI) doet dat wel. ROI
gaat over het netto rendement van
de gedane investering; wat levert
een investering op. Door ROI te me-
ten, kunnen uitgaven op een juiste
manier worden verantwoord. Alhoe-
wel er veel over ROI is geschreven,
wordt er nauwelijks besproken of en
waarom ROI wel dan wel niet wordt
gemeten. Inzichtelijkheid hierin is
van belang, omdat dit een beeld kan
geven of het verstandig is om ROI
te meten.

Bottlenecks

Uit gesprekken met een aantal mar-
keting ROI experts en werknemers
van marketing event bureaus (met
een functie betrokken bij marketing
planning/evaluatie of verwante
gebieden) is gebleken dat marketing
event bureaus projecten nauwe-
lijks evalueren. Als dit wel gebeurt,
geschiedt dit vaak in de vorm van
klanttevredenheidsonderzoeken.
Ook het meten van fi nanciële
consequenties (ROI doet dit) wordt
nauwelijks toegepast. De experts
en werknemers gaven een aantal
argumenten, of bottlenecks, waarom
ROI niet wordt gemeten door mar-
keting event bureaus. Ten eerste,
ROI is niet eenvoudig. Zelfs experts

92 MeetingMagazine.nl

Marketingevaluatie is essentieel voor

het succes van bedrijven. Zonder een

marketingproject of –evenement te

evalueren kan niet worden bewezen

of het succesvol was. In recessies

wordt echter vaak bezuinigd op

marketing, terwijl in dergelijke periodes

marketingcampagnes juist effectiever

zijn dan ze al zijn. Bedrijven kunnen

zich dan onderscheiden van andere

bedrijven door juist wel te investeren

in marketingactiviteiten. Het is dan van

extra belang om te achterhalen of een

activiteit slaagde of niet.

De noodzaak van marketing-
evaluatie bij marketing
event bureaus

Tekst Olav Lowinsky

ROI Eventz

en wetenschappers verschillen van mening
over ROI-methodieken. Ten tweede, marke-
ting event bureaus hebben vaak een tekort aan
middelen en kennis om geavanceerde vormen
van evaluatie toe te passen. Ten derde hebben
klanten niet altijd interesse in een uitgebreid
natraject. Wat hierbij opviel is dat marketinge-
valuatie minder populair is onder opdrachtge-
vers van een evenement georganiseerd wordt,
dan klanten die een andere marketingactiviteit
willen uitbesteden aan een marketing event
bureau. Ten vierde geven klanten niet graag
geld uit aan evaluatie, maar besteden dit liever
aan de marketingactiviteiten zelf. In deze tijd
wordt er immers bezuinigd. Daarnaast hebben
sommige klanten ‘gewoon’ beperkt interesse in
een natraject. Ten vijfde is het meten van ROI
niet geschikt voor ieder project. Het is bijvoor-
beeld logisch dat een grootschalig evenement
op de best mogelijke manier wordt geëvalu-
eerd. Daar wordt immers veel geld aan uitge-
geven. Dit ligt anders bij een personeelsfeest.
Een laatste punt is dat respondenten aangaven
dat zij denken dat klanten niet bereid zijn om
veel tijd in een evaluatie te investeren.

De voorgaande argumenten kunnen verkla-
ren waarom ROI niet wordt gemeten. Maar
ondanks deze uitkomst is uit hetzelfde onder-
zoek wel gebleken dat de respondenten zich wel
degelijk bewust zijn van het belang van mar-

ketingevaluatie en het belang van ROI zelf ten
opzichte van andere meetinstrumenten.

Onderscheidend vermogen

Er zijn verschillende barrières bij het meten
van ROI, waaronder een gebrek aan middelen,
de moeilijkheid ervan, geen of weinig belang-
stelling vanuit de klant, het belang van het
evenement, de tijd die het meten en rapporteren
in beslag neemt en de kosten. Ondanks deze
obstakels kan marketingevaluatie zich terugbe-
talen, vooral in perioden waarin wordt bezui-
nigd op marketing en het van extra belang is
om kosten te verantwoorden. Daarnaast kunnen
bureaus goodwill kweken bij klanten door mar-
ketingactiviteiten op een juiste manier te evalu-
eren en indien van toepassing te kijken wat een
bepaalde investering heeft opgeleverd. Op die
manier kunnen bureaus marketinginvesteringen
naar de klant toe verantwoorden. Als klanten
toch nadrukkelijk aangeven niet geïnteres-
seerd te zijn in een vorm van evaluatie, kan een
bureau zich afvragen of het met een dergelijke
klant wel in zee moet gaan. Want als een bureau
niet de meerwaarde van een project aan kan
tonen, kent het bureau ook geen onderscheidend
vermogen en kan het niet boven het maaiveld
van concurrenten uitsteken. Het resultaat van
een marketingactiviteit wordt dan meer ‘een
gok naar succes’ in plaats van het zwart op wit
aantonen wat een project oplevert.

Scriptie
Olav Lowinsky rondde zijn studie Marketing

Management af met een master scriptie

over marketing event ROI. Hiervoor onder-

zocht hij waarom marketing event bureaus

van gelimiteerde omvang wel of niet de ROI

meten van marketingprojecten voor klan-

ten. Het onderzoek bestond uit 2 studies.

In studie 1 zijn een aantal marketing ROI

experts geïnterviewd. Het doel van studie

1 was om de theorie te testen: argumenten

die verklaren om ROI wel en niet te meten.

In studie 2 zijn werknemers van marketing

event bureaus (met een functie betrokken

bij marketing planning/evaluatie of ver-

wante gebieden) geïnterviewd. Dit artikel is

een samenvatting van de scriptie.

MeetingMagazine.nl 93

O
nder de term social media vallen alle internet-toe-
passingen die het mogelijk maken om informatie te
delen zoals nieuws (nuJIJ), artikelen (Wikipedia),

geluid (YouTube) en beeld (Instagram). De meest bekende
vormen van social media zijn de zogenaamde social commu-
nities zoals Facebook en LinkedIn. Wikipedia, de bekende
website waar iedereen zijn eigen bijdrage kan leveren aan de

artikelen, is zelfs de naamgever aan de term wiki’s; pagina’s
die als doel hebben kennis te delen die afkomstig is van zowel
deskundigen als niet-deskundigen.

Peers

De essentiële spil van social media zijn de bezoekers van de
websites. Zij verzorgen de inhoud door informatie te delen,
artikelen te maken of content te uploaden. Dit wordt ook
wel user generated content genoemd. Mede door het delen
van grote hoeveelheden content ontstaat er een grote mate
van interactie. De meeste mensen zijn daarbij op zoek naar
soortgelijke mensen met dezelfde normen en waarden, de
zogenaamde ‘peers’. Met deze ‘peers’ wordt informatie
uitgewisseld en veel gebruikers van social media hechten

94 MeetingMagazine.nl

De wereld van marketing en communicatie is

tegenwoordig onlosmakelijk verbonden met

social media. Hier volgen een aantal basisfeiten

over de kanalen die onder deze term vallen.

Het nut van
social media

Social Media Meeting

MeetingMagazine.nl 95

zelfs meer waarde aan de mening van hun zelfgecreëerde
netwerk dan aan die van organisaties of merken. Als er
eenmaal voldoende ‘peers’ binnen een social media kanaal
actief zijn, die dan ook als pioniers functioneren, ontstaat er
een sneeuwbaleffect. Steeds meer mensen raken geïnteres-
seerd in dit kanaal en gaan er actief mee aan de slag. Op
die manier hebben bekende social media platforms zoals
LinkedIn, Twitter en Facebook hun bekendheid gekregen.

Dialoog

Binnen social media zijn dus vele groepen mensen gebun-
deld die voor veel bedrijven een interessante doelgroep kun-
nen vormen. Bovendien was het nog niet eerder mogelijk om
zonder grote budgetten een dialoog aan te gaan met grote
groepen consumenten. Het is voor bedrijven, organisaties en
merken de kunst om deel te worden van het ‘netwerk’ en van
de ‘peers’. Omdat social media websites vaak hele actueel
zijn, kan je meteen achterhalen van er bij je doelgroep speelt
en hoe je daar het beste op in kan haken. Ook is de inhoud
makkelijk te delen en te verspreiden binnen het netwerk.
Als jouw content de interesses van je netwerk precies weet te
raken, kan er zelfs een buzz plaatsvinden waardoor je een
groot publiek kan raken. Bovendien scoren social media
ook goed in zoekmachines omdat de content vaak door veel
mensen is samengesteld waardoor het een relatief objectief

en betrouwbaar karakter heeft. De artikelen van Wikipedia
zijn hier een goed voorbeeld van. Ten slotte bieden social
media en de vele niche-communities die elkaar op deze
online kanalen vinden en worden gevormd, ook heel interes-
sante informatie om nicheproducten en diensten te beter
promoten onder je doelgroep.

Richtlijnen

Aan social media kleven echter ook een aantal nadelen.
Niet alleen een bedrijf of merk kan informatie over zichzelf
zenden, consumenten en medewerkers kunnen dit net zo
goed, ongeacht of dit positieve of negatieve content is. Een
aantal bedrijven is bijvoorbeeld al slachtoffer geworden van
geruchten die via social media zijn verspreid en die door
het viral effect in korte tijd een grote groep gebruikers - hun
doelgroep - bereikten. Om die reden zetten steeds meer
bedrijven social media richtlijnen op voor hun medewerkers
waarmee uitingen in zakelijk verband aan regels worden
gebonden. De nadelen van social media wegen echter niet
op tegen de winst die ermee kan worden gehaald op het
gebied van marktonderzoek en naamsbekendheid. Niet
voor niets gaan steeds meer bedrijven aan de slag met social
media binnen hun PR en relatiemarketing.

Bron: www.social-media.nl

Maak van uw klanten uw ambassadeurs
Uw klanten als ambassadeurs zijn het meest effectieve marketing- en

saleskanaal dat u zich kunt wensen. Van Munster Media, de uitgeverij

van Meeting Magazine, organiseert in samenwerking met Marjolein

Bongers van House of Social Media in april en mei social media

trainingen in de regio’s Utrecht, Gelderse Vallei, Oost-Gelderland,

Rivierenland en Noord-Limburg. Tijdens de interactieve bijeenkomsten

Facebook 4 Business, Twitter 4 Business en LinkedIn 4 Business leert u

hoe u op een effectieve manier onder de aandacht van uw doelgroep

komt en hoe u social media in kunt zetten als marketinginstrument.

Deelname kost 180 euro (excl BTW) per training. Aan elke training

nemen minimaal 8, maximaal 12 deelnemers deel (vol=vol). Voor de

training dient u zelf een laptop mee te nemen (gelieve geen iPad) en

vooraf een desbetreffend profi el te hebben aangemaakt. Indien u nog

geen Fanpage heeft, kan er een handleiding toegestuurd

worden. Hiervoor kunt u een mail sturen naar marjolein@houseofsoci-

almedia.nl.

U kunt zich via www.utrechtbusiness.nl, www.valleibusiness.nl,

www.oostgelderlandbusiness.nl, www.rivierenlandbusiness.nl of

www.noordlimburgbusiness.nl aanmelden voor een of meerdere

trainingen in een regio naar keuze. Voor meer informatie kunt u

contact opnemen met Van Munster Media via 024-3501352 of

Sofi e@vanmunstermedia.nl.

4

1

8

9

2

3

3

5

7

6

Places to be

1 2 3

5

8

4

1

6

9

Vergaderen doe je in Roosendaal
Best Western City Hotel Goderie

Onze accommodatie biedt diverse vergaderzalen, voor
kleine en grote gezelschappen, om met uw klanten of
werknemers geïnspireerd te vergaderen. Boeken kan
vanaf bijvoorbeeld 2 personen.

Best Western City Hotel Goderie
T

 Kijk voor meer informatie op

www.hotelgoderie.nl

62 luxe kamers
9 multifunctionele airconditioned zalen

van 5 tot 250 personen
Gratis gebruik van eigen parkeerterrein

Gratis draadloos breedband internet
Solarium, Sauna en Turks Stoombad

Strandpaviljoen “Alexander Beach Club”
Gratis gebruik Azzurro Wellness

www.zuiderduin.nl

•100 meter van het strand

in Egmond aan Zee

•33 zalen van 30 tot 1000 m2

•365 kamers

Lankforst 51-01 6538LG Nijmegen
T: 024-3444781 F: 024-3430239

info@deduckenburg.nl
info@etenbijzusje.nl

www.deduckenburg.nl

places to be Meeting

Hotel Greenside
Stappeland 6

1796 BS De Koog

Tel: 0222 32 72 22

Fax: 0222 32 73 33

info@hotelgreenside.nl

www.hotelgreenside.nl

Hotel de Lindeboom
Groeneplaats 14

1791 CC Den Burg

Tel: 0222 31 20 41

Fax: 0222 31 05 17

info@lindeboomtexel.nl

www.lindeboomtexel.nl

• Bovenop een duintop en direct aan zee

• Uitzicht op de Noordzee

• 40 kamers

• 4 vergaderzalen met direct daglicht

• Gratis Wifi

• Verwarmd buitenzwembad

• Gratis parkeren

T O P L O C A T I E

Van der Wijckplein 4 | 1865 AP Bergen aan zee | tel: 072- 58 97 541

fax: 072- 58 97 044 | e-mail: info@strandhotelnassau.nl | www.strandhotelnassau.nl

7

N O O R D W I J K A A N Z E E

Picképlein 8
2202 CL Noordwijk aan Zee
+31 71 365 3000

sales@palacehotel.nl
www.palacehotel.nl

Nieuwe Doelenstraat 2-14

1012 CP Amsterdam

The Netherlands

T: +31 20 531 17 77

E: hotel@leurope.nl

MEETINGS MADE MEMORABLE

GOLDENTULIP.NL/MEETINGPLANNERS

Bij Golden Tulip haalt u meer uit uw meetings

en events. In de Benelux hebben wij 49 hotels,

genoeg keus om u te laten inspireren. Stad,

strand of bos? Wat uw wensen ook zijn, bij

Golden Tulip is het mogelijk. Boek een ruimte

voor uw vergadering, training of cursus bij

Golden Tulip via de Central Meeting Line. Vraag

nu uw offerte op maat aan via 0343-523020

of via holland@centralmeetingline.com

STAD BOS STRAND

Elevate your stay in rotterdam
Other hotels are great if you just like sleeping. Book a room at nhow Rotterdam if you’re
looking to get more out of your stay. Surround yourself with the latest design, art &
architecture from Rotterdam, in a hotel designed by renowned architect Rem Koolhaas
(OMA). Get your mind re-set by the in-house art exhibitions, inspirational speakers, product

don’t worry if all these creative sparks get you a bit tired; we’ve got very comfy beds too!

hotel / bar / kitchen nhow-hotels.com

