

Rapport imago onderzoek vakbeurzen in Nederland

In opdracht van CLC – Centrum voor Live Communication, Groepsbestuur Faciliteren


Amsterdam, 15 januari 2009
Geer Schakel, Denise de Boer, Anneke Jenniskens

2008-114 RP 02

Inhoud

1. Samenvatting en conclusies	3
2. Aanleiding en opdracht	6
3. Aanpak en respons	9
4. Uitkomsten	12
5. Bijlage: vragenlijst	27

1 Samenvatting en conclusies (1)*

Aanleiding en verantwoording

- Aanleiding van het onderzoek is de wens van het Groepsbestuur Faciliteren van CLC Centrum voor Live Communication om inzicht te verkrijgen in het imago van Nederlandse vakbeurzen.
- Middels een online vragenlijst zijn 2.630 exposanten benaderd die recentelijk hebben deelgenomen aan een vakbeurs in Nederland met een stand van >50 m². In totaal zijn 295 respondenten gestart met de enquête. Hiervan hebben er 200 de enquête in het geheel afgerond. Dat is een respons die per vraag varieert van 8% - 11%.
- Op basis van 200-295 respondenten is het statistisch niet verantwoord om harde uitspraken voor heel exposerend Nederland te doen. De uitkomsten moeten dan ook vooral als indicatief worden beschouwd. Tegelijkertijd zijn die indicaties voldoende om een goede eerste indruk te krijgen hoe de exposanten tegen vakbeurzen in Nederland aankijken.

Voornaamste uitkomsten

- Het algemene beeld van de respondenten over vakbeurzen in Nederland is zeker niet negatief: 58% heeft een (zeer) positief beeld. Dat betekent echter tegelijkertijd ook dat de overige 42% slechts een redelijk (33%) tot (zeer) negatief (9%) beeld heeft van vakbeurzen in Nederland.
- Voor respondenten zijn de voornaamste redenen om deel te nemen aan een vakbeurs het werven van nieuwe relaties/klanten en de verkoop/promotie van nieuwe producten.
- De respondenten zien vakbeurzen in Nederland over het algemeen als klantvriendelijk en professioneel.

1 Samenvatting en conclusies (2)

- De klantvriendelijkheid van de beursaccommodaties, beursorganisaties en facilitaire bedrijven wordt door ongeveer 60% van de respondenten (zeer) goed bevonden. Daarbij worden beursaccommodaties naar verhouding als minst klantvriendelijk beoordeeld.
- Zorgelijk is dat 31% van de respondenten Nederlandse vakbeurzen *niet* betaalbaar vindt, en 48% de vakbeurzen slechts *redelijk* betaalbaar vindt. Dat betekent dat maar een vijfde van de respondenten vakbeurzen in Nederland goed betaalbaar vindt.
- In dit licht wekt het geen verbazing dat respondenten die besluiten geen deel meer te nemen aan een vakbeurs, dit uit kostengerelateerde overwegingen doen. Zij geven met name aan dat het te weinig oplevert en dat de kosten te hoog zijn.
- Andere voorname redenen om te stoppen met deelname zijn bezoekersgerelateerd: niet de juiste bezoekers (46%) of niet voldoende bezoekers (38%).
- Ook al zijn respondenten ontevreden over de betaalbaarheid, dit was de afgelopen drie jaar voor velen geen reden om minder deel te nemen aan vakbeurzen in Nederland: waar 15% van de respondenten minder deelneemt, neemt 34% meer deel aan vakbeurzen in Nederland dan in de voorafgaande jaren. Overigens exposeerden de respondenten de afgelopen drie jaar gemiddeld bijna twee keer per jaar op een Nederlandse vakbeurs.
- De exposanten beoordelen de prijs/kwaliteit verhouding van parkeren, internet en verladen het slechtst; respectievelijk 43%, 35% en 34% vindt de prijs/kwaliteit verhouding van deze diensten (zeer) slecht. Deze diensten worden veelal door de accommodaties of beursorganisaties aangeboden en niet door onafhankelijke facilitaire bedrijven. Die kunnen dus niet concurreren met deze diensten. De beursaccommodaties en -organisaties bevinden zich in een sterke positie en hebben relatief veel vrijheid om hun prijsstelling te bepalen.

1 Samenvatting en conclusies (3)

- Ook de prijs voor standhuur wordt door de respondenten relatief slecht beoordeeld. Gevraagd naar redenen waarom men niet meer op een vakbeurs zou exposeren, wordt de prijs voor standhuur genoemd als kostenpost die veruit het meest van invloed is op de keuze om niet meer aan een Nederlandse vakbeurs deel te nemen.
- Ongeveer 50% van de respondenten beoordeelt de prijs/kwaliteit verhouding van hostesses, reclame-uitingen, standbouw en standontwerp (zeer) goed. De respondenten beoordelen de prijs/kwaliteit verhouding dus met name goed van producten en diensten waar (meer) in concurrentie wordt gewerkt.
- Ruim de helft van de respondenten (54%) heeft de afgelopen drie jaar geëxposeerd op een vakbeurs in het buitenland. Belangrijk is dat 16% de laatste drie jaar een buitenlandse vakbeurs heeft verkozen boven een vakbeurs in Nederland. De respondenten geven als voornaamste redenen dat de buitenlandse beurs een groter bereik heeft, dat er meer relevante bezoekers komen en dat de buitenlandse beurs meer uitstraling heeft.
- In de praktijk prefereerde de resterende 84% (vooralsnog) Nederlandse vakbeurzen boven die in het buitenland. Er is geen informatie beschikbaar over de reden hiervan. Mogelijk gaan exposanten in de praktijk (nog) niet naar een beurs in het buitenland omdat een buitenlands alternatief voor hen ontbreekt.

2. Aanleiding en opdracht

2.1 Aanleiding voor het onderzoek

Minder exposanten door externe of interne oorzaken?

De beurs- en tentoonstellingssector in Nederland kampt met teruglopende exposantenaantallen, wat onder andere wordt veroorzaakt door de toenemende concurrentie uit het buitenland. Daarbij hebben potentiële exposanten wellicht door de veranderende markt behoefte aan een ander medium. Het Groepsbestuur Faciliteren van brancheorganisatie CLC Centrum voor Live Communication vraagt zich af hoe exposanten aankijken tegen de beurzensector in Nederland en welke beweegredenen zij hebben voor het al dan niet deelnemen aan een vakbeurs. Worden exposanten in hun keuze bijvoorbeeld beïnvloed door de kosten/baten verhouding van deelname aan een vakbeurs, de kwaliteit van de facilitaire dienstverlening of de klantvriendelijkheid van beursorganisatie of -accommodatie?

Nulmeting

Het onderzoek wordt door het CLC gezien als een vertrekpunt en een nulmeting. Met de resultaten wil CLC inzicht verkrijgen en verbetering aanbrengen in de dienstverlening in alle geledingen van vakbeurzen. Waar nodig zal op deelonderwerpen diepgaander onderzoek worden gepleegd. Door middel van regelmatige monitoring zal worden gevolgd of te nemen maatregelen tot een verbetering van het imago van het medium (vak)beurzen leiden. Ook kan verbreding plaatsvinden naar andere media voor live communication, zoals publieksbeurzen, evenementen en bijeenkomsten voor kennisoverdracht zoals congressen.

2.2 Opdracht

Opdracht

- Inzicht bieden in het beeld dat Nederlandse exposanten op vakbeurzen hebben van beursaccommodaties, beursorganisaties en facilitaire bedrijven in Nederland. Het gaat daarbij met name om de klantvriendelijkheid en prijs/kwaliteit verhouding.

Vraagstelling

- Wat zijn redenen om al dan niet deel te nemen aan een vakbeurs?
- Wat is het imago van beursaccommodaties, beursorganisaties en facilitaire bedrijven?
- Wat vinden exposanten van de klantvriendelijkheid en prijs/kwaliteitverhouding van vakbeurzen?
- Zijn of worden vakbeurzen in het buitenland aantrekkelijker, zo ja waarom?

Betrokken bij het onderzoek

- Opdrachtgever: CLC, Riemer Rijkema, Frank Jansen, René de Kok;
- Onderzoekers: LAgrou, Geer Schakel, Denise de Boer, Anneke Jenniskens.

3. Aanpak en respons

3.1 Aanpak online vragenlijst

- In overleg met CLC Groep Faciliteren is een vragenlijst opgesteld;
- De vragenlijst bestond uit open en gesloten vragen en is opgenomen in bijlage 5.1;
- Met het softwareprogramma SurveyMonkey is een gepersonaliseerde e-mail verstuurd met daarin een link naar de vragenlijst;
- De enquête is uitgezet op 3 december 2008 en heeft opengestaan tot 29 december 2008;
- Om de respons te verhogen zijn twee e-mails ter herinnering verstuurd;
- De verwerking van de respons vond geautomatiseerd plaats;
- De respons is beoordeeld op bruikbaarheid en vervolgens geanalyseerd.

3.2 Respons

- Middels een online vragenlijst zijn 2.630 exposanten benaderd die recentelijk hebben deelgenomen aan een vakbeurs in Nederland met een stand van >50 m². In totaal zijn 295 respondenten gestart met de enquête. Hiervan hebben er 200 de enquête in het geheel afgerond. Dat is een respons die per vraag varieert van 8% - 11%.
- Jaarlijks staan er in Nederland 30.000 tot 40.000 exposanten op ruim 200 vakbeurzen (zonder ontubbeling). 200 volledig ingevulde enquêtes vertegenwoordigen derhalve een zeer klein deel van exposerend Nederland.
- Op basis van 200 afgeronde enquêtes is het statistisch niet verantwoord om harde uitspraken voor de hele branche te doen. De uitkomsten moeten dan ook vooral als indicatief worden beschouwd. Tegelijkertijd zijn die indicaties voldoende om een goede eerste indruk te krijgen hoe de exposanten tegen vakbeurzen in Nederland aankijken.
- De e-mailadressen zijn aangeleverd door de beursaccommodaties c.q. beursorganisaties RAI, Ahoy, Jaarbeurs/VNU en easyFairs. Dit betekent dat de resultaten mogelijk niet op alle leden van CLC van toepassing zijn.
- De enquête is met name ingevuld (79%) door medewerkers die intern verantwoordelijk zijn voor de organisatie van een beursdeelname; 20% van de respondenten is beslisser over de beursdeelname van een organisatie en 1% regelt als externe de beursdeelname voor bedrijven.
- Ruim 60% van de respondenten is werkzaam in een organisatie met 50 of minder werknemers.

4. Uitkomsten

4.1 Aantal maal deelgenomen aan vakbeurs

- 34% van de respondenten nam de laatste drie jaar vaker deel aan Nederlandse vakbeurzen dan in de jaren ervoor, bij de helft (51%) is deelname gelijk gebleven en 15% nam minder deel aan vakbeurzen. Gemiddeld lijkt de beursdeelname van de groep respondenten de laatste drie jaar dus iets te zijn toegenomen.
- 14% exposeerde de afgelopen drie jaar op meer dan 10 vakbeurzen in Nederland, 47% exposeerde op 4 tot 10 vakbeurzen en 37% exposeerde op 1 tot 3 vakbeurzen (zie linker figuur). Gemiddeld exposeerden de respondenten de laatste drie jaar 5,8 keer op een Nederlandse vakbeurs, ofwel gemiddeld bijna twee keer per jaar.
- 46% van de respondenten heeft de afgelopen drie jaar geen enkele keer op een vakbeurs in het buitenland geëxposeerd, 6% exposeerde vaker dan 10 keer op een buitenlandse vakbeurs. (zie rechter figuur). Gemiddeld exposeerden zij 2,6 keer op een buitenlandse vakbeurs. De respondenten die wel eens in het buitenland op een vakbeurs exposeren, deden dat gemiddeld 4,8 keer, ofwel gemiddeld ruim anderhalf keer per jaar.


4.2 Redenen om deel te nemen aan een vakbeurs

- De respondenten noemen *het werven van nieuwe relaties/klanten* het vaakst (59%) als reden om deel te nemen aan een vakbeurs, gevolgd door *verkoop/promotie van nieuwe producten en diensten* (51%).
- Als voornaamste *eerste* reden om deel te nemen aan een vakbeurs wordt het *verkopen/promoten van nieuwe producten en diensten* genoemd (28%), gevolgd door het *werven van nieuwe relaties/klanten* (22%).


4.3 Redenen om *niet meer* deel te nemen

- Het blijkt dat de *hoogte van de kosten* het vaakst (61%) wordt genoemd als reden om *niet* meer deel te nemen aan een beurs. Dat de vakbeurs *te weinig oplevert* zou 50% van de respondenten doen besluiten niet meer deel te nemen. Kosten/baten-gerelateerde redenen zijn voor de respondenten de voornaamste redenen om niet meer deel te willen nemen aan een vakbeurs.
- Andere voorname redenen om te stoppen met deelname zijn bezoekersgerelateerd: *niet de juiste bezoekers* (46%) of *niet voldoende bezoekers* (38%).
- Opvallend is dat als *eerste* reden om niet meer aan een vakbeurs deel te nemen, het *niet hebben van de juiste bezoekers* het meest wordt genoemd (29% van de respondenten), overigens direct gevolgd door de *hoogte van de kosten* (22%).
- *Ontevreden over beursorganisatie* en *ontevreden over beursaccommodatie* worden door slechts weinig exposanten (5-6%) gezien als reden om *niet* meer deel te nemen aan een vakbeurs.


4.4 Kosten die een reden zijn om *niet meer* te exposeren

- Bij 76% van de exposanten is de *vierkante meterprijs* de kostenpost die het meest van invloed is op de eventuele keuze om *niet* meer deel te nemen aan een vakbeurs.*
- Tweede belangrijke kostenpost van invloed op de keuze om wel of niet deel te nemen is de *prijs voor de standbouw*; voor bijna 40% kan dit een reden zijn om niet meer te exposeren op een bepaalde vakbeurs. En een derde van de exposanten noemt de *facilitaire kosten* als mogelijke reden om af te haken.
- De kosten voor het *inhuren van een organisatiebureau* wordt door slechts 2% van de geënquêteerden gezien als reden om niet te deel te nemen.


* Dit percentage verschilt tussen grote en kleine ondernemingen. 84% van de kleine ondernemingen (< 20 werknemers) vindt de vierkante meterprijs een belangrijke reden om niet deel te nemen aan een vakbeurs, terwijl 'slechts' 65% van de ondernemingen met meer dan 100 werknemers dit een belangrijke reden vindt.

4.5 Exponeren in buitenland in plaats van Nederland?

- 16% van de respondenten heeft de laatste drie jaar een vakbeurs in het buitenland verkozen boven een vakbeurs in Nederland. De resterende 84% is dus trouw gebleven aan hun Nederlandse vakbeurs. Het is overigens niet bekend of dit een bewuste keuze was of dat er voor deze respondenten geen buitenlandse alternatieven zijn.
- De exposanten die *wel* een buitenlandse boven een Nederlandse beurs verkozen, geven hier gemiddeld twee redenen voor. Meest genoemd worden bezoekersgerelateerde redenen: *groter bereik* (46%) en *meer relevante bezoekers* (41%). Gevolgd door *meer uitstraling* (30%).
- De *lagere kosten* van beursdeelname in het buitenland is voor de exposanten pas de vierde reden om het buitenland te verkiezen (22%).
- De voornaamste overige redenen die werden genoemd (categorie *anders*, 16%) hebben betrekking op een grotere focus van de exposant op export en buitenlandse markten.


4.6 Algemeen beeld vakbeurzen in Nederland

- Meer dan de helft van de respondenten heeft een positief (58%) beeld van vakbeurzen in Nederland. Een derde (33%) heeft een neutraal beeld. Het aantal met een negatief beeld (9%) is laag maar zeker niet verwaarloosbaar.
- Wanneer de score zou worden vertaald naar een rapportcijfer (1-10), krijgen de vakbeurzen in Nederland gemiddeld een 6,9. Weliswaar een ruime voldoende maar het is de vraag of je daar als sector tevreden over mag zijn.
- Vijftien respondenten hebben een toelichting gegeven (7%). Zij geven met name aan dat er te veel beurzen zijn op hun vakgebied en dat de beurzen een grote kostenpost vormen.
- Enkele citaten:
 - “Wordt langzamerhand grote kostenpost”
 - “Te versnipperd, te veel kleine beursjes zonder internationaal bereik”
 - “Laatste jaren teveel beurzen waardoor bezoekersaantal en kwaliteit bezoekers terugliep”
 - “Te weinig relevante bezoekers (beslissers)”


4.7 Eigenschappen vakbeurzen in Nederland

- Over het algemeen worden vakbeurzen in Nederland gezien als *professioneel* (83%) en *klantvriendelijk* (61%).
- De *betaalbaarheid* van vakbeurzen in Nederland wordt als meest negatieve eigenschap gezien: 31% van de respondenten vindt Nederlandse vakbeurzen (geheel) niet betaalbaar. Slechts 20% van de respondenten vindt vakbeurzen in Nederland betaalbaar. Al dan niet terecht kampt de B&T sector hier in ieder geval met een imagoprobleem.
- Ook het opvallend hoge percentage *neutrale* meningen duidt niet op een enthousiaste positieve houding ten opzichte van de sector.


Ja : Samenvoeging van de percentages 'geheel van toepassing' en 'van toepassing'.

Nee : Samenvoeging van de percentages 'niet van toepassing' en 'geheel niet van toepassing'.

4.8 Informatiebronnen en informatievoorziening

- Bij de keuze voor deelname gebruikt 72% van de respondenten de *uitnodiging van de vakbeurs* als informatiebron. Daarnaast worden *internet* (47%) en *vakbladen* (42%) vaak geraadpleegd om informatie in te winnen. *Kranten* worden zelden geraadpleegd (2%).
- Een aantal respondenten geeft aan geen specifieke informatie nodig te hebben omdat ze al jaren op dezelfde vakbeurs staan.
- Ruim de helft van de respondenten is tevreden (49%) tot zeer tevreden (5%) over de informatie die door beursorganisaties wordt versterkt om deelname aan een vakbeurs in Nederland op te baseren. Maar ook komt een aanzienlijk deel (39%) niet verder dan het oordeel redelijk.

Informatie voorafgaand aan beursdeelname
(meerdere antwoorden mogelijk)


Tevredenheid over de informatievoorziening


4.9 Evaluatie van beursdeelname

- Een kosten/batenanalyse van de hele activiteit rond de beursdeelname wordt door 55% van de ondervraagden gebruikt bij de evaluatie van een beursdeelname. Omgekeerd betekent dit dat bijna de helft van de respondenten geen integrale evaluatie van de beursdeelname toepast.
- Naar verhouding toetsen meer respondenten de beursdeelname aan vooraf geformuleerde doelstellingen. Veelal zal het daarbij gaan om doelstellingen zoals aantal gesprekken, leads en/of orders.


4.10 Klantvriendelijkheid

In de enquête is bij klantvriendelijkheid onderscheid gemaakt tussen beursorganisaties, beursaccommodaties en facilitaire bedrijven (ontwerpers, standbouwers, toeleveranciers). In de analyse worden deze met elkaar vergeleken.

- Over het algemeen wordt de klantvriendelijkheid van zowel de organisaties als accommodaties en facilitaire bedrijven goed tot zeer goed beoordeeld (samen van 55% tot 62%). Tegelijkertijd beoordeelt ruim een derde van de respondenten de klantvriendelijkheid 'slechts' als redelijk.
- Naar verhouding wordt over de facilitaire bedrijven het meest positief geoordeeld (62% positief of zeer positief).


4.11 Administratie rondom beursdeelname

Hoeveelheid administratieve handelingen

- Minder dan de helft van de respondenten is positief te spreken (45%) over de hoeveelheid administratieve handelingen die gepaard gaan met een beursdeelname. Hetzelfde aantal (44%) beoordeelt deze hoeveelheid als neutraal (noch tevreden noch ontevreden) en 12% is van mening dat de hoeveelheid administratieve handelingen slecht (10%) tot zeer slecht (2%) is. Kortom geen bovenmatig enthousiasme hierover.

Inzichtelijkheid gemaakte beurskosten

- Min of meer hetzelfde als hierboven geldt voor de inzichtelijkheid en specificatie van de gemaakte beurskosten op de (slot)factuur. Circa de helft is (zeer) tevreden, een groot aandeel (40%) is neutraal en een klein aandeel (8%) is (zeer) ontevreden. Aangezien dit aspect volledig kan worden beïnvloed door de beursorganisator, zou hier relatief gemakkelijk een hogere score moeten kunnen worden behaald.


4.12.1 Prijs/kwaliteit producten & diensten vakbeurzen

- Bij vijf van de veertien diensten geeft een groot aantal ondervraagden aan dat zij hier geen gebruik van maken tijdens een beursdeelname. Bij *hostesses* is dat 53%; bij *huur AV-apparatuur* 47%; bij *internet* 33%; bij *standbewaking* 32% en bij *standontwerp* 26%. Wanneer onderscheid wordt gemaakt tussen grote en kleine ondernemingen zien we dat deze percentages voor grote ondernemingen afnemen: *hostesses* 39%; *huur AV-apparatuur* 32%; *internet* 22%; *standbewaking* 28%. Grote exposanten nemen dus relatief meer facilitaire diensten af dan kleine exposanten.
- De prijs/kwaliteit verhouding van *hostesses*, *reclame-uitingen*, *standbouw* en *standontwerp* worden het beste beoordeeld; respectievelijk 55%, 50%, 46% en 45% vindt de prijs/kwaliteitverhoudingen van deze diensten (zeer) goed. Dit zijn veelal diensten waar in concurrentie wordt gewerkt.
- De exposanten beoordelen de prijs/kwaliteit verhouding van *parkeren*, *internet* en *verladen* het slechtst; respectievelijk 43%, 35% en 34% vindt de prijs/kwaliteitverhouding van deze diensten (zeer) slecht. Deze diensten worden veelal door de accommodaties of beursorganisaties aangeboden en niet door onafhankelijke facilitaire bedrijven. Die kunnen dus niet concurreren met dergelijke diensten. De beursaccommodaties en -organisaties bevinden zich in een monopolistische positie en hebben relatief veel vrijheid om hun prijsstelling te bepalen.
- Naast hiervoor genoemde diensten wordt ook de prijs van *standhuur* relatief slecht beoordeeld.
- Opvallend is dat exposanten producten en diensten gemiddeld erg vaak als *redelijk* beoordelen. De respondenten zijn daarmee gemiddeld niet erg positief over de prijs/kwaliteit verhouding van de producten en diensten.

Op de volgende pagina staat een staafdiagram weergegeven van de prijs/kwaliteit verhouding van de producten en diensten van vakbeurzen.

4.12.2 Prijs/kwaliteit producten & diensten vakbeurzen


(zeer) goed : Samenvoeging van de percentages 'goed' en 'zeer goed'.

(zeer) slecht : Samenvoeging van de percentages 'slecht' en 'zeer slecht'.

4.13 Vakbeurzen ten opzichte van andere media

Kosten/batenverhouding

- De kosten/batenverhouding van vakbeurzen verhoudt zich over het algemeen redelijk tot goed tot de kosten/batenverhoudingen van andere media.
- Ten opzichte van gedrukte reclame en advertenties in vakbladen/kranten wordt de kosten/batenverhouding van vakbeurzen als beter beoordeeld. Voor internet en direct mail geldt dat de kosten/batenverhouding van die media juist gunstiger wordt beoordeeld.
- Bijna 60% van de respondenten maken geen gebruik van radio- en televisiereclame en van telemarketing. Niet bekend is of dit om kostenooipunt of om andere redenen is.

Stijging beurskosten

- Bijna een derde van de respondenten is van mening dat de kosten van het medium vakbeurzen uit de pas lopen met die van andere media. Maar ook een derde vindt dat de verschillende media gelijkmatig in prijs stijgen.


5. Bijlage - vragenlijst

Bijlage 5.1 Vragenlijst (1)

Geachte

Als exposant heeft u belang bij een kwalitatieve en betaalbare dienstverlening op het gebied van beurzen en tentoonstellingen. Brancheorganisatie CLC Centrum voor Live Communication wil graag uw mening hierover horen zodat in de toekomst beter ingespeeld kan worden op de wensen van de exposant.

Het Groepsbestuur Faciliteren van het CLC heeft LAGroup *Leisure & Arts Consulting* opdracht gegeven om onderzoek te doen naar het imago van de beurzen- en tentoonstellingenbranche in Nederland. Door middel van een online enquête kunnen exposanten een beoordeling geven over de communicatie, de kosten/batenverhouding en de logistieke en facilitaire dienstverlening van beurzen en tentoonstellingen. Inzicht hierin is belangrijk om de dienstverlening aan exposanten te kunnen verbeteren. Uw mening hierover is dus van groot belang! De uitkomsten van het onderzoek worden op 15 januari gepresenteerd tijdens de jaaropening van het CLC.

Het invullen van de enquête neemt ongeveer 10 minuten van uw tijd in beslag. De resultaten worden uiteraard vertrouwelijk behandeld en blijven anoniem. Wij danken u, mede namens het CLC, bij voorbaat hartelijk voor de genomen moeite.

U kunt de vragenlijst starten door op deze link te klikken:

Voor eventuele vragen kunt u contact opnemen met *Anneke Jenniskens* van LAGroup, op onderstaand telefoonnummer.

Met vriendelijke groet,

Geer Schakel
LAGroup *Leisure & Arts Consulting*
Sarphatistraat 650
1018 AV Amsterdam
020-550.20.20
www.lagroup.nl

PS. Indien u niet wenst deel te nemen aan dit onderzoek, klik dan op de volgende link:

Bijlage 5.1 Vragenlijst (2)

Algemene vragen

Vraag 1

Welke functie is het meest van toepassing op u?

1. U bepaalt of uw organisatie deelneemt aan een beurs, maar u houdt zich niet bezig met de organisatie ervan.
2. U bent (mede) verantwoordelijk voor de organisatie van beursdeelname van uw bedrijf of instelling.
3. U werkt bij een organisatiebureau of standbouwbedrijf en regelt de beursdeelname voor bedrijven.

Vraag 2 Indien antwoord 3: De volgende vragen van deze enquête dient u vanuit het perspectief van één van uw opdrachtgevers te beantwoorden.

Vraag 3

Hoeveel personen zijn in uw bedrijfsvestiging werkzaam?

- 1 0 t/m 20
- 2 21 t/m 50
- 3 51 t/m 100
- 4 101 t/m 250
- 5 251 t/m 1000
- 6 Meer dan 1000

Vraag 4

Hoe vaak heeft u in de afgelopen drie jaar geëxposeerd op een vakbeurs in Nederland?

..... keer

Vraag 5

Hoe vaak heeft u in de afgelopen drie jaar geëxposeerd op een vakbeurs in het buitenland?

..... keer

Vraag 6

Heeft u de laatste drie jaar meer of minder aan vakbeurzen in Nederland deelgenomen dan in de jaren daarvoor?

- 1 Meer
- 2 Minder
- 3 Gelijk

Bijlage 5.1 Vragenlijst (3)

Vragen betreffende deelname aan laatste vakbeurs

*De volgende vragen hebben allemaal betrekking op de **laatste vakbeurs** waaraan u heeft deelgenomen.*

Vraag 7

Wat is de laatste vakbeurs waaraan u heeft deelgenomen (graag naam van de beurs, naam van de accommodatie en jaartal noemen)?

.....

Vraag 8

Wat zijn de voornaamste redenen geweest om deel te nemen aan deze vakbeurs? (maximaal drie antwoorden mogelijk, in rangorde)

1. Het verkopen/promoten van producten/diensten.
2. Het introduceren/lanceren van nieuwe producten/diensten.
3. Het vergroten van de naamsbekendheid.
4. Het versterken van het imago.
5. Het onderhouden van relatiebeheer.
6. Het werven van nieuwe relaties/klanten.
7. Het opdoen van nieuwe contacten in de branche (netwerken).
8. Anders, namelijk...

Vraag 9

Wat kan voor u een reden zijn om **niet** meer deel te nemen aan deze vakbeurs? (meerdere antwoorden mogelijk, in rangorde)

1. Tijd in het jaar niet gunstig.
2. Geen tijd om beursdeelname te organiseren.
3. Kosten zijn te hoog.
4. Te weinig bezoekers.
5. Niet de juiste bezoekers.
6. Voorkeur voor andere beurs in Nederland.
7. Voorkeur voor andere beurs in het buitenland.
8. Niet de juiste exposanten.
9. Niet tevreden over beursorganisatie.
10. Niet tevreden over beursaccommodatie.
11. Het levert te weinig op.
12. Anders, namelijk...

Bijlage 5.1 Vragenlijst (4)

Vraag 10

Welk type kosten zouden een reden zijn om **niet** meer aan deze vakbeurs deel te nemen? (meerdere antwoorden mogelijk, in rangorde)

1. Vierkante meter huurprijs.
2. Prijs voor de standbouw.
3. Facilitaire/bijkomende kosten (zoals elektra, verladen, parkeren, catering, internet en schoonmaak).
4. Inhuren organisatiebureau.
5. Personeel/hostesses tijdens beurs.
6. Anders, namelijk...

Vraag 11

Heeft u de laatste drie jaar gekozen voor buitenlandse beursdeelname *in plaats van* een beursdeelname in Nederland?

1. Ja
2. Nee

➔ Indien antwoord 1 (ja):

Vraag 12

Welke redenen had u hier voor? (meerdere antwoorden mogelijk)

1. Beurs in buitenland heeft meer uitstraling.
2. Periode in het jaar kwam beter uit.
3. Bereikbaarheid beurscomplex is in het buitenland beter.
4. Buitenlandse beursaccommodatie is beter.
5. Kosten voor beursdeelname zijn lager in het buitenland.
6. Innovatievere exposanten/producten in het buitenland.
7. Groter bereik.
8. Meer (relevante) bezoekers op buitenlandse beurs.
9. Anders, namelijk...

Bijlage 5.1 Vragenlijst (5)

Algemene beoordeling imago vakbeurzen

De volgende vragen gaan over uw algemene beeld van de Nederlandse vakbeurzenmarkt.

Vraag 13

Hoe is over het algemeen uw beeld van vakbeurzen in Nederland in uw branche?

1. Zeer positief
2. Positief
3. Neutraal
4. Negatief
5. Zeer negatief
6. Weet niet

Toelichting:

Vraag 14

In welke mate vindt u onderstaande eigenschappen van toepassing op vakbeurzen in Nederland?

	Geheel van toepassing	Van toepassing	Neutraal	Niet van toepassing	Geheel niet van toepassing	Geen mening
Professioneel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klantvriendelijk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Betaalbaar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Flexibel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transparant in regelgeving	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transparant in kosten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Vraag 15

Van welke informatiebronnen maakt u over het algemeen gebruik bij uw keuze voor vakbeursdeelname in Nederland? Meerdere antwoorden mogelijk.

1. Uitnodiging vakbeurs
2. Drukwerk (folders & brochures)
3. Internet
4. Vakbladen
5. Kranten
6. Via bekenden/werknemers/partners
7. Anders, namelijk..

Bijlage 5.1 Vragenlijst (6)

Vraag 16

Wat vindt u van de informatie die door **beursorganisaties** wordt verstrekt om u te helpen in de afweging om deel te nemen aan een vakbeurs in Nederland?

- 1 Zeer goed
- 2 Goed
- 3 Redelijk
- 4 Slecht
- 5 Zeer slecht

Toelichting:

Vraag 17

Op basis van welke gegevens evalueert u uw beursdeelnames (meerdere antwoorden mogelijk)?

- 1 Vooraf geformuleerde doelstellingen voor de korte termijn (direct na de beurs).
- 2 Vooraf geformuleerde doelstellingen voor de lange termijn (na circa 1 jaar na de beurs).
- 3 Een kosten/batenanalyse van de hele activiteit rond de beursdeelname.

Vraag 18

In welke mate bent u over het algemeen tevreden over de klantvriendelijkheid van **beursorganisaties** in Nederland?

- 1 Zeer goed
- 2 Goed
- 3 Redelijk
- 4 Slecht
- 5 Zeer slecht

Toelichting:...

Vraag 19

In welke mate bent u over het algemeen tevreden over de klantvriendelijkheid van **beursaccommodaties** in Nederland?

- 1 Zeer goed
- 2 Goed
- 3 Redelijk
- 4 Slecht
- 5 Zeer slecht

Toelichting:...

Bijlage 5.1 Vragenlijst (7)

Vraag 20

In welke mate bent u over het algemeen tevreden over de klantvriendelijkheid van **facilitaire bedrijven** (ontwerpers, standbouwers, toeleveranciers) in Nederland?

- 1 Zeer goed
- 2 Goed
- 3 Redelijk
- 4 Slecht
- 5 Zeer slecht

Toelichting:...

Vraag 21

Hoe beoordeelt u de hoeveelheid administratieve handelingen rondom een vakbeursdeelname?

- 1 Zeer goed
- 2 Goed
- 3 Redelijk
- 4 Slecht
- 5 Zeer slecht

Toelichting:

Bijlage 5.1 Vragenlijst (8)

Algemene beoordeling prijs/kwaliteitverhouding

Vraag 22

Wat vindt u over het algemeen van de **prijs/kwaliteit** verhouding van de onderstaande producten en/of diensten met betrekking tot vakbeurzen in Nederland?

	Ze er goed	Goed	Redelijk	Slecht	Ze er Slecht	Niet van toepassing
Standhuur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Standontwerp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Standbouw	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Parkeren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Verladen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Electra/water	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Internet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Huur meubilair	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Huur AV-apparatuur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Standbewaking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hostesses	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Publiekscatering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Exposantencatering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reclame-uitingen rondom beursdeelname	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Vraag 23

Kunt u aangeven hoe de **kosten/baten** verhouding van vakbeurzen zich verhoudt tot de kosten/baten van onderstaande media?

	Ze er goed	Goed	Redelijk	Slecht	Ze er Slecht	Niet van toepassing
Gedrukte reclame (folders, brochures)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Direct mail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Advertenties (kranten, vakbladen)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Internet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Radio- en televisiereclame	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Telemarketing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Direct sales team (vertegenwoordigers)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Bijlage 5.1 Vragenlijst (9)

Vraag 24

Heeft u het idee dat de beurskosten procentueel gelijkmatig stijgen met kosten voor andere media?

1. Ja
2. Nee
3. Geen mening

Vraag 25

In welke mate bent u tevreden over de inzichtelijkheid en specificatie van de gemaakte beurskosten op de (slot)factuur?

- 1 Zeer tevreden
- 2 Tevreden
- 3 Neutraal
- 4 Ontevreden
- 5 Zeer ontevreden

Toelichting:

Vraag 26

Indien u suggesties heeft ter verbetering van de dienstverlening en/of klantvriendelijkheid van beursaccommodaties, beursorganisaties en facilitaire bedrijven (ontwerpers, standbouwers, toeleveranciers), dan kunt u die hieronder invullen.

+++

Hartelijk bedankt voor uw medewerking! Dit is het einde van de enquête. U kunt deze enquête afsluiten door op 'klaar' te klikken.

LAGroup *Leisure & Arts Consulting*

Sarphatistraat 650
1018 AV Amsterdam

T +31 (0)20 550 20 20

F +31 (0)20 550 20 22

consult@LAGroup.nl

www.LAGroup.nl