
EEN JAAR
VOL PIEKEN
EN DALEN

VAN FYSIEK NAAR
HYBRIDE NAAR DIGITAAL
Flexibiliteit troef in
dit rare jaar

ONE CHALLENGE,
ONE TEAM
Xpozanen verbonden
in tijden van isolatie

TOOLS4SCHOOLS:
HET SUCCESVERHAAL
Geslaagde eerste
post-lockdownbeurs

ALLES
OVER,
DOOR, IN
EN ROND
KORTRIJK
XPO

#06

januari —

februari

p. 7 p. 13 p. 29

p. 14

p. 16

p. 18

p. 22

p. 24

p. 24

p. 26

p. 27

p. 8

p. 9

p. 10

maart —

april
mei —
juni

VELOFOLLIES:
THE PLACE TO BIKE

NETWERKEVENT
IN PERFECTE
SETTING

CORONAPROOF
EXAMENS IN ONZE
HALLEN

OUT WITH
A BANG

TRENDS GAZELLEN:
THE SHOW MUST
GO ON

EIND GOED, AL
GOED VOOR
ARCHITECT@WORK
BILBAO

TAVOLA ‘20, DE
EDITIE DIE NIET
MOCHT ZIJN

KORTRIJK XPO
TO THE RESCUE

NORDBAT
VOLHARDT

Verbonden in
tijden van
isolatie

Monopoly
vereeuwigt
Kortrijk Xpo

TuinXpo
Hobby Creatief Salon
Motor Home Salon
BabyDays
Kledingoutletbeurs

LONDON
CALLING FOR
ARCHITECT@WORK

PROTOTYPING-MNE:
EEN LANG EN
GELUKKIG HUWELIJK
IN DE ‘MAAK’

Kortrijk Xpo is
een ‘Great Place
to Work’

p. 33 p. 37 p. 47

p. 38
p. 50

p. 51
p. 40

p. 40
p. 52

p. 42

p. 34

p. 35

p. 44

p. 54

juli —
augustus

september —

oktober
november —

december

BATTLEKART
PLAVEIDE ONZE
WEG NAAR
DE TOEKOMST

ARCHITECT@WORK
OP WERELDREIS

WILL SPORTS
KWAM, ZAG EN
OVERWON

HET SUCCES-
VERHAAL VAN
TOOLS4SCHOOLS

DE XPO STUDIO’S
STAAN VOOR JE
KLAAR

SAVACO DOET HET
DIGITAAL

MEETING CENTER
ZORGT VOOR
CORONAPROOF
ONTBIJT

BUSINESS AS
USUAL VOOR
TECHNI-MAT

ARCHITECT@WORK
GOES VIRTUAL

EEN PUIKE VIJFDE
EDITIE VOOR ABISS

XXL TAKES VOKA

Klare Wijn,
mét echte wijn

Xpozanen in
nood? Xpo to the
rescue!

Alles komt goed!

StrategieLegende
Employer
branding

3

Beurzensector
‘on hold’...

Bij het opmaken van het vorige jaarverslag werd gesteld dat de toe-
komst van de beurzensector er totaal anders zou gaan uitzien. Met de
coronacrisis als katalysator voor een sectordisruptie die reeds in volle gang
was. En waarbij versnelde technologische ontwikkelingen de digitale events
als tijdelijke alternatieven mogelijk maakten…

Niets deed echter vermoeden dat een jaar na datum de situatie zo goed
als ongewijzigd zou zijn. Dat de sector van de ‘live communicatie’ quasi een
volledig jaar niet ‘live’ zou kunnen gegaan zijn. En geworden zijn tot een volle-
dige sector ‘on hold’ voor wat zijn core business betreft. Met een traag door-
sijpelend besef van de reikwijdte en impact van de pandemie op de branche.
Waardoor uitstel van beursconcepten eerst voor een paar maanden
gebeurde, daarna voor een extra half jaar, om inmiddels tot de conclusie te
komen dat volledig uitstel, met een nieuwe datum op 2 jaar van de
oor spronkelijke, een finale oplossing is…

Ondanks deze uiterst moeilijke omstandigheden blijft in Kortrijk Xpo ons
vertrouwen huizenhoog staan. We zijn namelijk een uiterst solide onderne-
ming met stevige financiële fundamenten. We kunnen de storm – zélfs al is
hij bijzonder stevig – doorstaan. Daarnaast is er bovendien het oprechte ge-
loof dat net dóór corona iedereen zal hebben geleerd dat live ontmoetingen
hun vergelijk niet kennen en bijgevolg as such onvervangbaar zijn. Waar deze
overtuiging voordien werd uitgedaagd door beurzen als ‘niet future proof’ te
catalogeren, is inmiddels iedereen ervan overtuigd dat live ontmoetingen, live
netwerken of productvoorstellingen die beroep doen op de 5 zintuigen, altijd
nodig én gewenst zullen zijn. De nood aan menselijk contact, privé zowel als
professioneel, is ons de voorbije 12 maand wel heel erg duidelijk geworden…
En uiteraard zullen de inmiddels ontwikkelde digitale toepassingen of nieuwe
afgeleide producten, straks als perfecte aanvullingen op de beurzen
blijven functioneren.

Hoewel misschien niet altijd even helder in de mist van tweede, derde of
vierde coronagolven: we komen hier sterker uit!

Philippe D’heygere
Voorzitter van de Raad van Bestuur

4

Invent media nv (100%)Kortrijk Xpo bv (100%) Interieur nv (35%)

COMPANY PROFILE

Global Turnover € 14.969.655

bv (100%)
Koresto /

Meeting Center (70%)

Xpo Messe Kontakt
Schweiz gmbh (CH) 100%

Xpo Kortrijk Organisaciones
España slu (ES) 100%

Xpo Sverige ab
(SE) 100%

Xpo Fuarcilik ltd sti
(TR) 100%

Xpo Organisations
ltd (UK) 100%

Xpo Canada ltd
(CA) 100%

Expo Conseil (F)
(succursale)

Beurzen Adviesbureau
bv (NL) 100%

Xpo Messe Kontakt
gmbh (D) 100%

Xpo Österreich
gmbh (AT) 100%

Xpo Danmark aps (DK)
100%

Xpo Norge
(NO) 100%

Xpo Italia srl (IT)
100%

Venue management

Fairs Belgium

Fairs International Geconsolideerde
activiteiten

Geconsolideerde omzet:
€ 14.969.655 (-58% t.o.v.
vergelijkbaar boekjaar 2018)

Venue Management:
Kortrijk Xpo bv & Kortrijk Xpo
Meetingcenter (Koresto nv):
€ 3.511.998

Beurzen België:
Kortrijk Xpo bv & Invent
Media nv: € 4.615.738

Beurzen Buitenland
(Buitenlandse dochter-
ondernemeningen):
€ 6.841.919

Kortrijk Xpo bv

Omzet € 7.404.429
(-56% tov vergelijkbaar
boekjaar 2018)

Resultaat van het boekjaar:
€ -2.286.029

Totale Kasstroom:
€ -2.371.421

5

GOED BEGONNEN WAS
HELAAS NIET HALF
GEWONNEN

1 januari 2020. Met een glas bubbels in de hand: “2020 wordt ons jaar!”
Zo klonk het ongetwijfeld bij veel feestvierders, en dat was bij ons niet an-
ders. Met een duidelijk strategisch plan en vooral veel goesting begonnen we
aan 2020. Het startjaar van vijfjarenblok 2020 - 2025 zou in het voorjaar al
meteen potten breken, met een aantal recordedities van beurzen uit eigen
portfolio: Velofollies, Tavola en Nordbat waren op weg hun sterkste editie ooit
neer te zetten.

Ook in het najaar lagen er spannende uitdagingen te wachten. Van een
bevestigende editie van het vernieuwde Interieur over de verdere doorbraak
voor aardappelvakbeurs Interpom tot de uitrol van een aantal nieuwe beurs-
concepten zoals Packcontact en E-Commerce Digital Food: we waren klaar
om ze allemaal tot een goed einde te brengen.

Internationaal stond er ook heel wat te gebeuren. Zo was
Architect@Work van plan zijn ontwikkeling in Oost-Europa op te starten met
een eerste editie in Warschau, in Polen. Business as usual dus, maar wel met
duidelijke en krachtige groeiambities. Met ambitieuze budgetten wilden we
een geconsolideerde omzet van 42 miljoen euro bereiken, in een groeiritme
van vergelijkbare tweejaarlijkse omzetten van 10%.

In januari en februari zaten we helemaal op schema en werden onze eer-
ste beursconcepten succesvol neergezet in binnen- & buitenland. Van corona
was toen helemaal nog geen sprake. We waren gewoon goed bezig. Pas eind
februari begon het coronanieuws onrust te zaaien in onze sector. We be-
reidden meteen extra sanitaire maatregelen voor, die we op beurzen zouden
uitrollen vanaf maart. Dat dat anders liep dan gepland, hoeven we onderhand
niet meer te vertellen.

Met een duidelijk
strategisch plan en
vooral veel goesting
begonnen we aan 2020.

“

januari —
februari

januari — februari6

Velofollies kon op een geslaagde editie terugblikken. Zowat elk
topmerk tekende present, voorzien van hun allernieuwste modellen: van race-
fietsen, mountainbikes, e-bikes, speed pedelecs, cargobikes en plooi fietsen
tot bijbehorende accessoires en kledij. En ook voor fietsreizen en andere
diensten — denk fietsverzekeringen en onderhoud — was Velofollies opnieuw
een paradijs. 41.012 bezoekers kwamen een kijkje nemen.

2020 was het jaar van de e-bike op Velofollies. De beurs breidde
de e-bike testzone verder uit. Er was ook een behendigheidsparcours,
want starten en stoppen met een e-bike is een belangrijk evaluatiepunt voor
potentiële kopers. En dan bouwde Velofollies ook nog eens een randprogram-
ma uit met workshops, ploegvoorstellingen, praatsessies en meet and greets.
De highlights willen we je niet onthouden. Wie er niet bij was, miste Fabian
Cancellara en Vive le Vélo, waar Karl Vannieuwkerke bekende wielergasten
rond zijn tafel verzamelde. Het (beurs)jaar was meer dan goed ingezet!

17&18/
01

The place to bike

VELOFOLLIES PRESTEERT
Special interest
41.012 bezoekers

“Velofollies is een unieke beurs op een
uniek moment. In België wordt de fiets 12
maanden in het jaar beleefd. De kwaliteit
van de organisatie, de standen en de
standhouders dragen duidelijk bij tot de
stijgende bezoekersaantallen.”

— Lennard Vis,
Shimano

7

Internationaal succes

LONDON CALLING FOR
ARCHITECT@WORK

De naamsbekendheid van
onze beurs is er sedert de
venue-switch gigantisch
op vooruit gegaan.

Ook internationaal werd in januari al georganiseerd en meer bepaald
in London waar de 1ste editie van de Architect@Work-reeks voor dat jaar
plaatsvond. A@W London hielden we niet in een traditioneel beursgebouw,
maar in de Old Truman Brewery: een oude brouwerij in het midden van
Shoreditch, het kloppende hart van de architectuur- en design community.

Met een bewust beperkte capaciteit van 72 exposanten is A@W London
één van de kleinere beurzen op onze agenda, maar dat is er niet aan te
merken: de beurs is een klinkend succes sedert we de locatie wijzigden en
middenin de architectenwijk gingen organiseren. Keuze van locatie blijkt in
London strategisch belangrijk: de naamsbekendheid van onze beurs is er
sedert de venue-switch gigantisch op vooruit gegaan en de niche doelgroep
van architecten treft er elkaar met plezier rond onze innovatieve producten.

27&28/
01
Vakbeurs
1.968 bezoekers

“

8 januari — februari

Maken en ontwerpen zijn tegenwoordig meer dan ooit met elkaar ver-
bonden. Dus waarom ook geen twee beurzen met die onderwerpen aan elkaar
verbinden? Dat is dan ook waar Prototyping-MNE, een beurs van Industrial
Fairs, voor staat: de verse combo van twee aparte netwerkbeurzen die zich
allebei specialiseren in de maaktechnologie.

Prototyping is een Belgisch event voor ontwerp en prototyping van in-
dustriële producten. MNE, voluit Machineering Network Event, is dan weer een
beurs puur over maaktechnologie. In februari 2020 bundelden beide beurzen
voor het eerst hun krachten, concepten, troeven en kennis in één event: Pro-
totyping-MNE. Dankzij die fusie heeft België nu één beurs waar de volledige
waardeketen aan bod komt, van innovatief ontwerpen in kleine volumes tot
seriematig produceren en vermarkten. Een geslaagd trouwfeest, want de
beurs ontving maar liefst 3.238 vakbezoekers en 186 exposanten. Dat er nog
vele edities mogen volgen.

Een vruchtbare fusie

PROTOTYPING-MNE:
EEN LANG EN GELUKKIG
HUWELIJK IN DE ‘MAAK’

05&06/
02
Vakbeurs
3.238 bezoekers

9

Hoe we dat label behaalden?
We stelden een rapport op,
getiteld de Culture Audit.

Dat beschreef de eigenheid van onze
bedrijfscultuur: de praktijken en pro-
gramma’s waar we voor staan, die ons op
een bepaalde manier uniek maken en die
impact hebben op onze Xpozanen. We
werden gequoteerd op allerlei zaken, van
aanwerven en verwelkomen over inspi-
reren tot ontwikkelen. Die Culture Audit
kon rekenen op hoge punten bij de jury,
maar daarnaast moesten we ook nog
een minimumscore van 70% behalen in
de Trust Index, een tevredenheidsenquête
afgenomen bij Xpozanen.

En dat behaalden we met gemak! We
mochten onszelf bij de start van 2020
fier een Great Place to work noemen!
Met dit label tonen we aan dat we een
werkplek zijn waar vertrouwen heerst,
waar mensen trots zijn op wat ze doen,
waar collega’s plezier maken. Dat wis-
ten we natuurlijk al langer, maar be-
vestiging is altijd fijn. We hadden een
volledig communicatieplan uitgewerkt
om ons GPTW-label te vieren, banners,
hashtags en e-mailsignaturen inclusief.
De bedoeling was om er eens goed mee
uit te pakken, maar daar kwam corona
lelijk tussen.

Het Great Place to Work-label behalen
is geen klein bier. Hoedje af aan al onze
Xpozanen dus, want zij zijn natuurlijk
degenen die Kortrijk Xpo een great
place to work maken. Onze werknemers
zijn meer dan louter hun functie of hun
titel; het is hun persoonlijke invulling
ervan die Xpozanen zulke bijzondere
mensen maakt. Alle liefde!

Kortrijk Xpo behaalde in 2020 het Great Place to Work-label! Het wát, vraag je?
Het Great Place to Work Institute begeleidt wereldwijd organisaties om een goede werkplek te

creëren en in stand te houden. Een ‘Great Place to Work’ is een uitstekende werkplek,
met vertrouwen, trots en team spirit als belangrijke waarden binnen de bedrijfscultuur.

En dat zijn wij dus — met trots.

Xpozanen weten waarom

10 januari — februari

AGILITY

PERFORMANCE

AUTHENTIC

TOGETHER

Welkom aan onze
nieuwe Xpozanen!

Onze waarden

Sven
Account &
Exhibition
Manager

Frederic
Facility
Manager

Leon
Account
Manager

Carine
HR Assistant

Kaat
Graphic
Designer

Alyssa mae
Graphic
Designer

Hélène
Sales
Advisor

Els
Management
& HR Assistant

Gontrand
Kitchen
Assistant

Dat de groeiplannen voor 2020 groots waren bewijst het feit dat énkel in januari en februari
niet minder dan 9 nieuwe collega’s waren opgestart. Onze great place to work werd

uitgebreid met deze nieuwe collega’s. Welkom!

GUTS FASCINATION

1111

maart —
april

DE STORM VOOR DE STILTE
Begin maart werd plots duidelijk: de hygiënische maatregelen zouden

niet volstaan om onze beurzen op langere termijn te kunnen laten doorgaan.
Vooral internationale exposanten zorgden voor een resem annulaties op de
voorjaarsbeurzen, want headquarters van grote buitenlandse bedrijven be-
slisten als eerste dat reizen uit den boze was voor hun medewerkers.
De standplaatsen bleven leeg.

Wat volgde was een rollercoaster. De eerste week van maart konden we
onze beurzen nog laten doorgaan, met dank aan extra schoonmaakrondes en
handgel voor bezoekers. Tegelijkertijd deed de eerste crisisvergadering haar
intrede. Op de agenda: uitstel van de voorjaarsbeurzen. Tavola was de eerste
vakbeurs die half maart en halverwege de opbouw de knoop doorhakte.
Ze zouden uitstellen tot het najaar. Nordbat volgde vrij snel. Met pijn in
het hart noteerden we de nieuwe data. Extra pijnlijk: beide beurzen hadden
net een uitgebreide wervingscampagne uitgestuurd naar hun bezoekersdoel-
groep. In eerste instantie dachten we nog dat corona maar tijdelijk roet in
het eten zou strooien. Uitstel met een paar weken of maanden zou
de oplossing zijn, en dus wilde iedereen plots een nieuwe datum in mei of
juni. Alleen de allervoorzichtigsten stelden uit naar het najaar. Een intensief
programma werd opgestart om het omboeken van exposanten naar nieuwe
data mogelijk te maken. Zelfs toen op 13 maart de nationale lockdown inging,
bleven we de moed erin houden. We zouden gewoon een paar weken van
thuis uit de herplaatsingen begeleiden.

Dat lukte trouwens aardig. Onze eerdere strategische keuze voor digita-
lisering van de volledige back-office systemen maakte dat alle medewerkers
op amper twee dagen tijd thuis geïnstalleerd waren. Een huzarenstukje, al
zeggen we het zelf, dat toont dat we flexibel omkunnen met logistiek — en
niet alleen op de beursvloer. Hoewel we de impact van de pandemie toen nog
schromelijk onderschatten, werd al snel duidelijk dat Kortrijk Xpo en de beur-
zenbranche een zeer uitzonderlijk jaar tegemoet gingen. 2020 zou in alles af-
wijken van de plannen en budgetten die drie maand eerder waren ingediend.

Kortrijk Xpo ging
een zeer uitzonderlijk
jaar tegemoet.

“

12 maart — april

Stijlvol automatiseren

GESLAAGD NETWERKEVENT
IN PERFECTE SETTING

05/
03
Netwerkevent
1.036 bezoekers

Op donderdag 5 maart was de spanning te snijden in de Brabanthal in
Leuven. Bij de opening van de vierde editie van INE (Indumation Network
Event) hielden zowel Agoria, Indumation en het team Industrial Fairs van
Invent Media even hun adem in. Het coronavirus had toen al een behoorlijke
impact op het wereldwijde beurslandschap en de organisatoren wisten dan
ook niet goed wat ze konden verwachten. Maar het event laten doorgaan
bleek de juiste beslissing, want meer dan 1.000 bezoekers bezochten de in
vijf moodboxen omgetoverde Brabanthal.

De pay-off van INE 2020 luidde: “Discover the future of automation
and innovation… in style.” Die boodschap werd duidelijk weerspiegeld op de
sfeervolle beursvloer. Zowel grote spelers als start-ups introduceerden een
resem nieuwe slimme componenten en digitale oplossingen voor de fabriek
van morgen. Ook op het vlak van datacaptatie- en analyse, cloud, edge, AI,
AR, VR en XR ontdekten bezoekers de ene na de andere nieuwigheid.
Het kader was high-end, de sfeer informeel. De perfecte setting dus voor
bezoekers om contacten te leggen met 120 partners en alles te weten komen
over de nieuwste evoluties op het vlak van automatisering.

Meer dan 1.000 bezoekers
bezochten de in vijf
moodboxen omgetoverde
Brabanthal.

“

13

maart — april14

06—08/
03

06—08/
03
Special interest
13.000 bezoekers

De laatste (coronaproof) beurzen

OUT WITH A BANG
Voor Kortrijk Xpo was het weekend van 6, 7 en 8 maart het laatste actieve
weekend voor de nationale lockdown. Dat bewuste weekend organiseerden
we nog vijf beurzen onder één dak: TuinXpo (1), Hobby Creatief Salon (2),
Motor Home Salon (3), BabyDays (4) en Kleding Outlet Beurs (5). Ondanks
de opstekende coronastorm konden we voor de vijf events toch op heel wat
bezoekers rekenen.

Met volle kracht vooruit

Er waren begin maart al heel wat richtlijnen rond het inperken van het
virus, dus voerden we alle voorgeschreven maatregelen nauwgezet uit. We
zorgden voor onstmettingszuilen op de beursvloer en extra onstmettingsmid-
delen in de toiletten, voor duidelijke signalisatie rond de afstandsregels, voor
extra poetsploegen… The full monty. ‘Laat maar komen’, dachten we. ‘Als het
om logistieke en sanitaire aanpassingen gaat, dan lossen we het wel op. Als
er iemand is die goed kan anticiperen op vlak van optimale service en logis-
tieke voorzieningen, is het Kortrijk Xpo wel!’

En dat was ook zo, want ondanks de grote opkomst werden de beurzen
op de meest veilige wijze neergezet met goede spreiding van de bezoekers.
Volledig corona-proof, maar helaas: het zouden toch de allerlaatste beurzen
van het voorjaar worden…

1 TuinXpo

Laat maar komen,
dachten we. Als het om
logistieke en sanitaire
aanpassingen gaat, dan
lossen we het wel op.

“

15

06—08/
03

07—08/
03

07—08/
03

08/
03

Special interest
5.000 bezoekers

Special interest
4.000 bezoekers

Special interest
4.000 bezoekers

Special interest
3.500 bezoekers

Hobby Creatief Salon

Motor Home Salon

BabyDays

Kledingoutletbeurs

2

3

4

5

Innoverende rolmodellen

TRENDS GAZELLEN:
THE SHOW MUST GO ON

11/
03
Netwerkevent
250 inschrijvingen

In Zaal XXL selecteerde Trends Magazine naar jaarlijkse traditie 250
Gazellen: snelgroeiende bedrijven met een positieve invloed op het onder-
nemingsklimaat in hun regio. Een gazelle is een toonbeeld van innovatie en
een rolmodel voor andere bedrijven. Een hele eer dus, zo’n award te mogen
ontvangen! Die konden gelukkig nog nét worden uitgereikt vóór het land
op slot ging.

Op vlak van catering mochten we de genodigden na de uitreiking nog
een heuse culinaire promenade voorschotelen, maar dat was dus de laatste
walking-dinner die we gaven voor alles stilviel. Op dat moment waren er in
de horeca nog geen specifieke richtlijnen van kracht en ook van mond-
maskers was toen nog geen sprake.

De organisatie mikte traditioneel op een 300-tal genodigden maar de
steeds stijgende pandemie-paniek zorgde er toch al voor dat ruim een kwart
van hen niet meer kwam opdagen. De gazellen waren er niet minder
indrukwekkend om, maar de neerwaartse coronaspiraal was helaas ingezet…

16 maart — april

Het is een plezier om iets
te organiseren als je kan
rekenen op een team dat
niets teveel vindt.

“

“Bedankt voor de goede zorgen. Alles was
tiptop in orde, van het onthaal tot het
diner. We voelden veel bereidwilligheid en
genoten van jullie topservice. Tot op een
volgende gelegenheid!”

— Johan Demeyere,
Marketing Manager bij Cras Woodgroup

1717

Hoe was de sfeer toen jullie naar Bilbao vertrokken?

Hannelore - Als team vertrokken dachten we: let’s do this! Een
onschuldige griepepidemie, dat houdt ons toch zeker niet tegen? We
mochten, we konden, dus daar gingen we!

Was corona toen al aanwezig in Spanje?

Hannelore - Ja, de pandemie was er al duidelijk voelbaar. Aange-
komen in Bilbao bleek dat de situatie daar stilaan een kantelpunt kon
bereiken, wat in België toen nog niet het geval was. Maar de opbouw
verliep technisch vlot en ook voor de exposanten ging alles op rolletjes.
We voelden wel duidelijk dat het een richting kon uitgaan die we net
niet wilden.

In welke mate verschilde de situatie in België van die in Spanje?

Hannelore - Maatregelen, quarantaine, mondmaskers enzo… Dat
bestond allemaal nog niet. Iedereen liep gewoon rond zoals altijd. Wat
ons wel wel opviel, was dat het al behoorlijk minder druk was in de stad
toen we ’s avonds met het team op restaurant gingen.

Deden jullie ter plaatse logistieke aanpassingen? Totempalen met gel,
bijvoorbeeld?

Hannelore - Nog niet. Dat was daar allemaal nog niet aan de orde.
In Spanje bestond er op dat moment nog geen enkele specifieke richt-
lijn voor beursorganisatoren. Op eigen initiatief en uit voorzorg hebben
wij wel overal ontsmettingsgel geplaatst en extra schoonmaakrondes
georganiseerd.

Is de beurs uiteindelijk opengegaan?

Hannelore - Ja, maar tijdens de beurs kwam helaas ook dat kan-
telpunt. Er waren bijvoorbeeld geruchten in de pers dat de grenzen
zouden dichtgaan, wat voor veel mensen betekende dat ze niet meer
thuis geraakten. Je voelde dat iedereen onzeker en bang werd. Diezelf-
de avond nog werd de risicostatus van de regio rond Bilbao verhoogd.
Een pak telefoontjes volgde: doen we verder of niet, houden we de
beurs open of niet, sluiten we vroeger, wat moeten we doen… Niemand
wist het.

Vol hoop trok Architect@Work na een succesvolle Londense editie even later
ook naar Bilbao. Maar dat verliep niet bepaald zoals gepland, gehoopt of
verwacht, want corona kwam roet in het eten strooien. Hannelore Caenepeel
van A@W vertelt ons hoe zij en haar collega’s de beurs toch tot een goed
einde wisten te brengen.

Eind goed, al goed voor Architect@Work Bilbao

TOT HET BITTERE EIND
11—12/
03
Vakbeurs
3.238 bezoekers

18 maart — april

En dag twee?

Hannelore - De volgende dag hielden we ’s ochtends vroeg een cri-
sisvergadering in de lobby van het hotel. Na consultatie van de officiële
instanties hebben we besloten de beurs toch verder open te houden:
er waren immers nog steeds helemaal geen restricties op organisatie.
In de loop van de dag kregen we echter te horen dat de scholen in de
regio van Bilbao moesten sluiten. Met deze informatie hebben we ter
plaatse en in overleg met het venue-management besloten om onze
beurs toch anderhalf uur vroeger te sluiten. We zijn dat persoonlijk aan
de exposanten gaan melden. We hebben de beurs dus wel zo goed als
volledig kunnen openhouden.

Hoe reageerden de bezoekers en exposanten finaal?

Hannelore - De bezoekers waren over het algemeen tevreden, maar
de reacties bij de exposanten waren erg gemengd: sommigen vonden
de paniek overdreven, anderen waren dan weer vooral bezorgd om nog
tijdig hun verplaatsing naar huis te kunnen doen. Een aantal exposan-
ten waren dan weer net zoals wij: verbijsterd dat de wereld op één week
tijd volledig kon veranderen, en dat wij middenin het oog van de storm
zaten. We moesten veel mensen geruststellen, hoewel wij ook niet alle
antwoorden hadden. Gelukkig konden we rekenen op een sterk team:
iedereen bewaarde zijn kalmte, bleef vriendelijk en zette zijn eigen
angsten aan de kant.

Zijn jullie nadien nog vlot terug thuis geraakt?

Hannelore - Gelukkig wel, al was het even spannend. Bilbao heeft
een kleine luchthaven met een beperkt aanbod aan vluchten. Onze
initiële terugvluchten werden geannuleerd, maar gelukkig geraakten
we nog net allemaal op een volgende vlucht. Blijkbaar toch nét voor de
luchthaven volledig afsloot...

19

Vanaf half maart rolden de annulaties van organisatoren één na één binnen
naarmate duidelijk werd dat de pandemie eerst Italië en later ook de overige
Europese landen waaronder België zwaar zou treffen.

maar
toen
kwamen
de
annulaties
...

20 maart — april

Tavola, 15 tot 17/03

Papillo Special Event XL Liveshow, 21/03

Stoffenspektakel, 22/03

Techni-mat, 25 en 26/03

Jobhappening Kortrijk, 26/03

Nordbat 1-3/04

Tools4Schools, 08/04

GR8 International Car Show, 18 en 19/04

Eten met de Burgemeester, 25/04

Pirouette, 15 en 16/05

Japanese Performance Show, 28/06

Intrafood, 23 en 24/09

Packcontact, 23 en 24/09

International Grooming Competition, 26 en 27/09

Sign2Com, 27 tot 29/09

E-commerce Xpo, 28 en 29/09

Chef, 5 en 6/10

Klassewijnen Colruyt, 09/10

KDX Platen-, Computer- & Fotografiebeurs, 18/10

Biënnale Interieur, 22 tot 26/10

Retroparty, 31/10

Eurodogshow, 7 tot 8/11

Ink-town, 7 tot 8/11

Stoffenspektakel, 11/11

Bouwxpo, 13 tot 15/11

Militaria Beurs, 15/11

Interpom Primeurs, 22 tot 24/11

Prenne 56, 01/12

Nacht Van De Schlagers, 12/12

Succesvol verplaatst naar 7—8 oktober

Succesvol verplaatst naar 26 september

21

22 maart — april

Van droom- naar rampscenario

TAVOLA ‘20: DE EDITIE
DIE NIET MOCHT ZIJN

15—17/
03
Vakbeurs
/ geannuleerd
0 bezoekers

Wat stond in het vooruitzicht: een uitverkochte editie met 550 exposan-
ten en een massa aan geregistreerde bezoekers. Een intense reclamecam-
pagne, een uitzonderlijk aanbod aan exposanten en een goedgevuld pro-
gramma. Alle ingrediënten waren aanwezig om het sterke imago van Tavola
binnen de foodbranche verder uit te bouwen. De twintigste editie van Tavola
stond op het punt records te breken.

Maar amper twee weken voor de opening gingen plots alle alarmbellen
af. Onze organisatie werd overstelpt door telefoons van ongeruste exposan-
ten, bezorgd over de evolutie van corona en de impact ervan op de beurs.
Door het verbod op internationale verplaatsingen geraakte een aanzienlijk
deel van de buitenlandse exposanten niet meer tot in Kortrijk. Gevolg: het
sterke internationale karakter van Tavola maakte het plots onmogelijk om
een kwalitatieve beurs neer te zetten. Vanaf dat moment draaide alles om
moeilijke keuzes. Want kiezen om door te gaan betekende kiezen voor heel
veel lege stands, zonder buitenlandse exposanten. En dat was niet alles: het
internationale bezoekersaantal zou gedecimeerd worden en heel wat aanko-
pers zouden niet kunnen langskomen.

Plannen, plannen en blijven plannen

Van een nakende topeditie sloeg de sfeer in een mum van tijd om. Hoe-
wel de Belgische overheid op dat moment nog geen beperkingen oplegde
voor beurzen, besliste Tavola om het event uit te stellen naar het najaar. Niet
bepaald een fijne beslissing, zo zes dagen voor de exposantenopbouw en met
de logistieke voorbereidingen al volop aan de gang. Maar wel de juiste be-
slissing bleek al snel: waren we wel doorgegaan, zou de overheid Tavola in het
midden van de opbouw hebben stilgelegd.

Niet getreurd, we gingen meteen aan tafel zitten om een nieuwe editie
te plannen. Door alles uit te stellen tot september ’20 dachten we het veilig
te spelen. Helaas bleek ook dat naderhand niet haalbaar en zal de twintigste
editie van Tavola pas in maart 2022 plaatsvinden. Maar we wilden toch iets
extra doen. Om exposanten de kans te geven alsnog in 2021 klanten te ont-
moeten, komt er in september ’21 A Taste of Tavola: een minibeurs die ook zal
draaien rond premium food en drinks, maar kleinschalig zal plaatsvinden in
een uniform standenconcept, met focus op Belgische aankopers.

Om exposanten de kans
te geven toch nog in 2021
klanten te ontmoeten,
komt er in september ‘21
A Taste of Tavola.

“

23

Culinaire innovaties

De Gouden Tavola-selectie voor exposanten, die altijd plaatsvindt vóór
de beurs, ging trouwens wel door. Zoals steeds werden de mooiste culinaire
innovaties bekroond met een Gouden Tavola. Vielen in de prijzen: de Wasa-
bi Vodka van The Wasabi Company, de Sea Arch non-alcoholische gin van
Bleuzé Interfood, de Be Cuisine Vegan Chocomousse van Nanuk en de Atelier
Du Jardin Groentepaté van De Beauvoorder. De kussen en boeketten zullen
helaas voor een andere keer zijn, want de winnaars konden niet meer ‘live’
aan het grote publiek worden voorgesteld.

We lanceerden ook nog Tavola Online, een online product directory.
Fabrikanten en distributeurs kunnen er hun nieuwe producten voorstellen aan
de markt en in contact komen met aankopers. Het ultieme doel? De Tavola
community inspireren en informeren. Want dat is uiteindelijk waar het alle-
maal om draait — beurs of geen beurs.

Wasabi Vodka
The Wasabi Company

Winnaars Gouden Tavola:

Atelier Du Jardin Groentepaté
De Beauvoorder

Sea Arch non-alcoholische gin
Bleuzé Interfood

Be Cuisine Vegan Chocomousse
Nanuk

De Gouden Tavola winnaars kwamen nog net voor de lockdown
samen hun prijzen in ontvangst nemen

1

1

2

3 4

2

3

4

Corona zette onze ‘samen sterk’-
mentaliteit toch wel onder druk.
Wekenlang mochten we elkaar niet
live zien. Om het teamgevoel weer op
te roepen organiseerden we daarom
een lockdown challenge: we stelden
teams samen, gaven hen opdrachten
en zagen dat het goed was. Xpozanen
documenteerden trouwens hun
opdrachten in een foto collage, waarna
ze elkaars foto’s mochten quoteren en
becommentariëren. Hilariteit: check! En
de prijs voor de winnaar? Eer en eeuwige
roem, uiteraard.

Verbonden in
tijden van isolatie

Lockdown workout

‘Team’sie – vergaderen in tijden van Corona

Wheel’ie — alles loopt op wieltjes

Zo dier zo baasje

24 maart — april

Net zoals elke andere horecazaak in ’t
land moest The Greenhouse, het
restaurant van Kortrijk Xpo, dicht.
Liever dan helemaal de deuren te sluiten,
zochten we naar oplossingen om het
Greenhouse-lekkers aan de man
te blijven brengen. En dus gingen we
in de buurt flyeren met een duidelijke
boodschap: “Vanaf nu komt The
Greenhouse naar jullie toe!”.

Om op een verantwoorde manier onze
gerechten in Kortrijk rond te brengen,
huurden en bestickerden we een elektri-
sche auto voor leveringen. Wie wilde, kon
zijn gerecht natuurlijk ook zelf oppikken
in de Take-Away. Lockdown of niet, elke
week zorgden we met The Greenhouse
voor een nieuw menu met het beste van
het seizoen.
Natuurlijk misten we de plezante drukte
in onze bistro, maar op deze manier
bleven we toch top of mind bij onze
trouwe klanten en fans van onze fast
gourmet kitchen!

De toelichting bij ons jaarverslag publi-
ceren we altijd in de vorm van een ma-
gazine. Xpozine 2019 werd uitgegeven in
het midden van de eerste lockdown.
Niet alleen naar onze aandeelhouders,
maar ook naar alle Xpozanen die toen
van thuis uit werkten, stuurden we een
exemplaar op onder het motto
‘you’ve got mail’, inclusief een persoon-
lijke post-it.

Het gevolg? Xpozanen lazen het maga-
zine en voelden zich weer wat dichter in
contact met het bedrijf, in een periode
waarin dat niet evident was.

Events en beurzen stonden on hold,
ja, maar net daardoor apprecieerden
Xpozanen het des te meer om over
voorbije successen te lezen. Het Xpozine
over 2019 deed ons deugd. Het volledige
team was laaiend enthousiast toen ze
het magazine in de bus kregen, en de
kracht van old school post deed vele
hartjes hunkeren naar meer.

The Greenhouse
komt naar je toe

Xpo in de
brievenbus

25

Terwijl voor velen de wereld plots leek stil te staan, draaide ze voor anderen
juist volledig door. Voor de zorgsector bijvoorbeeld, want die kreeg het van de
ene dag op de andere zwaar te verduren. Van maart tot mei zette Kortrijk Xpo
zich in om hen een helpende hand te bieden.

Kortrijk Xpo werd een logistieke noodstop voor de zorgsector: door de
overbevolking in de ziekenhuizen waren de hulpdiensten op zoek naar een
extra logistieke hub. In onze hallen werden alle ambulances er vóór en na
transport van covid-patiënten zeer zorgvuldig en helemaal ontsmet. Het
hele opzet en ontsmettingsparcours verliep erg vlot. Hoewel de situatie voor
iedereen nieuw was en een aantal zaken meermaals moest herdacht worden.

Maar door een goede samenwerking tussen de hulpdiensten en onze
teams bleek dat geen probleem. “Onze hallen waren leeg, we hadden nood
aan actie, en we wilden ons steentje bijdragen in moeilijke tijden. Wij hadden
de ruimte en zij waren in nood. Het was zo belangrijk elkaar te helpen, dus
hoefden we er niet lang over na te denken!”

Een helpende hand

KORTRIJK XPO
TO THE RESCUE

15/03—
31/05

26 maart — april

27

Vier weken voor de opening van de beurs. Een overvloed aan exposanten,
een afgerond programma, een netjes op tijd uitgestuurde bezoekersmailing
en heel wat gebriefte leveranciers. Ook Nordbat 2020, de tweejaarlijkse
hoogmis van de bouwsector in Rijsel, zou een opmerkelijke beurs worden. En
toen kwam 2 maart 2020… En een verbod op evenementen met meer dan
5000 deelnemers in heel Frankrijk.

In eerste instantie zagen we dit nog wel haalbaar om ons hierop te
organiseren en gingen we dus op zoek naar oplossingen, o.a. voor een goede
spreiding van bezoekers. In elk geval ging de gezondheid van de deelnemers
vóór op alles. We zouden dan ook de juiste maatregelen nemen: van badges
scannen bij de in- en uitgang over gezondheidscontroles tot beschermings-
middelen als hydroalcoholische gel ter beschikking stellen.

Maar een week later werd alle hoop finaal de grond ingeboord.
De Franse regering kondigde een nationale opsluiting af en de ERP, voluit
Établissements Recevant du Public, moesten dicht. Nordbat kon niet door-
gaan en werd zonder pardon verschoven naar oktober ’20. Gelukkig met veel
begrip en steun van zowel exposanten als bezoekers.

Maar helaas, het virus volhardde ook

Ook in oktober kwam er uiteindelijk geen Nordbat. De beurs werd op-
nieuw uitgesteld, per direct naar 2022 deze keer. Een slag in het gezicht voor
het Nordbat-team, dat zich gedurende vele maanden met energie en overtui-
ging telkens opnieuw inzette om de show in stand te houden.

Maar we hielden de moed erin. Nordbat moest zich snel aanpassen aan
gloednieuwe omstandigheden, waardoor het team veel bijleerde over crisis-
communicatie, gezondheidsmaatregelen, de invoering van nieuwe IT-instru-
menten… En ook nog wat goed nieuws? De editie van 2022 is in volle voorbe-
reiding en telt al bijna 200 exposanten. Opgeven, dat staat duidelijk niet in
Nordbats woordenboek.

Coronategenslagen alom

NORDBAT VOLHARDT
01—03/
04
Vakbeurs
/ geannuleerd
0 bezoekers

De editie van 2022 is in
volle voorbereiding en telt
al bijna 200 exposanten.

“

BIZARRE TIJDEN
De weken gingen voorbij en het werd alsmaar duidelijker dat voorjaars-

beurzen er in 2020 niet meer zouden komen. Tijd voor keuzes dus. Onze voor-
jaarskalender haalden we helemaal leeg: alle fysieke beurzen verhuisden naar
het najaar. In parallel zorgden we voor een versnelde uitrol van een digitaal
platform om zo hybride beurzen mogelijk te maken.

De zonnige voorjaarsmaanden gebruikten we om digitale klonen te maken
van de najaarsbeurzen. Ons doel was om elke beurs vanaf september niet al-
leen in een fysieke versie mogelijk te maken, maar ook telkens digitaal te gaan.

Voor elke beurs wilden we koste wat het kost uitgebreide online product
directories maken, zodat alle producten van exposanten in detail te raadple-
gen waren voor virtuele bezoekers. De tweede pijler in ons plan waren webinars.
Punt drie: het fysieke netwerken vervingen we door interactieve chatfuncties
en meeting requests. Alles om het contact tussen mensen te smeren, want dat
is uiteindelijk waar een beurs om draait.

Volledig nieuwe materie voor ons Xpo-team dus. Flexibiliteit droegen we
altijd al hoog in het vaandel, maar die kreeg in 2020 nog een extra dimensie.
De eerste stap in ons plan was onze medewerkers om- en bijscholen. Daar-
naast bleek communicatie ontzettend belangrijk gedurende het hele voor-
jaar: we zorgden voor een goede duiding over onze aanpak van deze crisis en
voorzagen meteen een praktische handleiding voor alle medewerkers voor ‘het
nieuwe normaal’.

Ons doel was om elke
beurs vanaf september
niet alleen in een fysieke
versie mogelijk te maken,
maar ook telkens digitaal
te gaan.

“

mei —
juni

28 mei — juni

03—30/
06

Ook voor jongeren is corona niet gemakkelijk, want zij moeten plots
massaal het schoolbord inruilen voor een laptop in de huiskamer. In juni
zette Kortrijk Xpo zich in voor de studenten en stelden we onze hallen ter
beschikking, zodat ze hun examens niet op een computerscherm hoefden te
maken.

Hoger onderwijsinstanties Vives en Kulak hielden hun examens bij ons,
met studenten uiteraard op een veilige afstand van elkaar. Gezien de 10m2
vrije ruimte per student die moest gerespecteerd worden, konden op de eigen
campussen van de hogescholen niet alle examens gehost worden. Bij het op
zoek gaan naar grote ruimtes, kwamen wij met Kortrijk Xpo natuurlijk al snel
in the picture, vertelt Peggy Gesquiere, Key Account Manager bij Kortrijk Xpo.

En in de toekomst? “Voor het voorjaar van 2021 gaan we kijken of we
scholen kunnen aanspreken om hen weer de mogelijkheid te geven hier ex-
amens te organiseren”, zegt Peggy. “Alles zal natuurlijk van de maatregelen
afhangen. Maar ook eens alles weer normaal is, staan we altijd ter beschik-
king om te helpen waar we kunnen.”

Kortrijk Xpo to the rescue 2.0

CORONAPROOF EXAMENS
IN ONZE HALLEN

29

Kortrijk Xpo werd vereeuwigd
op een Monopoly-spelbord.
We kregen een vakje op de
Kortrijkse limited edition
van Monopoly. Met een
kanskaart maak je als speler
bovendien echt kans om één
van onze events te bezoeken.
We konden het niet laten,
en deden al onze Xpozanen
een exemplaar cadeau met
nieuwjaar. Fysiek naar Kortrijk
Xpo komen was dan nog geen
optie, maar in Monopoly kan je
op ons vakje landen zo vaak je
maar wil!

Monopoly vereeuwigt
Kortrijk Xpo

30 mei — juni

Corona evolueerde verder en de maatregelen in haar kielzog.
En zo maakten mondmaskers plots deel uit van elke uitstap
die we maakten. We konden er maar beter het beste van
maken, dus als we ze dan toch moesten dragen, konden we
dat even goed doen in onze eigen huisstijl. We kwamen met
exclusieve Xpo-mondmaskers, gepimpt in de kleuren van het
huis. Duurzaam geproduceerd én voorzien van een persoonlijke
boodschap. Klasse!

Klare Wijn, dat is bedrijfsinformatie delen met de collega’s van
Kortrijk Xpo, bijpraten en nagenieten met een glas en een hapje.
Geen wonder dus dat Xpozanen altijd zo uitkijken naar onze
maandelijkse vergadering.
Dit jaar moesten we ons aanpassen en onze bijeenkomsten
heruitvinden. Daarom maakten we voor de Klare Wijn van
mei gebruik van een hybride opstelling: de vergadering ging
deels digitaal en deels fysiek door. Wie dat wilde, woonde
de meeting live bij, terwijl thuiswerkende Xpozanen digitaal
meededen. We presenteerden de topics voor een stuk live, maar
ook op het scherm. Volledig coronaproof dus. Voor inventiviteit
geven we onszelf alvast een 10 op 10!

Met de zomer in aantocht kwam er ook eindelijk goed nieuws:
versoepelingen. In ons geval wilde dat zeggen dat we weer
vaker naar kantoor mochten. En wat deed dat deugd!
Op ieders bureau verdeelden we gepersonaliseerde kaartjes
en tissuedozen, zodat onze Xpozanen bij hun terugkomst
de werkdag met een goed gevoel konden starten.
De boodschap was duidelijk: we hebben je gemist! Het zit ’m
in de kleine dingen.

Klare Wijn goes hybrid

Welkom terug!

Mondmaskers à la Xpo

31

juli —
augustus

WE HOUDEN DE MOED ERIN
De hele sector werkte in het voorjaar intensief samen, met dank aan

Febelux, die Belgische en Luxemburgse venues en beursorganisatoren samen-
bracht. Met Kortrijk Xpo maakten we deel uit van een erg actieve coronawerk-
groep. Het belangrijkste agendapunt: een concrete heropstartdatum voor
de sector pinnen.

 Binnen de werkgroep zaten we met een delicate evenwichtsoefening.
Enerzijds probeerden we de krachten van partijen uit alle hoeken van de
eventsector te bundelen om voor draagkracht en impact te zorgen. Aan de
andere kant moesten we onze eisen als beurzensector specifiek maken voor
de overheid, kwestie van niet op een hoop te worden gegooid met pakweg de
festivals.

Ons gelobby wierp zijn vruchten af. We slaagden erin om beurzen onder
het handelsprotocol te catalogeren; identiek dus aan retail en winkelcentra. In
juli werd het ministerieel besluit gepubliceerd, waardoor we vanaf 1 september
weer officieel beurzen zouden mogen organiseren. Eindelijk!

De strenge voorwaarden namen we er graag bij: één bezoeker per 10 vier-
kante meter beursoppervlakte, bezoekers die zich vooraf moesten registreren,
bezoekers indelen in time slots om de maximumcapaciteit te respecteren, ge-
leide parcours en afstandsregels, sanitaire maatregelen allerhande… We deden
het met de glimlach, want we hadden eindelijk het perspectief gekregen waar
we al zo lang naar verlangden!

Vanaf 1 september
zouden we weer beurzen
mogen organiseren.
Eindelijk hadden
we perspectief.

“

32 juli — augustus

33

De toekomst is fygitaal

BATTLEKART PLAVEIDE
ONZE WEG NAAR DE
TOEKOMST

01/07—
15/10
Belevingsevent
8.092 ritjes

Van juni tot half oktober vond in onze hallen BattleKart plaats, een
belevingsevent waar live samensmolt met digitaal. Met BattleKart slaagde
de organisator erin snel in te spelen op de toen gangbare normen en
coronamaatregelen, en toch een bewonderenswaardig evenement neer te
zetten. Anders gezegd: BattleKart was een schoolvoorbeeld van een fysiek
event gemixt met digitale elementen. Chapeau!

“Bij BattleKart speel je niet met een videogame, je zit er middenin”, zegt
bedenker Sébastien Millecam. “BattleKart brengt innovatief entertainment
voor familie, vrienden of collega’s. En alles is coronaproof.” BattleKart bracht
een mix van videogames, augmented reality en elektrisch karten. Niet hele-
maal live — dat had je gedacht. Nee, de verschillende circuits en spelmodi
werden geprojecteerd op één van de grootste bioscoopschermen ter wereld.

Het mag duidelijk zijn: digitalisering betekent niet noodzakelijk een
sombere toekomst voor organisaties als de onze. Wat het wel inhoudt is dat
events er anders zullen uitzien. Zoals BattleKart, dat een laag augmented
reality toevoegde aan het klassieke kartcircuit. “The future is phygital”, klinkt
het dan: de grens tussen het fysieke en het digitale vervaagt alsmaar meer.
En wij, wij zijn die toekomst. Want we blijven investeren in infrastructuur om
nieuwe vormen van events te faciliteren en onze zalen future-proof te maken.
BattleKart mocht de première wegkapen, maar dit pad gaan we sowieso nog
verder bewandelen. Wordt vervolgd!

34 juli — augustus

Coronaproof? Kunnen we!

XXL TAKES VOKA
25/08
Netwerkevent
85 inschrijvingen

In ons Meeting Center vond eind augustus de eerste vergadering van
Voka’s Lerende Netwerken plaats. Fysiek, ja, maar helemaal veilig, met dank
aan Zaal XXL, waar we alle regels rond afstand, ontsmetting en logistiek
perfect konden respecteren. De catering deden we in openlucht: we gingen
voor een barbecue met alles erop en eraan. Dat het gesmaakt heeft!

“Nogmaals bedankt Karen, Luc
en de ganse equipe voor gisterenavond.
We worden altijd zo gesoigneerd bij
jullie, is een plezier om samen iets te
organiseren. Alles is super verlopen!
Dikke merci nog eens!”

— Shirley Seynaeve,
Eventteam bij VOKA

Klare Wijn, onze maandelijkse verga-
dering, goten we dit jaar een paar keer
in een nieuwe formule. Zowel in mei als
in september maakten we van de ver-
gadering een hybride meeting: deels
fysiek, deels digitaal. In een corona-
proof zaal konden Xpozanen ter plaatse
in 3D volgen, voor de Xpozanen thuis
werd alles gelivestreamd. Verschillende
collega’s gaven live een presentatie,
maar er kwamen ook Xpozanen in beeld
die van thuis uit presenteerden en dus
te zien waren op groot scherm. Achter-
af konden we in bubbel klinken op ons
zonnig zomerterras — een hoogtepunt
waar we enorm van genoten. Het zijn die
kleine momenten van connectie waar we
energie uit putten om te blijven gaan!

Een collectieve arbeidsonderbreking, dat
was kort gezegd onze zomer. We namen
allemaal samen al onze verlofdagen
op in juli en augustus. Logisch, vonden
we, want na de zomer wilden we als
volwaardige Xpozanen weer voluit gaan,
allemaal samen aan de slag. Op dat
moment gingen we er nog van uit dat
het een druk najaar zou worden. We
wilden in september dus klaarstaan voor
een seizoen volgeboekt met events.
We zorgden zelfs voor een “Enjoy your
staycation!”-banner. Hoop deed leven!

Klare Wijn,
mét echte wijn

Staycation ’20

35

september —
oktober

MET VOLLE KRACHT VOORUIT
Eindelijk konden en mochten onze deuren weer open! Als één van de

weinige organisatoren slaagden we er met Kortrijk Xpo in om in het najaar
effectief beurzen neer te zetten: met voldoende exposantenaanbod en een se-
lectieve bezoekersdoelgroep. Omdat we meestal in het nichesegement werken,
waren alle aantallen perfect controleerbaar. In Kortrijk vonden drie beurzen
plaats, en in het buitenland tekenden we voor vijf edities van Architect@Work.

Na een onzeker halfjaar van uitstellen en non-activiteit kregen we nu de
zuurstof waar we al zolang naar snakten. Tegelijk waren de september- en
oktoberedities de eerste tests voor ons nieuwe digitale luik. Het was trial and
error, maar we trokken lessen uit onze ervaringen, niet in het minst over hoe
we best communiceerden met exposanten en bezoekers op de nieuwe digitale
platformen.

Dat het geen ‘one size fits all’ zou worden met de digitale beurzen, werd
snel duidelijk. Sommige sectoren sprongen met plezier op de kar, anderen hiel-
den vast aan traditie en hielden de boot nog wat af. Intussen weten we dat de
digitale versie van een beurs nooit integraal de fysieke activiteit zal vervan-
gen. Maar dat het een belangrijke aanvulling wordt, daar zijn we van overtuigd.
De toekomst is aan de hybride beurzen. Onze strategische keuze voor verre-
gaande digitalisering als aanvulling op the real thing was duidelijk de juiste!

We weten nu dat een
digitale beurs nooit een
fysieke zal vervangen. We
zijn er wél van overtuigd
dat het een belangrijke
aanvulling wordt.

“

36 september — oktober

37

09/09—
08/10
Vakbeurs

Ook internationaal stonden we weer paraat

ARCHITECT@WORK
OP WERELDREIS

Architect@Work nam de draad in het najaar weer op met edities in
Kopenhagen, Rotterdam, Parijs, Berlijn en Wenen. Het waren stuk voor stuk
erg succesvolle edities, ondanks de moeizame omstandigheden. Opvallend
was dat de bezoekers massaal kwamen opdagen en zich in feite niet lieten
afschrikken door welke besmettingscijfers dan ook...

A@W Kopenhagen lokte 728 bezoekers, A@W Rotterdam 2.959,
A@W Parijs 4.097, A@W Berlijn 2.253 en A@W Wenen sloot het rijtje af
met 1.858 bezoekers.

De eerste najaarsbeurs in Kortrijk Xpo. Hoe voelde dat?

Nadine - We keken er enorm naar uit onze bezoekers en exposan-
ten opnieuw met elkaar in contact te brengen. Fysiek aanwezig zijn
in de hallen en eindelijk nog eens een beurs mogen organiseren gaf
ons een goed gevoel. We waren natuurlijk wel heel erg gefocust om de
maatregelen correct toe te passen, en ook wel een beetje nerveus over
hoe alles precies in zijn werk zou gaan.

En? Geslaagd?

Nadine - Zeker en vast! De setting was anders dan normaal, maar
de exposanten en bezoekers blikten toch tevreden terug op deze editie.
Het deed ons deugd om achteraf hun lovende woorden te horen.

Jullie hadden in feite eerder al jullie datum verplaatst van voorjaar
naar najaar?

Nadine - Klopt. Door corona beslisten we de beurs te ver plaatsen
van woensdag 8 april naar zaterdag 26 september 2020. Gelukkig
hoefden we enkel de datum te veranderen, de volledige opzet van
de beurs konden we behouden. Het was een moeilijke beslissing, maar
het Tools4Schools-team zijn optimisten: we zagen de vijf extra maan-
den als een ideale kans om er een nóg betere editie van te maken!
Zo konden we in september opnieuw een interessante onderwijsbeurs
presenteren met een uitgebreid aanbod en boeiend programma.

Wat waren dan de belangrijkste verschillen met vorige edities?

Nadine - Zoals gemeld: de periode. Na 68 edities in de paas-
vakantie, nu een eerste keer de beurs in september organiseren was
toch wel een fundamenteel verschil. Het was dus echt wel spannend
wat dat met de bezoekersopkomst zou doen.

26/09
Vakbeurs
1.024 bezoekers

Geslaagde eerste post-lockdown beurs

HET SUCCESVERHAAL VAN
TOOLS4SCHOOLS
De eerste beurs die na de zomer in onze hallen doorging — eindelijk! —
was Tools4Schools, een onderwijsbeurs voor kleuter-, lager en secundair
onderwijs en de zorgsector. En dat ging ondanks alle extra maatregelen best
vlot, vertelt Nadine Coudyser, Unit Manager Organizations.

38 september — oktober

Door de maatregelen waren bezoekers verplicht op voorhand in te
schrijven: ook dat was nieuw. Maar we waren goed voorbereid: bezoe-
kers konden zich nog ter plaatse registreren aan de balie, mochten
ze dat niet op voorhand hebben gedaan. Naar aanloop van de beurs
kregen we ook heel wat telefoons van exposanten: ze wilden zeker
weten of alles wel coronaproof zou verlopen. We hebben hen uitgebreid
gerustgesteld en geïnformeerd over ons plan van aanpak. En dan waren
er natuurlijk ook nog de maatregelen zelf, zoals wandelrichtingen en
time slots.

Een nieuwe datum en allerlei maatregelen ter plaatse. Waren dat
de belangrijkste motivatoren voor bezoek?

Nadine - Die vormvoorwaarden hadden we inderdaad überhaupt
nodig om te mógen organiseren. Maar het zeer mooie exposanten-
aanbod zal toch wel voor velen de doorslag hebben gegeven.
Tools4Schools 2020 presenteerde niet minder dan 120 exposanten
die er bovendien méér dan nood aan hadden om hun klanten weer
fysiek te kunnen ontmoeten.

Zat iedereen op dezelfde golflengte qua respecteren van de corona-
regels?

Nadine - De exposanten vonden hun deelname aan een
‘corona-proof editie’ best spannend, dat moet ik toegeven. Aan de
bezoekerskant, bij de leraren en directies van scholen, was er duidelijk
al een grotere vertrouwdheid met alle sanitaire maatregelen. Wijzelf
wilden in elk geval ook niets aan het toeval overlaten en hebben voor
deze eerste editie alles gecheckt en gedubbelcheckt!

Welke echo’s kreeg je achteraf van exposanten en bezoekers?

Nadine - De exposanten waren blij eindelijk opnieuw hun beurs-
stand te kunnen opstellen en hun collega’s terug te zien, en natuurlijk
om hun klanten weer grondig te kunnen informeren over hun producten
en diensten. Een mooie conclusie is volgens mij dat alle partijen blij
waren om erbij te zijn!

39

40 september — oktober

07&08/
10
Vakbeurs
1.700 bezoekers

Succesvolle beurzen alom

BUSINESS AS USUAL
VOOR TECHNI-MAT
Voor Techni-Mat, een vakbeurs voor de bouwsector, was er goed nieuws na
de lockdown en zomervakantie: ze mochten officieel de deuren opengooien.
Al had het wat voeten in de aarde om die blijde boodschap te verkondigen.
“Tot op het laatste moment moesten we mensen blijven duidelijk maken dat
het toegelaten was om beurzen te laten doorgaan”, vertelt Managing Director
Gregory Olszewski.

Op het moment dat Techni-mat van start ging waren er nog amper
beurzen doorgegaan, maar toch kregen we het nodige volk op de been.
We hebben onze promo-campagne zeer goed samengesteld en we bleven
positief communiceren en bezoekers uitnodigen. Én veelvuldig herhalen dat
alles zou doorgaan zoals gepland.

11/09
Event

Flexibiliteit op z’n smakelijkst

CORONAPROOF ONTBIJT
VAN HOGE KWALITEIT

In ons Meeting Center vonden in september en oktober wekelijks de
vergaderingen van Leiedal Intercommunale plaats. In Zaal XXL zorgden we
voor voortdurende verluchting en een U-opstelling met maximale afstand
tussen de deelnemers. Ook op vlak van catering moesten we inventief zijn:
we kwamen met een ontbijtbox vol heerlijks op de proppen en voorzagen er
eentje voor elke deelnemer. Netjes volgens de coronarichtlijnen, maar vooral
met veel smaak!

41

Aan exposantenzijde waren er enkele bedrijven die afhaakten, maar uit-
eindelijk mochten we toch meer dan 110 exposanten verwelkomen op
de beursvloer: meer dan waar we op hadden gehoopt! En wie er was, stond
er met een positieve mindset. Iedereen dacht hetzelfde: “Het is niet evident,
maar we maken er het beste van.”

Op de beursvloer staan voelde goed. “Er hing een dynamische sfeer”,
vertelt Gregory. “Iedereen was blij dat er eindelijk weer eens iets kon door-
gaan. Medewerkers en leveranciers waren enthousiast omdat ze eindelijk
weer konden doen wat ze graag doen.”

Dat alles deden we uiteraard niet zonder de nodige voorzorgsmaat-
regelen. De mondmaskerplicht was ongetwijfeld de maatregel die het
duidelijkste aanwezig was. Tegelijkertijd zorgden die mondmaskers ervoor dat
er al bij al weinig verschil was met een beurs onder normale omstandigheden.
Als aan de organisator gevraagd wordt wat voor hen de grootste aanpassing
was, antwoordde Gregory: “Tot de laatste minuut moesten we mensen blij-
ven duidelijk maken dat beurzen gewoon mochten doorgaan, en dat we het
absoluut veilig konden en zouden organiseren. Voor de rest was het eigenlijk
business as usual. Precies zoals we graag hebben!”

Aan de enquêtes die achteraf werden afgenomen was te zien dat de
exposanten en bezoekers tevreden waren en dat velen van plan waren terug
te komen. De herinschrijvingen voor 2022 bewezen ondertussen dat
Techni-Mat 2020 een succes was! Gregory: “Het was soms spannend
en enerverend, maar wat ben ik blij dat we hebben doorgezet.”

Iedereen dacht hetzelfde:
Het is niet evident, maar
we maken er het beste van.

“

september — oktober

08/10
Vakbeurs
831 bezoekers

Moeilijk gaat ook (en zelfs goed)

EEN PUIKE VIJFDE EDITIE
VOOR ABISS

ABISS was een van de eerste beurzen die Kortrijk Xpo organiseerde na
de lockdown. Waren jullie er klaar voor?

Sven - Intern alvast wel, de goesting om weer aan de slag te gaan
was groot! De dagen voor de beurs waren wel spannend door toch weer
stijgende coronacijfers en het prille begin van een tweede golf. Ook al
konden we alles veilig organiseren, we wisten dat het virus een impact
zou hebben op last-minute bezoekers. Maar we voelden dat iedereen,
ook de exposanten, hunkerde naar een fysiek event.

Hoe voelde het om na al die tijd weer iets live te mogen organiseren?

Sven - Naast de organisatorische molen die op gang kwam in de
laatste weken voor het event, voelden we extra druk door de virologi-
sche situatie die we op geen enkele manier konden controleren. Toch
hing er over het algemeen een positieve sfeer. Je voelde een soort
pioniersmentaliteit binnen het team: ABISS moest en zou doorgaan.

En dat is gelukt, want de beurs vond plaats op 8 oktober 2020. Was dat
de origineel geplande datum?

Sven - Jawel. We hebben geluk gehad: dat was net een periode
waarin kleinere beurzen en vakevenementen mochten doorgaan. Coro-
namaatregelen inbegrepen, weliswaar.

Over coronamaatregelen gesproken: hoe ging het eraan toe op de
beursvloer?

Sven - Dat was even wennen. Na zo’n lange tijd weer met zove-
len fysiek op dezelfde plaats… Het voelde wat raar. Maar dat vreemde
gevoel maakte snel plaats voor trots en goesting, want uiteindelijk ging
alles zijn gewone gang. Mondmaskers waren op dat moment al normaal.
Mensen gingen al twee maand weer naar IKEA of andere shoppingcentra,
dus een Xpo-hal met 10 vierkante meter per bezoeker voelde aan als een
luxe. Maar natuurlijk was het anders dan anders. Ontsmetten, continu
verluchten, eenrichtingsverkeer, registreren volgens time slot… En handen
schudden volledig uit den boze. Zeer vreemd in een netwerkcontext.

Deze editie van ABISS verschilt ook op andere vlakken van vorige
edities. Zo riepen jullie onder andere ABISS Digital in het leven.

ABISS, het mekka voor de industriële digitalisering, was één van de beurzen
die Kortrijk Xpo kon organiseren na de eerste lockdown. Achteraf konden
we spreken van een geslaagde editie! Sven Mollie, Account en Exhibition
Manager, vertelt ons hoe het event verliep. “Handen schudden was uiteraard
volledig uit den boze. Zeer vreemd in een netwerkcontext.”

42

Wat houdt dat in?

Sven - ABISS Digital dient eigenlijk als extra ‘toplaag’. Het is een
tool die enerzijds de fysieke beurservaring versterkt, maar anderzijds
de digitale bezoeker toegang geeft tot demo’s, seminars en persoonlijk
contact met exposanten.

Waren er dingen die niet helemaal zoals gewenst liepen?

Sven - Voor de vijfde editie van ABISS hadden we grote uitbreidin-
gen voorzien. Maar door maanden van economische stilstand tijdens
de eerste lockdown was expansie op vlak van exposanten bijvoorbeeld
niet realistisch. Bepaalde beloftes wilden we echter wél hoe dan ook
vervullen, zoals de groei van één naar drie learn hubs en zestien in
plaats van zeven sprekers. Hetzelfde verhaal voor de aankleding en
de catering. Als je daarin als organisator de verwachtingen niet inlost,
breng je volgende edities en je geloofwaardigheid in gevaar. We zijn als
team dan ook trots op wat we hebben kunnen neerzetten. We hadden
een even ruim aanbod aan exposanten als de topeditie van 2019.

Knap. En wat vonden de exposanten en bezoekers ervan?

Sven - We waren gebonden aan time slots van 400 bezoekers per
halve dag, en dat merkte je op de vloer. Maar de exposanten toonden
veel begrip. Wat vaak terugkwam in reacties achteraf was trouwens kwa-
liteit over kwantiteit. Ja, er waren minder bezoekers. Maar degenen die
er waren behoorden tot de juiste doelgroep en waren op zoek naar echte
oplossingen. En ook het aanvullende digitale luik wekte interesse bij veel
bezoekers, iets waar we in de toekomst zeker verder op zullen inspelen.

Over het algemeen een geslaagde editie, dus?

Sven - Yes! Elke weg heeft zijn hobbels en soms incasseer je een
bluts, maar enkel zo doe je rijervaring op en geraak je op je bestem-
ming. We gingen tot het uiterste, ondanks de lastige situatie. Ik ben er
dan ook van overtuigd dat deze editie van ABISS kan dienen als een
statement voor de sector: het mag voor eens en voor altijd duidelijk zijn
dat het mogelijk is om zelfs in coronatijden fysieke evenementen op
een veilige manier te organiseren.

43

44 september — oktober

Xpozanen in nood?
Xpo to the rescue!

Xpozanen, dat zijn toppers. Maar ook
toppers kunnen soms een duwtje in de
rug gebruiken. Om hen door de tweede
lockdown te helpen stelden we een Xpo
Survival Kit samen.

Een tweede lockdown. Weer thuiswerk,
events die wegvielen, economische
werkloosheid, weinig perspectief... Ook
wij kregen het moeilijk. Xpozanen kun-
nen veel aan, maar zijn en blijven ‘peo-
ple’ mensen. We bleven positief, zeker,
pepten elkaar op en werkten actief
verder achter de schermen. Maar onze
spirit, passie en drive werden ferm op de
proef gesteld.

Om de moed erin te houden, verrasten
we alle Xpozanen thuis met een Xpo
Survival Kit: een goodiebag gevuld met
lekkers. We staken er ook een kaartje bij
om de Xpozanen een extra hart onder
de riem te steken. De surprise kwam
duidelijk op het juiste moment: de social
media posts van de stralende gezichten
verwarmden onze harten!

De Xpo
Survival Kit

45

november —
december

TEGENSLAG TWEE
Wat in het voorjaar nog onmogelijk leek, werd eind oktober toch bittere

waarheid. Daar was de tweede lockdown, inclusief annulatie van alle reste-
rende najaarsedities in Europa. Het was meteen duidelijk dat fysieke beurzen
ten vroegste pas opnieuw zouden doorgaan in het voorjaar van 2021. Een
aantal beurzen verkaste naar het late voorjaar van 2021, maar de meerder-
heid schoof ineens een jaar of meer op.

De sector kreeg een serieuze uppercut te verduren. De voorbereiding van
beursprojecten, en dan vooral de verkoop van standplaatsen, gebeurt name-
lijk minstens een half jaar op voorhand. De geleverde inspanningen in 2020
zullen nu toch pas ten vroegste in 2021 resultaat opleveren. Na een eerste
uitstel naar het najaar van 2020, bleek in oktober voor een pak beurstitels
een volledige annulatie toch het finale scenario. Het begon te dagen dat de
vaccinaties in 2021 de énige solide oplossing zou zijn voor fysieke events, ook
al vallen onze beurzen nog altijd onder het handelsprotocol en volgen we dus
dezelfde regels als de retail.

Bij Kortrijk Xpo zetten we in het najaar toch door met de organisatie van
enkele volledige digitale evenementen. Dat ging van congressen en summits
voor professionals in België en het buitenland tot betalende learning days
voor groot publiek. In november boekten we zelfs een primeur door betalende
toegangtickets aan te bieden voor Vitality, een tweedaagse rond gezonde
voeding en bewegen die we volledig online organiseerden.

Verplicht thuiswerken valt bijzonder zwaar voor ons team, dat live ont-
moetingen in zijn DNA heeft. We zorgen voor elkaar, maar het is duidelijk dat
de traditionele camaraderie die ons bedrijf zo typeert een stuk moeizamer
wordt doorgegeven vanuit een thuiskantoor. En toch volharden we in Kortrijk
Xpo. In bijzonder moeizame business-omstandigheden, maar verbonden door
een ijzersterke bedrijfscultuur, kijken we uit naar een hopelijk iets beter 2021.
We sluiten het jaar dan ook af met een eigen videomontage onder het thema
“alles komt goed”

In een moeilijke situatie,
maar verbonden door
een ijzersterke bedrijfs-
cultuur, kijken we uit naar
een hopelijk beter 2021.”

“

46 november — december

Jullie hebben WILL Sports uiteindelijk online moeten organiseren,
maar hebben jullie het event ook moeten uitstellen?

Pieter - Nee hoor, het festival is doorgegaan zoals origineel in-
gepland. Zowel de data als de timing van de verschillende seminars
konden we behouden. We beslisten wel om het event een week langer
online te laten staan. Zo konden virtuele bezoekers na het event nog
een aantal sessies herbekijken. Dit is alvast een groot voordeel aan het
online laten doorgaan van een event.

De datum mag dan dezelfde zijn gebleven, aan de opzet hebben jullie
dus wel het een en ander moeten veranderen. Van fysiek naar hybride
naar puur digitaal! Hoe is dat gelopen?

Pieter - De beslissing was snel gemaakt. Door fysiek te combine-
ren met digitaal konden we namelijk een grotere geografische bezoe-
kersdoelgroep bereiken. Maar de overstap naar puur digitaal had maar
één reden: corona. In het begin waren we niet enthousiast, maar dat
veranderde snel toen we merkten dat de ticketverkoop exponentieel
steeg zodra we de aankondiging deden!

Van fysiek naar hybride naar online

WILL SPORTS KWAM,
ZAG EN OVERWON

10—15/
11
Vakbeurs
Belevingsevent
2.000 bezoekers

Van 10 tot en met 15 november 2020 ging in onze Xpo Studio’s WILL Sports
festival door, een actieve eventweek voor diverse doelgroepen rond sport,
gezondheid en beweging. Hoe dat kan? Door het volledig online te doen. Niet
evident, vertelt Pieter Desmet, Director Fairs & Events: “We werden nogal
buiten onze comfortzone gedwongen.” Maar we stonden er wel.

47

Mooi! Hoe is het event verlopen voor de exposanten?

Pieter - Voor hen veranderde er veel. Zij moesten het plots doen
met een virtuele omgeving, zonder fysieke stands. Als tegemoetkoming
hebben we hun fysieke deelname overgezet naar 2021 en maakten we
van hun digitale aanwezigheid in 2020 een testcase. Gelukkig was het
geen complete omschakeling, aangezien we het event eerder al als
hybride hadden. Al bij al ging het dus vlot.

En wat vonden ze van die aanpak?

Pieter - Ze waren tevreden over het professionele en gebruiks-
vriendelijke online platform dat we voor hen hadden voorzien. Ook over
de goede organisatie en ons uitgebreid programma kregen we heel wat
complimenten. Ze misten wel het fysieke contact en de mogelijkheid
om te netwerken, maar goed. Hun deelname was meer gericht op pu-
bliciteit dan op interactiviteit, wat eigenlijk een totaal andere aanpak
vergt.

En de sprekers, hoe verliep het event voor hen? Raar toch, spreken voor
een onzichtbaar publiek?

Pieter - Het was wennen, maar tegelijk hadden ze het voordeel dat
de sessies niet live hoefden te gebeuren en dat we ze dus vooraf kon-
den opnemen in de Xpo Studio’s. Op die manier vermeden we ook nog
eens technische storingen. Voor de bezoekers was dat trouwens ook
handig, want zij konden uitgesteld kijken.

Laat het ons eens hebben over die bezoekers. Heb je gepeild naar hun
reactie?

Pieter - Ja hoor, en die was eigenlijk alleen maar positief! Met
een Customer Satisfaction Score van meer dan 90% blikken we te-
rug op een geslaagde week. De kwaliteit van het programma en het
streamingplatform waren doorslaggevend, maar ook de mogelijkheid
om uitgesteld te kijken en om het programma te volgen vanuit hun

eigen omgeving waren pluspunten.

48 november — december

De overstap naar puur
digitaal had maar één reden:
corona. In het begin waren
we niet enthousiast, maar
dat veranderde snel toen we
merkten dat de ticketverkoop
exponentieel steeg.

“

Al bij al goed nieuws dus. Was het organisatorisch even vlot?

Pieter - Niet helemaal. De hallen moesten we inruilen voor een
studio en de standen voor een digitale omgeving. Dat was moeilijk, we
werden nogal buiten onze comfortzone gedwongen. Maar het was wel
leerrijk! WILL Sports Festival is een kennis-georiënteerd evenement,
dus het concept leende zich eigenlijk perfect tot een online uitgave
met inhoudelijke sessies en webinars.

Hoe stak het business-model van deze digitale editie in elkaar?

Pieter - Een studio from scratch opbouwen, een softwareplatform
voor streaming opzetten, een technische crew die door een spreiding
van dagen en time slots meer uren presteerde… dat kost centen. En
aangezien we de opbrengst van de standen naar 2021 hebben door-
geschoven was het in 2020 enkel de ticketverkoop die omzet genereer-
de. Gemakkelijk was het dus niet, nee. Maar we hebben het gered.

Hoe zie jij events als WILL Sports verlopen in de toekomst?

Pieter - Persoonlijk contact zal volgens mij toch heel belangrijk
blijven. En dan is een fysiek event onmisbaar om betekenisvolle con-
tacten te leggen. Een online platform biedt zeker troeven, maar ik zie
dat eerder als iets complementairs. Voor de editie van 2021 voorzien
we alvast beide.

Klinkt als een strak plan. Om af te sluiten: wat versta jij onder
‘adaptability?’ Iets dat bij jullie past?

Pieter - Dat denk ik wel. Adaptability is voor mij de capaciteit om
je snel aan te passen aan gewijzigde marktsituaties. En net dat hebben
we met WILL Sports Festival gedaan. We hadden het event gewoon
kunnen uitstellen. Maar het kennis-georiënteerde concept van WILL
Sports, de wil om onze bezoekers, exposanten en sprekers een platform
aan te bieden en onze drive om te organiseren hebben ervoor gezorgd
dat we naar oplossingen hebben gezocht. En die hebben we
gevonden ook!

49

50 november — december

Creatief in coronatijden

DE XPO STUDIO’S STAAN
VOOR JE KLAAR

The Mush Room, de cafetaria waar onze Xpozanen lunchen, doopten
we om tot opnamestudio voor het WILL Sports Festival. Samen sporten was
verre van een optie, dus namen we ter vervanging alle demo’s, workshops en
debatten op. Zo zetten we een digitale uitzending van WILL Sports Festival
op poten. Verschillende sprekers passeerden de revue en deden hun ding voor
onze camera’s. Zonder publiek, maar met evenveel animo, van workouts over
debatten in een cosy setting tot een kookdemo.

En dan hadden we een idee. Wat als we de opstelling die we in elkaar
hadden gebokst voor WILL Sports Festival lieten staan om te verhuren aan
externen? Et voilà: de Xpo Studio’s waren geboren! Niet iedereen heeft name-
lijk de logistieke voorzieningen, skills of experience om digitaal aan de slag
te gaan. Wie iets wil opnemen kan vanaf nu dus bij ons terecht. Wij hebben
ruimte, apparatuur en ervaring, dus begeleiden we bedrijven maar al te graag
bij hun projecten. Welkom!

10—15/
11

51

Rare tijden

SAVACO DOET HET DIGITAAL
In Zaal XXL vond op 19 november Savaco Digitaal plaats, een event rond

digitale transformatie. Gastsprekers waren aanwezig om live hun sessies
te streamen, al was dat zonder publiek of catering. Dat deed pijn aan onze
harten, maar gelukkig konden we Savaco wel van logistiek, ruimte, service en
techniek voorzien. Topbedrijven alligneren zich duidelijk bijzonder snel naar de
nieuwe digitale standaards: knap gedaan Savaco!

10—15/
11

52 november — december

Corona houdt ons niet tegen

ARCHITECT@WORK
GOES VIRTUAL
Door de verstrengde coronamaatregelen moesten we in november helaas
overschakelen op uitsluitend digitale events. Niet fijn, maar Architect@work
zocht een oplossing en organiseerde A@W Germany en A@W Nantes dan
maar virtueel. Want waar een wil is, is een weg.

We wilden exposanten de kans geven om hun innovatieve producten voor
te stellen. En als dat niet fysiek kon, deden we het maar op de enige andere
manier mogelijk: digitaal. Tenslotte zit ook in ‘second best’ het woord ‘best’,
dachten we.

We hebben bewust een aantal zaken anders aangepakt dan normaal,
waarbij we de effecten op het eindresultaat wilden monitoren. Zo lieten we
het event tien in plaats van twee dagen duren, gaven we één seminar per dag
in plaats van meerdere en zetten we enkele functionaliteiten aan of juist uit.

Online events: een blijvend nieuw product in ons aanbod?

Op de nieuwe online events boden we een basisaanwezigheid aan aan
de exposanten: ter promo van het nieuwe product én om hen te bedanken dat
ze in onze projecten geloven. Diegenen die dit wensten konden echter
meteen uitpakken met een sponsorpakket om zo grote visibiliteit op het
digitale portaal te creëren.

Maar laat ons eerlijk zijn: een fysieke beurs met een digitaal alternatief
vergelijken is schier onmogelijk. Het ene is zeker geen vervanging voor het
andere, maar wat we wel leerden is dat virtuele events ook hun eigen speci-
fieke voordelen hebben.

Mensen bezoeken bij voorkeur een fysieke beurs, zeker in het geval van
A@W: architecten zijn fans van het tactiele en willen alles even vastgenomen
en gevoeld hebben. Maar architecten hebben drukke agenda’s, en als zij niet
ter plaatse geraakten, diende het scherm als nieuwe mogelijkheid om hen
innovaties in hun sector te laten ontdekken.`

Maar ook de rationele kennisoverdracht via korte, maar krachtige webi-
nars konden ze bijzonder appreciëren. Het was een enorme uitdaging om de
nieuwe digitale formats op zo’n korte tijd kwalitatief voor elkaar te krijgen,
maar het is wonderwel gelukt.

A@W Germany kon rekenen op 789 bezoekers, A@W Nantes op
714 bezoekers. Bravo!

19—20/
11
Vakbeurs

5353

De Sint kwam op bezoek, want er waren
weer eens alleen maar brave Xpozanen.
Door de coronamaatregelen moest ook
de Sint voor extra veilige verpakking van
al dat lekkers zorgen. En volledig volgens
de richtlijnen schakelde de Sint de hulp
van enkele Xpozanen in om alles met
respect voor social distancing te bezor-
gen. De eventsector en onze Xpozanen
kregen het hard te verduren het voorbije
jaar, dus het uitgedeelde lekkers was
dubbel en dik verdiend!

Het mag wel duidelijk zijn dat Xpozanen
niet bij de pakken blijven zitten in
coronatijden. In de P5 richtte onze
technische ploeg helemaal zelf een
nieuwe werkplaats in. Alle materiaal
werd gecentraliseerd in 2 lokalen. In
de ene ruimte vind je nu lockers, een
kleedruimte en een magazijn voor
schoonmaakproducten, lampen, tape,
enz.. De andere ruimte is dan weer een
opbergruimte voor mobiele sprinklers,
machines en grote stukken. Daarnaast
is er ook een werkplaats met een
houtcirkelzaag, een compressor, een
lasmachine, een slijpmachine — alles
erop en eraan. Knap werk. De nieuwe
ruimte is makkelijk bereikbaar, zonder
dat je over de beursvloer moet. Of hoe
je toch altijd iets nuttigs kan doen, zelfs
als alles dicht is.

Daar wordt aan
de deur geklopt

Voor en door
onze mannen:

een gloednieuwe
werkplaats

54 november — december

Alles komt goed!

Alle highlights in een vreemd jaar ten
spijt: het zijn donkere tijden voor onze
sector. Bij Kortrijk Xpo blijven we positief,
maar ook menselijk. We worden ernstig
getroffen door de coronacrisis en conti-
nu uitgedaagd om te blijven balanceren.

We starten beurzen op om ze
vervolgens weer uit te stellen. Van een
voltijdse bezetting ging het naar een
weekplanning die dagelijks bijgestuurd
wordt. We moeten flexibel blijven en dat
is lang niet altijd even makkelijk. Onze
drive is groot en we hebben veel energie,
maar ook wij zijn niet onuitputtelijk. We
moeten onze batterijen kunnen opladen,
en zelfs dat kunnen we momenteel niet
samen doen. Geen schouderklopjes,

geen knuffels, geen geklink met een
welverdiende pint na het werk.

Om toch enigszins verbonden te blijven
vallen we voor een stukje terug op onze
hashtag #insidekortrijkxpo, waarmee
we de buitenwereld een glimp laten
opvangen van het reilen en zeilen achter
onze schermen. Nooit eerder waren we
digitaal zo up close and personal, want
onze hashtag toont zonder filter wat
er bij ons persoonlijk en professioneel
speelt. We tonen het gemis, de
uitdagingen en de kinken in de kabel,
maar ook de positiviteit en de volharding
van de Xpozanen. Geniet van deze
hartverwarmende en oprechte clip. Wij
zijn er alvast apetrots op.

We tonen het gemis, de
uitdagingen en de kinken
in de kabel, maar ook de
positiviteit en de volharding
van de Xpozanen.

“

Xpozine
werd gepubliceerd door
Kortrijk Xpo
www.kortrijkxpo.com

Doorniksesteenweg 216
8500 Kortrijk
T +32 56 24 11 11
info@kortrijkxpo.com

Join us!

