

Samenspel tussen Economie, Wetenschap en Innovatie voor een betere samenleving

N°8

review

Magazine van het departement Economie, Wetenschap en Innovatie | September 2009

3 Welkom: Kan creativiteit de economie redden?

4 Nader uitgespit: Het Vlaams Instituut voor het Onroerend Erfgoed

7 Vanuit Vlaanderen: Kafka gemeten

8 Focus op: Roger Van Overstraeten Society vzw: van interesse tot passie voor wetenschap

10 De Steunpunten Beleidsrelevant Onderzoek: Het Steunpunt voor beleidsrelevant onderzoek Cultuur, Jeugd en Sport

14 Centraal thema: Succesvolle innovatie kan vaak zonder R&D

17 Centraal thema: Liever creatiever

20 Centraal thema: Bruisend Europees Jaar van de Creativiteit en Innovatie
Aanbevelingen van de Ambassadeurs van het Jaar

22 Centraal thema: Design Vlaanderen, motor voor de creatieve industrie

24 Centraal thema: Doordachte investeringen in creativiteit

26 Centraal thema: Kan creativiteit gemeten worden?

28 Centraal thema: VUB CROSSTALKS: eigenzinnig netwerk met internationale echo's

30 Centraal thema: Creativiteit en ICT: het IBBT Art&D programma

32 Centraal thema: Innovatie in televisieland

36 Centraal thema: Modieuze economie of economische mode

38 Centraal thema: Licence to design

40 Centraal thema: Interview met Hans Bourlon, Studio 100

44 Centraal thema: Creative Tampere: programma voor de ontwikkeling van creatieve economie

46 Even uitgelegd: Videogames: geld voor geweld?

48 Na afloop van: Twitterende peuters winnen 'IBBT INCA Award'
Innovatieve videowedstrijd
KNOOP het in je oren

50 Column: Afwijken

CREATIVITEITS-TIPS

Doorheen deze EWI-Review vind je op verschillende plaatsen een kleurrijke bol terug met daarin een tip om je creativiteit te stimuleren. In totaal zijn er 10 tips, succes alvast!

Kan creativiteit de economie redden?

In een aantal recente publicaties wordt de creatieve industrie naar voren geschoven als een – zoniet dé – opkomende sterkhouder van de Vlaamse economie. Uit creativiteit kan een bloeiende Vlaamse creatieve economie tot stand komen. Die creatieve industrie steunt vooral op lokale kennis en kunde, culturele verwezenlijkingen, ICT en veel frisse ideeën. De sterke lokale verankering ervan zorgt voor een uniek aanbod waarvan de differentiërende factor niet de prijs is, maar wel de kwaliteit en inhoud. Delocalisatie omwille van de productieprijzen heeft dan weinig zin. Zou FC De Kampioenen jarenlang een kijkcijferkanon gebleven zijn, mocht het niet in Vlaanderen en met Vlaamse acteurs zijn opgenomen?

Voor de combinatie van nieuwe media, ICT, cultuur, architectuur, toerisme, mode en design schept hoge verwachtingen. Die zou niet alleen resulteren in de oprichting van nieuwe Vlaamse bedrijven, maar ook garant staan voor het aantrekken van buitenlandse investeerders, gecharmeerd door het potentieel van onze creatieve steden.

Nochtans vervullen dergelijke producten en diensten – bijvoorbeeld modecreaties, culturele of toeristische evenementen – geen basisbehoeftes zoals voeding of huisvesting. Het is slechts in de mate dat mensen dergelijke producten of diensten als een 'commodity' ervaren, en ze dus als 'noodzakelijk' beschouwen, dat we er een duurzame economie op kunnen bouwen. In tijden van crisis lijkt dit geen evidentie. Vele van de studies hierover werden uitgevoerd tijdens de voorbije economische hoogconjunctuur. Ondertussen legt het Vlaamse modehuis Branquinho 'er de naald bij neer' door een dalend aantal bestellingen en een stijgend aantal wanbetalers. Het Franse modehuis Christian Lacroix staat onder curatele. In de mediasector krijgen een aantal productiehuisen het moeilijk. Moet de overheid ingrijpen? Misschien wel, maar is dat geen marktverstoring? Of is de nadruk op de creatieve industrie slechts een (beleids)hype? Anderzijds gingen de kaartjes voor Rock Werchter nog sneller de deur uit dan vorig jaar, en heeft de crisis de reislust van de Vlamingen allerminst getemperd. Mogelijke verklaringen? Ofwel is de koopkracht gestegen door de indexverhogingen van vorig jaar en de huidige nulgroei van de gezondheidsindex. Hierdoor zouden velen de crisis (nog) niet voelen. Ofwel tonen deze vaststellingen net aan dat de producten en diensten van de creatieve industrie vandaag niet langer als luxe beschouwd worden, maar wel als 'normaaltjes'. Dan heeft deze economische sector inderdaad een solide basis gekregen.

In die optiek is het niet meer dan evident om – tijdens het Europees Jaar van de Creativiteit en Innovatie – als thema van deze EWI-Review te kiezen voor 'creativiteit in de economie'. Waarbij vooral niet-technologische aspecten aan bod komen. Zo is er aandacht voor ontwerp of design (p. 22 en p. 38), mode (p. 36), de mediasector (p. 32), combinaties van ICT en kunsten (p. 30), en het Europees Jaar van de Creativiteit zelf. Ook het interview met Hans Bourlon, medeoprichter van Studio 100 (p. 40), situeert zich op het gouden kruispunt van creativiteit en economie. Evenmin worden de 'klassieke' rubrieken vergeten: zoals altijd presenteert zich een steunpunt (p. 10), is er een column (p. 50) en wordt een instelling uit het EWI-beleidsdomein nader belicht (p. 4).

Ik wens u veel creatieve ideeën bij de lectuur.

*Peter Spyns,
Hoofdredacteur*

▶ *Het Steen, Antwerpen*

Het Vlaams Instituut voor het Onroerend Erfgoed

VIOE
VLAAMS INSTITUUT
voor het ONROEREND ERFGOED

Vier wetenschappelijke instellingen is de Vlaamse overheid rijk: het Instituut voor Landbouw- en Visserijonderzoek, het Instituut voor Natuur- en Bosonderzoek, het Koninklijk Museum voor Schone Kunsten in Antwerpen en het Vlaams Instituut voor het Onroerend Erfgoed. Dat laatste is misschien wel het kleurrijkste. De expertise binnen het VIOE is immers even divers als het erfgoed dat erdoor wordt bestudeerd.

Overall in Vlaanderen heeft onze rijke cultuurgeschiedenis relictten nagelaten. Soms zijn die prominent en zichtbaar aanwezig, zoals onze vele monumenten en hun omringende landschap. Ander erfgoed is dan weer grotendeels verborgen, zoals het archeologische bodemarchief of de scheepswrakken op de zeebodem.

Vroeger verrichtten twee afzonderlijke diensten onderzoek naar het onroerend erfgoed: de Afdeling Monumenten en Landschappen, en het Instituut voor het Archeologisch Patrimonium. In 2004 riep de Vlaamse overheid het VIOE in het leven en bracht zo samen wat eigenlijk samenhoort. Archeologie, monumenten en landschappen zijn immers onlosmakelijk met elkaar verbonden. Ze worden dus best integraal en interdisciplinair onderzocht. Sindsdien werken bouwhistorici, landschapsonderzoekers en archeologen samen binnen hetzelfde instituut. Dat instituut telt momenteel 160 medewerkers, gaande van arbeiders die vooral veldwerk uitvoeren, tot gespecialiseerde natuurwetenschappers. Ze werken vanuit het hoofdkantoor in het Brusselse Phoenixgebouw of vanuit de buitendiensten in Tongeren, Zellik,

Ename, Raversijde en Zarren. Onderzoek en ontsluiting zijn de basisopdrachten die worden uitgevoerd door drie afdelingen: Onderzoek Bouwkundig Erfgoed en Landschap, Onderzoek Archeologie en Natuurwetenschappen, en Onderzoeksontsluiting en Erfgoedbeleving. Het onderzoek is beleidsgericht: het wordt uitgevoerd naar aanleiding van een concreet probleem of een vraag vanuit het beheer, het beleid of het middenveld. Nieuwe onderzoeksresultaten kunnen op hun beurt richting geven aan het beleid.

Onderzoeksactiviteiten toegelicht

De basis van alle onderzoeksactiviteiten bestaat uit inventarisatie en veldwerk. Zo voert het VIOE archeologische opgravingen uit en verwerkt het de gegevens die dat veldwerk oplevert. De expertise van natuurwetenschappers is daarbij onmisbaar. Zij analyseren de menselijke, dierlijke en plantaardige resten uit de opgravingen. Vondsten worden eventueel gerestaureerd en bewaard in het eigen depot.

Maritieme archeologen inventariseren en onderzoeken zowel scheepswrakken in de

Belgische territoriale wateren, als schepen die niet zijn vergaan – het zogeheten varende erfgoed – en scheepsinfrastructuur.

Bouwhistorici doen aan praktijkgericht onderzoek van het bouwkundig erfgoed. In welbepaalde gevallen wordt dat onderzoek aangevuld met restauratie- en conservatieopdrachten, bijvoorbeeld van muurschilderingen. Historische landschappen worden in kaart gebracht en onderzocht, tot en met het kleine levende erfgoed, zoals bomen en struiken met erfgoedwaarde. Het VIOE speelt ook een belangrijke rol bij het opstellen van richtlijnen en standaarden die de kwaliteit van het erfgoedonderzoek in Vlaanderen stimuleren.

De Onderzoeksbalans Onroerend Erfgoed

Tot voor kort miste Vlaanderen – in tegenstelling tot de ons omringende landen – een synthese van het onroerend erfgoedonderzoek. Samen met verschillende partners ontwikkelde het VIOE daarom de 'Onderzoeksbalans Onroerend Erfgoed': een continu evoluerend document, dat een overzicht biedt van de huidige kennis, hiaten en onderzoeksvragen omtrent het

Elisabethbegijnhof, Gent (Foto: Kris Vandevorst, VIOE)

► Koninklijke Gaanderijen, Oostende (Foto: Kris Vandevorst, VIOE)

onroerend erfgoed in Vlaanderen. Om die omvangrijke status quaestionis vlot toegankelijk te maken, ontwikkelde het VIOE tegelijk de 'Bibliografie Onroerend Erfgoed', een online zoekmachine met duizenden referenties. Zowel de onderzoeksbalans als de bibliografie zijn te raadplegen via www.onderzoeksbalans.be.

Onderzoeksontsluiting en erfgoedbeleving

De onderzoeksresultaten van het VIOE worden in de wetenschappelijke wereld verspreid via studiedagen, colloquia en publicaties in internationale en nationale tijdschriften. Het VIOE is zelf uitgever van het toonaangevende wetenschappelijke tijdschrift *Relicta* en de *Relicta Monografieën*. Beide publicaties zijn zowel in gedrukte vorm als digitaal beschikbaar¹. Een ruimer publiek wordt bereikt via tentoonstellingen, 'openwerfdagen' en educatieve projecten, vaak in samenwerking met andere partners uit de erfgoedsector. In Brussel beheert het VIOE een zeer uitgebreide en actuele erfgoedbibliotheek en verscheidene archieven, zoals het archief van de Koninklijke Commissie voor Monumenten en Landschappen, en het archief van de modernistische architect Renaat Braem.

Inventarisatie voor onderzoek, beleid en...

Het VIOE beheert en ontwikkelt grote inventarissen van het bouwkundig erfgoed (zie kaderstuk), archeologische vindplaatsen en landschappen. Maar ook ander erfgoed wordt opgelijst, zoals orgels (voor zover die onroerend zijn, zoals kerkorgels), wereldoorlogserfgoed, tuinen en parken, maritiem en varend erfgoed. Net als de onderzoeksbalans zijn de inventarissen online toegankelijk². Een inventaris is niet alleen een waardevolle basis voor kwaliteitsvol wetenschappelijk onderzoek, het is ook een onmisbaar instrument voor het beleid, bijvoorbeeld bij het beschermen van monumenten.

Bart Biesbrouck,
Redacteur VIOE

De Inventaris Bouwkundig Erfgoed

Al sinds 1972 wordt er vanuit de overheid gewerkt aan een inventaris van het al dan niet beschermde bouwkundige erfgoed. Die inventaris verscheen als boekenreeks onder de naam 'Bouwen door de eeuwen heen'. In 2005 werd besloten om de inventaris voortaan digitaal te ontsluiten. Om die digitale versie gebruiksvriendelijker te maken en om ook andere inventarissen te kunnen ontsluiten, creëerde het VIOE een website: <http://inventaris.vioe.be>.

Niet alleen voor de traditionele gebruikers van de inventaris – beleidsmakers, ambtenaren, planners en onderzoekers – is de nieuwe website zeer nuttig. Steeds vaker willen mensen in de inventaris hun eigen woning of een gebouw uit de buurt opzoeken. Of ze zijn benieuwd welk gebouw er vijftien jaar geleden in hun straat stond. De inventaris is immers een goede getuige van het erfgoed dat we ooit rijk waren maar dat plaats moest ruimen voor de bouwwoede van de Vlaming. Dankzij de toegankelijkheid en gebruiksvriendelijkheid van de nieuwe site zal het grote publiek nog beter zijn weg vinden naar en in de inventaris.

Momenteel zijn de Inventaris Bouwkundig Erfgoed en de Inventaris Wereldoorlogserfgoed op die site beschikbaar. Later zullen ook inventarissen van archeologisch en landschapelijk erfgoed ontsloten worden.

De inventaris omvat op dit moment zo'n 75.000 items, voornamelijk gebouwen maar ook straatbeschrijvingen en beschrijvingen van gehelen (gehuchten, stadswijken, ...). Die zijn ook gekoppeld aan een locatie op een GIS-laag (Geografisch Informatie Systeem) en hebben een link naar eventuele beschermingsdossiers. Ongeveer 26.000 gebouwen zijn geïllustreerd met een of meerdere foto's.

Inventarisatie van levend erfgoed: houtige gewassen met erfgoedwaarde

Vlaanderen telt een groot aantal oudere bomen en struiken die ons iets vertellen over de geschiedenis van een bepaalde plaats, die verwijzen naar knot- of leitechneken uit het verleden, of die een oud gebruik illustreren. Aan de hand van proefprojecten ontwikkelt het VIOE een methode voor het inventariseren van bomen en struiken met een erfgoedwaarde in Vlaanderen. Die worden thematisch ingedeeld volgens een aantal criteria. Zo heeft het nut van hout – als brandstof, timmerhout, leverancier van fruit, perceelafbakening enzovoort – het uitzicht van ons traditionele landschap in grote mate bepaald. Bomen werden ook als statussymbool aangeplant, bijvoorbeeld in een dreef, als toegang tot een hofstede. De historische waarde van bomen is een ander criterium, zoals wanneer ze een plaats aanduiden waar recht werd gesproken. Voorts is er uiteraard ook de natuurwaarde van bomen. Ze geven mossen, planten en dieren een onderkomen, of zijn belangrijk als genenreservoir. En ze kunnen ook gewoon mooi zijn, beeldbepalend in het landschap of bekend staan als hoogste, dikste, oudste in de regio.

Vlaams Instituut voor het Onroerend Erfgoed
Koning Albert II-laan 19 bus 5
1210 Brussel
website: www.vioe.be
e-mail: instituutonroenderfgoed@vlaanderen.be

Meewerken?

Ook u kunt het VIOE helpen, door vondsten te melden of erfgoed van de Grote Oorlog in kaart te helpen brengen. Surf hiervoor naar www.vioe.be.

1 oar.vioe.be

2 www.vioe.be/inventarisatie

Kafka gemeten

Om een onderneming te starten, moet je je beroepsbekwaamheid en basiskennis bedrijfsbeheer kunnen aantonen. Je moet een oprichtingsakte opmaken en neerleggen bij de griffie, ter registratie door een registratiekantoor. Daarna dien je in te schrijven in een ondernemingsloket. Je moet ook een btw-identificatie aanvragen ...

Dit is slechts een greep uit de vele verplichtingen die je als startende ondernemer te wachten staan. Het vervullen van al deze verplichtingen brengt een aanzienlijke last met zich mee. En door de complexe en veelvuldige regelgeving in ons federale land, zijn administratieve lasten wel degelijk een probleem in Vlaanderen. Potentiële ondernemers kunnen er de zin door verliezen om een onderneming te starten. Omgekeerd kan het verlagen van de administratieve lasten een positief effect hebben op de creativiteit en de zin voor initiatief.

De vermindering van de administratieve lasten is de laatste jaren een belangrijk beleidsthema in Europa, België en ook in Vlaanderen. Naast de initiatieven die al zijn genomen, besliste Europa om de administratieve lasten van Europese regelgeving tegen 2012 met 25% te verminderen. Vlaanderen wil eerst een zicht krijgen op de omvang van de huidige administratieve lasten van de Vlaamse regelgeving alvorens een geïnformeerde doelstelling tot vermindering te formuleren.

Daarom werd beslist, onder impuls van Europa, de Vlaamse regelgeving in 2009 te meten op administratieve lasten. Deze nulmeting heeft tot doel als referentiepunt te dienen voor toekomstige regelgeving. Tegelijkertijd zal de oefening ook resulteren in een grotere bewustwording bij de betrokken partijen.

Misschien nog belangrijker dan het resultaat, is dat uit de meting ook zal blijken waar verbetering mogelijk is. Voor het berekenen van de kosten van de administratieve last heeft de administratie informatie nodig van diegenen die de administratieve verplichtingen daadwerkelijk uitvoeren. Omdat ze er dagelijks mee te maken hebben, weten zij doorgaans beter dan wie ook waar de pijnpunten liggen.

Tegen medio 2009 zijn de eindrapporten van de nulmeting afgewerkt. Op basis van de statistische gegevens en vooral van de concrete vereenvoudigingsuggesties uit het veld, worden actieplannen opgemaakt. Voor elk beleidsdomein zullen ook afzonderlijke reductiedoelstellingen naar voren worden geschoven. Het uiteindelijke doel? De vermindering van de administratieve last tegen 2012.

*Tom Vandenbogaerde,
Afdeling Strategie en Coördinatie*

Roger Van Overstraeten Society vzw:

van **INTERESSE** tot
PASSIE
voor **wetenschap**

Te weinig jongeren kiezen voor een wetenschappelijke of technische studierichting: deze noodkreet weerklinkt sinds tientallen jaren in de OESO-landen. Want de economie heeft innovatie nodig om te kunnen groeien, en die innovatie wordt gedreven door wetenschappers en technologen. Daarom worden overal ter wereld grote inspanningen gedaan om wetenschap en technologie te promoten als veelbelovende studie en als interessante carrière.

Die visie is correct. Maar ze gaat voorbij aan de diepere waarde van wetenschap. Wetenschappelijke kennis is immers het product van een ongelooflijk grote inspanning door intelligente mensen die hun leven eraan hebben gewijd. Het is veel meer dan een economisch goed. In feite zijn er geen maatstaven om de waarde ervan te meten. Wat is immers de waarde van het leven van één kind dat gered kan worden dankzij een medische ingreep? Meewerken aan de ontwikkeling van de wetenschappelijke kennis is geen job. Het is een passie! Het is een manier om zin te geven aan het leven, om een betekenisvolle rol te spelen in het grotere geheel.

Voldoening: tegengewicht voor inspanning

Het motto van de RVO-Society: 'Bring science to life. Your life.' De RVO-Society, opgericht door de onderzoeksinstituut IMEC³, wil wetenschap weer levendig maken. Hoe? Door te tonen dat het levende materie is. Materie die groeit omdat ze gevoed wordt door onderzoekers. Gedreven door pure nieuwsgierigheid of door de vastberadenheid om een probleem op te lossen, verleggen zij de grenzen van de wetenschappelijke kennis, ontrafelen zij de mysteries van de natuur. Hun voldoening halen zij uit het beter begrijpen van de natuur, uit het creëren van betere technologie die mens en milieu ten goede komt. En die voldoening is het onmisbare tegengewicht voor de grote inspanningen die een carrière als wetenschapper vereist.

Als we jongeren willen aanzetten tot een wetenschappelijke studie, dan is het onze plicht om hen ook correct te informeren. Een wetenschappelijke studie is hard labour en vergt bereidheid tot grote inspanningen. Bovendien is ook een zekere aanleg nodig. Hoe komen jonge mensen te weten of wetenschappen iets voor hen is? Door zelf aan de slag te gaan als onderzoeker. Niet voor een uur of een dag, maar voor een voldoende lange periode. En niet alleen, maar ondersteund door onderzoekers die hun passie kunnen overbrengen.

Vanuit dit perspectief is het geen verrassing dat weinig jongeren kiezen voor een wetenschappelijke studierichting. Ze laten zich immers niets wijsmaken. Ze beseffen hoe groot de vereiste inspanning is. Alleen hebben ze vaak niet de kans gekregen om te proeven van echt onderzoek. Het reguliere onderwijs kent onvoldoende ruimte om zelf te experimenteren. Omdat de leerplannen de leerkrachten vooruit jagen. Omdat een onderzoeksattitude in de les remmend werkt, zelfs bedreigend is voor de leerkracht. Met andere woorden: de jongeren beseffen goed genoeg welke inspanning een wetenschappelijke studie vereist, maar ze kunnen niet ervaren welke voldoening een onderzoeker haalt uit het volgen van zijn passie.

De microbe verspreiden

Via educatieve producten wil de RVO-Society de onderzoeksspirit van IMEC overdragen op jongeren. En ze wil leerkrachten ondersteunen zodat zij drager worden van de onderzoeksmicrobe en die 'besmetting' aan hun leerlingen doorgeven. 'Ervaringsgericht leren' heet deze aanpak. Dankzij de steun van het actieplan wetenschapscommunicatie van de Vlaamse overheid en de samenwerking met partners uit onderwijs en industrie, heeft de RVO-Society een uniek aanbod voor leerkrachten. Zij zijn de natuurlijke begeleiders van jongeren bij hun zoektocht naar kennis over de wereld en over zichzelf. Als zij de passie voor wetenschap kunnen aanwakkeren bij de kinderen, dan ziet de toekomst er goed uit.

*Jo Decuyper,
Roger Van Overstraeten Society vzw*

Het Steunpunt voor beleidsrelevant onderzoek Cultuur, Jeugd en Sport

Bij cultuur, jeugd en sport wordt onmiddellijk gedacht aan begrippen als spontaan, ongedwongen en open. Maar dat betekent niet dat het beleid ter zake impulsief of halsoverkop tot stand komt. Ook bij deze thema's steunt het beleid van de Vlaamse overheid op wetenschappelijk onderzoek.

Het steunpunt Cultuur, Jeugd en Sport integreert de onderzoeksexpertise van zestien onderzoeksgroepen. Het zet de activiteiten van de twee voormalige steunpunten (2001-2006) 'Re-Creatief Vlaanderen' en 'Sport, Beweging en Gezondheid' verder, en die van het 'Jeugd OnderzoeksPlatform'. Naast de transversale onderzoekslijn naar het participatiegedrag van Vlamingen, zijn de onderzoeksactiviteiten gebundeld in drie thematische lijnen.

Participatiesurvey⁴

Activiteiten en evenementen kunnen niet zonder deelnemers. Maar waarom en hoe participeren mensen? Welke drempels en attitudes bestaan er rond participatie? Waarom nemen bepaalde groepen meer of minder deel? Met welke motieven en verwachtingen participeren ze? Hierover wordt in 2009 een grootschalige mondelinge bevraging georganiseerd bij een representatief staal van de Vlaamse bevolking: ca. 3.500 Vlamingen tussen 14 en 85 jaar oud. Via deze participatiesurvey worden gegevens rond participatie gedetailleerd in kaart gebracht voor de domeinen kunst en erfgoed, sociaal-cultureel werk en sport. Er is ook oog voor de diverse vormen van deelname: sommigen nemen deel, anderen nemen verantwoordelijkheden op. De data bieden niet alleen directe beleidsrelevante informatie, maar ook input voor fundamenteel wetenschappelijk onderzoek. Daarom zijn een onderzoeksdesign en meetinstrument uitgewerkt volgens de hoogste standaarden. Een vergelijking met vorige bevragingen moet ook toelaten om trends in participatie te registreren en te koppelen aan maatschappelijke en beleidsmatige evoluties. De dataverzameling loopt tot oktober 2009. In het voorjaar 2010 worden de eerste resultaten gepresenteerd.

Cultuur

• *Kunsten en erfgoed*⁵

De visie achter het Vlaams cultuurbeleid is dat het aansluiting moet vinden bij wat leeft bij de verschillende delen van de bevolking. Hierbij zijn cultuurparticipatie en culturele competentie⁶ sleutelwoorden. Om de beleidsdoelstellingen inzake cultuurparticipatie te realiseren, te evalueren en eventueel bij te

sturen, is er nood aan accurate, beleidsrelevante en actuele informatie. Niet alleen is inzicht nodig in het culturele gedrag van de Vlamingen, maar ook in de mechanismen die cultuurdeelname beïnvloeden, in de belangrijkste drempels voor participatie, in de verwachtingen en motieven om aan cultuur deel te nemen, in de culturele competentie van de Vlamingen, in de link tussen cultuurparticipatie en maatschappelijke oriëntatie en de evolutie van cultuurdeelname. Deze onderzoekslijn focust op kunsten- en erfgoedparticipatie en baseert zich op de participatiesurveys.

• *Sociaal-cultureel werk*⁷

Het sociaal-cultureel werk heeft een belangrijke functie in het scheppen van sociale samenhang, het democratiseren van cultuur en het bevorderen van de cultuurdeelname. Deze onderzoekslijn richt de aandacht op het deelnemen en deelhebben aan het sociaal-cultureel werk (sociaal-cultureel volwassenenwerk zoals verenigingsleven, vormingsinstellingen, bewegingen, volkshogescholen; de amateurkunsten en het lokaal cultuurbeleid waaronder bibliotheken, cultuurcentra en gemeentelijk cultuurbeleid). Ze omvat het in kaart brengen en verklaren van participatie aan de diverse kanalen van het sociaal-cultureel werk; het beschrijven en verklaren van het vrijwilligerswerk binnen deze sectoren en het expliciteren van de effecten van participatie. Dit gebeurt via bestaande data en nieuwe dataverzamelingen.

• *e-Cultuur*⁸

Nieuwe media leiden tot een transformatie van het culturele veld, zowel op het vlak van cultuurparticipatie als -aanbod. De onderzoekslijn e-Cultuur en digitalisering behandelt deze transformatie, die leidt tot nieuwe vormen van cultuurbeleving, zoals online muziek beluisteren of het bekijken van gestreamde concerten. Deze digitale cultuur biedt mogelijkheden om cultuurparticipatie te vergroten en creëert een ruimte waarin participanten zelf hun stem kunnen laten horen. Ook culturele actoren bezinnen zich over de nieuwe rollen die ontstaan in de netwerksamenleving. Een digitaal cultureel aanbod stelt immers traditionele grenzen in vraag: tussen cultuurhuizen, tussen culturele sectoren, tussen aanbieders en deelnemers, en tussen reële en virtuele cultuur.

TIP

Maak van al je goede ideeën een verhaal dat je aan (je) kinderen kan vertellen. Mensen onthouden beter verhalen dan cijfers of abstracte concepten. Het dwingt je om bij de essentie te blijven en mensen niet plat te bombarderen met voor hen oninteressante vakkennis.

• Economische aspecten van cultuur⁹

Deze onderzoekslijn wil een precies en accuraat beeld verkrijgen van het werkelijke belang van cultuur in de Vlaamse bestedingen. Het onderzoek gaat in op de mate waarin bestedingen gespreid zijn over de verschillende sectoren van het cultuurbeleid. En het gaat na wat de economische en sociale impact ervan is op werkgelegenheid en horeca.

'Economische aspecten van cultuur' maakt gebruik van het economische instrumentarium. De cultuuruitgaven door de overheid - zowel de Vlaamse overheid, de provincies als de gemeentes - worden onderzocht en verklaard aan de hand van een economisch model. Bij het schatten van de werkelijke overheidsuitgaven aan cultuur worden alle relevante kosten toegewezen aan uniforme cultuurcategorieën. Ook komt de impact aan bod van de overheidsuitgaven voor cultuur op de welvaart (in ruime zin) en de baten van het cultuurbeleid die zowel de gebruiker als de niet-gebruiker van cultuur ondervindt.

Jeugd¹⁰

Vanuit een toenemende nood aan structurele aandacht voor de levensomstandigheden en leefwereld van Vlaamse jongeren, werd in 2003 - op initiatief van de toenmalige Vlaamse minister van Jeugd - het Jeugd-OnderzoeksPlatform (JOP) opgericht. Sinds 2007 is het JOP¹¹ als onderzoekslijn 'jeugd-beleid' geïntegreerd binnen het Steunpunt Cultuur, Jeugd en Sport. De onderzoekslijn heeft drie grote doelstellingen: het inventariseren en synthetiseren van bestaand Vlaams jeugdonderzoek; het uitvoeren en rapporteren van recurrente metingen over de leefwereld van jongeren (JOP-monitor), met aandacht voor jongeren in Brussel; en het realiseren van een internationale dimensie. Sinds 2000 wordt van elk afgerond Vlaams jeugdonderzoek een synthesefiche opgemaakt. Deze opdracht genereerde meer dan 500 fiches, die men kan consulteren¹².

Een eerste synthese werd gepubliceerd in boekvorm met als titel *'Jongeren van nu en straks'* (Vettenburg, Elchardus & Walgrave, 2006). Via de 'jeugdmonitor' wordt ook nieuw onderzoeksmateriaal geanalyseerd. Zo wordt met deze vragenlijst op regelmatige tijdstippen informatie verzameld over de leefomstandigheden, overtuigingen, preferenties en gedragingen van de Vlaamse jeugd. Over JOP-monitor 1, een bevraging van 2.503 jongeren tussen 14 tot 25 jaar, werd in 2007 een analyse gepubliceerd onder de titel *'Jongeren in cijfers en letters'* (Vettenburg, Elchardus & Walgrave, 2007). Eind 2008 volgde JOP-monitor 2, waar-

bij de leeftijd van de bevragede jongeren werd uitgebreid naar 12- tot 30-jarigen. De publicatie van de gegevens wordt in het voorjaar van 2010 verwacht. De bevraging van Brusselse jongeren wordt in een apart luik voorzien in 2010, de publicatie van die bevindingen is gepland in 2011.

De recentste publicatie *'Jongeren binnenste-buiten'* (Vettenburg, Deklerck & Siongers, 2009) diept thema's uit als zelfwaardergevoel, schoolwelbevinden, onveiligheidsgevoelens, de mate waarin jongeren (intenderen te) participeren in de democratie, ICT-gebruik en de levensloopsperspectieven. Deze publicatie werd in april 2009 voorgesteld, tijdens de studiedag van het steunpunt. Ze is gebaseerd op de inventarisatie en analyse van bestaand onderzoek en de 'jeugdmonitor', en op bijkomende secundaire analyses op bestaande databanken. De onderzoeksactiviteiten vertalen zich ook in internationale presentaties en publicaties. Verder participeert het JOP aan het European Network of Youth Researchers en het European Knowledge Centre for Youth Policy¹³. Deze initiatieven kaderen in een samenwerkingsverband tussen de Raad van Europa en de Europese commissie (Youth Research Partnership).

Sport¹⁴

• Sportparticipatie

Dit onderzoek maakt integraal deel uit van de centrale participatiesurvey waarin zowel de cultuur- als de sportparticipatie worden onderzocht. Het onderzoek belicht zowel het deelnemen (het actief beoefenen van een sport) als het deelhebben (het organiseren van activiteiten, het opnemen van een bestuursfunctie in een sportclub, ...). De survey richt zich op onderzoeksvragen als: welke socio-economische verschillen in sport en bewegingsactiviteiten bestaan er? Welke verbanden bestaan er tussen zelf actief 'deelnemen' en 'deelhebben' of verantwoordelijkheid nemen? Welke verbanden zijn er tussen sportparticipatie en andere vormen van vrijetijdsparticipatie?

• Topsport

'Topsport' omvat drie projecten om talentdetectie, talentontwikkeling en trainingsbegeleiding te optimaliseren in verschillende disciplines: sprintsnelheid, wielrennen, triathlon en handbal. Het in kaart brengen van de belangrijkste prestatiebepalende factoren moet het mogelijk maken om de prestatie te bevorderen via aangepaste richtlijnen, zowel bij jonge als senior atleten. Verder omvat het onderzoek een effectevaluatie van de sportpsychologische screening en de inbreng van de sportpsycholoog in topsportscholen en sportfede-

raties. Binnen een ander onderzoeksproject is er dan weer aandacht voor sport specifieke fysieke letsels. Doel is preventieprogramma's te introduceren om bijvoorbeeld enkelletsels bij balsporten te vermijden. Naast preventie wordt ook gewerkt aan het detecteren van sport specifieke risicofactoren via prospectieve letselregistratie. Factoren die een sporter vatbaar maken voor letsels worden zo sneller ontdekt.

Ten slotte wordt het Vlaams topsportbeleid geëvalueerd en via een benchmarkstudie internationaal vergeleken. Deze evaluatie moet toelaten te achterhalen op welke wijze Vlaanderen een efficiënter topsportbeleid kan voeren en de medaillekansen kan verhogen. Ook wordt nagegaan hoeveel middelen hiervoor nodig zijn en hoe het topsportbeleid in de federaties kan geprofessionaliseerd worden.

• Sport voor allen

Deze onderzoekslijn omvat vijf studies, waarvan de eerste - over sportinfrastructuur in Vlaanderen - al afgerond is. Op basis van participatiecijfers en data over de bestaande infrastructuur werden extra noden voor Vlaanderen in kaart gebracht. Inzake methoden om kinderen/leerlingen, sportkansarme kinderen en ook volwassenen aan te zetten tot meer beweging en sport zijn een aantal studies beschikbaar¹⁵.

Ook de sociaal-economische aspecten van sport en fysieke activiteit worden in deze onderzoekslijn bestudeerd via een panel van sportparticipanten. De basisvraag is hoe overheid, markt en burgersamenleving optimaal kunnen inspelen op het bevorderen van sportparticipatie.

De vijfde studie focust op de fitheid van de Vlaamse jeugd van 6 tot 18 jaar: de EUROFIT-barometer. Deze studie loopt in samenwerking met het BLOSO en wordt om de vijf jaar herhaald. Een vergelijking met eerdere meetmomenten geeft aan dat de fysieke fitheid van de Vlaamse jongeren tussen 12 en 18 jaar daalt. Een regelmatige monitoring van de fysieke fitheid is aangewezen.

Cultuur, jeugd en sport worden in de publieke opinie nog dikwijls als 'luxebeleidsthema's' gezien. Vaak wordt vergeten dat niet te onderschatten economische aspecten meespelen, zowel direct (commerciële effecten, reclame, ...) als indirect (het ontwikkelen van competenties, stimuleren van creativiteit,...). Wetenschappelijke ondersteuning voor een optimaal beleid is dan ook onontbeerlijk.

John Lievens (coördinator Cultuur en Participatiesurvey), Renaat Philippaerts (coördinator Sport) en Nicole Vettenburg (coördinator Jeugd).

- 4 coördinator: UGent – vakgroep Sociologie (CuDOS)
- 5 UGent – vakgroep Sociologie (CuDOS)
- 6 Dit is het vermogen om cultuuruitingen te kunnen waarderen. Het staat voor een geheel van (voor)kennis over kunst en cultuur, van mentale openheid en appreciatie t.a.v. kunst en cultuur, en van het vermogen om kunst en cultuur op te zoeken, ermee om te gaan en ze zelf te creëren.
- 7 VUB – vakgroep Sociologie (TOR)
- 8 VUB – vakgroep Communicatiewetenschappen (SMIT)
- 9 EHSAL – onderzoeksgroep CMS
- 10 coördinator: UGent – vakgroep Sociale Agogiek
- 11 samenwerkingsverband tussen de vakgroep Sociale Agogiek (UGent), het Leuvens Instituut voor Criminologie (K.U.Leuven) en de onderzoeksgroep Tempus Omnia Revelat (VUB); de coördinatie wordt opgenomen door de vakgroep Sociale Agogiek, UGent.
- 12 www.jeugdonderzoekplatform.be
- 13 <http://youth-partnership.coe.int/youth-partnership/ekcyp>
- 14 coördinator: UGent – vakgroep Bewegings- en Sportwetenschappen
- 15 Studie van de mogelijkheden van een drempelverlagend aanbod voor niet-georganiseerde (sportkansarme) jongeren in Brussel (Marc Theeboom–VUB).
Effectevaluatie van een “10.000 stappen per dag”-interventie / Brede school met promotie van sport en beweging (Greet Cardon en Ilse De Bourdeaudhuij–UGent).

Naam: Steunpunt Cultuur, Jeugd en Sport
Promotor-coördinator: Prof. dr. Hans Waeghe
Consortiumleden:

- Universiteit Gent
- Vrije Universiteit Brussel
- Katholieke Universiteit Leuven
- Hogeschool-Universiteit Brussel (voormalige EHSAL).

Adres: Korte Meer 3, 9000 Gent

Tel.: 09 264 91 64

Fax: 09 264 91 99

E-mail: john.lievens@ugent.be

Website: www.steunpuntcjs.be

Functioneel bevoegde ministers:

- Joke Schauvliege (Vlaams minister van Leefmilieu, Natuur en Cultuur)
- Pascal Smet (Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel)
- Philippe Muyters (Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport)

Budget: 1.204.000,00 EUR

**cultuur, jeugd
en sport**

Succesvolle innovatie kan vaak zonder R&D

Steeds vaker en steeds sneller krijgen we het gevoel dat we er niet meer komen met alleen maar een goed product. Vandaag halen we er wel een competitief voordeel uit, maar morgen hebben de concurrenten het al gekopieerd. En overmorgen vinden de klanten het al niets bijzonders meer; de meest innovatieve producten worden na verloop van tijd een 'commodity'¹⁶. De concurrentie is een race die nooit eindigt, maar steeds sneller gaat. En hoewel productinnovatie nodig is om gelijke tred te houden met de concurrentie, lijkt het niet genoeg meer om echt het hoofd boven water te houden.

Een voor de hand liggende conclusie werd in 2002 al getrokken door managementgoeroe Gary Hamel in 'Leading for the future'. Hij beweerde dat echte industriële omwentelingen niet vertrokken van een nieuw product of een nieuwe dienst, maar van een totaal nieuw businessconcept. Volgens de Economist Intelligence Unit zijn veel CEO's het met Hamel eens: ruim de helft verwacht meer heil van nieuwe busi-

nessmodellen dan van nieuwe producten of diensten. De managementpers brengt gretig verhalen over bedrijven die op een radicale manier breken met de spelregels die hun industrie leken te beheersen. De nieuwe wapens waarmee zij de concurrentie te lijf gaan, worden met passie geanalyseerd en krijgen ronkende namen als business-modelinnovatie of strategische innovatie.

Een nieuwe manier van zakendoen

Voorbeelden zijn er intussen genoeg. Ikea introduceerde een totaal nieuw businessmodel door design betaalbaar te houden en door grote verkoopruimten zo te organiseren, dat alle meubelen in levensechte woonruimten getoond worden. Bovendien kan de klant zijn aankopen onmiddellijk mee naar huis nemen en monteren. Amazon veroorzaakte een revolutie in de boekhandel en werd een dominante speler in de verkoop via het internet. En alsof dat nog niet genoeg was, maakte het bedrijf nadien optimaal gebruik van zijn klantenbasis om ook in andere productcategorieën te groeien en ging het ook andere retailers bedreigen. Michael Dell begon met het verkopen van pc's vanuit zijn studentenkamer. Hij deed dat niet – zoals alle anderen – via een uitgebreid distributienetwerk, maar rechtstreeks aan de consument, zonder tussenkanaal. Dat 'directe model' bleef ook later de kern van zijn verkoopmodel, toen Dell Inc. fors ging groeien.

Het succes van deze bedrijven blijkt te steunen op een welbepaald type innovatie. Wat ze deden, was niet investeren in R&D (Research and Development) en dan een nieuwe generatie producten op de markt brengen. Ze deden iets dat haaks staat op wat in hun sector gebruikelijk was; ze gingen op een andere manier tewerk dan hun concurrenten. Ze creëerden een nieuwe manier van zakendoen. Hun innovatie was niet gefocust op producten of diensten. Ze vernieuwden de waarde die hun producten of diensten voor de klanten hadden, door het hele businessconcept te veranderen: de organisatie van het bedrijf, de productieprocessen, de distributiekanaalen, de manier waarop ze de klanten ontvangen en met hen omgaan.

Technologische innovatie alleen volstaat niet meer

In de visie op innovatie die tot in de jaren '90 de boventoon voerde, was technologie het belangrijkste ingrediënt. Een autoriteit als de OESO (Organisatie voor Economische Samenwerking en Ontwikkeling) had het in haar definitie van technologische product- en procesinnovatie bijvoorbeeld over 'geïmplementeerde technologisch nieuwe producten en processen en significante technologische verbeteringen in producten en processen'¹⁷. De gedachtegang achter de definitie is ondubbelzinnig: hoe meer technologisch onderzoek, hoe meer kans op nieuwe ideeën en uitvindingen, hoe meer nieuwe technologie kan worden benut voor nieuwe producten en processen. Als nieuwe technologie bedacht werd in R&D-laboratoria, was meteen ook duidelijk hoe men innovatie kon meten: met indicatoren als R&D-gegevens en octrooicijfers.

Sinds de jaren '90 is de puur lineaire visie op innovatie flink bijgesteld¹⁸. Eén belangrijke reden daartoe was dat de technologische definitie in feite de dienstensector uitsluit. De technologische indicatoren zijn sterk verbonden met de industrie. Bijgevolg werd innovatie beschouwd als iets dat alleen geldt voor de industriële sector, net als bijvoorbeeld het begrip 'productiviteit'. Dat ook de dienstensector vatbaar was voor innovatie, bleef totaal buiten beschouwing.

Nieuwe manier van innoveren

Maar innovatie kan natuurlijk ruimer gedefinieerd worden dan louter als de introductie van technologisch vernieuwde producten. Vandaag wordt erkend dat innovatie mogelijk is in elk onderdeel van

de waardeketen. Bijvoorbeeld vanuit een organisatorisch standpunt of vanuit de manier waarop de markt wordt benaderd.

In een recent onderzoek van Business Week en de Boston Consulting Group wordt een rangschikking gemaakt van de meest innovatieve bedrijven ter wereld. De bedrijven die de top van de lijst halen, blijken verschillende vormen van innovatie met elkaar te combineren: technologie, processen, businessmodellen. Innovatie blijkt te draaien om doeltreffend omspringen met creativiteit, om het uitkiezen van goede ideeën (en het laten vallen van minder goede) en om het snel op de markt brengen van de resultaten.

Dit heeft verstrekkende gevolgen voor de manier waarop innovatie gemeten moet worden. Een nieuw en ruimer innovatiebeleid wordt mogelijk door het meetinstrumentarium uit te breiden met indicatoren die te maken hebben met organisatie of marktbenadering.

Oog voor het statement

Wie een handtas koopt, of een kostuum, doet dat eigenlijk niet in de eerste plaats vanuit de 'behoefte' aan iets om sleutels en een zakdoek in te bewaren of omdat hij het anders te koud zou hebben. Zelfs het aanschaffen van een cd draait om meer dan alleen om het mooi vinden van de muziek. Meer dan een (passieve) reactie op een behoefte, is de aanschaf van een cultuurproduct ook altijd een (actief) statement. In hun keuze voor deze broek (en niet voor die) of deze cd (en niet die) drukken consumenten uit wie ze zijn en wat ze belangrijk vinden. Een weloverwogen ringtone heeft in de eerste plaats een symbolische waarde: wie erin investeert, doet dat vooral om ze aan *anderen* te

laten horen. De ringtone vertelt iets over de identiteit van de consument die er zijn geld voor heeft neergeteld.

In de creatieve industrie is men zich goed bewust van de symbolische waarde die producten kunnen hebben. Die symbolische meerwaarde is niet – zoals de functionele en economische meerwaarde – de toegevoegde waarde die een product of dienst kan hebben. Voor de consumenten van de creatieve industrie is de symbolische waarde vaak het element dat de doorslag geeft voor de aankoopkeuze.

De markt waarop symbolische waarden verhandeld kunnen worden, is van subjectieve of emotionele aard. Maar dat wil niet zeggen dat die minder concreet is. Ondernemers die dit soort producten op de markt brengen houden er sterk rekening mee. Ze onderzoeken niet alleen wat de consument 'nodig' heeft – wat zijn functionele behoeften zijn – maar gaan ook na wat hij wil voelen en beleven. Kortom, functionaliteit wordt gekoppeld aan emotie.

Maar voor sectoren en bedrijven die belang hechten aan innovatie, kan het belang van de symbolische waarde van producten moeilijk overschat worden. Het consumptiepatroon in Vlaanderen wordt – net als in de meeste Westerse economieën – immers steeds meer bepaald door consumenten die zich in de top van de zogenaamde Maslow-piramide¹⁹ bevinden: mensen van wie alle basisbehoeften al lang bevredigd zijn en die op zoek zijn naar méér.

Emotiemarkten maken opgang

Op de moderne massaconsumptiemarkt hebben basisbehoeften en functionele noden plaatsgemaakt voor een breed gamma aan symbolische waarden. Zelfs markten die traditioneel weinig of niets met de creatieve sector te maken hadden, zijn vandaag emotiemarkten geworden, waar de diversiteit en verpersoonlijking van goederen telt. De hedendaagse consument zoekt uitdrukkelijk iets anders dan de rest van de massa. Hij koopt producten of diensten op de emotiemarkt, omdat ze aan subjectieve verlangens tegemoetkomen.

Ook bij een stoel, een koffiezetapparaat, een fiets, een appartement in een bepaalde buurt... gaat het vooral om het uitdrukken van identiteit en betekenis. Mensen tonen dat ze gezondheid ernstig nemen door voor 'light' producten te kiezen. Met de 'free trade'-bananen in het winkelkarretje maken ze zelfs een moreel of politiek statement.

Voor ondernemers in meer traditionele sectoren houdt dit grote mogelijkheden in, als ze kiezen voor innovatie. Het is

geen toeval dat steeds meer niet-creatieve sectoren de weg zoeken naar de creatieve industrie. Ze doen dat niet alleen om inspiratie op te doen, maar ook om effectief samen te werken bij het creëren van de symbolische meerwaarde die 'het verschil' kan maken. Daarom worden gerenommeerde designers betrokken bij het ontwerpen van huishoudtoestellen, harddisks en vaatwasborstels. Henkel bijvoorbeeld, werkt samen met Alessi om een wc-reiniger in de markt te zetten waarvan de meerprijs een duidelijk teken is van hoe symbolische meerwaarde omgezet wordt in financiële meerwaarde.

Het is duidelijk dat de oude definitie van innovatie zelf aan innovatie toe is. Innovatie is meer dan R&D, en succesvolle innovatie kan vaak zonder R&D.

*Marion Debruyne,
Associate Professor aan de Vlerick Leuven
Gent Management School*

Meer info?

Meer hierover vindt u in het boek 'Innoveren met Creativiteit', uitgegeven door Lannoo Campus in samenwerking met Flanders District of Creativity en de Vlerick Leuven Gent Management School.

¹⁶ Producten of diensten die perfect inwisselbaar zijn voor elkaar.

¹⁷ Met 'producten' worden ook diensten bedoeld.

¹⁸ EWI-Review 1 (1): 10 – 13

¹⁹ Volgens Maslow doorloopt elke mens een bepaalde behoeftenopbouw, de zogenaamde *piramide van Maslow of behoeftenhiërarchie van Maslow*. Hij voldoet eerst aan zijn basisbehoeften, voordat hij aan meer luxe en minder noodzakelijk behoeften kan voldoen.

zie ook http://nl.wikipedia.org/wiki/Abraham_Maslow en http://nl.wikipedia.org/wiki/Piramide_van_Maslow.

Liever creatiever

Van de halaburger tot de sliplift, van consultants die zich op grootmoeders wijze boos maken tot creatieve human resources; Flanders DC heeft het allemaal in huis. Na vijf jaar werken aan creativiteit, ondernemerschap en innovatie, kreeg de organisatie voor ondernemingscreativiteit een positieve evaluatie van de Vlaamse Regering. En een nieuw beheerscontract, dat door EWI wordt opgevolgd ...

Tot voor een tiental jaar deed het woord creativiteit vooral denken aan macramé-workshops en cursussen expressieve dans. De Amerikaanse socioloog Richard Florida²⁰ blies het stof van het begrip, toen hij het toepaste op de hedendaagse economie. In 2002 introduceerde hij het idee van een 'creatieve klasse': kunstenaars, ontwerpers, wetenschappers en andere professionals die zich met innovatie bezighouden. Als een stad, of bij uitbreiding een land, maar genoeg creatievelingen in huis heeft, dan laat welvaart niet lang op zich wachten. Het idee van een creatieve economie was geboren. Bovendien bleek het wonderwel te passen bij Vlaanderen,

met zijn vele kennisinstellingen, rijke cultuur en open economie. Alleen was en is er nog wat werk aan de winkel...

Creativiteit is het vermogen om tot nieuwe ideeën te komen, of tot nieuwe combinaties van ideeën, die op een of andere manier een voordeel met zich meebrengen. Dat kan een bedrijf zijn dat groeit, een regio die meer jobs creëert of een maatschappij die sociale problemen oplost. Sinds de Tweede Wereldoorlog heeft onze economie zich in de eerste plaats op productie toegelegd. Jaar na jaar werd Vlaanderen productiever en efficiënter. Helaas volstaat die troef niet langer in een

geglobaliseerde wereld, door de concurrentie van lageloonlanden. Concurrentie op het gebied van prijs, dat winnen we nooit. Daarom moeten we concurreren op innovatie, op het aanbieden van slimme oplossingen.

De wc-borstel van 243 euro

Tot voor een paar jaar werd innovatie verengd tot technologie. Dat deed heel wat kleinere bedrijven afhaken. Flanders DC benadrukt de zachte kant van innovatie. Daardoor dringt het besef door dat innovatie op alle producten en diensten. Speculoospasta is net zo goed innoverend

als een nieuwe softwarefunctionaliteit. Bovendien is nogal wat kruisbestuiving mogelijk tussen wat strikt gezien tot de creatieve sector behoort – kunst, architectuur en multimedia – en de wereld van de ondernemers. Een gewone wc-borstel kost 1 euro, maar een exemplaar ontworpen door Philippe Starck 243 euro. Wat is het verschil? Design.

De missie van Flanders DC is in de eerste plaats ondernemers creatiever te maken. Met de nieuwe beheersovereenkomst kreeg Flanders DC er ook de opdracht bij om creatievelingen ondernemender te maken. Een eerste stap hierin is de integratie van het Flanders Fashion Institute²¹ in Flanders DC.

Over het muurtje kijken

Aan creativiteit hebben de Vlaamse bedrijven geen gebrek, alleen gebeurt er niet altijd veel mee, door een gebrek aan professionalisering. Van een kwaliteitsmanager kijkt niemand op, maar een creativiteitsmanager blijft in Vlaanderen een uitzondering. Ondernemers hebben bovendien niet snel de neiging om over het muurtje te kijken, bij collega's in een verwante of zelfs heel andere sector. Internationaal denken is vaak enkel voor gevorderden, terwijl ook de drempel naar kennisinstellingen (die ondernemers kunnen helpen bij nieuwe manieren van zakendoen) vaak nog hoog blijkt.

Hieraan wil Flanders DC verhelpen door te sensibiliseren, kennis te verspreiden en handige hulpmiddelen ter beschikking te stellen van iedereen die creatief aan de slag wil. Veel tools bevinden zich op de website van Flanders DC. Iedereen kan

er zijn creativiteit testen en trainen, een ondernemend profiel opmaken of ontdekken hoe hij of zij als bedrijfsleider scoort op innovatie. Daarnaast heeft het populaire pakket 'GPS voor Ondernemingen' al duizenden Vlamingen – in ondernemingen en erbuiten – geholpen om efficiënt te brainstormen.

Sliplift en speculoospasta

Aanzetten tot ondernemingscreativiteit was de uitdrukkelijke bedoeling van *De Bedenkers*²², het één-programma dat Flanders DC initieerde. Niet alleen de sliplift en de speculoospasta vonden de weg naar de markt, in totaal ging het om maar liefst elf producten. De Bedenkers kreeg ook een vervolg in Vlaamse scholen met de Klaseditie. Deze kwam onder meer op de proppen met de Party Purse: een kruising tussen een kousenband en een portemonnee.

Flanders DC biedt ook kennis en inspiratie. Het Flanders DC kenniscentrum aan de Vlerick Leuven Gent Management School heeft tot nu toe een indrukwekkend aantal studies²³ gepubliceerd, over onderwerpen zo divers als mode, globalisering en human resources. Ook op basis hiervan ontwikkelden de onderzoekers een aantal hulpmiddelen. Inspiratie biedt Flanders DC onder meer door gerenommeerde sprekers, zoals Sir Ken Robinson²⁴ of Tom Peters²⁵ uit te nodigen. Deze laatste vindt grote bedrijven, stabiliteit en, ja, zelfs mannelijke werknemers overroepen. Kmo's, doelgericht handelen en vrouwen werken nu eenmaal veel beter. Het Creativity World Forum, met originele sprekers zoals John Cleese en Martin Heylen, trok liefst 1.500 geïnteresseerden dit jaar, een opkomst

FLANDERS DC

INSPIRING CREATIVITY

waar veel Vlaamse organisaties alleen maar kunnen van dromen.

Trouwens, Flanders DC biedt niet alleen inspiratie, maar gaat er ook actief naar op zoek. In Baden-Württemberg, bijvoorbeeld, de Duitse regio die – ondanks een saai imago – een voorloper is in creatieve economie. Baden-Württemberg is slechts een van de creatieve regio's die Flanders DC verzamelde in het internationale District of Creativity-netwerk, dat inmiddels twaalf leden uit drie continenten telt.

Creatief met crisis

Voor Flanders DC hoeft de huidige economische crisis geen rem te betekenen op creativiteit. De crisis vormt een uitdaging voor de hele bedrijfsweld, maar een creatieve economie is er beter tegen bestand. Kenniswerkers leveren immers veel meer toegevoegde waarde en hebben

meer expertise in huis. Hen laten bedrijven beter niet afvloeien.

Volgens de Oostenrijkse econoom Joseph Schumpeter²⁶ gaan radicale innovatie en destructie hand in hand. Bij de zogenaamde 'creatieve destructie' gaan niet-rendabele bedrijven ten onder, waardoor ruimte ontstaat voor nieuwe bedrijfsmodellen. Sommige bedrijven slagen erin die creatieve destructie op zichzelf toe te passen. Ze blijven zichzelf heruitvinden, zoals het Finse Nokia, dat in de 19^{de} eeuw begon als producent van rubberproducten en een hele weg aflegde voor het een succesvolle gsm-fabrikant werd. Wellicht weten we pas over enkele jaren welke Vlaamse Nokia's zichzelf in deze moeilijke periode creatief op de kaart hebben gezet.

*Koen Peeters,
Flanders District of Creativity vzw*

De stradar

Geen saaier meubilair dan straatmeubilair, zou u denken. Niet zo bij Wolters, de Zelemse specialist in verkeersveiligheid en straatcomfort. Het bedrijf vroeg een handvol designers om zitbanken, fietsrekken en zelfs vuilnisbakken en hekjes opnieuw uit te vinden. Resultaat: een aantal opvallende wegmeubels die intussen menig straatbeeld opfleuren. Zo leek een nadar voor een speelstraat voor Wolters te veel op traliewerk. Het bedrijf maakte er een stradar van: een afsluiting die alle eigenschappen heeft van een nadar, maar ook kindvriendelijk, sympathiek en uitnodigend is.

De halalburger

Creativiteit zit niet alleen in producten, maar ook in het aanpassen aan de lokale markt. Zo is een hamburger van McDonald's overal ter wereld hetzelfde, ook al heeft hij hier en daar een andere naam. Dat maakt McDonald's overal ter wereld marktleider. Behalve in Noord-Afrika. Daar zwaait het Belgische Quick de plak. Dat bedrijf zag als eerste in dat de markt er anders is en bracht halalburgers op de markt. Met een kleine wijziging aan de bereidingswijze, stak het de concurrentie de loef af.

Tifani is coming!

De Vlaamse kmo Televic heeft een traditie in onderzoek en ontwikkeling, maar toen het alle werknemers wou betrekken bij de zoektocht naar nieuwe ideeën, gebeurde dat met een mysterieuze postercampagne: "Tifani is coming!" Beetje bij beetje werd gelost dat Tifani stond voor Televic Innovation Funnel and Ideas. Het hele bedrijf wist meteen dat nieuwe ideeën welkom waren. Tifani vergrootte de betrokkenheid van alle werknemers en liet Televic toe het creatieve potentieel binnen de organisatie ten volle te gebruiken. (www.televic.com)

Het Flanders DC-netwerk

*: Aspirant-leden

20 <http://creativeclass.com/> en www.kei-centrum.nl/view.cfm?page_id=2622

21 Zie ook elders in dit nummer: p. 36

22 EWI-Review 2 (1): 38

23 Zie ook elders in dit nummer: p. 16

24 www.flandersdc.be/view/nl/34321561-Sir+Ken+Robinson.html

25 www.flandersdc.be/view/nl/4151881-Presentatie+en+foto%27s.html and <http://www.tompeters.com/>

26 www.economische-begrippen.nl/Schumpeter.htm en http://nl.wikipedia.org/wiki/Joseph_Schumpeter

Bruisend Europees Jaar van de Creativiteit en Innovatie

Creativiteit
en innovatie
Europees Jaar 2009

Elk jaar selecteert de Europese Commissie een bepaald thema, om het onder de aandacht te brengen van de burgers en de regeringen van de lidstaten. Zo werd 2009 werd uitgeroepen tot het Europees Jaar van de Creativiteit en Innovatie. 'Bedenken, Creëren en Innoveren' luidt het motto.

Het algemene doel van het Jaar is het ondersteunen van de inspanningen van de lidstaten om creativiteit te bevorderen. Dat gebeurt door de benadering van een leven lang leren, als drijvende kracht voor innovatie en als doorslaggevende factor voor de ontwikkeling van persoonlijke, professionele, ondernemers- en sociale vaardigheden, en het welzijn van alle individuen in de maatschappij²⁷. Daarnaast streeft de Commissie ook een aantal specifieke doelstellingen na (zie kaderstuk).

Er beweegt heel wat ...

Deze uiteenlopende doelstellingen wil de Europese Commissie verwezenlijken via enerzijds conferenties, evenementen, debatten²⁸ en informatie- en promotiecampagnes. Anderzijds zal ze voorbeelden van goede praktijken inventariseren en verspreiden. Zo vond op 8 en 9 juli een conferentie plaats rond de regionale dimensie van creativiteit en innovatie in Brussel, georganiseerd door het Directoraat-Generaal Onderwijs en Cultuur. Dit DG coördineert het Jaar, samen met het DG Ondernemingen en Industrie. Daarnaast zijn er heel wat andere DG's actief betrokken, zoals Onderzoek, Energie en Transport, ... Het Jaar wordt ondersteund door het Europees Parlement, het Comité van de Regio's²⁹ en het Europees Economisch en Sociaal Comité.

Aan het Jaar nemen trouwens niet alleen de 27 EU-lidstaten deel, maar ook landen als Noorwegen, IJsland en Turkije. In de lidstaten valt de uitwerking van het Jaar onder de verantwoordelijkheid van de nationale coördinatoren.

... ook in Vlaanderen!

De Vlaamse overheid participeert actief in het Europees Jaar van de Creativiteit en Innovatie. Een stuurgroep³⁰ werd opge-

richt, die in eerste instantie zoveel mogelijk richtbaarheid aan het Jaar geeft en verschillende beleidsmakers bij de uitwerking ervan betreft. Een specifieke website zag het licht. Evenementen die in het kader van het Europees Jaar passen, kunnen hier trouwens nog steeds aangemeld worden: de campagne loopt gedurende het hele jaar. In het najaar vindt – als kers op de taart – een slotgebeuren plaats, erop gericht de aandacht voor creativiteit en innovatie in de volgende jaren levend te houden. Vooral het stimuleren van het buiten-de-hokjes-denken en kruisbestui-

vingen tussen verschillende disciplines zoals cultuur, wetenschap, en ondernemerschap staat centraal. Hou alvast www.creatief2009.be in de gaten!

*Ilse Boeykens,
Afdeling Ondernemen en Innoveren*

Specifieke doelstellingen

De Europese Commissie streeft met het Jaar van de Creativiteit en Innovatie ook een aantal specifieke doelstellingen na, die de creativiteit en het innovatievermogen bevorderen:

- het stimuleren van artistieke en andere vormen van creativiteit door middel van kleuter-, lager-, en secundair onderwijs (incl. de beroepsrichtingen), alsook door niet-formele en informele onderwijssystemen;
- het behouden van het engagement gedurende het leven van een volwassene via creatieve vormen van zelfexpressie;
- het aanwenden van culturele verscheidenheid als een bron van creativiteit en innovatie;
- het gebruiken van informatie- en communicatietechnologieën als medium voor creatieve zelfexpressie;
- ervoor zorgen dat wiskundige, wetenschappelijke en technologische studies een actieve en innovatieve mindset promoten;
- het stimuleren van het begrip van het innovatieproces en van meer ondernemingszin als conditio sine qua non voor een blijvende welvaart;
- het promoten van innovatie als de weg naar duurzame ontwikkeling;
- het ontwikkelen van regionale en lokale ontwikkelingsstrategieën die gebaseerd zijn op creativiteit en innovatie;
- het ontwikkelen van culturele en creatieve industrieën, inclusief design – waar het esthetische en het economische samenkomen;
- het ontwikkelen van creativiteit en innovatievermogen in particuliere en openbare organisaties³¹.

27 Bron: Beschikking Nr. 1350/2008/EG van het Europees Parlement en de Raad van 16 december 2008 betreffende het Europees Jaar van de Creativiteit en Innovatie (2009).

28 De debatten worden in samenwerking met het European Policy Centre georganiseerd. Voor meer info over de debatten, zie: http://create2009.europa.eu/about_the_year/debates.html

29 www.cor.europa.eu

30 Deze wordt voorgezeten door de coördinator voor de Vlaamse gemeenschap en bestaat uit vertegenwoordigers van het Ministerie van Onderwijs en Vorming, het departement Economie, Wetenschap en Innovatie, het departement Cultuur, Jeugd, Sport en Media, Flanders DC, Syntra Vlaanderen, de Proeftuinen en IWT.

31 Bron: <http://create2009.europa.eu>

Aanbevelingen van de Ambassadeurs van het Jaar

Net als vorige jaren, werden ook voor het Europees Jaar van de Creativiteit en Innovatie ambassadeurs gekozen. Deze prominente figuren ondersteunen de doelstellingen van het Jaar en fungeren als rolmodel. Gezien de brede doelstellingen die de Commissie beoogt, vormen ze een diverse groep van auteurs, designers, onderzoekers, ondernemers en creatievelingen³².

Het zijn trouwens niet van de minste. Bekende namen kleuren het pallet, waaronder Ernő Rubik, bekend van de gelijknamige gekleurde kubus; Dominique Langevin, professor in de natuurkunde; Edward de Bono, auteur op het vlak van creativiteit en lateraal denken; en Esko Tapani Aho, Executive Vice-President van Nokia. België wordt vertegenwoordigd door Choreografe Anne Teresa de Keersmaeker en Christine van Broeckhoven, vooral bekend om haar onderzoek naar Alzheimer.

Op 7 januari vond in Praag de eerste rondetafel plaats. De ambassadeurs wensten in eerste instantie het belang van creativiteit en innovatie voor de toekomst van Europa te benadrukken. Ze formuleerden er aanbevelingen voor het beleid van de Europese lidstaten en instellingen. Zo pleitten ze ervoor – in de huidige economische crisis – meer te investeren in onderzoek, innovatie, menselijk kapitaal en onderwijs. Hierbij werd het Finse voorbeeld aangehaald, waarbij de crisis uit de jaren 90 overwonnen werd door het verhogen

van de O&O-uitgaven en het behouden van de investeringen in onderwijs. Wel moet het onderwijs meer focussen op *learning-by-doing*, het creëren van opportuniteiten en het oplossen van problemen, in plaats van louter op kennisoverdracht.

Daarnaast raadden ze de lidstaten en Europese instellingen aan de innovatieve en creatieve capaciteit van individuen, gemeenschappen en instellingen aan te moedigen. Niet alleen de maatschappelijke betrokkenheid bij technologie moet worden ondersteund, maar men moet ook het belang van de opbouw van menselijk kapitaal erkennen en culturele diversiteit promoten.

Tot slot benadrukten ze dat de nodige creativiteit en innovatiekracht aan de dag wordt gelegd bij de oplossingen voor de uitdagingen waar Europa voor staat: de shift naar de kennismaatschappij, de demografische veranderingen, de globalisering en klimaatverandering. Technologie is hierin volgens hen hét sleutelinstrument.

Intussen zaten de ambassadeurs ook al een tweede keer samen. Het resultaat hiervan zullen we er in de loop van het jaar kunnen op naslaan in hun 'Manifest voor creativiteit en innovatie in Europa'.

*Ilse Boeykens,
Afdeling Ondernemen en Innoveren*

Anne Teresa de Keersmaeker

Christine van Broeckhoven

³² Een overzicht van alle ambassadeurs (samen met hun persoonlijke boodschap) is te vinden op: <http://create2009.europa.eu/ambassadors.html>

Design Vlaanderen, motor voor de creatieve industrie

De Vlaamse Gemeenschap maakte er een speerpunt van om creativiteit te promoten en onder de aandacht te brengen. Een van de pijlers van het nieuwe Agentschap Ondernemen³³ werd dan ook 'Design Vlaanderen'.

Schrijf daarin al je invallen op. Creatieve mensen nemen toevallige kleine invallen serieus. Je hebt dan ook een handig archief dat ervoor zorgt dat je het warm water niet steeds opnieuw moet uitvinden.

Design Vlaanderen promoot eigentijds en kwaliteitsvol design. Het ondersteunt, promoot, begeleidt, stimuleert en subsidieert erkende ontwerpers. Via advies en workshops zet het ondernemingen aan design in hun bedrijfscultuur en productieproces te integreren. Het brede publiek wordt gesensibiliseerd voor de meerwaarde van design door tentoonstellingen, door het uitreiken van de Henry van de Velde Awards & Labels, door het tijdschrift Kwintessens, door uitgekende beursstands,... Kortom, Design Vlaanderen promoot Vlaanderen als designregio.

Alle macht aan de creativiteit

Design is een object, dienst of proces dat bewust is gecreëerd met een meerwaarde op economisch, esthetisch, ecologisch, sociaal en of cultureel vlak. Alle bedrijven die op een of andere manier design creëren in Vlaanderen worden bij de creatieve industrie gerekend. Voor de designers en hun bureaus is hierin een belangrijke rol weggelegd. Daarom spitst Design Vlaanderen zich in zijn werking toe op de ontwerp bureaus.

Hierin onderscheidt het zich fundamenteel van Flanders InShape³⁴, dat vertrekt bij de bedrijven. Beide leggen dan ook andere accenten. Wanneer men werkt vanuit een opdracht van een bedrijf, is het product reeds bepaald van bij de aanvang. Als men daarentegen een ontwerper zijn gang laat gaan, komt de creativiteit volledig tot uiting. Eventueel kunnen naderhand nog aanpassingen gedaan worden met het oog op de productie, maar laat het nu net die eigenzinnige creativiteit zijn die de economie nodig heeft. En die trouwens ook typisch is voor Vlaanderen in de internationale designwereld. We denken daarbij aan meubelbedrijven als Extremis en Quinze & Milan of verlichting van Dark en Modular. Al zijn dit slechts enkele namen uit een groot aanbod.

▼ *"Brocante de salon" (2007), ontworpen door Atelier BLINK (Emilie Lecouturier en Céline Poncelet), tapijt, wol en polyamide*

► *"Kosmos" (2009), ontworpen door Dirk Wynants voor Extremis, buitenmeubilair*

Samen beter designen

Design Vlaanderen heeft deze creatieve bedrijven samengebracht in het Belgian Design Forum³⁵. Voor hun CEO's worden conferenties en workshops georganiseerd, waarop buitenlandse specialisten komen spreken. Thema's die reeds aan bod kwamen waren onder meer service management, user-centred design, design effectiveness, branding, ... Op de site van het Forum kunnen een aantal filmpjes over baanbrekende Vlaamse bedrijven bekeken worden. Vele onder hen hebben een 'Design Management Europe Award'³⁶ gewonnen. Deze DME Awards worden jaarlijks uitgereikt om creatieve bedrijven te belonen voor hun designbeleid (zie kader). Vlaanderen scoort telkens.

Design maakt het verschil

Twee studies³⁷ over de economische impact van design op het bedrijfsleven in Vlaanderen bevestigden de positieve invloed ervan. Vooral wanneer design wordt toegepast als managementinstrument, doen de bedrijven het goed. Dit creëert en bestendigt een groeiend besef van de mogelijkheden van design en design management. Daarom ook organiseert Design Vlaanderen op regelmatige basis de workshops 'Design maakt het verschil'. Deze workshops zijn gericht naar bedrijfsleiders. Op het programma staan telkens een aantal gevalstudies, waarin ondernemer en ontwerper het verloop van hun samenwerking schetsen en – vooral – hoe die resulteert in betere economische resultaten. Van elke workshop worden de proceedings gepubliceerd, die gratis verkrijgbaar zijn. De industriële designers, erkend door Design Vlaanderen, mogen hiermee ook designadvies geven binnen de kmo-portefeuille³⁸.

Lokaal talent

Design Vlaanderen zoekt ook contact met de bedrijven via het netwerk van de provinciale account managers van het Agentschap Ondernemen. Samen werden een aantal publicaties gemaakt zoals 'Design geeft Voorsprong' en 'De Designmeter': handige tools om het belang van design aan te kaarten bij de bedrijven. Zij komen regelmatig bij Design Vlaanderen aankloppen in hun zoektocht naar nieuw creatief talent. Zo kwamen meerdere designcollecties tot stand. Er ontstonden ook prototypes en unica, die gepubliceerd werden in Kwintessens³⁹ of opgemerkt in een tentoonstelling in de Design Vlaanderen Galerie⁴⁰ en nadien in productie genomen.

Om de beste designbedrijven en hun creativiteit in de kijker te zetten, wordt jaarlijks de Henry van de Velde prijs voor Bedrijf uitgereikt. Daarnaast zijn er de Henry van de Velde Labels: hoogwaardige kwaliteitskeurmerken met internationale allure voor

kwalitatief hoogstaande en goed vormgegeven producten. De labels geven extra commerciële slagkracht en spelen vooral internationaal een rol in de imago-opbouw en uitstraling van de producenten. De Vlaamse designbedrijven zijn exportgericht. Daarom ook werkt Design Vlaanderen samen met Flanders Investment & Trade⁴¹ om Vlaams design in het buitenland te promoten. Tijdens de meubelbeurs in Milaan geven ze reeds een aantal jaar de gezamenlijke presentatie 'ABC – Authentic Belgian Creativity'. Zo helpt Design Vlaanderen bedrijven internationaal het verschil te realiseren.

*Christian Oosterlinck,
Design Vlaanderen*

Vanwaar de DME Award?

De DME Award is gegroeid vanuit het Europees Admire-project⁴², waaraan Design Vlaanderen meewerkt als correspondent. Bedoeling is innovatie en differentiatie te ondersteunen bij de bedrijven, en meer specifiek bij kmo's. Een gelijkaardig Europees project waar Design Vlaanderen deel van uitmaakt, is SEE Design (Sharing Experience on Design Support⁴³, een INTERREG IIIc-programma⁴⁴). In Vlaanderen werd met Europees ESF-geld⁴⁵ Concreas⁴⁶ opgericht, het Centrum voor Ondernemerschap in de Creatieve sectoren. Partners daarin zijn – naast Design Vlaanderen – de Lessius Hogeschool, interieur&design department van de Katholieke Hogeschool Mechelen, Design Vlaanderen, Flanders Fashion Institute⁴⁷, Designcenter De Winkelhaak, VKW Antwerpen-Mechelen, Adidict Creative Lab en Optimo.

33 www.agentschapondernemen.be

34 Zie ook elders in dit nummer: p. 38

35 www.belgiandesigndesignforum.be

36 www.designmanagementeurope.com

37 De Economische impact van design op het bedrijfsleven in Vlaanderen, 2003, VIZO en de "Economische impact van design op het bedrijfsleven in Vlaanderen, 2007, Design Vlaanderen.

38 EW1-Review 1 (3): 5

39 www.designvlaanderen.be/nl/kwintessens

40 www.designvlaanderen.be/nl/dvl-galerie

41 EW1-Review 1 (2): 47

42 www.proinno-europe.eu/index.cfm?fuseaction=page.display&topicID=59&parentID=59#

43 [/www.seedesign.org](http://www.seedesign.org)

44 www.interreg3c.net/web/home_en

45 EW1-Review 1 (2): 26-28

46 www.flandersdesign.be/concreas

47 Zie ook elders in dit nummer: p. 36

Doordachte investeringsen in creativiteit

Voor creatieve cultuurbedrijven is het niet eenvoudig private kapitaalverschaffers aan te trekken. Die hebben immers vaak twijfels bij het risicoprofiel en bij het rendementspotentieel. Daarom ontwikkelde de Vlaamse overheid een instrument om tegemoet te komen aan de financieringsproblematiek van de culturele industrie: CultuurInvest.

TIP

Wanneer je in groep brainstormt over een vraagstuk, zorg dan dat de mensen rond de tafel bereid zijn ideeën te delen, en bevoegd en bekwaam om het probleem aan te pakken. Nodig ook een vreemde eend uit, iemand van een andere afdeling, een klant, je buurvrouw ...

CultuurInvest, het investeringsfonds voor de Vlaamse creatieve industrie, is operationeel onder de vleugels van ParticipatieMaatschappij Vlaanderen (PMV)⁴⁸. Het fonds verstrekt geen subsidies, maar het investeert risicokapitaal in cultuurgebonden ondernemingen en wil daarop rendement realiseren.

Kapitaal voor cultuur

CultuurInvest kan, afhankelijk van de groeifase en de precieze noden van een bedrijf, investeren op drie manieren. Ten eerste kan CultuurInvest risicokapitaal verschaffen: het neemt dan een aandelenparticipatie in het bedrijf. Een tweede mogelijkheid is projectfinanciering: CultuurInvest financiert dan concrete projecten op korte termijn. Ten slotte kan CultuurInvest ook achtergestelde leningen aanbieden: beperkte leningen op langere termijn, eventueel converteerbaar in aandelen. Daarnaast heeft CultuurInvest een faciliterende rol bij het aantrekken van private financiering. Een investering door CultuurInvest moet gelden als een kwaliteitslabel en er zo voor zorgen dat bijvoorbeeld ook banken of private fondsen willen investeren in de betrokken ondernemingen. Bovendien wil CultuurInvest borg staan voor professionalisering, groei, continuïteit en duurzame tewerkstelling in de sector.

Om in aanmerking te komen voor een investering van CultuurInvest is het aanbieden van kwaliteitsvolle cultuurgebonden producten en/of diensten met een duidelijk economisch marktpotentieel niet het enige criterium. Een goed onderbouwd, realistisch businessplan en een gedegen, competent ondernemersteam geven de doorslag in elke investeringsbeslissing. Het fonds investeert o.a. in ondernemingen die actief zijn in de sectoren van de nieuwe media en de computergames, de audiovisuele sector en de digitale vormgeving, de muziekindustrie en het concertwezen, design en designermode, de gedrukte media en grafische vormgeving, de uitgeverijen en de boekhandels, de musicals en de podiumkunsten, de distributie binnen de beeldende kunsten. Kortom, in spelers actief op het kruispunt van economie en cultuur.

Vlaamse avant-garde handtassen in Japan

In de periode van november 2006 tot februari 2009 ontving Cultuurinvest 215 dossiers. 33 ondernemingen daarvan werden gefinancierd voor een totaalbedrag van meer dan vier miljoen euro. Een van deze ondernemingen is Crucial Associates bvba: de Antwerpse onderneming van het Vlaamse ontwerpersduo Audrey van der Velden en Olivier Waelkens. De twee ontwerpers hebben hun eigen lijn onder de merknaam Dallas & Vegas. Ze spitsen zich toe op de ontwikkeling, productie en commercialisering van een designerlijn voor handtassen, bagage en accessoires in het hogere avant-gardesegment. CultuurInvest verstrekt een achtergestelde lening aan Crucial Associates bvba, waardoor de onderneming zuurstof krijgt om verder te groeien.

"Dallas & Vegas heeft zich dankzij Cultuurinvest internationaal kunnen presenteren, zoals op de beurs in Parijs, wat maakt dat we nieuwe verkooppunten hebben in Japan, Rusland, USA tot in Cyprus en Griekenland", aldus de ondernemers. Voor een voorsmaakje van de verschillende accessoires: www.dallasvegas.com.

Ben Jehaes,
ParticipatieMaatschappij Vlaanderen nv

Wat CultuurInvest voor u kan doen?

Wilt u een beroep doen op kapitaal van CultuurInvest of wilt u nagaan of uw bedrijf in aanmerking komt? Surf dan naar de website www.cultuurinvest.be of neem contact op met CultuurInvest via cultuurinvest@pmvlaanderen.be of via de site www.pmv.eu.

Cultuur
Invest

PMV
 kmo

Kan creativiteit gemeten worden?

“Kan creativiteit internationaal vergeleken worden?” Het is een veelgestelde vraag, zowel in publieke als in private kringen. Ernesto Villalba, onderzoeksmedewerker aan het Centre for Research on Lifelong Learning – kort CRELL, onderdeel van het Joint Research Centre van de Europese Commissie – gaat er in een paper dieper op in. Op 28 en 29 mei vond ook een conferentie plaats rond de meetbaarheid van creativiteit⁴⁹, georganiseerd door het CRELL en het DG Onderwijs en Cultuur.

TIP

Ga eens op een andere plaats zitten

Je vaste plaats thuis aan de keukentafel, in de kantine op het werk of aan je bureau houdt je in je routine. Verwissel van plaats en kijk eens van een andere kant naar je werk-, eet- of zitplaats. Of speel eens bezoeker in je eigen bureau.

Om creativiteit te meten, is uiteraard in eerste instantie een internationaal aanvaarde definitie nodig. Op dit ogenblik zijn in de literatuur diverse definities in omloop. Er bestaat volgens Villalba evenwel consensus over bepaalde creativiteitskenmerken. Er is eenduidigheid over het feit dat creativiteit gerelateerd is aan de productie van iets nieuws dat tevens een bepaalde waarde heeft. Dit 'nieuws' hoeft geen product te zijn, het kan ook om nieuwe processen of nieuwe diensten gaan⁵⁰.

Er duikt nog een ander probleem op. Het meten van creativiteit wordt in de literatuur ook vanuit verschillende invalshoeken of theorieën benaderd. Villalba bestudeert vier verschillende invalshoeken. De eerste twee hebben betrekking op het psychologisch onderzoek van creativiteit, de laatste twee gaan veeleer uit van een sectorbenadering.

4 invalshoeken

De eerste invalshoek is deze van het divergerend denken, omschreven als 'de bekwaamheid om een groot aantal verschillende mogelijkheden te genereren om een probleem op te lossen'⁵¹. De 'Torrance Test of Creative Thinking' is een wijdverspreide test die creativiteit tracht te meten op basis van divergerend denken. Deze test kreeg echter al heel wat kritiek en wordt in elk land op een verschillende manier ingevuld.

De tweede invalshoek is die van de 'creatieve persoonlijkheid', waarbij men vooral de karakteristieken van creatieve personen onderzoekt. Binnen deze stroming wordt zowel gewerkt met de psychometrische, biografische als historiekmetrische benadering. Bij de psychometrische benadering maakt men gebruik van lijsten met persoonlijke karaktertrekken, checklists voor zelfrapportering, biografische enquêtes en interesse- en attitudemaatstaven. De biografische benadering bestudeert casestudies van voortreffelijke creatievelingen. De historiekmetrische benadering spitst zich toe op creatievelingen uit het verleden.

De derde invalshoek omvat de 'Creative Class theory' van Florida, die in 2002 een 'creativity index' ontwikkelde. De index is

gebaseerd op zijn 3T-Model: Technologie, Talent en Tolerantie⁵². Begin 2004 pasten Florida en Tinagli⁵³ dit model aan volgens de Europese context. Ook het model van Florida kreeg al heel wat kritische reacties, onder meer over de geselecteerde indicatoren, de afbakening van de creatieve klasse en op de theorie van 'creative capital' in zijn geheel. Flanders DC ontwierp samen met de Vlerick Leuven Gent Management School een barometer om de creativiteit van een regio na te gaan⁵⁴. Ook deze barometer is deels gestoeld op de 'Creative Class theory'.

Bij een vierde invalshoek worden vooral indicatoren voor innovatie en ondernemerschap gezien als mogelijke maatstaven voor het meten van het creativiteitsniveau. Hieronder horen de European Trend Chart, die de innovatieprestaties van de Europese lidstaten onderzoekt en vergelijkt; de Community Innovation Survey, een enquête door de EU-lidstaten in opdracht van de Europese Commissie over technologische product- en procesinnovatie⁵⁵; de Inno-barometer, een jaarlijkse opiniepeiling naar bedrijven en het grote publiek over attitudes en activiteiten inzake het innovatiebeleid⁵⁶; het European Innovation Scoreboard, dat een vergelijkende analyse maakt van de innovatieprestaties van de Europese lidstaten⁵⁷; het European Service Sector Innovation Scoreboard⁵⁸ dat indicatoren omvat voor innovatie in zakelijke diensten; en de indicatoren ontwikkeld voor het 'Entrepreneurship Innovation Program'⁵⁹.

Het stappenplan

Villalba onderzocht tot slot de vraag of creativiteit kan gemeten worden door gebruik te maken van grote internationale onderzoeken, zoals PISA of TIMMS (zie kader). Hij kwam tot de conclusie dat dit niet efficiënt zou zijn. Hij stelde dat er eerst overeenstemming moet zijn over een gezamenlijke werkdefinitie van creativiteit. Pas daarna is er ruimte voor een haalbaarheidsstudie naar de mogelijkheid om een test te ontwikkelen om creativiteit op internationaal – en vooral Europees – niveau te meten. Zodra de test is ontwikkeld – na positieve resultaten van de haalbaarheidsstudie – dient deze in zoveel mogelijk landen te worden uitgetest. Op die manier

kunnen we op langere termijn komen tot een grootschalig proces, dat een beeld geeft van de creatieve niveaus in een maatschappij.

*Ilse Boeykens,
Afdeling Ondernemen en Innoveren*

PISA en TIMMS

PISA of het Programme for International Student Assessment is een driejaarlijkse internationale studie waarbij de kennis en vaardigheden van 15-jarigen uit 57 landen wordt getest en met elkaar vergeleken. PISA stelt vooral vragen over wetenschappen, wiskunde en leesvaardigheid. De onderwijsministeries van de deelnemende landen nemen de coördinatie van PISA waar, overkoepeld door de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO). PISA is een belangrijke kwaliteitsbarometer voor het onderwijs. In 2006 haalden de Vlaamse 15-jarigen hoge resultaten voor wetenschappen. Ook voor wiskunde scoorde Vlaanderen uitstekend. Enkel voor leesvaardigheid scoorde Vlaanderen net onder de toppers.

TIMMS of de 'Trends in International Mathematics and Science Study' wordt elke 4 jaar uitgevoerd met als doel het lesgeven en leren in wiskunde en wetenschappen te verbeteren voor alle studenten ter wereld. TIMMS 2007 verzamelde gedetailleerde informatie over de mate waarin wiskunde en wetenschappen door het curriculum worden afgedekt, over de voorbereiding van leerkrachten, de beschikbaarheid van informatie en het gebruik van technologie.

49 De presentaties en blog van deze conferentie zijn te vinden op: <http://crell.jrc.it/creativitydebate>

50 Bron: Villalba, E. (2008), Towards an understanding of creativity and its measurements, Joint Research Centre European Commission.

51 Definitie volgens McCrae (1987)

52 Zie ook elders in dit nummer: p. 17 en www.creativeclass.com/richard_florida

53 Irene Tinagli is gespecialiseerd in onderzoek naar innovatie, creativiteit en regionale ontwikkeling. Ze heeft in 2004 samen met Richard Florida de paper "Europe in the Creative Age" geschreven.

54 De studie is te vinden op www.flandersdc.be

55 CIS: gebaseerd op het Oslo-handboek. Zie: <http://aps.vlaanderen.be/sgml/largerekenen/1092.htm>

56 Zie www.proinno-europe.eu

57 Zie www.proinno-europe.eu

58 Zie www.proinno-europe.eu

59 http://ec.europa.eu/cip/eip_en.htm

VUB CROSSTALKS: eigenzinnig netwerk met internationale echo's

crosstalks

In 2004 startte de Vrije Universiteit Brussel met een universiteits- en industrie-netwerk: CROSSTALKS. Dit netwerk wil, tijdens diverse bijeenkomsten, open dialoog en visievorming stimuleren over kwesties die hoog op de politieke, academische en bedrijfsagenda staan.

Hoe CROSSTALKS in praktijk wordt gebracht? Met formats die variëren van selectieve brainstormsessies en science & industry lunches tot bredere workshops en algemene publiekstrekkingen. De Pecha Kucha Nights, bijvoorbeeld, zijn een populair CROSSTALKS format. *Pecha Kucha* is Japans voor het geroezemoes van conversaties. Het concept werd gelanceerd door de architecten Astrid Klein en Marc Dytham. In hun nachtclub Superdeluxe wilden ze een platform bieden aan jonge architecten en ontwerpers. Het concept? Elke spreker mag 20 slides gebruiken die elk 20 seconden zichtbaar zijn. Niet meer, niet minder. Inmiddels is het Pecha Kucha fenomeen opgedoken in 187 steden wereldwijd. Eind 2007 lanceerden multimedia-ingenieur Alok Nandi en CROSSTALKS de eerste Brusselse editie, die verrijkt werd met de inbreng van wetenschappers, fotografen, muzikanten, componisten en creatieve entrepreneurs.

De rode draad doorheen de verschillende formats is een *bottom up* aanpak en een interdisciplinaire invalshoek die alle disciplines en hiërarchieën doorkruist; van fysica en biologie tot architectuur en kunst. Zo kan CROSSTALKS de clichébevestigende mediadebatten overstijgen, waardoor alle belangstellenden en deelnemers tot nieuwe inzichten en associaties komen.

De VUB-onderzoekswereld levert de expertise voor de bijeenkomsten, in nauwe samenwerking met de Technology Transfer Interface⁶⁰. Ook andere spelers worden betrokken: Belgische en internationale universiteiten, onderzoeksgerichte of innoverende bedrijven en organisaties, en sterke persoonlijkheden, liefst zonder populaire mediastatus.

Doorbreken van geijkte patronen

Alle CROSSTALKS evenementen hebben

een internationaal karakter. Tijdens elke bijeenkomst komen verschillende aspecten van en perspectieven op een bepaald onderwerp aan bod. In die zin sluit het concept aan bij de theorie van Edward de Bono, een autoriteit op het vlak van creatief denken. Hij lanceerde de term 'lateraal denken': creativiteit impliceert het doorbreken van geijkte patronen, om naar dezelfde dingen te kunnen kijken op een andere manier.

Koppel daaraan een reeks bedrijfs-, onderzoeks-, organisatie- en menselijke waarden en de CROSSTALKS strategie is volledig. Iemand die even langskomt om één lezing mee te pikken, heeft het dus niet begrepen. Iemand die denkt dat creativiteit vanzelf komt door lang genoeg naar goeroe's te luisteren, al evenmin. Creatief zijn vergt een sociaal en mentaal proces, los van de bestaande netwerken en geijkte lezingen van de *usual suspects*. Onontbeerlijk zijn een open luisterbereidheid en een kritische, maar constructieve mentaliteit.

*Anything worth doing
is worth doing slowly*
(Mae West)

Ook voor CROSSTALKS is tijd een doorslaggevende factor: tijd om de gemeenschappelijke belangen af te tasten, tijd om in dialoog te gaan en tijd om de nieuwe opkomende realiteiten een plaats te geven. De totaalaanpak van CROSSTALKS is op zich een aanzet tot anders denken en doen. Met biologische catering en een verrassende mix van sprekers; met een subculturele *bottom up* aanpak en een informeel en open kader; met een eigenzinnige serie publicaties. Ook de locaties variëren: van de Promotiezaal op de VUB Campus van Etterbeek (de vaste

uitvalsbasis) tot de Universitaire Stichting, het Atomium, het voormalig metrostation Recyclart, iMAL, BIP, het Vlaams Parlement, het Huis van de Toekomst en dancing Claridge/Mirano.

De thema's zijn minstens even divers. Algemene onderwerpen – zoals Free & Open Source Software, Brave New Interfaces, Early Warning Signals, The Future of Medication en Energy Efficiency – worden afgewisseld met meer specifieke kwesties: Architecture, Photography & Chinese Encounters (met architectenbureau Buro II), Semantic Interfaces and Key Opportunities of S&PA (met EDS), Privacy & Dataprotection (met VUB-onderzoeksgroep LSTS). Sinds juni werkt CROSSTALKS samen met BURO II aan een reeks Open Academy sessies rond duurzaamheid vanuit architecturaal oogpunt (Alistair Guthrie, van het Londense studie bureau Arup), uitzoemend naar duurzame economie (Olivier Mongin) en een duurzaam Europa gebaseerd op *undercurrents* (Karl Schlögel).

CAMPUSTALKS

Begin dit jaar kreeg CROSSTALKS van het nieuwe VUB-rectoraat een extra impuls om de verticale en horizontale muren te slopen binnen de Brusselse associatie en met de ULB. Er worden sindsdien ook CAMPUSTALKS sessies opgezet die gericht zijn op het versterken van die grotere VUB- gemeenschap en op internationale netwerking.

Marleen Wynants,
Operationeel Directeur
VUB CROSSTALKS

TIP
6

Teken of leer tekenen
Dat stimuleert je rechterhersen helft. Die hebben we nodig om creatief te zijn. Onze linkerhersen helft gebruiken we vooral om analyses en logische redeneringen te maken.

Deelnemers getuigen

Dirk De Wit, directeur van het Instituut voor beeldende, audiovisuele en mediakunst na de sessies van Brave New Interfaces:

“De idee van ‘CROSS’ is uiteraard fantastisch en het werkt ook echt tijdens zo’n dag: je praat met mensen die je nog nooit eerder gezien hebt. Daardoor creëer je een soort ‘publieke ruimte’: omdat er openheid is voor ontmoeting, en omdat het blijkbaar niet zo onoverkomelijk is om te praten over verschillende disciplines en werelden heen. Zolang er maar een degelijke *common ground* wordt geschapen. Door zijn zeer precieze opzet creëert CROSSTALKS een solide basis voor dialoog en ontmoeting. De eerste lezingen leggen de fundering die je nodig hebt om mensen met verschillende achtergronden bij elkaar te brengen: we hebben elkaar nodig om de grote vragen van de toekomst aan te kunnen. Met de tweede sessie worden de zaken al concreter. Zodra zo’n stevige basis gecreëerd is, kan je diverse cases aankaarten, zonder dat de grote hamvragen verloren gaan.”

Guy Peeters, Algemeen Secretaris van het Nationaal Verbond van Socialistische Mutualiteiten tijdens de voorstelling van het meest recente CROSSTALKS boek ‘In Sickness and In Health’:

“De CROSSTALKS oefening kan snel zijn status van vrijblijvende denkoefening overstijgen. Het zou wel eens kunnen dat sommige van de bediscussieerde voorstellen op heel korte termijn zullen dienen als inspiratiebron voor fundamentele aanpassingen van ons systeem. Dankzij de ervaringen van de eerste CROSSTALKS cyclus kreeg ik een beter inzicht in de vragen en doelstellingen van de industrie op langere termijn. Het beeld van de industrie dat daarbij kwam bloot te liggen, is duidelijk iets genuanceerder dan het traditionele imago van maximalisatie van de ROI. Ik hoop en ik denk dat binnen de industrie stilaan ook het besef groeit dat het referentiekader van een verzekeringsinstelling iets breder is dan een louter budgettaire afweging.”

Meer weten?

- Crosstalking: <http://crosstalks.vub.ac.be>
- Open Academy sessies: www.buro2.be
- Pecha Kucha Nights Brussels: <http://pechakucha.architempo.net>
- Linking the Leaders: http://crosstalks.vub.ac.be/past_events/2008_energyefficiency/linkingtheleaders.html

60 De interfacediensten van de universitaire associaties bevorderen de wisselwerking tussen de associatie en het bedrijfsleven en staan in voor de economische valorisatie van het wetenschappelijk onderzoek dat uitgevoerd wordt bij de partners van de associatie.

Creativiteit en ICT: het IBBT Art&D programma

Het IBBT, of het interdisciplinair instituut voor breedbandtechnologie⁶¹, werd in 2004 opgericht in de naweeën van de dotcomcrash. Vandaag heeft het IBBT al meer dan 300 partners in Vlaanderen en daarbuiten. Ondanks de economische crisis kunnen de projectoproepen blijven rekenen op grote interesse. Art&D, dat onderzoekers en kunstenaars interdisciplinair laat samenwerken, is daar een sterk voorbeeld van.

exploring the information society

Het IBBT focust niet alleen op een samenwerking met de industrie en de maatschappelijke actoren. Het instituut koos ook resoluut voor een interdisciplinaire aanpak. Zo werden drie sociaal-wetenschappelijke groepen en een juridische onderzoeksgroep opgenomen in het IBBT. In de projectaanpak staan de gebruiker, de regelgeving en de markt – die in technologiegedreven projecten meestal te laat in overweging werden genomen – centraal. De bedoeling is immers om technologie te ontwikkelen die afgestemd is op de complexiteit van ons dagelijkse leven: technologie kan niet los gezien worden van haar context.

Tijdens de ondertussen meer dan 80 onderzoeksprojecten groeide de vraag naar de verbreding van de interdisciplinaire expertise van het IBBT. Voor het ontwerp van gebruikersinterfaces en prototypes, bijvoorbeeld, werden ook productontwik-

kelaars en designers betrokken. In sommige projecten werden studenten van de Koninklijke Academie van Schone Kunsten te Gent⁶² losgelaten op de technologie en de resultaten van het gebruikersonderzoek.

De I-factor

De strategische keuze om voor de creatieve aspecten van ontwikkeling en innovatie meer samen te werken, is niet enkel ingegeven door concrete projectvragen. Steeds vaker blijkt het verschil tussen hype en flop te liggen in een ongrijpbare 'x-factor': een mengsel van state-of-the-arttechnologie, gebruiksvriendelijkheid en een ontwerp dat het doelpubliek spontaan naar de portefeuille doet grijpen.

Om succesvol te innoveren, moeten we dus andere wegen durven verkennen dan die van het traditionele technologiegedre-

ven onderzoek. Vaak wordt opgeroepen tot 'out of the box thinking', maar die terminologie geeft teveel de indruk dat mensen hun eigen expertise aan de kant moeten schuiven. Het IBBT is er daarentegen van overtuigd dat excellentie in het eigen expertisedomein een noodzakelijke voorwaarde is voor continue innovatie. En daarnaast moeten we ervoor zorgen dat de experts over de nodige ervaring beschikken om vlot met andere disciplines samen te werken, over een gemeenschappelijke taal beschikken, en de kennis van anderen naar waarde weten te schatten.

Een koppelprogramma

Het Art&D programma probeert op een bescheiden manier een steentje bij te dragen tot de ontwikkeling van deze nieuwe praktijken en onderzoeksvormen. Hierin koppelen we onderzoekers en kunstenaars

► *Figuur 2: Photography Beyond the Still Image. Kunstenaar Maarten Van Volssem probeert beweging op foto 'vast' te leggen, dankzij IBBT-onderzoekers binnenkort ook digitaal.*

► *Figuur 1: Dark Matter. De interactie van lichaam en informatie, anders dan een reële ervaring (kunstenaar: Tom Heene; Foto: Dries De Roeck)*

voor de uitwerking van een artistiek-technologisch project. Zo hopen we niet alleen beide partijen te verrijken, maar ook aan het breder publiek te tonen dat ICT een creatief instrument is: een middel en geen doel op zich.

Concreet werd eind 2007 een eerste call gelanceerd waarbij onderzoekers en kunstenaars samen een projectvoorstel konden indienen. Een professionele jury selecteerde uit de inzendingen 4 projecten: 'Dark Matter' (zie Figuur 1), 'Virtual Reality/Real Virtuality', 'Faces of Relief' en 'Photography Beyond the Still Image' (zie Figuur 2). Deze projecten ontvingen beurzen van 50.000 tot 75.000 euro.

In de loop van 2008 en 2009 leverden deze projecten prototypes op. Het resultaat van de samenwerking ging vaak veel verder dan initieel vooropgesteld. De projec-

ten bleken zowel voor onderzoekers als voor kunstenaars een bijzonder positieve ervaring.

Bij Dark Matter, bijvoorbeeld, werden een aantal meerdaagse residenties en workshops georganiseerd. De samenwerking loopt verder, hoewel het project formeel al afgerond is. Virtual Reality/Real Virtuality bouwde verder op een samenwerking tussen theatergroep Crew en prof. Philippe Bekaert van IBBT-EDM⁶³ (U Hasselt) die al enkele jaren voor vernieuwende uitvoeringen en installaties tekent.

Gezien het succes van de eerste reeks projecten, en de grote vraag naar een nieuwe oproep, is ondertussen een nieuwe Art&D call gelanceerd. Doelstelling is om de nieuwe projecten te starten begin 2010.

*Nico Verplancke,
IBBT program manager*

Dark Matter:

Dit project onderzoekt hoe fysische data (van sensoren) over de wereld en virtuele data van het web kunnen samengebracht worden en gepresenteerd in een alomvattende gebruikersbeleving. Het doel is het bewustzijn van mensen te vergroten over de toestand van de wereld en het welzijn, op basis van representaties die herkenbaar zijn en waarin mensen zich kunnen inleven.

Alle projectbeschrijvingen zijn te vinden op www.ibbt.be/onderzoek.

⁶¹ EWI-Review 1 (3): 41 – 43

⁶² Koninklijke Academie van Schone Kunsten te Gent zie ook www.kask.be

⁶³ Zie ook elders in dit nummer: p. 49 – www.edm.uhasselt.be

Innovatie in televisieland

EWI-Review zocht een tiental stellingen bij elkaar – populair in beleidsmiddelen – over innovatie. De stellingen hebben betrekking op inhoud, veeleer dan op technologie. We legden ze voor aan Clem Robyns, een onafhankelijk televisie-expert, met de vraag in welke mate ze ook gelden voor de Vlaamse televisiesector. Tv wordt immers beschouwd als de kern van de snelgroeiende creatieve sector⁶⁴. Die moet op haar beurt model staan om creativiteit en creatief denken in andere economische branches ingang te laten vinden. Uit de reactie, die pijnpunten niet uit de weg gaat, blijkt dat de televisiesector eigen wetmatigheden kent, en dus een eigen aanpak vraagt.

Concurrentie zorgt voor excellentie, creativiteit en innovatie.

“Voor de Vlaamse televisie was de komst van VTM het beste wat haar kon overkomen. In om het even welk ander land met een vergelijkbaar of zelfs groter aantal inwoners, zijn zowel de variatie in de titels als het gehalte aan creativiteit veel kleiner. Vlaanderen heeft het ongelooflijke geluk dat er een commerciële zender opdook – onder druk van de politiek – die zich totaal niet als een typische commerciële zender gedroeg. Wat een kolossale boost gaf aan de televisie-industrie. Hierdoor is televisie in Vlaanderen wereldwijd volstrekt uniek. De VRT, toen nog BRT, belandde in een crisis en reageerde met vijf jaar vertraging. Nadien koos de zender voor dezelfde weg: ze ging resoluut voor vernieuwende, vaak extern ontwikkelde programma's. Hierdoor ontstonden een aantal productiehuisen – vandaag een twintigtal⁶⁵ – waarvan Woestijnvis het bekendste is. Helaas zijn vele ervan in het huidige klimaat in hun voortbestaan bedreigd. Ondertussen is VTM overgeschakeld op een eigen model, nog steeds ruimer dan dat van de klassieke commerciële zender. De duidelijkste uitzondering? Het grote belang dat wordt gehecht aan het nieuws. Los daarvan bestaat nu een zeer duidelijke tweedeling: commerciële zenders importeren programmaconcepten uit het buitenland en ontwikkelen geen eigen formats⁶⁶ meer, terwijl de VRT bijna uitsluitend eigen formats uitzendt. Een enorme verarming is het gevolg: op het vlak van creatieve tv heeft de helft van het veld afgehaakt. Concurrentie zorgt dus niet meer voor extra creativiteit. Meer nog, echte onderlinge concurrentie verdwijnt. Het is wachten op een (nieuwe?) speler die, zoals VTM 20 jaar geleden, aan de boom schudt.”

Een creatieve industrie is lokaal verankerd.

“In elk land worden de belangrijkste programma's ter plaatse geproduceerd. Het is daarentegen uniek dat in Vlaanderen ook nog eens zoveel programma's ontwikkeld worden. Toch koopt VTM de laatste jaren enkel nog buitenlandse formats aan, type 'Boer zoekt vrouw'. De zender wil geen geld meer spenderen aan eigen ontwik-

keling, maar heeft er de neus voor om de formats aan te passen aan Vlaanderen. VTM weet dat het Vlaamse publiek pure import niet pikt.”

Open innovatie staat o.a. voor verregaande samenwerking met externe partijen om zo een gezamenlijk platform voor nieuwe en innovatieve producten of diensten te realiseren.

“Dit is aan het uitgroeien tot een pijnpunt. De VRT heeft een paar jaar geleden een intern productiehuis opgericht. Dit draait zeer goed; de zender bestelt er zoveel mogelijk. Op deze manier wordt een monopoliepositie opgebouwd en komen externe productiehuisen, op enkele heel grote na, nauwelijks nog aan de bak. Het gevaar is dat een monocultuur ontstaat: de ontwikkeling van nieuwe formats in Vlaanderen gebeurt immers nog bijna uitsluitend binnen de VRT.”

In een globaliserende wereld kun je je niet meer tot de eigen lokale markt beperken, zeker niet in een open economie zoals in Vlaanderen en België.

“Televisie is te bepalend voor de culturele identiteit van een volk om al bij de ontwikkeling internationaal te denken. Vlaamse producties zijn dan ook uniek Vlaams, op enkele uitzonderingen na zoals 'Man bijt hond' dat ook in Nederland loopt. Veel van onze formats zijn te Vlaams van opzet om ze succesvol te exporteren. Zelfs naar Wallonië lukt dat niet, allicht omdat het zo'n beperkte markt is. Zowat elk productiehuis heeft wel eens geprobeerd om er een format te slijten. Maar ze botsen snel aan tegen het ontbreken van BV's en een BV- of BW-cultuur in Wallonië, waarop veel van onze formats gebaseerd zijn.”

IPR-regelingen en bescherming van eigendomsrechten (bv. van formats) zijn belangrijk.

“Het is onmogelijk een tv-idee afdoend te beschermen. Bij de zeldzame rechtszaken bleken de eisen die door de rechtbank gesteld werden om iets als 'plagiaat' te

bestempelen van die aard, dat de zaak niet te winnen viel. Bovendien is het een kleine wereld. Procederen tegen de grote spelers wordt absoluut niet in dank afgenomen. De kleine productiehuisen hebben geen andere keuze dan hun rechten af te staan. Wie vandaag een programma maakt voor de VRT, moet bijna per definitie de rechten erop afstaan. Slechts weinigen kunnen daarop een antwoord bieden. Trouwens, niemand in de tv-sector beschouwt tv-ideeën als écht uniek. Als er in een tijdspanne van een half jaar twee quasi-identieke programma's op de buis komen, dan is dat niet omdat binnen een half jaar een kopie klaar is. Zo snel gaat dat nooit. Meestal hangen die ideeën al in de lucht, omdat de tv-sector voortdurend de vinger aan de pols houdt."

Investeren in innovatie en creativiteit is des te belangrijker in tijden van crisis.

"In de televisiesector is de crisis eigenlijk al een paar jaar bezig. De VRT staat voor haar dotatie immers los van de economische omstandigheden. Ze moet al een paar jaar systematisch de riem aanspannen. Onlangs zijn de productiebudgetten opnieuw met 10% gekrompen. Dit komt

neer op het wegsnijden van de marge die toelaat de kwaliteit te verhogen. Daarnaast zitten de commerciële zenders financieel zwaar in de problemen. Zij grijpen naar succesformules uit het buitenland omdat ze zich geen mislukking kunnen permitteren.

Tegelijk is constante innovatie een noodzaak. Typisch aan de televisiemarkt is immers de vluchtigheid en extreem korte levensduur van het product. De meeste programma's lopen gedurende één reeks of twee als ze succesvol zijn. Enkel uitzonderingen blijven 10 of 20 jaar lopen, zoals 'FC De Kampioenen'. Elk productiehuis en elke zender moet dus non-stop nieuwe ideeën leveren. Hier kan de tv-sector andere sectoren zeker tot voorbeeld strekken. Jammer genoeg ontbreekt vandaag het geld om ideeën behoorlijk uit te werken."

Met disruptieve of radicale innovaties valt het meest te winnen.

Reality-tv was een omwenteling, maar eigenlijk is vernieuwing op televisie nooit radicaal. De introductie van de telenovelle in Vlaanderen – 'Sarah' en 'LouisLouise' – is zagezegd de vernieuwing van de laatste twee jaar. Maar de eerste aangekochte

telenovelle, Isaura, was 20 jaar geleden al op de openbare zender te zien. Televisie is zeer conservatief waar het gaat om de exploitatie van de mogelijkheden van het medium. Anderzijds is de tv-wereld heel alert om aansluiting te vinden bij wat er in de maatschappij beweegt.

Creativiteit op televisie heeft veel te maken met het combineren van uiteenlopende aspecten zoals licht, geluid, mensen, decors, presentatoren, verhalen. Die puzzelstukken moeten allemaal in elkaar passen. De term creativiteit ligt vaak in de manier waarop dit gebeurt, en die hoeft niet radicaal nieuw te zijn. Creativiteit impliceert, ten onrechte, altijd dat men met iets nieuws voor de dag komt. Maar op 'In De Gloria' na, is bijvoorbeeld geen enkele van de straffe fictiereeksen van de laatste jaren echt vernieuwend. Ook het publiek is conservatief. Toch worden 'De laatste show', 'Man bijt hond', ... en de meeste langlopende programma's elke zomer lichtjes vernieuwd. Binnen het basisconcept zijn die vernieuwingen noodzakelijk. Tv-makers zijn dus vooral bezig met variaties op het genre. De evolutie verloopt in kleine stapjes, maar altijd met de vinger aan de pols van de markt. Echt radicale ideeën raken meestal niet op antenne. Maar het is niet omdat

▼
Clem Robyns

je niet voortdurend innoveert, dat je geen risico neemt. Elke zender lanceert ettelijke malen per jaar een nieuw product. Per jaar worden ongeveer 10.000 uren nieuwe tv aangeboden, waarvan een derde door de VRT. En elke nieuwe lancering houdt een risico in."

Het pad van een creatief idee tot innovatie heeft nood aan gestuurde en ondersteunende processen.

"Niet in de tv-wereld. Meestal verloopt zo'n proces nogal primitief. Het begint meestal bij een paar mensen die rond de tafel zitten of in het gras liggen. Sommige programma's ontstaan werkelijk uit het niets. Van 'Alles kan beter' was de titel het eerste dat bestond.

Andere programma's ontstaan naar aanleiding van een concrete vraag. Zo wou de VRT iets nieuws rond Nederlandstalige muziek. Tijdens een brainstorm speelden vragen zoals: welke rol speelt Nederlandstalige muziek in het leven van de kijkers? Dit resulteerde in 'Zo is er maar één': een combinatie van een muziekwedstrijd en een hommageprogramma. Maar enorm veel ideeën worden weggegooid. Voor één uitgewerkt idee zijn er tien gesneuveld. En van tien uitgewerkte conceptvoorstellen, haalt één de realisatie."

Marktstudies zijn nodig.

"Marktaanvoelen is vaak intuïtief. Meer dan in andere sectoren 'voelt' men in de tv-wereld aan in welke richting de dingen bewegen. Typerend hiervoor is 'Big Brother', het programma dat de privacy afschafte. Dit kwam er niet toevallig op het moment dat privacy een zeer relatief begrip werd, onder meer door de opkomst van het internet. De jonge generatie vindt het veel normaler dan de vorige dat hun leven te grabbel ligt op internet. Mensen zijn het onderwerp van programma's. Programmamakers moeten dus wel contact onderhouden met de mensen, zelfs al behoren deze niet tot het directe doelpubliek. Toch kan marktonderzoek nuttig zijn: de proefpersonen van een testpanel van een marktonderzoeksbureau leggen vaak de vinger op de wonde. Qua inhoudelijke feedback zijn ze ongelooflijk nuttig. Anderzijds zijn ze vaak conservatief en te snel in hun oordeel. Het is dan ook onjuist dat de Censydiamonders bij de VRT de beslissende factor zijn of een nieuw programma op antenne komt of niet. Het is altijd buikgevoel plus inzicht in de markt."

Businessinnovatie of strategische innovatie loont.

"Sommige bedrijven in de sector slagen erin een apart businessmodel te ontwikkelen: de zogenaamde 360-gradenaanpak. Daar is Studio 100 een goed voorbeeld van. Het bedrijf maakt producten in alle mogelijke media en platformen: het doet aan merchandising, het maakt films, het beheert pretparken, produceert cd's en theatervoorstellingen. Daarnaast maakt het televisieprogramma's, die eigenlijk promotie maken voor de eigen producten. Zo kan het die quasi gratis aanbieden aan de zenders. De programma's zijn zeer succesvol, zodat de zenders goed gek zouden zijn om het aanbod af te slaan. Over het algemeen vindt men echter weinig innoverende businessmodellen. Op het zakelijke vlak dragen veel tv-makers oogkleppen: ze zijn heel erg begaan met hun eigen ding en veel minder met de economische structuur daarrond. Hype-modellen ontvangen ze eerder sceptisch, waarschijnlijk omdat ze zelf heel goed weten wat een hype is."

De overheid moet zorgen voor specifieke steun aan de tv-sector.⁶⁷

"De unieke rijkdom van de tv-markt in Vlaanderen loopt op dit moment groot gevaar. De commerciële zenders hebben afgehaakt, en de VRT produceert steeds meer binnenshuis. Heel veel kleine productiehuizen – precies zij die een paar jaar geleden vernieuwende programma's bedachten – zijn nu structureel bedreigd. Beleidsmakers dienen zich te realiseren dat er een groot probleem is in een van onze belangrijkste creatieve sectoren, namelijk die waar de mensen het meest van genieten: Vlamingen kijken drie uur tv per dag! Er moet een beleid komen dat de diversiteit en de creativiteit in de sector stimuleert. Veeleer dan erop toe te zien dat er genoeg Nederlandstalige liedjes gespeeld worden, of dat de politieke programma's evenwichtig gemaakt zijn, of dat er niet te veel politici in spelprogramma's opduiken. Het probleem is dat politici tv gebruiken wanneer het hen uitkomt, maar niet erkennen als een creatieve sector die beschermd moet worden. Een overheidsagentschap ter promotie van de creatieve sector zou geld kunnen voorzien om programma- of formatontwikkeling te stimuleren. Maar als de zenders al geen geld hebben om de programma's effectief te maken, heeft niemand daar wat aan. Er kan dus beter geld voorzien worden om pilootprogramma's te maken op basis van die nieuwe ideeën. Het risico voor de zenders kan hierdoor substantieel worden teruggedrongen. Een pilootprogramma laat toe te ontdekken of een con-

cept kan werken. Ook gerichte projectsubsidies voor vernieuwende programma's zijn nodig.

Het criterium om creativiteit en vernieuwing te beoordelen, is diversiteit en onderscheiding. Wanneer gaat het goed met theater in Vlaanderen? Als er nieuwe, diverse theaterstukken op de planken komen die zich onderscheiden van wat elders gebeurt. Het is net zo met televisieformats en -programma's."

Peter Spyns (Afdeling Strategie en Coördinatie) en Steven Schelfhout (Stafdienst – Team Communicatie).

Clem Robyns is een onafhankelijk mediamaker, die zijn sporen heeft verdiend in het Vlaamse televisielandschap. Van freelance redacteur en eindredacteur bij diverse productiehuizen en de VRT schopte hij het tot creatief directeur bij Telesaurus (nadien opgegaan in The Entertainment Group). Tot zijn takenpakket behoorde de inhoudelijke en creatieve eindverantwoordelijkheid voor de projecten; het sturen van de conceptontwikkeling; het coachen van presentatoren, artiesten en creatief personeel; het verzorgen van externe relaties en perscontacten; en het mee uittekenen van algemene strategieën. Tegenwoordig is hij zelfstandig ontwikkelings- en projectcoördinator.

64 Zie ook elders in dit nummer: p. 36

65 De grootste zijn Studio100, Eyeworks, Woestijnvis, Endemol, Kanakna, DeMensen en Fremantle.

66 Een format is een soort handboek voor het uitwerken van een programma. Een televisieformat kan omschreven worden als de vaste, telkens terugkerende elementen in een reeks televisieprogramma's. M. Buelens & M. Van De Woestyne (2006), Spelers uit de televisiesector getuigen: een verkennende studie in de creatieve industrie, FDC studie, p. 1.17

67 Aanbeveling over de creatieve industrie door de Commissie Cultureel Verdrag Vlaanderen Nederland n.a.v. "De Grote Ontmoeting": nieuwsbrief 2 (2009): p. 2

Maak een mind-map van je ideeën

In het midden van een blad papier schrijf je je kerngedachte. Daarrond teken je takken met de belangrijkste kenmerken. Werk die ook verder uit. Zo krijg je op één blad een mooi overzicht van wat je idee inhoudt. Veel handiger dan vijf bladzijden doorlopende tekst!

Modieuze economie of economische mode

Onze economie kan een hoge vlucht nemen als we inzetten op creatieve economie. Deze bevindt zich op het kruispunt van sociale, economische en culturele activiteiten. Er zijn raakvlakken met toerisme, technologie en intellectuele eigendom. Nieuwe ideeën in culturele creaties, wetenschappelijke uitvindingen en technologische innovaties kunnen een hefboom en enorme boost betekenen voor de economie en de welvaart, en bieden een ongelooflijk ontwikkelingspotentieel.

De creatieve economie is een sector in opmars. Deze heeft een grote groei­marge en biedt vooruitzichten op tewerkstelling. Volgens het Creative Economy Report van de Verenigde Naties uit 2008 staat België wereldwijd op de negende plaats op het vlak van uitvoer van creatieve goederen, met een aandeel van 2,8% van de wereldmarkt. De grootste deelsector in de creatieve economie is 'design'. Hiertoe wordt ook de mode gerekend, waarin België eveneens een negende plaats bekleedt. Het rapport wijst op enkele succesfactoren. Eén daarvan is de 'creative city', een conglomeratie met veel sociale en culturele voorzieningen, aangevuld met een hoog potentieel aan werkrachten.

't Stad is creatief

Zo tonen de resultaten van de recente studie 'De creatieve economie in Antwerpen: SWOT analyse en beleidsaanbevelingen' – in mei 2009 uitgevoerd door Buck Consultants International in opdracht van de stad Antwerpen – aan dat de creatieve sector in Antwerpen sterk vertegenwoordigd is in vergelijking met de andere centrumsteden, zowel in aantal bedrijven als in aantal werknemers. Antwerpen genereert ongeveer 40% van de toegevoegde waarde en 34% van de werkgelegenheid van de creatieve economie in de Vlaamse Centrumsteden. De verklaring hiervoor? Van alle Vlaamse centrumsteden heeft Antwerpen de beste

troeven in huis – het talent, de technologie en de diversiteit – om bedrijven uit de creatieve sector aan te trekken. Ook de aanwezigheid van klanten en het imago behoren tot de sterke punten. De mode blijft een belangrijke component.

Vlaanderen zendt zijn mode uit

Mode uit Vlaanderen – en in het bijzonder uit Antwerpen – is inderdaad een begrip in de wereld. Dat blijkt onder meer uit het feit⁶⁸ dat maar liefst 17⁶⁹ van de 150 belangrijkste hedendaagse ontwerpers ofwel Belg zijn ofwel afstudeerden in België. Antwerpen wordt vandaag gerekend tot de 10 belangrijkste modesteden ter wereld⁷⁰.

Antwerpen dankt haar faam als internationale modestad in de eerste plaats aan het talent en het doorzettingsvermogen van de eerste generatie ontwerpers - the Antwerp Six – ondertussen zo'n 23 jaar geleden: Walter Van Beirendonck, Dirk Van Saene, Dirk Bikkembergs, Dries Van Noten, Ann Demeulemeester en Marina Yee. Zij gaven het voorbeeld aan hun opvolgers en de nieuwe generaties afgestudeerden. Inmiddels kennen de Vlaamse ontwerpers internationaal succes. Zij verkopen niet alleen op de West-Europese, maar ook op de Amerikaanse, Aziatische en Russische markt. Ook de internationale modepers volgt de Vlaamse mode met veel interesse en enthousiasme. Belangrijke internationale prijzen worden steevast door Vlaamse ontwerpers weggekaapt⁷¹.

Flanders Fashion Institute

Tal van organisaties bieden in de creatieve industrie stimulansen op het vlak van ondernemerschap en innovatie. Een ervan is Flanders Fashion Institute⁷². Sinds de oprichting in 1998 in Antwerpen wordt het actief ondersteund door de Vlaamse overheid. FFI is het kenniscentrum voor de modesector in Vlaanderen. Prioritaire doelstellingen zijn het bevorderen van de tewerkstelling in de modesector bij creatief talent en bij ondersteunende functies, en het promoten van mode uit Vlaanderen op de nationale en internationale scène.

FFI is gehuisvest in de 'Modenatie'. Dit is zowel de naam van het gebouw als een uniek concept dat de belangrijkste Antwerpse modespelers overkoepelt. Zo huist er in eerste instantie de modeafdeling van de Koninklijke Academie voor Schone Kunsten, Artesis Hogeschool Antwerpen, waar het talent gekweekt wordt. Daar

naast is er het ModeMuseum (MoMu) van de Provincie Antwerpen, waar het modepatrimonium ontsloten wordt. En ten slotte het FFI, waar het (jonge) talent begeleid en gepromoot wordt.

Continu zichzelf heruitvinden

Mode zit op de wip tussen cultuur en economie. Mode begint met talent, creativiteit en innovatie. De vaktechniciteit die ermee gepaard gaat, de architecturale creativiteit, de historische, psychologische en etnische achtergronden maken van mode een vorm van toegepaste kunst en bijgevolg een uiting van ons cultuurpatrimonium.

Maar mode heeft ook een harde businesskant. Modeontwerpers moeten zichzelf minstens tweemaal per jaar opnieuw uitvinden. In de brede designsector is die druk minder groot. Designers experimenteren met nieuwe materialen, toepassingen en technieken. Innovatie is dus meer dan louter technologie en zit ook in nieuwe manieren van werken, innovatieve bedrijfsprocessen en organisatie. Als creatieve industrie maakt de modesector gebruik van technologische toepassingen om te innoveren. Futurotextiel⁰⁸, dat van oktober tot december 2008 liep in Kortrijk, en de conferentie over Smart Fashion, die FFI op 30 april 2009 organiseerde, zijn hiervan excellente voorbeelden.

Werken in de mode-industrie

Onder invloed van de globalisering trekt de Vlaamse mode-industrie trouwens steeds meer de kaart van creativiteit en innovatie om zich te onderscheiden van de concurrentie. Ook om een antwoord te bieden op een aantal knelpunten voor de ontwikkeling van de sector. Zo zijn

er het gebrek aan voldoende gekwalificeerd personeel (patroontekenaars: een knelpuntberoep), de weinig geïntegreerde ontwikkeling van de mode-industrie als geheel en het minder positieve imago dat de mode-industrie heeft bij het brede publiek. Dit waren begin 2008 enkele conclusies van het onderzoeksrapport "Fashionate about creativity", dat FFI en zijn partners Creamoda⁷³ en Fedustria⁷⁴, lieten uitvoeren door Flanders District of Creativity⁷⁵ in samenwerking met zijn kennispartner Vlerick Leuven Gent Management School⁷⁶.

FFI en FDC: samen werken aan een creatieve industrie

Sinds 1 juli 2009 is het Flanders Fashion Institute een business unit van Flanders District of Creativity vzw met behoud van zijn eigen specifieke identiteit en objectieven⁷⁷. Flanders DC is de Vlaamse organisatie voor ondernemingscreativiteit, in 2004 opgericht door de Vlaamse regering. De organisatie werkt aan een cultuur van innovatie in Vlaanderen om de concurrentiekracht van onze regio op peil te houden. Ondernemerschap in de creatieve industrieën stimuleren wordt een belangrijke bijkomende pijler voor Flanders DC. Zo zal het FFI-model van de Career Office⁷⁸ binnen Flanders DC als aanpak gehanteerd worden om belangorganisaties actief in andere creatieve sectoren te ondersteunen en te begeleiden bij het stimuleren van ondernemerschap.

André Meyers (Agentschap Ondernemen) en Edith Vervliet (directeur Flanders Fashion Institute en directeur creatieve economie Flanders District of Creativity)

68 "Fashion Now, I-D selects the world's 150 most important designers", Terry Jones & Avril Mair, Taschen, 2003.

69 Haider Ackermann, AF Vandevorst, Dirk Bikkembergs, Véronique Branquinho, Ann Demeulemeester, Angelo Figus, Véronique Leroy, Martin Margiela, José Enrique Ona Selfa, Jurgi Persoons, Stefan Schneider, Raf Simons, Olivier Theyskens, Walter Van Beirendonck, Dries Van Noten, Dirk Van Saene en Bernard Wilhelm.

70 Samen met Parijs, Milaan, Berlijn, Düsseldorf, Londen, Los Angeles, Moskou, New York en Tokio.

71 In 2004 alleen al: Dries Van Noten (Night of the Stars, NY), Dirk Bikkembergs (Oscar Italiaanse mode, Milaan), Demna Gvasalia (It's three, Trieste) en Haider Ackerman (Gwand, Luzern). In 2008: Dries Van Noten (Award voor Beste Internationale Ontwerper van de Amerikaanse Council of Fashion Designers (CFDA), NY + Prix de la Mode, Amsterdam + Royal Designer for Industry, Londen). In 2009: Dries Van Noten (Couture Council Award for Artistry of Fashion 2009 van het Fashion Institute of Technology (FIT), NY) en bijgezet in de Galerie der Prominenten van Voka/Kamer van Koophandel Antwerpen en het Waasland.

72 www.ffi.be

73 Creamoda is een kruispuntorganisatie van ondernemingen die in België actief zijn in mode en kleding of confection in ruime zin – zie ook www.belgianfashion.be

74 Fedustria vertegenwoordigt de ondernemingen uit de Belgische textielsector en de hout- en meubelindustrie – zie ook <http://www.fedustria.be>

75 Zie ook elders in dit nummer: p. 17

76 www.vlerick.be

77 Om een versnippering van de organisaties in de creatieve industrie tegen te gaan, besliste de Vlaamse Regering op 15.5.2009 dat Flanders FDC de vzw Ondernemingsplanwedstrijd Vlaanderen en de vzw Flanders Fashion Institute in zijn werking zou integreren.

78 Dit model omvat alle activiteiten ter ondersteuning van ontwerpers en afgestudeerden modeonderwijs, zoals: (i) de op de FFI site geïntegreerde Jobsite "www.modejobs.be" i.s.m. Jobat, VDAB, Ivoc en CV Warehouse; (ii) individuele coaching ondernemerschap voor starters en doorstarters; (iii) peterschapsproject "Plato Mode" i.s.m. Voka-Kamer van Koophandel Antwerpen-Waasland; (iv) infosessies/workshops zoals informatieve fora met industrie, marktsegmenten, modebeurzen,...

Licence to design

TIP

9

Laat perfectionisme over aan neuroten

Perfectionisten proberen weinig nieuwe dingen omdat ze die niet perfect zullen uitvoeren de eerste keren. Ja, lever zeer goed werk af, maar verbruik geen enorme hoeveelheden energie om iets wat heel goed is perfect te maken.

Denkt u bij het woord 'design' spontaan aan modern, trendy en vooral exclusieve meubelen, juwelen of verlichting? U bent niet alleen. Het woord is als leenwoord in het Nederlands doorgedrongen. Het wordt te pas en te onpas gebruikt om de suggestie te wekken dat iets modern en tegelijk functioneel is. Voor een trendy kapsel gaat men naar een 'haardesigner', niet naar de kapper. In laboratoria worden 'designerdrugs' ontwikkeld, zoals ecstasy. Maar design betekent meer dan creatieve of leuke meubelen, keukengerief en badaccessoires.

Design – en vooral industrieel design – is uitgegroeid tot een economische groeifactor. Industrieel design levert toegevoegde waarde aan de producteigenaar en aan de eindgebruiker. Het is een bruggenbouwer tussen technologie en applicatie. Het houdt rekening met technologische, economische en menskundige aspecten. Industrieel design vertaalt creatieve ideeën in de innovaties. Daarom is het aanzetten van de Vlaamse ondernemingen tot het

integreren van productontwikkeling en industrieel design in hun bedrijfscultuur en in de productieprocessen van cruciaal belang.

Om Vlaamse ondernemingen te ondersteunen met succesvolle modellen en tools, richtte de Vlaamse Regering in december 2006 Flanders InShape op. Deze Vlaamse competentiepool⁷⁹ productontwikkeling en industrieel design is een samenwerking tussen Industrie Vlaanderen⁸⁰, een aantal dienstverlenende bedrijven, hogescholen en gespecialiseerde kenniscentra. Haar missie? Duurzame meerwaardecreatie voor de Vlaamse industrie door productontwikkeling en design.

Industrieel design loont

Recente studies tonen aan dat de Vlaamse industrie de principes van industrieel ontwerp en systematische productontwikkeling in onvoldoende mate beheerst en gebruikt.

Uit de enquête 'Productontwikkeling en Industrieel Design volgens de Design & Ontwerpladder' – in de herfst van 2008 uitgevoerd door Flanders InShape en partners – blijkt dat 66% van alle bedrijven in Vlaanderen (zie Figuur 3) slechts een beperkt aantal ontwerpactiviteiten heeft. Ze doen wel aan productontwikke-

ling en industrieel design, maar er rest op verschillende vlakken ruimte om verder te professionaliseren: inzake ontwerpmethodiek, technologiemarketing, klanten-gebruikergericht ontwerpen, samenstelling van team, verankering van creativiteit in de ondernemingen, etc. Door op deze vlakken te werken aan efficiëntie en systematiek, zal het productontwikkelingstraject significant korter worden. En resulteren in innovatievere en succesvollere producten.

Flanders InShape helpt u hierbij

Om bedrijven bij het professionaliseren te helpen en om betere praktijken en succesvolle modellen aan te reiken, ontwikkelde Flanders InShape verschillende instrumenten. Deze zijn aangepast aan de noden van de bedrijven op de verschillende niveaus van de ontwerpladder. Zo speelt in de dienstverlening van Flanders InShape niet de sector of grootte van het bedrijf een rol, maar wel de maturiteit die het heeft inzake productontwikkeling en industrieel design.

*Maka De Lameillieure,
directeur Flanders InShape -
Competentiepool Productontwikkeling en
Industrieel Design*

► Figuur 3: Ontwerpladder

Geïnteresseerd?

U kunt bij Flanders InShape terecht voor uiteenlopende diensten: voor een ontwerpscan, voor een opleiding (ook intern in uw bedrijf), voor individueel advies op maat van uw onderneming in samenwerking met diverse experts, als deelnemer van één van de thematische netwerken (Lerend Netwerk, Netwerk kunststoffen, Special Interest Groep – IP, INGesprek, etc), als initiatiefnemer of uitvoerder van één van de onderzoeksprojecten, en uiteraard als deelnemer aan onze grote waaier aan workshops, studiedagen en seminars, die we ook intern in uw bedrijf kunnen verzorgen.

Actuele informatie over ons aanbod vindt u op www.flandersinshape.be. U kunt ook contact opnemen via mail naar info@flandersinshape.be, of telefonisch via + 32 56 28 28 50. Of we verwelkomen u met plezier: ons team van experts staat graag tot uw dienst.

79 Competentiepolen zijn initiatieven die een 'kennissokkel' willen uitbouwen inzake innovatie voor belangrijke bedrijfssegmenten in Vlaanderen. De activiteiten van een competentiepool zijn in de eerste plaats gericht op collectief onderzoek en/of op de verspreiding van kennis.

80 Het samenwerkingsplatform van de sectorale organisaties van de belangrijkste industrietakken in Vlaanderen zie ook <http://www.industrievlaanderen.be>

TIP 10

**Fantaseren
over dromen is
best oké**

Droom zo wild als je kan. Creativiteit is soms manisch van aard. Veel van je ideeën zal je niet kunnen realiseren, maar dat is normaal. Creativiteit bestaat erin honderd ideeën te hebben zodat je dat ene goede idee kan herkennen.

Ondernemen en
creativiteit met
elkaar vermengen,
dat is het succes van Studio 100

Interview met Hans Bourlon, Manager van het Jaar
en medeoprichter van Studio 100

In 1996 zag Studio 100 het levenslicht als onafhankelijk productiehuis. De tv-programma's vormen de basis, maar zijn niet het enige inhoudelijke aspect. Intussen breekt het bedrijf niet alleen op nationaal, maar ook op internationaal terrein door. Een gesprek over creativiteit, innovatie en economie met Hans Bourlon, Manager van het Jaar en medeoprichter van Studio 100.

Waarin schuilt de corebusiness van Studio 100?

"Studio 100 wil familie-entertainment brengen. Om dat te bereiken, hebben we verschillende kanalen. Wat we vandaag doen, ligt eigenlijk nog steeds in het verlengde van hoe het ooit begon met Samson & Gert. Op basis van dat tv-programma creëerden we liedjes. Als je tv en liedjes combineert, krijg je een liveshow die je in de zalen kan brengen. Je kan de figuren ook tekenen, dus kan je een strip en een boek maken. Voor je het weet heb je een heel concept uitgetekend, zonder hoog-technologische middelen. Vandaag zijn we met zoveel verschillende activiteiten bezig, dat we op onze personeelsvergadering bijna 3 uur nodig hebben om alles te overlopen. In 2008 realiseerden we een omzet van 107 miljoen euro, waarvan ongeveer 35% afkomstig was uit onze pretparken. Het resterende bedrag is verdeeld tussen televisie, film, theater, merchandising en musical."

Kun je een overzicht behouden tussen al die verschillende activiteiten?

"Dat moet wel als je een goede manager wil zijn. Maar je mag niet de trechter worden van het bedrijf, want dan ben je verkeerd bezig. Gert Verhulst en ik zijn in de eerste plaats aandeelhouders, dan pas bestuurders en operationeel verantwoordelijken. Als je jezelf tegelijk onmisbaar maakt als bestuurder en als operationeel verantwoordelijke, dan hol je je eigen aandeel uit. Het hoogste doel van een aandeelhouder is waarde te creëren. Dat kan je simpelweg niet als je geen tijd maakt voor de sturing van je bedrijf. Dan doe je aan waardeafbraak. Je moet dus mensen vertrouwen en hen verantwoordelijkheden geven. Tegenwoordig gebeurt het vaak dat ik nog betrokken ben bij de start van een productie, maar de volgende stap die ik meemaak is het eindresultaat. Ik blijf wel op de hoogte van de vorderingen, maar het is onmogelijk alles zelf te volgen. Soms is het trouwens goed dat je afstand kan nemen."

Heeft Studio 100 een uniek ondernemersplan?

"Wat ons uniek maakt, is dat de aandeelhouders en oprichters van het bedrijf zelf inhoudelijk en creatief meewerken. Dat komt niet vaak voor in mediabedrijven; vaak blijven creatievelingen zo ver mogelijk weg van zakelijke verantwoordelijkheden. Bij ons is dat niet het geval. Ondernemen

en creativiteit met elkaar vermengen, daarin schuilt het succes van Studio 100. Daarbij staat het creatieve voorop, want de inhoudelijke impulsen zijn essentieel om het bedrijf vooruit te stuwten.

Men zegt wel eens dat onze programma's succesvol zijn omdat we veel aandacht besteden aan marketing. Wel, ik kan heel wat voorbeelden geven van ideeën waarvoor marketing niet heeft gewerkt. Reclame werkt slechts tot op een bepaald niveau. Eenmaal daar voorbij, kan het zelfs in je deel spelen. Enkel mond-aan-mondreclame maakt het verschil om iets echt succesvol te maken. Een reclamecampagne geeft misschien de aanzet, maar uiteindelijk maakt de sterkte en kwaliteit van het product het verschil."

Creatieve impulsen

Hoe kom je tot een sterk idee?

"Dat is de essentie van de zaak uiteraard. Of een programma of een liedje werkt, hangt van veel factoren af. Alles start met een wit blad. Een van onze meest succesvolle musicals was 'De drie biggetjes'. Als je zo'n idee voor het eerst in de groep gooit, lacht iedereen. Maar de drie biggetjes zijn wel met drie, en als je daar K3 aan koppelt, krijg je een heel ander beeld.

In onze sector zijn er soms te veel defensieve impulsen. Je mag niet altijd achteruit kijken en denken dat een nieuw programma in dezelfde lijn moet liggen als zijn voorganger. Uit marktonderzoek zal je nooit vernieuwende ideeën halen. Daarvoor heb je grensverleggende initiatieven nodig. Met een studie krijg je net het tegenovergestelde effect, mensen grijpen altijd terug naar het vertrouwde. Bij Studio 100 maken we er dan ook geen gebruik van. Onze creatieve impulsen zijn vaak niet beredeneerd. Natuurlijk maken we fouten, maar daar leren we uit.

Mochten we het publiek via een marktonderzoek gevraagd hebben wat ze verwachten van een volgende K3-show, dan waren we gestrand bij de grootste hits. Niemand had geantwoord: maak er varkentjes van. Maar het werkt wél."

Wie geeft uiteindelijk groen licht voor een productie?

"Dat hangt af van idee tot idee. Gert Verhulst heeft een goed gevoel voor inhoudelijke vragen. Hij stond al zoveel op het podium, dat hij perfect weet wat werkt

en wat niet. Natuurlijk passeert elk voorstel ook bij heel wat anderen. We besteden er veel aandacht aan, want we willen niet te veel van hetzelfde brengen. Daarom gaan we vaak thematisch te werk. Met de televisiezenders gaan we ook na wat er nog ontbreekt in hun aanbod. Daarnaast speelt onze marketingafdeling een rol. Bij veel mediabedrijven is de commerciële of marketingafdeling een aparte entiteit, die ver van de creativiteit zit. Bij ons moeten ze samenwerken."

“Je moet het cliché ook niet opzettelijk uit de weg gaan”

Alledaagse hond

Eens dat idee er is, hoe bescherm je dat dan?

"De behoefte aan een juridische afdeling binnen Studio 100 is er zeker. In principe komt het erop neer dat je bij de start heel wat rechten moet vrijmaken. Het begint bij de tekenaar van een nieuw figuurtje; die zou zich kunnen opstellen als rechthebbende. Als een acteur in de huid van zo'n figuurtje kruipt, moet hij ermee akkoord gaan dat hij uitvoerend artiest is, niet de figuur op zich.

Om de creatie maximaal te beschermen, moet je vooral aantonen dat ze uniek is. Zo was het probleem met Samson vele jaren terug dat het een alledaagse hond was, niet te onderscheiden van een andere bobtail. Ook de naam viel moeilijk te beschermen. Vandaar dat we er drie jaar na de oprichting van Studio 100 voor kozen om 'Samson & Gert' als merknaam te deponeren. Als je wereldwijd een exploitatie wil opzetten, moet je met unieke namen werken."

Ontstonden er ooit al problemen op het gebied van rechten?

"Ooit claimde een vrouw dat zij de tekst had geschreven voor een bepaald liedje. Nu krijg ik regelmatig verschillende ideeën voor programma's, liedjes en teksten in mijn mailbox. Bleek dat die vrouw ons ooit een

Amika

Mega Mindy

Plop

Piet Piraat

Hans Bourlon samen met Gert Verhulst

map toegestuurd had met allerlei liedjes-teksten, waarin inderdaad een gelijkaardig thema voor een liedje zat. Voor ons kwam dit als een totale verrassing: we kunnen onmogelijk alles doorbladeren dat we binnenkrijgen.

Ook al ging het slechts om een thema en was het akkoordenschema verschillend, toch besliste de geschillencommissie van Sabam dat we de auteursrechten moesten delen. Gelukkig wonnen we de zaak naderhand voor de burgerlijke rechtbank. Veroordeeld worden voor iets dat je niet deed, daar kan niemand mee leven. Volgens onze advocaat bezorg je opgestuurde zaken best ongeopend terug aan de afzender om dit te vermijden, maar je kunt natuurlijk moeilijk op voorhand weten wat er in een ongeopende enveloppe zit."

Hoe verhoudt zich bij Studio 100 het cliché versus de creativiteit?

"Een goed idee hoeft niet altijd vernieuwend te zijn. Dat mag wel, maar je moet het cliché ook niet schuwen. Kabouter Plop, bijvoorbeeld, is een klassieke kabouter, in een bos, heeft geen computer, draagt steeds dezelfde kledij, het is een stereotype. Ook de verhaallijnen zijn zeer traditioneel. Is dat een cliché? Misschien, maar toch ook origineel genoeg om aan te slaan.

We zijn nu bezig met een nieuwe show rond een clown. Een meer bekend thema in de kinderwereld bestaat niet. Maar Vlaanderen heeft vandaag geen eigen clown. Dat is dus innovatief. We zijn er van overtuigd dat zoiets zal aanslaan. Ook een Vlaamse goochelaar is er momenteel niet."

Staat kwaliteit dan boven creativiteit?

"Daar moet je een goed evenwicht tussen vinden. We werken voor een jonge doelgroep, en voor hen is vooral herkenning belangrijk. In die zin is kabouter Klus misschien een toonbeeld voor het kindje met ADHD op de speelplaats, en kabouter Kwebbel het oudere zusje dat altijd tateret. Samson is dan weer het kleine broertje dat zich altijd verspreekt en de dingen niet goed begrijpt. Wie de tv aanzet en zichzelf ergens herkent, die blijft kijken. Voor kinderen geldt dat nog meer."

Talent, ambacht en mensenkennis

Het belang van een goed team is niet te onderschatten.

"Absoluut. Alles begint bij het afstemmen van de golfengtes op elkaar. Hugo Claus

heeft fantastische dingen geschreven, maar zou hij een Plop-verhaal geschreven hebben? Jan Declair is een topacteur, maar is hij een kabouter Plop? Hij zou het wel kunnen, maar zou hij er ook fier op zijn? Zo'n figuur geloofwaardig brengen, kan alleen als je er echt in gelooft. Peter Van de Velde (Piet Piraat, n.v.d.r.) loopt hier binnen en roept "Schip Ahoy!" naar iedereen die het wil horen. Zo'n mensen heb ik er graag bij."

Vlaanderen een eigen clown geven, ook dat is innovatie

Hoe selecteer je die mensen?

"Ze moeten hier gewoon 'thuishoren', wat uiteraard heel subjectief is. Een consistente cv en feeling met de mediasector zijn van belang, maar ik vind het ook fijn als iemand bijvoorbeeld lid geweest is van de scouts of een vereniging.

Er is zeker genoeg talent in Vlaanderen, maar soms is het niet makkelijk de juiste mensen te vinden. Een striptekenaar die Sint-Lucas verlaat, wil eigenlijk gewoon zijn eigen stripreeks maken; dat is zijn eerste ambitie. Wij kiezen een 30-jarige die al wat waters doorzwommen heeft. Iemand die begrijpt dat tekenen een ambacht is en die zich als doel wil stellen exact dezelfde Plop te tekenen als zijn collega. Iemand die zich niet noodzakelijk wil onderscheiden, maar wel kwaliteit wil leveren. Dat is het type medewerker dat we zoeken."

Gaat ambacht dan boven het artistieke?

"Dat is weer een andere discussie. Ik ben van mening dat alles een ambacht is, ook het artistieke. Alleen gaan sommigen er meer sfeer en mystiek rond creëren dan anderen. Als een artiest 100 keer per jaar dezelfde tophit moet brengen voor een publiek, dan is dat ook een ambacht, en niet zozeer een kunst. Het gaat vooral om hoe gefocust en gedreven je bent. Kwaliteit krijg je pas als je tot het uiterste gaat in je ambacht. Wat dat ook mag zijn."

Krijgt de tekenaar dan nog de kans zelf een voorstel te lanceren?

"Wij staan uiteraard altijd open voor nieuwe ideeën, maar het spreekt voor zich dat een persoon in de eerste plaats doet waarvoor hij of zij is aangenomen. Maar in een organisatie bereik je nooit een status quo. De dame aan de receptie heeft waarschijnlijk niet de ambitie 20 jaar hetzelfde te doen. En daar moet je oog voor hebben.

Uit marktonderzoek zal je nooit vernieuwende ideeën halen

De overheid moet de sector stimuleren, maar mag geen aanzet geven tot concurrentievervalsing

Zeker met creatieve mensen moet je vooruit denken."

Hoe moeilijk is dat?

"Je moet er vooral voor zorgen dat niemand naast zijn schoenen gaat lopen of dingen doet die hij niet aankan. Een beetje mensenkennis is dus nodig, zeker in een groeiend bedrijf. Je moet intelligent proberen om te gaan met de bekwaamheden, doelstellingen en ambities. En duidelijk zijn in wat je verwacht. Die dingen leer je alleen uit ervaring."

Internationaal doorbreken

Studio 100 is zowat het enige Vlaamse productiehuis dat erin slaagt om internationaal te scoren.

"Vanuit Vlaanderen wordt inderdaad weinig geëxporteerd, maar dat betekent niet dat we hier geen hoogstaande televisie maken. Het probleem is dat we niet goed zijn in het verkopen. Nederlanders weten perfect hoe ze dat moeten doen; met televisieformats staan zij dan ook internationaal meer op de kaart dan Vlaanderen."

Maar jullie lukt het wel...

"Het gaat de goede richting uit, ja. Twee keer per jaar nemen we deel aan de grote internationale televisiebeurs in Cannes. Een aanwezigheid op die beurs met een stand kost handenvol geld, maar het is noodzakelijk als je wil meespelen in het televisielandschap. Alle grote zenders wereldwijd zijn er vertegenwoordigd en kopen er ook effectief programma's aan."

Kopen jullie ook zelf aan?

"Vorig jaar haalden we een Duitse catalogus binnen, met onder meer Pippi Langkous, Wicky de Viking en Maja de Bij. Van die laatste maken we op dit moment een 3D-animatiereeks, die op veel buitenlandse interesse kan rekenen. Zenders kiezen voor bekendheid; die slaat gegarandeerd aan. Promotioneel gezien is dit dus een schot voor open doel, zeker als de remake met respect voor het origineel gemaakt is. De catalogus blijkt een sterkere aanwinst dan we dachten. We moeten er wel creatief mee omspringen, maar als je die bekendheid van vroeger kan koppelen aan de technieken van vandaag, kan je internationaal het verschil maken. Het zal onze ambities als internationale producent zeker kracht bijzetten."

Op het moment van de aankoop was die catalogus een risico.

"We wisten gevoelsmatig wel dat er wat in zat, maar of het er ook zou uitkomen? Een idee is belangrijk, maar het technisch kunnen waarmaken is een even belangrijke factor. Een eerste productie van een animatieserie kost al snel 7 tot 8 miljoen euro. Je probeert dan ook zoveel mogelijk partijen te overtuigen, zodat je niet alles alleen moet financieren. Dat werkt beter dan verwacht."

We hebben iets aangekocht dat iedereen al kent of herkent, en dat maakt een groot verschil."

Nieuwe horizonten verkennen

Met de musical Daens richtte Studio 100 zich voor het eerst op een volwassen publiek.

"We bouwden intussen heel wat kennis en ervaring op, die eigenlijk evenzeer bruikbaar zijn voor kinderen als voor volwassenen. Daens liet ons toe om ons voor het eerst te concentreren op een ouder doelpubliek. Soms wil je ook wel eens nieuwe horizonten verkennen..."

Komt er een vervolg?

"We hadden plannen voor nieuwe musicals, tot bleek dat Music Hall meer dan 2 miljoen euro aan subsidies zou ontvangen van de overheid. Als een rechtstreekse concurrent zoveel subsidies krijgt, kan die de markt kapotmaken. Dan hoeft het voor ons niet meer. De overheid moet de sector stimuleren, maar mag geen aanzet geven tot concurrentievervalsing. We trekken naar de Raad van State om dit aan te vechten. Het is tegen onze principes om de rechtbank erbij te halen, maar dit was toch net iets te onvoorstelbaar om het te laten passeren."

Zeker in deze tijden van crisis...

"We moeten erover waken dat geen talent verloren gaat; het is de taak van de overheid om in te grijpen en de sector te

stimuleren. Maar dat mag natuurlijk niet ten koste gaan van privé-initiatief. Als de overheid ingrijpt, moet dat genuanceerd zijn, met oog voor zowel het publieke als het private aanbod."

Een uitdaging, elke dag opnieuw

Vind je zelf nog een evenwicht tussen managen en creatief meewerken?

"Jazeker, en het is ook interessant om ideeën van anderen te horen. De voorbije twee jaar focuste ik meer op het management. We hebben een Duitse afdeling van Studio 100 nu. Gevolg: ik ben Duits aan het leren. Daar werken 45 mensen waar ik mee wil communiceren, en ook gesprekken met Duitse zenders zullen zo veel vlotter verlopen. Blijven evolueren, dat is voor mij belangrijk."

Steven Schelfhout (Stafdienst - Team Communicatie) en Peter Spyns (Afdeling Strategie en Coördinatie)

Biografie Hans Bourlon

Hans Bourlon (° 13 maart 1962) is samen met Gert Verhulst de drijvende kracht achter het productiehuis Studio 100. De twee leren elkaar zo'n 20 jaar geleden kennen bij de toenmalige BRT, waar ze samenwerken aan het programma 'Speel op Sport'. Deze eerste kennismaking wordt het begin van een nauwe samenwerking en een hechte vriendschap.

Op dat moment is Hans Bourlon vooral achter de schermen actief, als applausmeester, bedenker van quizvragen en als producer van tal van programma's waaronder ook Samson & Gert. In 1996 richt hij samen met Gert Verhulst en Danny Verbiest Studio 100 op, het productiehuis achter onder meer Samson & Gert, K3, Plop, Piet Piraat en Mega Mindy. Naast de merchandising, een eigen uitgeverij, een eigen platenlabel, talloze films, theatershows en televisieprogramma's, kent het grote publiek Studio 100 ook van de eigen themaparken Plopsaland (De Panne), Plopsa Indoor (Hasselt) en PlopsaCoo (Wallonië).

Hans Bourlon en Gert Verhulst zijn tevens de bedenkers en schrijvers van tal van populaire familiemusicals als 'Sneeuwwitje', 'Assepoester', 'Pinokkio', 'Robin Hood', 'Doomroosje' en 'De 3 Biggetjes'. Na Vlaanderen, Wallonië en Nederland richten ze hun pijlen nu ook op de rest van de wereld. Zo is het figuurtje Bumba intussen op antenne in meer dan 30 landen waaronder India, Israël, Canada, Singapore en Spanje, en werd in Duitsland gestart met 'Wir 3', een remake van K3 met Duitse zangeressen.

Sinds eind 2008 loopt op de BBC de gloednieuwe poppenserie 'Big & Small', een co-productie tussen Studio 100, Kindle Entertainment, 3J's Entertainment & BBC. Ook de overname van het Duitse EM. Entertainment het voorbije jaar was een grote stap in de internationalisering van het bedrijf. Door deze transactie werd Studio 100 eigenaar van tal van bekende tv-klassiekers zoals Maja de Bij, Pippi Langkous, Lassie en Black Beauty.

Het duo Hans Bourlon – Gert Verhulst is na al die jaren nog steeds de sterhouder binnen het bedrijf, en zowel op zakelijk als op creatief vlak blijven beiden hun stempel drukken op de activiteiten van Studio 100.

Creative Tampere:

programma voor de
ontwikkeling van
creatieve economie

Vlaanderen is niet de enige regio die belang hecht aan ondernemingscreativiteit. Daarom nam Flanders DC in 2004 het initiatief om het Districts of Creativity netwerk – het DC netwerk – op te zetten. Momenteel maken 13 sterke regio's uit 3 continenten er deel van uit: Baden-Württemberg, Catalonië, Karnataka, Lombardije, Nord-Pas de Calais, Qingdao, Québec, Rhône-Alpes, Schotland, Shanghai, Oklahoma, Tampere en Vlaanderen⁸¹.

Deze regio's wisselen ervaringen uit en werken samen aan meer creativiteit. Dat doen ze op drie manieren. In de eerste plaats organiseren ze jaarlijks het Creativity World Forum. Hier krijgen ondernemers, beleidsmakers en onderzoekers van over de hele wereld de kans om ideeën uit te wisselen en inspiratie op te doen. Ze nemen ook deel aan Europese projecten gericht op de promotie van innovatie, ondernemerscreativiteit en ondernemerschap. En ze zetten zelf projecten op, zoals een uitwisselingsprogramma op het vlak van innovatie en creativiteit.

Wieg van papier en pulp en gsm

Tampere⁸² – één van de regio's die deel uitmaakt van het Flanders DC netwerk – is de derde grootste stad van Finland. Het is de dichtstbevolkte stad van het binnenland van de Scandinavische landen. Ongeveer 3,5 miljoen Finnen wonen er in een straal van 200 kilometer omheen. Tampere groeide in de 19de eeuw uit tot een van de grootste industriële centra in voornamelijk de hout-, papier- en textielnijverheid. De geest van innovatie, kennisuitwisseling en groei was er altijd al aanwezig. In 1882 werd er voor het eerst in Noord-Europa elektrisch licht aange-stoken in de Finlayson textielfabriek⁸³. Vandaag is Tampere beter gekend als de geboorteplaats van Nokia, het bedrijf dat wereldwijd de meeste draagbare telefoons verkoopt. Een van Nokia's belangrijkste O&O-centra bevindt zich in Tampere.

► Tampere, Finland

Daar werd bijvoorbeeld de Nokia Communicator uitgevonden: de eerste intelligente telefoon ter wereld in 1996.

Innovatief in bedrijfsontwikkeling

Gedurende vele decennia werd Tampere nationaal en internationaal erkend voor haar gewaagde initiatieven op het vlak van bedrijfsontwikkeling. Een voorbeeld hiervan is het eTampere programma (2001-2005), dat 130 miljoen euro investeerde in de ontwikkeling van de informatiemaatschappij. In 2003 was biotechnologie de focus van een gelijkaardig programma. In 2006 werd het concept toegepast op de creatieve economie. Deze programma's steunen de ambitie van de stad om tegen 2016 een internationaal centrum te zijn dat uitblinkt in diensten, knowhow en creativiteit. Het doel is om ervoor te zorgen dat de stad en de bedrijven welvarend zijn.

Vandaag is het Creative Tampere Programme (2006-2012) het grootste regionale programma voor de ontwikkeling van creatieve economie in Finland. Het doel is een totale impact op de lokale economie te realiseren van 100 miljoen euro. Creative Tampere past een sterke 'hands-on' benadering toe. Het staat open voor alle bewoners van Tampere. De stad speelt de rol van programmaontwikkelaar, die concepten formuleert en doelen en een strategie vooropstelt. Hoewel creatieve industrieën vaak gezien worden als onderdeel van de culturele sector, ligt de coördinatie bij het Departement Economische Zaken: de doelstellingen van het programma zijn vooral economisch.

Actief in 3 thema's

Meestal komen de ideeën voor projecten, voor de uitvoering en voor de administratie ervan van personen die er rechtstreeks bij betrokken zijn. Het gaat om ondernemingen, onderzoeks- en onderwijsinstellingen, verenigingen en andere organisaties. Het programma stuurt aan op een nauwe samenwerking met andere afdelingen van de administratie van de stad Tampere. De stad maakt jaarlijks een budget vrij voor het initiëren van projecten: 7,2 miljoen euro wil ze besteden over een periode van 6 jaar.

Creative Tampere werd verdeeld in 3 thema's.

1. Creatieve industrieën

Het ontwikkelen van creatieve industrieën is van belang voor verschillende redenen. Ten eerste is de culturele sector een belangrijke bron van economische groei. Ook is de aantrekkelijkheid van de leefomgeving een belangrijk aspect voor creatievelingen bij de keuze van hun woon- en werkplaats. Voor toeristen spelen evenementen en plaatselijke bezienswaardigheden – die tot stand kwamen dankzij de creatieve economie – eveneens een belangrijke rol bij de keuze van hun reisbestemming. De fundamenten hiervoor zijn aanwezig in Tampere: een oude industriële architectuur, miljoenen bezoekers van een breed gamma van evenementen, technologische knowhow en veel steun van de publieke sector voor de culturele sector (internationaal vergeleken). Dit alles kan leiden tot nieuwe internationale succesverhalen en tot een grotere aantrekkingskracht van Tampere. De klemtoon in het thema creatieve industrieën ligt vooral op de ontwikkeling van nieuwe bedrijven, op het ondersteunen van de bedrijfs groei, op het stimuleren van nieuwe concepten, op het aanmoedigen van export en internationalisering en op het creëren van netwerken tussen creatieve industrieën en andere sectoren. Creative Tampere verschaft consulting, training, workshops, mentoring, nieuwe netwerken en participatieve projecten. Een belangrijk project was de ontwikkeling van een centrum voor creatieve industrieën, dat werkruimte, evenementen en interessante informatie samenbrengt op de site van een oude fabriek.

2. Innovatie en ondernemerschap

Iedereen moet in staat zijn en bereid zijn om te innoveren. Ondernemerschap draait vooral rond de manier waarop wordt omgegaan met nieuwigheden. Een opdracht van Creative Tampere is mensen en bedrijven aanmoedigen om verder te denken. Het is belangrijk dat bedrijven zoeken naar nieuwe bronnen van innovatie. Het is belangrijk dat iedereen, ongeacht leeftijd, geslacht en opleiding, wordt warm gemaakt voor innovativiteit, creativiteit en ondernemerschap. Creative Tampere gebruikt structuren die het openinnovatiebeginsel⁸⁴ volgen. Deze structuren geven de gesloten O&O-afde-

lingen van bedrijven meer openheid naar toegankelijke ontwikkelingsprojecten⁸⁵, zodat consumenten van verschillende leeftijd en achtergrond een bijdrage kunnen leveren tot het innovatieproces.

3. Aantrekkelijke stad

De elementen die een stad aantrekkelijk maken, bestaan vooral uit de manier waarop ze is opgebouwd en de evenementen die ze organiseert. Creative Tampere bevordert interessante experimentele en kwaliteitsvolle architectuur en een goede stadsplanning, gebaseerd op onderzoek, onderwijs en publiek debat. Het thema van aantrekkelijke stad is sterk gelinkt aan dat van creatieve industrieën.

Eerste resultaten

Gedurende de eerste drie jaar werden meer dan 350 ideeën geëvalueerd en 68 projecten gestart. Eind 2008 waren meer dan 500 lokale bedrijven betrokken in projecten van het programma en waren 58 nieuwe bedrijven opgericht. Het volume van de projecten oversteg intussen al 20 miljoen euro.

Vertaald en bewerkt door Liesbet Schruers, Afdeling Ondernemen en Innoveren

Verdere informatie:

Lasse Paananen, Director, Creative Tampere
lasse.paananen@luovotampere.fi
Phone: +358 (0)40 720 5088; www.creativetampere.fi

⁸¹ Zie ook elders in dit nummer: p. 19

⁸² <http://www.tampere.fi/english>

⁸³ <http://www.tampere.fi/industrialpast2010/heritage.html>

⁸⁴ EWI-Review 2 (2): 46-49

⁸⁵ Een project dat deze principes toepast is het project Demola (www.demola.fi).

Videogames: GELD voor GEWELD?

Videogames staan in de belangstelling. Sinds hun ontstaan intussen meer dan veertig jaar geleden, ontgroeiden ze de nerdy subcultuur waaruit ze afkomstig zijn en evolueerden ze tot een mainstream cultuurproduct. Ook in Vlaanderen wordt er gewerkt aan het ontwikkelen van videogames, maar een echte game-industrie bestaat nog niet. Steun van de overheid is dus meer dan welkom, maar valt dat te rijmen met de geweldadige en agressieve reputatie van games?

Games zijn 'big business'. De sector is een heuse industrie geworden die de vergelijking met de muziek- en filmindustrie makkelijk kan doorstaan. Een succesvol spel ontwikkelen kost al snel 30 tot 50 miljoen euro. Om dat bedrag terug te verdienen moet je minstens een half miljoen exemplaren verkopen, wat een wereldwijde marketing en verkoop noodzakelijk maakt. Het zou echter fout zijn hieruit de conclusie te trekken dat Vlaanderen best zijn handen afhoudt van gameontwikkeling. Vlaanderen heeft immers sterke troeven: een hoge breedbandpenetratie, een hoge scholingsgraad en – met haar stripverleden – een sterke creatieve traditie. Zo kan ons collectief (strip-)onderbewustzijn vertaald worden naar het nieuwe medium games.

Investeringsklimaat

De game-industrie is een almaar groeiende markt met heel wat specifieke segmenten. Gameontwikkeling kan investeringen naar Vlaanderen halen, creëert werkgelegenheid en past perfect in het streven naar een kenniseconomie zoals de Bologna-doelstellingen voorop stellen. Vlaanderen heeft goede opleidingen en herbergt heel wat talent (dat op dit ogenblik massaal naar het buitenland trekt) en enkele beloftevolle bedrijven. Zo ontwikkelde het West-Vlaamse bedrijf Larian⁸⁶ in samenwerking met de VRT de voltrefter 'Ketnet Kick'⁸⁷, dat intussen ook door de BBC is aangekocht.

Maar er is meer nodig om in Vlaanderen een echte game-industrie uit te bouwen. Zo kan de kwaliteit van de opleidingen verder verbeterd worden door ondermeer de taalwetgeving te versoepelen of een Master in Game Development te erkennen. Het investeringsklimaat kan verbeteren door bijvoorbeeld een belastingkorting te geven of een incubator op te richten die expertise centraliseert, startende ondernemingen begeleidt, werkruimte en apparatuur aanbiedt en administratieve, juridische (m.b.t. eigendomsrechten) en technologische steun biedt. Het Vlaamse beleid neemt volop stappen in die richting. Dit voorjaar werd er beslist om 3 incubatiecentra op te starten, in Genk, Kortrijk en Leuven. (zie kader Beleid)

Vlaanderen, zodat we beschikken over de broodnodige gegevens voor beleid en industrie. Het Instituut Samenleving en Technologie gaf alvast het goede voorbeeld met de overzichtsstudie 'Ze krijgen er niet genoeg van! Jongeren en gaming'⁸⁸. Deze studie focust op vier uitdagende dimensies van het gamen in Vlaanderen. Is er in Vlaanderen plaats voor een game-industrie, en wat zijn de kansen, mogelijkheden en beperkingen? Wat zijn de effecten van gaming, positief en negatief, op korte, middellange en lange termijn? Wat is de relatie tussen het spelen van games en de zogeheten nieuwe sociale netwerken? En kunnen games op een zinvolle manier gebruikt worden in klas- en leersituaties?

In het maatschappelijke debat worden de positieve effecten van games vaak niet of nauwelijks genoemd. O.a. beter probleemoplossend denken, stimuleren van de creativiteit, leren beslissingen nemen, een versterkte ruimtelijke en visuele conceptualisatie, het bevorderen van talenkennis: het zijn allemaal effecten die zijn aangetoond in onderzoek rond games. De meeste games vormen dus een goede leeromgeving. Daarom pleit het IST-onderzoek voor het deskundig gebruik van games in scholen. De volledige resultaten en de publicatie rond deze studie zijn te raadplegen via de website www.samenlevingentechnologie.be.

*Lieve Vandamme,
Instituut Samenleving en Technologie*

Negatief imago

De grootste hindernis voor het uitbouwen van een game-industrie in Vlaanderen blijft echter het negatieve imago van de sector. Ondanks hun respectabele leeftijd, hun plaats in de (jeugd)cultuur en hun economische impact, kampen videogames met een ongenueanceerde, dubbelzinnige beeldvorming in de publieke opinie en in het politieke discours. Maatregelen om de game-industrie te stimuleren vinden op politiek vlak uiteraard aansluiting bij het breder maatschappelijk debat over games.

Nood aan onderzoek

Er is dus nood aan meer (sociologisch) onderzoek naar het fenomeen gamen in

Beleid

Naar aanleiding van de resultaten en aanbevelingen van het onderzoek 'Jongeren en gaming', werd er in het Vlaams Parlement in mei 2008 een resolutie goedgekeurd die computerspellen uit de taboesfeer moet halen. De auteurs van de resolutie willen er alles aan doen om de bescheiden game-industrie in Vlaanderen te stimuleren en verder uit te bouwen. De resolutie kreeg ook steun vanuit het Federaal Parlement met een wetsvoorstel tot uitbreiding van de tax shelter voor audiovisuele producties naar games, zoals in Frankrijk al het geval is.

Bij de resolutie hoort een Centrum Mediawijsheid, dat net zoals in Nederland en het Verenigd Koninkrijk, ouders en leerkrachten wegwijs moet maken in de wereld van videogames. Het centrum krijgt onderdak bij de Vlaamse Regulator voor de Media (VRM) en kan onderzoek doen naar de effecten van nieuwe media. Een master 'gameontwikkeling' aan universiteiten en hogescholen moet studenten aanzetten om hun kansen te wagen in de game-industrie. Ook in de lerarenopleiding wordt er voortaan meer tijd besteed aan games, zodat leerkrachten niet langer afkerig staan tegenover het gebruik van games in hun lessen. Het Centrum Mediawijsheid en de master gameontwikkeling werden opgenomen in het regeerakkoord van de nieuwe Vlaamse regering.

In mei 2009 gaf voormalig Minister van Economie Patricia Ceysens het startsein voor de oprichting van 3 Gaming incubators in Genk, Kortrijk en Leuven, om startende bedrijfjes in de Vlaamse game-sector te ondersteunen. Bij het IWT startte in januari 2009 het nieuwe Programma Innovatieve Media⁸⁹. Dit programma wil de sector helpen bij het verzamelen van informatie rond de technologische mogelijkheden, de maatschappelijke en culturele ontwikkelingen, en succesvolle innovatieve mediatoepassingen in een globaal perspectief. Ook wil het helpen om deze kennis in de praktijk toe te passen en om te internationaliseren. Zo zullen de Vlaamse mediabedrijven een beter inzicht krijgen op de manier waarop ze hun innovaties naar internationaal marktwaardige businessmodellen kunnen vertalen.

86 www.larian.com/company.php

87 www.vrt.be/vrt_master/over/vrt_overvrt_innovatie_ontwikkeling_knk/index.shtml en www.ketnet.be/ketnetkick

88 Het onderzoek werd uitgevoerd door het Expertisecentrum Maatschappelijke Veiligheid (KATHO-Ipsoc, Kortrijk), de Onderzoeksceel Digital Arts & Entertainment (HOWEST-PIH Kortrijk) en de Onderzoeksgroep Cultuur & Educatie (UGent).

89 Zie ook EWI-Review 1 (3): 47

Twitterende peuters winnen 'IBBT INCA Award'

De Universiteit van Hasselt sleepte onlangs de INCA Award⁹⁰ van het Interdisciplinair Instituut voor Breedband Technologie (IBBT⁹¹) in de wacht. Binnen deze open competitie stellen ontwikkelaars technologische toepassingen voor die een sociaal probleem oplossen op innovatieve wijze.

Het team van Universiteit Hasselt bestond uit de masterstudenten informatica Bart Swennen en Gert Vos en onderzoeker Johannes Taelman, van het onderzoeksinstituut Expertisecentrum voor Digitale Media. De drie wonnen de prijs dankzij *Twoddler: Twitter for toddlers*. *Twoddler*⁹² is een popula-

ire sociale netwerksite waarop iemand korte berichtjes kan plaatsen die vertellen wat hij of zij aan het doen is. *Twoddler* is een sociale toepassing voor peuters.

Om het concept te ontwikkelen, combineerde het team twee concepten die momenteel bekend staan als de informatietechnologieën van de toekomst: *Physical computing* en de *Internet of Things*. Het eerste concept slaat op het gebruik van alledaagse fysieke objecten om te communiceren met een computersysteem. Het tweede verwijst naar een internet dat niet alleen servers en pc's, maar ook grote aantallen fysieke objecten verbindt.

Van communicerende kleuters tot master Informatica

Hoe zit *Twoddler* in elkaar? Het team rustte een spelbord (zie Figuur 4) uit met allerlei sensoren die de activiteiten van de peuter waarnemen. Bijvoorbeeld: Karelkje trekt aan de toeterknop waarop een foto van mama staat. Op haar Twitter-pagina verschijnt dan een nieuw bericht van Karelkje: "Hallo mama, ik amuseer me hier rot." Mama leest het bericht op haar smartphone. Ze kan op haar beurt een kinderliedje kiezen dat uit het spelbord weerklinkt. *Twoddler* wil uiteraard geen expliciete communicatie verwezenlijken. Wel geeft het ouders een gevoel van verbondenheid met hun peuter.

Innovatieve videowedstrijd

Onlangs werden de winnaars van de eerste European Entrepreneurship Video Award bekendgemaakt. Met dit initiatief wilde de Europese Commissie innovatie en creativiteit promoten. Het idee achter de wedstrijd? Net als grote filmmakers denken succesvolle ondernemers 'out of the box'.

De 'European Entrepreneurship Video Award' streefde ernaar een unieke brug te bouwen tussen de film- en de zakenwereld. Filmstudenten, ondernemersorganisaties, ondernemers en creatieve bedrijven konden een filmpje – één tot drie minuten lang – met een creatieve visie op ondernemerschap inzenden. De filmpjes werden ondergebracht in drie categorieën: 'The Entrepreneurial Spirit', 'Innovative Entrepreneurship' en 'Responsible Entrepreneurship'.

Brede steun voor ondernemende kmo's

De Europese Commissie schreef de wedstrijd uit in het kader van het Europees Jaar van de Creativiteit en Innovatie⁹³ enerzijds, en de eerste Europese kmo-week⁹⁴ anderzijds (6 tot 14 mei). De campagne wilde ondernemers informeren over de steun die ze kunnen krijgen op Europees, nationaal en lokaal niveau. Kmo's kregen een brede waaier aan informatie, advies, ondersteuning en ideeën aangeboden die hen kan helpen om hun activiteiten te ontwikkelen.

Zo wou de Commissie ondernemers stimuleren om hun potentieel ten volle te benutten en kandidaat-ondernemers motiveren om 'de sprong te wagen'.

De winnaars van de Video Award werden bekendgemaakt op 6 mei, tijdens de openingsceremonie van de Europese kmo-week. De drie winnaars in elke categorie gingen naar huis met respectievelijk 3.000, 2.000 en 1.000 euro. Ze genoten bovendien heel wat media-aandacht.

KNOOP het in je oren

Op donderdag 30 april 2009 namen 160 personeelsleden van de Vlaamse overheid deel aan de KNOOP-startdag die plaatsvond in de innovatieve Technopolis-omgeving. KNOOP staat daarbij voor Krachtige Nieuwe Oplossingen voor Oude Problemen. Het gaat om een initiatief van AgO (Agentschap voor Overheidspersoneel), dat moet bijdragen tot een efficiënte, klantgerichte Vlaamse overheid.

KNOOP wil personeelsleden stimuleren om op het vlak van efficiëntie en klantgerichtheid zelf initiatief te nemen en ideeën aan te brengen. Het project richt zich in de eerste plaats tot medewerkers in een administratieve of ondersteunende functie en tot managementassistenten.

Verschillende sessies

De startdag werd afgetrapt met een groepsessie onder de titel *Talent in actie*. De deelnemers gingen na hoe ze hun talenten en competenties verder kunnen ontwikkelen en zichtbaar maken in hun werkomgeving. Daarna legden ze een doe- en observeertraject af doorheen Technopolis. Iedere

deelnemer koos een experiment met een link naar zijn eigen functie, om met creativiteit en gezond verstand tot een goede oplossing te komen. Tot slot namen de deelnemers, in verschillende werkgroepjes onder leiding van een KNOOP-begeleider, een 'Oud Probleem' onder de loep. Hiervoor probeerden ze een krachtige oplossing te formuleren. Oude problemen die aan bod kwamen, waren onder meer verzendlijsten up-to-date houden, geschikte locaties vinden voor thema-activiteiten, en badges maken. De oplossingen werden telkens genoteerd op een fiche. 's Avonds nam het lijnmanagement deel aan een sessie *Oplossingsgericht denken en werken*, onder begeleiding van specialist Louis Cauffman (www.louiscauffman.com).

Twoddler is ontwikkeld als een van de 15 projecten die werden opgezet in een nieuw vak van de master Informatica aan de Universiteit Hasselt. Studenten leren er soft- en hardware op een slimme manier te combineren. De nadruk ligt op de praktische ontwikkeling van innovatieve, mobiele en 'pervasive' (alomtegenwoordige) toepassingen.

Twoddler werd bekroond als het beste van de 35 projecten die bij het IBBT werden ingediend. De Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse handel overhandigde de hoofdprijs van 5.000 euro tijdens het iMinds event van het IBBT.

*Johannes Taelman,
Expertisecentrum voor Digitale Media -
Universiteit Hasselt*

90 De INCA Award wil een stimulans zijn om nieuwe ICT toepassingen te ontwikkelen met een maatschappelijke dimensie. Deelnemers kregen slechts één maand de tijd om hun idee in een werkende toepassing te gieten – <http://www.inca-award.be>

91 Zie ook elders in dit nummer: p. 30

92 www.twitter.com

► *Figuur 4: baby Karel aan het twoddleren*

twitter

Vlaamse inbreng

Twee Vlaamse creatievelingen gingen de uitdaging aan om een filmpje klaar te stomen. Een van hen was Laura D'Halleweyn. Ze zond een documentaire in die gemaakt werd in opdracht van MAS | Erfgoedcel Antwerpen.

Haar werk stelt vragen rond emigratie, integratie en cultureel erfgoed. Als Vlaming oordelen we over de vraag of 'onze' immigranten al dan niet geïntegreerd zijn. Maar integreert een Vlaming zich zelf wel goed wanneer hij zich in het buitenland vestigt? En is het in het nieuwe gastland wel makkelijk om zich als Europeaan te integreren? We maken kennis met twee ondernemers: Fatboy, een Chinese kok in Vlaanderen; en Philippe, een Belgische kok in Hong Kong. In de documentaire wordt duidelijk dat geen van beide koks zich op sociaal-cultureel vlak in de nieuwe samenleving integreert. Wel moeten ze professioneel creatief zijn en innoveren om te kunnen overleven.

Het filmpje van Laura D'Halleweyn kunt u bekijken op www.vimeo.com/3944148. Voor meer informatie over haar documentaire mailt u naar kroepoekfilms@gmail.com.

93 Zie ook elders in dit nummer: p. 20

94 http://ec.europa.eu/enterprise/policies/entrepreneurship/sme-week/index_nl.htm

Vruchtbare dag

Achteraf bleek de startdag veel deelnemers tot nieuwe inzichten te hebben gebracht. Vooral het verschil tussen competenties en talenten viel op. Competenties kun je aanleren, talenten moet je ontwikkelen. Het is makkelijker om je talenten te ontwikkelen, omdat die je nu eenmaal eigen zijn. Leidinggevenden moeten er dan ook naar streven om iedereen de kans te geven zijn werkgerelateerde talenten te ontwikkelen.

*Gerda Serbruyns,
Agentschap voor Overheidspersoneel*

En jij?

Oplossingen zoeken voor problemen is één ding, maar het is nog belangrijker om er iets mee te doen. Deelnemers, sessiebegeleiders en organisaties die aan de slag willen met een Oud Probleem, kunnen bij AgO terecht voor ondersteuning.

Op www.agoweb.be vind je informatie over het vervolg op de KNOOP-startdag. Zo werden al enkele nieuwe KNOOP-projecten opgestart (onder 'lopende projecten'). Voor meer informatie kun je steeds terecht bij Hilde Robbeets; hilde.robbeets@bz.vlaanderen.be.

“Creativiteit bestaat niet!”

Creativiteit bestaat niet. Hier staat ze, de onvolprezen waarheid. Lekker verborgen, helemaal achteraan het magazine, in een column die u misschien niet eens leest. Tenzij u zo iemand bent. Zo iemand die alle kwaliteitsartikels overslaat en meteen naar achter bladert waar hij (of zij, maar vrouwen hebben die neiging minder) de mening opzoekt van een auteur die niet goed genoeg was om een écht artikel te schrijven. Maar dat doet er niet toe, u bent ook maar een mens. Als mijn mening dan toch wat licht kan brengen in uw ongetwijfeld zware bestaan en het leven iets makkelijker voor u maakt, wie ben ik om u dat te ontnemen? Maar goed, dat neemt nog altijd niet weg dat creativiteit niet bestaat.

Althans toch niet in de inhoudelijke rol die u waarschijnlijk toekent aan creativiteit. Creatief zijn is vooral een excuus om fouten goed te praten of dingen te doen die je eigenlijk niet mag doen. Zo ben ik persoonlijk de uitvinder – of dat maak ik mezelf toch wijs – van het creatief parkeerterrein. Ooit al een parkeerterrein opgereden waar op de meest onmogelijke plaats totaal onwettelijk en misschien zelfs een tikkeltje arrogant een auto geparkeerd staat? Aangenaam. Er is altijd plaats op zo'n terrein, ook al is alles binnen de lijntjes volgekleurd met Smarts die te klein zijn of 4x4's (de ideale stadswagen) die 3,5 keer te groot zijn voor mijn perfecte parkeerplek. U krijgt al meteen iets meer

sympathie voor mij, niet? Wel, op zo'n moment kunt u echt letterlijk buiten de lijntjes kleuren en mee out-of-the-box-thinken. Wees creatief en creëer je eigen parkeerplaats. Een foutgeparkeerde wagen is geen overtreding van de wet, het is een teken van een creatieve ziel die probeert een door anderen gecreëerd probleem op te lossen. Daar zijn we trouwens ook erg goed in bij de Vlaamse overheid.

Wist u overigens dat die Vlaamse overheid creativiteit als een volwaardige competentie beschouwt? En dat u daarop kan beoordeeld worden als u die competentie opneemt in uw persoonlijk competentieprofiel? Volgens de in acht genomen en zonder twijfel zorgvuldig uitgekozen definitie bent u creatief “als u met originele of nieuwe ideeën en oplossingen komt, en invalshoeken vindt die afwijken van de gevestigde denkpatronen.” De inhoudsloze en afwijkende blik die u krijgt als u met dit soort zaken komt aandragen op de werkvloer moet u er dan wel bijnemen. Maar laat dat u vooral niet tegenhouden. Integendeel, laat het zelfs een stimulans zijn!

Om die competentie onder de knie te krijgen, worden er zelfs opleidingen creativiteit gegeven. En daar wringt het wat. Kan iets als creativiteit – voor zover het dan bestaat – aangeleerd worden? Is het niet licht dubbelzinnig om origineel te willen zijn door allemaal hetzelfde te gaan doen en dezelfde technieken en denk-

wijzen aan te leren? Is creativiteit een vaardigheid, of is het een gave en een talent? Sommige dingen kun je aanleren en andere niet. Volgens mij behoort een creatieve geest tot die laatste zeldzame categorie. Het is iets dat in je zit, een drang, een gevoel dat je overneemt en je in het midden van de nacht laat wakker worden. Mensen hebben soms echter moeite om al die energie in goeie banen te leiden en er iets productiefs mee te doen. In dat geval kan zo'n creativiteitscursus wel een oplossing bieden. Het kan net de aanzet zijn om helemaal open te bloeien en – hoe groot de contradictie ook is – structuur te geven aan je creatieve ideeën.

Maar hoe weet u of u creatief bent of niet? Wel, wie zich die vraag nu nog moet stellen komt waarschijnlijk tot een negatieve uitkomst. Niet dat daar iets mis mee is. Geloof vooral niet alles wat u voorgespiegeld wordt. Ook niet door mij.

Steven Schelfhout,
Stafdiens – Team Communicatie

Samenspel tussen Economie, Wetenschap en Innovatie voor een betere samenleving

N°8

review

Magazine van het departement Economie, Wetenschap en Innovatie | September 2009

De
EWI-Review
helemaal uitge-
lezen zónder de cover
weg te krassen?
Hier krijgt u hem
alsnog te zien.

Wenst u
EWI-Review in de toekomst
nog te ontvangen via een gratis
abonnement? Stuur dan een mail met
uw contactgegevens naar
info@ewi.vlaanderen.be.
Uw reacties en suggesties
zijn steeds welkom
op dit mailadres of op
www.ewi-vlaanderen.be/review.

COLOFON

EWI-Review: Viermaandelijks tijdschrift over Economie, Wetenschap & Innovatie – 3^{de} jaargang, 2^{de} nummer: EWI-Review is een uitgave van het departement Economie, Wetenschap en Innovatie van de Vlaamse overheid

Redactieadres: Afdeling Strategie en Coördinatie, departement Economie, Wetenschap en Innovatie, Koning Albert II-laan 35, bus 10, B-1030 Brussel, België.
Tel.: 02-553 59 80 - Fax: 02-553 60 07 - www.ewi-vlaanderen.be

Verantwoordelijke uitgever: Veerle Lories

Redactie: Peter Spyns (hoofdredacteur), Emmelie Tindemans (eindredactrice), Margot Bollen, Steven Schelfhout, Claudine Degezelle, Marleen Verleysen.

Redactieraad: Pierre Verdoodt (redactieraadvoorzitter), Pascale Dengis, Veerle Lories, Tom Tournicourt.

Werken mee aan dit nummer: Ilse Boeykens, Sophie Callewaert, Liliane Moeremans, Steven Schelfhout, Liesbet Schruers, Tom Tournicourt, Tom Vandenbogaerde, Wim Winderickx.

Gastauteurs: Bart Biesbrouck, Hans Bourlon, Marion Debruyne, Jo Decuyper, Laura D'Halleweyn, Ben Jehaes, John Lievens, Koen Peeters, Clem Robyns, Gerda Serbruyns, Kim Soenen, Johannes Taelman, Johan Valcke, Marleen Wynants.

Taalnazicht: Com&Co

Opmaak en druk: New Goff

Verantwoording: EWI-Review verschijnt in het Nederlands en het Engels. Overname van artikels is enkel toegestaan met bronvermelding en na toestemming van het departement EWI. EWI en de bij deze uitgave betrokken redactie en medewerkers aanvaarden geen aansprakelijkheid voor gevolgen die zouden kunnen ontstaan uit het gebruik van de in deze uitgave opgenomen informatie.

Vlaamse overheid
Departement Economie,
Wetenschap en Innovatie
Koning Albert II-laan 35 bus 10
1030 Brussel
info@ewi.vlaanderen.be
www.ewi-vlaanderen.be

