

Expatriate tourism in Flanders

Onderzoek naar het toeristisch imago van
Vlaanderen bij expats en hun toeristisch potentieel

Jeroen Bryon
Elke Van Soom
Kathleen Charliers

Auteurs:

Jeroen Bryon
Elke Van Soom
Kathleen Charliers

Expat tourism in Flanders**Onderzoek naar het toeristisch imago van Vlaanderen bij expats en hun toeristisch potentieel**

April 2009

ISSN 1379-2504 – Toerisme Research Paper nr. 18

Verantwoordelijke uitgever:

Jeroen Bryon
Steunpunt Buitenlands Beleid, Toerisme en Recreatie
Spoor Toerisme en Recreatie – K.U.Leuven
Celestijnenlaan 200 E, B – 3001 Heverlee (Leuven)
Tel +32 (0)16 32 24 49

Omslagfoto:

Toerisme Brugge © Jan Darthet

Deze paper kwam tot stand met de steun van de Vlaamse Gemeenschap: Programma Steunpunten voor Beleidsrelevant Onderzoek. In deze tekst komt de mening van de auteur naar voor en niet die van de Vlaamse Gemeenschap. De Vlaamse Gemeenschap kan niet aansprakelijk gesteld worden voor het gebruik dat kan worden gemaakt van de meegedeelde gegevens.

This paper has been realised with the support of the Flemish Community: Program for Policy Research Centres. The text contains the views of the author and not the views of the Flemish Community. The Flemish Community cannot be held accountable for the potential use of the communicated views and data

Expat tourism in Flanders

Onderzoek naar het toeristisch imago van
Vlaanderen bij expats en hun toeristisch potentieel

Jeroen Bryon
Elke Van Soom
Kathleen Charliers

INHOUD

INHOUD	5
INLEIDING	7
1 Onderzoek: doelstellingen en verloop.....	8
1.1 Aanleiding en doelen van het onderzoek	8
1.2 Onderzoekstrajecten	8
1.3 Onderzoeksmethodes.....	9
1.3.1 Desk research.....	9
1.3.2 Interviews	10
1.3.3 On line bevraging.....	10
1.3.4 Analyse expat-weblogs	11
1.3.5 (Participatieve) observatie.....	11
1.3.6 Betrouwbaarheid en validiteit	11
2 De doelgroep in kaart gebracht	13
2.1 Definitie expats.....	13
2.2 Expats in beeld.....	13
2.2.1 Belangrijkste werkgevers van expats in België	13
2.2.2 Omvang van de groep expats in België.....	13
2.2.3 Relevante kenmerken	15
2.2.4 Opvang.....	17
2.2.5 Informatie	20
2.2.6 Organisatie.....	22
3 Reisgedrag.....	25
3.1 Inleiding	25
3.2 “Zoveel mogelijk op ontdekking”.....	27
3.3 “The best laid plans ...”	28
3.4 Bestemmingen.....	31
3.5 Expat Reisclubs	36
4 Imago van Vlaanderen Bij expats.....	40
4.1 Een dubbel imago probleem	40
4.2 (G)een Vlaams expat-beleid	41
4.3 Toeristisch imago van Vlaanderen.....	43
4.3.1 Internationale positionering van Vlaanderen door Toerisme Vlaanderen	43
4.3.2 Toeristisch imago van Vlaanderen bij expats.....	44
4.3.3 Vergelijking huidig imago met beeld voor men naar België kwam.....	47
4.3.4 De expat als ambassadeur: uitdragen van het imago.....	47
5 BESLUIT	50
5.1 Situering, doel en onderzoeksverloop	50
5.2 Conclusies	51
5.2.1 De doelgroep in kaart gebracht	51
5.2.2 Reisgedrag.....	52
5.2.3 Toeristisch beleid	53

5.2.4	Imago	54
5.2.5	Suggesties expats.....	56
5.3	Beleidsaanbevelingen	57
5.3.1	Een gecoördineerd Vlaams opvang- en onthaalbeleid uitbouwen.....	57
5.3.2	Vlaanderen als merk opladen	58
5.3.3	Expats als een unieke doelgroep voor het toerisme in Vlaanderen (h)erkennen	58
5.3.4	Een doorverwijspolitiek voeren	59
5.3.5	De sterke en onderscheidende elementen meer benadrukken	59
5.3.6	Kijken naar het omringende buitenland	59
5.3.7	Op een gecoördineerde manier toeristisch informeren	60
5.3.8	Maximaal gebruik maken van de eigen kanalen van de doelgroep.....	60
5.3.9	Aanbod 'op maat' inventariseren en samenwerkingsmogelijkheden aftasten	61
5.3.10	Ambassadeursrol ten volle benutten.....	61
10	aanbevelingen op een rij.....	62
6	BIBLIOGRAFIE	63

INLEIDING

Dankzij zijn centrale ligging in Europa en de aanwezigheid van de belangrijkste Europese instellingen herbergt België grote aantallen buitenlandse media, ambtenaren en medewerkers bij multinationals. Daarbij komen nog de gezinsleden, lobbyisten, stagiairs, verslaggevers, enz. Samen vormen deze 'expats' een grote en groeiende groep hoogopgeleiden met aanzienlijke koopkracht en een belangrijk toeristisch potentieel. Velen onder hen besteden heel wat tijd aan reizen en uitstapjes, en willen hun tijd in België optimaal gebruiken om zoveel mogelijk te bezoeken en te beleven. Zij vormen dan ook een interessant doelpubliek voor het Vlaamse toerisme.

Minstens even belangrijk is echter hun opinievormende rol. Door hun vaak uitgebreide netwerken, nauwe contacten met het land van herkomst en hoge professionele rotatiesnelheid dragen zij hun ervaringen in Vlaanderen en idealiter ook de merknaam Vlaanderen breed uit. Een onderzoek naar het vakantiegedrag van expats alsook naar hun perceptie van Vlaanderens toeristisch product, merk en imago is dan ook uitermate relevant.

Dit onderzoek focust zich op het imago van Vlaanderen dat door de expats wordt gepercipieerd en uitgedragen. Daarnaast worden het toeristisch potentieel van deze expats en hun (toeristische) netwerken, bronnen en kanalen in kaart gebracht.

Het empirisch onderzoek vond plaats van september 2008 tot maart 2009. Er werden diverse onderzoeksmethoden toegepast om de vragen te beantwoorden. Naast een uitgebreide desk research, hebben we gesproken met experts uit het beleid, de praktijk en de academische wereld en natuurlijk ook met de doelgroep zelf, de expats.

1 ONDERZOEK: DOELSTELLINGEN EN VERLOOP

1.1 Aanleiding en doelen van het onderzoek

Dit onderzoek kadert in de werking van het Steunpunt Toerisme en Recreatie. Het Steunpunt Buitenlands Beleid, Toerisme en Recreatie, Spoor Toerisme en Recreatie werd op 15 december 2006 door de Vlaamse overheid goedgekeurd en is de opvolger van het voormalige Steunpunt Toerisme en Recreatie (2002-2006). Het nieuwe steunpunt heeft een looptijd van 5 jaar (2007-2011). Het Steunpunt zorgt voor wetenschappelijke ondersteuning aan de Vlaamse overheid, door en voor wie zij werd opgericht, en doet in de eerste plaats beleidsondersteunend onderzoek over een aantal centrale beleidsthema's. Een van deze beleidsthema's is 'Branding Flanders'. In deze onderzoekslijn wordt nagegaan wat de identiteit en het gewenste, geprojecteerde en gepercipieerde imago van Vlaanderen is. Dit beleidsthema vormt het kader van dit onderzoek.

In het kader van deze onderzoekslijn werden buitenlandse expats in België geïdentificeerd als een belangrijke doelgroep. Het gaat om een grote groep, die zowel op een directe wijze een interessante doelgroep is voor het Vlaamse toerisme, als op indirecte wijze een belangrijke ambassadeursrol kan opnemen. Er werd dan ook gekozen voor een grondige studie van deze doelgroep, zijn toeristisch profiel en het gepercipieerde imago van Vlaanderen.

Het hoofddoel van dit onderzoek is het in kaart brengen van het imago van Vlaanderen dat door de expats wordt gepercipieerd en uitgedragen. Daarnaast willen we een beter inzicht in het toeristisch potentieel van deze expats en hun (toeristische) netwerken, bronnen en kanalen. Deze hoofddoelstellingen hebben we geoperationaliseerd via een aantal subdoelstellingen:

- De doelgroep: Wie zijn de expats in België, waar vinden we hen, hoe worden ze onthaald, hoe zijn ze georganiseerd en hoe informeren ze zich?
- Potentieel en concurrentiepositie: wat is het reisgedrag van expats in België: wat is de frequentie van hun uitstappen en trips en welke zijn hun voornaamste bestemmingen?
- Beleid: wat is het beoogde imago van Vlaanderen en welke inspanningen worden geleverd t.a.v. de doelgroep?
- Imago: wat is het algemene en het toeristische imago van Vlaanderen bij expats, verschilt dit van het beeld dat ze hadden voor ze hier woonden, en hoe dragen ze het beeld van Vlaanderen uit?
- Aanbevelingen: welke kansen en opportuniteiten kunnen we definiëren voor het optimaliseren van de communicatie naar de doelgroep?

1.2 Onderzoekstrajecten

We onderscheiden in dit project twee onderzoekstrajecten. Enerzijds gaan we op zoek naar de kennis en het imago van het 'merk' Vlaanderen bij expats, anderzijds onderzoeken we hun toeristisch potentieel.

Voor het in kaart brengen van het imago en de bekendheid van het 'merk' Vlaanderen hebben we op verschillende manieren gepeild naar de mening van expats in België:

- via interviews en focusgroepen
- door het volgen van expat-forums, -chats en -blogs
- met een online bevraging van expats en re-pats (expats die teruggekeerd zijn naar hun thuisland)

Het onderzoeksluik naar het toeristisch potentieel en reisgedrag werd gevoerd door middel van:

- interviews met expats (incl. online bevraging)
- interviews met reisorganisatoren van expatclubs
- inhoudsanalyse van een aantal (reis)blogs van expats

Omdat al vroeg in het onderzoek bleek dat er bijzonder weinig wetenschappelijke (of andere) literatuur is over de expat-populatie in België, bestond een uitgebreid luik van het onderzoek uit het in kaart brengen van de expatgemeenschap in België en Vlaanderen. Dit gebeurde via desk research en interviews met experts.

Tenslotte werd er ook een analyse gemaakt van het ‘aanbod’: worden er vanuit de Vlaamse toerisme-actoren al inspanningen gedaan voor deze doelgroep, en vinden we in het (nabije) buitenland voorbeelden van regio’s die met succes een specifiek aanbod uitwerken en promoten voor expats?

1.3 Onderzoeksmethodes

De doelstelling van dit onderzoek is inzicht te verschaffen in de doelgroep en zijn handelingen en motivaties. Om een antwoord te vinden op de onderzoeksvragen werd gekozen voor kwalitatief onderzoek. Enerzijds zijn er immers geen volledige statistische gegevens over de doelgroep beschikbaar. De exacte grootte noch de samenstelling van de expatgemeenschap in België zijn precies bekend. Het is daarom ook niet mogelijk om te streven naar statistische representativiteit. Anderzijds heeft dit onderzoek een verkennend karakter. Het stelt de expat centraal, en wil inzicht geven in het ‘terrein’ en het gedrag, de opvattingen en de emoties van de doelgroep. Het gaat meer om begrijpen dan om meten, en daarom werd gekozen voor kwalitatieve onderzoeksmethodes. Omdat het hier een kwalitatief onderzoek betreft, zijn kwantitatieve generalisaties niet mogelijk.

De resultaten kunnen eventueel beschouwd worden als hypothesevormend voor verder kwantitatief onderzoek. Maar ze zijn ook zonder verdere kwantitatieve toetsing betrouwbaar als ‘vinger aan de pols’ van de expat-gemeenschap in België. Dat merkten we door de vergelijkbaarheid van de resultaten van de verschillende bevragingen (triangulatie) en werd bevestigd door experts, zowel tijdens interviews als in de begeleidingsgroep.

De tekst wordt zoveel mogelijk geïllustreerd met citaten. Dit zijn letterlijke weergaven van getuigenissen tijdens de interviews, antwoorden op de open vragen in de online enquête of fragmenten van blogberichten. Omdat het gaat om letterlijke weergaven werd ervoor gekozen deze citaten niet te vertalen en ze dus in het Engels, de voertaal van het veldwerk, op te nemen in het rapport.

We overlopen de verschillende onderzoeksmethodes die in deze studie werden gebruikt:

1.3.1 Desk research

Voor de eerste fase van het onderzoek – het in kaart brengen van de doelgroep – werd een uitgebreide desk research opgezet. Al snel bleek immers dat er weinig of geen ‘kant-en-klare’ gegevens beschikbaar zijn over de expat-gemeenschap in België. We zochten alle beschikbare gegevens met het oog op het in kaart brengen van de expat-gemeenschap in België. Het ambtelijk statistisch materiaal met betrekking tot de buitenlandse bevolking en buitenlandse organisaties in België en de verschillende arbeidskaarten en -statuten hielp bij het ramen van de grootte van de doelgroep. Onderzoek van de bestaande literatuur was bruikbaar voor het

vormen van een algemeen beeld van het expat-bestaan. Secundaire analyse van bestaande enquêtes en onderzoeken gaven meer inzicht in het expat-bestaan in het algemeen en in België. Het internet bleek een goede bron om een beeld te krijgen van de belangrijkste informatiebronnen en organisatiegraad bij expats. De expatgemeenschap is zeer actief op internet, en we vonden heel wat bruikbare info, getuigenissen en tips.

De informatie die in deze desk research werd gevonden werd ook afgetoetst tijdens interviews met expats en experts.

1.3.2 Interviews

Voor de bevraging van de doelgroep planden we oorspronkelijk focusgroepen. Deze bleken in de praktijk moeilijk te organiseren. Expats zijn duidelijk drukbezette mensen, zowel overdag als 's avonds. Het bleek bijzonder moeilijk om verschillende expats samen te krijgen voor een focusgroep. Gemaakte afspraken werden vaak (uiterst vriendelijk) weer afgebeld. Toen duidelijk werd dat het praktisch zeer moeilijk zou worden om voldoende focusgroepen te organiseren werd beslist tot een andere aanpak. In plaats van focusgroepen organiseerden we face-to-face interviews. De selectie van de respondenten gebeurde door middel van een sneeuwbalsteekproef, waarbij actief en doelgericht werd gezocht naar informatierijke sleutelinformanten.

We interviewden 8 **expats** over hun reisgedrag en hun beeld van Vlaanderen als toeristische bestemming. De interviews verliepen aan de hand van een semi-gestructureerde vragenlijst en duurden 2 tot 2,5 uur. Voor het benoemen van sfeer- en imagokenmerken werd met foto-associaties gewerkt. Het zoeken van deelnemers gebeurde via expatclubs en -websites. Naast deze interviews waren er ook een aantal informele gesprekken, telefoons en emailverkeer met expats rond thema's uit het onderzoek.

Er waren ook contacten met **expat-reisclubs**: we kregen een aantal folders en programma's toegestuurd en hadden gesprekken met de reisverantwoordelijken van Shape Trips & Tours en Antwerp British and International Women (ABIW).

We bevroegen we ook een aantal **experten** die werken met of voor expats in België. Met vertegenwoordigers van het Verbindingsbureau Brussel-Europa (VBBE), vzw De Rand en Expatica werd gesproken over de opvang, kenmerken en organisatie van expats.

Om in kaart te brengen of expats bij de **toeristische actoren** in Vlaanderen (h)erkend worden als doelgroep en of er specifieke acties of inspanningen gebeuren om hen te bereiken organiseerden we een korte telefonische enquête. Aan de hand van een gestandaardiseerde vragenlijst werd bij 8 provinciale en stedelijke toerismediensten gepeild naar hun kennis van de doelgroep, hun beleid richting expats en het bestaan van anderstalig promotiemateriaal.

1.3.3 On line bevraging

Als aanvulling op de interviews met expats over hun reisgedrag en hun beeld van Vlaanderen als toeristische bestemming werd op basis van de interviewgids een **online enquête** opgesteld, die zowel open als gesloten vragen bevatte. Deze werd verspreid via expatclubs. Het voordeel van deze vragenlijst is dat de respondenten zelf konden bepalen wanneer ze aan het onderzoek deelnamen. We ontvingen 20 correct ingevulde enquêtes.

1.3.4 Analyse expat-weblogs

Tijdens onze desk research ontdekten we dat nogal wat expats een online dagboek bijhouden om hun ervaringen te delen met het thuisfront. Veel van deze blogs geven een heel volledig en eerlijk beeld van het expat-bestaan – ook de toeristische dimensie ervan – en bleken dan ook waardevolle bronnen. We vonden en volgden 53 blogs (volledige lijst in bijlage). We selecteerden van deze lijst de blogs waarop op een zeer regelmatige basis werd gepost, en die dus het volledigste beeld geven van het leven als expat. Deze selectie leverde 24 blogs op, die werden geanalyseerd op reisgedrag (frequentie en bestemmingen). In de 24 onderzochte blogs vonden we in totaal 592 posts over korte bezoeken, trips en reisesjes.

1.3.5 (Participatieve) observatie

Om op een meer informele manier kennis te maken met expats en hun leefwereld werd de techniek van '(participatieve) observatie' toegepast. We woonden een aantal expat-events bij waar we observeerden en een aantal contacten legden. We traden hierbij niet op als mystery guest. Bij contacten stelden we ons voor als onderzoeker en werden opzet en doel van het onderzoek toegelicht.

De Welcome Fair (oktober 2008) in Autoworld Brussel gaf een goed beeld van de opvang- en onthaalinitiatieven voor nieuwe expats in België. In november 2008 organiseerde de Katholieke Hogeschool Mechelen een forumdiscussie 'Exploring the USA at KHM'. Tijdens deze avond spraken verscheidene gasten, waaronder voormalig VS-ambassadeur Sam Fox, over de relaties tussen de Verenigde Staten en België. De receptie nadien, met heel wat Amerikaanse gasten, was een gelegenheid om informeel met een aantal expats van gedachten te wisselen. We bezochten ook (op uitnodiging) de SHAPE-basis in Bergen en het clubhuis van de American Women's Club in Brussels (AWCB).

Ook het internet maakt observatie mogelijk. We volgden een aantal van de drukstbezochte fora en chats, en volgden op regelmatige basis een vijftigtal expat-weblogs. De fora, chats en Q&A-pagina's van de belangrijkste nationale en internationale expat-websites bleken een zeer bruikbare bron van informatie over het leven als expat en hun positieve en negatieve ervaringen met en in België. We hebben ons hier beperkt tot pure observatie, er werd niet deelgenomen aan discussies en we lanceerden geen vragen of opmerkingen. Indien lidmaatschap was vereist werd een profiel aangemaakt onder eigen naam.

1.3.6 Betrouwbaarheid en validiteit

We voerden een kwalitatief onderzoek. De resultaten zijn dus niet statistisch representatief, maar geven een indicatie van wat er leeft onder de doelgroep. Kwalitatief onderzoek is vooral verkennend en inventariserend van aard. Uitkomsten moeten dan ook in de eerste plaats worden gezien als indicaties of hypothesen, en niet als cijfermatig bewezen zekerheden. Niettemin zijn de betrouwbaarheid en geldigheid van het onderzoek verzekerd door gebruik te maken van de geëigende technieken, waardoor de resultaten van dit rapport kunnen gegeneraliseerd worden naar grote delen van de expatpopulatie.

De sleutelinformanten, weblogs en expatclubs werden doelgericht geselecteerd, met een maximale probleemrepresentativiteit voor ogen (informatierijke typische cases) zodat het grootste deel van het veld gedekt is. Daarbij is actief gescreend naar tegenspraak ("negatieve cases") en is gebruik gemaakt van meerdere initiële contacten (gatekeepers) in het veld. De dataverzameling is beëindigd zodra het saturatie-niveau was bereikt, d.w.z. zodra er geen nieuwe informatie meer werd bekomen en de resultaten verzameld via de

verschillende methoden en op basis van verschillende bronnen convergeerden (methoden- en data-triangulatie). Het gebruik van veldnota's en opname-apparatuur (mits toestemming) verhoogde de intra-interviewer/observator betrouwbaarheid, terwijl de inter-interviewer/observator betrouwbaarheid en validiteit verhoogd werd door gebruik te maken van peer-debriefing: tussentijdse resultaten werden regelmatig besproken in het onderzoeksteam en werden tevens voorgelegd aan een groep bestaande uit experts over toerisme en expats. De validiteit is tevens verhoogd door een uitgebreide rapportage van het opzet en de uitvoering van het onderzoek, door triangulatie en door gebruik te maken van de techniek van member-checking, waarbij tussentijdse interpretaties getoetst werden bij leden van het veld ('members') tijdens gesprekken en interviews.

2 DE DOELGROEP IN KAART GEBRACHT

2.1 Definitie expats

Expatrianten of expats (afkorting van het Engelse expatriates) zijn volgens de definitie in Van Dale “mensen die gedurende langere tijd in het buitenland verkeren, met name werknemers die door een internationaal opererende organisatie of onderneming in het buitenland zijn gestationeerd.” Van Amersfoort omschrijft de expat als “de man (of vrouw) die in een land verblijft waarvan hij (of zij) nadrukkelijk geen burger is, maar juist een ander land vertegenwoordigt” (Van Amersfoort 2001: 35).

Geïnspireerd op deze definities kunnen we de doelgroep van dit onderzoek omschrijven als **buitenlanders die om professionele redenen (tijdelijk) in België wonen**. We nemen ook hun **inwonende familieleden** (partner en kinderen) mee in het onderzoek. Dit impliceert dat volgende groepen geen deel van het onderzoek vormen:

- buitenlanders die definitief naar België verhuizen (migranten)
- buitenlandse studenten
- vluchtelingen en asielzoekers
- grensarbeiders en buitenlanders uit de buurlanden die (vooral in de grensstreken) in België wonen maar wel in hun land van herkomst blijven werken

Globaal kunnen we stellen dat het in onze studie gaat om mensen die naar België komen omwille van hun werk (of dat van hun partner), waarbij ze niet verhuizen om werk te zoeken maar omdat ze hier al werk hebben (al dan niet op eigen vraag of initiatief).

2.2 Expats in beeld

2.2.1 Belangrijkste werkgevers van expats in België

Sinds het einde van de tweede wereldoorlog heeft België – en dan vooral Brussel – een sleutelpositie ingenomen in Europa. Door de gunstige ligging, meertaligheid en pro-Europese houding is Brussel de officiële hoofdstad van Europa geworden. De aanwezigheid van een aantal van de belangrijkste Europese instellingen trekt ook andere internationale instituten en bedrijven aan. Een veelvoud van internationale professionele sectoren zijn goed vertegenwoordigd in België. Ons land is de thuisbasis van de Europese Commissie en de Raad van Europa en een groot aantal Europese organen en agentschappen, hoofdzetels van internationale instellingen zoals NAVO, Shape, Eurocontrol en vertegenwoordigingen van grote internationale instellingen als Unicef, Unesco en de Organisatie voor Afrikaanse eenheid. Daarbij komen nog een uitgebreid diplomatiek corps, internationale pers, lobbyisten en een veelvoud van internationaal opererende ondernemingen – multinationals en internationaal georiënteerde zakelijke dienstverleners.

Veel van deze instellingen, organisaties en bedrijven situeren zich in Brussel of in de buurt ervan. Andere concentraties van buitenlandse instellingen vinden we in Mons (Shape), de havensteden Antwerpen en Gent en rond de universiteiten.

2.2.2 Omvang van de groep expats in België

De precieze omvang van de groep expats in België is moeilijk accuraat te meten.

Ten eerste bestaat er geen duidelijke (officiële) definitie. Ten tweede betreft het een erg 'onstabiele' groep, met enorme variaties in duur, aard en type van tewerkstelling. De weinige wetenschappelijke studies die verschenen over deze groep geven aan dat de expats zeer moeilijk meetbaar zijn (Steege 2005). Pogingen om het aantal expats wel duidelijk in kaart te brengen¹ blijven altijd beperkt tot Brussel, en deze moeten het uiteindelijk ook bij schattingen houden.

Wereldwijd is België één van de belangrijkste landen van 'uitzending'. GMAC Global Relocation services, een Amerikaans bedrijf dat expats begeleidt, verricht sinds 1993 jaarlijks een internationaal onderzoek naar trends in de expatwereld. Voor deze Global Relocation Trends Survey worden 125 multinationals (waarvan 54% Amerikaanse bedrijven) bevestigd, die samen meer dan 150.000 mensen wereldwijd uitzenden. In dit onderzoek staat België op de 5^e plaats van landen naar waar de meeste expats worden uitgestuurd. Toplanden van uitzending bij de bevestigde multinationals zijn de Verenigde Staten (19% van alle uitgezonden expats), Groot-Brittannië (17%), China (9%), Duitsland (5%) en België (5%) (GMAC 2006).

Tijdens een speech aan de KH Mechelen over de Amerikaans-Belgische relaties vermeldde voormalig Ambassadeur voor de Verenigde Staten in België, Sam Fox, dat de wachtlijsten voor ambassadepersoneel in België lang zijn, omdat België een zeer gewilde post is.

België is dus een belangrijke expatbestemming. Maar hoeveel expats worden er effectief in België tewerkgesteld? De totale groep van 'buitenlanders in België' (mensen met een andere dan de Belgische nationaliteit) bestond in 2008, volgens de cijfers van de Federale Overheidsdienst Economie² uit 971.448 personen, bijna 10% van de totale bevolking (telling op basis van gegevens van het Rijksregister van Natuurlijke Personen). Het betreft hier echter meer dan expats alleen. Het aandeel van de expats uit onze definitie is op heden onbekend. Ook tellingen op basis van nationaliteit, arbeidskaarten, visa, werkgevers, ... geven geen uitsluitend over het exacte aantal expats in België, want geen enkele van de telgegevens is exclusief voor expats.

De FOD Werkgelegenheid, Arbeid en Sociaal Overleg raamde de buitenlandse beroepsbevolking in België in 2005 op 439.681 personen. Voor hen bestaat er een heel regime van arbeidskaarten en -vergunningen, maar ook hier zijn geen categorieën die uniek of exclusief zijn voor expats. Zo bedroeg bijvoorbeeld het aantal arbeidskaarten B in dat jaar afgeleverd voor hooggeschoolde werknemers en directiefuncties 6.448³. Heel wat expats zijn echter vrijgesteld van arbeidskaarten of arbeidsmarktonderzoek. Zo zijn o.m. diplomatiek personeel, hooggeschoolden (met een voldoende hoog inkomen), en gedetacheerde werknemers uit de EU-landen vrijgesteld van arbeidskaart – precies die beroepsgroepen waar we expats in terugvinden⁴. Er bestaan dan ook geen officiële werkgelegenheidsstatistieken die het precieze aantal expats kunnen aangeven.

Er bestaan wel vrij accurate gegevens over het aantal personeelsleden bij een aantal grote werkgevers. Veruit de belangrijkste spelers hierbij zijn de **Europese instellingen** en daaraan gelieerde organisaties, bedrijven en beroepsgroepen. In totaal hebben de Europese instellingen in Brussel zo'n 40.000 personeelsleden (VVBE 2008). In het kielzog van de Europese instellingen hebben zich heel wat journalisten, lobbyisten, consultancybureau's en NGO's in Brussel gevestigd. Brussel telt het grootste aantal lobbyisten ter wereld na Washington. Er bestaan geen precieze aantallen – er is geen registratieplicht, maar sinds 2008 kan men zich

¹ Zie o.a. VBBE (2008) en Van Daal (2006)

² FOD Economie - Algemene Directie Statistiek en Economische Informatie, Dienst Demografie (2008) *Structuur van de bevolking: België 2000-2008*. Brussel, Federale Overheidsdienst Economie.

³ FOD Werkgelegenheid, Arbeid en Sociaal Overleg (2007) *Immigratie in België: aantallen, stromen en arbeidsmarkt. Rapport 2007*. Brussel: Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

⁴ Zie www.vreemdelingenrecht.be

wel vrijwillig registreren – maar hun aantal wordt geschat op 15.000 à 20.000⁵. Brussel telt, als grootste perscentrum ter wereld tevens zo'n 1.400 geaccrediteerde journalisten. Brussel telt ook meer dan 300 vertegenwoordigingen van regionale en lokale autoriteiten, die in grootte variëren van enkele tot meer dan 50 personeelsleden.

Een andere belangrijke actor is de **NAVO**. De politieke hoofdzetel van de NAVO in Evere stelt zo'n 4000 mensen te werk⁶. Het Strategisch Militair hoofdkwartier in België, de SHAPE (Supreme Headquarters Allied Powers Europe), gevestigd nabij Bergen, vormt een gemeenschap van zo'n 8.200 mensen⁷ (militair en burgerpersoneel, vertegenwoordigers andere militaire organisaties en zo'n 3000 familieleden).

Naast deze twee hoofdactoren zijn telt Brussel ook 5.322 **diplomaten**, het grootste aantal ter wereld (VBBE 2008). België telt ook heelwat vestigingen van **buitenlandse ondernemingen**. Zo zijn er bijvoorbeeld meer dan 900 Amerikaanse bedrijven en filialen actief in België⁸. Die buitenlandse ondernemingen variëren van Europese hoofdkantoren van multinationals, zoals Toyota, Coca Cola, IBM en Nike tot internationaal georiënteerde zakelijke dienstverleners. De hoeveelheid expats die in totaal door deze ondernemingen worden tewerkgesteld is niet bekend.

Er bestaat geen enkele manier om het precieze aantal expats in België in kaart te brengen. Door aggregatie van de bestaande/bekende cijfers en na heel wat gesprekken met experts in en om de expat-gemeenschap komen we tot de conclusie dat de expat-gemeenschap in België uit **200.000 à 250.000 personen** bestaat (inclusief partners en kinderen). Dit strookt ook met de schattingen in bestaande publicaties en persteksten.

Dit is een aanzienlijk aantal. Het betekent dat een vijfde tot een kwart van de buitenlanders in België behoort tot de doelgroep van dit onderzoek.

2.2.3 Relevante kenmerken

Expats worden weleens als behorende tot een 'derde cultuur' (third culture) genoemd (STEEGAR, 2005). Ze wonen en werken immers in het buitenland, maar behouden hun oorspronkelijke nationale identiteit. Door hun buitenlandse ervaring(en) krijgen ze echter een andere blik op de wereld, die het moeilijk kan maken om zich in het thuisland terug aan te passen. Van Amersfoort (2001: 35) beschrijft het als volgt: "Expatrianten beschouwen het land van vestiging niet als hun land. Zij nemen dan ook slechts selectief deel aan de nieuwe samenleving. Wat hen onderscheidt van de 'gewone' immigranten is dat zij ook niet anders dan 'partieel' aan de nieuwe samenleving hóeven deel te nemen. Expatrianten zijn voor hun sociale positie niet afhankelijk van de arbeidsmarkt in het land van vestiging, maar van een werkverband dat elders is gesitueerd."

Het Nederlandse onderzoeksbureau Ruigrok | Netpanel, dat samen met Expatica een Europees Expatpanel opzette, zegt hierover: "Expats zijn hot. Het zijn vernieuwers die het comfort van hun thuisland verlaten voor het avontuur om in een ander land te gaan leven. Het zijn meestal hoogopgeleide, goedverdienende wereldburgers met uitgesproken ideeën, noden en verwachtingen."⁹

⁵ NN. *Lobbyisten in Brussel*. MO, Mondiaal Nieuws. 30/01/2007

⁶ Zie http://www.nato.int/issues/nato_hq/index.html

⁷ Zie www.shape2day.com

⁸ Gevens van de website van de American Chamber of Commerce in Belgium, www.amcham.be

⁹ NN. *Ruigrok start internationaal ExpatPanel*. Adformatie. 6/03/2008

Over de expats in België is slechts partieel onderzoeksmateriaal beschikbaar. The Bulletin, een wekelijks magazine met 'information on Belgium in English' voert regelmatig publieksonderzoek¹⁰ bij zijn 52.000 lezers¹¹. Volgens dit onderzoek verandert deze gemeenschap gemiddeld om de 4,5 jaar van aangezicht. De lezers van The Bulletin blijken volgende kenmerken te hebben:

- 91% van de lezers van The Bulletin zijn tussen 24 en 64 jaar oud (gemiddelde leeftijd is 46 jaar).
- Meer dan 60% heeft Engels als moedertaal (33% Britten en 16% Amerikanen), de derde grootste groep wordt gevormd door Scandinaviërs.
- De gemiddelde duur van hun verblijf in België is 4,8 jaar.
- Hun gemiddelde netto maandelijks gezinsinkomen bedraagt 6.000 euro
- 62% heeft een kaderfunctie (midden- of hoger kader). 87% heeft een universitair diploma of gelijkwaardig.
- De lezers reizen veel (68% neemt minstens 10x per jaar het vliegtuig), en eten veel buiten de deur (gemiddeld 5,1 restaurantbezoeken per maand).

Het zijn dus hoogopgeleide grootverdieners die graag en veel reizen en op restaurant gaan. Hierbij moet wel rekening worden gehouden met het feit de lezers van The Bulletin misschien niet representatief zijn voor alle expats¹². Niettemin toont dit Bulletin-lezersonderzoek aan dat ze, vanuit toeristisch oogpunt een interessant profiel hebben. Dat wordt ook bevestigd in een enquête van de website Expatica¹³. Een kwart van de Expatica website-bezoekers verdient meer dan 100.000 euro per jaar, en tweederden heeft een inkomen boven de 50.000 euro. Een recente studie van HSBC toont ook aan dat expats meer geld uitgeven dan gemiddeld. Meer dan de helft van de bevraagde expats (58%) sparen en investeren meer dan ze deden in hun thuisland. 52% geeft ook meer geld uit aan eten, 49% besteedt meer aan shoppen en 45% meer aan vrije tijd dan thuis.

Over het algemeen zijn expats erg tevreden over hun leven in België. In de 'International Expat Explorer Survey' van de HSBC Bank (2008 stond België zelfs op de vierde plaats van landen met de hoogste levenskwaliteit voor expats (na Singapore, de Verenigde Arabische Emiraten en de Verenigde Staten). In een studie over expat-levenskwaliteit van Mercer Human Resource Consulting neemt Brussel de 14^e plaats in op de wereldrangschikking. België scoort vooral hoog op huisvesting, luxe en mogelijkheid van langdurige tewerkstelling. De meeste klachten zijn er over de bureaucratie (ingewikkelde regels en procedures) en het weer (te koud, te grijs en te nat).

Dat België een populaire expat-bestemming is blijkt bij navraag vooral omwille van centrale ligging in Europa. Ondanks het feit dat de meeste expats zich op voorhand niet echt een beeld konden vormen van België en niet weten wat te verwachten, blijkt hun verblijf in België meestal bijzonder goed mee te vallen. Veel expats blijven ook langer dan gepland in België¹⁴.

Wat kennis van de lokale taal (talen) betreft doen expats in België het niet zo slecht. Uit de Expat Explorer Survey van HBSC (2008) blijkt dat 70% van de expats in België zegt de plaatselijke taal te (willen) leren. België staat daarmee in de top 3, na Duitsland en Spanje. Toch blijkt er enig verschil tussen theorie en praktijk. Uit interviews met experts leerden we dat de noodzaak om één van beide landstalen te leren minder groot is bij expats dan bij migranten, zowel omwille van de beperkte duur van hun opdracht als dankzij hun financiële en organisatorische onafhankelijkheid. Vaak is er inderdaad wel bereidheid om Frans of Nederlands te leren, maar

¹⁰ Ackroyd Publications (2005) *The Bulletin 2004 Readership Survey*.

¹¹ Zie Corelio, Jaarverslag 2007.

¹² Experts gaan ervan uit dat het Bulletin-publiek iets ouder is en vaker een kaderfunctie bekleedt dan de gemiddelde expat

¹³ Zie Expatica Sales Letter

¹⁴ In 2005 schreef toneelacteur Alecky Blythe zelfs een toneelstuk over de bekommernissen van de expatgemeenschap in Brussel, onder de veelzeggende titel "*I only came here for six months*".

haakt men na een tijdje toch af of wordt er gewoon te weinig geoefend. In de Europese wijk in Brussel is men zozeer ingesteld op de aanwezigheid van de internationale gemeenschap dat de voertaal in heel wat winkels en restaurants Engels is geworden. Expats zelf geven in interviews ook aan dat het in Vlaanderen erg moeilijk is om Nederlands te oefenen: de meeste Vlamingen gaan prat op hun talenkennis en zullen in een gesprek met een anderstalige snel overschakelen naar het Engels.

Samenvattend kunnen we zeggen dat de expats in België een hoogopgeleide en goedverdienende groep vormen. Ze reizen graag, gaan vaak op restaurant, en wonen en werken meestal in Brussel of omgeving. Doorgaans zijn ze ook tevreden over hun verblijf in België.

Uiteraard bestaat er niet zoiets als “dé expat”. Achter alle gemiddelden gaat een erg heterogene groep schuil, met verschillen in cultuur, achtergrond, beroep, levenswijze. Wat ze wel gemeen lijken te hebben is dat ze nagenoeg allemaal België willen ontdekken en leren kennen. Ook blijven ze doorgaans slechts een paar jaar in België en keren ze daarna terug naar hun thuisland of een andere buitenlandse opdracht. Daar verspreiden ze de ervaringen die ze in België hebben opgedaan, waardoor we hen kunnen beschouwen als echte ambassadeurs voor ons land.

2.2.4 Opvang

Verhuizen naar een ander land brengt heel wat behoeften mee, van nood aan informatie en ondersteuning rond administratieve en materiële aspecten tot de sociale kant. Er zijn heel wat onthaal- en opvanginitiatieven in België. We kunnen deze ruwweg opdelen in 3 categorieën: onthaal door de werkgever, overheidsinitiatieven en privé-initiatieven.

Onthaal door de werkgever

De grotere internationale organisaties en bedrijven hebben afdelingen of personen die verantwoordelijk zijn voor de opvang van nieuwe expats. Dat beperkt zich niet tot wegwijs maken binnen het bedrijf, zij hebben ook een ondersteunende rol in de opvang en begeleiding van medewerkers en hun familie in België, zowel aan de zakelijke als aan de sociale kant. Die opvang gaat van begeleiding bij het zoeken van een woning en een school voor de kinderen, contacten met nutsbedrijven, het regelen van de verhuizing tot introductiecurssussen over wonen en leven in België.

Zo heeft de Europese Commissie een eigen onthaaldienst, Adminfo. Deze informeert nieuwkomers in een meerdaags introductieprogramma dat tweemaal per maand wordt georganiseerd, geeft een gedetailleerde lijst met contactpunten voor praktische informatie en publiceert een uitgebreide informatiebrochure. Ook de NAVO en SHAPE-hoofdkwartieren hebben een eigen dienst voor opvang en begeleiding van nieuwkomers. Zij begeleiden de expats zeer intensief bij hun aankomst in België en blijven beschikbaar voor alle vragen en problemen. De SHAPE gaat zelfs bijzonder ver in die opvang; op de (afgesloten) basis zijn alle faciliteiten aanwezig, gaande van woningen, scholen, sportfaciliteiten, winkels, theaters, bioscoop tot een ziekenhuis. Het is een volledig georganiseerde minisamenleving, en wie dat wil hoeft de basis nooit te verlaten.

Bedrijven en organisaties die kleiner zijn of minder expats tewerkstellen, schakelen vaak relocation agents in om de expat te begeleiden bij zijn aankomst in België. Dit zijn commerciële bedrijven die, afhankelijk van het beschikbare budget, uiteenlopende zaken regelen voor de expat: woning en wooninrichting, verhuizing, school, nutsvoorzieningen, ... België telt een twintigtal relocation agents, met een eigen belangenvereniging, ABRA-

relocations¹⁵. De diensten van zo'n relocation agent kunnen gaan van het absolute basispakket (begeleiding bij aankomst) tot bijstand gedurende het hele verblijf.

Overheidsinitiatieven

Om de opvang en integratie te faciliteren zijn er hier en daar overheidsinitiatieven voor de ondersteuning van expats. Zo is er in Brussel het **VBBE**, Verbindingsbureau Brussel-Europa. Het werd opgericht in 1991 door de Regering van het Brussels Hoofdstedelijk Gewest en streeft een dubbele doelstelling na: enerzijds het imago van Brussel als Europese hoofdstad en als zetel van de voornaamste Europese instellingen promoten en anderzijds de inwoners bewust maken van het belang van de Europese roeping van hun Gewest. De hoofdactiviteit van het bureau is administratieve hulp aanbieden aan expats die zich in Brussel komen vestigen. Hun kerndoelgroep bestaat uit alle Europese expats, en door een goede samenwerking met en doorverwijzing via de Europese instellingen vindt hun personeel vrij vlot zijn weg naar het VBBE. Het VBBE beschikt ook over een balie in het Europees Parlement waar men terecht kan voor basisinformatie. Daarnaast biedt het VBBEj introductiecursussen en masterclasses over Brussel aan, organiseren zij debatten, informatiesessies en sensibiliseringscampagnes voor verschillende doelgroepen (jongeren, Europeanen in Brussel, ...) en bieden zij één keer per twee jaar vormingen aan voor het administratief personeel van de 19 Brusselse gemeenten. Het VBBE stuurt ook maandelijks een elektronische nieuwsbrief uit op zo'n 10.000 exemplaren. Deze wordt verspreid via een mailinglist binnen het Europees Parlement en bij abonnees. De nieuwsbrief bevat vooral praktische info en een culturele agenda. Er is ook telkens een interview met een expat in Brussel te lezen.

Een ander initiatief is **vzw De Rand**, een initiatief van de Vlaamse Gemeenschap en de Provincie Vlaams-Brabant met als doel het Nederlandstalig karakter van de Vlaamse rand rond Brussel te ondersteunen. Hoewel De Rand niet specifiek voor expats werkt, hebben zij heel wat (opvang)initiatieven. Zo verspreiden zij een welkomstpakket voor anderstaligen (beschikbaar in vier talen). Dit pakket bevat informatie in drie niveaus: Vlaanderen, de rand en lokaal. Omdat De Rand wel adresgegevens krijgt van nieuwkomers, maar geen taalcode, wordt een viertalige informatiefolder bezorgd. Nieuwe inwoners kunnen het welkomstpakket dan aanvragen in hun eigen taal. Daarnaast zijn er taalcursussen en specifieke initiatieven voor meereizende partners, zoals een babycafé en ontmoetingsruimtes. De Rand verspreidt ook toeristische info over de Vlaamse rand. De grote behoefte aan info en tips over uitstapjes (plantentuin, Tervuren, kasteel van Gaasbeek, fietsknooppunten...) blijkt uit de aanvragen en de omloopsnelheid van de brochures. De Rand communiceert actief naar de expat-gemeenschap via advertenties in specifieke media.

Het onthaal dat expats krijgen in steden en gemeenten kan sterk verschillen. Er is immers geen overkoepelend beleid ten aanzien van expats. Verder is de taalproblematiek een rode draad door hun ervaringen. Expats werken vaak in een Engelstalige omgeving, en beheersen (zeker bij aankomst) geen van beide landstalen. Dat het onthaal in het stads- of gemeentehuis enkel in het Frans of Nederlands gebeurt, zorgt vaak voor wrevel en misverstanden. In andere landen worden expats immers wél vaak in het Engels te woord gestaan (zie box 1).

Daarnaast wordt ook erg vaak verwezen naar de bergen papierwerk die nodig zijn voor de registratie in de gemeente.

"The downside of Belgium: red tape, red tape and more red tape. The amount of trees killed for paperwork in this country could re-forest Brasil."

¹⁵ Zie www.abra-relocations.com

Box 1: Onthaalinitiatieven in Nederland

Ook in Nederland hebben de grote steden een specifieke expat-werking, die zelfs nog verder gaat dan de diensten die het VBBE aanbiedt.

Den Haag heeft een 'Xpat Desk' of 'The Hague Hospitality Center' opgericht, een loket dat het eerste aanspreekpunt is voor internationale inwoners van Den Haag. Deze desk geeft welkomspakketten aan nieuwe inwoners en heeft een brugfunctie tussen expats en de stadsadministratie. Er is ook een virtueel expat-portaal. De internationale website www.denhaag.com heeft een apart 'Living in The Hague' portaal dat praktische informatie geeft aan de internationale gemeenschap in Den Haag.

Ook voor expats in Amsterdam is er een eigen servicedesk. 'The Expatcenter' is een gemeenschappelijk initiatief van de Immigratie- en naturalisatiedienst (IND) en de steden Amsterdam en Amstelveen. Dit 'center' heeft als doel de onthaalprocedures voor 'kennismigranten' te verbeteren en een waardevolle informatiebron te zijn voor alle expats in de omgeving van Amsterdam. Met nieuwe vereenvoudigde procedures wil het 'Expatcenter' beter tegemoetkomen aan de noden van internationale bedrijven en hun werknemers. Men werkt zowel voor bedrijven als voor individuele expats. Online kan de expat informatie vinden op de 'living' sectie van de officiële website www.iamsterdam.com.

Nationaal is er ACCESS, een non-profit organisatie die de expat-gemeenschap in Nederland ondersteunt. Dat doen ze met het verstrekken van informatie en een hele resem diensten, waaronder publicaties, cursussen, begeleiding, doorverwijzing, en evenementen. ACCESS is één van de belangrijkste Engelstalige informatiebronnen geworden voor de internationale expatgemeenschap Nederland. Ze hebben kantoren in Den Haag en Amsterdam die bemand worden door zo'n 160 vrijwilligers, voornamelijk ervaren expats, en krijgen zo'n 20.000 informatie-aanvragen per jaar. ACCESS is een samenwerkingsverband van bedrijven, expatclubs en lokale overheden. Ze vormen een bron van informatie voor expats en geven de overheid regelmatig feedback over de ervaringen en verwachtingen van de internationale gemeenschap die naar Nederland verhuist of er woont. Ze werken met zo'n 160 vrijwilligers, voornamelijk (voormalige) expats, en hebben kantoren in Amsterdam en Den Haag. De financiering gebeurt door giften en sponsoring van Nederlandse en internationale bedrijven en organisaties, die return krijgen door de ondersteuning van hun internationale werknemers.

Private initiatieven

Naast deze opvang door officiële instanties zijn er ook heel wat particuliere initiatieven. Een belangrijke rol in de opvang van nieuwkomers wordt gespeeld door de expat-clubs en -verenigingen (zie verder). Een aantal van deze clubs organiseren specifieke opvanginitiatieven. Zo organiseert de American Women's Club of Brussels (AWCB) regelmatig cursussen 'Tips and hints for living in Belgium'. Dit zesdaags oriëntatieprogramma voor Engelssprekende nieuwkomers van alle nationaliteiten geeft info over zaken als Belgische gewoonten, veiligheid, openbaar vervoer, winkelen, huishouden, medische zorgen, onderwijs, autorijden, talen, culturele agenda, reizen en uitstapjes, ... en doet dat met een Amerikaanse bril. Nieuwe expats krijgen praktische tips om te winkelen, met een tafel vol producten die hun Amerikaanse tegenhangers kunnen vervangen.

Ook heel wat andere expatclubs organiseren welkomdagen, ontmoetingsdagen en ondersteuning van nieuwkomers. Daarnaast zijn er ook specifieke initiatieven, zoals de Brussels New in Town Meetup Group¹⁶, een groep van internationals in Brussel, die etentjes en uitstappen organiseren om nieuwkomers op te vangen en wegwijs te maken. Zij organiseren minstens één activiteit per maand, en vaak zelfs meer. Ook de Welcome Fair,

¹⁶ Zie www.meetup.com/www-meetup-com-brussels-newint/

een beurs die jaarlijks in Autoworld Brussel wordt georganiseerd door Ackroyd Publications, staat open voor alle internationals en biedt informatie over alle facetten van het leven in België.

Dat nieuwe expats in België nood hebben aan dit soort opvanginitiatieven blijkt ook uit volgend citaat uit de blog van een jonge Australische in België:

“So, we have arrived here in a new country on a new continent, and must begin the long and painful process of establishing a friendship network. Something that is relatively easy and effortless (once high school has ended) in ones home town now must be deliberate and extended. Adrian is starting up his own lab, and I am still looking for work, so we can't even tap into workplace colleagues as potential friends. Luckily, Belgium is full of clubs for newcomers, and we are starting to utilise these resources.

2.2.5 Informatie

Er bestaat een overweldigend aanbod aan informatie voor expats in België. Er bestaan zoveel websites, gidsen, brochures en andere publicaties, zowel van professionele onthaalorganisaties als van particuliere initiatieven, dat het moeilijk wordt om door de bomen het bos te zien. We lijsten de belangrijkste publicaties en informatiebronnen op.

De belangrijkste speler op deze markt is Ackroyd Publications. Ackroyd is de grootste Engelstalige magazine-uitgever op het Europese vasteland. Hun weekblad **The Bulletin** brengt nieuws en opinies over politiek, economie, maatschappij en cultuur. Het tijdschrift werd opgericht in 1962 als een veredeld clubblad voor Britse “expats”, en evolueerde in 40 jaar tot “The newsweekly of the capital of Europe”. Het blad heeft een oplage van 13.565 exemplaren¹⁷ en heeft wekelijks 52.000 lezers¹⁸. Ackroyd Publications breidde zijn diensten aan de internationale gemeenschap in België uit met nieuwe magazines als **Newcomer**, een halfjaarlijkse informatiebron voor nieuwkomers met praktische en achtergrondinformatie over leven in België (oplage 26.000 exemplaren) en **Expatriate Directory**, een jaarlijkse catalogus met bruikbare adressen en telefoonnummers (oplage 20.000 exemplaren). Daarenboven organiseert Ackroyd jaarlijks de informatiebeurs Welcome Fair en beheert het samen met de ING bank de website www.xPATs.com, een van de belangrijkste websites voor de Belgische expatgemeenschap. Op deze website vinden expats nieuws, weetjes, cultuurinfo, lifestyle en een uitgebreide en drukbezochte Q&A-pagina. xPATs.com heeft meer dan 120.000 bezoekers per maand.

In de verschillende publicaties en op de website is nogal wat toeristische informatie te vinden, zowel achtergrondinformatie als tips en een vrij uitgebreide cultuurkalender. Vooral deze kalender werd door de bevroegde expats regelmatig geciteerd als een belangrijke bron van informatie, maar ze gaven wel de opmerking dat de kalender iets te veel op Brussel is gericht.

Ackroyd heeft een structureel samenwerkingsverband met de Vlaamse overheid. Sinds februari 2007 is Ackroyd Publications een deel geworden van de uitgeefgroep Corelio. Dit samenwerkingsverband zorgde ervoor dat Corelio na een openbare aanbestedingsprocedure de realisatie van Flanders Today in de wacht sleepte. Dit gratis Engelstalige weekblad over Vlaanderen was een initiatief van Vlaams minister van Buitenlands Beleid Geert Bourgeois. Het heeft als doelstelling de internationale scène van diplomaten, euroambtenaren, buitenlandse journalisten, studenten en toeristen zo goed mogelijk te informeren over Vlaanderen. De onafhankelijke Engelstalige redactie berust bij Ackroyd, zowel voor het gedrukte medium als

¹⁷ Zie <http://mediabook.pub.be/>

¹⁸ Zie Corelio. Jaarverslag 2007.

voor de website. De ontwikkeling van de site is in handen van Corelio E-media en Corelio Printing staat in voor de druk.

Een andere belangrijke website voor expats in België is www.expatica.com. Deze wordt beheerd door **Expatica Communications B.V.**, een Nederlands bedrijf dat internationaal opereert. Opgericht in 2000 door Nederlandse overheid als nieuws- en informatiesite voor internationale gemeenschap in Nederland is Expatica nu ook actief in België, Frankrijk, Spanje, Duitsland en Zwitserland. In België wordt jaarlijks de **Expatriation Survival Guide** uitgegeven, worden ontmoetingen en evenementen georganiseerd en is er de website met 80.000 unieke bezoekers per maand. Expatica België biedt nieuws en informatie voor expats en heeft een forum en chat. De toeristische informatie die wordt aangeboden blijft nog vrij beperkt, maar Expatica is zeer geïnteresseerd in samenwerking met toeristische instanties om zijn toeristische informatie en cultuuragenda uit te breiden en te verbeteren.

Andere relevante publicaties zijn te vinden in box 2.

Box 2: Andere publicaties

(A)WAY Magazine is een tweemaandelijks Engelstalig magazine dat zich vooral richt op de internationale gezinnen in België. Het blad informeert vooral over lifestyle (koken, reizen, beauty, mode, ...). (A)WAY heeft ongeveer 20.000 lezers. De bijbehorende website (www.awaymagazine.be) dient als een dynamische en interactieve online steun voor het tijdschrift. De website biedt zowel actuele informatie over de gemeenschap als de mogelijkheid tot communicatie tussen de lezers via forums, blogs en gratis zoekertjes. De website heeft meer dan 250 unieke bezoekers per dag en 3.500 lezers zijn geabonneerd op de elektronische nieuwsbrief.

In Brussel wordt **Together Magazine** zesmaal per jaar gratis op 20.000 exemplaren verspreid bij de expat-gemeenschap, via hostessen aan de ingang van de belangrijkste Europese instellingen, hotels en sportclubs en bij specifieke evenementen. Het magazine, dat mikt op een jong, hoogopgeleid publiek, brengt actualiteit, economie en lifestyle via glossy portretten, interviews en reportages.

Ook **The Word Magazine** (www.thewordmagazine.be) mikt op de jonge internationale gemeenschap in Brussel. Het is een luxueus tweemaandelijks lifestyleblad, met een uitgebreide kalender van evenementen in België en Europa. Het blad wordt gratis verspreid in 'expatgebieden' in Brussel, Antwerpen, Gent, Leuven en Knokke, via hotels en abonnementen, met een totale oplage van 15.000 exemplaren.

Up-Front (www.upfront-live.com) is een magazine met bijhorende website voor de expatgemeenschap in Brussel en België, met als baseline "Belgium - Living it Loving it". Zij willen de kloof dichten tussen de Nederlands- en Franstalige cultuuragenda's en de informatie in Engelstalige publicaties en kanalen. Up-Front biedt info over cultuur en lifestyle, met een evenementenagenda, boek-, film- en muziekrecensies en tips voor restaurants en cafés. Up-Front wordt maandelijks gratis verdeeld onder de internationale gemeenschap in Brussel.

Ook heel wat organisaties, clubs en bedrijven zorgen voor informatie voor hun medewerkers of leden. Zo is er **Shape Community life**, een tweewekelijks Engelstalig tijdschrift voor de Shape-gemeenschap. Het tijdschrift heeft het vooral over Shape, maar wil geleidelijk evolueren naar "content of interest for the Shape-community". Het magazine wordt gratis verspreid via veelbezochte plekken op de basis, en het recentste nummer is steeds online beschikbaar via www.shape2day.com. De nieuwe hoofdredacteur Stefanie Antosh wil

van Shape Community Life een brug maken tussen Shape en de ‘buitenwereld’. Daarom werd onder meer een nieuwe ‘get out-section’ gecreëerd: *“We would like to encourage people to discover the surroundings. People tend to stay too much within the military community. We need them to get up, get out and go explore”*. Ze geeft wel aan dat het niet eenvoudig is om informatie te vinden over Belgische bestemmingen en evenementen. Er is al wel een nauwe samenwerking met Mons Tourisme en Hainaut Tourisme, maar de (meertalige) redactie staan ook open voor input vanuit andere bronnen en organisaties. Er is nog geen samenwerking met Vlaamse toeristische diensten.

Tot slot dient vermeld dat er ook nog boeken bestaan over leven in België (box 3). Deze boeken zijn geen traditionele reisgidsen. Eerder behandelen ze de cultuur en gewoontes in België, maar hier en daar vinden we ook toeristische tips en aanbevelingen.

Box 3: Boeken

Belgium Inside out: what to see, what to do. (Nancy Kapstein)

The Hints Book: Living and Working in Belgium. Dit boek wordt uitgegeven door de AWCB en is al aan zijn 19e editie toe. Op 320 pagina’s krijgt de lezer informatie en advies over elk aspect van het dagelijks leven in België.

Culture Smart! Belgium, Mandy MacDonald. Dit boek uit de Culture Smart!-reeks geeft info voor wie naar België reist of er gaat wonen.

Culture Shock! Belgium: A Survival Guide to Customs and Etiquette. (Mark Elliott) Een gids uit de Culture Shock!-reeks met tips over gewoontes en do’s and don’ts in België.

2.2.6 Organisatie

De organisatiegraad onder expats is zeer hoog. In België bestaan er meer dan 200 clubs en verenigingen voor en door expats. Deze clubs vormen een zeer belangrijk sociaal weefsel voor de expats. Ze verenigen mensen met dezelfde achtergrond en/of interesse, zijn ingesteld op het tijdelijk karakter van verblijf in België en kennen geen taalbarrière voor de expats – de voertaal is Engels of de eigen landstaal.

Vooraf voor de meereizende partners zijn deze clubs een onontbeerlijk sociaal vangnet. Ze bezorgen hen, zeker in de eerste periode, de nodige sociale contacten en zijn een belangrijke bron van allerhande praktische informatie. De meeste expats zijn dan ook lid van één of meerdere clubs.

Deze expat-clubs bestaan in alle vormen en maten, en kunnen ruwweg opgedeeld worden in drie types.

Georganiseerd per nationaliteit

De meeste nationaliteiten die in België vertegenwoordigd zijn beschikken over één of meerdere clubs. Deze verschillen erg in grootte en activiteiten, maar ze zijn voor veel expats een belangrijk gegeven. Velen van hen houden via deze weg in meer of mindere mate contact met landgenoten in België. Ook voor het uitwisselen van tips en ervaringen en het spreken van hun moedertaal zijn ze belangrijk. De plaats die dergelijke clubs innemen in het sociale leven van expats blijkt uit volgend citaat van Tippa Glover, een Amerikaanse die van 2007 tot begin 2009 in Brussel woonde en werkte:

“Monday I joined the American Women’s Club of Brussels. I am so excited about being a part of this group. It consists of American women who are living in Brussels. Most of these women do not work (as they are with their husbands who do work) and volunteer their time at the club. The club hosts many

many events throughout the year ranging from traveling tours, wine tastings, girls night out, french lessons, a holiday bazaar, etc. It is amazing the activities this group participates in. As a single girl living over here alone, this club will be my lifeline to making friends, traveling, learning, and socializing!"

Ongetwijfeld de grootste en best georganiseerde van deze clubs is de American Women's Club of Brussels. Deze club, met meer dan 1000 leden en een eigen clubhuis¹⁹, is een centrum voor sociale, culturele en filantropische activiteiten. Maar ook voor expats van andere nationaliteiten zijn er één of meerdere expatclubs beschikbaar (box 4). De omvang van deze clubs varieert van enkele tientallen tot honderden leden en hun activiteiten van occasionele ontmoetingen tot een zeer uitgebreid palet van diensten en evenementen.

Box 4: Overzicht van de belangrijkste expat-clubs volgens nationaliteit

De Britten en Amerikanen zijn het sterkst vertegenwoordigd in de lijst met expat-clubs. Zo zijn er onder meer:

- American Women's Club of Antwerp (AWCA)
- Antwerp British and International Women
- American Club of Brussels
- British & Commonwealth Women's Club of Brussels (BCWCB)
- Antwerp British Community Association (ABCA)
- Caledonian Society of Brussels
- International Women's Contact Antwerp (IWCA)
- American Belgian Association of Antwerp
- American Belgian Association of Brussels
- American Club of Antwerp
- American Men's Club of Antwerp
- The Welsh Society

Een greep uit de clubs voor andere nationaliteiten:

- L'Accueil des Françaises à Bruxelles
- New Zealanders in Belgium (NZIB)
- Australian Society in Belgium
- Association des Compatriotes Slovaques en Belgique
- Belgium Hong Kong Society
- Irish Club of Belgium
- Nedcafe (Nederlanders in Brussel)
- Polish Expat Network
- Singapore Association in Belgium & Luxembourg (SABL)
- South African Club
- Suomi-Klubi (Finnen in België)
- Svenska Klubben
- The Canadian Club of Belgium/Le Club Canadien de Belgique
- Belgium-China Association
- Belgium Japan Association Friendship Committee
- The Norwegian Association in Belgium
- Cercle Nordique (Denen, Finnen, IJslanders, Noren en Zweden in België)
- Den Danske Klub
- Association of Cypriots and Friends of Cyprus
- Czech Society in Belgium
- Lithuanian Community in Belgium (Belgijos Lietuvių Bendruomenė)

¹⁹ in een villa in Sint-Genesius-Rode

Sommige clubs verenigen ook verschillende nationaliteiten. Ze zijn hoofdzakelijk op vrouwen gericht, meestal zijn het initiatieven voor en door meereizende partners.

- Women's International Club
- International Women's Contact Antwerp
- International Women's Register
- Association Femmes d'Europe

Eén club richt zich specifiek tot mannen. 'Belgium Studs' is een vereniging voor mannelijke meereizende partners. STUDS (Spouses Trailing Under Duress Successfully) is een informele multinationale groep van mannen die in België verblijven omwille van de job van hun vrouw. Ze zijn gericht op netwerken en socialiseren.

Gegroepeerd rond gemeenschappelijke activiteiten of interesses

Er zijn ook heel wat expatgroepen opgericht op basis van gemeenschappelijke interesses. Er zijn groepen rond kunst, muziek en theater, met vooral heel wat Engelstalige toneelverenigingen en koren. De Brussels Childbirth Trust (www.bctbelgium.com) is dan weer een Engelstalige vrijwilligersorganisatie die ondersteuning en informatie geeft aan toekomstige ouders en jonge gezinnen. Er zijn ook meer dan 60 sportclubs, voornamelijk Engelstalige clubs gaande van vissen over cricket tot rugby. Vele van deze clubs hebben een gemengd ledenbestand van Belgen en expats. Ook een heel belangrijke verenigende factor voor expats is religie. Er zijn Engelstalige kerkgemeenschappen (meer dan 20), Bijbelgroepen en religieus geïnspireerde clubs.

Sociale clubs

Deze clubs zijn gericht op het ontmoeten van mensen en het bouwen van netwerken. Ze hebben over het algemeen een wat jonger profiel dan de 'klassieke' clubs. Zo zijn er de Brussels Meetup groups, die ontmoetingen en etentjes organiseren, zowel rond specifieke thema's of voor specifieke doelgroepen als voor alle geïnteresseerden. Friends International is een groep voor 'internationale professionals in België'. Ze organiseren informele evenementen (meer dan 300 per jaar) met als voornaamste doel socialiseren. De leden van A-Club gebruiken een mailinglist om ontmoetingsmomenten en evenementen te plannen en te organiseren. Het is een multiculturele, internationale sociale club voor twintigers en dertigers in Brussel en omstreken. Deze mailinglist bevat meer dan 900 namen.

InterNations is een wereldwijde online community voor expats, met ook een ruime vertegenwoordiging van expats in België. Er bestaan een 'Brussels' en een 'Antwerp' community met forum en lokale informatie, die beiden ook regelmatig 'live' ontmoetingsmomenten organiseren.

Het team achter Expatica baat ook het Expatica café in Woluwe (Brussel) uit. Dit café wil een locatie bieden waar internationals in België kunnen samenkomen en informatie vinden over leven in België. Men organiseert ook een aantal workshops en netwerkevenementen die bijdragen tot het ontwikkelen van een expat-gemeenschap.

3 REISGEDRAG

3.1 Inleiding

“While living in Belgium, we are doing our best to travel Europe before our time runs out.”

De meeste expats reizen veel en graag. Ze willen hun (beperkte) tijd in België en/of Europa gebruiken om zoveel mogelijk te zien en te ontdekken. Daarenboven hebben zij, (ver) weg van familie en vrienden, weinig sociale verplichtingen in hun vrije tijd. Zo houden ze naast een vaak drukke job toch tijd over voor uitstapjes en reizen in en rond hun (tijdelijke) woonplaats. Die kans om België en Europa te ontdekken, laten de meeste expats niet liggen, zo bewijst volgend citaat dat representatief is voor heel wat getuigenissen die we hoorden en lazen:

“On July 26, 2006, Matt, Stella and I packed our bags and flew to Belgium to begin a year of adventures! It was grâce à my husband’s job transfer that we ended up in Brussels. That year has already become two and we’re still here... loving every minute of what Europe has to offer and taking advantage of living like tourists in our new “adopted” country.”

Het reisgedrag van expats in kaart brengen is geen sinecure. We gebruikten dan ook verschillende methoden om een beeld samen te stellen van de manier waarop expats reizen tijdens hun verblijf in België.

Nogal wat expats houden een **blog** bij over hun **leven en werken** in het buitenland. Zo’n online dagboek is een ideale manier om ervaringen te documenteren en te delen met het thuisfront. We lezen hier ook veel verslagen van reizen en uitstappen. Geen enkele van deze blogs zijn pure reisblogs, maar we merken wel dat reizen en uitstappen plannen en maken een belangrijk thema is in het dagelijkse leven van expats.

“We made the big move across the pond to Brussels, Belgium. In addition to sharing images and stories about our travels, we want to keep our friends and family updated with our everyday Belgian life.”

“I blog about life as an expat in Brussels, a muse about the differences in cultures, share tidbits of information I gleaned or learned that may be humorous or funny, and generally ramble about my perspective on this adventure. For friends and family, it is a chance to keep up with my travels, but for other expats I hope to help them relate to the excitement (and sometimes frustrations) of living abroad. It is a wonderful experience to be a foreigner, and to see things through eyes that witness things differently than locals.”

De reisverhalen en -verslagen van een twintigtal van de volledigste blogs van expats in België zijn geanalyseerd (box 5). Het gaat om blogs van mensen uit verschillende culturen, leeftijdsgroepen, gezinssamenstellingen, en zowel van werkende expats als van ‘meereizende partners’. We onderzochten hierbij:

- Het aantal blogs over korte reizen en trips binnen Europa (maximum 1 week, langere vakanties of verre bestemmingen werden niet mee opgenomen in de lijst).
- De bestemmingen. Hierbij maakten we een opdeling tussen Vlaanderen, Brussel, Wallonië, de buurlanden (incl. Engeland, de rest van Groot-Brittannië rekenen we bij andere) en andere Europese bestemmingen. Voor Vlaanderen, Wallonië en de buurlanden werd ook nog een opdeling gemaakt in steden, platteland en specifieke bestemmingen (pretparken, dierentuinen, musea, kerstmarkten).

Daarnaast lanceerden we een **online vragenlijst**, waarin we peilden naar de frequentie en de motivatie van hun reisgedrag, de bekendheid van een aantal bestemmingen in Vlaanderen en de imagokenmerken van Vlaanderen als toeristische bestemming.

Tenslotte zijn er **gesprekken** gevoerd met expats, waarin we aan de hand van een semi-gestructureerde vragenlijst praatten over hun gewoonten, opinies en verwachtingen als toerist.

Box 5: Geanalyseerde expat-blogs

www.abroadinbelgium.com – Amerikaanse journaliste, in België (Brussel) sinds 2008
<http://www.acmphotography.com/cheeseweb2/cwblog> - Canadese fotografe, meereizende partner, in België (Everberg) sinds 2004, jong koppel
<http://aliandshannonbelgiumlife.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) sinds 2008, jong koppel
www.beerandwaffles.blogspot.com – Canadese meereizende partner, in België (Brussel) sinds 2006, jong koppel
<http://belgiantrips.blogspot.com> - Amerikaan, in België (Brussel) sinds oktober 2006, fotoblog over trips en uitstapjes (enige 'pure' reisblog)
<http://belgiumbound2008.blogspot.com> – Amerikaanse meereizende partner, in België (Waterloo) sinds 2008, koppel met jonge kinderen
<http://brittspencer.wordpress.com> – Amerikaanse accountant, in België (Leuven) sinds 2008, jong koppel (werken beiden in Brussel)
<http://caitlynmommy.growlingwolf.com> – Amerikaanse meereizende partner, in België (Waterloo) sinds 2008, koppel met jonge kinderen
<http://charadesinbelgium.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) van 2006 tot 2008. Koppel jonge 40-ers
<http://dangerousbutsweet.blogspot.com> – Russische, in België sinds 2008
<http://forthejourney.net> – Amerikaanse meereizende partner, in België (Brussel) sinds 2008, jong koppel
<http://girlwithjavacurls.typepad.com> - Amerikaanse meereizende partner, in België (SHAPE) sinds augustus 2006, gezin met 1 kind
<http://kategilette.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) van 2007 tot 2008, ouder koppel met volwassen kinderen
<http://lovain.blogspot.com> – Zweedse meereizende partner, in België (Leuven) van 2000 tot 2007, jong gezin met 2 kinderen
<http://newtobrussels.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) van 2005 tot 2008, koppel zonder kinderen
<http://raarupbelgium.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) sinds maart 2008, jong koppel
<http://steegar.wordpress.com> – Amerikaanse stewardess, in België (Brussel) van 2004 tot 2008, jong koppel
<http://suangyee.blogspot.com> – Maleisische architecte, in België (Gent) in 2008, jong koppel
<http://tdaliege.blogspot.com> – Amerikaanse meereizende partner, in België (Luik) sinds 2007, jong koppel
<http://thebiasiblog.blogspot.com> – Amerikaanse meereizende partner, in België (Overijse) sinds 2006, gezin met oudere kinderen
www.tippaglover.blogspot.com – Amerikaanse auditor, in België (Brussel) van 2007 tot 2008, alleenstaand
<http://willinghamexpatadventures.blogspot.com> – Amerikaanse meereizende partner, in België (Brussel) sinds 2008, koppel met jonge kinderen
<http://wingfieldsinbrussels.blogspot.com> – Amerikaanse meereizende partner, in België van 2004 tot 2009, jong koppel met baby
<http://worldwatchlive.blogspot.com> – Indische, woont en werkt in België (Brussel) sinds februari 2007. Jong koppel met baby

3.2 “Zoveel mogelijk op ontdekking”

Het eerste wat opvalt bij de analyse van expat-blogs is de grote frequentie van hun toeristische bezoeken. Minstens tweemaal per maand, en vaak zelfs meer, maken deze bloggers tijd vrij voor een toeristisch bezoek of een korte reis. Het gaat dan vooral over daguitstappen, maar ongeveer een kwart zijn trips met overnachting. De trips met overnachting zijn overigens altijd verdere bestemmingen of citytrips. De meeste expats zijn duidelijk niet bang van “afstand”, en hebben er geen probleem mee om tot drie uur te rijden voor een daguitstap.

Dat gegeven zien we ook in de online vragenlijst. Daarin werd gepeild naar de frequentie van toeristische uitstappen en bezoeken (figuur 1).

Figuur 1: Frequentie van de gemaakte trips tijdens het verblijf in België (n = 20)

Bijna alle respondenten maken minstens maandelijks een uitstap naar een park, museum, tentoonstelling, markt, ... De helft doet dat zelfs een paar keer per maand, en een kwart wekelijks.

Daguitstappen gebeuren niet wekelijks, maar meer dan de helft van de bevroegde expats geven toch aan dat ze er een paar keer per maand of maandelijks een dag op uit trekken. Voor de overige respondenten is dat minder dan maandelijks. Korte reisjes (met één of twee overnachtingen) zijn het minst frequent, minder dan eenmaal per maand. Ook opvallend is dat het antwoord ‘nooit’ amper werd vermeld. Slechts één respondent zegt nooit uitstapjes of korte reizen te maken.

De interviews met expats bevestigen deze bevindingen. Allemaal zeggen ze meer tijd aan toerisme te besteden dan in hun thuisland. De weekends worden zoveel mogelijk gebruikt om erop uit te trekken.

“Travel? Always. We go somewhere practically every weekend.”

“After a long, complex and quantitative assessment, Adrian and I have decided to move to Belgium. We will be neighbours with The Netherlands, France, Luxembourg, England and Germany. Living in the capital of the European Commission in a country with a rich history and fascinating customs. Every weekend will be an extraordinary adventure, and every weekday will be a fascinating experience.”

De belangrijkste reden voor al deze uitstappen en trips is ontdekken. “To discover”, “to explore”, “to get to know Belgium”, “to learn something”, ... zijn vaak vermelde motivaties. De meeste expats gaan niet op uitstap om de tijd te doden, ze zijn oprecht geïnteresseerd in het leren kennen van hun nieuwe omgeving. Ze willen bijleren over de cultuur, geschiedenis, mensen en gewoonten van hun nieuwe thuisland.

“For expats to get comfortable they have to get to know the surroundings.”

Reizen gebeurt meestal met het eigen gezin, met vrienden of met bezoekers. Als er familie of vrienden op bezoek komen worden deze meteen meegenomen op een ‘highlights tour’ in de omgeving, zoals blijkt uit volgend citaat.

“Today I went on a day trip to the lovely city of Ghent. The day started out with a two hour walking tour of the city which was wonderful. Now when we have family and friends visit we can really explore the city.”

3.3 “The best laid plans ...”²⁰

Hoewel ‘discovering things by accident’ heel af en toe wel eens genoemd wordt als manier om bestemmingen te kiezen, worden de meeste uitstappen goed voorbereid. Uit de online enquête (figuur 2) en de gesprekken met expats blijkt dat er drie belangrijke bronnen zijn voor de keuze van bestemmingen voor uitstapjes en reizen: reisgidsen, internet en vrienden/kennissen. Tijdens de interviews werd ook de culturele agenda in The Bulletin meermaals aangehaald als interessante leidraad voor het plannen van uitstapjes.

Figuur 2: Geraadpleegde bronnen voor de bestemmingskeuze (n = 20) (meerdere antwoorden mogelijk)

²⁰ “The best laid plans of mice and man often go astray” Robert Burns, To a Mouse (1785)

Het **advies van anderen** is voor veel expats een belangrijke bron voor de keuze van een bestemming. Veel expats wisselen ervaringen uit en geven elkaar tips en advies. Ook de **expat-clubs** blijken hier waardevolle informatiebronnen. Zij geven heel wat reistips en -adviezen tijdens hun onthaal voor nieuwkomers, en bieden via hun website vaak extra informatie. Veel onthaalmomenten voor nieuwe expats bevatten een expliciet luik met toeristische informatie en reistips.

“On Saturday morning, Dallas and I headed toward Parc de Tervuren, on the recommendation of one of her local friends.”

“Somewhere I had heard that the town of Veurne, Belgium was worth visiting, so Shannon and I took a road trip there one Saturday.”

Ook de ‘traditionele’ **reisgidsen** (box 6) zijn gewaardeerde bronnen voor het kiezen van bestemmingen. De meeste bekende reisboekenreeksen hebben een editie over België, al dan niet gecombineerd met één of meerdere buurlanden. Tijdens de interviews werd duidelijk dat deze gidsen zeer bruikbaar zijn voor algemene basisinformatie, maar voor de expats eerder beperkte informatie bevatten. Ze zijn immers vaak op maat geschreven van toeristen die maar een beperkte tijd in België doorbrengen en belichten dus vooral de traditionele hoogtepunten. De bevroegde expats gaven daarom aan dat deze gidsen zeer bruikbare, maar voor hun specifieke noden onvoldoende informatie bevatten. Volgend citaat is hiervoor illustratief:

“Last Sunday we squeezed our car with 4 adults and one busy toddler and went with Dallas and Thomas to Monschau, Germany. It is only 1.5 hours from Brussels and is one of those grapevine places people tell you you ought to go. So we went. Before we left we tried to find out a little more about Monschau in one of our many travel books. But wouldn't you know not one of them mentioned Monschau!”

Box 6: Reisgidsen

De meest geciteerde titels door expats (in interviews, internetfora en blogs) zijn:

- Frommer's Belgium, Holland & Luxembourg (Frommer's Complete)
- Lonely Planet Belgium & Luxembourg
- Michelin the Green Guide Belgium/Grand Duchy of Luxembourg (Michelin Green Guides)
- The Rough Guide to Belgium & Luxembourg (Rough Guide Travel Guides)
- Fodor's Belgium (Fodor's Gold Guides)
- Insight Guides Belgium
- Berlitz Belgium
- Rick Steves' Amsterdam, Bruges, and Brussels
- Blue Guide Belgium (Blue Guides)

Naast deze gidsen werd ook National Geographic Traveler Magazine verschillende keren aangehaald als bron. Wat vooral geapprecieerd wordt is dat zij ‘andere’ bestemmingen belichten en vaak tips geven voor minder voor de hand liggende, “off the beaten track” uitstappen.

“Yesterday we went to Tongeren. It is an hour drive west from Brussels. Why did we go there... I get my new issue of National Geographic Traveler and they were talking about the Antiekmarkt. They mention it's Belgium's oldest city, founded by Julius Ceasar's legions 2.000 years ago.”

De expat-gemeenschap is zeer 'e-friendly'; de meeste expats zijn erg vertrouwd met het gebruik van computers en internet, niet in het minst omdat het een zeer efficiënt kanaal is om contact te houden met de thuisbasis. Ook voor het plannen van toeristische bezoeken wordt **internet** vaak geciteerd als een belangrijke informatiebron.

Heel vaak wordt www.visitbelgium.com genoemd als basis voor het zoeken naar ideeën of informatie voor uitstapjes in België. Daarnaast wordt er ook gewoon gegoogeld op zoek naar info en tips.

“What can be better than a long weekend, warm weather and sunny skies for visiting some of the most charming locations in Belgium? Of course, nothing more was needed for two restless souls searching for the perfect sites to visit in this miniscule country in the heart of the European continent. Plan, plan and plan ahead was the buzzword for filling up the Easter weekend. I decided to scour the web for interesting places to visit in Belgium.”

Ook gespecialiseerde reiswebsites worden regelmatig geconsulteerd (box 7). Het zijn gewaardeerde informatiebronnen. Men gaat op het internet vooral op zoek naar aanvullingen

“Andrew and I try to use our time in Europe to travel as much as we can. Over the past few years I have amassed a lot of travel related websites. Some of my favourites are Trip Advisor, Virtual Tourist, Lonely Planet and Bootsnnal Travel network.”

Box 7: Reiswebsites

De meest geciteerde reiswebsites:

- www.tripadvisor.com
- www.trabel.com
- www.whatsonwhen.com
- <http://europeforvisitors.com>

Ook de weblogs van andere expats worden gretig gelezen op zoek naar tips en ideeën. Op internetfora worden ook tips gevraagd en gegeven. Ook 'virtueel' zijn ervaringen van anderen dus een belangrijke bron van informatie.

“Recently, I found a blog called Belgian Trips that focuses on things to do locally. It's a great site and it's given me lots of good ideas for weekend trips. Now that we're coming up on our last year in Belgium we're trying to explore some of the local cities we haven't had a chance to see.”

“I'd like to break from Brussels on the weekends but have already visited most of the cities in Belgium, I think. Are there any interesting places you would recommend for daily trips around Belgium? I am looking for something 2 hour drive away.”

Tijdens gesprekken over het internet als informatiebron geven expats wel vaak aan dat het bijzonder moeilijk is om info over Vlaanderen of Vlaamse bestemmingen te vinden op het internet. Dit is natuurlijk inherent aan het zoeken op internet, dat zo'n massa informatie bevat dat het moeilijk zoeken kan zijn. Maar de expats verwijzen

ook expliciet naar de ingewikkelde structuur van België, waardoor ze gewoon niet weten waar ze moeten beginnen zoeken.

“There is a lot of information, but it isn’t centralised. You have to know what you’re looking for, and even then it is really hard to find.”

Tenslotte hoorden we ook vaak dat het voor expats erg moeilijk is om informatie te vinden over concerten, tentoonstellingen, evenementen, ... Er is een grote interesse in culturele evenementen en festivals, maar de informatie hierover blijkt moeilijk toegankelijk voor wie het Nederlands of Frans onvoldoende beheerst. Er wordt wel vaak verwezen naar de agenda in The Bulletin als goede informatiebron, maar die zou dan weer wat teveel op Brussel gericht zijn, zodat men voor de culturele agenda in Vlaanderen wat op zijn honger blijft.

“There isn’t a centrally located website online with tourist information that makes finding information easy. I regularly use the visitbelgium.com, but several of the places (especially those geared to families with children) are not listed in VisitBel.”

Maar er zijn natuurlijk ook andere manieren om trips te plannen of bestemmingen te kiezen. Zo zijn er expats die via ‘places of interest’ op hun GPS-toestel interessante uitstapjes zoeken, en anderen kiezen dan weer volledig willekeurig.

“In keeping with our tradition to blindly pick a spot on the map when the weather is nice, we discovered the town of Lier.”

3.4 Bestemmingen

We onderzochten een twintigtal weblogs van expats in België. Deze documenteren zeer nauwkeurig hun leven als expat, en geven dan ook een zeer volledig beeld van hun reisgedrag – vollediger dan ze tijdens een interview zouden kunnen reconstrueren.

Tijdens de deskresearchfase vonden we 53 blogs van expats die in België wonen of woonden. We kozen voor een analyse van de volledigste blogs: geen bloggers die occasioneel een berichtje posten, maar expats die via hun blog een volledig en gedetailleerd beeld geven van hun leven in het buitenland. Aangezien deze blogs meestal bedoeld zijn voor familie en vrienden bloggen de meeste expats in hun moedertaal. Dit zorgt ervoor dat onze selectie beperkt bleef tot Engels- Frans- en Duitstalige blogs²¹, in de praktijk zelfs vooral tot Engelstalige. Een groot deel van deze blogs zijn van Noordamerikaanse expats (Verenigde Staten en Canada), hoewel we toch ook enkele andere nationaliteiten vonden die in het Engels bloggen. Als we de resultaten van de verschillende nationaliteiten bekijken zien we geen opvallende verschillen. De populairste bestemmingen zijn populair bij alle bloggende expats, ongeacht hun afkomst.

In de 24 onderzochte blogs (zie box 5) vonden we in totaal **592 posts** over korte bezoeken, trips en reisjes (enkel binnen Europa en maximum 1 week). Voor een analyse van de bestemmingen maakten we een opdeling

²¹ Analyse van anderstalige blogs via vertaalrobots bleek in de praktijk niet uitvoerbaar omwille van de slechte kwaliteit van de vertalingen.

tussen Vlaanderen, Brussel, Wallonië, de buurlanden (incl. Engeland, de rest van Groot-Brittannië rekenen we bij andere) en andere Europese bestemmingen. Voor Vlaanderen, Wallonië en de buurlanden werd ook nog een opdeling gemaakt in steden, niet-stedelijke bestemmingen en specifieke bestemmingen (pretparken, dierentuinen, musea, kerstmarkten).

Figuur 3: Bestemmingen van de expats volgens de posts op hun weblogs (n = 592 blogberichten)

(noot: voor 'andere landen' werd geen opsplitsing gemaakt naar steden of andere bestemmingen)

Van de 592 onderzochte blogposts gaan er 102 over een uitstap in Vlaanderen (17%), 127 in Brussel (21%), 64 in Wallonië (11%), 214 in de buurlanden (37%) en 78 gaan over reizen naar andere Europese bestemmingen (13%) (figuur 3). Opvallend is dat, hoewel deze expats allemaal in België wonen, ze nagenoeg evenveel uitstappen maken naar het buitenland als in België.

Binnen België is **Brussel** dé topbestemming. Een vijfde van de beschreven uitstappen heeft Brussel als bestemming. Veel expats werken en wonen in Brussel of in de buurt, en dat maakt de stad erg toegankelijk. We zien ook dat men de gewoonte heeft om alle bezoekers (vrienden en familie) minstens een keertje mee naar Brussel te nemen.

Vlaanderen is een pak populairder voor uitstapjes dan Wallonië: Vlaamse bestemmingen worden bijna dubbel zoveel bezocht als Waalse. De keuze van bestemmingen binnen beide landsdelen is wel anders. Binnen **Vlaanderen** kiest men vooral voor het bezoeken van steden: 70% van de trips in Vlaanderen zijn stedentrips (70 van de 102 blogposts). Vooral de kunststeden worden vaak bezocht, met als toppers Brugge, Gent en Antwerpen. Leuven komt op de vierde plaats, met 10 tripverslagen (figuur 4). Ook vermeld worden Oostende, Lier en Mechelen, met ieder 2 bezoeken, over Tongeren lezen we één tripverslag. 17% van de verslagen van toeristische bezoeken in Vlaanderen, ging over uitstappen naar de Kust of diverse bestemmingen in de Groene Regio's (figuur 5). We vonden 8 verslagen van uitstapjes naar de Vlaamse kust, 4 in de 'groene gordel' rond Brussel, 4 in de Westhoek en 2 bezoeken aan het Limburgse groen. Onder de noemer 'specifieke bestemmingen' categoriseren we bezoeken aan specifieke attracties of sites. Het betreft 14% van de verslagen

over uitstapjes in Vlaanderen. De bestemmingen zijn divers en verspreid (figuur 6). De enige specifieke bestemmingen met meer dan één verslag zijn Flanders' Fields en de Antwerpse Zoo. De andere zijn heel diverse bestemmingen, waarvan sommige seizoensgebonden (kerstmarkten en carnaval).

Deinterviews met expats bevestigen de trends die we in deze blogs terugvinden. In Vlaanderen kiest men vooral voor het bezoeken van steden, Wallonië staat eerder synoniem met groen en ruimte. In Vlaanderen zijn vooral de kunststeden – en dan vooral Brugge, Gent, Antwerpen en Leuven – bekend en geliefd: men apprecieert de gezelligheid van de historische centra en het rijke culturele aanbod. Ook Mechelen, Lier, Tongeren en Hasselt werden spontaan genoemd. Als doorgevraagd wordt naar andere bestemmingen in Vlaanderen komt men echter niet veel verder dan de kust. Bestemmingen die verkeerd in Vlaanderen werden gesitueerd waren onder meer Maastricht en de Grotten van Han. Vooral bij expats die in Brussel en Wallonië wonen blijkt het erg moeilijk om spontaan andere bestemmingen in Vlaanderen op te noemen.

Figuur 4: Aantal blogs over stedentrips in Vlaanderen

Figuur 5: Aantal blogs over uitstappen naar het platteland en de Kust in Vlaanderen

Figuur 6: Aantal blogs over uitstappen naar specifieke bestemmingen in Vlaanderen

In **Wallonië** is de verdeling over de verschillende types van bestemmingen helemaal anders dan in Vlaanderen. Van de 65 tripverslagen gaan er 19 (net geen 30%) over stedenbezoeken. Er zijn 23 verslagen (35%) van uitstapjes naar het platteland, en evenveel naar ‘specifieke bestemmingen’. De steden die bezocht worden in Wallonië zijn zeer divers (figuur 7). De enige uitschieter is Luik; er zijn geen andere steden in Wallonië die opvallend veel bezocht worden. Er wordt wel opvallend vaak gekozen voor het groen van de Ardennen: met 16 tripverslagen zijn de Ardennen²² de populairste bestemming in Wallonië (figuur 8). Ook in Waals-Brabant wordt er regelmatig gewandeld en gefietst. Bovendien kiezen expats bij een bezoek aan Wallonië vaker voor ‘specifieke bestemmingen’ dan voor een bezoek aan Vlaanderen: 35% van de tripverslagen (23 posts) in Wallonië gaan over bezoeken aan specifieke attracties of sites, tegenover 14% (14 posts) in Vlaanderen. De meestbezochte ‘specifieke’ bestemming in Wallonië is het landschapspark bij het Kasteel van La Hulpe in Waals-Brabant. Ook het Carnaval van Binche en de Tuinen van Annevoie krijgen meerdere vermeldingen (figuur 9).

Figuur 7: Aantal blogs over stedentrips in Wallonië

Figuur 8: Aantal blogs over uitstappen naar het platteland in Wallonië

Figuur 9: Aantal blogs over uitstappen naar specifieke bestemmingen in Wallonië

²² We gaan uit van de ruime (toeristische en cultureel-maatschappelijke) opvatting van de Ardennen - met als grenzen de rivieren Maas en Sambre in het westen, de Franse Maas bij Sedan in het zuiden, de Eifel in het oosten en het Nederlandse Zuid-Limburg in het noorden- en niet van de strikte geografische indeling.

De populairste bestemmingen bij expats vinden we in de **buurlanden**: bijna 40% van alle tripverslagen gaan over een bezoek aan Frankrijk, Duitsland, Nederland, Engeland en Luxemburg. Net zoals in Vlaanderen gaat meer dan tweede derde (68% of 143 van de 213 tripverslagen) over stedenbezoeken. De absolute topbestemmingen voor stedentrips in de buurlanden van België zijn Parijs en Amsterdam, op wat afstand gevolgd door Londen. Daarnaast valt de populariteit van een aantal Duitse (Keulen, Aken, Monschau en Trier) en Nederlandse (Maastricht, Den Haag en Rotterdam) steden op (figuur 10). De belangrijkste concurrentie voor het Vlaamse toerisme vinden we dus niet in België, maar in de buurlanden. Daar zijn wereldberoemde steden te vinden op een haalbare afstand. Ook voor een daguitstap neemt men deze buitenlandse steden in aanmerking, en men combineert zelfs verschillende steden op één dag. Volgend citaat is daar een mooi voorbeeld van:

“So on Saturday, after our massive house clean, we headed to Maastricht, Belgium (80 miles from Brussels) and then on to Aachen, Germany (another 30 miles) to poke around. It was quite a successful afternoon.”

Figuur 10: Aantal blogs over stedentrips in buurlanden

Onder de noemer ‘platteland’ vinden we in onze buurlanden vooral bestemmingen voor korte reizen (we namen enkel reizen van maximum twee nachten in aanmerking). Vooral Frankrijk blijkt populair, met streken als Normandië, de Champagne en de Loirevallei. Ook Zuid-Frankrijk (Provence, Pyreneën) zijn bestemmingen voor korte trips (figuur 11). 37 van de 213 blogposts (17%) over uitstappen in de buurlanden beschrijven specifieke bestemmingen. De meest bezochte plekken in onze buurlanden buiten de steden zijn Keukenhof in Nederland en de Duitse kerstmarkten, beiden seizoensgebonden en zeer specifieke bestemmingen (figuur 12). De tulpen in Keukenhof in de lente en de Duitse kerstmarkten in december zijn bijzonder populaire bestemmingen die vaak jaar na jaar opnieuw bezocht worden. Onder de noemer ‘andere’ specifieke bestemmingen vinden we 10 uiteenlopende bestemmingen met elk 1 blogpost: shoppingtrips naar de outlets van Villeroy en Boch, Le Creuset en de Polish Pottery (een verkoopplaats van Pools aardewerk in Nederland die enkel toegankelijk is voor niet-EU-onderdanen), Versailles, het bloemencorso in Aalsmeer, Zaanse Schans en Noah’s Ark (beiden in Nederland).

Figuur 11: Aantal blogs over uitstappen naar het platteland in buurlanden

Figuur 12: Aantal blogs over uitstappen naar specifieke bestemmingen in buurlanden

We vonden ook beschrijvingen van **verdere reizen**, vooral citytrips naar klassieke bestemmingen als Rome, Venetië, Praag en Athene. Ook Ierland blijkt een populaire bestemming voor een korte vliegvakantie. Voor veel expats is de centrale locatie en het gemak om naar heel wat bestemmingen in Europa te kunnen rijden of vliegen één van de grote voordelen van België als woon- en werkplaats.

“As a New Zealander I can’t help but appreciate how centrally located I am in Europe. Italy is closer by plane (2 hours) than driving to the next big city back home (4 hours) in New Zealand.”

3.5 Expat Reisclubs

Een heel specifiek gegeven in het expat-toerisme zijn de trips en reizen die de expat-clubs voor hun leden organiseren. Veel expatclubs en -organisaties hebben een afdeling of enkele leden die uitstapjes, bezoeken en reizen organiseren. De omvang, frequentie en bestemmingen daarvan variëren, maar het aanbod is enorm (box 8).

Box 8: Enkele voorbeelden van expat-reisgroepen en hun aanbod:

Women's International club of Brussels (WIC): organiseert dagtrips, bezoeken aan tentoonstellingen en interessante plaatsen en begeleidde wandelingen. Daarenboven is er minstens eenmaal per jaar een langere reis van 5 of 6 dagen. In de voorbije jaren gingen die reizen naar Turkije, Marokko, Praag, Straatsburg, Duitsland, Zwitserland, Oostenrijk, Budapest, Slovenië, Groot-Brittannië, Luxemburg, Egypte, Normandië, Ierland, Italië, Spanje en zelfs een cruise op de Middellandse Zee. Ze hebben een uitgebreid aanbod van bezoeken aan tentoonstellingen en interessante bestemmingen in het veld van kunst, architectuur, geschiedenis, tuinbouw, antropologie en wetenschappen. Er worden minstens twee van dergelijke bezoeken per maand georganiseerd. Tenslotte organiseren ze ook heel wat uitstappen naar steden en andere interessante plaatsen, waarbij naar eigen zeggen *"No city within a 3 hour travel range is safe"*. Ze bezochten al heel wat steden in België en de buurlanden. Op de agenda in het voorjaar van 2009 stonden:

- Guided visit to the exhibition «The smile of Buddha, Korean art treasures» BOZAR (Centre for Fine Arts)
- Guided visit to an exhibition 'One for the other. The writers who draw' Municipal Museum of Ixelles
- Guided visit to an exhibition "CoBrA" Royal Museums of Fine Arts
- Visit to an exhibition "Oceania: Masterpieces from the Pacific Islands" ING Cultural Centre
- Guided visit to the exhibition "From Van Dijk to Bellotto, Splendour at the court of Savoy" Palace of Fine Arts (Bozar)
- Guided visit to the archaeological site of the Palace of Charles V, under the Royal Quarter (Coudenberg)
- Day trip to Brugge by train; visit to exhibition "Charles the Bold: Splendour in Burgundy"
- Overnight trip to Paris

Antwerp British and International Women (ABIW) hebben twee vrijwilligers die ieder ongeveer 2 uitstappen per maand organiseren. Meestal gaat het om dagtrips of korte bezoeken (van een halve dag), soms ook korte reizen (2 of 3 overnachtingen) voor verdere bestemmingen. De kortere uitstappen gaan meestal door op weekdays voor leden, de dagtrips worden georganiseerd in het weekend (Saturday specials) en zijn eerder bedoeld voor leden en hun partners. Gemiddeld zijn er zo'n 10 à 15 deelnemers per uitstap, voor 'topbestemmingen' kan dat meer zijn. In principe maakt men gebruik van openbaar vervoer, voor moeilijker te bereiken bestemmingen wordt wel eens een bus ingelegd. Dit tracht men wel te beperken om de prijs te drukken, want te dure uitstapjes trekken minder deelnemers. De uitstappen worden ruim op voorhand gepland (5 tot 6 maanden), en er wordt altijd gebruik gemaakt van een plaatselijke gids voor een (Engelstalige) rondleiding. Op de agenda van voorjaar 2009 stonden:

- Guided visit Renaat Braem House (Deurne)
- Saturday Special: day trip Gent
- Saturday Special: day trip Damme
- Guided tour of the Bourla Theatre
- Special event: De Hofkamer (restoration ceiling painting)
- Saturday Special: Kasteel Calesberg in Schoten for a tea-tasting session, tour of the Castle, and charity high tea.
- Saturday Special: day trip Hasselt

American Women's Club of Brussels (AWCB) organiseert Discover Belgium Tours in samenwerking met een Belgische gids/organisator. Op het programma in het voorjaar van 2009 stonden verschillende rondleidingen in Brussel (Europees, Vlaams en Federaal parlement, musea, marollen, ...) en een modewandeling Antwerpen. Daarnaast is er ook een Tour Department dat jaarlijks verschillende uitstappen organiseert. De planning voor voorjaar 2009:

- Tongeren Antique and Brocante
- Polish Pottery (in Nederland)
- Keukenhof & Delft

Er zijn 2 'reisorganisatoren' bij Shape: **Shape Trips & Tours** en de **Shape Travel Group**. De Travel Group is een vrijwilligersorganisatie gelinkt aan de Women's Group, die uitstappen organiseert voor de eigen leden. Shape Trips and Tours is een intern reisbureau, een onderdeel van de Morale and Welfare Branch. Zij bieden groepsexcursies aan, zowel dagtrips als langere reizen, voor Shape en NATO kaarthouders. De bestemmingen zijn zeer divers, maar situeren zich vooral in het buitenland. Het vervoer gebeurt meestal per bus. Er zijn minimum 25 deelnemers om geplande reizen te laten doorgaan, maar meestal wordt dat aantal probleemloos gehaald (doorgaans heeft men meer dan 50 inschrijvingen). Daguitstappen worden georganiseerd tijdens het weekend en op feestdagen, langere reizen in de schoolvakanties. Minstens eenmaal per maand wordt er een uitstap naar Londen, Parijs of Amsterdam georganiseerd, de andere uitstappen variëren: Champagnestreek, Maastricht, Trier, ... De meest populaire bestemming van Shape trips and Tours is Londen. Ook langere reizen (Egypte, Spanje, ...) worden steeds populairder. De agenda van Shape Trips & Tours in voorjaar 2009 (januari-maart) was als volgt:

- Amsterdam Day Trip
- Ice Skating (Tournai)
- Paris Day Trip
- Family Hiking Trip (Monschau)
- International Dog Sled Racing (Germany) + visit Strasbourg
- Horseback Trail Ride (Ardennes)
- Horseback intro & ride (Cuesmes)
- Antwerp Zoo
- London Day Trip
- Family Hiking Trip in De Hoehe Venen
- Amsterdam Day Trip
- Romantic Weekend in Paris
- Egypt (9 days 8 nights all inclusive with Nile River cruise)
- London Overnight
- Bavarian Ski Trip
- Disneyland Paris Day Trip
- Trier Day Trip including Wine Tasting Dinner
- Oostende Daytrip including Sea Food Fest
- Santa Susanna Spain (10 days)

De vrouwenclubs hebben meestal een dubbel aanbod: korte uitstappen op weekdays voor de niet-werkende partners en langere trips tijdens het weekend, waarop ook partners en kinderen welkom zijn. De clubs die zich niet specifiek op meereizende partners richten bieden vooral korte trips tijdens het weekend aan. Deze uitstappen en bezoeken zijn meestal klassieke rondleidingen door een plaatselijke gids (meestal wel in het Engels), gecombineerd met een restaurantbezoek en tijd om te shoppen. De meeste clubs organiseren ook eens of enkele malen per jaar een wat langere uitstap (3 tot 5 dagen) naar een verdere bestemming. Voor heel wat expats is dit de ideale manier om België en de buurlanden te verkennen. Men hoeft immers zelf niets voor te bereiden, reist in vertrouwd gezelschap en met een professionele gids, en hoeft zich niet druk te maken om taal- of andere praktische problemen. Heel vaak beschouwt men de clubreis ook als een soort prospectie, en worden de interessante plaatsen later met partner, vrienden of familie opnieuw bezocht.

In interviews met de verantwoordelijken van een aantal van deze reisclubs gingen we na hoe zij meestal te werk gaan bij de planning en organisatie van hun uitstappen. De keuze van de bestemmingen gebeurt op basis van een selectie van eigen ervaringen, input van de clubleden en 'beroemde bestemmingen'; vooral op basis

van mond-tot-mond reclame dus. Ook de culturele actualiteit wordt in de gaten gehouden; hiervoor wordt vooral verwezen naar The Bulletin.

Na de keuze van de bestemming wordt vooral info gezocht via internet en toeristische diensten. De uitstap zelf wordt vaak georganiseerd in samenwerking met de lokale toeristische dienst en er wordt een lokale gids gezocht²³. Het is evenwel volgens de reisverantwoordelijken niet altijd makkelijk om aan info en materiaal te geraken – niet alle toeristische diensten werken even enthousiast mee. Ze hebben ook het gevoel niet volledig of niet tijdig op de hoogte te zijn van de cultuur- en evenementenagenda. Deze ‘reisverantwoordelijken’ zijn dan ook zeer geïnteresseerd in de mogelijkheid om meer info te krijgen over toeristische bestemmingen in Vlaanderen en over de verschillende mogelijkheden en opportuniteiten.

Volgend citaat is een illustratie van de rol die deze expat-reisclubs vervullen:

“Over the years, we have explored practically every province and region of Belgium but are still finding places of interest to discover. We have also visited neighbouring country's cities amongst which, The Hague, Amsterdam, Paris, Strasbourg, Dusseldorf, Cologne, Aachen, Bonn, Dresden, Trier, Maastricht, Lille, Tournai and Luxembourg. There is always a new angle to explore in each of these cities so that no matter how well you think you know somewhere, old members enjoy re-visiting and new members are glad to have convivial company with whom they can explore new surroundings.”

²³ Tijdens de interviews werd verschillende keren (spontaan) het hoge niveau en de uitstekende talenkennis van de Vlaamse gidsen geroemd.

4 IMAGO VAN VLAANDEREN BIJ EXPATS

4.1 Een dubbel imagoprobleem

Vlaanderen kampt met een dubbel imagoprobleem. Een eerste knelpunt, zowel voor Vlaanderen als voor België, is de **naamsbekendheid**. De Anholt-GfK Roper Nation Brands Index meet de bekendheid van 50 landenmerken, via het publieke imago van elementen als export, bestuur, cultuur en erfgoed, bevolking, toerisme en investeringen en immigratie. In deze studie²⁴ scoort België qua bekendheid niet enkel lager dan grote landen als China, de Verenigde Staten en Frankrijk, maar ook lager dan landen met een vergelijkbare grootte en bevolking zoals Nederland, Denemarken en Noorwegen.

Vlaanderen komt in deze studie niet voor, maar heeft als merknaam nog minder bekendheid dan België. Vlaanderen is internationaal weinig gekend en heeft geen duidelijk imago. Dat bleek ook uit de neerslag van een discussie die studiebureau Synthetron in september 2008 voerde met internationale stakeholders en Vlamingen in het buitenland in het kader van het project Vlaanderen in Actie. Meer dan 60% van de bevroegde internationals in België beschouwt het internationale imago van Vlaanderen als ‘erg zwak’ tot ‘zwak’²⁵. Ook van de Vlamingen in het buitenland geeft meer dan 50% aan dat het internationale imago van Vlaanderen ‘zwak’ tot ‘eerder zwak’ is²⁶.

Een tweede probleem is dat wie Vlaanderen wel kent er **geen al te goed beeld** van heeft. Vlaanderen wordt vaak beschreven als een onverdraagzame regio met een bekrompen taalpolitiek en een agressieve houding tegen mensen van buiten de eigen gemeenschap. Ook in interviews met expats merkten we dat de taalpolitiek, separatisme en verrechtsing in Vlaanderen hot issues zijn. Dat slechte imago van Vlaanderen heeft vooral te maken met het aanvoelen van een radicalisering in taalkwesties. Er is zeer veel ongerustheid, die blijkt uit ‘sterke verhalen’ bij expats in en vanuit Vlaamse rand. De verhalen die rondgaan over afgeblaft en onbeschoft behandeld worden als men in de Vlaamse rand een andere taal dan Nederlands durft spreken, hebben soms de allure van stadslegendes. Niettemin zijn ze niet bevorderlijk voor een positief beeld van Vlaanderen.

In fora op www.xpats.com en www.expatica.com zijn een aantal zeer levendige discussies te lezen over de Belgische situatie waarbij een aantal enorme vooroordelen over de Vlaamse taalpolitiek opvallen. Zo is er een forumdiscussie onder de veelzeggende titel *“So Flemish want to fine foreigners if they don't speak their language”*.

Dit negatief beeld van Vlaanderen vinden we evenwel vooral bij expats die in Brussel of Wallonië wonen. Wie (buiten de Brusselse Rand) in Vlaanderen woont kan de zaken best relativeren en heeft meestal een erg genuanceerd beeld van de Belgische politieke situatie. Ook het imago van de bekendste steden Brugge, Gent en Antwerpen lijkt weinig onder de negatieve verhalen te lijden. Integendeel, men is vaak aangenaam verrast over de vriendelijkheid en de talenkennis van de Vlamingen. Maar het is wel een vooroordeel dat overwonnen moet worden, want het hele talenverhaal werkt verlamdend en maakt expats angstig en onzeker.

“What I hate about Belgium are the sensitivities over which language to use. I speak Dutch (with an American accent) daily at my job, but away from the job I never know whether to greet someone in

²⁴ www.gfkamerica.com/practice_areas/roper_pam/nbi_index/index.en.html

²⁵ Vlaanderen in Actie. Results of Synthetron international stakeholders. Subject “International profile of Flanders and most important levers for 2020”. International workshop 26th August and 2nd September 2008

²⁶ Vlaanderen in Actie. Resultaten Synthetron discussie met Vlamingen in het buitenland. Thema “Internationaal”. Internationaal Atelier 30 augustus 2008

Dutch or French. I'm tired of the looks from the Walloons when I try to speak Dutch. I'm tired of the looks from the Flemish when I speak first in French."

"People are much less friendly than expected. I do not like the in-fighting in this country. It makes one uncomfortable speaking any language."

"Be more open to those from other countries and experiences. It can feel closed off at times – especially with all the talk of being non-Belgian or becoming independent from the country. Also we hear a lot about language discrimination, it is discouraging."

"Stop with the language in-fighting. Most tourist have a better French exposure and know at least a few French words. It's unfortunate, but a fact of life. So it makes us uncomfortable to come over there and not be able to speak."

De expat-gemeenschap is nochtans erg geïnteresseerd in ontdekken, in 'getting to know more about Belgium'. Maar ze hebben geen inzicht in de opdeling tussen Vlaanderen en Wallonië. Het benadrukken van regionale verschillen schrikt hen dan ook af omdat het voor expats een te gecompliceerd en verwarrend verhaal vormt. Vandaar ook het advies van Chalks Corriette, verantwoordelijke Sales and Community Development Belgium bij Expatica: 'Promote destinations, not regions!'

De inspanningen van de Vlaamse overheid om dit imago te verbeteren lijken ook een beetje aan de expat-gemeenschap voorbij te gaan. Zo bleken de geïnterviewde expats bijvoorbeeld amper op de hoogte van het bestaan van het wekelijkse informatieblad Flanders Today. De interesse is wel bijzonder groot, bij bijna elk interview werd een exemplaar gevraagd, en verklaarde men zich er meteen op te willen abonneren.

4.2 (G)een Vlaams expat-beleid

Er is geen algemeen Vlaams onthaalbeleid naar expats. Het onthaal dat expats krijgen in steden en gemeenten kan sterk verschillen. Vooral de vaak strikte taalpolitiek in de Vlaamse Rand rond Brussel – met Nederlands als enige bestuurstaal – zorgt bij expats soms voor verwarring en frustratie. Dit probleem wordt door de overheid erkend, en er worden initiatieven opgezet om eraan tegemoet te komen. Zo verspreidt vzw De Rand een viertalige brief en folder naar alle nieuwkomers in de Vlaamse Rand, en biedt de Provincie Vlaams-Brabant een opleiding "Klantgerichtheid en onthaal van anderstaligen" aan voor lokale besturen.

Er worden wel stappen gezet om de expats beter te informeren over Vlaanderen. Via www.flanders.be en de gratis krant Flanders Today wordt Engelstalige informatie over Vlaanderen aangeboden. Flanders.be is als portaalsite een goede aanzet, maar blijft nog erg institutioneel en vertrekt niet echt vanuit de noden van de doelgroep. Onder de hoofding 'expat services' vindt men weinig meer dan het telefoonnummer van de Vlaamse infolijn, een link naar een Nederlandstalige infosite over Brussel en links naar expat-websites (waaronder nogal wat dubieuze en verouderde info). Flanders Today wordt verspreid in een oplage van 18.000 exemplaren op meer dan 400 plaatsen in Vlaanderen en Brussel. Ook loopt er een proefproject bij verschillende bakkers in Vlaams-Brabant. Toch bleek tijdens onze gesprekken met expats dat de krant nog niet bij alle expats gekend is.

Expats blijken in de praktijk uit de boot te vallen bij het marketingbeleid van **Toerisme Vlaanderen**. Vaak beheersen ze de landstalen niet voldoende voor de binnenlandcommunicatie, en de buitenlandcommunicatie is gericht op het buitenland of wordt verspreid via hotels. Toch zijn er een aantal voorzichtige stappen naar de expatgemeenschap. Zo was Toerisme Vlaanderen, via een stand van Departement Internationaal Vlaanderen, aanwezig op de Welcome Fair op 18 en 19 oktober 2008. De stand op deze onthaal- en informatiebeurs voor nieuwe expats in België combineerde informatie over het Vlaams buitenlandbeleid, toeristische informatie van Visit Flanders en promotie voor het dierenpark Planckendael. Er wordt ook geadverteerd in de media van Ackroyd Publications, de organisator van de Welcome Fair. Het gaat dan om advertenties voor Flanders Today, niet om specifieke toeristische informatie of promotie.

Om in kaart te brengen of expats bij de **andere toeristische actoren** (h)erkend worden als doelgroep en of er specifieke acties of inspanningen gebeuren om hen te bereiken, organiseerden we een korte telefonische enquête. Aan de hand van een gestandaardiseerde vragenlijst werd bij acht provinciale en stedelijke toerismediensten²⁷ gepeild naar hun kennis van de doelgroep, hun beleid richting expats en het bestaan van anderstalig promotiemateriaal.

Over het algemeen is er bij de verschillende toeristische actoren weinig kennis over de doelgroep expats. Slechts weinig actoren hebben dan ook een specifiek beleid naar expats toe. De toeristische diensten en afdelingen erkennen deze doelgroep niet spontaan, maar ze benoemen ze wel als interessant wanneer hun aandacht erop gevestigd wordt.

Hier en daar zijn er wel enkele initiatieven geweest die gericht waren op expats. Meestal groeien deze initiatieven vraaggestuurd. Op vraag van expats, van expat clubs, van expats magazines, ... worden er af en toe wel brochures en andere informatie bezorgd. Maar deze doelgroep consequent informeren en op de hoogte houden van nieuwe initiatieven, gebeurt niet. Er zijn echter ook enkele meer structurele acties ondernomen. Zo ontwikkelde de provincie Limburg in het kader van een Europees project een fiets- en wandelroute door de mijnstreek (België, Nederland en Duitsland). 'Neue in Belgien', een magazine voor Duitstalige expats, maakte promotie voor dit project. Sinds dit succesvolle project ziet Toerisme Limburg de expats als een nieuwe doelgroep. Er zijn momenteel nog geen concrete plannen voor nieuwe acties naar expats toe, maar men wil de doelgroep wel stilaan beter leren kennen en bereiken. De provincie Vlaams-Brabant staat op dat vlak een stapje verder. Zij hebben de expats als specifieke doelgroep opgenomen in hun strategisch beleidsplan 2008-2013. Momenteel worden de doelgroep en de mogelijkheden verkend en onderzocht. Hieruit zouden een aantal concrete initiatieven moeten en kunnen groeien.

De meeste provincies en steden beschikken wel over heel wat anderstalige informatie. Een aantal actoren hebben (delen van) hun website vertaald. Er bestaan ook heel wat brochures in het Frans, Duits en Engels. Meestal wordt het materiaal heel doelgericht vertaald, namelijk het materiaal over bepaalde streken die men naar specifieke buitenlanders toe extra wil promoten (regiomarketing). Momenteel wordt die anderstalige informatie hoofdzakelijk gebruikt om promotie te voeren in het buitenland.

Er is dus geen specifiek toeristisch beleid voor expats in België. Expats moeten zelf toeristische informatie zoeken. Maar België kent heel wat verschillende spelers binnen de toeristische sector, ook van overheidswege. Zo is het beleid inzake toerisme is een zaak van de gemeenschappen (Vlaamse, Franse en Duitstalige) en bij de Franse Gemeenschap ook van de gewesten. Elk van deze en eerder vermelde beleidsniveaus beschikken over

²⁷ We bevroegen Toerisme Provincie Antwerpen, Toerisme Limburg, Toerisme Oost-Vlaanderen, Toerisme Vlaams-Brabant, Westtoer, Toerisme Antwerpen, Toerisme Brugge en vzw Toeristische Attracties.

hun eigen informatiekanalen en zenden boodschappen uit over bestemmingen, activiteiten, etc. Daarbij ontbreekt het vaak aan afstemming tussen de verschillende actoren. Hierdoor worden expats, die bovendien vaak onvoldoende op de hoogte zijn van de staatkundige organisatie en de plaats van het toeristisch beleid, vaak geconfronteerd met een veelheid aan informatiekanalen en boodschappen, waarbij men door de bomen het bos niet meer vindt. Dit is een veelgehoorde kritiek bij expats: men vindt het bijzonder moeilijk om de juiste informatie(kanalen) te vinden. Meer afstemming tussen de verschillende actoren en informatiekanalen lijkt voor deze doelgroep, die sterk en gericht op zoek gaat naar toeristische info, noodzakelijk.

Een andere vaak gehoorde opmerking gaat over het gebrek aan doorverwijzingen. Zowel op het internet als in de bureaus van lokale toeristische wordt niet doorverwezen naar ‘verwante’ bestemmingen of gelijkaardige interessante attracties.

“If I am in Antwerp, why can’t they tell me that Ghent is a very nice city too?”

4.3 Toeristisch imago van Vlaanderen

4.3.1 Internationale positionering van Vlaanderen door Toerisme Vlaanderen

We bespreken het imago van Vlaanderen bij de bevroegde expats aan de hand van de toeristische productgroepen en kenmerken die worden gebruikt voor (buitenland)promotie van Vlaanderen (box 9). Toerisme Vlaanderen kiest voor het in de markt zetten van één generiek merk: Vlaanderen als toeristische bestemming met Brussel als ondersteuner. Binnen die generieke positionering is ruimte voor marktspecifieke nuances waarbij andere accenten worden gelegd voor de verschillende doelgroepen. Op basis van deze centrale merkenstrategie worden een aantal producten en categorieën uitgewerkt voor de promotie naar verschillende doelgroepen.

Box 9: Internationale positionering van Vlaanderen (Toerisme Vlaanderen):

De merkenstrategie vertrekt vanuit de baseline ‘Small World, Rich Experience’. Daarvan wordt een merkenstrategie afgeleid op basis van volgende kernwaarden:

- zelfverwennerij ontspanning, eten en drinken, kwaliteit
- charmant decor, atmosfeer, vriendelijkheid en gastvrijheid
- rijkelijk oude kunst en cultuur, authenticiteit, geschiedenis
- levendig lifestyle, moderne kunst en cultuur, op stap

De vier hoofdproducten zijn:

- **Het goede leven** Er even tussenuit zijn, zichzelf te verwennen. Combineert elementen als lifestyle, eten en drinken, decor & sfeer & made in Flanders.
- **Schoonheid en inspiratie** Betekenisvolle ervaringen en belevingen, authenticiteit, echtheid en aandacht voor het gevoel. Combineert de elementen de kunsten (oude en hedendaagse), patrimonium en lifestyle.
- **Het rijke Vlaamse verleden** Nostalgie, inzicht in het verleden, echtheid en authenticiteit. Elementen zijn historiek & traditie, patrimonium, decor & sfeer en de kunsten.

- **Meeting point Europe** Specifiek gericht op de (semi-)zakelijke ontmoetingen zoals in de MICE-markt (MICE staat voor Meetings, Incentives, Conferences & Events, en gaat over de promotie van Vlaanderen en Brussel als meeting- en incentivebestemming).²⁸

Er werden ook drie nicheproducten geïdentificeerd voor promotie van Vlaanderen in het buitenland. Deze focussen op relatief gemakkelijk te identificeren en te bereiken doelgroepen met specifieke behoeften, m.n. Gay Flanders, oorlog en verleden in Vlaanderen en fietsen en wandelen in Vlaanderen.

4.3.2 Toeristisch imago van Vlaanderen bij expats

We bevroegen het imago en de imagokenmerken van Vlaanderen als toeristische regio aan de hand van een gesloten vragenlijst via de online-enquête en via fotoassociaties in de interviews. We vonden ook aan aantal meningen en opmerkingen in de onderzochte expat-blogs, via de diverse internetfora en in contacten met expats op verschillende gelegenheden.

Voor onze doelgroep van expats kiezen we voor een toetsing van de de producten die gedefinieerd worden voor de buitenlandpromotie van Vlaanderen. Hoewel ze in België wonen zijn expats immers buitenlanders en blijven ze zich ook zo gedragen.

We moeten hierbij nogmaals benadrukken dat Vlaanderen voor veel expats synoniem is met (kunst)steden en dat veel van de imagokenmerken vooral betrekking hebben op die steden (tenzij expliciet anders vermeld).

Small World, Rich Experiences

Deze baseline is zeker van toepassing voor het beeld dat expats van Vlaanderen als toeristische regio hebben. De **bepaalde oppervlakte** van Vlaanderen en daardoor de snelle bereikbaarheid van alle interessante bestemmingen is zeker een pluspunt, en wordt ook meermaals spontaan vernoemd. Anderzijds speelt net dat 'kleine' Vlaanderen ook parten: in anderhalf tot drie uur autorijden of met een snelle treinrit bereik je een heel aantal interessante bestemmingen in het **buitenland**. En aangezien de meeste expats er hun hand niet voor omdraaien om een paar uur te reizen voor een dagtrip, mag het duidelijk zijn dat deze nabijheid van de buurlanden voor heel wat concurrentie zorgt.

“For me, Belgium has some excellent (albeit not obvious to the accidental tourist) attractions – and that’s not to mention the ‘strategic’ placement for accessing many of the most popular Western European destinations: Paris, London, Amsterdam, Koln.”

Het goede leven

Lekker eten en drinken worden vaak in één adem genoemd met toerisme in Vlaanderen. Toch worden ze niet beschouwd als onderscheidend of typisch voor Vlaanderen, voor expats zijn dit **Belgische kenmerken**. België in

²⁸ De productgroep 'meeting point Vlaanderen' laten we bij de bevraging van expats buiten beschouwing, omdat we de expats niet hebben benaderd als professionals, maar als toeristen, en hen dus enkel hebben bevroegd over hun vrije tijd. Ook het nicheproduct 'gay Flanders' behandelen we niet; het gaat hier om promotie naar een zeer specifieke groep.

zijn geheel staat bekend voor lekker **eten en drinken, bier en chocolade**, en voor **genieten van het leven**. Hoewel bier en chocolade niet uniek zijn, zijn ze wel erg belangrijk. Het zijn elementen die zeer vaak vernoemd worden in combinatie met uitstapjes, en die zeker uitgespeeld moeten/kunnen worden in communicatie.

Wat men vaak wel als uniek in Vlaanderen (en Brussel) beschouwt zijn de **gezellige cafés en terrasjes**. Het café is in Vlaanderen dé plek om te socialiseren, cafés zijn altijd (sic) heel gezellig en uniek omwille van de brede sociale mix.

“Flanders is a café-society. Some cafés are like a little get-together in someone’s house.”

Ook bijzonder typerend voor Vlaanderen volgens de expats zijn **kleine winkeltjes** en de **gezellige markten**. We kunnen expats in het algemeen typeren als ‘consumerende toeristen’. Uitstappen worden meestal gecombineerd met (minstens één) café- en restaurantbezoek en met shoppen en zoeken naar ‘typische’ dingen. De markten worden trouwens regelmatig vermeld als één van de meer typische en gezellige aspecten van Vlaanderen. De kleurrijke markten met een breed aanbod van verse producten worden geregeld genoemd. Een blijkbaar zeer uniek aspect van die markten zijn ook de gebraden kippen. Verschillende van de bevroegde expats brachten dit spontaan (en met het water in de mond) ter sprake ...

“The farmer’s market is held every weekend at the end of my street. The market has really become one of my favorite things in my neighborhood! You can get anything at the farmer’s market....everything from fresh fruits and vegetables, fish, meat, quiche, cheese, bread, and even clothes and toys! I love it! We made our way to the ‘chicken man’ and selected a yummy rotisserie chicken and roasted potatoes.”

Qua vriendelijkheid en gastvrijheid scoort Vlaanderen behoorlijk, maar niet schitterend. Vlamingen worden vaak omschreven als wat **stroeve** mensen, en ook de **klantvriendelijkheid** in Vlaanderen laat blijkbaar soms wat te wensen over (zeker naar Amerikaanse normen).

“Flemish people are not very friendly, customer service is low.”

“There are much friendlier places to visit in Europe. The Netherlands has a much nicer atmosphere.”

De **talenkennis** van de Vlamingen wordt wel zeer hoog ingeschat. Het is iets waar sommige expats zich over verbazen, vooral omwille van hoger genoemde vooroordelen over de extreme taalgevoeligheid van de Vlamingen, maar waar ze zich unaniem lovend over uitlaten. Zeker in vergelijking met Wallonië zegt men zo goed als overall in het Engels terecht te kunnen.

“So far, I’ve found the Flemish Tourist Office people to be lovely and friendly (as opposed to my experience of some place like District House). Not only are they friendly, they are also fabulous with languages.”

Schoonheid en inspiratie

Een zeer belangrijk imago-merk voor Vlaanderen is ‘pittoresk’. Het decor en de atmosfeer zitten dus wel goed. Men beschrijft lyrisch de smalle straatjes met kasseien, oude kerken, prachtige gevels – het gevoel dat er **om elke hoek wel iets te ontdekken** valt spreekt de expats enorm aan in de Vlaamse steden.

“I love the way so many towns here have canals, cathedrals and market squares to poke around. There is something comfortable about the familiarity from one town to the next ... but also startling to note the unique differences.”

Wat lifestyle en cultuur betreft merken we een zeer grote interesse in allerlei **festivals en evenementen**. De toegang tot informatie daarover blijkt echter bijzonder moeilijk voor expats. Van het Festival van Vlaanderen over de Gentse Feesten tot kleine concerten in plaatselijke kerken, expats zijn zeer geïnteresseerd om deze kant van Vlaanderen te leren kennen en ontdekken. Ook informatie over initiatieven als ‘Het mooiste dorp van Vlaanderen’ zou hen bijzonder aanspreken. Ze zijn op zoek naar ‘typische’, aantrekkelijke en historische plaatsen, maar weten die buiten de grote steden moeilijk te vinden.

Het rijke Vlaamse verleden

‘Rijk aan oude kunst en cultuur’ en ‘historisch’ zijn begrippen die in één adem met Vlaanderen worden genoemd. Men prijst de historische stadskernen, gebouwen en architectuur. Spontaan noemt men de **begijnhoven** en de prachtige **kerken** als unieke kenmerken voor Vlaanderen

“Every city in Flanders has at least one beautiful church”

De keerzijde van de medaille is dat er weinig expats zijn die Vlaanderen verbinden aan imagokenmerken als ‘eigentijds’ of ‘trendy’. Soms lijkt het eerder alsof men een **openluchtmuseum** beschrijft dan een eigentijdse regio.

Oorlog en verleden in Vlaanderen

Bij een aantal nationaliteiten, vooral Britten, Amerikanen, Canadezen en Australiërs, zijn de oorlogskerkhoven en herdenkingsplaatsen in de Westhoek, Flanders Fields, erg bekend en regelmatig bezocht. Deze nationaliteiten worden via hun expatclubs en ambassades vaak specifiek geïnformeerd over de herdenkingsplekken en -momenten.

Fietsen en wandelen in Vlaanderen

Bij Vlaanderen wordt meestal enkel aan steden gedacht: Vlaanderen staat bij expats niet echt bekend om zijn open landschap. Binnen België kiest men voor meer sportieve uitstappen of om rust te zoeken in het groen eerder voor Wallonië. Enkel de kust is bekend, en wordt erkend als onderscheidend voor Vlaanderen.

Toch is er heel wat interesse in informatie over andere dan stedenbestemmingen en over sportieve mogelijkheden in Vlaanderen.

“The coast is very differentiating for Flanders, as opposed to the Ardennes”

“Get out and explore the countryside. Belgium has some beautiful spots, but Belgians don’t hype their own country very much”.

4.3.3 Vergelijking huidig imago met beeld voor men naar België kwam

Slechts enkele expats hadden een eerder clichématig beeld van Vlaanderen voor ze naar hier kwamen. De meeste expats hadden echter voor ze verhuisden geen enkel duidelijk beeld van Vlaanderen. Vlaanderen had voor hen dus geen 'imago', positief noch negatief, men kon zich er over het algemeen weinig bij voorstellen. Een aantal specifieke bestemmingen en kenmerken zijn wel bekend in het buitenland, maar de merknaam Vlaanderen bleef "rather blank", zoals ze het zelf omschrijven. De volgende citaten tonen dit aan:

"Most British do know chocolate, beer and Bruges ..."

"Flanders is a well hidden treasure – maybe a bit too well hidden..."

"I didn't know what to expect. I really enjoy going to Flemish Belgium for the history and architecture."

"I had no idea what to expect about Belgium. We don't learn a lot in Poland about Flanders, maybe except for the first World War. I did not know anything about chocolate or beer."

"I had very little knowledge of Flanders as a tourist destination before coming as it does not seem to be promoted in my home country."

4.3.4 De expat als ambassadeur: uitdragen van het imago

Expats zijn over het algemeen best wel trots op het feit dat ze in België²⁹ wonen, en willen hun 'ontdekkingen' graag delen met **vrienden en familie**. Precies omdat België zo'n grote onbekende is, willen ze extra hun best doen om ook anderen te overtuigen hoe mooi en interessant het hier is. Op de vraag of men vrienden en familie zou aanraden om Vlaanderen te bezoeken antwoordt het merendeel volmondig ja. Men wil ook heel graag de eigen ervaringen delen. Familie en vrienden worden aangemoedigd om te komen logeren en worden dan meegetroond naar de belangrijkste bezienswaardigheden in de omgeving. Daarbij vormen de Vlaamse steden een belangrijke trekker.

Een van de (Britse) respondenten zei al heel wat vrienden en familie Vlaanderen te hebben laten ontdekken. Hij maakt erg graag 'reclame' voor Vlaanderen, maar ook weer niet teveel, want het moet hier niet te druk worden ...

"Once they get to know Belgium they love it, but if we didn't live here it would be just a pass through country for them"

We vroegen ook tijdens de bevraging welke tips men zou geven aan vrienden en familie die Vlaanderen willen bezoeken. Een greep uit de antwoorden:

"Visit Brugge, Antwerp, Brussels, Gent, Oostende, Knokke, Ypres, ..."

²⁹ We gebruiken expliciet België, en niet Vlaanderen, omdat weinig expats zelf spontaan naar Vlaanderen verwijzen. We bevroegen ook expats die op verschillende plaatsen in België wonen, niet enkel in Vlaanderen.

“Enjoy the beautiful architecture as it is truly magnificent compared to other areas of Europe.”

“Go for more than one day if you can”

“Go to Brugge, Gent, Antwerp, Mons and Oostende, with Namur and the Ardennes next.”

“To discover the hidden parts of Flanders.”

“To visit the coast, Antwerpen Schouwburg and the fleamarkets/Christmas markets.”

“Visit Flanders as opposed to French speaking parts of Belgium. Be sure to take in Bruges and Gent, and also Dinant.”

“Visit some of the lesser known areas for a more authentic trip.”

Ook hier zien we weer de nadruk op het stedentoeisme in Vlaanderen, en de wil van expats om meer te ontdekken dan de ‘klassieke’ bestemmingen.

Een belangrijk instrument om ervaringen te delen met het thuisfront en met anderen zijn de **expat-weblogs**. Dat deze blogs vaak erg populair zijn merken we uit de bezoekerscijfers (box 10). Ze worden duidelijk niet enkel gelezen door familie, vrienden en kennissen van de blogger, maar bereiken een ruimer publiek. Deze expatverhalen, en dus ook hun tripverhalen en reisverslagen worden wereldwijd druk gelezen.

De meeste expats bloggen met veel liefde over hun nieuwe (tijdelijke) vaderland. Als er al eens kritische noten te lezen zijn, gaan die nooit over toeristische bestemmingen en bezienswaardigheden. Het zijn dan ook waardevolle aanvullingen op de ‘objectieve’ toeristische informatie. De bloggende expats vervullen hun ambassadeursrol met verve.

Interessant om mee te geven is dat in Brussel recent een project is opgezet met bloggende expats. Het BITC (Brussel Internationaal - Toerisme & Congres) startte in 2008 met het internetproject Brussels TOF People. Op www.brusselstofpeople.eu blogt een 100-tal Europese expats over leven en werken in Brussel. Ze doen dat in hun eigen taal of in het Engels, en zijn op die manier echte ambassadeurs voor ‘hun’ stad. Daarmee probeer het BITC het fenomeen van sociale media in te schakelen in het officiële (toeristische en andere) marketingbeleid van de stad, en vormt het een relevant voorbeeld voor andere overheden in het kader van een intelligent toeristisch expat-beleid.

Box 10: bezoeksantallen van een aantal expatblogs over België:

Tippa Glover is een Amerikaanse dertiger die van april 2007 tot begin maart 2009 in Brussel woonde voor haar werk als auditor bij FedEx. Zij hield in die periode een blog bij, Tippa’s European Adventures (tippaglover.blogspot.com), waarin ze onder meer zeer uitgebreid al haar reizen en uitstapjes beschreef, zowel in Vlaanderen en Brussel als de buurlanden. Deze blog had tussen 24 september 2008 en 14 maart 2009 **3.727** unieke bezoekers .

Deze bezoekers komen voor het grootste deel uit de Verenigde Staten, maar er zijn ook heel wat andere nationaliteiten bij vertegenwoordigd:

1. Verenigde Staten	2.681 bezoekers in onderzochte periode
2. België	376
3. Europa	114
4. Duitsland	71
5. Australië	65
6. China	37
7. Egypte	14
8. Canada	13
9. Groot-Brittannië	10
10. Ver. Arab Emiraten	7

Alle andere bezoekers komen uit 23 verschillende landen, van Frankrijk over Zuis-Afrika tot Uruguay.

De schrijfster van 'Charades in Belgium' (charadesinbelgium.blogspot.com) is een Amerikaanse die drie jaar in Brussel woonde, tot december 2008, voor een werkopdracht van haar echtgenoot. Ook zij blogde heel frequent en enthousiast over haar uitstapjes en reizen in binnen- en buitenland. Tussen 7 juli 2008 en 23 februari 2009 kreeg haar blog **1.838** unieke bezoekers. Ook deze komen vooral uit de Verenigde Staten en België:

1. Verenigde Staten	1.072 bezoekers in onderzochte periode
2. België	450
3. Canada	46
4. Roemenië	41
5. Duitsland	39

Alle andere bezoekers komen uit 53 verschillende landen verspreid over alle continenten.

Ook de blog van de familie Biasi (thebiasiblog.blogspot.com), een Amerikaans gezin met 3 tienerdochters dat sinds de zomer van 2008 in de Vlaamse Rand woont, heeft via Clustrmaps een zicht op de nationaliteit van zijn bezoekers. Tussen 29 juni 2008 en 13 maart 2009 had deze weblog **5.615** bezoekers. De belangrijkste nationaliteiten daarbinnen:

1. Verenigde Staten	3.886 bezoekers in onderzochte periode
2. België	1.221
3. Europa	80
4. Groot-Brittannië	56
5. Frankrijk	40

De overige bezoekers komen uit 46 verschillende landen.

Van een aantal andere expat-blogs hebben we geen gedetailleerde gegevens over de herkomst van de bezoekers, maar wel een overzicht van de bezoekersaantallen:

Newtobrussels.blogspot.com, een blog van een jong Amerikaans koppel dat van 2005 tot 2008 in Brussel woonde, werd tussen november 2005 en april 2008 **34.837** keer bezocht.

Tdaliège.blogspot.com, een blog van een jonge Amerikaanse die omwille van de job van haar partner sinds 2007 in Luik woont, ontving sinds juni 2007 **5.787** bezoekers.

acmphotography.com/cheeseweb2/cwblog/ is de weblog van een Canadese fotografe die met haar expat-echtgenoot in Tervuren woont. Op Cheeseweb staat een uitgebreid 'travel'-gedeelte met tips, links en reisverhalen. Deze blog kreeg sinds januari 2004 **27.743** bezoekers.

womanwandering.blogspot.com is een Nieuwzeelandse fotografe die sinds 2005 in Antwerpen woont en met veel liefde en humor (en prachtige foto's) over haar nieuwe vaderland blogt. Haar blog (sinds november 2005) kreeg al **102.161** bezoekers.

5 BESLUIT

We integreren hier de voornaamste bevindingen en conclusies en ronden af met een reeks aanbevelingen en kansen en uitdagingen. Dit hoofdstuk, dat gebruikt kan worden als management summary, bestaat ook in een Engelse versie.

5.1 Situering, doel en onderzoeksverloop

Dit onderzoek kadert in de werking van het Steunpunt Buitenlands Beleid, Toerisme en Recreatie – Spoor Toerisme en Recreatie (STeR). Dit beleidsondersteunend onderzoek situeert zich binnen het thema ‘Branding Flanders’, waarbij wordt nagegaan wat de identiteit en het gewenste, geprojecteerde en gepercipieerde imago van Vlaanderen is.

In het kader van deze onderzoekslijn werden buitenlandse expats in België geïdentificeerd als een belangrijke doelgroep. Het gaat om een grote groep, die zowel op een directe wijze een interessante doelgroep is voor het Vlaamse toerisme, als op indirecte wijze een belangrijke ambassadeursrol kan opnemen. Er werd dan ook gekozen voor een grondige studie van deze doelgroep, zijn toeristische profiel en het gepercipieerde imago van Vlaanderen.

Het doel van dit onderzoek is ten eerste het in kaart brengen van het imago van Vlaanderen dat door de expats wordt gepercipieerd en uitgedragen. Ten tweede willen we een beter inzicht in het toeristisch potentieel van deze expats en hun (toeristische) netwerken, bronnen en kanalen.

We onderscheiden in dit project twee onderzoekstrajecten. Enerzijds gaan we op zoek naar de kennis en het imago van het ‘merk’ Vlaanderen bij expats, anderzijds onderzoeken we hun toeristisch potentieel.

Voor het in kaart brengen van het imago en de bekendheid van het ‘merk’ Vlaanderen hebben we op verschillende manieren gepeild naar de mening van expats in België:

- via interviews
- door het volgen van expat-forums, -chats en -blogs
- met een online bevraging

Het onderzoeksluik naar het toeristisch potentieel en reisgedrag werd gevoerd door middel van:

- interviews met expats (incl. online bevraging)
- interviews met reisorganisatoren van expatclubs
- inhoudsanalyse van een aantal (reis)blogs van expats

Omdat al vroeg in het onderzoek bleek dat er bijzonder weinig wetenschappelijke (of andere) literatuur is over de expat-populatie in België, bestond een uitgebreid luik van het onderzoek uit het in kaart brengen van de expatgemeenschap in België en Vlaanderen. Dit gebeurde via desk research en interviews met experts.

Tenslotte werd er ook een analyse gemaakt van het ‘aanbod’: worden er vanuit de Vlaamse toerisme-actoren al inspanningen gedaan voor deze doelgroep, en vinden we in het (nabije) buitenland voorbeelden van regio’s die met succes een specifiek aanbod uitwerken en promoten voor expats? Dit gebeurde door middel van een telefonische enquête bij een aantal Vlaamse toeristische actoren.

5.2 Conclusies

5.2.1 De doelgroep in kaart gebracht

We definieerden expats voor dit onderzoek als 'buitenlanders die om professionele redenen (tijdelijk) in België wonen en hun inwonende familieleden (partner en kinderen)'. Hoewel het moeilijk is om een precies cijfer te plakken op het aantal expats in België, gaan we ervan uit dat **200.000 à 250.000** een realistische schatting is. Dat betekent dat de expats een kwart tot een vijfde van de buitenlandse bevolking in België uitmaken.

Expats wonen en werken vooral in en om **Brussel** (hun aantal daar wordt op 150.000 geschat), maar we vinden ook concentraties van buitenlandse werknemers in en rond andere grote steden (Antwerpen, Gent, Luik) en in de buurt van grote werkgevers (zoals de SHAPE in Mons).

Hoewel er niet zoiets bestaat als het profiel van dé expat, zijn er toch een aantal gemeenschappelijke kenmerken. De meeste expats zijn **hoogopgeleide goedverdieners** die graag en veel reizen en op restaurant gaan. Ze blijven gemiddeld 4,5 jaar in België. België is een vrij populaire bestemming voor expats, vooral omwille van de centrale ligging in Europa. De meeste klachten zijn er over het weer (te koud, te grijs en te nat) en de onbegrijpelijke bureaucratie in België.

Expats zijn bijzonder goed georganiseerd. In België bestaan er meer dan 200 **clubs en verenigingen** voor expats, gaande van informele mailinglists tot zeer professioneel georganiseerde clubs met meer dan 1000 leden en een volledig gamma van opvang- en ontspanningsmogelijkheden.

Er zijn heel wat initiatieven voor **onthaal en opvang** van nieuwe expats. We kunnen deze ruwweg opdelen in drie categorieën. Ten eerste is er het onthaal door de **werkgever**. Grotere internationale organisaties en bedrijven hebben eigen afdelingen of personen die verantwoordelijk zijn voor de opvang van nieuwe buitenlandse werknemers rond alle aspecten van werken en wonen in België. Minder grote bedrijven en organisaties schakelen vaak een relocation agent in. Dit zijn commerciële bedrijven die, afhankelijk van het budget, uiteenlopende zaken regelen voor de expat: woning en wooninrichting, school, nutsvoorzieningen, ... Ten tweede zijn er een aantal **overheidsinitiatieven**, hoewel die eerder versnipperd en lokaal zijn. Er is geen overkoepelend beleid t.o.v. expats, noch op federaal, Vlaams of lokaal niveau. Het onthaal dat expats krijgen in hun stad of gemeente kan dan ook sterk verschillen. Om de opvang en integratie te faciliteren zijn er hier en daar overheidsinitiatieven voor de ondersteuning van expats. Zo richtte het Brussels Hoofdstedelijk gewest het VBBE op, voor de promotie van Brussel in Europa en Europa bij de Brusselaars. Hun hoofdtaak is administratieve hulp aan (Europese) expats die zich in Brussel komen vestigen. In de Vlaamse rand rond Brussel richtten de Vlaamse Gemeenschap en de provincie Vlaams-Brabant vzw De Rand op, dat het Nederlandstalige karakter van de Vlaamse rand moet ondersteunen. Zij bieden geen administratieve ondersteuning, maar wel tal van initiatieven en taalcursussen om de integratie te vergemakkelijken. Daarnaast zijn er geen 'officiële' initiatieven voor opvang of onthaal van buitenlandse werknemers in België. De derde groep betreft **private onthaalinitiatieven**. De privémarkt heeft zich wel op die opvang gestort. Niet enkel de expatclubs maar ook een aantal commerciële spelers brengen onthaalbrochures en informatiemappen uit en organiseren allerhande onthaal- en informatieactiviteiten.

Er bestaan ook een aantal **media** die zich specifiek op expats richten. Het is een beweeglijke markt, met een komen en gaan van nieuwe titels, met daarin enkele grote spelers die blijvers zijn. The Bulletin is het belangrijkste tijdschrift, een informatief Engelstalig blad met wekelijks 52.000 lezers. Hun website, www.xpats.com, wordt maandelijks 120.000 keer bezocht. Een andere belangrijke speler is de groep achter de

website www.expatica.com. Naast deze populaire website (80.000 unieke bezoekers per maand) geven zij ook een aantal informatiegidsen uit en organiseren ze tal van evenementen voor expats. (A)WAY Magazine is een tweemaandelijks lifestylemagazine voor internationale gezinnen in België met rond de 20.000 lezers en 3.500 abonnees op zijn elektronische nieuwsbrief. Daarnaast zijn er nog een aantal gratis Engelstalige magazines die zich richten tot de internationale gemeenschap in België (vooral in Brussel) en verspreid worden via een aantal grote organisaties en bedrijven en via hotels, restaurants, bars en sportclubs.

5.2.2 Reisgedrag

Expats reizen **graag en veel**. Ze willen hun (beperkte) tijd in België gebruiken om zoveel mogelijk te zien en te ontdekken. Omdat ze, weg van vrienden en familie, weinig sociale verplichtingen hebben tijdens hun vrije tijd, kunnen ze die optimaal gebruiken voor uitstappen, trips en reizen. De meeste expats maken minstens maandelijks, en meestal zelfs vaker, tijd voor korte toeristische bezoeken en daguitstappen. Alle bevroegde expats zeggen meer tijd aan toerisme te besteden dan in hun thuisland. De weekends worden zo vaak mogelijk gebruikt om erop uit te trekken.

De belangrijkste drijfveer voor deze uitstappen en trips is '**ontdekken**'. De meeste expats trekken er niet op uit om de tijd te doden maar zijn oprecht geïnteresseerd in het leren kennen van hun nieuwe omgeving en het bijleren over de cultuur, geschiedenis, mensen en gewoonten. Ze willen zich verdiepen in het land waar ze verblijven (en de ruime omgeving) en er een relatie mee opbouwen. Reizen gebeurt meestal met het eigen gezin, met vrienden of met bezoekers.

Voor de keuze van bestemmingen zijn er drie belangrijke bronnen. **Mond-tot-mond reclame** is voor veel expats de belangrijkste bron voor tripadvies. Het uitwisselen van ervaringen en het geven van tips en advies gebeurt zowel in persoonlijke contacten als virtueel: op de fora van de expatwebsites verschijnen regelmatig vragen naar interessante tips voor uitstapjes. Een andere belangrijke bron van informatie zijn **reisgidsen**. Deze zijn echter vaak opgesteld voor buitenlanders die slechts een beperkte tijd in België kunnen doorbrengen, en blijven daardoor wat beperkt in hun selectie van interessante bestemmingen. Een derde belangrijke bron is het **internet**. Expats zijn zeer vertrouwd met het gebruik van computers en internet, niet in het minst omdat dit een zeer efficiënt kanaal is om in contact te blijven met het thuisfront, en gaan daarom vaak online op zoek naar informatie. Maar er wordt vaak aangegeven dat het bijzonder moeilijk is om info over Vlaanderen of Vlaamse bestemmingen te vinden op het internet. Zonder inzicht in de Belgische structuren en kennis van de verschillende schrijfwijzen van plaatsnamen wordt het een hele opgave om je weg te vinden in de veelheid aan informatie op het net.

Als we de **bestemmingen** van de toeristische bezoeken en uitstappen van expats bekijken, zien we dat er evenveel bestemmingen in het buitenland worden bezocht als in België. Expats laten zich duidelijk niet beperken door landsgrenzen en hebben meestal ook geen enkel probleem met afstanden; reisafstanden tot drie uur zijn perfect aannemelijk voor een daguitstap. Binnen België is **Brussel** overduidelijk dé topbestemming. Er is een pak meer expat-toerisme in Vlaanderen dan in Wallonië (ongeveer dubbel zoveel bij de door ons onderzochte en bevroegde expats), en Vlaanderen en Wallonië hebben ook duidelijk een ander toeristisch profiel. In **Vlaanderen** zijn vooral de **(kunst)steden** populair. 70% van de trips in Vlaanderen zijn stedentrips, en bijna allemaal naar dezelfde steden: Brugge, Gent, Antwerpen en Leuven. In Wallonië wordt vooral gekozen voor het groen van de Ardennen, liefst gecombineerd met een bezoek aan een kasteel. In **Wallonië** is net geen 30% van de trips een stedenbezoek.

De populairste bestemmingen bij expats vinden we in onze **buurlanden**, en net als in Vlaanderen gaat het daar in bijna 70% van de gevallen om stedenbezoeken. Naast absolute toppers als Parijs, Amsterdam en Londen valt vooral de populariteit van een aantal Duitse (Keulen, Aken, Monschau en Trier) en Nederlandse (Maastricht, Den Haag en Rotterdam) steden op. Andere topbestemmingen in onze buurlanden zijn seizoensgebonden: de tulpen in Keukenhof in de lente en de Duitse kerstmarkten in december.

Als we het reisgedrag van expats bespreken, kunnen we niet om het fenomeen van de **expat-reisclubs** heen. Veel expatclubs en -organisaties hebben een afdeling of enkele leden die uitstapjes, bezoeken en reizen organiseren. De omvang, frequentie en bestemmingen daarvan variëren, maar het aanbod is enorm. Deze uitstappen en bezoeken zijn meestal klassieke rondleidingen door een lokale (Engelstalige) gids, gecombineerd met een restaurantbezoek en tijd om te shoppen. De meeste clubs organiseren ook eens of enkele malen per jaar een wat langere uitstap (3 tot 5 dagen) naar een verdere bestemming. Voor heel wat expats is dit de ideale manier om België en de buurlanden te verkennen. Men hoeft immers zelf niets voor te bereiden, reist in vertrouwd gezelschap en met een professionele gids, en hoeft zich niet druk te maken om taal- of andere praktische problemen. Heel vaak beschouwt men de clubreis ook als een soort prospectie, en worden de interessante plaatsen later met partner, vrienden of familie opnieuw bezocht.

5.2.3 Toeristisch beleid

België kent heel wat verschillende spelers binnen de toeristische sector, ook van overheidswege. Zo is het beleid inzake toerisme is een zaak van de gemeenschappen (Vlaamse, Franse en Duitstalige) en bij de Franse Gemeenschap ook van de gewesten. Voor buitenlanders, die vaak eerder vertrouwd zijn met de naam België dan met Vlaanderen, valt deze situatie niet altijd gemakkelijk te begrijpen. Het belangrijkste gevolg voor expats is echter vooral het grote aantal spelers en informatiekanalen op de toeristische markt. Dat maakt het, voor wie de indeling en organisatie van België en het toeristisch beleid niet kent, niet altijd gemakkelijk om de juiste informatie en kanalen te vinden. Meer afstemming hiertussen lijkt voor deze doelgroep, die sterk en gericht op zoek gaat naar toeristische info, een must.

We onderzochten of **expats als doelgroep** (h)erkend worden door de verschillende toeristische actoren in Vlaanderen. In het marketingbeleid van **Toerisme Vlaanderen** blijken zij in de praktijk uit de boot te vallen. Er zijn wel veel marketinginspanningen om Vlaanderen bij buitenlanders te promoten, maar die zijn gericht op het buitenland en op toeristen. De expats – die in België wonen – worden met deze campagnes niet of amper bereikt. Ze vallen tussen twee stoelen: de binnen- en buitenlandcellen van de marketingafdeling. Er worden wel een aantal voorzichtige stappen ondernomen vanuit het Departement Internationaal Vlaanderen, maar van een echt beleid is (nog) geen sprake. Over het algemeen is er bij de **andere toeristische actoren** weinig kennis over de doelgroep expats. Slechts weinig actoren hebben dan ook een specifiek beleid naar expats toe. De toeristische diensten en afdelingen erkennen deze doelgroep niet spontaan, maar ze benoemen ze wel als interessant wanneer hun aandacht erop gevestigd wordt. Hier en daar zijn er wel enkele initiatieven geweest, maar meestal groeien deze vraaggestuurd. De doelgroep consequent informeren en op de hoogte houden van nieuwe initiatieven gebeurt niet.

Er zijn wel enkele meer structurele acties ondernomen. Zo ontwikkelde de provincie Limburg in het kader van een Europees project een fiets- en wandelroute door de mijnstreek waarvoor 'Neue in Belgien', een magazine voor Duitstalige expats, promotie maakte. Sinds dit succesvolle project ziet Toerisme Limburg de expats als een nieuwe doelgroep. Er zijn momenteel nog geen concrete plannen voor nieuwe acties naar expats toe, maar men wil de doelgroep wel stilaan beter leren kennen en bereiken. De provincie Vlaams-Brabant staat op dat

vlak een stapje verder. Zij hebben de expats als specifieke doelgroep opgenomen in hun strategisch beleidsplan 2008-2013. Momenteel worden de doelgroep en de mogelijkheden verkend en onderzocht. Hieruit zouden een aantal concrete initiatieven moeten en kunnen groeien.

De meeste provincies en steden beschikken wel over heel wat anderstalige informatie. Een aantal actoren hebben (delen van) hun website vertaald. Er bestaan ook heel wat brochures in het Frans, Duits en Engels. Meestal wordt het materiaal heel doelgericht vertaald, namelijk het materiaal over bepaalde streken die men naar specifieke buitenlanders toe extra wil promoten (regiomarketing). Momenteel wordt die anderstalige informatie hoofdzakelijk gebruikt om promotie te voeren in het buitenland.

5.2.4 Imago

Vlaanderen, ondanks de vooroordelen toch “a well-kept secret”

Toen we wilden nagaan of het huidige beeld dat men van Vlaanderen heeft erg afwijkt van wat men van tevoren dacht, bleek dat de meeste expats voor ze verhuisden zich geen enkel beeld van Vlaanderen konden vormen – ook over België hadden velen trouwens geen beeld vóór hun komst. Vlaanderen is dus een grote **onbekende** in het buitenland. Veel expats hebben overigens het gevoel dat Vlaanderen weinig gepromoot wordt in het buitenland. Wie Vlaanderen wel kende, had er vaak geen al te goed beeld van. Vlaanderen wordt vaak gezien als een **onverdraagzame regio** met een bekrompen taalpolitiek en een agressieve houding tegen mensen van buiten de eigen gemeenschap. Ook in interviews met expats merkten we dat de taalpolitiek, separatisme en verrechtsing in Vlaanderen hot issues zijn. Dat slechte imago van Vlaanderen heeft vooral te maken met het aanvoelen van een radicalisering in taalkwesties. Er is zeer veel ongerustheid, die blijkt uit ‘sterke verhalen’ bij expats in en vanuit Vlaamse rand. De verhalen die rondgaan over afgeblaft en onbeschoft behandeld worden als men in de Vlaamse rand een andere taal dan Nederlands durft spreken hebben soms de allure van stadslegendes, maar ze zijn niet bevorderlijk voor een positief beeld van Vlaanderen bij de doelgroep. Het beeld van een onverdraagzame regio is een vooroordeel dat overwonnen moet worden, want het hele talenverhaal werkt vaak verlamdend en maakt veel expats angstig en onzeker.

Tegenover dit dubbel imagoprobleem van Vlaanderen staat dat het (oorspronkelijk) negatieve beeld over Vlaanderen vooral te vinden is bij expats die in Brussel of Wallonië wonen. Wie (buiten de Brusselse Rand) in Vlaanderen woont, kan de taalproblematiek best **relativeren** en heeft meestal een erg genuanceerd beeld van de Belgische situatie. Daarnaast wordt Vlaanderen vaak omschreven als **“a well-kept secret”**, wat ook impliceert dat het meer dan de moeite is om te ontdekken. Met name het imago van de bekendste steden Brugge, Gent en Antwerpen lijkt weinig onder de negatieve verhalen te lijden. Integendeel, men is vaak aangenaam verrast over de vriendelijkheid en de talenkennis van de Vlamingen.

Toeristisch imago van Vlaanderen

Het toeristisch imago van Vlaanderen wordt vooral bepaald door de historische stadscentra. Vlaanderen is voor veel expats nagenoeg synoniem met **(kunst)steden**, en de imagokenmerken die zij aan Vlaanderen toewijzen hebben dan ook vooral betrekking op die steden. Het toeristisch imago dat bij expats leeft sluit grotendeels aan bij het beoogde imago dat Toerisme Vlaanderen uitzet, maar hier en daar zijn er toch afwijkingen of nuances. We toetsten de indrukken van de bevraagde expats af aan de hoofdcategorieën die werden uitgewerkt voor de buitenlandpromotie van Vlaanderen: Small World, Rich Experiences; het goede leven; schoonheid en inspiratie; en het rijke Vlaamse verleden.

De beperkte oppervlakte van Vlaanderen en daardoor de **snelle bereikbaarheid** van alle interessante bestemmingen is zeker een pluspunt, en wordt ook meermaals spontaan vernoemd. Anderzijds speelt net dat ‘kleine’ Vlaanderen ook parten: in anderhalf tot drie uur autorijden of met een snelle treinrit bereik je een heel aantal interessante bestemmingen in het buitenland. En aangezien de meeste expats er hun hand niet voor omdraaien om een paar uur te reizen voor een dagtrip, mag het duidelijk zijn dat deze nabijheid van de buurlanden voor heel wat **concurrentie** zorgt.

Lekker eten en drinken, chocolade en bier worden vaak in één adem genoemd met Vlaanderen. Toch worden ze geen van allen beschouwd als typische of onderscheidende kenmerken voor Vlaanderen – voor expats zijn dit Belgische kenmerken. Wél typisch voor Vlaanderen volgens expats zijn **cafés, markten en ‘typische’ winkeltjes**. Qua vriendelijkheid en gastvrijheid scoort Vlaanderen behoorlijk, maar niet schitterend. Vlamingen blijken vaak wat **stroef** over te komen en ook de klantvriendelijkheid laat vaak te wensen over. De **talenkennis** van Vlamingen daarentegen wordt wel hoog ingeschat. Het is iets waar sommige expats zich over verbazen – vooral omwille van hoger genoemde vooroordelen over de extreme taalgevoeligheid van de Vlamingen – maar waar ze zich unaniem lovend over uitlaten.

Een zeer belangrijk imagokenmerk van Vlaanderen is **‘pittoresk’**. Men spreekt enthousiast over het decor en de sfeer in de bekende steden. Ook leeft het gevoel dat er in Vlaanderen heel **veel te doen** is op cultureel gebied. Het is voor veel expats dan ook bijzonder frustrerend dat ze het gevoel hebben niet genoeg of **niet tijdig informatie** te vinden over allerhande happenings en evenementen.

‘**Rijk aan oude kunst en cultuur**’ en ‘**historisch**’ zijn begrippen die in één adem met Vlaanderen worden genoemd. Men prijst de historische stadskernen, gebouwen en architectuur. De keerzijde van de medaille is dat er weinig expats zijn die Vlaanderen verbinden aan imagokenmerken als ‘eigentijds’ of ‘trendy’. Soms lijkt het eerder alsof men een **openluchtmuseum** beschrijft dan een eigentijdse regio.

Er zijn ook een aantal ‘nicheproducten’ in de buitenlandpromotie van Vlaanderen. ‘Gay Flanders’ hebben we in het onderzoek buiten beschouwing gelaten omwille van de wel zeer specifieke doelgroep. ‘Oorlog en verleden in Vlaanderen’ is voor bepaalde nationaliteiten bijzonder belangrijk, en **Flanders Fields** is dan ook een gekende en gewaardeerde bestemming. ‘Fietsen en wandelen in Vlaanderen’ is niet erg bekend bij expats. Binnen België ziet men **Wallonië eerder als bestemming voor meer sportieve uitstappen**, en bij Vlaanderen denkt men niet spontaan aan recreatieve mogelijkheden. Toch is er zeker wel interesse in meer informatie over sportieve mogelijkheden in Vlaanderen.

Expats als ambassadeurs

De meeste expats zijn trots op België en willen hun ontdekkingen graag uitdragen en **delen met familie en vrienden**. Die worden aangemoedigd om te komen logeren, om dan op sleeptouw te worden genomen voor een ‘highlights tour’ in België en de buurlanden, waar de Vlaamse kunststeden vaak een belangrijk deel van uitmaken. Die trots op Vlaanderen als toeristische bestemming zien we ook in veel **expat-weblogs**. Blogs zijn voor expats een belangrijk instrument om hun ervaringen te delen met vrienden en familie. Deze blogs zijn vaak erg populair, met duizenden bezoekers uit alle continenten –veel meer dan alleen maar familie en vrienden-. Ze spelen op die manier een rol in het uitdragen van (toeristische) ervaringen.

5.2.5 Suggesties expats

We vroegen aan de geïnterviewde expats ook of ze bepaalde suggesties hebben voor de toeristische sector in Vlaanderen. Naast de suggesties “to **stop with the language in-fighting**”, gingen heel wat tips over het **beter informeren** van expats over de mogelijkheden in Vlaanderen. Men suggereert daarbij ook om de **bestaande informatiekkanalen** te gebruiken.

“Try to identify what expats are interested in and provide them with the information”

“Make information available at Brussels NATO Headquarters and at SHAPE”

“Create campaigns that expats will be exposed to. In expat-magazines, on forums, websites, etc.”

“Host your information on expat-websites as international people use the internet more than they read and look for flyers. Also, everyone knows where the internet is.”

“I don’t think we get a lot of information down here in Wallonia about the Flemish part of the country.”

Globaal hebben expats het gevoel dat Vlaanderen zichzelf te weinig promoot, zowel naar hen als naar het buitenland. Ze vinden dat er te weinig gecommuniceerd wordt, en dat Vlaanderen zijn **sterke punten** te weinig benadrukt en daardoor verborgen blijft voor de geïnteresseerde toerist. De regio heeft volgens hen zeer veel sterke en onderscheidende elementen, en Vlaanderen hoeft niet bang te zijn om die te **benadrukken**. Zeer specifiek zijn bijvoorbeeld de markten, de cafés en de gezellige winkeltjes. Er gebeurt ook heel veel op cultureel gebied (evenementen, festivals, ...), en ook daarover zou men **meer info en promotie** willen zien.

“Don’t take your assets for granted but promote them.”

“Advertise special events more”

“Most information on current events/happenings in Belgium/theatre brochures are all in Flemish. Information is needed in English, so that us expats can enjoy what’s on offer in Belgium beyond the tourist brochures.”

Er is ook veel vraag naar informatie ‘**off the beaten track**’, weg van de traditionele toeristische bestemmingen. De bestaande Engelstalige informatie is immers gericht op de buitenlandse toerist die slechts een heel beperkte tijd in België doorbrengt. Expats hebben wel tijd (en interesse) om meer te ontdekken dan de kunststeden, maar hebben (of vinden) geen toegang tot de nodige informatie.

“I’d really like to see a website that provides information about not only large parks but local ones that have walking/bike riding trails, attractions for families, swimming pools and venues for concerts/art performances.”

“Promote the off the beaten track regions as well.”

Andere suggesties hebben te maken met het uitwerken van een **aanbod op maat** voor expats. Expats houden van georganiseerde reizen, en zoeken naar mogelijkheden om het land waarin ze wonen beter te leren kennen. Eventueel kunnen zo'n pakketten in samenwerking met de expat-clubs worden georganiseerd. Sowieso is er wel vraag naar samenwerkingsmogelijkheden. Expats willen voor vol aanzien worden, als onderdeel van land waar ze wonen.

Zo is er bijvoorbeeld een grote interesse in acties als 'Het mooiste dorp van Vlaanderen'. Men heeft nu het idee te weinig te weten over wat er precies leeft in België/Vlaanderen omdat het zeer moeilijk is om aansluiting te vinden, het gevoel leeft dat Vlamingen zich wat afschermen en het liefst 'op zichzelf' zijn.

"I would be very interested in chocolate or beer tours, but since I can't find any I usually organize them myself for friends and colleagues."

5.3 Beleidsaanbevelingen

5.3.1 Een gecoördineerd Vlaams opvang- en onthaalbeleid uitbouwen

De term 'Vlaanderen' is bij buitenlanders niet meteen iets bekend, ook niet bij buitenlanders die in België wonen. Hoewel onbekend niet per definitie onbemind hoeft te zijn, blijken deze onbekendheid bij en onwetendheid van expats een ideale voedingsbodem te vormen voor vooroordelen omtrent Vlaanderen. Deze vooroordelen worden door veel expats in een latere fase van hun verblijf vaak als onterecht beschouwd, maar ze vormen niettemin een hindernis die moet overwonnen worden – ook vanuit toeristisch oogpunt. Om de angst en onzekerheid over vooral de taal- en cultuurverschillen in België te voorkomen, is het cruciaal om eerlijke, correcte en volledige **informatie** aan te bieden bij expats zo vroeg mogelijk in het proces van kennismaking met hun nieuwe woonplaats. Hun verhuis naar 'België' – een term die ze wel enigszins kennen – brengt hen immers sowieso (al dan niet rechtstreeks als (toekomstige) inwoner) in contact met Vlaanderen. Wie reeds op voorhand goed geïnformeerd is en de bredere context van Vlaanderen, Brussel en België min of meer kent, zal vermoedelijk minder geïntimideerd zijn door de Belgische staatsstructuur en minder ontvankelijk zijn voor negatieve berichtgeving over Vlaanderen.

Er zijn reeds een aantal initiatieven om de internationale gemeenschap beter te informeren over Vlaanderen, maar op Vlaams niveau is er geen echte informatiefunctie op maat van expats. www.flanders.be is als portaalsite een goede aanzet, maar blijft nog erg institutioneel en vertrekt niet echt vanuit de noden van de doelgroep. De site biedt echter wel de mogelijkheid om een echt **expatportaal** uit te bouwen: een platform met goede en actuele informatie over alle aspecten van leven in Vlaanderen, eventueel met ruimte voor het stellen van vragen en uitwisselen van ervaringen. Het internet is immers hét kanaal bij uitstek waar nieuwe expats informatie zoeken over hun plaats van tewerkstelling; zonder duidelijke gids of leidraad is het maar de vraag waar ze die informatie vinden en welk beeld ze van Vlaanderen te zien krijgen. Om te vermijden dat expats bij het moment van vestiging in Vlaanderen vertrekken van een blanco of zelfs negatief blad over "Vlaanderen", is een centraal, volledig en goed vindbaar expatportaal voor informatieverbreiding over en promotie van Vlaanderen bij expats cruciaal.

Ook rond het **onthaal** van expats in Vlaanderen is er ruimte voor verbetering. Er is nu geen specifiek beleid om de landing voor expats die naar Vlaanderen komen te 'verzachten'. Zonder te willen pleiten voor een VIP-beleid voor hoogopgeleide buitenlanders, is het toch belangrijk om het specifieke statuut en de tijdelijkheid van de

verblijf van expats te onderkennen en hier rekening mee te houden. Het kan een optie zijn om een virtueel expatportaal te koppelen aan een **expat-desk**, een centraal aanspreekpunt waar expats terecht kunnen met vragen en voor praktische ondersteuning i.v.m. wonen in Vlaanderen.

Belangrijk in het Vlaams opvang- en onthaalbeleid voor expats – dat weliswaar buiten de bevoegdheid van toerisme ligt maar niettemin een belangrijke noodzaak is, ook vanuit toeristisch oogpunt – is dat moet vermeden worden om nieuwe initiatieven te ontwikkelen zonder rekening te houden met bestaande acties en initiatieven. Er moet zoveel mogelijk gestreefd worden naar minstens een afstemming op en samenwerking met bestaande initiatieven op verschillende beleidsniveaus, en dit vanuit een **gecoördineerde aanpak**.

5.3.2 Vlaanderen als merk opladen

Door negatieve berichtgeving in de Franstalige en internationale pers, gecombineerd met een aantal slechte ervaringen van expats in de Vlaamse rand, is de naam 'Vlaanderen' bij nogal wat expats negatief geladen. Tijdige informatie en duiding (zie boven) kan deze houding voor een deel oplossen, maar we merken dat veel expats de situatie niet helemaal begrijpen of er weinig begrip voor kunnen opbrengen. De internationaal georiënteerde expats, als 'wereldburgers', begrijpen de Vlaamse 'taalgevoeligheid' niet echt en zien niet in waarom Vlamingen hun (onbetwiste en alom geprezen) talenkennis niet willen gebruiken in bestuurszaken.

Toch wordt dit negatief imago niet gekoppeld aan de toeristische bestemmingen. Integendeel, men is vaak aangenaam verrast over de vriendelijkheid en de talenkennis van de Vlamingen. Om het vooroordeel omtrent de talenproblematiek te overwinnen, is het zaak om **creatief en intelligent** met de merknaam Vlaanderen om te gaan. Voor de expats mag Vlaanderen gerust **zelfbewuster** omgaan met zijn troeven – op voorwaarde dat de boodschap klopt met de inhoud. Een van de sterke punten van Vlaanderen is, volgens heel wat expats, bijvoorbeeld de **meertaligheid** van de Vlamingen. Deze kan binnen het toeristisch beleid als een troef naar voren worden geschoven, maar wordt moeilijker te verkopen als argument als expats door officiële instanties enkel in het Nederlands te woord worden gestaan. Afstappen van het Nederlands als enige bestuurstaal in Vlaanderen wordt niet bepleit, maar enige soepelheid in het onthalen van anderstaligen zou veel wrevel kunnen wegnemen. **Via positieve ervaringen** in eerste contacten kan zo het – vaak negatief geassocieerde – merk Vlaanderen worden **opgeladen**.

5.3.3 Expats als een unieke doelgroep voor het toerisme in Vlaanderen (h)erkennen

Expats zijn een unieke doelgroep: het zijn (en blijven) buitenlanders, maar ze wonen en werken in België. Ze hebben daardoor specifieke behoeften en verwachtingen, ook wat toerisme betreft. Voor een deel vullen ze die zelf in – denk maar aan de expat-reisclubs – maar er is zeker ruimte voor een **gerichte benadering** van deze doelgroep.

Expats zijn een bijzonder interessante doelgroep voor het Vlaams toerisme. Het zijn hoogopgeleide grootverdieners die graag en veel reizen en hun uitstappen graag combineren met eten, drinken en shoppen. Het zijn ook uitstekende ambassadeurs die hun (reis)ervaringen wereldwijd uitdragen. Daarom verdienen expats een unieke plaats in het beleid. Een goed uitgangspunt hierbij is de baseline van Expatica in Nederland: "I'm not a tourist". Het is belangrijk de expat te erkennen als een **inwoner** van ons land, en hem meer aan te reiken dan de klassieke informatie voor de buitenlandse toerist die slechts enkele dagen in Vlaanderen doorbrengt. Wil men toeristisch ten volle het potentieel van deze doelgroep benutten, dan moet de expat ondersteund worden in zijn 'drive' om Vlaanderen te leren kennen. Expats hebben, naast de

topbestemmingen, nood aan informatie over meer **onbekende en onverwachte** bestemmingen, die hen in staat stelt om het ‘echte’ Vlaanderen te ontdekken en beter te leren kennen. Ze willen ook graag op de hoogte zijn van de **cultuur- en evenementenkalender** in Vlaanderen.

Belangrijk is dat bij die informatievoorziening wordt uitgegaan van de doelgroep en zijn behoeftes (en gevoeligheden). Daarvoor kan gebruik worden gemaakt van de expertise die bijvoorbeeld binnen Toerisme Vlaanderen bestaat over de eigenheid en de culturele verschillen van de verschillende subgroepen. Klantvriendelijkheid, gastvrijheid en **interculturaliteit** zijn cruciaal. Het is ook aangewezen trends en ontwikkelingen binnen de doelgroep op te volgen en hun behoeftes te **monitoren**. Het is belangrijk om aandachtspunten, verwachtingen en demografische verschuivingen binnen de doelgroep van expats op te volgen om de strategie waar nodig bij te sturen of te optimaliseren.

5.3.4 Een doorverwijspolitiek voeren

Toerisme Vlaanderen voert een marketingbeleid waarbij het de bedoeling is heel Vlaanderen op de toeristische kaart te plaatsen. In de praktijk blijkt echter dat het expat-toerisme in Vlaanderen op enkele specifieke gebiedskenmerken gericht is: het gaat voornamelijk om stedentoeerisme. De sterkte van de (kunst)steden als beeldbepalers is duidelijk: imagokenmerken van Vlaanderen blijken bij deze doelgroep synoniem met imagokenmerken van de (kunst)steden. De delen zijn blijkbaar bekender dan het geheel, en vaak worden beiden amper aan elkaar gelinkt: men kent bestemmingen als Brugge, Gent, Antwerpen, ... maar koppelt die niet spontaan aan de regio Vlaanderen. Dit hoeft geenszins een probleem te vormen. Het imago van de steden is bijzonder goed: ze scoren hoog op kenmerken als gezellig, pittoresk, historisch en rijk aan oude kust en cultuur. Ze kunnen dan ook als motor worden gebruikt voor de promotie van de volledige regio; op die manier is productverbreding mogelijk. De uitdaging is dus om vertrekkend vanuit deze sterke en bekende punten het volledig aanbod en alle mogelijkheden in Vlaanderen te communiceren. Hiervoor zou gewerkt kunnen worden met een **doordacht linkbeleid** (“als je houdt van ... bezoek dan ook eens ...”). Doorverwijzingen en gerichte ‘kapstokken’ kunnen Vlaanderen als regio toegankelijker en bekender maken bij de expat-gemeenschap.

5.3.5 De sterke en onderscheidende elementen meer benadrukken

Expats mogen dan wel in België wonen, ze blijven meestal verzot op de exotiek van ‘typische’ producten, zoals chocolade en bier. De analyses leren dat deze “toeristische clichés” mogen gebruikt worden als basis voor de promotie van Vlaanderen bij expats, maar dat ook andere sterke en onderscheidende elementen meer moeten worden benadrukt: “don’t take your assets for granted, but promote them”, was één van de vaak terugkerende opmerkingen. Zeer specifiek zijn bijvoorbeeld de **markten**, de **cafés** en de gezellige **winkels**, die volgens de expats te vanzelfsprekend worden gevonden door de Vlamingen en bijgevolg te weinig worden benadrukt in de toeristische promotie. Dit spreekt niet tegen dat ze op zoek zijn naar het onverwachte en onbekende: door het bezoeken van en het kennismaken met de regio overstijgen veel expats de clichés en bouwen ze geleidelijk een relatie op met Vlaanderen en zijn sterke toeristische troeven.

5.3.6 Kijken naar het omringende buitenland

Vanuit toeristisch oogpunt is de ligging van Vlaanderen zowel een troef als een nadeel. Expats denken niet in termen van lands- of regio-grenzen, en alle bestemmingen binnen drie uur reistijd zijn rechtstreekse concurrenten van toeristisch Vlaanderen. Dit betekent ook dat er zeker nog groeimarge is voor expat-toerisme

in Vlaanderen. Tegen de eigenheid en bekendheid van wereldberoemde steden als Parijs en Amsterdam valt niet op te boksen, maar een aantal bestemmingen of ervaringen die in de buurlanden worden be- en gezocht, bestaan ook in Vlaanderen. Het is dus zaak de **'verborgen schatten'** in Vlaanderen bekender te maken en de expat te wijzen op alle mogelijkheden in Vlaanderen. In dat opzicht is het belangrijk om te vermelden dat Brussel en Wallonië voor heel wat expats geen 'concurrenten' zijn van Vlaanderen maar eerder complementaire ervaringen bieden.

De relativiteit van grenzen en afstanden gaat natuurlijk niet enkel op voor expats in België. Ook de **expatgemeenschappen in onze buurlanden** kunnen dus beschouwd worden als interessante **doelmarkten** voor het toerisme in Vlaanderen.

5.3.7 Op een gecoördineerde manier toeristisch informeren

Momenteel vallen expats in het marketingbeleid van Toerisme Vlaanderen tussen twee stoelen. Ze beheersen de landstalen vaak niet goed genoeg voor de binnenlandpromotie of hebben geen toegang tot de kanalen via dewelke deze gevoerd worden. De anderstalige buitenlandcommunicatie is evenwel op het buitenland en op buitenlandse toeristen gericht, en bereikt hen ook niet. Bovendien is die buitenlandcommunicatie gericht op toeristen die slechts een beperkte tijd in Vlaanderen doorbrengen, wat voor de expats niet 'diep' genoeg gaat. De meeste toeristische actoren in Vlaanderen beschikken wel over heel wat anderstalige informatie. Een aantal actoren hebben (delen van) hun website vertaald. Er bestaan ook heel wat brochures in het Frans, Duits en Engels. Meestal wordt het materiaal heel doelgericht vertaald, met name het materiaal over bepaalde streken die men naar specifieke buitenlanders toe extra wil promoten (regiomarketing). Momenteel wordt die anderstalige informatie hoofdzakelijk gebruikt om promotie te voeren in het buitenland. Het **bestaande anderstalige materiaal** kan dus in principe zonder veel extra moeite of investeringen ook gebruikt worden om expats te informeren. Zeer belangrijk hierbij is ten eerste dat rekening wordt gehouden met de **specifieke voorkeuren** van expats m.b.t. toeristische interesses (zie boven). Ten tweede moet er een **gecoördineerde aanpak** plaatsvinden van de gekozen communicatiestrategie. Expats hebben immers weinig of geen inzicht in organisatie en de structuur van België en Vlaanderen en de bijhorende talrijke informatiekkanalen, en communicatie door teveel verschillende actoren zal de verwarring alleen nog vergroten.

5.3.8 Maximaal gebruik maken van de eigen kanalen van de doelgroep

Expats hebben zeer sterke en populaire eigen media. De belangrijkste **websites** en **magazines** bereiken een zeer groot deel van de expat-gemeenschap en bieden dus een ideale ingang naar die gemeenschap, zowel via redactionele als promotionele kanalen. We adviseren dan ook om de bestaande kanalen te gebruiken en de bestaande gatekeepers te respecteren.

Ook de rol en eigenheid van de **expat-clubs** moet worden gerespecteerd. Deze clubs hebben een belangrijke gatekeeper-functie binnen de gemeenschap, en moeten ook als dusdanig worden erkend en ingezet. Hierbij is het belangrijk de juiste toon te vinden en samenwerkingsmogelijkheden te exploreren door na te gaan waar men elkaar kan helpen en versterken. Als de clubs het gevoel krijgen dat ze worden ge- of misbruikt om bepaalde boodschappen te pushen, bestaat de kans dat de rangen worden gesloten en dat het bijzonder moeilijk wordt om ingang te vinden in de gemeenschappen.

5.3.9 Aanbod 'op maat' inventariseren en samenwerkingsmogelijkheden aftasten

Tijdens de interviews en gesprekken met expats constateerden we dat er nogal wat vraag is naar **uitgewerkte trips en pakketten**. Blijkbaar wordt de weg naar het georganiseerde toerisme nog niet altijd gevonden, of is er bijkomende behoefte aan een extra aanbod. In de eerste plaats lijkt het aangewezen om het anderstalige aanbod te inventariseren en te communiceren naar de doelgroep. Daarna kan onderzocht worden of er een markt is voor een extra aanbod in thematische trips en bezoeken.

De expat-gemeenschap is al goed georganiseerd, ook rond toerisme. Waarschijnlijk zijn er **samenwerkingsmogelijkheden** met de clubs en organisaties. Of er in dit veld nog ruimte is voor andere mediators is niet helemaal duidelijk. Deze markt en de eventuele opportuniteiten en samenwerkingsmogelijkheden moeten verder onderzocht worden.

5.3.10 Ambassadeursrol ten volle benutten

Expats zijn over het algemeen erg tevreden over hun leven in België/Vlaanderen en zijn zeer trots op de rijke geschiedenis, het culturele leven en het lekkere eten en drinken. Uit de vele blogs, internetfora en interviews blijkt dat ze hun ervaringen graag delen met anderen. Dit uitdragen van positieve ervaringen heeft veel potentieel, en kan een belangrijk instrument zijn voor de promotie van Vlaanderen en/of zijn bestemmingen. Om van de expats echte ambassadeurs voor Vlaanderen te maken moet er wel een echte **relatie** worden opgebouwd tussen bezoeker en bestemming. 'Ambassadeur' is immers meer dan promotor van de kunststeden. De ambassadeursrol vervullen heel wat expats nu al met verve, maar de basis die door hen zelf gelegd is, kan verder worden uitgebouwd. Het verdiepen van de relatie zal geleidelijk moeten gebeuren, door het beter informeren en gidsen van de expats. Er kan ook onderzocht worden in hoeverre expats **rechtstreeks** als ambassadeur kunnen worden ingezet. Een initiatief als Brussels TOF People – een website waarop Brusselse expats uit heel Europa in hun eigen taal bloggen over hun leven en ervaringen in Brussel – kan misschien navolging vinden in Vlaanderen, met een samenwerkingsverband met bestaande en nieuwe bloggende expats.

10 aanbevelingen op een rij

1. Zorg voor een goed en gecentraliseerd Vlaams opvang- en informatiebeleid voor expats. Werk een uniek loket uit: een centraal, volledig en goed vindbaar expatportaal, eventueel gekoppeld aan een expat-desk.
2. Ga creatief en intelligent om met het merk Vlaanderen.
3. Erken expats als doelgroep voor binnenlands toerisme, benader hen als de unieke doelgroep die ze zijn en monitor de trends binnen deze doelgroep.
4. Gebruik de populariteit van de kunststeden als kapstok om andere bestemmingen en mogelijkheden te promoten.
5. Wees niet bang van clichés zoals bier en chocolade, maar accentueer ook andere sterke en bekende punten van Vlaanderen zoals de cafécultuur, de gezellige winkels en de markten.
6. Besef dat grenzen en afstanden voor expats eerder relatief zijn, en dat de concurrentie voor Vlaanderen als toeristische regio niet binnen maar buiten de landsgrenzen ligt. Kijk naar het buitenland om te zien welke verborgen schatten Vlaanderen (ook) heeft en wat buitenlandse expats kan aanspreken.
7. Gebruik het bestaande anderstalige promotiemateriaal van de Vlaamse toeristische diensten om de expat-gemeenschap op een gecoördineerde manier te informeren.
8. Erken en gebruik maximaal de eigen media, kanalen en gatekeepers binnen de expat-gemeenschap.
9. Inventariseer de bestaande anderstalige thematische tripmogelijkheden en ga na of er in dit veld nog andere opportuniteiten en samenwerkingsmogelijkheden zijn.
10. Schakel expats in als ambassadeurs en geef hen de kans om hun ervaringen te delen.

6 BIBLIOGRAFIE

Gepubliceerde werken

- Anholt, S. (1999) Travel and tourism companies: Global brands. *Journal of Vacation Marketing*, 5(3), 290-295
- De Gruyter, C. (2006) *De Europeanen. Leven en werken in de hoofdstad van Europa*. Amsterdam: De Bezige Bij
- Favell, A. (2001) *Free Movers in Brussels. A Report on the Participation and Integration of European Professionals in the City*. Brussel: Katholieke Universiteit Brussel
- Jensen, R. (2005) *Sell me a story. Some important marketing tools for the 'experience economy'*. Critical Eye (Europe) Ltd www.criticaleye.net
- Kapstein, N. (2002) *Belgium Inside Out: What to see, What to do*. Brussel: American Women's Club of Brussels
- Maso, I. & Smaling, A. (1998) *Kwalitatief onderzoek: praktijk en theorie*. Amsterdam: Boom
- NN. (2008) *The Hints Book: Living and Working in Belgium*. Brussel: American Women's Club of Brussels
- Riezebos, R. (2006) *City Branding: zin of onzin?* Rotterdam: BrandCapital/EURIB
- Steeagar, S. (2005) *Cultures of Mobility: New Global Nomadism and the Influence of International Education*. Leuven: K.U.Leuven
- Todd, S. (1999) Examining tourism motivation methodologies. *Annals of Tourism Research*, 26(4), 1022-1024
- Van Daal, A. (2006) *Bruxpats. Het onthaal, verblijf en de positieve van expatrianten in Brussel*. <http://www.blbe.be/files/studies/BruxpatsrapportNL.pdf>
- Witte, E. & Van Velthoven, H. (1999) *Language and politics. The situation in Belgium in an historical perspective*. Brussel, VUB University Press

Rapporten

- Acroyd Publications (2005) *The Bulletin 2004 Readership Survey*. Brussel: Acroyd Publications.
- Bourgeois, G. (2004) *Toerisme: Kwaliteitswerk voor een kwaliteitsbeleving van bestemming Vlaanderen. Beleidsnota Toerisme 2004-2009 ingediend door de heer Geert Bourgeois, Vlaams Minister van Bestuurszaken, Buitenlands Beleid, Media en Toerisme*.
- Buck Consultants International (2006) *Nulmeting Imago Vlaanderen in Nederland. Aanbevelingen voor een actieplan*. Zaventem: Ministerie van de Vlaamse Gemeenschap, Departement Internationaal Vlaanderen.
- Corelio (2008) *Jaarverslag 2007*. Groot-Bijgaarden: Corelio nv
- FOD Economie: Algemene Directie Statistiek en Economisch Informatie (2009) *Bevolking en huishoudens: Buitenlandse bevolking 2000-2008*. Brussel: Federale Overheidsdienst Economie
- FOD Economie - Algemene Directie Statistiek en Economische Informatie, Dienst Demografie (2008) *Structuur van de bevolking: België 2000-2008*. Brussel, Federale Overheidsdienst Economie.
- FOD Werkgelegenheid, Arbeid en Sociaal Overleg: Algemene Directie Werkgelegenheid en Arbeidsmarkt (2007) *De Immigratie in België: Aantallen, Stromen en Arbeidsmarkt. Rapport 2007*. Brussel: Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg.

- GMAC Global Relocation Services (2008) *GMAC 2008 Global Relocation Trends Survey Report*. Chicago: GMAC Global Relocation Services
- HSBC Bank (2008) *International Expat Explorer Survey 2008. Report one: Expat Existence*. St.-Helier (Jersey): HSBC Bank International Limited
- HSBC Bank (2008) *International Expat Explorer Survey 2008. Report Three: Expat Experiences*. St.-Helier (Jersey): HSBC Bank International Limited
- KPMG (2007) *Plan Marketing International pour la Promotion Touristique de la Wallonie en de Bruxelles 2007-2016*. Brussel : Office de Promotion du Tourisme
- Media Kit (2008) *(A)WAY Magazine. Readership Profile*. Brussel: (A)WAY Publications
- Mercer Human Resources Consulting (2008) *Mercer's 2008 Quality of Living survey*. New York, Mercer LLC
- OPT Wallonie-Bruxelles (2000) *Etude sur les comportements culturels, de loisirs et touristiques des résidents étrangers: proposition marketing*. Brussel : Office de Promotion du Tourisme
- Provincie Limburg (2007) *Limburg 2007-2012. Strategisch Toeristisch Actieplan*. Hasselt: Provincie Limburg
- Toerisme Vlaams-Brabant (2008) *Groene Gordel. Strategisch Beleidsplan Toerisme en Recreatie 2008-2013*. Leuven: Toerisme Vlaams-Brabant vzw
- Toerisme Vlaanderen (2008) *Branding Toerisme Vlaanderen. Het gezicht van Vlaanderen*. Brussel: Toerisme Vlaanderen (intern rapport)
- Toerisme Vlaanderen (2005) *Marktstrategische uitgangspunten voor de buitenlandpromotie van Vlaanderen*. Brussel: Toerisme Vlaanderen
- Toerisme Vlaanderen (2007) *Toerismestromen in Vlaanderen*. Brussel: Toerisme Vlaanderen (intern rapport)
- Toerisme Vlaanderen (2000) *De Recreatieve verblijfstoerist in Brussel. Marktonderzoek*. Brussel: Toerisme Vlaanderen
- Toerisme Vlaanderen (2001) *Toerisme in België. Product/Organisatie/Beleid*. Brussel: Toerisme Vlaanderen
- Toerisme Vlaanderen (2005) *De Vlaanderen-vakantieganger anno 2005. Toerismecahier*. Brussel: Toerisme Vlaanderen
- Toerisme Vlaanderen (2007) *Profielwijzer van de toerist. Basismotivaties van de vakantiegangers uit de buurlanden. Toerismecahier*. Brussel: Toerisme Vlaanderen
- VBBE (2008) *Brussel-Europa in Cijfers: Een studie van het Verbindingsbureau Brussel-Europa*. Brussel: VBBE
- Vlaams Departement voor buitenlandse zaken (2007) *Tourism in Flanders. Destination, figures, policy and organisation*. Brussel: Vlaams Departement voor buitenlandse zaken
- Vlaanderen in Actie (2008) Resultaten van de Synthetron discussie met Vlamingen in het Buitenland. Thema "Internationaal". Synthetron discussion for Vlaanderen in Actie 30 august and 2 september 2008.
- Vlaanderen in Actie (2008) Results of Synthetron International Stakeholders. Subject: "International profile of Flanders and most important levers for 2020". Synthetron discussion for Vlaanderen in Actie 30 august and 2 september 2008.
- Vzw De Rand (2008) *Vzw De Rand. Jaarbeeld 2007*. Wemmel: vzw De Rand
- Weber Shandwick Future Brand (2008) *Country Brand Index 2008*. New York: Weber Shandwick

Kranten- en tijdschriftenartikels

- Huijgh, E. & Melissen, J. *Vlaamse publieksdiplomatie kampt met groeipijnen*. De Tijd. 7/6/2008
- NN. *Lobbyisten in Brussel*. MO, Mondiaal Nieuws. 30/01/2007
- NN. *Ruigrok start internationaal ExpatPanel*. Adformatie. 6/03/2008
- NN. *Welcome Fair voor jonge bollebozen*. *Het Nieuwsblad*. 25/09/2002
- Pansaerts, C. *België is het meest geglobaliseerde land*. De Tijd, 31/1/2009
- Rivais, R. *A Bruxelles, 150.000 expatriés essaient d'échapper au spleen*. Le Monde. 03/04/2007
- Van Dorsselaer, I. *Nieuwe lading expats zoekt haar weg*. Brussel Deze Week. 25/9/2006

Brochures en gidsen

- Expatriation Survival Guide. Your Essential Guide to Living in Belgium*. (2008) Expatica Communications BV
- Expatriation Survival Guide Belgium*. (2006) Expatica Communications BV
- Fabulous Flanders*. Brochure Toerisme Vlaanderen.
- Flanders Inspires. Flanders Intrigues*. Brochure Vlaamse Overheid, Departement Internationaal Vlaanderen.
- Newcomer. An introduction to life in Belgium*. (2008) Brussel: Ackroyd Publications.
- Welcome to Brussels* (2006) Brussel: Adminfo.
- Welkom in de Vlaamse rand*. Brochure van de Vlaamse Overheid en de provincie Vlaams-Brabant.

Publicaties

- (A)WAY Magazine
- Randkrant. Maandblad voor de inwoners van de Vlaamse Rand. Uitgever: vzw De rand
- Shape Community Life. Mons: SHAPE Headquarters Support Group.
- The Bulletin
- Together Magazine

Internetbronnen

- <http://crossroadsmag.eu>
- www.abra-relocations.com
- www.amcham.be
- www.bctbelgium.com
- www.britishexpat.com
- www.britishschool.be
- www.brusselsreporter.eu
- www.brusselstofpeople.eu

www.denhaag.com

www.diplomatie.be

www.easyexpat.com/brussels_en.htm

www.escapeartist.com

www.expat-blog.com

www.expatfocus.com/expatriate-belgium

www.expatica.com

www.expatify.com

www.expatinterviews.com

www.expatlist.be

www.expatwomen.com

www.flanders.be

www.flanderstoday.eu

www.gfkamerica.com/practice_areas/roper_pam/nbi_index/index.en.html

www.iamsterdam.com

www.internations.org

www.justlanded.com

www.mediabook.pub.be

www.meetup.com

www.nato.int

www.shape2day.com

www.vlaandereninactie.be

www.xpats.com

In de reeks 'TOERISME RESEARCH PAPERS' verschenen:

- Toerisme Research Paper – nr.17 **'Toeristische basisdata in Vlaanderen binnen een internationale context: benchmarkingstudie'**. 62p., ISSN 1379-2504-17.
- Toerisme Research Paper – nr. 16 **'Beschouwingen bij de opmaak van een toeristisch actieplan voor de Vlaamse Kunststeden. Theoretisch kader, resultaten, procesanalyse'**. 61p., ISSN 1379-2504-16.
- Toerisme Research Paper – nr. 15 **'Ruimte voor toeristisch-recreatief medegebruik'**. Kritische succesfactoren voor het Vlaamse beleid, 81 p., ISSN 1379-2504-15.
- Toerisme Research Paper – nr. 14 **'Te gast in Vlaanderen'**. Logiesaanbod 2002-2006, 2007, 166 p., ISSN 1379-2504-14.
- Toerisme Research Paper – nr. 13 **'Te gast in Vlaanderen'**. Logiesaanbod 2002-2005, 2007, 164 p., ISSN 1379-2504-13.
- Toerisme Research Paper – nr. 12 **'Functieverweving en medegebruik vanuit toeristisch-recreatief perspectief'**, 2006, 114 p., ISSN 1379-2504-12.
- Toerisme Research Paper – nr. 11 **'Op weg naar de ideale feesten?'** Evaluatie van de Gentse Feesten 2005 door de reca-sector, 2005, 18 p., ISSN 1379-2504-11.
- Toerisme Research Paper – nr. 10 **'De toeristische werkgelegenheid'**. Gecorrigeerde werkgelegenheid in de toeristische kernsectoren, 2005, 17 p., ISSN 1379-2504-10.
- Toerisme Research Paper – nr. 9 **'Betekenis van attracties in Vlaanderen'**. Een gevarieerde sociale activiteit met een belangrijke economische impact, 2004, 119 p., ISSN 1379-2504-9.
- Toerisme Research Paper – nr. 8 **'Draaiboek voor een evenementenmonitor'**. Stad Gent, 2004, 98 p., ISSN 1379-2504-8.
- Toerisme Research Paper – nr. 7 **'Toeristische attracties in Vlaanderen'**. Het aanbod 2003 doorgelicht, 2004, 57 p., ISSN 1379-2504-7.

- Toerisme Research Papers – nr. 6 **‘De dagbezoeker in Gent, motieven, activiteiten en looppatronen, bestedingen en beleving’**, 2004, 89 p., ISSN 1379-2504-6.
- Toerisme Research Papers – nr. 5 **‘Te gast in Vlaanderen’**. Het logiesaanbod per 1 juli 2002, 2003, 135 p., ISSN 1397-2504-5.
- Toerisme Research Papers – nr. 4 **‘Studie van de Gentse Feesten’**. Effectenmeting als beleidsinstrument, 2003, 103 p., ISSN 1379-2504-4 en ISBN 90-77329-01-4.
- Toerisme Research Papers – nr. 3 **‘Zakentoeurisme in de Antwerpse Kempen’**. Een verkenning van ontwikkelingskansen en –voorwaarden voor de markt van residentiële meetings, 2003, 24 p., ISSN 1379-2504-3.
- Toerisme Research Papers – nr. 2 **‘De toeristische definitie van attracties’**. Basis voor de inventarisatie van aanbod en vraag in Vlaanderen, 2003, 17 p., ISSN 1379-2504-2.
- Toerisme Research Papers – nr. 1 **‘Toeristische entiteiten als beleidsinstrument’**, 2003, 46 p., ISSN 1379-2504-1.

Online-publicaties en bestellingen via www.steunpunttoerisme.be