

ONDERNEMERS

15 MEI
2018

BLIKVANGER

Van productie- naar kennisgedreven organisatie

REPORTAGE

De Grote Voka OndernemingsQuiz

DOSSIER

Leasing, outsourcing & subcontracting

Stefan Vander Stichele, Heidi en Kristof Carpentier – Carpentier Hardwood Solutions

“Hout wordt in de bouwsector de next step”

voka Kamer van Koophandel West-Vlaanderen

marcando

get your shop online

ERP gekoppeld

- ✓ Catalogus uitgelezen uit ERP
- ✓ Bestellingen doorgestuurd naar ERP
- ✓ Automatische synchronisatie

Instapklare webshop

- ✓ E-commerce platform in de cloud
- ✓ Laagdrempelige maandelijkse fee
- ✓ Persoonlijke service inbegrepen!

B2C & B2B

- ✓ Geschikt voor elk doelpubliek
- ✓ Klant specifieke prijzen en kortingen
- ✓ Volledig in eigen beheer

Gratis webinar op 21 juni
Schrijf u in op www.marcando.be

marcando is een product van encima
resultaat van 15 jaar online ervaring

Act like a coach, think like a winner!

U kent ze allebei: Paul Van Den Bosch, topsportcoach van onder meer Sven Nys, en Ronnie Leten, CEO Atlas Copco van 2009 tot mei 2017 en verantwoordelijk voor bijna 50.000 werknemers wereldwijd. Ze kwamen tot de bevinding dat er een grote overeenkomst is tussen de coachingskills in de sport en de zakenwereld. En eigenlijk is dat niet zo vreemd. Daarom sloegen ze de handen in elkaar en schreven samen het boek 'Act like a coach'.

Iedereen moet flexibel zijn, veerkracht tonen en de focus behouden, zelfs bij stress en problemen. Talenten moeten de kans krijgen om tot volle ontwikkeling te komen, het vertrouwen tussen de verschillende partijen moet opgebouwd worden, er moet beter en meer gecommuniceerd worden,... Allemaal vaardigheden die zowel een ervaren sportcoach als een succesvolle bedrijfsleider moeten beheersen.

Het leidinggeven en het coachen van mensen wordt echter dikwijls veel complexer voorgesteld dan het in werkelijkheid is. Je hoeft geen hoogdravende taal te gebruiken, noch in de sport, noch in de zakenwereld, om mensen te motiveren om beter te doen. Als je rekening houdt met een aantal eenvoudige principes kom je al een heel eind.

En onbewust zijn we allemaal in meerdere of mindere mate een coach: als ouder, leerkracht, collega, manager of ondernemer. Allemaal hebben we wel iemand die we beter willen en kunnen maken. Een goede coach is niet per definitie de coach van de winnaar. Wel slaagt hij erin om het beste uit zijn pupil te halen, of meer dan men mogelijk achtte. Een goede coach kijkt niet 'of' zijn pupil het haalt, hij zorgt ervoor 'dat' hij het haalt. Een coach stuurt bij, stimuleert, maar blijft bovenal supporter nummer één.

De jonge generatie die nu de arbeidsmarkt betreedt, is gewend aan vrijheid en aan diversiteit. Ze willen uitgedaagd en betrokken worden en het gevoel hebben dat ze iets doen dat zinvol is, dat bijdraagt aan een

betere wereld. Deze groep zit vol creatieve en innovatieve ideeën en staat los van de oude structuren. En dat is lastig. En toch, als u deze mensen wil binnenhalen, dan zult u hen moeten coachen, i.e. de ruimte moeten geven die zij nodig hebben en waarin zij het beste functioneren.

Het zijn echter niet alleen de jonge generaties die iets anders verwachten van werk dan pakweg 10 jaar geleden. Ook generaties die al jaren werkzaam zijn, zien dat werk niet het belangrijkste is in hun leven en gaan op zoek naar voldoening en zingeving. Ze willen gewaardeerd worden en hun talenten inzetten. Doen waar ze blij van worden en daar hun dagen mee vullen. Als ze dit niet vinden in hun huidige baan en dus in hun huidige baas, lees coach, zullen ze al snel kiezen voor een andere baan.

Laat u verrassen door deze boeiende kijk op sport- en bedrijfscoaching en word zelf een coach van winnaars. Paul Van Den Bosch is onze gast op het Tuinfeest naar aanleiding van de algemene vergadering op 14 juni in Lauretum in Jabbeke. Ik ben ervan overtuigd dat u door zijn verhaal weer extra ideeën en inspiratie tankt om het beste uit uw medewerkers te halen. In zijn geheel eigen stijl geeft Paul bruikbare en haalbare tips over hoe je medewerkers kan laten groeien in hun vak: van hoe je de lat op de juiste hoogte moet leggen over waarom je een sprinter vooral niet moet leren te klimmen...

En kan de keuze voor de locatie Lauretum nog passender? Stond in het oude Rome de lauwerkrans al niet symbool voor roemrijke prestaties? Nog op 14 juni lauweren we immers onze winnaars en helden of zeg maar onze jubilarissen. Bedrijven die hun 25e, 50e, 75e of 100e verjaardag vieren. Dit jaar samen goed voor meer dan 1.500 ondernemersjaren!

Afspraak dus in Jabbeke voor al wie het belangrijk vindt om de talenten van medewerkers of collega's tot volle bloei te laten komen.

"Een goede coach kijkt niet 'of' zijn pupil het haalt, hij zorgt ervoor 'dat' hij het haalt. Een coach stuurt bij, stimuleert, maar blijft bovenal supporter nummer één."

BERT MONS - ALGEMEEN DIRECTEUR
VOKA - KAMER VAN KOOPHANDEL WEST-VLAANDEREN
@MONSBERT - BERT.MONS@VOKA.BE

LUCHTHAVEN OOSTENDE.....06
ASPIRAVI & UNILIN07
O-FORTY08
GREENHOUSE09
HAVENNIEUWS10
HEXALINA11
UITGELEZEN14
HANSENS CATERING15

DOSSIER

JONCKHEERE.....22
DEAL!.....26
UW SECRETARESSE27
PLATTEAU SUBCONTRACTING.....29
VIA LOCATION31

VOKA-NIEUWS

NIEUWE LEDEN32

PROSIT.....34

12

REPORTAGE

Welk bedrijf biedt onderdak aan popsterren als Madonna en Ed Sheeran? Wat is de naam van de firma die de mozzarella raspt voor 50 miljoen pizza's wereldwijd per jaar? Antwoorden op deze en andere verrassende vragen krijgen Vlamingen in De Grote Voka OndernemingsQuiz.

16

INTERVIEW

Familiebedrijven in de derde generatie: ze bestaan, doen het goed, innoveren en groeien. Carpentier Hardwood Solutions bewijst het. Het bedrijf is zowel een eenvoudige b2b-houthandelaar als een bedenker van totaalconcepten op basis van hout.

26

LEASING, OUTSOURCING & SUBCONTRACTING

Leasing, outsourcing of subcontracting, het zijn vaak middelen om uw kosten onder controle te houden.

ONDERNEMERS & CO

Wiels & Partners

Risicoanalyse brand:
meer dan de wet

19

DELBOO

Estate Planning herzien?

20

Sanders Accounting & Consulting

Verhuur uw onroerend
goed met btw! (en recupereer
de btw op de aankoop/oprichting
van uw gebouw)

21

Ondernemers verschijnt tweewekelijks en wordt gratis toegestuurd aan alle leden van Voka West-Vlaanderen. ISSN 1378-9511

Verantwoordelijke uitgever: Bert Mons, Pres. Kennedylaan 9A, 8500 Kortrijk, redactie.ondernemerswvl@voka.be, www.voka.be/west-vlaanderen

Maatschappelijke zetel: Havenhuis De Caese, Hoogstraat 4, 8000 Brugge, info.wvl@voka.be **Hoofdredacteur:** Joke Verbeke

Redacteurs: Evelien Bogaert, Kenneth Oroir - **Vormgeving:** Pieter Claerhout

Mediaregie: Filip Deckmyn, Chris Lens, Marijke Vanthuyne

Fotografen: Dries Decorte, Kurt Desplenter, Lieven Gouwy, Patrick Holderbeke, Michel Vanneuville, Els Verhaeghe

Journalisten: Karel Cambien, Stef Dehullu, Johan Depaep, Marc Dejonckheere, Roel Jacobus, Lieven Vancoillie, Bart Vancauwenberghe, Joke Verbeke

Druk: INNI group

Niets uit deze uitgave mag worden verveelvuldigd, opgeslagen of openbaar gemaakt, zonder voorafgaande schriftelijke toestemming van de uitgever.

voka Kamer van
Koophandel
West-Vlaanderen

ENGICON: "OMGOOIEN VAN STRATEGIE WAS STEVIGE UITDAGING VOOR HR"

Peter Wykaert en
Peter Verrept

Van productie- naar kennisgedreven organisatie

Een onderneming moet anno 2018 over een hoog kameleongehalte beschikken: het is een belangrijk wapen als ze zich goed aan veranderende markttendenzen kan aanpassen. Die oefening heeft het management van Engicon, de nv achter het merk Geldof, goed gemaakt. De aanbieder van geïntegreerde staaloplossingen transformeerde zich naar een kennisgedreven organisatie, waarbij ook het productieaspect erg belangrijk blijft.

Geldof is sinds decennia een gevestigde waarde als specialist van op- en overslagoplossingen en intern transport voor zowel vaste stoffen (silo's), vloeistoffen (tanks) als gassen (drukvaten, onder de merknaam G&G). De onderneming is vandaag in handen van twee families, die

drie jaar geleden Peter Verrept aanstelden als CEO. Hij leidt een organisatie van 170 vaste medewerkers. "Als projectorganisatie hebben we in drukke periodes nood aan veel extra mankracht, op onze eigen site of op de werven. Tijdens piekmomenten kan dat oplopen tot 650 mensen. Sowieso blijven de sleutelpro-

sities bij elk project wel bemand door mensen die op onze payroll staan", zegt Peter Verrept.

INNOVATIEVE CONCEPTEN

Waar de klemtoon van het bedrijf vroeger lag op de uitvoering van projecten, werd die strategie mettertijd omgegooid. "Op vraag van de markt zijn we geëvolueerd naar een meer kennisgedreven organisatie", vervolgt Verrept. "Klanten uit de 'dry bulk'-markt benaderden ons met een specifieke vraag voor op- en overslag en intern transport, met de vraag zelf een eigen concept uit te dokteren. Eenmaal we het licht op groen kregen, konden we dat effectief gaan uitwerken. Die trend zette zich door naar de markt van opslagtanks. Met andere woorden: vroeger kozen klanten ons voor het product an sich, vandaag krijgen we het vertrouwen als bedenker van innovatieve concepten en totaalintegrator van hun projecten. Daarom hebben we ons gereorganiseerd, met wat hulp van de iets mindere conjunctuur in de moeilijke jaren 2012 en '13.

“Voor het bedenken van innovaties is het een nadeel dat steeds minder mensen bepaalde specialisaties tot in de diepte beheersen.”

PETER VERREPT

Toen hebben een aantal uitvoerende profielen ons verlaten en zijn we meer bedienden gaan aantrekken die onze engineeringdienst konden versterken.”

Die beslissing legde Engicon geen windeieren. Ze maakte het mogelijk ook andere markten te gaan benaderen. “Concreet hebben we bijvoorbeeld geanticipeerd op het beperkt aantal nieuwbouwprojecten voor bouw van opslagtanks in de Benelux, door in te zetten op tankonderhoud. Vandaag vertegenwoordigt die activiteit al 20% van ons omzetcijfer. Vanzelfsprekend blijven we onze thuismarkten verzorgen, maar op vandaag zijn we ook al actief in Oost-Europa en diverse Afrikaanse landen. Parallel met de verdere ontwikkelingen in de oplossingen die we vermarkten, staat vandaag ook de verdere geografische expansie bovenaan onze agenda.”

MULTICULTUREEL GEZELSHAP

Peter Verrept ervaart wel dat inzetten op de Afrikaanse markt de juiste aanpak vergt. “Waar de Europese markt naar Angelsaksisch model heel professioneel te werk gaat, is het in Afrika toch vooral een kwestie van de juiste relaties hebben en een goede samenwerking

vinden met lokale partners. Gelukkig kunnen we terugvallen op mensen die heel wat ervaring met die manier van werken hebben.”

De zoektocht naar nieuwe profielen gaf Engicon een internationaal karakter. “We beschikken over veel Belgen met expertise, maar geven ook werkgelegenheid aan Fransen, Polen, Duitsers en zelfs een Griek, een Cyprioot en een Indiër. Op bedrijfsniveau communiceren we dan ook in 4 talen: Nederlands, Frans, Engels en Pools. Via onze minderheidsparticipatie in een Pools bedrijf hadden we daar de voorbije 12 jaar al heel wat ervaring in opgedaan.”

De site van Geldof bevindt zich al een halve eeuw langs de Leie in Harelbeke. De onderneming maakt dan ook veelvuldig gebruik van transport via het water. “Enerzijds beperkt ons dit, omdat onze producten bij transport via binnenwateren gebonden zijn aan bepaalde afmetingen. Het is één van de redenen waarom de eindassemblage altijd op de site van de klant, of ergens vlakbij, gebeurt. We hebben ooit overwogen te veranderen van locatie, maar dan zou het alternatief Antwerpen zijn en dan verlies je het menselijk kapitaal en hun expertise die je zo zorgvuldig hebt opgebouwd”, besluit Peter Verrept. (BVC - Foto's Kurt)

Elke dag vlucht Oostende-Manchester

Vanaf 1 oktober vliegt VLM Airlines elke dag tussen Oostende en Manchester. De lijn mikt op zowel zakelijke reizigers als toeristen.

Op de luchthavens Oostende-Brugge en Antwerpen start VLM Airlines vanaf 1 oktober met dagelijkse vluchten naar Manchester. “Met meer dan een half miljoen inwoners is Manchester de op 4 na grootste stad in Engeland. De voorbije 20 jaar werd sterk geïnvesteerd om van dit oude textielcentrum een bruisende, moderne stad te maken. Vanuit Manchester Airport zijn ook andere grote steden zoals Liverpool snel en gemakkelijk bereikbaar”, zegt commercieel directeur Konstantijn Huys.

Het Vlaamse VLM Airlines telt 100 medewerkers en heeft zes Fokker 50's voor elk 50 personen.

Marcel Buelens, CEO van de luchthavens van Oostende-Brugge en Antwerpen: “We willen vanuit Vlaanderen zoveel mogelijk zakelijke bestemmingen aanbieden. We geloven dat de Britse markt ook na de Brexit voor onze ondernemers een goede markt zal blijven.”

Westtoer overweegt om West-Vlaanderen extra te promoten in de ruime regio rond Manchester. “Deze lijn is een nieuwe troef om Britse reizigers naar onze regio te trekken. Manchester is centraal gelegen en de tweede grootste luchthaven van Groot-Brittannië”, zegt de Oostendse burgemeester Johan Vande Lanotte. (RJ)

WWW.LUCHTHAVEN-OOSTENDEBRUGGE.COM

Inzetten op interne doorstroming

"We proberen een extra dimensie toe te voegen door mensen veel kansen te geven op interne doorstroming, bijvoorbeeld in de engineering van 'dry bulk'-oplossingen. Zulke profielen vind je amper nog 'extra muros', omdat steeds minder mensen bepaalde specialisaties tot in de diepte beheersen. Nochtans is dat een cruciale gave om innovaties te blijven bedenken", zegt Peter Verrept.

WWW.GELDOF.BE

2025

Tegen dan zou de binnenvaartverbinding tussen onze Vlaamse Havens met Parijs klaar moeten zijn. Een belangrijke horde werd onlangs genomen, met de goedkeuring van het Verdrag voor de aanleg van de Grensleie door de Vlaamse Regering. Daardoor kan het smalle stuk Leie ter hoogte van Komen verbreed en verdiept worden. Dat is nodig om grotere binnenvaartschepen tot 4.500 ton te laten passeren. Na de voltooiing van het Kanaal Seine-Nord tussen Cambrai en Compiègne zullen schepen vanuit Vlaanderen Parijs kunnen bereiken via de binnenvaart.

Aspiravi en UNILIN bouwen groene energiecentrale

Aspiravi uit Harelbeke en UNILIN gaan naast de fabriek van UNILIN in Wielsbeke een nieuwe groene energiecentrale bouwen. Het gaat om een investering van 100 miljoen euro. De bouwwerken starten dit jaar nog en zullen 2 jaar duren. De brandstof van de nieuwe centrale is niet-recycleerbaar houtafval en houtstof dat in hoofdzaak lokaal wordt aangevoerd van Belgische leveranciers.

De 2 bedrijven realiseerden al een eerste groene energiecentrale: A&S Energie aan het kanaal Roeselare-Leie naast de UNILIN-site in Oostrozebeke. Daar wordt sinds 2010 groene stroom geproduceerd voor 55.000 gezinnen.

In 2016 namen de raden van bestuur van Aspiravi en UNILIN de beslissing om de mogelijkheid te onderzoeken ook een groene energiecentrale te realiseren in de Breestraat in Wielsbeke, naast de fabriek van UNILIN.

Nadat de nodige contracten met leveranciers werden afgesloten, werden intensieve onderhandelingen met verschillende banken opgestart en werd uiteindelijk een akkoord met KBC gesloten voor de financiering van het project. De totale investering wordt geraamd op 100 miljoen euro. Voor de nieuwe centrale, A&U Energie, wordt opnieuw voor een joint venture tussen beide partijen Aspiravi en UNILIN gekozen.

De centrale A&U Energie zal zowel groene stroom (elektriciteit) als groene warmte (stoom) produceren: de groene stroom wordt hoofdzakelijk aan UNILIN geleverd en het restant wordt op het net geplaatst. De groene warmte zal door de nabijgelegen bedrijven UNILIN en Agristo verbruikt worden. Daarvoor zal een stoomnetwerk worden aangelegd dat kan uitgebreid worden met een warmtewetwerk in Wielsbeke. De centrale zal een thermisch vermogen hebben van 90 MW, waarmee 19,9 MW groene stroom en 30 MW groene warmte zal worden geleverd. De eerste productie wordt begin 2020 verwacht.

"De nieuwe centrale A&U Energie zal niet enkel hernieuwbare energie produceren, maar ook een afvalprobleem op duurzame wijze oplossen", klinkt het. "Bovendien zal A&U Energie ook een aanzienlijke bijdrage leveren aan het behalen van de vele klimaatdoelstellingen inzake duurzaamheid en hernieuwbare energie."

(JV - Eigen foto)

INVESTERING VAN 60 MILJOEN EURO

O-Forty wil een Vlaamse 'Google-campus' worden

In Oostkamp is projectontwikkelaar Global Estate Group gestart met de bouw van O-Forty, een innovatieve bedrijvencampus van bijna 3,5 hectare. Het gaat om een investering van 60 miljoen euro. Tegen de zomer van 2019 zullen de eerste van 800 IT-ers en andere technenuten er aan de slag kunnen. "We besteden extra aandacht aan domotica en aan ventilatie", zegt Luc Beke.

Vlakbij afrit 9 van de E40 in Oostkamp is de lokale projectontwikkelaar Global Estate Group gestart met het klaarmaken van 3,5 hectare bouwterrein. In een eerste fase worden er 2 hypermoderne gebouwen van bijna 8.500 m² opgetrokken. Nadien volgen nog 6 gebouwen, goed voor in totaal 800 arbeidsplaatsen. De groep van ondernemer Luc Beke heeft de ambitie om de Vlaamse 'Google Campus' te worden en mikt in de eerste plaats op technologische en onderzoeksgerichte bedrijven. Bij de start van de werken liet burgemeester Jan De Keyser verstaan dat de eerste bedrijven zich al gemeld hebben.

Luc Beke zet in 1997 zijn eerste stappen in de vastgoedmarkt. Wat begon als een nevenactiviteit van een aannemer, groeide tot de professionele activiteiten als projectontwikkelaar en -investeerder. Sinds 2013 vallen alle activiteiten onder de gemeenschappelijke merknaam Global Estate Group. Het gaat om onder meer projectvennootschappen voor bodemdeskundigheid, projectcoördinatie, verkoop, administratieve ondersteuning, begeleiding, architectuur, technische opvolging en haalbaarheids- & marktanalyse.

'SLIM' KANTOORGEBOUW

In O-Forty wordt slimme technologie gebruikt om de prestaties en het werkplezier van de werknemers een boost te geven. Een geoptimaliseerd ventilatiesysteem moet

bijvoorbeeld het sick building-syndroom vermijden. "Een goede ventilatie met de nodige verse lucht lijkt misschien banaal, maar het kan écht cruciaal zijn voor een werkomgeving. Via het nieuwe ventilatiesysteem zal straks bijna de helft meer frisse lucht door de gebouwen stromen dan in traditionele kantoorgebouwen", zegt Luc Beke.

Daarnaast komt er specifieke kantooromgeving. Lichten zullen automatisch doven als werknemers ruimtes verlaten en de verwarming zal na de werkuren vanzelf uitgeschakeld worden. "Zulke systemen zijn niet nieuw,

maar hier worden ze samengebracht en geoptimaliseerd. Een 'slimme' site zoals deze is een zeldzaamheid in Vlaanderen", zegt Benny Govaert van het Brugse architectenbureau Govaert & Vanhoutte.

"Er komt technologie om 'smart' te werken en op sommige plaatsen worden vergader tafels vervangen door ligzetels. Zoals in de typische Google-campusen zal er meer dan ooit oog zijn voor ontspanningsmogelijkheden. Er komen gemeenschappelijke meet & greet-ruimtes, ondergrondse vergaderzalen, keukens, bar, patio's en een evenementenruimte voor een honderdtal mensen", vertelt Benny Govaert.

Het project wordt bijna-energie neutraal (BEN) en zal geen gasaansluiting kennen. Minstens 10kWh/jaar/m² zal komen uit hernieuwbare energiebronnen, zoals een warmtepomp en 200 zonnepanelen. Er komen 427 parkeerplaatsen, waarvan 344 ondergronds, 146 fietsenstallingen en laadpalen voor elektrische wagens. (RJ)

WWW.GLOBALESTATEGROUP.EU

"Een 'slimme' site zoals deze is een zeldzaamheid in Vlaanderen."

BENNY GOVAERT

“WE WILLEN NIET DE GROOTSTE, MAAR DE MEEST PERFORMANTE ZIJN”

Greenhouse opent 3 nieuwe kantoren

Het gebruik van dienstencheques is in Vlaanderen stilaan helemaal ingeburgerd. Dat is onder meer te merken aan de continue groei van Greenhouse. De 15 jaar geleden opgerichte onderneming is inmiddels de werkgever van 3.500 mensen, waarvan 3.400 huishoudhulpverleners die verbonden zijn aan 35 vestigingen. “Dit jaar werven we alweer 240 mensen aan. Vooral in Vlaams-Brabant en Limburg hebben we nog veel groeipotentieel”, zegt CEO Philip Nichelson.

Toen Greenhouse in 2003 in Waregem startte, maakte het bedrijf deel uit van een overheidsexperiment om het gebruik van dienstencheques te testen. “Na regelmatig overleg met de bevoegde kabinetten werd het systeem performanter gemaakt en groeide het uit tot het meest succesvolle banenplan ooit in België. Zeker mensen met een lager opleidingsniveau krijgen bij ons – ook in periodes van hoogconjunctuur – meer kansen dan in pakweg de maakindustrie”, aldus Philip Nichelson.

ZACHTE BEDRIJFSCULTUUR

Greenhouse geeft werk aan zowat 3.400 huishoudhulpverleners die gaan poetsen of strijken bij particulieren die daarvoor betalen met dienstencheques. “Daarnaast zijn bij ons ook een honderdtal bedienden aan de slag in omkaderende, niet-gesubsidieerde jobs. Ook die mensen hebben bijgedragen tot onze volledig organische groei. Bewust hebben we in deze consoliderende markt zelf nog geen overnames verricht, omdat we veel belang hechten

aan onze eigen, zachte bedrijfscultuur en het niet eenvoudig is om die in een ander bedrijf te integreren. Dit jaar openen we wel nieuwe kantoren in Gent, Vlaams-Brabant en Limburg. Vooral in laatstgenoemde provincies willen we nog nadrukkelijker voet aan de grond krijgen.”

De onderneming is in Vlaanderen de nummer twee in deze markt, maar groeit wel sneller dan de sector. “Onze omzet steeg vorig jaar met 5% tot 70,5 miljoen euro, terwijl het gebruik van dienstencheques in het Vlaams Gewest ‘maar’ met 1,86% is gestegen. Ook inzake het gebruik van elektronische dienstencheques (73%) scoren we beter dan het Belgisch gemiddelde (51%). We hebben dan ook veel acties ondernomen om klanten daarvoor te sensibiliseren. Zo hebben we vorig jaar in een Zottegems bos 4.000 boompjes geplant, één voor elke klant die van papieren naar elektronische cheques was overgeschakeld. Het nieuwe systeem is ecologisch interessanter, veel transparanter en creëert minder rompslomp voor ons personeel.”

“Zowel in omzetgroei als in het gebruik van elektronische dienstencheques scoren we beter dan de sector.”

PHILIP NICHELSON

De toegenomen populariteit van dienstencheques schrijft Philip Nichelson toe aan diverse factoren. “Steeds meer mensen uit de niet-actieve bevolking schakelen over op deze oplossing, onder meer ook omdat OCMW’s hun dienstverlening op dat vlak fors hebben uitgebouwd. Daarnaast zien we een grote toename in het aantal jonge klanten: gezinnen met tweeverdieners, al dan niet met kinderen, die zich na de dagtaak willen amuseren en liever geld spenderen aan leuke vrijetijdsbestedingen dan thuis met strijplank en/of dweil aan de slag te moeten. Zij vinden het vanzelfsprekend om daarvoor iemand in huis te halen en stimuleren op die manier de werkgelegenheid van talrijke lager geschoolde mensen”, besluit Philip Nichelson. (BVC - Foto Hol)

WWW.GREENHOUSE-VLAANDEREN.BE

SPECIFIEK OPLEIDINGSAANBOD VOOR ZEEBRUGGE

Lentereceptie APZI in het teken van slimme haven

Opleidingsverstrekker Portilog start, in samenwerking met APZI, vanaf schooljaar 2018-19 met een specifiek op Zeebrugge gericht aanbod. Op de lentereceptie van APZI werd als voorsmaakje de meerdaagse opleiding 'Initiatie douane & accijnzen' gepresenteerd. Het aanbod zal in het teken staan van een slimme, Brexitproof haven.

Op de lentereceptie van APZI sprak voorzitter Marc Adriansens van een echt lentegevoel in Zeebrugge. "De groeicijfers van het eerste kwartaal – een vooruitgang met 7,2% meer tonnage – vertellen dat de economie en de bedrijven goed draaien. Toch staan we voor 3 grote uitdagingen: de Brexit, digitalisering en arbeidsmarktcrachte."

Voor het tackelen van de Brexit ziet Adriansens 3 aandachtspunten: "Het gaat om mensen, systemen en plaats. Er moeten zowel in de private als de openbare dienstverlening voldoende mensen zijn om de gevolgen van de Brexit op te vangen. Een goede start is de aanwerving van 141 douaniers, die in het najaar gepland staat. Daarnaast moeten we de systemen van diverse bedrijven in stand houden waarbij ze Zeebrugge uitspelen als logistieke hub voor het VK. Er zal ook plaats nodig zijn om voor bestaande en nieuwe spelers ons businessmodel voor just-in-time-leveringen naar het VK te bewaren."

Inzake digitalisering verwijst Adriansens naar de lopende ontwikkeling van het gezamenlijk platform RX/SeaPort, dat alle deelnemers aan de logistieke keten zal toelaten om informatie te delen. Hij deelde de oproep van gedelegeerd bestuurder van MBZ

Joachim Coens voor een 'slimme' haven. In dat streven kadert het innovatieve havencongres Summit of Bruges op 17 mei.

"Wat de arbeidsmarktcrachte betreft, zal iedereen zich moeten inspannen om de huidige 867 vacatures in het havengebied te helpen invullen. Elk bedrijf zoekt extra mensen. In de eerste plaats gaat het om technische profielen, informatici en medewerkers voor automotive. Met Voka hebben we het Welt-traject voor hr-managers opgestart, met intussen al 16 leden. Een van de middelen om werken in de haven aantrekkelijker te maken, is het opleidingsaanbod versterken."

Daartoe bracht Filip Roelandt van de havengebonden en logistieke opleidingsverstrekker Portilog uit Antwerpen goed nieuws mee. "Vandaag lanceren we Portilog in Zeebrugge, met de ambitie om de kennis en competenties rond alle havenactiviteiten te verhogen. We vonden partners in APZI en SBM (de tak voor b2b-training van Syntra) om het lokale opleidingsaanbod flink uit te breiden. Portilog-APZI wordt een afzonderlijke opleidingspoot met een aanbod dat gericht is op de specifieke behoeften van de Zeebrugse havengemeenschap. Nadat

"Het gaat om mensen, systemen en plaats."

MARC ADRIANSENS

we hier bij 25 hr-managers naar de noden peilden, zullen we het opleidingsaanbod vanaf het schooljaar 2018-19 stelselmatig opbouwen."

Het eerste initiatief is de opleiding 'Initiatie douane & accijnzen' die vanaf 23 mei op diverse dagen aan medewerkers van bedrijven aangeboden wordt. De eerste sessie is al bijna volzet.

De inspanningen op het vlak van opleidingen vielen in de smaak bij eregast Hilde Crevits, minister van onderwijs. In haar toespraak zegde ze ook namens de Vlaamse regering steun toe aan de onderhandelingen tussen Antwerpen en Zeebrugge over samenwerking. Burgemeester en havenvoorzitter Renaat Landuyt liet alvast verstaan dat de stads- en havenbesturen nog steeds praten over "alle mogelijke samenwerkingen, groot en klein". (RJ - Eigen foto)

Hexalina maakt reputatie meetbaar, transparant en overdraagbaar

Reputaties gebaseerd op het aantal sterren op TripAdvisor of likes op LinkedIn-posts zijn niet altijd even betrouwbaar. Hexalina, het technologiebedrijf van Francis Chlarie (Brugge) en Pascal Aerens (Luxemburg) wil daar verandering in brengen door 'reputation-as-a-service' aan te bieden. "Het online rekruteringsplatform quidprojobs.com is een eerste concrete case, maar het model kan op heel uiteenlopende sectoren worden toegepast", vertelt Francis Chlarie.

"Vertrouwen tussen mensen is door de jaren heen geëvolueerd van het vertrouwen van mensen in je dichtste kring naar geïnstitutionaliseerd vertrouwen door bijvoorbeeld banken of overheden", vertelt Francis Chlarie. "Vandaag zien we opnieuw een evolutie naar peer-to-peer vertrouwen, maar nu ook tussen mensen op grote afstand van mekaar, zelfs als ze elkaar niet kennen. De enige manier om dat te laten werken, is online reputatie. Wij zijn het eerste bedrijf dat online reputatie kan meten door de verschillende acties van de leden van zo'n digitaal netwerk te meten en te wegen. We combineren verschillende dimensies in een 'network value score' voor elke deelnemer op het platform. Reputaties worden zo bevestigd door interactie met anderen en de scores kunnen ook met gelijkaardige deelnemers worden vergeleken. Blockchain zorgt ervoor dat de score transparant is én overdraagbaar is naar andere digitale platformen, iets wat Europa vandaag ook vooropstelt."

PROJECTEN IN BINNEN- EN BUITENLAND

"Op 1 april vorig jaar zijn we gestart. We hebben eerst 6 maanden gebouwd aan onze technologie en passen het nu toe in diverse projecten. Bij QuidProJobs worden rekruteerders en potentiële kandidaten gematcht door referentiegevers die mensen uit hun netwerk aanbrenge. Als een match effectief tot een arbeidscontract leidt, betaalt het aanwerkende bedrijf een commissie van 6 procent, waarvan QuidProJobs de helft doorstort aan de referentiegever. Maar er zijn ook nog heel wat andere pilotprojecten in binnen- en buitenland. 4 consultancybedrijven testen onze technologie als aanvulling op hun klassiek hr-reviewproces. Ook bij een bank werken we aan een pilotproject. Daarnaast ondersteunt onze technologie een digitaal platform waarop architecten hun ontwerpen opladen zodat ze kunnen worden hergebruikt door

andere architecten. In het Canadese Toronto gebruiken vertalers en IT-developers de technologie om samen software voor tekst- en spraakherkenning te ontwikkelen."

"Tot nu toe financieren Pascal en ik dit volledig zelf. Ondertussen telt ons team 8 mensen en we investeren volop verder in het verbeteren van de zelflerende algoritmes. Vanaf juni starten we de zoektocht naar externe financiers", besluit Francis Chlarie. (SD - Foto MVN)

WWW.HEXALINA.IO

"Vanaf juni starten we de zoektocht naar externe financiers."

FRANCIS CHLARIE

Ook **JEBO FOOD** schonk ons het vertrouwen!

Klant: **Bart Favril** | Oppervlakte: **7.000 m²**
Plaats: **Brugge** | Architect: **AR-CO + Inprovincs**

 WILLY GROUP
NAESSENS
INDUSTRIEBOUW AGRO ZWEMBADEN

www.willynaessens.be

QUIZ VERZAMELT IN TOTAAL 400 WEETJES OVER ONZE WERELDSPELERS

Welk bedrijf biedt onderdak aan popsterren als Madonna en Ed Sheeran? Wat is de naam van de firma die de mozzarella raspt voor 50 miljoen pizza's wereldwijd per jaar? Antwoorden op deze en andere verrassende vragen krijgt u in De Grote Voka OndernemingsQuiz. "Die weetjes staan op 400 grote spandoeken aan de bedrijven", zegt Bert Mons, algemeen directeur van Voka - Kamer van Koophandel West-Vlaanderen. De campagne loopt tot 30 mei.

Voka daagt Vlamingen uit met De Grote Voka OndernemingsQuiz

In veel Vlaamse bedrijven worden dagelijks spectaculaire dingen gerealiseerd. Ze dragen zo bij tot de welvaart en het welzijn van alle Belgen. Volgens Voka is de gemiddelde Vlaming zich daar te weinig van bewust of staat die te weinig stil bij de verwezenlijkingen van onze topbedrijven. Dat is een van de redenen waarom Voka met een origineel initiatief voor de dag komt: De Grote Voka OndernemingsQuiz.

"We willen met deze actie 10.000 Vlamingen aan het quizen zetten", duidt Hans Maertens, gedelegeerd bestuurder van Voka. "We zijn ervan overtuigd dat veel mensen onder de indruk zullen zijn van wat er allemaal wordt geproduceerd en gerealiseerd in onze bedrijven. Want veel mensen passeren er wel dagelijks, maar ze weten niet wat er achter de muren gebeurt."

Weetjes van bedrijven staan centraal in de quiz. "Het gaat vaak om spectaculaire wetenswaardigheden over de deelnemende ondernemingen", vertelt Bert Mons. Om die weetjes kracht bij te zetten en de nodige weerklank te geven, duiken in het straatbeeld 400 grote spandoeken op met de weetjes van het bedrijf. "Dat we trots op onze bedrijven zijn, mag iedereen weten." En bovendien zijn aan de wedstrijd mooie prijzen verbonden.

De Grote Voka OndernemingsQuiz, die loopt tot 30 mei, wil 200.000 Vlamingen bereiken. De quiz past in het jaarthema van Voka: met #iedereenOndernemer wil de ondernemersorganisatie het grote publiek dichterbij de boeiende wereld van het ondernemen brengen. Zo organiseert Voka op zondag 7 oktober weer de Voka Open Bedrijvendag. In dezelfde week staat ook de Week van het Ondernemerschap op het programma. Evenementen zullen dan het ondernemen extra benadrukken. (LVA - Foto's Kurt en DD)

WWW.VOKAQUIZ.BE

CID LINES – IEPER

“Trots om internationale speler te zijn”

OVER HET BEDRIJF – Van bij de oprichting in 1988 streeft CID Lines ernaar om een gevestigde waarde te zijn op het vlak van innovatieve hygiënetoepassingen. “We ontwikkelen en produceren reinigings-, ontsmettings- en geneesmiddelen voor de landbouwsector, de voedselverwerkende industrie en de transportsector”, zegt marketingmanager Shari Sterck. Het bedrijf heeft dochterondernemingen in Polen, Frankrijk, Spanje, Verenigd Koninkrijk, het Midden-Oosten en China. De groep telt internationaal 250 medewerkers.

OVER HET WEETJE – “Preventie is de beste behandeling. Antibiotica is noodzakelijk, maar we streven naar een correct

gebruik. Om het natuurlijk evenwicht op landbouwbedrijven te herstellen, moeten we ons meer dan ooit richten op een betere hygiëne en een verbeterde immuniteit van het vee. Reiniging en desinfectie houden ziekteverwekkers buiten en bieden een opportuniteit om sterke immuniteit op te bouwen.”

WAAROM DEELNEMEN? – “Jaarlijks worden we als snel groeiend bedrijf genomineerd voor de Trends Gazellen, maar toch kennen veel mensen ons niet. Het is belangrijk dat Vlaamse bedrijven tonen wat ze doen. We zijn stuk voor stuk internationale spelers in nichemarkten en mogen daar trots op zijn.”

DESOTEC – ROESELARE

“Belangrijk dat mensen weten wie we zijn”

OVER HET BEDRIJF – Desotec is Europees marktleider in het zuiveren van vloeistoffen en gassen met mobiele actieve koolfilters, met een terugname en recyclage van het verbruiksproduct. “We doen dat in uiteenlopende toepassingen: van industrieel afvalwater over biogas naar vervuilde lucht en chemische vloeistoffen”, weet marketingmanager Filip Van Dorpe. Er werken 125 ‘Desotec warriors’.

OVER HET WEETJE – “De industrie loost dagelijks miljarden liters afvalwater in sloten en rivieren. Dankzij onze mobiele actieve koolfilters wordt dat afvalwater eerst

gezuiverd, zodat het op een veilige en milieuvriendelijke manier kan worden vrijgesteld in de natuur.”

WAAROM DEELNEMEN? – “Als b2b-bedrijf is het in onze niche niet altijd evident om in de spots te staan. Deze actie is een leuke manier om het nu wel eens te doen. We vinden het belangrijk dat ook onze burens of lokale mensen/bedrijven die ons nog niet kennen, weten wie we zijn en wat we doen. Door ons bedrijf in de kijker te zetten, willen we gemakkelijker nieuwe, gemotiveerde medewerkers vinden. We hebben gemiddeld 20 à 30 vacatures openstaan.”

QSALT – GISTEL

“Ideaal om groot publiek aan te spreken”

OVER HET BEDRIJF – Stichter Daniel Quatannens kocht in 1919 de Zeepziederij van Snaaskerke. Op vandaag is de vierde generatie actief in het groeiende bedrijf, dat 7 medewerkers telt. Qsalt focust als groothandel alleen nog op zout voor waterverzachters, voedingszout, zout voor zwembaden, zout voor industriële toepassingen en strooi- & landbouwzout. “Daarnaast hebben we onderhoudsproducten in het aanbod en installeren en onderhouden we waterverzachters”, zegt zaakvoerder Benoit Quatannens.

OVER HET WEETJE – “Zout is een banaal product, waarbij niemand stilstaat. Maar het wordt zo vaak gebruikt in alle mogelijke sectoren. Het is een product dat niet veel kost, maar waarvan je vaak grote hoeveelheden nodig hebt.”

WAAROM DEELNEMEN? – “Een actie als deze brengt ondernemingen eens in een ander daglicht in de media. Onbekend is onbemind. Het is ook niet evident om een groot publiek aan te spreken zonder daarvoor grote budgetten te moeten aanspreken.”

Nieuw wijndomein in Westhoek

In de Zonnebeekse deelgemeente Beselare komt er een wijngaard bij. Enkele mensen met een grote interesse in wijncultuur hebben er de vzw Altinus opgericht. Ze starten met 1.000 stokken en willen over een drietal jaar hun eerste fles voorstellen. De vzw zal de nieuwe wijngaard uitbaten en promotie voeren rond de wijncultuur. Een van de initiatiefnemers, Renaat Vandewalle, is een ervaren wijnmaker uit de regio Menen. *Focus-WTV - Foto Shutterstock*

Barco sluit deal met Britse bioscoopgigant

Barco gaat via zijn joint venture Cinionic 600 bioscoopprojectoren leveren aan de Britse cinemagigant Cineworld Group. Dat heeft het bekendgemaakt op de vakbeurs CinemaCon in Las Vegas. Cineworld is actief in het Verenigd Koninkrijk, Polen, Ierland, Hongarije, Bulgarije, Roemenië, Tsjechië, Slowakije en Israël. Cineworld zal de projectoren de komende 3 jaar over de hele wereld in gebruik nemen.

Verschillende media

On Y Vase uit Kuurne is mini-onderneming van het jaar

De mini-onderneming On Y Vase van Spes Nostra uit Kuurne heeft op de Vlajo Awards 2018 de prijs van mini-onderneming van het jaar gewonnen. Het bedrijf creëert in samenwerking met maatwerkbedrijf WAAK magnetische vazen. Die zijn vervaardigd uit ijzeren profielen met een magneet onderaan, zodat ze stabiel blijven staan. On Y Vase mag ons land in juli vertegenwoordigen op de Europese finale in Belgrado. *Verschillende media*

Windturbine-installatieschip in Oostendse haven

Begin mei is in de haven van Oostende het windturbine-installatieschip Sea Installer van A2Sea aangekomen. Het zal de Siemens 7 MW-windturbines naar zee brengen. Per afvaart worden 2 torens van 87 meter lang, 2 gondels van elk 400 ton en 6 wieken van 75 meter vervoerd. In totaal worden 42 turbines geïnstalleerd; er zijn dus 21 vaarten voorzien. De gemiddelde doorlooptijd van 1 reis is ongeveer 4 dagen. De wieken steken 26 meter uit aan stuurboordzijde en 13 meter aan bakboordzijde, wat de totale breedte van het transport op 78 meter brengt. *Het Nieuwsblad - Eigen Foto*

DERDE GENERATIE ACTIEF IN HET BEDRIJF

Nieuwbouw wapent Hanssens Catering voor de toekomst

Als uw kinderen op school blijven eten, is de kans erg groot dat zij dagelijks een maaltijd van Hanssens Catering nuttigen. De onderneming uit Gullegem, die vorig jaar haar gouden jubileum vierde, is sinds jaar en dag gespecialiseerd in de productie van warme maaltijden voor het onderwijs en andere collectiviteiten. Volgend jaar neemt het bedrijf een nieuwe productiesite in gebruik.

De roots van Hanssens Catering liggen in de vlasindustrie. Marie-Louise Van Damme, mama van 7 kinderen, kookte in de jaren vijftig en zestig dagelijks voor zowat 50 mensen, die samen met haar man Frans dagelijks hard werkten in het vlas. Toen in 1967 een keukenzuster van een Kortrijkse school met pensioen ging en de school op zoek ging naar een traiteur die dagelijks 360 maaltijden kon leveren, nam Marie-Louise die taak op zich.

"Het bleek een gouden zet, want dankzij de 'ondernemersneus' van mijn schoonvader werd het concept al snel uitgerold naar Oost-Vlaanderen, Vlaams- en Waals-Brabant en de regio Brussel", zegt Monique Hanssens-Wallays, die in 1985 huwde met Hendrik Hanssens. De zoon van de stichters nam in datzelfde jaar de zaak over. "Een jaar later volgde de acquisitie van gaarkeukens in Molenbeek en Sint-Amandsberg, omdat we het belangrijk vonden dichtbij onze afnemers te zijn."

Het overlijden van Hendrik in 2008 was een immense klap voor de familiale onderneming. Toch bleef het team niet bij de pakken zitten en investeerde het in nieuwe machines en een grotere productiecapaciteit voor de hoofdvestiging, die in de bebouwde kom van Gullegem ligt. Anno 2018 zit het bedrijf daar evenwel aan zijn limiet.

"We kunnen er niet uitbreiden en zitten er eigenlijk niet meer op onze plaats", beseft Monique. "Daarom zijn we momenteel volop bezig met de voorbereidingen van een nieuwbouw op de bedrijventerreinen in Gullegem-Moorsele. Vanaf het najaar van 2019 kunnen onze trouwe medewerkers er aan de slag in een aangenamere, ruimere werk-

Monique Hanssens kijkt nu al uit naar de ingebruikname van de nieuwe vestiging eind 2019.

omgeving met meer daglicht. In onze hoofdvestiging centraliseren we de aankoop van grondstoffen, de verkoop van maaltijden, de administratieve opvolging en de verwerking. We kopen zoveel mogelijk lokaal aan in grote volumes, om de afvalberg tot een minimum te herleiden. Daarbij maken we maximaal gebruik van verse, seizoensgebonden groenten en aardappelen van eigen bodem om gezonde, evenwichtig samengestelde menu's met een hogere voedingswaarde te kunnen produceren."

Dagelijks staat een team van 45 medewerkers en 65 bezorgers in voor de productie van 40.000 warme maaltijden. 95% daarvan is bestemd voor het onderwijs, maar Hanssens Catering belevt ook bedrijven, OCMW's, tehuizen voor mensen met een beperking en andere collectiviteiten.

"De productie gebeurt in een korte keten in 3 centrale keukens in Gullegem, Groot-Bijgaarden en Oosterzele. Op die twee laatste sites komen er binnenkort zonnepanelen, die

"Vanaf het najaar van 2019 kunnen we in de nieuwbouw aan de slag in een aangenamere, ruimere werkomgeving met meer daglicht."

MONIQUE HANSSENS-WALLAYS

70% van het totale energieverbruik van het bedrijf op duurzame wijze zullen produceren. Het zijn stuk voor stuk investeringen om de continuïteit te verzekeren. In dat kader was ook de intrede van mijn zoon Arthur, 5 jaar geleden, erg belangrijk. Hij begeleidde de implementatie van een ERP-pakket en bereidt zich voor om op termijn de fakkel over te nemen", besluit Monique Wallays-Hanssens. (BVC - Foto Hol)

Heidi Carpentier, Stefan Vander Stichele en Kristof Carpentier – Carpentier Hardwood Solutions

**“Hout wordt
in de bouwsector
de *next step*”**

Familiebedrijven in de derde generatie: ze bestaan, doen het goed, innoveren en groeien. Carpentier Hardwood Solutions (10,5 miljoen euro omzet en 30 medewerkers) bewijst het. Het bedrijf is zowel een eenvoudige b2b-houthandelaar als een bedenker van totaalconcepten op basis van hout (bijgebouwen, tuinhuizen, overkappingen, carports, gevelbekleding,...). Voor het trio Stefan Vander Stichele en broer en zus Kristof en Heidi Carpentier heeft het ondernemerschap maar weinig geheimen: "Innovatie, innovatie en nog eens innovatie. En durven dromen."

Met 1,5 miljoen euro heeft jullie bedrijf de voorbije jaren zwaar geïnvesteerd in de toekomst. Met welk verwachtingspatroon?

Stefan Vander Stichele: "We wilden vooral groeien met nieuwe producten in onze divisie 'Solutions Concepts' (bijgebouwen, zonnewering, poorten en omheiningen). Het was zaak om zoveel mogelijk in eigen beheer te doen. Daarom hebben we geld vrijgemaakt voor de opwaardering van ons productie-apparaat, onder meer met de aankoop van een tweede CNC-machine. Belangrijk was ook de lancering van een grensverleggende app, waarmee je letterlijk alles on the spot kan visualiseren. Vanuit die app kunnen we nu zelfs onze machines meteen aansturen als dat moet."

"Vandaag doen we - met dank aan de digitalisering - zaken die 5 jaar geleden nog ondenkbaar waren."

KRISTOF CARPENTIER

Hoe plannen jullie zo'n investering? Is een bezoek aan de banken onvermijdelijk? Of volstaan de eigen middelen?

Stefan Vander Stichele: "Wie investeert, moet een grondige analyse maken van wat mogelijk is en wat niet. Wij opteerden vooral voor een leasingcontract via de banken. In de crisisjaren hebben we een erg moeilijke periode gekend, met zware verliezen en een ingrijpende omzetsdaling. Die periode ligt nu gelukkig ver achter ons. Dat merken we ook aan de opstelling van de banken, die vertrouwen hebben in onze businessplannen. Je mag niet de pretentie hebben dat je alles zelf kan. Dat geldt zeker ook als er geld moet worden uitgegeven. Daarom halen we

altijd een onafhankelijk expert in huis als er een investeringsplan op tafel ligt. Ook onze raad van advies, met 2 onafhankelijke en door de wol geveerde zakenlui (Mario Hertegonne, CEO van Desotec en Redgy Adriaens, gewezen CEO van Massive, nvdr), zorgt voor een ideaal klankbord. Die adviseurs zorgen ervoor dat wij niet bedrijfsblind worden. Ze helpen ons ook bij het uitstippelen de basisstrategie."

Hoe zou je die basisstrategie samenvatten?

Stefan Vander Stichele: "In één zin: via innovatie werk maken van groei. We zijn vandaag goed voor 10,5 miljoen euro omzet. We denken dat 15 miljoen euro tegen pakweg 2021 haalbaar moet zijn. De vraag naar en de belangstelling voor ons aanbod is er en neemt nog toe. In België loopt dat erg goed. De grote stap voorwaarts zou kunnen komen van het naburige buitenland. Daar willen we nu echt werk van maken. Onze grote sterkte is dat we maatwerk leveren. Geen 2 concepten zijn dezelfde."

Kristof Carpentier: "Innovatie op zich is onvoldoende. Elke vorm wordt bij ons afgetoetst aan 2 criteria: slimme systemen en waardevol design."

Jullie werken samen met externe designers. Is dat de ultieme vorm van innovatie?

Kristof Carpentier: "Designers zorgen voor een ontegensprekelijke meerwaarde inzake esthetiek van de producten of de concepten. Maar productontwikkelaars zijn in ons innovatieverhaal even cruciaal. Nu wordt dat nog uitbesteed. In de toekomst zouden we dat graag meer in eigen beheer kunnen realiseren."

Hoe zijn jullie de crisisjaren doorgekomen? Door te herbronnen? Of vooral door de tering naar de nering te zetten?

Stefan Vander Stichele: "Beide, maar vooral toch het eerste. We hebben het schip een heel andere richting opgestuurd nadat we liefst

1 miljoen euro moesten incasseren en de omzet zagen teruglopen met 30 procent. Dat was niet de leukste periode. Het was zaak om alles grondig te analyseren, in overleg met derden. Houthandel op zich zorgde voor te weinig toegevoegde waarde, rendement en marge. Kant-en-klare concepten van hoog niveau hebben bewezen dat ze dat wel doen.

Hout heeft qua reputatie een heel positieve kentering meegemaakt. Toch blijft de Belg grotendeels met een baksteen in de maag zitten. Stel dat de bouwmarkt hier overtuigd geraakt van de waarde van hout, dan is voor jullie sky the limit?

Kristof Carpentier: "De objectieve statistieken laten het beste verhopen voor de toekomst. We leren daaruit dat houtskellet bouw absoluut in de lift zit, maar dat Wallonië wat dat betreft verder staat dan Vlaanderen. Maar het kan moeilijk anders of hout moet in de bouwsector de next step worden."

Stefan Vander Stichele: "Ook in het Verenigd Koninkrijk wordt langzaam maar zeker de switch gemaakt."

De wereld verandert sneller dan ooit. Schrijnwerkers en professionals zijn jullie eerste doelgroep. Hoe anders is jullie business nu in vergelijking met 10 jaar geleden?

Kristof Carpentier: "Vandaag doen we - met dank aan de digitalisering - zaken die 5 jaar geleden nog ondenkbaar waren. Ik denk aan onze app. Vroeger werd alles in een eenvoudige rekentabel gestopt. Visualisering van het aanbod, dat was een ver-van-mijn-bedshow. Nu kunnen we dankzij onze app alles perfect voorstellen en elke offerte meteen ook aanpassen. Zelfs ter plaatse een prijs-offerte aanbieden, is nu realiteit. Net zoals virtual reality. Ontwerpen kunnen meteen ook gelinkt worden aan de productie. Het IWT was daarbij heel behulpzaam."

De digitale evolutie en revolutie veronderstelt ook dat iedereen mee op de trein springt. Is er nog weerstand in de markt?

Kristof Carpentier: "Elke generatie heeft zijn eigen desiderata. De vijftigers van nu zweren nog vaak bij schetsen. So be it. Maar de opkomst van de digital natives zorgt sowieso voor een onomkeerbaar proces. Het is enkel een kwestie van tijd."

In jullie mission statement staat letterlijk te lezen: "Door middel van een productkampionestrategie zoeken we permanent naar manieren om onze producten te differentiëren van onze concurrenten." Wat betekent dat precies in de praktijk?

Stefan Vander Stichele: "Er is niet één verklaring, er zijn meerdere elementen. Zoals: de keuze voor een ander soort hout dan de rest van de markt. We zijn teruggekeerd van de klassieke Afrikaanse en/of Braziliaanse houtsoorten. We zochten naar betere alternatieven en vonden die door kwalitatief Europees hout (vooral es) thermisch te behandelen. Dat aanbod staat voor meer duurzaamheid en ook voor een meer stabiele toelevering, niet te onderschatten troeven. Verder durven we ook gebruikmaken van een combinatie tussen hout en aluminium. Niet iedereen durft zich daar aan te wagen. Finaal moet ook de dienstverlening top zijn."

Dit bedrijf heeft een traditie van inmiddels 60 jaar, waarin 3 generaties voor het mooie weer zorgden. Wat is het geheim achter het succes? Bestaat er een typisch Carpentier-DNA?

Stefan Vander Stichele: "Ik ben de schoonzoon (gehuwd met Heidi Carpentier) en heb dat DNA ook gaandeweg leren ontdekken én waarderen. Het gaat opnieuw over een mix. Respect voor mens en milieu is het eerste aspect. Een tweede typische kenmerk is de drive om er blijvend voor te gaan. Stilstaan staat niet in ons woordenboek. Drie: de geschiedenis van dit bedrijf toont aan dat het flexibiliteit hoog in het vaandel draagt. Snel én wendbaar zijn, het zijn onschatbare troeven. De eerste generatie begon als toeleverancier naar de borstelindustrie, dan naar de meubelindustrie en de parketindustrie. Nu heeft deze kmo een totaal ander profiel: de houthandel bestaat nog, maar nam af in belang. Nu ligt het accent meer op de andere divisies, te weten Solutions enerzijds (gevels, terrassen) en Concepts (bijgebouwen aan een huis onder het merk Livingstone) anderzijds. We hebben tijdig gemerkt dat er een grote belangstelling bestond voor outside en hebben daar prompt op ingespeeld."

"We hebben op tijd gemerkt dat er een grote belangstelling bestond voor outside en hebben daarop ingespeeld."

STEFAN VANDER STICHELE

Man en vrouw die samen het bedrijf leiden, dat is niet bepaald evident. Wat zijn de afspraken?

Stefan Vander Stichele: "Ook mijn schoonbroer Kristof is actief op directieniveau. Met de hand op het hart kan ik verzekeren dat het erg goed loopt tussen ons 3. De sleutel tot de goede verstandhouding is de rolverdeling. Elk van ons heeft zijn eigen specifieke domein, zonder interferentie. Dan komt het erop neer om elkaar goed en transparant op de hoogte te houden, wat ook wekelijks gebeurt. En thuis? Ja, als het te veel wordt, nemen we bewust gas terug."

Zijn er nadelen aan een familiaal bedrijf? De aflossing van de wacht bijvoorbeeld kan een kantelmoment zijn...

Stefan Vander Stichele: "Toegegeven, dat was geen gemakkelijk moment. 10 jaar geleden stond het allemaal te gebeuren, in volle crisis dan nog wel. Mijn schoonvader was toen 70 en de nieuwe generatie stond klaar. Het vergde toch nog de nodige overredingskracht. Finaal is het allemaal gelukt. Voor ons was het dat of het bedrijf verlaten. We zijn er gelukkig uitgeraakt door veel te praten met elkaar."

In alle managementboeken staat dat managers moeten kunnen loslaten en intrapreneurship aanmoedigen. Is dat ook jullie filosofie?

Stefan Vander Stichele: "Absoluut. Ik was daar al van overtuigd en een jaar bijscholing bij Vlerick heeft me nog meer in die richting geduwd. Je moet mensen verantwoordelijkheid durven toe te schuiven. We hebben daar een positieve ervaring mee."

Wat leerde u nog bij Vlerick?

Stefan Vander Stichele: Eén: als manager ben je soms te betrokken, zodat je bepaalde zaken niet opmerkt. Soms moet een manager dus wat afstand nemen van de realiteit, door advies van derden in te winnen. Dat doen we ook consequent. Twee: goed management draait om het maken van de juiste keuzes. Elke kmo-leider zal dat herkennen: elke dag moeten er fundamentele knopen worden doorgesneden. En er was meer... Ik heb die cursus gevolgd samen met mijn schoonbroer Kristof. We waren altijd samen onderweg. We konden in de auto alles wat we bijgeleerd hadden aftoetsen bij elkaar. Dat was goud waard."

Waar willen jullie staan in pakweg 2025 of 2030? Moet dit een familiebedrijf blijven? Is groei de zaligmakende gedachte? Kunnen overnames?

Stefan Vander Stichele: "Elk bedrijf is maar zo goed als zijn mensen. Met goede medewerkers in ons bedrijf is nog veel mogelijk. Verder moeten we grote aandacht blijven besteden aan de sourcing van onze producten. We hebben wat dat betreft zeker een concurrentieel voordeel opgebouwd in de loop der jaren."

Kristof Carpentier: "Ik denk dat elke ondernemer moet leven van zijn dromen. Wij koesteren een expliciete droom: omzetgroei realiseren dankzij producten met grote toegevoegde waarde en de uitbreiding van het productenaanbod in zijn geheel." (Karel Cambien - Foto's Lieven Gouwy)

Wiels & Partners

Risicoanalyse brand: meer dan de wet

Op het gebied van veiligheid en preventie zijn er heel wat wetgevingen waaraan bedrijven moeten voldoen, zoals de uitwerking van een risicoanalyse brand. Als ondernemer is het belangrijk om voorbij deze wettelijke context te kijken. Zie deze verplichtingen niet als een noodzakelijk kwaad, maar als praktische richtlijnen waaruit u ook voordeel kan halen.

DYNAMISCH PROCES

De risicoanalyse brand is meer dan een wettelijk proces, het is een dynamisch werkinstrument voor bedrijven. De analyse gaat van start met een rondgang in het bedrijf om alle mogelijke brandrisico's in uw onderneming in kaart te brengen. Tijdens de analyse wordt telkens rekening gehouden met de ernst van het risico, de omvang en de waarschijnlijkheid dat het zich voordoet. Deze oefening is zeker geen garantie op het uitsluiten van deze risico's, maar kan u wel helpen om de waarschijnlijkheid te verlagen en de nodige preventieve maatregelen te treffen. Een open blik van buitenaf kan hier voordelig zijn om geen situaties over het hoofd te zien. Eens de risico's bepaald zijn, is het belangrijk om de analyse als een levend document te zien dat continu bijsturing en verbetering nodig heeft. Heeft u bijvoorbeeld recent de structuur van uw gebouw gewijzigd? Zijn er plannen om uit te breiden op de bestaande site? Werden er nieuwe bedrijfsprocessen ingevoerd of bestaande processen aangepast? In dergelijke situaties wordt er niet altijd stilgestaan bij de risicoanalyse, hoewel deze wijzigingen een grote impact kunnen hebben.

GEEN EENMANSZAAK

Zie het volledige proces niet als een eenmanszaak maar als een project waarbij de volledige onderneming betrokken moet worden. Een noodplan kan perfect opgemaakt en uitgewerkt zijn, maar als werknemers niet op de hoogte zijn van het evacuatie scenario is het verloren moeite. Oefeningen en opleidingen zijn hierbij van groot belang. U doet er ook goed aan om verschillende partijen in het proces te betrekken en te communiceren. Zo kan een samenwerking met de brandweer en de organisatie van een fictieve oefening erg

nuttig zijn om mogelijke verbeterpunten naar voor te schuiven. Is uw noodsignaal duidelijk hoorbaar op alle locaties en voor alle medewerkers? Zijn de nooduitgangen goed aangegeven? Kent iedereen zijn of haar taak tijdens een evacuatie?

Denk bij oefeningen en opleidingen niet alleen aan bestaande en nieuwe medewerkers maar ook aan de externe partijen. Ervaring leert dat externen of onderaannemers vaak vergeten worden in deze oefening. Een gewaarschuwd man is er twee waard: voorzie de nodige opleiding en werkinstructies voor externen zodat ook zij op de hoogte zijn van de mogelijke risico's op de site. Denk maar aan dakwerken: is er een vuurvergunning nodig? Werden alle veiligheidsinstructies duidelijk gecommuniceerd en worden deze ook nageleefd? Zijn er blusmiddelen in de buurt?

UW VOORDEEL

De uitwerking van een risicoanalyse brand en de continue opvolging om het werkinstrument up-to-date te houden vergt enige inspanning. Toch is het geen verloren tijd en kan het u nadien heel wat kosten en moeite besparen. Afhankelijk van uw onderneming en het soort activiteit bestaan er andere verplichtingen. Denk zeker ook eens verder dan deze wettelijke vereisten.

Panden dienen opgedeeld te zijn in brandcompartimenten en rookcompartimenten. Dankzij deze compartimentering realiseer je gebouweenheden die kleiner zijn, waardoor rook en brand zich minder snel verspreiden of niet door het volledige gebouw. Compartimentering maakt ook de brandbestrijding gemakkelijker aangezien de brandweer zich kan concentreren op een kleiner gebied.

Enkele concrete tips:

1. Beter voorkomen dan genezen: breng uw bedrijfssituatie duidelijk in kaart en implementeer preventieve maatregelen.
2. Wees proactief: ga aan de slag met uw risicoanalyse en maak er een dynamisch werkinstrument van.
3. Communiceer: betrek alle belanghebbenden in het proces en voorzie de nodige oefening en opleidingen.

Danny Wiels, Wiels & Partners

Korte checklist

- Kan u een risicoanalyse brand voorleggen en wordt deze ook periodiek herzien?
- Wordt er minstens één keer per jaar een evacuatieoefening georganiseerd om de noodscenario's in te oefenen?
- Heeft u een brandbestrijdingsdienst en een evacuatieploeg?
- Zijn alle partijen werkzaam in de onderneming voldoende opgeleid en zijn ze op de hoogte van het evacuatieplan en de brandbestrijding?
- Is er een intern noodplan met de nodige instructies voor het personeel?
- Zijn er voldoende evacuatieplannen voorzien in het gebouw?
- Werd een interventiedossier samengesteld voor de brandweer?
- Is er voldoende communicatie met derden bij uitvoering van de werken met betrekking tot de brandrisico's?
- Worden er vuurvergunningen opgemaakt voor derden?

www.wiels-partners.be

milieubeheer
en
milieuzorg

preventie en
veiligheid
op het werk

ruimtelijke
planning en
stedenbouw

Deerlijkstraat 58A • B-8550 Zwevegem
Tel. +32 56 75 42 81 • Fax +32 56 75 42 82

Wiels & Partners
milieu, veiligheid en ruimtelijke planning

DELBOO

Estate Planning herzien?

Het kan niet worden ontkend. Vlabel of de Vlaamse belastingdienst, die sinds 2015 de volle bevoegdheid heeft over de erfbelasting, interpreteert oude wetteksten op een vernieuwde wijze. Hij doet dat met de regelmaat van de klok via standpunten of via antwoorden op rulings die werden aangevraagd. Daarmee creëert hij een soort van semi-wetgeving, regeltjes naast en boven de wet. Er zijn een aantal kapstokken die Vlabel toelaat zo te handelen.

Vooreerst is er de zogenaamde anti-misbruikbepaling. In één zin komt dit erop neer dat als je een bepaalde juridische handeling of reeks van handelingen stelt met het hoofdzakelijke doel belastingen te vermijden en dit ingaat tegen het doel van een wet, de administratie die handeling naast zich neer zou kunnen leggen en toch gaan belastingen alsof die handeling niet werd gesteld. Bijvoorbeeld onroerend goed schenken zal meestal goedkoper zijn dan dit te laten vererven. Stel dat een vader één eigen onroerend goed bezit van 250.000 euro en hij krijgt te horen dat hij nog twee maanden te leven heeft. Welnu, hij doet er beter aan dit onroerend aan zijn enige kind te schenken dan dat dit aan zijn kind volledig zou vererven. De schenkbelasting zou 13.500 euro bedragen, de erfbelasting daarentegen 19.500 euro. Stel dat die schenking enkel door een besparing van 6.000 euro is ingegeven, welnu, dan nog kan de anti-misbruikbepaling hierop niet worden toegepast. De uitdrukkelijke doelstelling van de goedkopere tarieven in de schenkbelasting is immers dat ouders sneller zouden schenken, het enige wat de vader in deze heeft gedaan. Maar stel dat de

vader dit zelfde onroerend goed eerst in de huwelijksgemeenschap zou inbrengen en dan onmiddellijk zou schenken, dan zouden de te betalen rechten dalen naar 7.500 euro. Dit vindt Vlabel dan weer wel een misbruik. De inbreng in de huwelijksgemeenschap heeft volgens hem in de meeste gevallen enkel als doel vervolgens aan lagere tarieven te kunnen schenken. De reeks waarin Vlabel probeert deze bepaling toe te passen lijkt oneindig, is soms frustrerend en bijwijlen belachelijk. Een enkele keer ook juist overigens.

Ten tweede zijn er de eindeloze reeks van rulings die iedereen denkt te moeten aanvragen. Soms met de meest voor de hand liggende vragen. Waarschijnlijk zo voor de hand liggend dat Vlabel er meer achter zoekt dan wat er achter zit. Is het geoorloofd en geen misbruik als ik een bankgift doe en er geen 3% schenkbelasting op betaal of nog is het geoorloofd als ik een handgift doe en er wel 3% schenkbelasting op betaal, zijn zulke vragen. Of is het geen misbruik als ik een schenking voor buitenlandse notaris laat verlijden en die akte registreer om er toch 3% op te betalen. Nog beter, ik heb in 2010 een schenking in het buitenland gedaan, ik leef nog, kan je mij garanderen dat als ik daar 3% schenkbelasting op betaal er geen erfbelasting meer verschuldigd is. Al dergelijke vragen worden gesteld en we krijgen met de regelmaat van de klok het antwoord van Vlabel daarop. Los van de idiotie van deze vragen is het nog erger dat dit lijkt te suggereren dat wie niet zo handelt wel erfbelasting zou moeten betalen. Wie in 2010 voor Nederlandse notaris geschonken heeft en nu geen 3% wenst te betalen, lijkt te moeten vrezen dat er bij zijn overlijden toch nog erfbelasting verschuldigd is. Natuurlijk

niet, daarvoor zou de wet herschreven moeten worden. Vlabel kan veel, maar wetgever is het voorlopig nog niet. Het zou niet slecht zijn mochten de vraagstellers een beetje beter nadenken alvorens dergelijke vragen te stellen. Men kan zich afvragen wiens belang zij nastreven met dergelijke vragen?

Dit alles neemt niet weg dat de adviseur er inderdaad wel best aan doet de (zeker) oudere plannings te herzien en aan een "groot onderhoud" te onderwerpen. Voorbehoud van vruchtgebruik of statuten van een maatschap moeten opnieuw tegen het licht worden gehouden. Huwelijkscontracten moeten alweer veranderd worden en testamenten herzien. De maatschappij verandert drastisch, de wetten worden in een verschroeiend tempo aangepast, dus moeten ook je basiscontracten aangepast en gemoderniseerd worden. In dat kader zou een jaarlijks klein onderhoud ook niet misstaan.

Mark Delboo

PLAN UW VERMOGEN OP TOPNIVEAU

MAAK KENNIS MET ONZE EXPERTISE

- Familiaal charter
- Successieplanning
- Bedrijfsoverdrachten
- Familiale betwistingen
- Fiscale planning
- Fiscale regularisatie

 DELBOO

Waregem • Brussel • Sint-Martens-Latem • Zandhoven
www.delbooadvocaten.be • mark.delboo@delbooadvocaten.be

Sanders Accounting & Consulting

Verhuur uw onroerend goed met btw! (en recupereer de btw op de aankoop/oprichting van uw gebouw)

Dit jaar vindt op btw-vlak één van de grootste hervormingen plaats van de afgelopen decennia. Het zal immers mogelijk zijn mits optie om uw pand onder bepaalde voorwaarden met btw te verhuren. In dit artikel bespreken we summier de voorwaarden om van deze nieuwe regeling gebruik te maken, die in werking zou treden vanaf 1 oktober 2018. De huidige wettekst betreft voorlopig slechts een voorontwerp en dient nog te worden voorgelegd aan de Raad van State, doch de grote krachtlijnen van deze maatregel liggen vast en zullen in principe ongewijzigd blijven.

De basisregel blijft dat onroerende huur vrijgesteld is van btw. Ondernemers moeten onmiddellijk de reflex maken dat een pand met vrijstelling van btw verhuren impliceert dat er geen mogelijkheid is om btw af te trekken op de aankoopfacturen m.b.t. de bouw, renovatie of herstelling van hun onroerend goed. Deze btw recupereren loont zeker de moeite, gezien het btw-tarief in casu 21% bedraagt of meer dan één vijfde van de totale investering exclusief btw.

In de praktijk werd dan ook, voor deze wetswijziging, regelmatig gezocht naar oplossingen om te kunnen verhuren met btw. Dit is bijvoorbeeld het geval indien men een kantoor bouwt dat wordt uitgebaat als een bedrijventrum.

Het probleem op heden is dat de wettelijke mogelijkheden om met btw te verhuren zeer rigide zijn en niet altijd even evident toepasbaar, wat in de praktijk aanleiding kan geven tot vervelende discussies en onzekerheden bij controles.

VOORWAARDEN OM MET BTW TE VERHUREN

Voor de toepassing van de nieuwe regeling gelden twee belangrijke voorwaarden. De huurder moet de hoedanigheid bezitten

van een btw-belastingplichtige en dient het onroerend goed aan te wenden in het kader van zijn economische activiteit.

De verhuurder en de huurder zullen de optie hebben om onder deze voorwaarden gezamenlijk te kiezen om de verhuur van een gebouw (of een gedeelte ervan), eventueel met inbegrip van het bijhorend terrein, te onderwerpen aan btw.

Bij een verhuur van een pand aan een particulier kan deze regeling bijgevolg nooit worden toegepast.

Belangrijk is dat de herzieningsperiode van de afgetrokken btw op de bouwkost van het gebouw, in hoofde van de verhuurder wordt verlengd van 15 naar 25 jaar. Bovendien zal bij deze verlengde herzieningsperiode rekening gehouden worden met het gebruik van het gebouw op maandelijkse basis. Op vandaag bedraagt de herzieningsperiode 15 jaar en wordt de herziening op jaarbasis beoordeeld.

ENKEL VOOR NIEUWBOUW

De nieuwe regeling zal enkel gelden voor nieuwbouw vanaf 1 oktober 2018. Nieuwbouw betreft niet enkel nieuw opgerichte gebouwen, maar ook gebouwen die een zeer grondige renovatie hebben ondergaan. Dit is onder meer het geval indien de werken aan het gebouw de wezenlijke elementen van de structuur ingrijpend hebben gewijzigd. Bijvoorbeeld het weghalen van draagmuren, het plaatsen van nieuwe traphallen en liftkokers etc. Als nieuw worden tevens beschouwd veranderingswerken waarvan de kostprijs, exclusief btw, van de bouwwerken minstens 60% bedraagt van de verkoopwaarde van het afgewerkte gebouw.

CONCLUSIE

Deze nieuwe regeling zal stimulerend werken voor de economie. Men zal immers vanaf 1

oktober 2018 gebouwen kunnen oprichten bestemd voor verhuur en waarbij de btw op de oprichting geen bijkomende kost meer zal vormen voor de investeerder. Voorwaarde is dan wel dat het gebouw gedurende een looptijd van 25 jaar wordt verhuurd met btw om herzieningen te vermijden.

Het wordt interessant om na te gaan of een bestaand pand grondig kan worden verbouwd. De verbouwing zal leiden tot een hogere huurprijs en de btw is recupereerbaar! De doelstelling zal zijn een huurder te vinden die btw-plichtig is en het pand gebruikt voor zijn economische activiteit. Complexe structuren zullen niet meer nodig zijn.

Julius Sanders

We figure it out for you!

Sanders Accounting & Consulting is gespecialiseerd in accountancy, fiscaliteit, begeleiding overname, audit, herstructureringen en familieregelingen.

Het uitgangspunt vormt een kwalitatief hoog dienstverlening.

Sanders Accounting & Consulting beschikt over een ISO-certificaat en is door de Vlaamse overheid erkend als dienstverstrekkers voor advies.

Archimedesstraat 7	8400 Oostende	059 55 00 55
Gistelse Steenweg 253	8200 Brugge	050 40 48 90
Heldenplein 20	8301 Knokke-Heist	050 53 03 00
Cyriel Buyssestraat 1	9000 Gent	09 330 91 98

www.sandersaccounting.be

LEASING, OUTSOURCING & SUBCONTRACTING

Leasing, outsourcing of subcontracting, het zijn vaak middelen om uw kosten onder controle te houden.

Jonckheere Subcontracting uit Roeselare is een gespecialiseerde toeleverancier van plaatwerk en lasconstructies, met een uiteenlopend klantenbestand in binnen- en buitenland. Ook voor de montage van hydraulische en elektrische componenten, bijvoorbeeld voor kraanonderdelen, draait het zijn hand niet om.

“De Belgische maakindustrie kan zeker nog competitief zijn”

JONCKHEERE SUBCONTRACTING MAAKT HET VERSCHIL MET COMPLEXE PROJECTEN

De eerste pagina's van het verhaal van Jonckheere Subcontracting werden lang geleden al geschreven, in 1881, toen Henri Jonckheere paardenkoetsen ging maken. Later maakte hij de overstap naar carrosserie voor dat nieuwe vervoersmiddel, de auto. In 1997, toen de familie Jonckheere – ook bekend van de bussenbouwer – geleidelijk aan zijn industriële activiteiten afbouwde, kochten Karel en Paul J.A. Schodts Jonckheere Subcontracting en het zusterbedrijf Poperinge Metal Construction.

Paul Schodts is nog steeds voorzitter; de dagelijkse leiding is sinds januari 2017 in handen van zijn zoon Diederik. “Ik heb in 2004 besloten om voor de groep de komen werken, toen mijn vader iemand zocht om de vestiging in Slovakije op te starten. Het openen van die vestiging en dus het beginnen werken vanuit Oost-Europa, heeft veel veranderingen

teweeggebracht voor het bedrijf. In 2008 ben ik naar Roeselare teruggekeerd om hier de productie en planning in handen te nemen. Mijn broer Jan-Filip leidt de salesafdeling.”

DICHT BIJ DE KLANT

Een andere grote verandering nadat de familie Schodts de bedrijven in Roeselare en Poperinge had overgenomen, was de focus op ingewikkeldere projecten. “Opdrachten die complexer zijn dan wat de concurrenten doen, gaven ons de mogelijkheid ons van hen te onderscheiden”, zegt Diederik Schodts. “Dat is in deze sector ook wel nodig, want de concurrentie is hard en de klanten zijn continu op zoek naar goedkopere leveranciers, die ze vaak in Oost-Europa vinden. Oost-Europese bedrijven waren vroeger al onze concurrenten, maar tot de jaren 2000 hadden ze niet onze machines en productiemogelijkheden. Dat hebben ze inmiddels ingehaald. Dus, hoe kan je nog het verschil maken? Door meer knowhow te hebben om moeilijkere projecten uit te werken. Hier doen we dat van A tot Z, door al vanaf de ontwerpfase met de klant mee te denken, de prototypes te maken om de functionele eisen vast te leggen en zelf de nodige gereedschappen te ontwikkelen, eens we aan de productie toe zijn. Het echte verschil met onze concurrenten maken we dus met de dagelijkse professionele en creatieve aanpak van al onze medewerkers.”

“Het echte verschil met onze concurrenten maken we met de dagelijkse professionele en creatieve aanpak van al onze medewerkers.”

DIEDERIK SCHODTS

Diederik en
Jan-Filip Schodts

Jonckheere Subcontracting probeert een zo breed mogelijk klantensegment aan te spreken en maakt bijvoorbeeld (onderdelen voor) chassis, kraanarmen, hoogtewerkers, heftrucktoebehoren... Diederik Schodts: "Jonckheere heeft een lange geschiedenis en er zijn klanten die al een hele tijd met ons op weg zijn. Daardoor hebben we historisch een sterke positie in onder meer de bouwsector verworven, met onderdelen voor bijvoorbeeld graafmachines, maar evengoed zijn we sterk vertegenwoordigd in de markt van textielmachines. We proberen het zo veel mogelijk te spreiden, omdat de economische cycli van de verschillende sectoren niet altijd gelijklopen en wij zo die fluctuaties wat kunnen nivelleren."

De maakindustrie in ons land heeft wel degelijk nog een toekomst, meent Diederik Schodts, ook nu de voorsprong wat machines en robotisering betreft, geslonken is ten opzichte van bijvoorbeeld Oost-Europa. "De

transportkosten zullen volgens mij alleen maar stijgen. En hoe zwaarder en moeilijker het stuk, hoe dichter je bij de klant moet zitten. Daarop moeten we inspelen. Gelukkig is er nog een grote klantenbasis in West-Europa. Ook een verdere automatisering, met naast lasrobots ook pick and place- en slimme robots, maakt competitieve processen mogelijk. Daarin willen we verder investeren. Veel van onze medewerkers zijn ten andere 45-plussers en er komen nu eenmaal te weinig technisch geschoolden op de arbeidsmarkt. Ook dat is een belangrijke factor om verder te robotiseren – wat dan weer betekent dat er nieuwe vacatures zullen komen voor meer technologische profielen. Een ander soort jobs, dus."

De loonhandicap blijft bedrijven als Jonckheere Subcontracting wel parten spelen in de concurrentie met bijvoorbeeld Oost-Europa. "Maar ik ben ervan overtuigd dat er mettertijd binnen Europa een harmonisering zal

"Het tekort op de arbeidsmarkt is een belangrijke factor om verder te robotiseren."

DIEDERIK SCHODTS

plaatsvinden", zegt Diederik Schodts. "Zolang we enigszins competitief kunnen zijn met de buurlanden heeft Jonckheere Subcontracting een mooie toekomst in België. Dat is op dit moment niet altijd het geval, hoewel we toch veel Franse machinebouwers als klant hebben. De taxshift heeft wel enigszins geholpen maar is nog lang niet voldoende." (JD - Foto Kurt)

WWW.JONCKHEERESUB.COM

Maxicon is er op minder dan 2 jaar tijd in geslaagd een ware referentie te worden binnen de wereld van de technische outsourcing. Emmanuel Bekaert en Sophie Vangheluwe zijn dan ook niet nieuw in de sector. Dankzij hun knowhow en ervaring zijn ze erin geslaagd een team samen te stellen dat complementair is en de noden van de klanten perfect weet in te vullen. Deze mix werpt zijn vruchten af: op heden stelt Maxicon net geen 150 mensen te werk.

TOTAALANPAK OP MAAT VAN DE KLANT

De markt van de technische outsourcing boomt sterk, maar ter gelijk heerst er ook een sterke concurrentie binnen onze markt. Om ons te onderscheiden van de concurrentie zetten we dan ook in op een innovatieve & moderne aanpak op alle vlakken. Enerzijds zetten we sterk in op het vinden van de geschikte medewerkers die de nodige specifieke technische bagage hebben om onmiddellijk inzetbaar te zijn voor onze klanten. Onze klanten hebben namelijk diverse noden op verschillende vlakken. Onze technici vormen bovendien de ruggengraat van het bedrijf en staan dan ook centraal. Stuk voor stuk gedreven en gemotiveerde mensen die we volop ondersteunen, ook buiten de werkuren.

Anderzijds is er ook de vlotte samenwerking tussen onze administratie en die van de klant, een relatie die wij als minstens even belangrijk aanvoelen. Outsourcing betekent veel meer dan enkel het aanleveren van een sterke technicus. Zo zetten we hard in op de flexibiliteit van onze diensten, maar ook op veiligheid en hygiëne, zowel op als naast de werkvloer. Dat deze totaalaanpak steeds belangrijker wordt voor onze klanten merken we dan ook elke dag.

“Door onze samenwerking kunnen we nog meer flexibiliteit aan de dag leggen om telkens opnieuw onze deadlines te halen.”

Rik Phlypo

Head of electrical and maintenance department
by Voestalpine Sadef NV

Het klantenbestand van Maxicon bestaat uit heel wat grote spelers binnen de industrie – zoals Volvo en Voestalpine Sadef, waarbij het ook opvallend is hoeveel spelers uit de voedingssector beroep doen op onze diensten. Bedrijven uit de voedingssector stellen nu eenmaal bijzonder hoge eisen aan hun partners, zeker wanneer deze partners meedraaien in het productieproces. Het is dankzij onze filosofie dat we vaak aan het langste eind trekken bij de keuze voor een technische partner. Zo doen onder meer Coca-Cola, Poco Loco, Alpro en Jules Destrooper beroep op onze technici.

INVESTEREN IN DE TOEKOMST IS KEY

Dat we bij Maxicon niet stil zitten is ondertussen duidelijk. Toch kijken we vooral richting de toekomst waarbij we zowel investeren in onze Technicians afdeling, maar ook uitbreiden richting andere sectoren. Zo hebben we bij Maxicon geïnvesteerd in 25 volledig uitgeruste gezins-

wagens die bovendien gebruik maken van milieuvriendelijke CNG technologie. Maxicon was al eerder trendsetter in de outsourcing sector met de ondersteuning van technici in het gezinsleven door middel van een gezinswagen. Verder bieden we onze technici ook hospitalisatieverzekering aan, die ze verder kunnen uitbreiden naar hun gezin.

“Wij onderscheiden ons dankzij de waarde van onze mensen, niet door de prijzen van onze diensten.”

Emmanuel Bekaert

Maxicon

Naast de sector van de technische outsourcing kijken we ook uit naar andere markten. Een logisch vervolg van de Technicians afdeling is onze Projects & Construction afdeling waarbij we een totaalaanpak bieden voor maatwerk binnen de metaalconstructie en industriële verhuizingen dankzij de jarenlange ervaring die we in-house hebben. Vervolgens zijn we met

Maxicon ICT ook spontaan gegroeid in de markt van ICT systemen.

Verder zijn we er ook in geslaagd een enorme efficiëntie verhoging te bekomen binnen de retail en e-commerce door het inzetten van onze medewerkers na de sluitingsuren, een oplossing die uniek is binnen de Belgische markt. Naast de voordelen op HR-vlak duiden klanten ook de praktisch operationele verbeteringen met stip aan!

Ten slotte zetten we ook volop in op industriële dronetoepassingen waarbij we onze klanten heel wat waardevolle data kunnen afleveren om zo hun efficiëntie te verhogen of hun diensten uit te breiden. Zo zullen we in het centrum van Oostende maar liefst 220 hectare opmeten om zo de meeuwenpopulatie in kaart te brengen. Deze opdracht maakt deel uit van een innovatief pilootproject van de stad Oostende waar Maxicon als uitgelezen partner werd verkozen.

TECHNICIANS

Geroutineerde vakmannen met specialisatie in metaalbewerking, elektrisch onderhoud, installatie van machines en industriële verhuizingen. Onze gemotiveerde specialisten zijn onmiddellijk inzetbaar zodat u op elk moment toegang krijgt tot de juiste man voor de juiste job, en de continuïteit van uw productie gegarandeerd blijft.

PROJECTS & CONSTRUCTION

Met behulp van ons ervaren team kunnen we een totaalaanpak bieden voor maatwerkprojecten binnen de metaalconstructie & industriële verhuizingen. Onze aanpak op maat staat niet alleen garant voor een snelle en degelijke service, maar ook voor vakkundige begeleiding van het project vanaf de ontwerpfase.

RETAIL

Van de aanvulling van rekken tot de jaarlijkse stocktelling en alles daartussenin, zeker tijdens piekperiodes heeft de retailsector en e-commerce markt baat bij een outsourcingpartner waarop ze kan rekenen. De operationele voordelen die onze flexibiliteit biedt, zoals het 's nachts aanvullen van uw schappen, zorgt voor een ongeziene voorsprong in een competitieve markt.

ICT

Onze gespecialiseerde informatie- en communicatietechnici volgen permanente vorming om elke installatie, onderhoud en herstelling van een ICT-of telecominstallatie tot een goed einde te brengen. Ze zijn flexibel en voldoende ervaren om zowel particuliere als zakelijke end-users op elk moment een betrouwbare oplossing aan te bieden.

DRONE SOLUTIONS

De potentiële impact die dronetechnologie op tal van industrieën kan hebben is ronduit indrukwekkend. De instapkost voor het gebruik van dronetechnologie is evenwel hoog en niet alleen vanwege de dronekost zelf. Het wetgevend kader is streng en het leerproces uitermate stijl. Maxicon Drone Solutions maakt alle voordelen van dronetechnologie ook voor uw onderneming makkelijk toegankelijk.

“OUTSOURCING VLOEIT VOORT UIT DE FLEXIBILISERING VAN DE ARBEIDSMARKT”

Deal! stuurt salesjagers uit

Nathalie Remmerie is gepokt en gemazeld in human resources. Begin 2012 nam ze Consellt over van Vind!. Ze bouwde het kantoor verder uit als een rekruteringspartner voor sales en salesondersteunende functies. Na een strategische denkoefening over hoe salesprofielen in de toekomst kunnen worden ingezet, richtte ze Deal! op. Deal! zet bij zijn klanten salesmedewerkers in op projectbasis.

“Wat outsourcing betreft, zijn er al flink wat grote spelers in Vlaanderen, maar die focussen voornamelijk op technische profielen. Ook voor onder meer ICT en finance zijn er al gespecialiseerde kantoren”, legt Nathalie Remmerie uit. “Outsourcing zag je de jongste tijd ook al opkomen op het vlak van sales, maar in vergelijking met andere profielen zijn die initiatieven iets beperkter. Deal! wil het verschil maken door bij klanten echte toegevoegde waarde te bieden, hun sales gevoelig te verhogen en zo meer omzet voor ze te genereren. Iemand die voor Deal! werkt, is een echte ‘hunter’, iemand met een breed interesseveld die zijn of haar motivatie haalt uit voortdurend nieuwe klanten aanbrengen en nieuwe producten of diensten in de markt zetten. Ze kunnen een bestaand salesteam versterken of helpen aansturen. Wij nemen onze klanten mee op een traject waarbij ze ook leren hoe ze salesmedewerkers kunnen opvolgen. Bovendien volgen wij samen de sales op om tot het beste resultaat te komen. Onze dienstverlening gaat tot en met advies over de beste verloningssystemen, het uitwerken van carrièreplanningen en opleidingstrajecten.”

OUTSOURCINGGOLF

‘Sales’ zijn de rode draad in de loopbaan van Nathalie Remmerie. Deal! is ontstaan vanuit een strategische oefening die ze voor Consellt maakte – waarvan ze trouwens nog altijd gedelegeerd bestuurder is. “Ik was met een heel andere insteek aan die oefening begonnen, maar toen rijpte dit idee en het was te mooi om er niets mee te doen. De markt heeft het met veel enthousiasme onthaald. Vooral start-ups en groei-bedrijven hebben er oren

naar. Inmiddels bestaat ons team al uit 15 salesprofessionals.”

Nathalie Remmerie zag het fenomeen van outsourcen ontstaan en steeds meer ingang vinden. “Aan het begin van mijn carrière zat ik in de uitzendbusiness, die in de loop der jaren zijn negatieve imago van zich af heeft kunnen gooien. Uitzendarbeid is nu meer dan ooit een opstap naar een vast contract, een instroomkanaal dat deuren opent. Op dezelfde manier is outsourcing een uiting van de flexibilisering van de arbeidsmarkt. Een vertegenwoordiger die hier bij mij aan tafel zit, krijgt de keuze uit 20 projecten. En als het ene project ten einde loopt, staat alweer een nieuw klaar. De mensen die wij aantrekken, houden van deze manier van werken, van de variatie en de afwisselende contacten in verschillende sectoren. De arbeidsmarkt is in beweging. Vooral jongeren willen steeds meer flexibel of projectmatig werken en ook daarop speelt Deal! in.”

Aan de kantenzijde is outsourcing onder meer door de arbeidsmarktcrisps steeds meer een optie. Die laat zich zeker ook in West-Vlaanderen flink voelen, waardoor

“Onze klanten hoeven geen verbintenis op lange termijn aan te gaan en beperken dus het risico.”

NATHALIE REMMERIE

bedrijven niet altijd snel genoeg de juiste mensen kunnen vinden. Via outsourcing kunnen ze een dwingende behoefte toch op korte of langere termijn invullen. “Onze diensten zijn boven erg flexibel inzetbaar”, stelt Nathalie Remmerie. “Klanten hoeven geen verbintenis op lange termijn aan te gaan en beperken dus het (financiële) risico. En ten slotte zie je heel duidelijk de tendens in het ondernemen om zich strikter met zijn corebusiness bezig te houden en alles te outsourcen waarin men zelf niet thuis is. Het inzetten van externe medewerkers, op zaken als marketing, ICT, finance en dus ook sales, kan een van die dingen zijn. Ik heb het gevoel dat we nog maar aan het begin van de outsourcinggolf staan.”

(JD - Foto Hol)

Uw Secretaresse levert externe telefoonpermanentie

Veel bedrijven en vrije beroepen besteden vandaag hun telefoonpermanentie uit aan een externe dienst. Door de technologische evolutie merkt de beller helemaal geen verschil. Uw Secretaresse in Brugge kan ondertussen enkele decennia ervaring voorleggen. "De anciënniteit van onze klanten evenaart die van onze medewerkers. We kennen hen door en door", vertelt Christine Vastenavondt.

Uw Secretaresse ging in 1995 van start in de Brugse binnenstad. Na diverse omzwervingen nam Christine Vastenavondt het bedrijf in 2010 over. "Ik was in 1992 vanuit Zele met telefoonpermanentie begonnen voor een aantal artsen. Later – nog altijd voor het gsm-tijdperk – kwamen ook ondernemers die vaak op de baan waren bij ons aankloppen. Onze oorspronkelijke naam A1 Answering Services werd in 2003 vervangen door Memo. Dat staat voor 'het geheugen van het bedrijf' en is in diverse talen makkelijk verstaanbaar. Vandaag werken we met 100 mensen vanuit kantoren in Brugge, Zele, Aalst, Genk en Antwerpen, maar vaak ook vanuit het thuishkantoor van de medewerker."

"De overname door Memo was indrukwekkend", vertelt Ann Kees, medewerkster van het eerste uur. "Niet alleen de structuur en organisatie van het bedrijf maar zeker ook

Zaakvoester Christine Vastenavondt (midden) bereidt het bedrijf nu al voor op de toekomst.

de IT-automatisatie was voor ons een flinke stap vooruit." "Door daarin te innoveren en te investeren, kunnen wij focussen op een goeie service aan onze klanten", vult Christine Vastenavondt aan. "We kunnen niet alle praktische info over de 130 Brugse klanten uit het hoofd kennen. Als iemand inbelt op het nummer van onze klant, toont ons systeem daarom onmiddellijk de juiste informatie."

Het klantenbestand van Uw Secretaresse is divers. "We beheren de agenda's voor veel notarissen en artsen", vertelt Ann Kees. "Maar ook een ruimdienst laat via ons afspraken plannen en dringende interventies regelen. Een grote immogroep schakelt na de kan-

tooruren de telefoon naar ons door en daar werken wij zelfs volledig binnen hún systeem. Uw Secretaresse is bereikbaar van 8 tot 20 u. op werkdagen en op zaterdag van 9 tot 15 u."

"Jongeren bellen niet meer en veel mensen maken hun afspraken al online, dus bereiden we ons nu al voor op de evolutie in onze sector. Binnen 10 jaar zullen we nog het verschil maken als online een afspraak maken niet lukt. Ook bij het online volgen van goederen en actie ondernemen als een probleem wordt gesignaleerd, zullen we nog toegevoegde waarde kunnen leveren", besluit Christine Vastenavondt. (SD - Foto MVN)

WWW.UWSECRETARESE.BE

LESAGE
metaalconstructie

ONTWERP ■ LASERSNIJDEN ■ PONSSEN ■ (ROBOT)PLOOIEN ■ CONSTRUCTIE
LASSEN ■ STIFT- & ROBOTLASSEN ■ DRAADBEWERKING ■ POEDERLAKKERIJ

Vakmanschap in alle metaalsoorten

Uw ideale toeleverancier voor
plaatwerk en constructies

Zwevegstraat 124
B-8553 OTEGEM (Zwevegem)
T. +32 (0)56 77 70 80
info@lesage-nv.be
www.lesage-nv.be

Ontdek
ook onze
service in
Frankrijk*

De meest persoonlijke car leasing.

Bij Vancia Car Lease behoren een persoonlijke aanpak en flexibele service tot de standaarduitrusting. Als u het beheer van uw wagenpark in onze handen geeft, voelt u zich meer dan ooit op uw gemak. Van operationele leasing over financiële renting tot het afhandelen van de administratie: wij rijden met u mee. Contacteer ons op 056 34 57 81 of via www.vanciacarlease.com

Lease is more.®

VANCIA
CAR LEASE

* Bent u actief in Frankrijk? Ontdek onze voordelige leasevoorwaarden via [Vancia Car Lease France](#)

Pieter Cappoen (Platteau Subcontracting), Christof Verhaeghe en Kathleen Kesteloot (management) namen Mecopol-Kemaspray over en werken voortaan samen.

ONESTOPSHOP VOOR STUKWERK KLEIN EN GROOT

Platteau Subcontracting neemt Mecopol-Kemaspray over

Half maart werd het metaalbedrijf Mecopol-Kemaspray uit Woumen (Diksmuide) overgenomen. De nieuwe eigenaars zijn het huidige management Christof Verhaeghe en Kathleen Kesteloot, en Pieter Cappoen van Platteau Subcontracting uit Poperinge. Terwijl Mecopol-Kemaspray zijn activiteiten behoudt, met nadruk op kleinere, complexe stukken, wil Platteau meer inzetten op groter stukwerk. "We komen er samen sterker uit", zeggen de nieuwe zaakvoerders Christof en Pieter.

Omdat Mecopol-Kemaspray geen familiale opvolging had, besloot zaakvoerder Paul Deburghgraeve (59) zijn bedrijf, goed voor 17 voltijdse arbeidsplaatsen, over te laten. Mecopol (MEchanische COnstructies POL) werd opgericht in 1983. De afdeling mechanische herstelling en de slijpdienst werden gaandeweg uitgebreid met het ontwerp en de fabricatie van stukken voor toelevering aan tal van sectoren (textiel, voeding, landbouw, constructie,...), machinebouw, algemene mechaniek en revisie. Het aanbod werd nog verruimd met thermisch opspuiten na de overname van Kemaspray uit Bredene in 2010 en hard oplassen, met de overname van een eenmanszaak uit Veurne in 2012. Vorig jaar werd nog geïnvesteerd in een nieuwe draaibank. Het zwaartepunt van de activiteit ligt op toelevering/stukwerk (60%), gevolgd door thermisch spuiten (20%), revisies en hard oplassen (elk 10%). In 2017 groeide de omzet met zo'n 4%.

"In toelevering kwamen we elkaar wel tegen, zonder rechtstreekse concurrenten te zijn", bekennen Christof Verhaeghe en Pieter Cappoen, die elkaar vonden in de recente overname. "Er was slechts een minieme overlapping. Revisie en herstelling zijn sowieso lokaal gebonden. De nieuwe structuur en vorm van samenwerking is een uitgelezen kans om te komen tot een onestopshop voor stukwerk van klein tot groot, inclusief thermisch opspuiten. Bij het nieuwe Mecopol-Kemaspray mikken we in eerste instantie op een efficiëntieverbetering en gaan we een investeringsplan voor de toekomst opstellen. Voordelen van de nauwere samenwerking zijn: beter aankopen, werkmethodes uitwisselen, pieken en dalen opvangen, een bredere klantenportefeuille, groter geografisch bereik, oplossing van het personeelstekort,...". Mecopol-Kemaspray behoudt zijn commerciële naam. Oprichter Paul Deburghgraeve blijft verder meewerken.

In 2014 liet Martin Platteau zijn bedrijf Platteau Subcontracting in Poperinge over aan Pieter Cappoen, met de subdivisies toelevering van onderdelen aan constructeurs en machinebouwers, motorenrevisie en herstellingen. De hoofdactiviteit is draaien en frezen, maar ook andere bewerkingen worden in eigen huis uitgevoerd, zoals lassen en natlakken. De voorbije jaren werd een ambitieus investeringsplan gerealiseerd in huisvesting en grotere machines, o.m. een freesmachine tot 7 meter. Vandaag telt het bedrijf 22 FTE. De omzet steeg vorig jaar met 12%.

"Binnen de nieuwe constellatie en door ons performanter machinepark gaat Platteau voortaan sterker focussen op onderdelen, zoals chassis of vormplaten, voor grotere machines en constructies. We blijven sterk in specifieke, eenmalige stukken of kleine reeksen, precisiemaatwerk met een hogere moeilijkheidsgraad, maar gaan ook meer de kaart trekken van het grotere werk." (MD - Foto DD)

Ziet u overal business-opportunities?

We ondersteunen u om ze te realiseren.

Bij ING voelen we heel goed aan wat u precies drijft als ondernemer. Daarom stellen we u oplossingen voor die nauwkeurig afgestemd zijn op uw specifieke behoeften en toekomstplannen. Zo kunt u zich optimaal concentreren op het ontwikkelen van uw zaak.

Over opportuniteiten gesproken! ing.be/business

Camion Verhuring wordt Via Location

Op onze wegen kan je er niet naast kijken: de huurvoertuigen van Camion Verhuring, met hoofdzetel in Kuurne. Het zal wennen worden, nu die naam verdwijnt. Camion Verhuring Vlaanderen, Camion Location Wallonië en Via Truck Lease Benelux vallen voortaan immers onder de ene vlag van Via Location. Voor Jean-Paul en Gregory Vanassche betekent het meer dan een naamverandering alleen.

"Aanno 2008, ten tijde van de economische crisis, moesten we een aantal keuzes maken. Steeds meer klanten vroegen om meer specifieke voertuigen op lange termijn te kunnen huren", vertelt Gregory Vanassche, die samen met zijn vader Jean-Paul het bedrijf leidt. "Dat betekende dat wij gepersonaliseerde voertuigen moesten kunnen aanbieden voor langere periodes. Voor ons was dat niet zo'n grote omschakeling, maar als je je gaat oriënteren op de lange termijn, begin je voor een stuk bank te spelen voor klanten en moet je dat ook financieren. En toen verscheen de Franse groep Via Location op het toneel, die al een tijdje probeerde om op de Belgische markt te komen. Zij zochten een partner om dat proces sneller te laten verlopen, wij zochten er een om de langetermijnverhuur te helpen financieren, en zo werd een deal gesloten. Via Location nam de aandelen van onze werkvennootschappen over, waardoor wij in 2010 een onderdeel werden van de groep. Zonder die overname hadden we niet zo'n explosieve groei gekend als nu." Na bijna 10 jaar vond Camion Verhuring het tijd om de naam Via voluit te adopteren. "We pakken dat stelselmatig aan, om onze klanten en de markt eraan te laten wennen", zegt Gregory Vanassche.

Via-Camion Verhuring heeft intussen een vloot van 250 voertuigen voor de kortetermijnverhuur en 287 voor de lange termijn. 76 voertuigen zijn in bestelling. Het bedrijf telt 28 medewerkers.

De interesse in huren en leasen van voertuigen, ook op de langere termijn, neemt toe en zal allicht nog verder boomen. "Op de as Brussel-Antwerpen en in het buitenland is huren en leasen van utilitaire voertuigen al gemeengoed. In West- en Oost-Vlaanderen heeft dat altijd wat moeilijker gelegen, omdat de mensen hier nog sterk met de gedachte leven dat het materiaal dat ze gebruiken, ook van hen moet zijn", vertelt Gregory Vanassche. "Maar de tijden zijn veranderd. De technologische en ecologische evoluties gaan zo snel, dat de levensspanne van een voertuig sterk verkort is. In veel steden en gemeenten mag je niet

meer binnen met een voertuig dat niet aan de nieuwste normen voldoet. In die omstandigheden ben je vaak beter af met een flexibel huurproduct. Daarnaast zijn we ook aan het evolueren van een economie die uitgaat van 'ik betaal voor eigendom' naar 'ik betaal voor gebruik'. En ten slotte wordt de werklust voor ondernemers ook almaar zwaarder. Meer en meer willen ze zich 100% concentreren op hun corebusiness. Het beheer van het wagenpark hoort daar zelden bij." (JD - Foto Hol)

WWW.VIALOCATION.BE

"We evolueren van 'ik betaal voor eigendom' naar 'ik betaal voor gebruik'."

GREGORY VANASSCHE

metaal op een plaatje

- **LASERSNIJDEN** tot 4 meter lengte
- **PONSEN** tot 50 ton
- **PLOOIEN** op 4 meter en 170 ton
- **LASSEN** via robot - 5 stations
- **POEDERLAKKEN**
- **ASSEMBLAGE**
- **KWALITEITSGARANTIE**

**STEVENS
PUNCHING**

Zonnebeekseweg 221 - 8900 Ieper
T +32 (0)57 20 21 47 F +32 (0)57 20 16 54
stevens.punching@spsfe.be
www.stevens-punching.be

Het Voka-netwerk blijft uitbreiden! Deze nieuwe leden ontmoet u binnenkort misschien wel op één van onze talrijke opleidingen en evenementen.

BarBasille
Izegem

Frank Bossuyt

Geniet van de BarBasille Quality Cocktails. De perfecte cocktail bij u thuis. In een handomdraai klaar om van te drinken. De Cocktailbox is een ideaal geschenk om te geven en te krijgen. Meer info: cocktail@BarBasille.com
→ barbasille.com

Ateljee 5
Westvleteren

Ambachtelijke roomijsbereiding waarin de verwerking van lokale producten absolute prioriteit is. In de 3 takken spelen creativiteit en kwaliteit een hoofdrol: een ijsalon met huisbereid ijs, slagroom,..., het vullen van foodcups voor de retailsector en detailhandel en de creatie van ijsstaarten met cateringdienst.
→ ateljee5.be

vzw effect
Kortrijk

Steven Lapauw

vzw effect is een Lokale Diensten Economie-onderneming met erkenningen binnen het LDE-decreet (Sociale Economie). De vzw beoogt een win-win-win-effect door werk op maat én een toegankelijk dienstenaanbod én maatschappelijk verantwoord ondernemen te combineren.
→ vzweffect.be

Shape & Shake
Kortemark

Veerle De Rynck

Veerle De Rynck: High Performance Elite Personal Trainer – Personal Coach ondersteunt en begeleidt gedreven, toegewijde en ondernemende mannen én vrouwen die midden in hun carrièrereizen zitten en er bewust voor kiezen om fit, energiek en gezond te zijn om volgens hun volle potentieel te leven in zowel hun zakelijke als persoonlijke leven.
→ shapeandshake.be

Looks Like
Moorslede

Lieven Degrauwe

Als User Experience & User Interface Designer ontwerpt Looks Like sterke gebruikerservaringen die goed werken. Het bureau specialiseert zich in mobile & e-commerce/conversie-optimalisatie, van wireframe tot design en prototype.
→ lookslike.be

Steen-elektriciteit
Zedelgem

Tsarina Vandekerckhove

Steen-elektriciteit nv. is een installatiebedrijf voor industriële elektriciteitswerken dat is uitgegroeid tot een vaste waarde op de industriële markt. Het streeft naar een persoonlijke benadering, kwaliteit en goede service.
→ elektriciteit-steen.be

Gevimar
Harelbeke

Gregory Cousin

Gevimar adviseert en ontzorgt ondernemers op boekhoudkundig en fiscaal vlak. De proactieve houding en de begrijpelijke taal waarin het team communiceert, resulteert in de meest optimale financiële situatie voor hun kmo.
→ gevimar.be

Degroote Thijs
Zonnebeke

Thijs Degroote

Heeft u een uitdaging binnen uw bedrijf? Kosten te hoog of krijgt u die omzet maar niet omhoog? Misschien kan Thijs Degroote u helpen. Hij is een jonge ingenieur die is afgestudeerd in de procesoptimalisatie. Hij heeft ervaring in Business Development, productiemanagement en sales.

Innotech
Wielsbeke

Eddy Gabriels

Innotech staat voor een totaalproject-filosofie. U kan er terecht voor tal van technieken in uw nieuwbouw- of te renoveren woning alsook appartementsblokken. U hoeft dus niet op zoek naar meerdere aannemers voor elektriciteit, sanitair, centrale verwarming en ventilatie.
→ innotech.be

Nuytten Legal Translations
Moorslede

Joke Nuytten

Joke Nuytten is beëdigd licentiaat vertaler gespecialiseerd in juridische en zakelijke vertaling in het Nederlands, Frans, Engels en Spaans. Naast notarissen en advocaten helpt ze ook bedrijven met de vertaling of revisie van vertrouwelijke documenten.
→ nuyttranslations.com

Canuse
Houthulst

Meghann Beun

Als b2b-agentuur biedt Canuse originele oplossingen voor behang, interieurstoffen, home accessories en meubilair. Ver weg van mainstream thinking, is Canuse de ideale partner voor interieurarchitecten, decorateurs en high end-interieurboutiques.
→ canuse.be

Basix Afsluitingen
Izegem

Balder Six en Birger Deblauwe

Basix Afsluitingen plaatst afsluitingen en draai- en schuifpoorten, zowel voor particulieren als voor industrie. De poorten kunnen zowel manueel als geautomatiseerd voorzien worden. Basix Afsluitingen doet dat ook zelf, zodat de klant 1 aanspreekpunt heeft.
→ basixafsluitingen.be

Nieuwe leden

Gespot bij Voka

KEVIN VAN DEN BRANDE
DATA PROTECTION
OFFICER / VOKA

Opleiding GDPR

De nieuwe GDPR-wetgeving komt eraan. Tegen 25 mei moeten alle bedrijven voldoen aan de nieuwe bescherming van de persoonsgegevens. Ook Voka West-Vlaanderen wordt volledig klaargestoomd voor deze nieuwe regelgeving. Data Protection Officer Kevin Van den Brande kwam er de laatste stand van zaken toelichten.

Seminarie: Digitale transformatie: hoe stippel ik mijn eigen parcours uit?

Digitalisering brengt heel wat opportuniteiten met zich mee, maar het overzicht bewaren is niet altijd eenvoudig. Tijdens dit seminarie stippelt u uw eigen parcours uit a.d.h.v. de Digital Journey Tracker. Zo kan u ervoor zorgen dat uw digitaliseringsproces efficiënter verloopt.

Meer info: Kaat Creupelandt, kaat.creupelandt@voka.be, 056 23 50 58

Seminariereeks: De bouwstenen van een succesvolle familiale overdracht

Bent u van plan om binnenkort de zaak over te laten aan uw zoon/dochter of bent u de persoon die de familiezaak overneemt? Tijdens deze vierdelige seminariereeks komt u te weten hoe u de overdracht zo vlot mogelijk laat verlopen. Want zoals u weet: goede afspraken maken goede vrienden/familie.

Meer info: Kaat Creupelandt, kaat.creupelandt@voka.be, 056 23 50 58

LAB: Van teamlid naar teamleider – Franstalig

U krijgt binnenkort de kans om door te groeien of bent recent leidinggevende geworden? Tijdens dit vijfde LAB wordt u helemaal klaargestoomd voor uw nieuwe rol en verwerft u de vaardigheden die u nodig hebt als teamleider. Het volledige LAB wordt in het Frans gegeven.

Meer info: Britte Ødegård, britte.odegard@voka.be, 056 23 50 47

EVENEMENTEN EN ONTMOETINGEN

woensdag 16 mei 2018	08u00-10u00	Voka Hotspot: KV Oostende	Versluys Arena, Oostende
donderdag 31 mei 2018	18u00-20u30	Event: Ruimte vinden om te ondernemen: een uitdaging	Voka West-Vlaanderen, Kortrijk
donderdag 31 mei 2018	18u30-21u00	Te gast bij Visix	Visix, Roeselare
vrijdag 1 juni 2018	08u00-10u00	Voka Hotspot: The Wave	The Wave, Oostduinkerke
woensdag 6 juni 2018	18u00-21u30	Voka Ladies: Dux International	Dux International, Izegem
donderdag 14 juni 2018	18u30-23u00	Tuinfeest 2018 - Algemene vergadering	Lauretum, Jabbeke
woensdag 20 juni 2018	08u00-10u00	Voka Hotspot: IC Grote Beer	IC Grote Beer, Beernem
dinsdag 26 juni 2018	18u00-21u30	Jong Voka Sommerevent bij Lobster Fish	Lobster Fish, Deerlijk

WORKSHOPS EN SEMINARIES

woensdag 16 mei 2018	08u45-12u15	LAB: Van teamlid naar teamleider	Voka West-Vlaanderen, Kortrijk
donderdag 17 mei 2018	08u45-12u15	4-delige reeks: Re-integratie en vermijden van langdurige afwezigheid	Voka West-Vlaanderen, Kortrijk
donderdag 17 mei 2018	09u00-17u00	5-delige reeks: Maximaliseer uw eigen verkoopstijl!	Voka West-Vlaanderen, Kortrijk
vrijdag 18 mei 2018	08u00-10u00	Voka-actua: Duality	Voka West-Vlaanderen, Kortrijk
dinsdag 22 mei 2018	13u30-17u00	Seminariereeks: De bouwstenen van een succesvolle familiale overdracht	Voka West-Vlaanderen, Kortrijk
dinsdag 29 mei 2018	08u30-12u00	Seminarie: Complexe btw-cases bij internationale handel	Deloitte, Roeselare
woensdag 30 mei 2018	13u30-17u00	LAB: Van teamlid naar teamleider (Franstalig)	Voka West-Vlaanderen, Kortrijk
woensdag 30 mei 2018	08u30-12u00	Seminarie: Ladingzekering: wijzingen op til voor uw bedrijf	Voka West-Vlaanderen, Kortrijk
vrijdag 1 juni 2018	08u30-12u00	Seminarie: Digitale transformatie: Hoe stippel ik mijn eigen parcours uit?	Voka West-Vlaanderen, Kortrijk

INFO EN INSCHRIJVINGEN OP ONZE WEBSITE: WWW.VOKA.BE/WEST-VLAANDEREN

**Slothappinging
lerende netwerken:
En Garde! – Roeselare**

Tijdens het slotevent van de lerende netwerken konden de aanwezigen zich volledig uitleven tijdens een workshop schermen. Ook het ondernemersverhaal van Luc Vermeersch van Helbig en Brouwerij De Leite viel in de smaak. *Foto Kurt*

Voka meets CCI WaPi – Moeskroen

Op donderdag 26 april waren Voka - Kamer van Koophandel West-Vlaanderen en CCI WaPi met 60 deelnemers te gast bij Vandeputte Group. De uitgebreide rondleiding en bedrijfsvoorstelling werden afgesloten met een aangenaam netwerkmoment. Op de foto: gastheer Pierre Vandeputte (Vandeputte Zeepziederij), Danny Dewaele (Meli), Philip De Bruyn (Ceratec), Frans Jacobs en Wouter Jacobs (Ortho Medic Care). *Foto Kurt*

Exclusieve preview Triennale Brugge

De tweede editie van de Triennale Brugge, van 5 mei tot 16 september 2018, is onder meer geïnspireerd op het boek 'Vloeibare tijden', geschreven door de Poolse socioloog en filosoof Zygmunt Bauman, waarbij werd nagedacht over de stad als megapolis. Tijdens dit netwerkmoment kregen we van curator Michel Dewilde een exclusieve preview op de Triennale. *Foto MVN*

MBA Highlights – Brugge

In 2018 startte de tweede editie van MBA Highlights, een unieke samenwerking tussen Solvay Brussels School of Economics and Management en Voka. 16 deelnemers uit West-Vlaamse bedrijven namen deel aan een exclusieve opleidingsreeks rond ondernemerschap en management. Een uniek traject waarbij hoogwaardige academische insteken worden gecombineerd met cases en praktijkgetuigenissen. *Foto MVN*

Te gast bij Club Brugge

Ervaren gidsen namen ons tijdens deze 'Te gast bij' op sleeptouw langs de rijke geschiedenis van Club Brugge. Het stamnummer 3 won al 11 maal de beker en werd 14 keer landskampioen. We kregen er een blik achter de schermen van het Jan Breydelstadion. *Foto MVN*

Groeiland – Kortrijk

Tijdens Groeiland in Kortrijk Xpo stond alles in het teken van 'samen klimmen' - of hoe elke vorm van slimme samenwerkingen of partnerships een boost kan betekenen voor de groei van uw bedrijf. Een boeiende insteek, vonden ook Nickolas Vulsteke (Vulsteke Bedrijfsgebouwen), Balder Six (Basix afsluitingen), Christophe Hochepeid (Bhobo Brush), Sam Vanoutryve (Vamadak) en Birger Deblauwe (Basix afsluitingen). *Foto Hol*

T +32 (0)51 57 08 88
www.vulsteke.be

BEEUWSAERT
C O N S T R U C T

BEEUWSAERT-CONSTRUCT.BE