
Per slot van
Rekening Economie voor

de creatieve industrie

Annick De Laender

1
	 De creatieve sector

in beeld

‘You can’t use up creativity.
The more you use, the more
you have.’
Oscar Wilde

1312

	 De creatieve sector in beeld

1.1	 WAT VERSTAAN WE ONDER DE CREATIEVE
INDUSTRIE?

We kunnen creatieve industrieën beschrijven als ‘het geheel van sectoren en activiteiten die
een beroep doen op de input van menselijke creativiteit voor de creatie van economische,
symbolische en maatschappelijke meerwaarde, opgedeeld volgens verschillende stadia van
de waardeketen (creatie, productie, verspreiding en consumptie), en die bijdragen aan de uit-
breiding van het ‘creatieve voordeel’ in Vlaanderen.’ (Voorstel van Resolutie betreffende het
stimuleren van de creatieve industrieën in Vlaanderen – Vlaams Parlement, 2011)

In Vlaanderen geeft dat de volgende indeling (12 sectoren):

•	 mode
•	 muziek
•	 design
•	 architectuur
•	 communicatie en reclame
•	 gedrukte media

•	 beeldende kunst
•	 gaming
•	 nieuwe media
•	 podiumkunsten
•	 cultureel erfgoed & patrimonium
•	 de audiovisuele sector

Deze twaalf worden nog eens onderverdeeld in
3 subsectoren: 1 niet-commerciële en 2 com-
merciële.

Dit boek richt zich hoofzakelijk tot de creatieve
professionals in de commerciële sectoren: de
media- en entertainmentindustrie en de creatief
zakelijke dienstverlening.

Kunsten en cultureel erfgoed komen minder
aanbod, omdat ze een ander financieringsmodel
kennen én deel uitmaken van de niet-commer-
ciële gesubsidieerde sector.

3 subsectoren

1.	 Kunsten en cultureel erfgoed: beeldende
kunsten, podiumkunsten, cultureel erfgoed
en patrimonium. Niet-commercieel gericht.

2.	 Media- en entertainmentindustrie:
muziek, gaming, gedrukte media (pers en
boeken), audiovisuele sector en nieuwe
media. Commercieel gericht.

3.	 Creatief zakelijke dienstverlening:
communicatie en reclame, architectuur,
design en mode. Commercieel gericht.

1.2	 DE CREATIEVE INDUSTRIE IN CIJFERS

De meest recente beschikbare cijfers (2018, De creatieve sector in het Vlaams gewest) van
de Vlaamse overheid laten het volgende beeld zien van de creatieve sector in Vlaanderen:

Voltijdse equivalenten (VTE) slaat op het aantal tewerkgestelde personen, uit-
gedrukt in voltijdse eenheden.
Een ondernemer heeft bijvoorbeeld 10 medewerkers in dienst, waarvan 6 voltijds en 4 half-
tijds (50%). Dan heeft deze onderneming 10 personen in dienst, maar 8 VTE’s.

Onder omzet verstaan we de totale waarde van de marktverkoop van goederen en
diensten aan derden. Het gaat om de verkoop van goederen die de onderneming
zelf produceert, ingekochte goederen voor verkoop of de ontvangen vergoeding
voor het verlenen van diensten. Dit wordt meestal uitgedrukt excl. btw.

De toegevoegde waarde is het verschil tussen de verkopen en de kosten van
de producten, diensten en diverse goederen. Het komt ongeveer overeen met het
verschil tussen de omzet en de aankopen.

DE CREATIEVE SECTOR IN HET VLAAMS GEWEST

187.196

6,62% van het totaal aantal
werkzame VTE’S in Vlaanderen

60.660

12,34% van het totaal aantal
zelfstandigen in Vlaanderen

75,8
miljard

11,88% van het totaal omzet
van Vlaanderen

5,89% van de totale toegevoegde
waarde in Vlaanderen

14,1
miljard

1514

	 De creatieve sector in beeld

1.2.3	 OMZET PER SUBSECTOR (2018)

Tabel 3	 Omzet per subsector (2018)

Architectuur 2.859.442.019

Mode 18.724.309.928

Design 38.405.606.360

Tussentotaal 59.989.358.307

Gedrukte media 4.062.050.537

Audiovisueel 2.206.529.212

Game-industrie 277.499.702

Communicatie, pr en reclame 4.735.828.234

Tussentotaal 11.281.907.685

Totaal 71.271.265.992

1.2.4	 TOEGEVOEGDE WAARDE PER SUBSECTOR (2018)

Tabel 4	 Toegevoegde waarde per subsector (2018)

Architectuur 1.249.130.821

Mode 2.596.419.026

Design 3.927.593.744

Tussentotaal 7.773.143.591

Gedrukte media 1.034.210.345

Audiovisueel 1.047.683.698

Game-industrie 116.447.099

Communicatie, pr en reclame 2.177.241.545

Tussentotaal 4.375.582.687

Totaal 12.148.726.278

1.2.1	 WERKZAME1 VTE’S PER SUBSECTOR (2018)

1	 Werknemers en zelfstandigen.

Tabel 1	 Werkzame VTE’s per subsector (2018)

Architectuur 15.958

Mode 37.609

Design 48.505

Tussentotaal 102.072

Gedrukte media 12.733

Audiovisueel 9.817

Game-industrie 1.137

Communicatie, pr en reclame 30.107

Tussentotaal 53.794

Totaal 155.866

1.2.2	 AANTAL ZELFSTANDIGEN PER SUBSECTOR (2018)

Tabel 2	 Zelfstandigen per subsector (2018)

Architectuur 8.337

Mode 7.070

Design 14.098

Tussentotaal 29.505

Gedrukte media 2.727

Audiovisueel 3.801

Game-industrie 161

Communicatie, pr en reclame 10.047

Tussentotaal 16.736

Totaal 46.241

1716

	 De creatieve sector in beeld

1.3.2 	 NIET KOPEN MAAR BELEVEN

In hun communicatie moeten merken tegenwoordig verder gaan dan enkel het ‘aanprijzen van
de productvoordelen’. Met klassieke reclamecampagnes redden ze het niet meer. Met bele-
vingsmarketing willen merken consumenten een gevoel, een unieke ervaring en een blijvende
herinnering geven, liefst nog gedeeld op sociale media.
Om een goede beleving te creëren, heb je inlevingsvermogen, fantasie, originaliteit en durf
nodig. Kenmerken die creatieve denkers typeren. Bij deze nieuwe vorm van marketing speelt
het creatief denk- en ontwerpproces een cruciale rol. Hierbij stijgt de vraag naar creatieve
producten: originele verpakking, clevere merchandising, after-movies, micro-sites, apps, ori-
ginele aankondigingen.

Een mooi voorbeeld is het dancefestival Tomorrowland. Maanden voor het begin van het
festival krijgen mensen een braceletbox met het ‘toegangsticket’. De belevenis zindert nog
jaren na door aftermovies, het digitaal radiostation ‘One World Radio’ en de TML-website
die met video en audiofragmenten het contact met het publiek onderhoudt.

Al sinds 2005 vind je elk jaar een TML-aftermovie, met sinds 2011 meer dan een miljoen
weergaven. De 2012-editie piekte met 169 miljoen views. Het TML-Youtube kanaal heeft
9,84 miljoen abonnees. Hieraan werkten tal van creatieve profielen mee, als freelancer, werk-
nemer of ondernemer:

•	 fotografen
•	 grafisch ontwerpers
•	 webdevelopers
•	 front end developers
•	 mixed reality developers
•	 illustratoren
•	 art directors
•	 mobile- en webdesigners

•	 videomakers
•	 motion graphic artists
•	 audiovisual creatives
•	 digital marketeers
•	 copywriters
•	 storytellers
•	 decorontwerpers
•	 productontwerpers

Ook traditionele merken trekken de kaart van de belevingsmarketing, in zeer uiteenlopende
sectoren. De sector van de FMCG (Fast Moving Consumer Goods) waar Redbull evenementen
met extreme sporten organiseert. Of het merk Dove dat vrouwen met ‘normale’ maten kiest
om het publiek op een andere manier naar het merk te laten kijken. In het verzekerings- en
bankwezen zien we bijvoorbeeld dat AG Insurance in elke grootstad waar ze een hoofdkantoor
hebben de ‘10 miles’ organiseert.

1.3	 HET DNA VAN CREATIEVE BEDRIJVEN

Tussen 2009 en de meest recent beschikbare cijfers (2018) steeg in de creatieve industrie in
Vlaanderen de werkgelegenheid met 38%, de omzet met 48% en de toegevoegde waarde
met 61%.

De afgelopen jaren hadden een aantal evoluties een positieve impact op de creatieve bedrijven:
de vraag naar creatieve toepassingen, de werkgelegenheid en de lage drempel om toe te treden
tot heel wat creatieve beroepen.

De creatieve industrie kent een grote verscheidenheid aan types bedrijven: freelancers en
kmo’s (kleine- en middelgrote bedrijven) en multinationals. Uit een studie in opdracht van de
Europese Commissie blijkt dat 80% van de creatieve bedrijven in Europa micro-onderne-
mingen zijn met één tot maximaal drie werknemers. Het aantal grote bedrijven (met meer dan
vijftig werknemers) is beperkt, maar wel goed voor 40% van de jaarlijkse omzet. Middelgrote
bedrijven zijn opvallende afwezigen.

Wat zijn typische kenmerken van creatieve bedrijven en welke economische en maatschap-
pelijke trends beïnvloeden ze?

1.3.1 	 DE OPKOMST VAN DE ‘CREATIEVE KLASSE’

In zijn boek ‘The rise of the creative class’ beschrijft Richard Florida de opkomst van een
nieuwe ‘creatieve klasse’. Deze ‘supercreatieve’ kern van professionelen in architectuur, design,
onderwijs, kunst, muziek en entertainment, fotografie, grafisch ontwerp vervult een economi-
sche functie door nieuwe ideeën, nieuwe technologie en creatieve inhoud te creëren.

De uitdagingen ten gevolge van de economische crisissen van 2001 (het uiteenspatten van de
internet bubble) en 2008 (de financiële crisis) hadden als resultaat dat bedrijven zich anders
zijn beginnen organiseren. Grafische en marketingdiensten worden meer en meer uitbesteed
en er is een toename in de vraag naar freelancers.

De overheid stimuleert het ondernemerschap en het starten in bijberoep. Dat laatste is voor
vele creatief-opgeleiden een springplank naar het starten van een eigen onderneming. Ook
het hoger onderwijs stimuleert ondernemerschap bij studenten. Het statuut ‘student-onder-
nemer’ geeft studenten bijvoorbeeld speciale rechten die hen toelaat om hun studies en het
ondernemerschap gemakkelijker te combineren. De overheid creëerde hiervoor het statuut
‘student-zelfstandige’, wat studenten fiscale en sociale voordelen biedt.

1918

	 De creatieve sector in beeld

1.3.4 	 BEELD- EN VISUALISATIECULTUUR

De maatschappelijke trend waarbij visuele beelden een belangrijke rol spelen vinden we terug
in diverse toepassingen.
Het gebruik van beelden in de entertainment- en de reclamesector stimuleert de vraag naar
grafische en creatieve diensten. Maar ook in zakelijke communicatie spelen beelden en visu-
alisatie van data een grote rol. Aangezien we dagelijks overspoeld worden door informatie is
er nood aan een heldere en efficiënte manier om deze informatie over te brengen. Beelden
en visualisaties (pictogrammen, diagrammen, illustraties) zijn hier een uitstekend hulpmiddel.

Ook in domeinen waar je het minder zou verwachten (bijv. de financiële rapportering van
ondernemingen) is het gebruik van beelden en visualisaties stilaan standaard.

•	 De jaarrekening is in eerste instantie puur een kwestie van cijfers, opgemaakt
volgens een strak wettelijk stramien. Meest gelezen door financiële experten en/
of lezers met economische kennis.

•	 Het jaarverslag kan wel creatief ingevuld worden. Hier is de doelgroep ruimer
en heeft die niet noodzakelijk een economische achtergrond. Denk hierbij aan
medewerkers, potentiële investeerders, leveranciers en klanten. Dit deel van de
jaarverslaggeving wordt dikwijls ook in handen gegeven van copywriters en grafisch
vormgevers, die de informatie aantrekkelijk en leesbaar maken.

1.3.3 	 INNOVATIES IN TECHNOLOGIE

Innovaties in technologie hebben een impuls gegeven aan contentcreatie, infotainment, sto-
rytelling en onze beeldcultuur.

Web 2.0 – het ‘participatieve en sociale web’ - ontwikkelde het internet tot een interactief
communicatiemiddel dat van de passieve gebruiker een contentcreator maakte.

Ineens had je geen programmeurskills meer nodig om dingen toe te voegen aan het web. Met
de introductie van rich media wonnen data als video, muziek en beelden aan belang, en werd
het niet langer als ondergeschikte content beschouwd ten opzichte van tekst. Integendeel, het
werd de primaire content op sites zoals Flickr en Youtube.

Web 3.0, de derde vernieuwingsgolf op internet, zorgde voor een volledige integratie/afstem-
ming van internettoepassingen. De nieuwe generatie internettechnologie maakt het gebruik
van kunstmatige intelligentie (AI) mogelijk, wat websites en webapplicaties intelligenter maakt
en meer verbonden. Ook de integratie van web-mobile en printtoepassingen en de evolutie
op het gebied van augmented reality en virtual reality openen een schat aan mogelijkheden
voor de creatieve professional.

Mixed reality is dan weer een combinatie van augmented reality en virtual reality, waar het
succes van de toepassingen grotendeels afhangt van de creatieve invulling ervan.

MBUX – Mercedes-Benz User Experience is het nieuwste navigatiesysteem van Merce-
des-Benz dat gebruik maakt van mixed reality. Dit systeem onthoudt je favoriete songs en
de weg die je aflegt naar je werk. Het systeem kan het radiostation hierop afstemmen of de
snelste weg op dat moment aangeven. Het systeem werkt met spraakcommando’s of vin-
gerbewegingen op het touchscreen. Het herkent natuurlijke bewegingen. Het zijn stuk voor
stuk AI-toepassingen. Augmented reality koppelt bij het navigatiesysteem de virtuele wereld
aan de realiteit.

Naast de technische evoluties binnen de internetwereld en de technologische vernieuwing
op het gebied van mobile devices bracht ook de opkomst van sociale mediakanalen de vraag
naar creatieve content op gang. Tegenwoordig maken ook apps, een Facebook-, Instagram-,
Pinterest-, of een Tiktok-account deel uit van de mediakanalen van bedrijven.

2
	 Startersformaliteiten

en ondernemings-

vormen

‘It always seems impossible,
until it’s done.’
Nelson Mandela

2524

	 Startersformaliteiten en ondernemingsvormen

2.1	 STAPPENPLAN BIJ DE OPRICHTING VAN EEN
ONDERNEMING

Heb je beslist om een onderneming te starten, dan zijn er een aantal noodzakelijke stappen.
Meer informatie en nuttige linken over dit thema vind je op www.economie.fgov.be.

Wil je als ontwerper, webdesigner, social media consultant, influencer aan de slag of neem je
een drukkerij over? Wil je in bijberoep aan de slag of start je als zelfstandige in hoofdberoep?

De eerste vraag blijft: is mijn plan realistisch?

Het opstellen van een businessmodel canvas van Osterwalder is een goede startbasis. Het
beschrijft de manier waarop een organisatie waarde creëert, levert en behoudt. Het is een
samenvatting in negen bouwstenen van alle facetten die een invloed hebben op het creëren van
die meerwaarde: waardepropositie, klantsegmenten, klantrelaties, kanalen, inkomstenstromen,
kostenstructuur, kernactiviteiten, mensen/middelen en partners.

Eens je weet waarvoor de negen bouwstenen staan, ben je in staat om je businessmodel aan
te passen. Het stelt je in staat om in te spelen op de behoefte van de markt en zo de concur-
rentie voor te blijven.

De volgende logische stap is het verder concretiseren van het businessmodel in een onderne-
mingsplan. Dit bestaat uit een financieel plan (economische haalbaarheid) en een marketingplan
(commerciële haalbaarheid).

Je kan je hier door diverse organisaties laten bijstaan (Unizo, FlandersDC, Vlaio) of je laat je
adviseren door een financieel raadgever of boekhouder. De haalbaarheid van je onderneming
ga je na door enkele belangrijke vragen te beantwoorden:

•	 Is er een markt voor mijn ondernemersidee?
•	 Hoeveel omzet moet ik draaien om rendabel te zijn?
•	 Welke risico’s houdt mijn idee in?
•	 Hoe bepaal ik de prijs van mijn product of dienst?
•	 Hoe ga ik dit in de markt zetten?
•	 Is de switch van bij- naar hoofdberoep haalbaar?

Oprichting eenmanszaak Oprichting vennootschap

Kies een juridisch statuut: eenmanszaak (natuurlijke persoon) of vennootschap

(rechtspersoon).

De eenmanszaak is de eenvoudigste ondernemingsvorm, waarbij er geen afzonderlijke rechts-
persoonlijkheid ontstaat. Je gaat dus onder jouw persoonlijke naam ondernemen en er is geen
gescheiden vermogen. De winst die je maakt in een eenmanszaak wordt in de personenbelasting
belast. Kies je voor een vennootschap, dan ontstaat een aparte entiteit, met eigen rechtsper-
soonlijkheid.

Een vennootschap oprichten door het opstel-

len, neerleggen en registreren van een oprich-

tingsakte.

Een oprichtingsakte vormt de basistekst bij
de oprichting van een nieuwe vennootschap.
Naargelang de op te richten vennootschaps-
vorm moet een:
•	 authentieke akte (notariële akte),
•	 of een onderhandse akte opgesteld

worden.

Een notaris stelt een authentieke akte op. De
onderhandse akte is een schriftelijke overeen-
komst die de partijen zelf opstellen.

Om de oprichtingsakte op te stellen zijn nodig:
•	 een financieel plan
•	 bij inbreng in geld: het bewijs van de

opening van een bankrekening op naam
van de vennootschap in oprichting (bank
attest)

2726

	 Startersformaliteiten en ondernemingsvormen

2	 De Kruispuntbank van Ondernemingen (KBO) is een databank van de FOD Economie die alle
basisgegevens van ondernemingen en hun vestigingseenheden verzamelt.

Het ondernemingsloket zorgt voor de inschrijving in de Kruispuntbank van Ondernemingen2.

Oprichting eenmanszaak Oprichting vennootschap

•	 bij inbreng in natura (gebouw, materieel,…):
een verslag van een bedrijfsrevisor.

Een bedrijfsrevisor is een financieel expert
die als onafhankelijk deskundige een aantal
bij wet bepaalde taken uitoefent (zoals de
controle van de jaarrekening of de waarde-
ring van een inbreng in natura).

De oprichtingsakte wordt neergelegd op de
griffie van de ondernemingsrechtbank. Na de
neerlegging zorgt de griffier voor de inschrij-
ving bij de Kruispuntbank van Ondernemin-
gen (KBO). Hierdoor krijgt de vennootschap
een ondernemingsnummer.

De griffier zorgt voor de bekendmaking van
het uittreksel uit de oprichtingsakte in de bijla-
gen bij het Belgisch Staatsblad.

Inschrijving bij een erkend ondernemingsloket.

Starters en bestaande ondernemingen vervullen hun administratieve formaliteiten bij het onder-
nemingsloket.

Voor een vennootschap is de eerste stap in de meeste gevallen de notaris, gevolgd door de neer-
legging van de statuten bij de griffie van de ondernemingsrechtbank; om de inschrijving in de
Kruispuntbank van Ondernemingen helemaal af te ronden, moet de ondernemer daarna nog
langs bij een ondernemingsloket.

Open een zichtrekening bij een bank.

Vermeld op alle officiële document en (brieven, facturen …) de naam van de onderneming, het
ondernemingsnummer, het bankrekeningnummer, samen met de naam van de bank.

Oprichting eenmanszaak Oprichting vennootschap

Een btw-identificatie aanvragen

Ga na of je onderneming btw-plichtig is. Is dat zo, vraag dan een btw-nummer aan bij het
bevoegde belastingskantoor.

Je bent btw-plichtig als de onderneming regelmatig en zelfstandig, als economische activiteit,
goederen levert of diensten verstrekt die in het btw-Wetboek omschreven worden. (btw-wet-
boek, artikel 4).

Er zijn verschillende btw-regelingen: een aantal bijzondere regelingen en een normale regeling.
De normale regeling is de algemene regeling voor alle btw-belastingplichtigen die geen bijzon-
dere regeling hebben. Met een normale regeling moeten ondernemingen een maandelijkse of
driemaandelijkse aangifte indienen voor de handelingen van de voorbije periode.

Een bijzondere regeling, die interessant kan zijn voor ondernemingen in de creatieve industrie,
is de vrijstellingsregeling voor kleine ondernemingen.
Kenmerken van deze btw-vrijstellingsregeling:
•	 geldig voor kleine ondernemingen met een max. jaarlijkse omzet van € 25.000, excl. btw.
•	 geen periodieke aangiften indienen
•	 geen btw aanrekenen aan klanten
•	 geen btw storten aan de fiscus en uiteraard ook geen btw terugvorderen bij aankopen

Douane-identificatie

Als je van plan bent om handel te drijven met landen buiten de Europese Gemeenschap (ook
derde landen genoemd), moet je een EORI-nummer aanvragen. Dat nummer is gebaseerd op
het ondernemingsnummer.

Aansluiten bij een sociaal verzekeringsfonds

Elke natuurlijke persoon die in België een beroepsactiviteit uitoefent zonder arbeidsovereen-
komst of statuut wordt beschouwd als zelfstandige.
Een zelfstandige heeft een eigen sociaal statuut met een specifieke socialezekerheidsregeling.
Daarom is de aansluiting bij een sociaal verzekeringsfonds voor zelfstandigen en de betaling van
de sociale bijdragen (per kwartaal) nodig.
De berekeningswijze voor sociale bijdragen is verschillend voor zelfstandigen in hoofdbe-
roep en zelfstandigen in bijberoep. Hoeveel sociale bijdragen je moet betalen, hangt af van je
inkomen van het jaar zelf. Aangezien je dit niet op voorhand kent, wordt er gewerkt met ver-
plichte voorlopige bijdragen.

