

The Making of...
the city marketing
of Amsterdam

Het ontstaan van
de city marketing
van Amsterdam

Inhoudsopgave contents

	Voorwoord Foreword	5
1	Inleiding Introduction	9
2	Het marketing concept The marketing concept	13
2.1	De plaats van Amsterdam in de wereld Amsterdam's place in the world	14
2.2	Uitgaan van de kracht van Amsterdam Starting from the strengths of Amsterdam	14
2.2.1	Conceptuele systematiek Creating the Concept	
2.2.2	Analyse: de sterkten, zwakten en kansen Analysis: strengths, weaknesses and opportunities	17
2.3	Doelgroepen Target groups	20
2.3.1	Doelstellingen van city marketing Objectives of city marketing	23
2.4	Kern van het nieuwe concept Core of the new concept	25
3	Naar een nieuwe organisatie van de city marketing Towards a new organisation for city marketing	27
3.1	Uitgangspunt voor onderzoek van de organisatie Starting point for study of the organisation	28
3.2	Het functioneren van de bestaande organisaties Functioning of existing organisations	28
3.3	Een nieuwe organisatie voor citymarketing – de kop er bovenop A new umbrella organisation for city marketing	30
3.4	Uitwerking van verantwoordelijkheden en taken Responsibilities and tasks	32
3.4.1	Rollen gemeente Roles of the City of Amsterdam	33
3.4.2	Rollen overige partners Roles of other partners	34
4	City marketing en beleid City marketing and policy	37
4.1	De impulsen The impulses	39
4.2	Focus in regulier beleid: parelprojecten Focus on normal policy: 'pearl' projects	39
4.3	Festival- en evenementenbeleid Festival and events policy	39
4.4	Vestigingsklimaat, bedrijfsleven en regio Business climate	39
4.5	Project portal Amsterdam Project portal Amsterdam	40
4.6	Internationaal persbeleid International press policy	40
4.7	Gastvrijheid City of hospitality	40
4.8	Systematiek en monitoring System and monitoring	41
4.9	Projecten en Verantwoordelijkheden Projects and responsibilities	41
4.10	Stadsdelen Urban districts	41
4.11	Interne Communicatie Internal communication	42
5	Een motto voor Amsterdam A slogan for amsterdam	43
5.1	Analyse van de dragers van het merk Amsterdam Analysis of carriers of the Amsterdam brand	44
5.2	Een nieuw merk A new brand	45
5.2.1	Gebruik van het merk Using the slogan	46
6	Het vervolg Continued	47
	bijlagen appendices	52

voorwoord

foreword

Frits Huffnagel

This Spring I was visiting New York; the city which perhaps gave birth to city marketing at the end of the 1970s. The city's slogan 'I love New York'....was first used in this era to show the world the city's power of personality and persuasion its meaning to its inhabitants, companies and visitors. Deputy Mayor Dan Doctorov, when he was appointed together with Mayor Bloomberg, impressed me by commenting on the fact that New York was once 18th on various rankings, "New York shouldn't be 18th on any list. Either top or bottom, but not 18th." This is my ambition for Amsterdam.

My predecessor Geert Dales initiated structured city marketing for the city of Amsterdam in 2002. He had seen Amsterdam's position dropping on various rankings, for example as conference city. As tourist destination the city was being threatened by several East European cities, and Barcelona and Madrid. While over the past decades Amsterdam has scored well as a business location, competition is also rising in this area. Because companies are thinking about it all more carefully there are also company headquarters elsewhere that are coming to Amsterdam. His conclusion was that competition is increasing, city marketing is a new instrument to win attention, and Amsterdam can and should do this a lot better. Everyone agreed. This created energy and conviction which meant we were able to give new stimuli to Amsterdam city marketing in 2003 and 2004. The process we went through has broadly been described in "The making of the city marketing of Amsterdam".

The most important success factor is that many in the Amsterdam area – companies, city authorities, regional municipalities, and the organisations responsible for marketing – have collectively seen that both the world and Amsterdam's economic structure have changed. The Internet, the creative sector, and financial services have all arrived in force which brings a growing need for a new city image. The concentration of regional forces is generating a huge amount of energy. And while every party is contributing, albeit out of enlightened self-interest, the collective aim is to positively profile the city to those companies, visitors and inhabitants to whom it has most to offer. They must consciously opt for Amsterdam.

Perhaps the second success factor is the thorough approach. The campaign had its kick-off on the 23rd of September 2004; in the two preceding years we had spoken about and discussed the future, the direction in which Amsterdam should progress, and the implementation of policy and communication, in product and promotion. Ultimately it was possible to express Amsterdam's versatility in three words - creativity, innovation and spirit of commerce. Qualities in the heart of the people of Amsterdam, that we would like to show to the world and use to drive city policy. I amsterdam is the personal

Dit voorjaar was ik op werkbezoek in New York. New York begon eind jaren zeventig met city marketing onder het motto I love New York. De ambitie was om de wereld te laten zien wat de kracht van New York is, voor bewoners, bedrijven en bezoekers. Wat mij trof was een uitspraak van Dan Doctorov, de deputy mayor. Toen hij enkele jaren geleden samen met Bloomberg aantrad, zag hij dat New York op sommige lijsten op nummer 18 stond en hij zei: New York zou op geen enkele lijst op nummer 18 moeten staan! Of we staan boven aan, of onderaan, maar niet op nummer 18! Dat is ook mijn ambitie voor Amsterdam.

Mijn voorganger Geert Dales begon in 2002 met het organiseren van city marketing, omdat hij zag dat Amsterdam ging zakken op een aantal ranglijsten, bijvoorbeeld als congresstad. Als toeristenstad hebben we concurrentie gekregen van een aantal Oost-Europese steden, maar ook van Barcelona en Madrid. Als vestigingsplaats voor bedrijven heeft Amsterdam het de afgelopen decennia heel goed gedaan, maar ook daar neemt de concurrentie toe. Dit komt doordat bedrijven zich hier meer op bezinnen dan vroeger en door de dynamiek van de markt. Dat betekent ook dat er hoofdkantoren van bedrijven die elders zijn gevestigd naar Amsterdam komen. Zo heeft het hoofdkantoor van Mexx zich onlangs gevestigd in de Riekerpolder in Amsterdam. De conclusie van Dales was: de concurrentie neemt toe en city marketing is een instrument om jezelf goed in de kijker te spelen. Dat kan en moet Amsterdam veel beter doen. Iedereen was het met hem eens. Zo ontstond er een dynamiek, van waaruit wij de city marketing van Amsterdam in 2003 en 2004 een nieuwe impuls hebben gegeven. Het proces dat wij doorlopen hebben, is bij deze gebundeld in "Het ontstaan van de city marketing van Amsterdam".

Wat zijn de succesfactoren geweest tot nu toe? Het belangrijkste is dat velen in de Amsterdam Area – het bedrijfsleven, de gemeente Amsterdam, de regiogemeenten, de organisaties met een marketing- of promotionele doelstelling – gezamenlijk hebben ingezien dat de wereld veranderd is en daarmee ook de economische structuur van Amsterdam: denk aan internet, de opkomst van de creatieve industrie en de financiële dienstverlening. Daar hoort een nieuw imago bij. De bundeling van krachten in Amsterdam en regio heeft geleid tot grote dynamiek. Ieder draagt vanuit welbegrepen eigenbelang zijn steentje bij. De gezamenlijke doelstelling is om Amsterdam én de regio te profileren bij juist die bedrijven, bezoekers en bewoners aan wie Amsterdam veel te bieden heeft, zodat zij bewust zullen kiezen voor Amsterdam.

Tweede succesfactor is de grondige aanpak. Op 23 september 2004 hebben we het startschot gegeven; na twee jaar gesproken en gediscussieerd te hebben over de visie op de

toekomst, over de richting die Amsterdam Area uitmoet, over de uitwerking daarvan in beleid en communicatie, in product en promotie. Uiteindelijk is het gelukt om de veelzijdigheid van Amsterdam te typeren in drie kernthema's, die iedereen herkent: creativiteit, innovatie en handelsgeest. Het zit in de genen van Amsterdammers, we mogen en kunnen het de wereld laten zien en we willen dat doorvoeren tot in de vezels van het beleid. I amsterdam is de persoonlijke en trotse vlag op het schip. Een vlag die veel aandacht trekt, maar er alleen is dankzij het schip Amsterdam. I amsterdam geeft uitdrukking aan de diversiteit, samenhang en individualiteit van alle Amsterdammers. En samen vormen we de stad waar we zo van houden.

De derde succesfactor wordt onze lange adem. Een merk bouw je niet in een paar maanden. New York heeft er meer dan dertig jaar over gedaan. Lukt het ons om de belofte waar te maken, om het creatieve, innovatieve en ondernemende Amsterdam goed te ontwikkelen en onder de aandacht te brengen? Ik heb er alle vertrouwen in. Ik ben trots op de resultaten tot nu toe. Die trots deelt u hopelijk met mij, net als de verantwoordelijkheid voor stad en regio. Want samen zijn wij Amsterdam. I amsterdam.

Frits Huffnagel

Wethouder Economische Zaken gemeente Amsterdam
Vice voorzitter Amsterdam Partners.

proud flag on the ship. A flag which draws attention, but is only there because of the ship. I amsterdam expresses the diversity, cohesion and individualism of all the people of Amsterdam. Together we build the city we love.

A third success factor will be our long term vision and determination. One does not simply build and firmly establish a great brand in months. It took New York over 30 years. So can we fulfil the promise to develop creative, innovative and enterprising Amsterdam and attract attention to it? I feel confident we will. And I am proud of the results thus far. I hope you share this pride with me, as well as the willingness to shoulder some of the responsibilities for the future growth and success of our city and region. Because we are Amsterdam. I amsterdam.

Frits Huffnagel

Alderman Economic Affairs, City of Amsterdam
Vice Chairman Amsterdam Partners.

inleiding
introduction

On 23 September 2004 the slogan 'I amsterdam' is launched. It is an important milestone for the city marketing of Amsterdam, ending a time of preparations that started in December of 2002. From that moment on the city started work on the city marketing of Amsterdam, led by the then alderman for economic affairs Geert Dales. Eventually the city, together with marketing organisations and organisations with marketing goals, companies and cultural and knowledge institutions, agreed with and supported a new approach to promoting the City of Amsterdam.

Why do we need a new approach to city marketing? Because competition between cities in Europe is becoming stronger. Cities across the continent are more effectively emphasising their strong features to attract visitors, companies and new residents than ever before. Amsterdam and its surroundings likewise want to show off their enterprise, innovation and creativity. This is what we have been good at for centuries and it is (partly) the means by which we are perceived and admired throughout the world. The fact that we shall be undertaking this new approach to marketing of our city together with companies and the towns and areas surrounding Amsterdam is also a first.

This document has been prepared for those who are interested in how this approach came about: for insight in the past, to learn from it, to look forward, to take it on board themselves, exploit it and expand it even further. From the start we worked from the idea that city marketing is more than just a new buzzword. Marketing of the city is much more than that. Over coming years the building blocks of city marketing will likewise be building blocks for important parts of city policy. City marketing is about policy and communication, about the product and promotion. This was also a reason for preparing this book: to record the foundations of the city's marketing, which will play a role over the coming time in the policy of the city, Amsterdam Partners and the many marketing organisations involved.

For preparation of this 'the making of...' we made extensive use of existing material on Amsterdam city marketing:

- 'Choosing Amsterdam', the first report by Berenschot which laid the foundations for the content and organisation behind city marketing;
- 'City marketing, the Amsterdam Approach', the policy framework that described the city's part in city marketing, prepared by the administrative coordination group and approved by the board of B&W in April 2004;
- 'I amsterdam, the portrait of a city', published in September 2004 by Podium Publishers, with photographs that connect the slogan 'I amsterdam' to the city;

Op 23 september 2004 is het motto I amsterdam gelanceerd. Een belangrijke mijlpaal in de city marketing van Amsterdam. De afsluiting van de voorbereidende fase die in december 2002 begon. Vanaf dat moment is onder leiding van de toenmalige Amsterdamse wethouder van Economische Zaken Geert Dales aan de marketing van Amsterdam gewerkt. Uiteindelijk heeft niet alleen de gemeente, maar hebben ook vele promotionele organisaties en organisaties met een promotionele of marketing doelstelling, bedrijven en culturele en kennisinstellingen hun handtekening gezet onder een nieuwe Amsterdamse aanpak.

Waarom een nieuwe city marketingaanpak? Omdat de concurrentie tussen steden in Europa steeds groter wordt. Steden laten daarom hun sterke kanten steeds nadrukkelijker zien, om de gewenste bezoekers, bedrijven en bewoners te trekken. Amsterdam en de regio willen hun ondernemende, innovatieve en creatieve kant tonen. Daarin zijn wij al eeuwen sterk geweest en daarmee onderscheiden wij ons in de wereld. Nieuw is ook dat Amsterdam de city marketing gaat uitvoeren in nauwe samenwerking met het bedrijfsleven en de regio.

Voor diegenen die geïnteresseerd zijn in hoe deze aanpak tot stand is gekomen is dit boek gemaakt. Om nog eens terug te kijken, om van te leren, om over te nemen, of om nog verder te brengen. Vanaf het begin af aan is gewerkt vanuit het idee dat city marketing meer is dan een nieuw woord voor stads-promotie. De marketing van de stad is ingrijpender dan dat; de komende jaren geven de uitgangspunten voor de city marketing richting aan een belangrijk deel van het beleid. City marketing gaat om beleid én communicatie, product én promotie. Dat is ook een reden om dit boek te maken: om de historie vast te leggen van datgene dat nog jaren een rol zal spelen in het beleid van in ieder geval de gemeente, Amsterdam Partners en vele promotionele organisaties.

We hebben voor het opstellen van deze 'making of...' uitgebreid gebruik gemaakt van bestaand materiaal over de city marketing van Amsterdam:

- 'Kiezen voor Amsterdam', het eerste rapport van Berenschot waarin de basis voor de inhoud en de organisatie achter de city marketing is gelegd;
- 'City marketing, de Amsterdamse aanpak', het beleidskader dat het gemeentelijke deel van de city marketing beschrijft, gemaakt door de ambtelijke coördinatiegroep en goedgekeurd door het college van B&W in april 2004;
- 'I amsterdam, the portrait of a city' met ruim 200 foto's dat in september 2004 is uitgekomen bij Uitgeverij Podium en dat het motto I amsterdam visueel verbindt met de stad;
- Het manifest, dat de zestien dimensies en kernwaarden van Kiezen voor Amsterdam verbindt aan het motto I amsterdam;

- Het convenant, de overeenkomst tussen Amsterdam Partners en Amsterdamse organisaties met marketing- en promotionele doelstellingen over het gebruik van merk en hun rol als Raad van Covenant-partners;
- De brand manual, dat de regels voor vormgeving en gebruik van het merk I amsterdam omschrijft.

De opbouw van dit boek over de ontwikkeling van een Amsterdamse aanpak voor city marketing van Amsterdam volgt de stappen zoals die in het proces ook genomen zijn om uiteindelijk te kunnen komen tot de lancering van het nieuwe merk: van analyse van de positie van Amsterdam tot het maken van het motto. Daarbij komen aan bod het vaststellen van de conceptuele uitgangspunten voor de city marketing (hoofdstuk 2), onderzoek naar de bestaande marketing-organisatie en een ontwerp van een nieuwe passende organisatie (hoofdstuk 3), de uitwerking van de aanpak in gemeentelijk beleid (hoofdstuk 4) en de creatie en implementatie van het motto (hoofdstuk 5). In het laatste hoofdstuk wordt, na te hebben stilgestaan bij de lancering van het motto, vast een blik op de toekomst geworpen. Ook dit boek is immers maar een momentopname in het proces van de city marketing van Amsterdam en de regio.

- The manifesto that connects the sixteen dimensions and core values of 'Choosing Amsterdam' to the slogan 'I amsterdam';
- The agreement between Amsterdam Partners and Amsterdam organisations with marketing and promotional objectives regarding the use of the brand and their role as Covenant Partners;
- The brand manual which describes the rules for design and use of the brand, logo, slogan and credo behind 'I amsterdam'.

This book describes the development and phasing of Amsterdam's approach to city marketing, and follows the steps that occurred in the process to achieve the launch of the new brand. It extends from the analysis of the position of Amsterdam to creation and application of the slogan. We cover the following items: establishing the conceptual starting points for city marketing (chapter 2), research into the existing marketing organisation and design of a new and appropriate organisation (chapter 3), expanding on the new approach in city policy (chapter 4) and creation and implementation of the slogan (chapter 5). After pausing for the launch of the slogan, the final chapter casts a glance into the future. The book is, of course, little more than a snapshot of the process of city marketing of Amsterdam and the Amsterdam area..

**Het marketing-
concept**

**The marketing
concept**

2.1 Amsterdam's place in the world

The starting point for the new approach to city marketing of Amsterdam was the position of the city in the world. Ranking lists of cities based on various criteria appear regularly and Amsterdam has always scored well on them. For example, recent research showed that the 'general quality of life' in Amsterdam was number 10 on the list of major world urban centres¹. At the end of the nineties Amsterdam was also, by certain criteria, the best business location in the world.²

However, in 2002, the competitive position of Amsterdam came under pressure according to various other ranking lists. Ever more East-European cities are now presenting themselves as attractive business and leisure alternatives. Brussels too is becoming a serious competitor due to its administrative and political role as 'European capital'. Competition is focusing increasingly on the marketing of 'the city' and is ever more successfully attracting the desired companies, visitors and residents. Example: after London (44 million), Paris (23 million), Rome (10 million) and Dublin (8 million) Amsterdam is the fifth tourist city at 7.2 million international nights followed by Prague (7 million) and Vienna (6.3 million). Over recent years Amsterdam has hosted fewer conferences, dropping from number five to number eleven.

Although such lists only show part of the picture they do underline the fact that the position of Amsterdam in the world is under pressure and that this could have serious economic consequences. Therefore we decided to give a high priority to strengthening city marketing. On the one hand because the strong features of Amsterdam can and should be better highlighted and, on the other hand, keeping existing and attracting new inhabitants, companies and visitors must be key points for attention in the development and implementation of policy. Continuous attention is being given to those needs that Amsterdam does not satisfy well, and to the points which Amsterdam must improve. However, the strengths of Amsterdam have been used as starting points for developing the conceptual basis of this new approach. Subsequently these strengths have been linked to specific target groups. The city marketing goals have been described for each target group.

2.2 Starting from the strengths of Amsterdam

Our first step was confirming the city's strengths, those strengths on which we could build. In the Berenschot study 'Choosing Amsterdam' off May 2003 the results of the first steps highlight the line chosen for the concept that would form the core of the new city marketing approach.

¹ Mercer Global Information Services, March 2003. The 'quality of life' is based on 39 indicators which provide a picture of the political-social climate, economic development, socio-cultural progress, health, education, recreation, consumer goods, housing and natural environment.

² Economist Intelligence Unit, 2000

2.1 De plaats van Amsterdam in de wereld

Vertrekpunt voor een nieuwe aanpak van de city marketing van Amsterdam is geweest de positie van Amsterdam in de wereld. Regelmatig verschijnen ranglijsten van steden op basis van verschillende criteria. Amsterdam scoort al langere tijd goed op een aantal van deze lijstjes. Recentelijk verscheen bijvoorbeeld een onderzoek waaruit bleek dat de 'quality of life' in Amsterdam goed is voor een tiende plaats op de ranglijst van wereldsteden¹. Verder was Amsterdam eind jaren negentig de beste stad ter wereld voor het vestigen van een bedrijf.²

Toch stond in 2002 de concurrentiepositie van Amsterdam volgens andere ranglijsten onder druk. In toenemende mate melden Oost-Europese steden zich als aantrekkelijke alternatieven. Brussel lijkt ook een gedegen concurrent te worden vanwege haar aantrekkingskracht als Europese hoofdstad. De concurrentie houdt zich intensief bezig met city marketing en weet op die manier de gewenste bedrijven, bezoekers en bewoners te trekken. Zo is Amsterdam na Londen (44 mln.), Parijs (23 mln.), Rome (10 mln.) en Dublin (8 mln.) de vijfde toeristenstad met 7,2 mln. buitenlandse overnachtingen direct gevolgd door Praag (7 mln.) en Wenen (6,3 mln.). Amsterdam is de laatste jaren als congresstad gedaald van de vijfde naar de elfde plaats.

Hoewel dergelijke lijsten maar een fragmentarisch beeld geven, onderschreven zij de veronderstelling dat de vooraanstaande plek van Amsterdam in de wereld onder druk stond en dat dat economische consequenties kan hebben. Vanuit deze positie is gekozen voor een versterking van de city marketing van Amsterdam. Enerzijds omdat de sterke kanten van Amsterdam beter voor het voetlicht gebracht kunnen en moeten worden; anderzijds omdat het behouden van bestaande en het aantrekken van nieuwe bewoners, bedrijven en bezoekers aandachtspunten moet zijn bij het ontwikkelen en implementeren van beleid.

Er gaat continu aandacht uit naar de behoeften waar Amsterdam niet aan kan voldoen, en de punten waarop Amsterdam zich moet verbeteren. Voor de uitwerking van de conceptuele uitgangspunten is echter de kracht van Amsterdam als startpunt gekozen. Vervolgens is de relatie gelegd met specifieke doelgroepen. Per doelgroep zijn doelstellingen van de city marketing omschreven.

2.2 Uitgaan van de kracht van Amsterdam

Onze eerste stap was het vaststellen van de kracht van Amsterdam, wat de sterke kanten zijn waarop kan worden gebouwd. In het Berenschot-rapport 'Kiezen voor Amster-

¹ Mercer Global Information Services, maart 2003. De 'quality of life' is gebaseerd op 39 indicatoren, die een beeld geven van politiek-sociaal klimaat, economische ontwikkeling, sociaal-culturele ontwikkeling, gezondheid, opleiding, recreatie, consumentengoederen, huisvesting, natuurlijke omgeving.

² Economist Intelligence Unit, 2000

dam' van mei 2003 is op basis van deze uitkomsten de lijn bepaald voor het inhoudelijke concept dat de kern vormt van de nieuwe aanpak voor city marketing. Ruim een jaar later is dit concept vertaald in het motto I amsterdam (zie hoofdstuk 5). We hebben gekozen voor een aanpak die enerzijds de inhoudelijke dimensies van Amsterdam (de prestatie) belicht en anderzijds de kernwaarden van Amsterdam (de persoonlijkheid) benoemt. In de volgende paragrafen wordt ingegaan op de dimensies die Amsterdam typeren, de sterktes, zwaktes en kansen en de kernwaarden die onderscheidend zijn voor Amsterdam.

2.2.1 Conceptuele systematiek

Amsterdam is een magneet met grote aantrekkingskracht op velen: bedrijven, bezoekers en bewoners. Wat is de kracht van Amsterdam, nu en in de nabije toekomst? Met die vraag zijn we begonnen. We konden immers twee zaken vaststellen:

- Amsterdam vertrekt vanuit een goede positie, de stad heeft al veel aantrekkelijke kanten;
- Amsterdam is sterk op vele terreinen; dat reduceren tot één focus zou de stad tekort doen.

Daarom is voor een systematiek gekozen waarin de verscheidenheid van Amsterdam tot zijn recht komt, terwijl er toch een samenhang gevonden wordt die de marketing kan sturen.

Het profiel van Amsterdam getypeerd: een associatiewaaiër van zestien dimensies

Amsterdam is sterk door de veelzijdigheid. Daarom stelden wij een profiel van Amsterdam op met zestien dimensies, zoals woonstad, stad van ontmoeting en zakenstad. Alleen gezamenlijk typeren ze Amsterdam. Wij komen tot deze selectie van zestien op basis van:

- imago-onderzoeken onder diverse doelgroepen (bezoekers, bedrijven, bewoners);
- wetenschappelijke literatuur over city marketing³ en vestigingsplaatsfactoren;
- de interviews over de unieke en onderscheidende elementen voor Amsterdam (zie bijlage 1);
- het ambtswoninggesprek van 24 maart 2003 (zie bijlage 2);
- een grote hoeveelheid uitingen over Amsterdam, van beleidsnota's tot televisieprogramma's, van reisgidsen tot promotiemateriaal tot krantenberichten;
- de Omnibus-enquête van de gemeente onder 424 Amsterdammers⁴.

Wezenlijk is dat de city-marketingvisie op deze zestien dimensies aansluit bij de inhoudelijke visie op de ontwikkeling van Amsterdam; product en promotie moeten in lijn zijn.

³ Porter, M. (1990) *The competitive advantages of nations*. London: The MacMillan Press; Kotler, P, D.H. Haider en I. Rein (1993) *Marketing places. Attracting investment, industry and tourism to cities, states and nations*. London: Free Press, H. Grosveld, *The leading cities of the world and their competitive advantages*, Naarden, 2002, Patteeuw, V. (red) (2002) *City branding. Image building and building images*. Rotterdam: NAI Uitgevers/Publishers.

⁴ De vorm waarin respondenten gevraagd is te scoren week iets af tussen gesprekspartners en geënquêteerde Amsterdammers. Dit doet naar onze mening niet af aan de uitkomsten en nadrukken.

One year later the concept is translated into the slogan 'I amsterdam' (see chapter 5). We choose to highlight the strong dimensions of Amsterdam (the performance) on the one hand and name the key values of the city (its personality) on the other hand. In the following sections we describe Amsterdam's typical characteristics, its strengths, weaknesses and opportunities and the core values that typify this city.

2.2.1 Creating the concept

Amsterdam is attractive to many companies, visitors and inhabitants. Where is its power, and where will it be in the future? This was the question with which we started. There were two key facts:

- Amsterdam has a good position, many wonderful things take place;
- Amsterdam is strong in many fields; focusing on one thing would harm the city.

So we opted for an approach that would do justice to Amsterdam's versatility, and still offer freedom to guide the marketing process.

Typifying Amsterdam's profile: sixteen dimensions

Amsterdam owes its strength to its versatility. We thus created a profile of Amsterdam based on sixteen dimensions such as liveable city, meeting place and business city. Only together do they clearly typify Amsterdam. We based this selection on:

- Image research among various target groups (visitors, companies, inhabitants);
- Specialist literature on city marketing³ and establishment factors;
- Interviews on the unique and distinguishing elements of Amsterdam (see appendix 1);
- The 'official residence' discussion on 24 March 2003 (see appendix 2);
- Numerous statements on Amsterdam, from policy documents to television programmes, from travel guides to promotional material to newspaper reports;
- The city's Omnibus questionnaire among 424 'Amsterdam residents'.⁴

In fact, the vision of city marketing in these sixteen dimensions parallels the view on Amsterdam's policy development; product and promotion must be in line.

³ Porter, M. (1990) *The competitive advantages of nations*. London: The MacMillan Press. Kotler, P, D.H. Haider en I. Rein (1993) *Marketing places. Attracting investment, industry and tourism to cities, states and nations*. London: Free Press, H. Grosveld, *The leading cities of the world and their competitive advantages*, Naarden, 2002, Patteeuw, V. (red) (2002) *City branding. Image building and building images*. Rotterdam: NAI Uitgevers/Publishers.

⁴ The way in which respondents were asked to score was slightly different between discussion partners and interviewed Amsterdammers. We believe this does not interfere with outcome and emphasis.

By allowing the values indicated by our partners and those questioned to be a part of these dimensions, we established a picture of priorities, opportunities and blank spots for the current image and for what we are aiming at (see figure).

Door gesprekspartners en geënquêteerden waarden te laten toedelen aan de dimensies, voor het huidige beeld en het streefbeeld, ontstond het beeld van prioriteiten, kansrijke dimensies en witte vlekken (zie figuur).

Valuation of the sixteen dimensions of Amsterdam in a spidergraph

De waardering van de zestien dimensies weergegeven in een spinneweb

2.2.2 Analyse: de sterkten, zwakten en kansen

Hoe komen we tot de prioritaire dimensies? Per dimensie zijn de sterkten, zwakten en kansen benoemd (zie bijlage 3). Daarbij hebben we tevens rekening gehouden met de context: wat zijn internationaal belangrijke concurrerende waarden in de nabije toekomst? Wat zijn in die context de kansen voor Amsterdam, gezien de ingezette inhoudelijke plannen? Daarover geven internationale trendstudies en onderzoeken uitsluitsel.

De grafische weergave in de vorm van het spinnenweb [zie boven] laat zien dat er een aantal opvallende overeenkomsten en verklaarbare verschillen te zien zijn. Amsterdam scoort hoog wat betreft de grachten (oud en nieuw, sfeer, monumenten en historie), cultuur (kunstzinnig en uitgaan) en ontmoeting (inclusief de dimensie mensen).

2.2.2 Analysis: strengths, weaknesses and opportunities

How do we establish the priority dimensions and key values? Appendix 3 shows the strengths, weaknesses and opportunities of each dimension, supplemented and summarised. Here we have also taken account of the context: what will the internationally important competitive values be in the near future? What are Amsterdam's opportunities in this context, given the intrinsic plans used? International trend studies and research provide the decisive answers (See appendix 3). The graphical presentation in the form of spiders' webs [see above] shows a number of striking similarities and explicable differences. Amsterdam scores high on canals (old and new, atmosphere, history of monuments), culture (artistic and entertainment) and as a meeting place (including the dimension people).

Nu al sterk en benutten Already strong / benefit from

Dimensies
Dimensions

Cultuurstad
Cultural city
Grachtenstad (oud en nieuw)
Canal city (old and new)
Ontmoeting
Meeting place

Versterken, investeren en later benutten Strengthen, invest and benefit from later on

Zakenstad
Business city
Kennisstad
Knowledge city
Woonstad
Residential city

Wanneer de omnibus-score vergeleken wordt met eerdere onderzoeken onder Amsterdammers, is het niet verrassend dat zij nu aangeven in de toekomst een meer leefbare stad te wensen: veiliger, schoner, beter bereikbaar, meer groen. In sommige gevallen lopen imago en streefbeeld ver uiteen, zoals bij de dimensie sex, drugs en rock 'n roll bij de geïnterviewden. Daarbij werd aangegeven dat sommige beelden al zo gevestigd zijn dat de gemeente daar op het gebied van promotie weinig meer aan hoeft te doen.

Wanneer we kijken naar de sterktes, zwaktes en kansen, ontstaat het beeld van een stad die zijn kracht haalt uit de veelzijdigheid en tegelijk moet oppassen zich hier niet in te verliezen. Kansen om zich te onderscheiden zijn zeker aanwezig. De sterkten, zwakten en kansen zijn in Kiezen voor Amsterdam vervolgens als volgt samengevat.

De sterke kanten van Amsterdam: de veelzijdige stad

De kracht van Amsterdam is de combinatie van Amsterdamse associaties, de veelzijdige stad. De grachten van Amsterdam zijn zo bijzonder dat ze als wereldwonder gezien worden; ze bieden als boulevards de stad de nodige allure. De grachten leggen nieuwe verbindingen. Maar Amsterdam is meer dan het oude centrum, of het gebied binnen de grenzen van de stad. Het is de hoofdstad van Nederland en staat in verbinding met plaatsen en functies in heel Nederland en Europa. Met Schiphol op twintig minuten reisafstand van de binnenstad, de haven – die vijfde van West Europa is – en de grote

If we compare the Omnibus score to previous research among Amsterdam residents, it is no surprise that they would prefer a more liveable city in the future: safer, cleaner, better accessible, greener. In some cases the current image and target image are quite the opposite, as is the case with interviewees' ideas on the 'sex, drugs and rock & roll' dimension. Some images are already so deeply established that there is no need for the city to carry out any promotional activities in that area.

If we look at the strengths, weaknesses and opportunities we end up with an image which derives power from its versatility but which at the same time shows it should be careful not to lose itself in this versatility. There are plenty of opportunities to differentiate the city. The strengths, weaknesses and opportunities are presented in Choosing for Amsterdam and can be summarised as follows:

Amsterdam's strengths: the versatile city

Amsterdam's strengths lie in its associations. Amsterdam's canals are so special that many see them as a wonder of the world; as boulevards they provide style. And there is more to Amsterdam than the city centre or old city boundaries. It is the capital of the Netherlands, it is well connected and functions across the Netherlands and Europe. Schiphol (within 20-minute distance) from the inner city, the port (the fifth in west Europe) and the many virtual logistics centres offer huge benefits, Amsterdam is one of the most popular business and

tourist junctions in Europe. It offers low business set-up costs and high-quality business accommodation for many kinds of enterprises.

However, there is more that makes Amsterdam an attractive business city. Compared to London, Paris and Frankfurt, its relatively low business set-up costs, the special historic inner city character, skilled and multilingual working population, the modest costs and impressive convenience of living in the city, good educational facilities and cultural climate all contribute to Amsterdam as interesting alternative to investors and great business location for companies. Amsterdam is a unique combination of airport, seaport, international city and region which fulfils the set-up needs for international companies. Both the people and the city's design express openness and diversity, inviting the visitor to meet and fall in love with the city. The presence of art, culture and entertainment, from Rembrandt's Night Watch to galleries, from dance events to Ajax football club and the many monuments, seduce many people to the city. A complete city, where one can find anything one might need to feel both inhabitant and tourist at the same time and which is always interested in more. Amsterdam's various elements supplement each other, the power lies in the combination. Amsterdam is the city where you want to be, not only to see. The complete city stretches to way beyond the official city boundaries: Schiphol, the bulb fields, the beach, Almere, het Gooi too belong to Amsterdam, also in the minds of foreigners.

The city's weaknesses: Amsterdam poorly organised

There is also another side to this versatile city. Whoever can do everything cannot do anything properly, that is Amsterdam's image as well. For instance, the city should better emphasise the fact that neighbourhoods have their own identity, whereas suburban districts should realise that it would be better to join hands with Amsterdam to make it even stronger rather than compete with the city. Facilities and services are under pressure. Matters that are considered to be the power of Amsterdam such as openness, high educational levels, multilingualism, the historic centre, require better investment. Amsterdam is becoming less hospitable and accessibility too is a problem, partly due to coming year's building work in the city. International accessibility remains a point of attention; visitors find the regional and local transport system quite complicated.

Whoever is tolerant and offers freedom to many tastes also runs risks. Amsterdam must protect the city's 'style', and rectify the cheap, less authentic, restricted quality of the retail picture. Many European cities grimace when they see cheap tourist flights arriving. This compact city can sometimes be very small, Dutch and hardly distinctive.

Amsterdam's opportunities: the progressive city

The progressive city has produced its history and today's Amsterdam. That is what typifies Amsterdam. Rembrandt, the canals and trade are the products of a modern city. The history of Amsterdam as a progressive and free city is an opportunity for the future. The combination of old and new makes

hoeveelheid virtueel logistieke centra is het een gewild zakelijk en toeristisch knooppunt in Europa. Amsterdam heeft lage vestigingskosten, en kwalitatief goede bedrijfsruimtes voor alle soorten ondernemingen.

Het zijn niet alleen deze harde vestigingsfactoren die Amsterdam een aantrekkelijke zakenstad maken. Amsterdam is een aantrekkelijk alternatief voor investeerders en als vestigingsplaats voor bedrijven in vergelijking met Londen, Parijs en Frankfurt, door de relatief lage vestigingskosten, de bijzondere historische binnenstad, een hoogopgeleide beroepsbevolking die haar talen spreekt, met de mogelijkheid om stedelijk te wonen, [woorden verwijderd t.o.v. vertaling] goed onderwijs [idem] en dankzij haar culturele klimaat. Uniek in de wereld is de combinatie van luchthaven, zeehaven, internationale stad en een regio die de vestigingsmogelijkheden voor buitenlandse bedrijven completeert. Zowel de mensen als de vormgeving van de stad stralen openheid en diversiteit uit en nodigen uit tot ontmoeting. Het aanbod van kunst en cultuur en vermaak, van Nachtwacht tot galerieën, van dance-events tot Ajax tot de vele monumenten, verleiden velen en trekken hen naar de stad. Een stad die compleet is, waar alles is wat iemand nodig heeft om zich bewoner en toerist tegelijk te kunnen voelen en die altijd open staat voor méér. De verschillende elementen van Amsterdam versterken elkaar, de verwevenheid is de kracht. In Amsterdam wil je zijn, niet alleen wat zien. De complete stad strekt zich uit tot ver buiten de officiële stadsgrenzen: Schiphol, de bollenvelden, het strand, Almere, het Gooi, horen ook bij Amsterdam, zeker voor de buitenlander.

De zwakke kanten van de stad: Amsterdam slecht op orde

De veelzijdige stad heeft ook een keerzijde. Wie alles kan is nergens echt goed in; die uitstraling heeft Amsterdam ook. Voor zover buurten bijvoorbeeld een eigen identiteit hebben zou de stad dat meer kunnen benadrukken. Stadsdelen zien niet altijd dat zij bij hun eigen profilering niet moeten concurreren met Amsterdam, maar juist mee kunnen liften en het geheel nog sterker kunnen maken. De kwaliteit van de voorzieningen en dienstverlening staat onder druk. In zaken die de kracht van Amsterdam heten te zijn, zoals de openheid, hoog opleidingsniveau, meertaligheid, het historisch centrum, kan meer worden geïnvesteerd. De gastvrijheid neemt af en de bereikbaarheid is een probleem, mede in relatie tot de werkzaamheden in de stad de komende jaren. Ook de internationale bereikbaarheid blijft punt van aandacht en bezoekers vinden het regionaal en binnenstedelijk vervoer onoverzichtelijk.

Wie tolereert en gedooft geeft velen vrijheid maar loopt ook risico's. Amsterdam moet waken voor teruglopende 'allure' van de stad – goedkoop, afnemende authenticiteit, beperkte kwaliteit van het winkelaanbod. Vele steden in Europa zuchten bij het zien van de toeristen die met goedkope vluchten binnenvliegen. De compacte stad kan soms ook héél klein, Hollands en weinig onderscheidend zijn.

Kansen voor Amsterdam: de vooruitstrevende stad

De vooruitstrevende stad heeft haar geschiedenis en het huidige Amsterdam opgeleverd. Dat typeert Amsterdam. Rembrandt, de grachten, de handel zijn producten van een

moderne stad. De geschiedenis van Amsterdam als vooruitstrevende en vrije stad is een kans voor de toekomst. De koppeling van oud en nieuw, op vele gebieden, maakt Amsterdam in vele opzichten uniek. Amsterdam moet die unieke elementen beter benoemen en zich daar nadrukkelijk mee afficheren.

De historische en monumentale plekken in Amsterdam zijn iconen van de creativiteit, innovatie en handelsgeest van de stad door de eeuwen heen. Daarmee sluiten ze aan bij de kansen van deze tijd. Met trots en durf zijn het oude en het nieuwe aan elkaar te verbinden, zonder het oude te beschadigen of concessies te doen aan het nieuwe. Amsterdam hoeft bijna niets nieuws te verzinnen, maar moet zich meer toe eigenen. Zoals de regio, die er voordelen bij heeft om bij Amsterdam te horen, en waarmee Amsterdam als knooppunt (airport city) en zakenstad aantrekkelijker wordt. Waardoor de villa's buiten de stad in gedachten ook tot Amsterdam behoren. Amsterdam is bekender in de wereld dan Nederland, en vanuit dat perspectief hoort de hele Randstad bij Amsterdam. Nieuwbouwprojecten borduren voort op de allure van de oude grachten, op een manier die bij deze eeuw en de nieuwe woningen past.

Ook op andere gebieden liggen kansen in de koppeling van oud en nieuw, gevestigd en opkomend. Amsterdam heeft als kennisstad veel in huis, kan daarnaast de nabijheid van andere universiteiten in instituten claimen en inhoudelijk velden benadrukken als life sciences en duurzaamheid. Amsterdam excelleert op het gebied van medische kennis en wetenschappen en de GG&GD is landelijk toonaangevend. Zowel in de zorg als in de kunst kan Amsterdam het verband leggen tussen een roemrucht verleden, het heden en de toekomst.

Kunst en handelsgeest vinden elkaar bijvoorbeeld in de creatieve industrie: design, mode, dans, fotografie, televisie, multimedia. Nergens gebeurt er zoveel als in Amsterdam. Zowel de nieuwe Zuidas als het gevestigde Museumplein zijn potentiële iconen van de vooruitstrevende stad, want het economische is cultureel en het culturele is economisch geworden. De ontwikkeling van Amsterdam als kennisstad, zakenstad en woonstad moeten Amsterdam en de omgeving op de lange termijn economisch meer opleveren. Het zijn juist deze kwaliteiten die steeds meer betekenis krijgen in een

Amsterdam unique in many ways. Amsterdam needs to better identify and claim these unique elements.

Amsterdam's historical and monumental places are icons of creativity, innovation and spirit of commerce of the city throughout the centuries. The icons allow the city to meet today's opportunities. Old and New can be combined proudly and daringly, without harming the Old and without making concessions to the New. Amsterdam hardly needs to think of anything new, it should only claim more, like its region which should benefit from the fact that it belonged to Amsterdam, and which would turn Amsterdam the junction (airport city) into a more attractive business city. By which the villas outside the city also belong to Amsterdam. Amsterdam is better known to the world than the Netherlands, and from this per-

spective the entire Randstad (urban agglomeration of western Netherlands) belongs to Amsterdam. New development projects imitate and elaborate the style of the old canals, in a way also appropriate for this century.

Other areas too present possibilities to combine old and new, present and future. Amsterdam the knowledge city has much to offer, it could also claim the nearness of other universities in institutions and emphasise intrinsic fields such as life sciences and sustainability. Amsterdam excels in medical knowledge and sciences, and healthcare succeeds at national level. Both in terms of healthcare and art Amsterdam can combine a renowned past, present and future.

Art and spirit of trade for example find each other in the creative industry: design, fashion, dance, photography, television and multimedia. Most happenings take place in Amsterdam. Both the new Zuidas (Southern city axis) and the established Museumplein (square) are potential icons of the progressive city, for economy has become culture and culture has become economy. The development of Amsterdam and the area as a knowledge city, business city and residential city should improve the long-term economic health of the Amsterdam area. It is precisely these qualities which are becoming ever more significant in a world where globalisation is leading to worldwide competition between cities. Due to the omnipotence of the knowledge economy only social and economic added value will be created wherever top performances are made. Amsterdam

"I walked home. There, I opened the doors to the garden. The birds were singing and the neighbours were still asleep. I thought of God who wasn't going to wait for that Indonesian woman, and I couldn't imagine it. Then I asked myself why I felt so happy, but actually I already knew. The city had looked at me lovingly, or perhaps I should say that for several minutes I had felt completely at home with her, completely in sync with all the things there were to be seen, with the scraps and fragments of other lives, the sounds and motion, the rhythm of a morning in a metropolis. And yet, as a matter of fact, I didn't get this loving look as a gift. No, I had to coax it out of her. Moments of love always have to be stolen. Or do they, by some odd chance, just fall into your lap? Is this receiving of love, this visual embrace, all a question of patience, waiting and watching? It could be."

"Amsterdam is definitely a woman. I admire her. She's rife with wealth and diversity. She is agile, quick and intelligent. She's blond; she has to be because I go for blondes. She's of an unknown age, but remains effortlessly in the regions of youth. Sometimes she makes more of an effort to look younger. Sometimes she's absurd, but not that often, she has too much power for that."

Martin Bril uit / from I Amsterdam, portrait of a city.

too provides 'quality of life'; to this end Amsterdam has plenty to offer to excel, shed light on its unique qualities and justify its high ambitions.

The key values

Amsterdam's profile - with the sixteen dimensions - presents a number of key values. Of course here too we used image research, interviews, the official residence discussion, promotional material and travel guides. When combined the key values are unique and clearly differentiate Amsterdam. They cannot be expressed in a slogan or a pay-off - that would be adding cream to a cream cake - but are the underlying terms which present the basic ingredient to all statements - cream in the cake. They describe the character of Amsterdam. Amsterdam owes its unique position to the combination of creativity, innovation and spirit of commerce. They can be developed in coherence.

wereld waar globalisering leidt tot wereldwijde competitie tussen steden. Door de almacht van de kenniseconomie zal alleen nog sociale en economische toegevoegde waarde worden gecreëerd op plekken waar topprestaties worden geleverd. Amsterdam biedt net als anderen 'quality of life'; Amsterdam heeft daarbij genoeg in huis om te excelleren, haar unieke kwaliteiten in de schijnwerpers te plaatsen en hoge ambities te rechtvaardigen.

De kernwaarden

Uit het profiel van Amsterdam met de zestien dimensies zijn enkele kernwaarden te halen. Daarbij zijn wij vanzelfsprekend ook weer gevoed door de imago-onderzoeken, de interviews, het ambtswoninggesprek, promotiemateriaal en reisguides. In combinatie zijn de kernwaarden uniek en onderscheidend voor Amsterdam. Deze komen niet tot uiting in een slogan of pay off - dat zou slagroom op de taart zijn - maar zijn de onderliggende begrippen waarop alle uitingen terug te voeren zijn - slagroom in de taart. Zij beschrijven het karakter van Amsterdam. Amsterdam is uniek door de combinatie van creativiteit, innovatie en handelsgeest. Deze zijn in samenhang te ontwikkelen.

Nu al sterk Already strong

Kernwaarden
Key values

Creativiteit
Creativity
Innovatie
Innovation
Handelsgeest
Spirit of commerce

Versterken / investeren Strengthen/invest

Excellentie
Excellence

These key values are linked to stories, symbols, images and people to "load" the terms with brand carriers: that is how the terms will live, that is how they will be able to travel and that is how statements will contribute to properly presenting the Amsterdam brand to the world. An essential condition for this is continuity because recognition of the core values demands time.

2.3 Target groups

The target groups for city marketing are very general in the first instance: companies, visitors and inhabitants: both existing and potential, and both national and international. They look towards Amsterdam from their own perspectives. City marketing concerns both existing enterprises and new ones: growth must come from both.

To develop the policy framework we analysed what other segmentation would be relevant for Amsterdam by answering three questions:

- Which of the target groups provide the greatest return in the form of visitor and purchasing behaviour?

Aan die kernwaarden koppelen we verhalen, symbolen, beelden, mensen om de begrippen te "laden" met dragers van het merk: zo gaan de begrippen leven, zo zijn ze overdraagbaar en zo kunnen vele uitingen bijdragen aan het neerzetten van het merk Amsterdam in de wereld. Noodzakelijke voorwaarde hiervoor is continuïteit, omdat herkenbaarheid van de kernwaarden om tijd vraagt.

2.3 Doelgroepen

De doelgroepen voor city marketing zijn in eerste instantie heel algemeen gesteld: bedrijven, bezoekers en bewoners, zowel de bestaande als de potentiële, zowel nationale als internationale. Zij kijken vanuit een eigen perspectief naar Amsterdam. Het gaat bij city marketing niet alleen om de huidige afnemers, maar ook om de nieuwe: de groei moet daar immers vandaan komen.

Om tot het beleidskader 'De Amsterdamse aanpak' te komen hebben we geanalyseerd welke nadere segmentatie voor Amsterdam relevant is door op drie vragen antwoord te geven:

- Welke doelgroepen leveren naar verwachting de grootste "return" op in de vorm van bezoek- en koopgedrag?

- Bij welke doelgroepen heeft Amsterdam momenteel reeds een sterke mentale positie (Amsterdam heeft in de ogen van deze doelgroepen nu al veel te bieden)?
- Welke doelgroepen hebben elkaar nodig en versterken samen de marktpositie van Amsterdam (bijvoorbeeld - kenniswerkers en innovatieve bedrijven); met andere woorden, welke doelgroepen zijn èn als afnemer èn als mede-producent van belang?

Op basis hiervan zijn zeven primaire doelgroepen voor de city marketing van Amsterdam benoemd:

1. Zakelijk beslissers van internationale ondernemingen, die hun Europese hoofdkantoor in de regio Amsterdam vestigen, mede vanwege de virtuele "Gateway to Europe" (ABN Amro, Heineken, Hitachi, ING, KBB Vendex, KLM, Microsoft, Numico, Cisco, Philips en zo verder).
2. Logistieke dienstverleners: de partijen die in opdracht van derden (veelal de ladingeigenaren zoals de industrie) zorgen voor opslag en vervoer van goederen binnen Europa. Ook kunnen zij de bewerking en assemblage ervan regelen of zelf doen. Interessante industriële partijen voor de Amsterdamse regio zijn de industrieën die grondstoffen verwerken tot halffabrikaten of eindproducten – wat een hoge toegevoegde waarde voor de regio betekent – dan wel een locatie zoeken voor de distributie van hun eindproducten.
3. Creatieve industrie: design-bedrijven in media, content-producenten, vormgevers, ICT, mode, productie en zakelijke dienstverlening, veelal bestaand uit middelgrote en kleine ondernemingen en veelal geleid door jonge Nederlandse ondernemers.
4. Kenniswerkers: veelal jonge creatievelingen en wetenschappers, die zich aangetrokken voelen tot het kennis- en zakenklimaat in de stad en door de quality of life. Voor Amsterdam als vestigingsmilieu van internationale bedrijven en voor Amsterdam als kennisstad is het van belang dat er creatieve werkers in de stad wonen, dat er een tolerant en open stedelijk klimaat heerst, dat er brede culturele voorzieningen zijn en dat er verschillende soorten ontmoetingsplaatsen zijn. Dit betekent ook dat er goede centrumvoorzieningen, regionaal gedifferentieerde vestigingsmilieus en woonmogelijkheden zijn. Aantrekken en vasthouden van talent is het motto. Aanwezigheid van talent is een vestigingsvoorwaarde voor veel bedrijven.
5. Actieve stedelingen: bewoners die aangetrokken worden door faciliteiten en leefmogelijkheden en atmosfeer van grootstedelijk Amsterdam (aantrekken van actieve stedelingen en binden van actieve stedelingen). Hieronder vallen groepen als empty nesters (huishoudens waarvan de kinderen uit huis zijn en die terug willen keren naar Amsterdam), jonge tweeverdieners, homo-stellen, jonge professionals en studenten. Op langere termijn (rond 2020) is de verwachting dat ook in Amsterdam door de vergrijzing een tekort op de arbeidsmarkt ontstaat. De stad en de regio moet jonge mensen en hoogopgeleiden aantrekken om de trekkende rol in Nederland en West Europa als kenniscentrum en creatief centrum te behouden en uit te bouwen; stedelijke regio's gaan elkaar steeds meer beconcurreren om hoogopgeleide werknemers aan te trekken en binden. Op kortere termijn is ook de doel-

- Which of the target groups has the closest 'mental' relationship with Amsterdam at the moment (Amsterdam already has lots to offer in the minds of these target groups)?
- Which of the target groups need each other and together strengthen the market position of Amsterdam (for example, workers in the knowledge sector need innovative companies); in other words, which of the target groups are interested as both consumers and as co-producers?

Based on these questions, we differentiated seven primary target groups for the city marketing of Amsterdam:

1. Business decision-makers of international enterprises with their head offices in the Amsterdam area, using it as their virtual Gateway to Europe (ABN Amro, Heineken, Hitachi, ING, KBB Vendex, KLM, Microsoft, Numico, Cisco, Philips, etc.).
2. Logistics service providers: the operators who are instructed by others (often the industrial cargo owners) to handle storage and transport of goods within Europe. They may also process and assemble these loads themselves. Interesting industrial parties for the Amsterdam area are industries that process raw materials into semi-finished or end products – this provides extra added value for the area – or are searching for a location for the distribution of their end products.
3. Creative sector: design companies in the media, content producers, designers, ICT, fashion, production and business service providers, usually existing mid-size and small enterprises and often led by young Dutch entrepreneurs.
4. Knowledge workers: usually young creatives and scientists who feel attracted to the knowledge and business climate in the city and by the quality of life. It is important for Amsterdam as a creative location and city of knowledge that the creative people live in the city. Also that a climate of tolerance and openness prevails, that there are broad cultural facilities and that there are different sorts of meeting places. This also means that there must be good central facilities, regionally differentiated location environments and living possibilities. Attracting and keeping talented people to Amsterdam is important, because the presence of talent is a condition for many companies.
5. Active city dwellers: residents attracted by the facilities and atmosphere of big-city Amsterdam (attracting active city dwellers and uniting them). This includes groups such as empty nesters (households from which the children have left and who want to return to Amsterdam), two-income couples, homosexual couples, young professionals and students. In the long term (about 2020) it is expected that there will be a decline in working people due to the aging of the population at large. The city and its surrounding area must therefore be able to effectively attract especially young people and the highly educated to take on leading roles in the Netherlands and West Europe to maintain and build the city further as a centre of knowledge and creativity. City neighbourhoods will compete increasingly with each other to attract and unite well educated staff. In the short term, the target group of households with young children who left the city is important for Amsterdam: attracting those who love the city and its facilities will give

an impulse to life and pleasure in the city and reinforce the city's reputation.

6. International visitors: foreign tourists and congress participants who feel attracted to the facilities of Amsterdam and surroundings. The most important target countries are neighbours England, Germany and Belgium and in the second place France, Spain, Italy and Scandinavia. The long-distance market of the USA is also important both from tourist and business points of view. Within all these target countries specific groups with specific themes will be approached (e.g., a campaign in the USA aimed at people with a modern lifestyle interested in design).
7. The current inhabitants of Amsterdam and surroundings as ambassadors for the city. Residents and business people usually select Amsterdam because it has much to offer. They can then show this to others, family, friends and acquaintances outside the city and to business partners and their clients. Those living in Amsterdam are especially enthusiastic about and loyal to its atmosphere, culture, multi-character nature and the fun the city brings, as well as to its diversity, entertainment, canals, beautiful buildings and personal freedom according to the Burgermonitor.

groep van huishoudens die in de fase met jonge kinderen de stad hebben verlaten van belang voor Amsterdam: het aantrekken van degenen met een stedelijke oriëntatie en gerichtheid op stedelijke voorzieningen geeft een impuls aan stadsgebruik en levendigheid van Amsterdam.

6. Internationale bezoekers; buitenlandse toeristen en congresgangers die zich aangetrokken voelen tot de voorzieningen van Amsterdam en regio. De belangrijkste doel landen zijn de buurlanden Engeland, Duitsland en België en in tweede instantie ook Frankrijk, Spanje, Italië en Scandinavië. Daarnaast is ook de (lange-afstandmarkt) VS heel belangrijk, zowel toeristisch als zakelijk. Binnen de doellanden worden specifieke doelgroepen met specifieke thema's aangesproken (bijv. in de VS een campagne gericht op mensen met een moderne levensstijl, die geïnteresseerd zijn in design/ vormgeving)
7. De huidige inwoners van Amsterdam en regio als belangrijke ambassadeurs voor de stad. Bewoners en ondernemers hebben veelal voor Amsterdam gekozen, omdat Amsterdam hen van alles te bieden heeft. Zij kunnen dat overbrengen aan anderen, aan familie, vrienden en bekenden buiten de stad en aan zakenpartners en klanten. Amsterdammers zijn met name enthousiast over de sfeer, de cultuur, de veelzijdigheid en de gezelligheid van de stad, en daarnaast ook over de diversiteit en verscheidenheid, uitgaan, de grachten en mooie gebouwen en de vrijheid, zo blijkt uit de Burgermonitor.

Zeven doelgroepen rond één zwaartepunt

Seven target groups around one centre of gravity

Het is niet verwonderlijk dat het economische perspectief in deze city marketing-selectie domineert. De wereld is de afgelopen deennia ingrijpend veranderd en daarbij past een nieuw imago. Dit moet uiteindelijk wel rendement opleveren, zowel economisch als ook cultureel en sociaal. Amsterdam heeft veel baat gehad van haar reputatie als cultuurstad en bij de "quality of life"-aspecten, die internationaal vermaard zijn. Dit wil niet zeggen dat dit de enige groepen zijn die Amsterdam kent of die de voordelen ondervinden van het city marketingbeleid; het geeft echter wél richting aan de activiteiten: investeren we juist in deze doelgroepen, dan heeft heel Amsterdam en de omgeving er op de lange termijn iets aan. Samengevat: een creatieve kennisstad trekt direct en indirect werkgelegenheid aan. Indirecte werkgelegenheid ontstaat omdat bedrijven naar plaatsen trekken waar veel talent woont.

Met de benoeming van de doelgroepen is het mogelijk om de doelstellingen van de Amsterdamse city marketing nader te specificeren. Alleen zo is gerichte actie mogelijk en alleen zo kun je de effectiviteit enigszins beoordelen. De specifieke doelstellingen per doelgroep zijn vanzelfsprekend gerelateerd aan de geformuleerde prioriteiten in dimensies en kernwaarden.

2.3.1 Doelstellingen van city marketing

City marketing is geen doel op zich, maar een middel. Amsterdam wil door middel van city marketing een onderscheidende relevante positie verwerven en behouden bij de geselecteerde doelgroepen, met als resultaat een stijging (of handhaving) van het bezoek of het gebruik van producten en diensten in Amsterdam en regio door deze doelgroepen.

De investeringen in het merk Amsterdam moeten resultaten opleveren op het gebied van inkomsten, bezoekersaantallen, investeringen, marktpositie in de wereld, imago, enzovoort. Deze resultaten vormen samen de "return on the brand". "Return on the brand" bestaat uit drie componenten, die elkaar onderling versterken:

- Mentale positie (subjectief): de ontwikkeling van bekendheid van en voorkeur voor Amsterdam bij de geselecteerde doelgroepen;
- Bezoek-, investerings- en koopgedrag (absoluut): de ontwikkeling van aantal bezoeken, aantal bedrijfsvestigingen, hoeveelheid bestedingen van de geselecteerde doelgroepen;
- Marktpositie (relatief): de ontwikkeling van de positie (het marktaandeel) van Amsterdam op de relevante internationale lijstjes ten opzichte van de belangrijkste concurrenten.

Om te kunnen vaststellen of city marketing bijdraagt aan versterking van de positie van Amsterdam zijn aan de zeven doelgroepen meetbare doelstellingen gekoppeld: doelstellingen op het gebied van spontane bekendheid en voorkeur (subjectief), daadwerkelijk bezoek-, investerings en koopgedrag (objectief) en internationaal marktaandeel (relatief). In onderstaande tabel wordt een weergave gegeven van de specificatie van doelstellingen per doelgroep, zoveel mogelijk gerelateerd aan reeds beschikbaar cijfermateriaal:

It is not surprising that it is the economic perspective that dominates in this selection of city marketing target groups. The world has changed dramatically over the past years, and this calls for a new image. Eventually this must lead to returns, economic as well as cultural and social. Amsterdam has gained great benefit from its reputation as an internationally renowned cultural city and by its good 'quality of life' aspects. That does not mean to say that these are the only groups who know Amsterdam or who see the benefits of a city marketing policy. However, it does give direction to the promotional activities: if we invest in just these target groups then in the long run it will be of benefit to the Amsterdam area.

In summary, a creative knowledge city creates employment opportunities both directly and indirectly. Indirect opportunities are created because companies are attracted to locations in which many talented people live.

Specifying these target groups makes it possible and necessary to specify further the objectives of Amsterdam city marketing. Only then will it be possible to focus actions and the effectiveness of the policy can only then be evaluated. The specific objectives for each target group are of course related to the formulated priorities in dimensions and core values.

2.3.1 Objectives of city marketing

City marketing is not an objective in itself but a means to an end. Amsterdam will be able to achieve and maintain a distinctive relevant position with the selected target groups because of city marketing. This will lead to an increase (or maintenance) of the number of visitors or the use of products and services in Amsterdam and surroundings by these target groups.

Investing in the brand Amsterdam must produce results in the areas of income, visitor numbers, investments, market position in the world, image, etc. These results together form the 'return on the brand', which consists of three components which mutually support each other:

- Mental position (subjective): rise of familiarity with and preference for Amsterdam in the selected target groups;
- Visitor, investment and purchasing behaviour (absolute): rise in the numbers of visitors, number of company investments, number of orders from the selected target groups;
- Market position (relative): rise in the position (market share) of Amsterdam on the relevant international lists compared to its most important competitors.

In order to establish whether city marketing contributes to strengthening the position of Amsterdam, measurable objectives were linked to the seven target groups: objectives in the area of spontaneous brand awareness and preference (subjective), actual visit, investment and purchasing behaviour (objective) and international market share (relative). The specifications for the objectives for each target group are given in the following table and are related as far as possible to data already available:

Mentale positie
Mental position
(subjectief)
(subjective)
2004 – 2006 – 2008

Bezoek/koopgedrag
Visit/purchasing behaviour
(absoluut)
(absolute)
2004 – 2006 – 2008

Marktpositie
Market position
(relatief)
(relative)
2004 – 2006 – 2008

Zakelijk beslissers Business decision-makers

Spontane bekendheid van Amsterdam als vestigingsplaats, associatie van Amsterdam met de 6 dimensies, mate van voorkeur voor Amsterdam in relatie tot concurrenten en meest bepalende dimensies daarbij.

Spontaneous recall of Amsterdam as place of business, association of Amsterdam with the 6 dimensions, degree of preference for Amsterdam in relation to competitors and most determining dimensions therein.

Het aantal gevestigde Europese hoofdkantoren in regio A'dam (ook percentageel tov Europese concurrenten).

Number of registered European headquarters in the Amsterdam area (also as a percentage related to its European competitors).

Er bestaan diverse rankings, die in hun onderlinge verband kunnen worden gebruikt om de relatieve marktpositie te taxeren. Bijv. concurrentiepositie in Europa als vestigingsplaats (Cushman): nr 5 in 2003 (Londen, Parijs, Frankfurt, Brussel)

There are various ranking lists that in combination can be used to evaluate the relative market position, e.g. competitive position in Europe as place of business (Cushman): no. 5 in 2003 (after London, Paris, Frankfurt, Brussels)

Logistieke dienstverleners Logistics service providers

Spontane bekendheid van Amsterdam als vestigingslocatie voor logistieke dienstverleners en industriële verwerkingsbedrijven; associatie van Amsterdam met

Spontaneous recall of Amsterdam as creative knowledge centre, association of Amsterdam with....

De gegenereerde inkomsten van in de regio Amsterdam gevestigde bedrijven in de logistieke dienstverlening en industrie (ook afgezet tegen branche-ontwikkeling)

The generated income from logistics service providers in the Amsterdam area (also against branch development)

Het aantal mensen werkzaam in de creatieve

Positie Schiphol en haven op basis van omvang overslag (EZ): nr 4 in 2001 (zowel Schiphol als haven) (voor Schiphol: Londen, Frankfurt, Parijs; voor haven: Rotterdam, Antwerpen, Hamburg)

The position of Schiphol and the port based on transshipments (EZ): no. 4 in 2001 (both Schiphol and port) (for Schiphol: after London, Frankfurt, Paris; for port: after Rotterdam, Antwerp, Hamburg)

Creative industrie Creative industry

Spontane bekendheid van Amsterdam als creatief kenniscentrum, associatie van Amsterdam met....

Spontaneous recall of Amsterdam as creative knowledge centre, association of Amsterdam with....

industrie, gevestigd in de regio Amsterdam, als percentage van het totale werknemersbestand. Number of people working in the creative sector located in the Amsterdam area as a percentage of the total workforce.

Prestaties op innovatiegebied (European Innovation Scoreboard): nr 13 (Noord-Holland) in 2002 (Stockholm, Helsinki, München, Stuttgart)
Performance in innovation (European Innovation Scoreboard): no. 13 (North Holland) in 2002 (after Stockholm, Helsinki, Munich, Stuttgart)

Kenniswerkers Knowledge workers

Spontane bekendheid van Amsterdam als kennisstad, associatie van Amsterdam met

Spontaneous recall of Amsterdam as knowledge city, association of Amsterdam with ...

Het aantal kenniswerkers, wonend in de regio Amsterdam, als percentage van de totale beroepsbevolking.

Number of knowledge workers living in the Amsterdam area as a percentage of the total professional population.

(Benchmark wordt nog onderzocht)

(Benchmark is still being studied)

Actieve stedelingen Active city dwellers

Spontane bekendheid van Amsterdam als high quality of life-stad; associatie van Amsterdam met

Spontaneous recall awareness of Amsterdam as high 'quality of life' city; association of Amsterdam with

Percentage actieve stedelingen, wonend in regio Amsterdam in vergelijking met andere regio's.

Percentage of active city dwellers in the Amsterdam areas in comparison to other areas.

Quality of Life Worldwide (Mercer): nr. 10 in 2003 (Zurich, Wenen, Geneve, Kopenhagen, Frankfurt, Bern)

Quality of Life Worldwide (Mercer): no. 10 in 2003 (after Zurich, Vienna, Geneva, Copenhagen, Frankfurt, Bern)

Internationale bezoekers International visitors

Spontane bekendheid van Amsterdam als stad met een aantrekkelijke openbare verblijfsruimte, als vakantiebestemming, associatie van Amsterdam met

Spontaneous recall of Amsterdam as city with an attractive public accommodation space, as a vacation destination, association of Amsterdam with

Omvang en percentuele verdeling van overnachtende bezoekers naar profiel (individueel, zakelijke bezoekers, landen, hotelklassen)

Size and percentage distribution of stay-over visitors according to profile (individuals, business visitors, countries, hotel classes)

Hotel Performance in Hotel Benchmark Survey (Deloitte & Touche) (score nog onbekend)
Benchmark-steden: Rome, Parijs, Venetië, Barcelona (nog geen benchmark gevonden)

Hotel Performance in Hotel Benchmark Survey (Deloitte) (score not yet know)
Benchmark cities: Rome, Paris, Venice, Barcelona (no benchmark yet found)

Amsterdammers Amsterdam inhabitants

Mate van associatie van Amsterdam met de 6 dimensies 'Trots' op Amsterdam

Degree of association of Amsterdam with the six dimensions
'Proud' of Amsterdam

Saldo van in- en uitstroom van bewoners in Amsterdam, redenen om te komen en te vertrekken, percentage van het inkomen dat binnen Amsterdamse regio wordt besteed

Balance of those leaving the city, reasons for coming and leaving, percentage of the income that is used within the Amsterdam area.

Quality of Life Worldwide (Mercer): nr. 10 in 2003 (Zurich, Wenen, Geneve, Kopenhagen, Frankfurt, Bern)

Quality of Life Worldwide (Mercer): no. 10 in 2003 (after Zurich, Vienna, Geneva, Copenhagen, Frankfurt, Bern)

2.4 Kern van het nieuwe concept

Uit de eerste analyse van de associaties en beelden die het merk Amsterdam oproept, hebben wij de conclusie getrokken dat we niet moeten streven naar één overkoepelende boodschap. We willen niet kiezen voor één of twee dimensies en daarmee andere dimensies uitsluiten. De kracht van Amsterdam is de combinatie van Amsterdamse associaties, de veelzijdige stad. Amsterdam moet geen sectoren verstoten. Voorstel is dus niet te kiezen voor Amsterdam Sportstad of voor Cultuurstad ten nadele van het sex, drugs, rock&roll-profiel. We kiezen ervoor om de waaier aan dimensies als geheel zo sterk mogelijk te maken. Dat is ook de strategie die New York een tiental jaren geleden inzette: niet alleen het vuil en de onveiligheid zijn aangepakt, maar ook de cultuur heeft een impuls gekregen, de kennis, de verblijfsruimten, de zaken, het wonen en zo verder

Uit het onderzoek bleek dat Amsterdam de sterkten in haar huidige imago moet uitbuiten op dimensies als cultuurstad, oude en nieuwe grachtenstad en ontmoeting, gekoppeld aan de waarden creativiteit, innovatie en handelsgeest. Er liggen veel snel te verzilveren kansen (zie bijlage 3). Wel moet de gemeente de manifestaties van deze dimensies nog meer dan nu onderhouden.

De kansen voor Amsterdam liggen op de middellange termijn (2005 – 2010) bij de inhoudelijke ontwikkeling van de dimensies zakenstad, kennisstad, woonstad, gekoppeld aan excellentie en intellectualiteit. Op deze dimensies kan Amsterdam over enkele jaren goed scoren maar alvorens deze nadrukkelijk te profileren moeten de investeringen gerendeerd hebben. Dat betekent overigens niet dat Amsterdam dan de dimensies waar zij nu goed in is (cultuurstad, grachtenstad) laat vallen; het betekent echter dat Amsterdam geleidelijk aan op onderscheidende dimensies met concurrentiekracht sterker probeert te worden en dat te zijner tijd ook kan uitbuiten.

Het kiezen voor deze brede aanpak heeft consequenties voor organisatie en beleid. De veelzijdigheid van Amsterdam toont zich ook in de veelheid aan organisaties met een promotie- of marketing doelstelling in de stad en de regio. Er is voor gekozen deze veelheid te laten bestaan, maar tegelijkertijd de slagvaardigheid, de coördinatie en de eenheid te verbeteren. In het volgende hoofdstuk gaan wij verder in op de organisatie van de city marketing. Het ontwikkelen van een inhoudelijke en een city marketingvisie op Amsterdam ligt dicht bij elkaar. Streven is te komen tot een uitwisseling in de lopende trajecten op het gebied van visie- en beleidsontwikkeling, communicatie en city marketing. De kracht daarvan is één sterke Amsterdamse aanpak voor visie, beleid en merk. In hoofdstuk vier wordt de relatie daartussen beschreven.

2.4 The core of the new concept

From the first analysis of the associations and images that the brand Amsterdam evokes we drew the conclusion that we should not strive for a single 'umbrella' message. We did not want to choose one or two dimensions and thereby shut out the others. Amsterdam's strengths lie in the combination of associations, the versatile city. Amsterdam should not reject sectors (as did 'Tilburg Moderne Industriestad' in the past). Our suggestion is not to choose Amsterdam Sports City or Cultural City to the detriment of the Sex, Drugs and Rock & Roll profile. We choose to profile the entire range of dimensions as strongly as possible. This was also the strategy used by New York some ten years ago: it attacked both the mess and the unsafety, but it also stimulated the city's culture, knowledge, hotels, shops, housing and so on. From the study it appears that Amsterdam should take advantage of the strengths of its current image based on dimensions such as cultural city, old and city of canals [and as a meeting place, with values such as creativity, innovation and spirit of commerce. Amsterdam can easily cash many opportunities [see appendix 3]. Nevertheless, the city needs to better display these.

Our research also shows that Amsterdam's opportunities in the medium term (2005 – 2010) lie in the domain of its development as business city, knowledge city, residential city, linked to excellence and intellect. In a couple of years Amsterdam will be able to score well in these dimensions, however, in order to present them emphatically, investments will have to be made. This does not mean that Amsterdam will drop promoting its good side (cultural city, canal city); but it does mean that Amsterdam will gradually use its distinctive dimensions to increase its competitiveness and eventually use this competitiveness (compare to New York's strategy years ago).

Opting for this wide approach has consequences for both organisation and policy. Amsterdam's versatility is also expressed in the number of organisations with marketing goals in the city and the region. The city has decided to maintain this versatility, upgrading efficiency, coordination and unity at the same time. The following chapter covers the organisation of city marketing. The development of city policy and a city marketing vision for Amsterdam are close. We suggest information exchange in the current projects as to vision and policy development, communication and city marketing. The power of this will be one strong approach to vision, policy and brand. The relationship between concept and policy is discussed in chapter 4.

**Naar een nieuwe
organisatie van
de city marketing**

**Towards a new
organisation for
city marketing**

3.1 Starting point for the study of the organisation

City marketing is neither a fully democratic process or a centrally controlled system. It is teamwork in which a large number of actors play on a large number of stages and must be able to work independently within their specialised fields of expertise and networks, yet with a broadly agreed script. Too much central control in such a diverse field leads to the system failing to function. It is about all the actors working on a cooperative basis with the same toolkit. The only things that should be controlled centrally are the critical ones.

Our starting point has been that the city does not need to manage the entire programme, but should clearly guide a limited number of key issues. The city also has the task of assisting in the clear division of tasks and responsibilities to provide a boost to new issues and in those areas that are forgotten by others. Organisations involved should have the encouragement and opportunities to take their own initiatives but should also know clearly where the city is heading and what the game rules are. These rules will be set up cooperatively with companies, intermediaries, the region and partners.

3.2 Functioning of existing organisations

At the start of 2003 Amsterdam hosts many organisations focusing on city marketing or elements of it. All of these have a different history, structures and participants. Many receive subsidies and contributions subject or not to contract. Many focus on the promotion of certain products and target groups. The purpose of the study *Choosing for Amsterdam* was to create a picture of the field, and make related recommendations to strengthen Amsterdam's city marketing organisation. The research was not meant to analyse strengths and weaknesses nor to list contributions offered by organisations in the various product market sectors.

Interviews were held with more than twenty marketing specialists for this study and information was taken from the discussion on city marketing in the mayor's residence on 24 March 2003. Annual reports and budgets were also studied. We consulted international benchmark analyses in which Barcelona, Berlin, Dublin, Amsterdam and Rotterdam were compared by organisational structure, strategy, activities, financing and achievements.⁵

Four dominant themes were found: the passion of the people of Amsterdam for their city, the strength of the Amsterdam civil society, vision and direction and finally bottlenecks in the functioning of the organisation.

3.1 Uitgangspunt voor onderzoek van de organisatie

City marketing is geen democratisch proces, maar ook geen centraal geleid systeem. Het is een samenspel waarin een groot aantal actoren actief is op verschillende schakborden, die in belangrijke mate zelfstandig moeten kunnen opereren in hun onderscheiden expertisevelden en netwerken. Te veel centrale sturing zou in een zo rijk geschakeerd veld disfunctioneel zijn. Waar het om gaat is dat alle actoren werken vanuit een gemeenschappelijke basis en met een zelfde gereedschapskist als het gaat om het merk Amsterdam. Centraal moeten alleen die dingen geregeld worden die daarin kritisch zijn.

Ons uitgangspunt is geweest dat de gemeente niet moet streven naar beheersing van het gehele veld, maar gericht moet sturen op een beperkt aantal issues rond het merk. Voorts heeft de gemeente een taak ten aanzien van een heldere verdeling van taken en verantwoordelijkheden, en is er een aanjaagfunctie op nieuwe issues en op terreinen waar het veld het laat afweten. Organisaties in het veld moeten ruimte krijgen om zelf initiatieven te nemen, maar dienen wel ondubbelzinnig te weten waar de gemeente naar toe wil en wat de spelregels zijn. Deze spelregels worden gemeenschappelijk gemaakt met bedrijfsleven, middenveld, regio en andere partners.

3.2 Het functioneren van de bestaande organisaties

Amsterdam telt begin 2003 veel organisaties die zich met city marketing of met onderdelen daarvan bezig houden. Deze hebben alle een verschillende ontstaansgeschiedenis, verschillende structuren, verschillende participanten. Velen krijgen subsidies en donaties waarover verschillende afspraken gemaakt zijn. Velen zijn gericht op de promotie van een specifiek productenpakket of op bepaalde doelgroepsegmenten. Het onderzoek voor *Kiezen voor Amsterdam* was gericht op het krijgen van een overzicht over het totale veld, met als doel tot aanbevelingen te komen om de organisatie van de city marketing in Amsterdam te versterken. Het ging dus niet om een sterkte/ zwakte-analyse per organisatie of om een uitputtende inventarisatie van de bijdragen die de organisaties in de verschillende product-marktsegmenten bieden. Voor het onderzoek zijn ruim twintig vertegenwoordigers van het promotionele veld geïnterviewd en is geput uit de discussies in het ambtswoninggesprek op 24 maart 2003. Daarnaast zijn jaarverslagen en begrotingen bestudeerd. Ook een internationale benchmark waarin Barcelona, Berlijn, Dublin, Amsterdam en Rotterdam vergeleken werden op organisatie-structuur, strategie en activiteiten, financiën en resultaten leverde input.⁵

Er bleken begin 2003 vier dominante thema's te leven bij de promotionele organisaties: de passie van Amsterdammers voor hun stad, de kracht van het Amsterdamse middenveld, visie en regie en tenslotte knelpunten in het functioneren van de organisaties.

⁵ This benchmark was carried out by LaGroup.

⁵ Deze benchmark is uitgevoerd door LaGroup.

- De passie van Amsterdammers: de promotionele organisaties van Amsterdam zijn veelal ontstaan vanuit een specifieke passie voor een product of vanuit de behoefte een specifiek product beter te verkopen. Hun sterke betrokkenheid bij het product maakt ze ook eigenzinnig en moeilijk stuurbaar, zo is het geluid. Deze eigenzinnigheid zou doorgeschoten kunnen zijn in zelfgenoegzaamheid, waarmee scherpere en kritisch vermogen verloren dreigen te gaan. Maar het veld merkt duidelijk dat er een concurrentieslag gaande is tussen steden en wij troffen een grote bereidheid aan om gezamenlijk de schouders onder de city marketing van Amsterdam te zetten.
- De kracht van het Amsterdamse middenveld: Amsterdam heeft een fijnmazig middenveld dat zich in meer of mindere mate begeeft op het terrein van de city marketing. Het middenveld op het raakvlak van het lokale bedrijfsleven en city marketing is naar ons gevoel opvallend vitaal, zeker in vergelijking met het beeld dat andere sectoren te zien geven. Keerzijde van het hechte middenveld is dat er een kleine groep mensen is die elkaar voortdurend ontmoeten vanuit verschillende functies, waardoor het voor een buitenstaander moeilijk is om de onderscheiden verantwoordelijkheden uit elkaar te houden. Typisch Amsterdams cultuuraspect is dat de gemeente Amsterdam en de middenveld organisaties – die mede dankzij subsidies van de gemeente bestaan – elkaar dan weer bij- en dan weer afvallen. Dit gaat ten koste van de imago's van zowel gemeente als organisaties. Ondanks de behoefte aan verandering is het veld uiteindelijk te gefragmenteerd om alle organisaties dezelfde kant op te krijgen.
- Visie en regie: unaniem constateren de geïnterviewden dat het de gemeente Amsterdam begin 2003 ontbreekt aan een visie op city marketing, aan een visie op het merk Amsterdam en bijbehorend beleid. Op dat moment is er zeker behoefte aan regie en ook de bereidheid deze te accepteren.
- Het functioneren van promotionele organisaties: hoewel geen een promotionele organisatie ronduit slecht functioneert is geen enkele organisatie begin 2003 in staat om de rol van regisseur voor de city marketing in deze vorm op zich te nemen. Een aantal organisaties zit in de klem van dubbele of onduidelijke rollen. Een aantal organisaties is te klein of te zwak om een rol in de city marketing te spelen. Daar is samenvoeging of verdergaande samenwerking de oplossing. Er is veel overlap in de promotionele activiteiten en bijbehorend wervingsmateriaal en -activiteiten.

Op een aantal dimensies die voor het imago van Amsterdam belangrijk zijn ontbreekt anno 2003 organisatiekracht. Als we willen versterken op dimensies als woonstad of kennisstad, dan moesten wij bestaande organisaties sterker op city marketing in moeten zetten of organisatorisch versterken.

Door de organische groei van het promotionele veld, is de aandacht voor de dimensies die tezamen het beeld van Amsterdam maken onevenredig verdeeld. Hierdoor worden op dat moment verschillende doelgroepsegmenten niet bediend en laat Amsterdam kansen liggen. Afhankelijk van de speerpunten, moet Amsterdam daarin investeren.

- The passion of Amsterdam's inhabitants: Amsterdam's marketing organisations are born almost always due to a product passion or desire to sell a product better. Their great involvement in and loyalty to the product means they are self-willed and difficult to control. This obstinacy is expressed in a self-satisfaction which threatens to destroy critical objectivity. However the sector understands there is competition between cities and we found a great deal of readiness to pull together under the banner of the city marketing of Amsterdam.
- The Amsterdam civil society: Amsterdam has a close-knit field of organisations, involved in the area of city marketing in various ways. Organisations in the field of local business life and city marketing are, in our opinion, remarkably vigorous, especially in comparison to what we see in other sectors. The opposite to a close-knit civil society is the small group of people who meet regularly from various functions whose responsibilities and commitments are difficult for an outsider to understand. It is typical of Amsterdam that the city and these middle ground organisations (most existing thanks to city subsidies) regularly fall in and out with each other. This affects the image of both the city and the organisations. Despite the need for change the sector is too fragmented to get all the organisations pulling unequivocally in the same direction.
- Vision and direction: at the start of 2003 interviewees unanimously observed that the city did not have a vision of city marketing, or a vision of the brand Amsterdam and the appropriate policy. At that moment there is definitely a need for direction and also a readiness to accept it.
- Functioning of marketing organisations: although in 2003 none of the marketing organisations functioned poorly there was also no single organisation that appeared capable of taking on the role of guide and director of city marketing. A number of organisations appeared a little unsure of their roles. Some were too small or weak to play an effective role in city marketing. The solution to this would naturally be merger or disappearance. There is great overlap in marketing activities and thus measurable inefficiency.

Organisational impact was poor in a number of areas important to Amsterdam's image. If policy indicates willingness to strengthen a certain sector such as 'residential city' or 'knowledge city', we will have to involve existing organisations in city marketing more than in the past or improve their organisation, we concluded in 2003.

The organic growth of the promotional sector has caused disproportionate attention for those dimensions which together create Amsterdam's image. Consequently we can say that in 2003 various target groups remain ignored and Amsterdam misses out on opportunities. Amsterdam should invest in this depending on the spearhead priorities.

Analysis of the existing organisations, set off against the philosophy and objectives, suggests the need for a new organisation for city marketing. We do not intend to replace the old organisations but want to use their existing capabilities. Each has experience, expertise and meaning for its specific target group. It is essential that a unifying guide be created above this fragmented area to bring activities into a single line. This led to the establishment of Amsterdam Partners on March 4 2004.

3.3 A new umbrella organisation for city marketing

In 2003 the city decided to direct and encourage Amsterdam's city marketing. On the one hand based on a new vision and a new policy, clearly identifying responsibilities. On the other hand by bringing to life a new coordinating organisation, a platform on which all parties come together. A new organisation not only to replace the existing one, but also to carry tasks and responsibilities that remain. Such a new organisation also offers the possibility to create certain high effect initiatives in the form of public-private partnerships.

The new thing about this proposal is the fact that:

- The City of Amsterdam will be operating as one, at levels of policy and organisation;
- Content and financial guidance will be based on policy;
- Input will be increased, both human and financial input;
- Involving a larger and a new group of people.

Based on this analysis of the current organisation, other comparable organisations and the intrinsic objectives, we have decided on an organisation along the following lines:

- 1 Vision and brand development by the City of Amsterdam;
- 2 Direction and brand management by a public/private platform;
- 3 Establishing a four-year city marketing cycle.

1 Vision and brand development for the City of Amsterdam

From the viewpoint of its public responsibility, the City of Amsterdam should formulate a vision of the brand name, should set it down, manage the execution of policy and evaluate the brand. This is the collective city marketing and brand development. The direct controlling instrument will also be set up from that perspective.

2 Direction and brand management by a public/private platform

In order to get all parties in the Amsterdam area working together on city marketing, Amsterdam Partners was set up on 4 March 2004 as a platform for government, industry, the area and organisations with marketing and promotional objectives. Active management consists of Willem Stevens (President and senior council Baker & McKenzie), Frits Huffnagel (Vice-president and Councillor for Economic Affairs of Amsterdam), Annemarie Jorritsma (Mayor of Almere), Boudewijn Beerkens (CFO Wolters Kluwer) and Hans Zwarts (President of the Chamber of Commerce in Amsterdam). The Board is headed by Job Cohen (Mayor of Amsterdam).

De analyse van de bestaande organisaties, afgezet tegen de conceptuele uitgangspunten en de doelstellingen, wezen op de behoefte aan een nieuwe organisatie voor de city marketing. Niet ter vervanging van de oude organisaties; ook hierbij gaan we uit van de bestaande kracht. Elke organisatie heeft immers ervaring, expertise en betekenis voor zijn specifieke doelgroep. Wel is het noodzakelijk dat er een koepel boven dit gefragmenteerde veld komt die een lijn brengt in de activiteiten. Dat werd Amsterdam Partners, opgericht op 4 maart 2004.

3.3 Een nieuwe organisatie voor city marketing – de kop er bovenop

De gemeente heeft medio 2003 besloten de lijn in te zetten van het sturen en stimuleren van de city marketing van Amsterdam. Enerzijds door middel van een nieuwe visie en een nieuw beleid, waarbij de verantwoordelijkheden helder belegd zijn. Anderzijds door het in leven roepen van een nieuwe overkoepelende organisatie: een platform waarin alle partijen samen komen. Een nieuwe organisatie vervangt niet al het bestaande, maar is de kop daar bovenop en vervult de taken en verantwoordelijkheden die nu blijven liggen. Daarnaast biedt een nieuwe organisatie de mogelijkheid om bepaalde wensen te vervullen, zoals de verbinding van publiek en privaat en de betrokkenheid van de regio.

Het vernieuwende van dit voorstel is:

- Het duidelijk langs één lijn gaan opereren, zowel inhoudelijk als organisatorisch;
- Inhoudelijke en financiële sturing op basis van beleid;
- Het vergroten van de inzet, zowel van mensen als financieel;
- Het betrekken van een bredere en een vernieuwde groep van mensen.

Op grond van de analyse van de huidige organisatie, andere vergelijkbare organisaties en de inhoudelijke doelstellingen is gekozen voor een organisatie langs de volgende lijnen:

1. Visie en merkenbouw bij de gemeente Amsterdam;
2. Regie en merkenmanagement bij een publiek-privaat platform;
3. Het instellen van een jaarlijkse city marketingcyclus.

Ad 1. Visie en merkenbouw bij de gemeente Amsterdam

De gemeente Amsterdam is vanuit haar publieke verantwoordelijkheid degene is die de visie op het merk formuleert, het merk neerzet, de uitvoering van het beleid controleert en het merk evalueert. Dit is de collectieve city marketing en 'merkenbouw'. De directe sturingsinstrumenten worden ook vanuit dat perspectief ingezet.

Ad 2. Regie en merkenmanagement bij een publiek-privaat platform

Om met alle partijen in Amsterdam en regio gezamenlijk te werken aan de city marketing, is op 4 maart 2004 Amsterdam Partners opgericht als platform voor overheid, bedrijfsleven, regio en organisaties met marketing- en promotionele doelstellingen. Het Dagelijks bestuur bestaat uit Willem Stevens

(voorzitter en senior counsel Baker & McKenzie), Frits Huffnagel (vice-voorzitter en wethouder Economische Zaken van Amsterdam), Annemarie Jorritsma (burgemeester van Almere), Boudewijn Beerkens (CFO van Wolters Kluwer) en Hans Zwarts (voorzitter Kamer van Koophandel Amsterdam). Het Algemeen Bestuur staat onder leiding van Job Cohen (burgemeester van Amsterdam).

Ad 3. Instellen van een tweejaarlijkse city marketingcyclus
Eens in de twee jaar kunnen alle organisaties die zich op dit terrein willen bewegen projectvoorstellen indienen, die gehonoreerd kunnen worden vanuit het city marketingfonds. Amsterdam Partners stelt de briefing voor de city marketingcyclus vast in de vorm van een uitgangspuntennota, op basis van de beleidsuitgangspunten van het college van B&W en de prioriteiten van het bedrijfsleven. Op basis daarvan dienen de organisaties voorstellen in. Amsterdam Partners heeft een zware adviesrol in de honorering van de voorstellen vanuit het city marketingfonds.

De kracht van een city marketingcyclus is dat er een wegskader ontstaat dat enerzijds in lijn is met het beleid en anderzijds recht blijft doen aan de pluriformiteit en de eigenzinnigheid van de organisaties en de Amsterdamse regio. Het gaat er nadrukkelijk niet om eens in de twee jaar een andere koers te gaan varen – dat zou geen recht doen aan de inspanningen en de tijd die het kost om een herkenbaar merk neer te zetten. Het gaat er wel om eens per twee jaar accenten te verschuiven en in te spelen op nieuwe ontwikkelingen.

3. Establishing a two-year city marketing cycle

Every two years the organisations that wish to join in this work domain can submit project proposals which may be accepted by the city marketing fund. Amsterdam Partners set the briefing for the city marketing cycle in the form of a note of key principles based on the Municipal City Executive's policy principles and the companies' priorities. On the basis of this all organisations will submit their proposals. Amsterdam Partners has the task of advising whether to honour the proposals from the city marketing fund.

The power of a city marketing cycle is the fact that it leads to a framework which on the one hand dovetails with policy and on the other hand continues to do justice to the diverse character and self-will of organisations involved and the Amsterdam area. It is certainly not about steering a new course once every two years. This would not do justice to the efforts and time required to create an impressive recognisable brand. But it is indeed about shifting accents every two years and responding effectively to new developments.

The cycle currently consists of the following financial flows:

- The city marketing fund, of which 750.000 is made available by the City Council for three years. As the industry and the Amsterdam area will donate this amount. Amsterdam Partners is responsible for the allocation of these funds.
- Funding of stimulus activities in order to get the new approach rolling. The city has allocated 500.000 for this in 2004 as well as 2005 and Amsterdam Partners is also responsible for these spendings.
- Means for strengthening particular sectors, the connection between city marketing and policy, with 550.000 available for 2004 and 2005. B&W decides on the allocation of these funds, advised by seven city departments.

3.4 Responsibilities and tasks

The different parties involved in Amsterdam Partners do not all have the same roles and responsibilities. These have been set down in various formal documents, such as the Amsterdam Partners statutes (agreed upon on March 4, 2004), a covenant between marketing organisations (agreed upon on September 23, 2004), and the partner and donor policy.

In the city marketing of Amsterdam, Amsterdam Partners has three different roles:

- 1 Licence holder: Amsterdam Partners handles brand management. On behalf of the City of Amsterdam, the foundation takes care of management, monitoring and permitting use of licences for the brand Amsterdam and the accompanying image style and the language to be used. Amsterdam Partners provides licences to Amsterdam organisations who want to act as licensees of the brand Amsterdam and keeps an eye on its use.
- 2 Decision-maker: Amsterdam Partners determines the strategy for the marketing of the City of Amsterdam and formulates and evaluates objectives for development and strengthening of the brand Amsterdam. Executive management confirms 'The Amsterdam brand' every two years.
- 3 Policy implementation: Amsterdam Partners is responsible for promoting the image of Amsterdam to the business community, visitors, inhabitants and appropriate other parties at local, regional, national and international levels. Amsterdam Partners achieves this by, for example:
 - strengthening the brand Amsterdam, by developing promotional material and stimulating the use of new and existing carriers of the brand Amsterdam, etc.;
 - stimulating third-party initiatives aimed at realising as broad as possible use of the brand Amsterdam and its accompanying images and the language to be used';
 - coordinating and initiating festivals and other events in Amsterdam;
 - maintaining and broadening a network of people and institutions who can contribute to the realisation of the foundation's objectives;
 - maintaining, managing and utilising a fund for financing activities and projects falling within the objectives of the foundation.

De cyclus omvat op dit moment de volgende financieringsstromen:

- Het city marketingfonds, waarvoor 750.000 vanuit de gemeentevoor drie jaar beschikbaar is. Het bedrijfsleven en de regio verdubbelen dit bedrag. Amsterdam Partners is verantwoordelijk voor de toekenning uit dit fonds.
- Uitgaven aan impulsactiviteiten, om de nieuwe aanpak goed op de rails te zetten. Hiervoor is voor zowel 2004 als 2005 500.000 beschikbaar gesteld door de gemeenteraad. Amsterdam Partners is ook voor deze uitgaven verantwoordelijk.
- Middelen voor sectorale versterking, de verbinding tussen city marketing en beleid. Hiervoor is 550.000 beschikbaar over de periode 2004-2005. B&W beslist over deze uitgaven, geadviseerd door de zeven diensten, die ook samen de helft van het geld beschikbaar stellen.

3.4 Uitwerking van verantwoordelijkheden en taken

De verschillende partijen die bij Amsterdam Partners betrokken zijn hebben niet allemaal dezelfde rollen en verantwoordelijkheden. Deze zijn vastgelegd in verschillende formele documenten, zoals de statuten van Amsterdam Partners over de periode 2004-2005, een convenant tussen de organisaties met een promotionele of marketing doelstelling (gesloten op 23 september 2004) en het partner- en donateurenbeleid.

In de city marketing van Amsterdam vervult Amsterdam Partners drie verschillende rollen:

1. Licentiehouders: Amsterdam Partners verzorgt het merkenmanagement. De stichting zorgt – namens de gemeente Amsterdam – voor het beheren, bewaken en in gebruik geven van (licenties van) het merk Amsterdam en de daarmee samenhangende beeldstijl en vormtaal. Amsterdam Partners geeft licenties uit aan Amsterdamse organisaties die willen optreden als licentienemer van het merk Amsterdam en houdt toezicht op het gebruik daarvan.
2. Beslissers: Amsterdam Partners bepaalt de strategie voor de marketing van de stad Amsterdam en formuleert en evalueert doelstellingen voor de ontwikkeling en versterking van het merk Amsterdam. Het Dagelijks Bestuur stelt tweejaarlijks "Het merk Amsterdam" vast.
3. Beleidsuitvoerder: Amsterdam Partners is verantwoordelijk voor het bevorderen van het imago van Amsterdam, bij het bedrijfsleven, bij bezoekers, bij bewoners en bij relevante anderen, zowel op lokaal, regionaal, nationaal als internationaal niveau. Amsterdam Partners doet dit door, onder meer:
 - het versterken van het merk Amsterdam, onder meer door het (doen) ontwikkelen van promotiemateriaal en het stimuleren van het gebruik van nieuwe (uit)dragers van het merk Amsterdam;
 - het stimuleren van initiatieven van derden onder meer gericht op het realiseren van een zo breed mogelijk gebruik van het merk Amsterdam en de daarmee samenhangende beeldstijl en vormtaal;
 - het coördineren en initiëren van festivals en andere evenementen in Amsterdam;
 - het onderhouden en uitbreiden van een netwerk van

personen en instellingen die een bijdrage kunnen leveren aan de verwezenlijking van het doel van de stichting;

- het instandhouden, beheren en benutten van een fonds ter financiering van activiteiten en projecten vallende binnen het doel van de stichting ("city-marketingfonds").

3.4.1 Rollen gemeente

De gemeente levert een groot aandeel aan Amsterdam Partners en de city marketing, financieel en inhoudelijk. De gemeentelijke activiteiten hebben het karakter van een permanent programma, waarin de gemeente Amsterdam vier verschillende rollen vervult.

- 1 Licentiegever: als eigenaar van het merk Amsterdam is de gemeente Amsterdam licentiegever aan Amsterdam Partners. Dit wordt geformaliseerd in een licentieovereenkomst, welke periodiek moeten worden onderhouden.
- 2 Medebeslisser: via het voorzitterschap van het algemeen bestuur en vice-voorzitterschap van het Algemeen en Dagelijks Bestuur van Amsterdam Partners heeft de gemeente een belangrijke stem in de strategie van Amsterdam Partners. Burgemeester en wethouder EZ dienen hun positie als bestuurleden optimaal te benutten ten faveure van de Amsterdamse regio.
- 3 Beleidsontwikkelaar en –uitvoerder: de gemeente is verantwoordelijk voor een aantal inhoudelijke beleids-terreinen die grote invloed hebben op het profiel van Amsterdam, Het verknopen van beleid en city marketing is geen automatisme; het vergt een manier van denken die gaandeweg ingeslepen raakt.
- 4 Communicator namens het merk Amsterdam: de burgemeester is nationaal en internationaal het gezicht van Amsterdam; in Amsterdam en regio is helder dat de wethouder EZ en de voorzitter van het DB zich daar dagelijks voor inspanssen. Dat blijkt ook uit de wijze waarop zij in de media zullen spreken over de city marketing van Amsterdam. Tussen voorzitter DB en wethouder EZ is intensief contact over perscontacten en dergelijke.

In de city marketing-cyclus ziet de verdeling van rollen er als volgt uit:

3.4.1 Roles of the City of Amsterdam

The city provides a large share of Amsterdam Partners and city marketing, both financially and intrinsically. The city's activities are characterised as a permanent programme in which the City of Amsterdam fulfils four different roles:

- 1 Licence provider: as owner of the brand Amsterdam the city provides the licence to Amsterdam Partners. This is formalised in a licence agreement which must be updated periodically.
- 2 Co-decision-maker: the city, as President of the Board and Vice-president of the General and Daily Boards of Amsterdam Partners, has an important voice in the strategy of Amsterdam Partners. The mayor and alderman for Economic Affairs must utilise their positions as board members in favour of the area of Amsterdam.
- 3 Policy developer and contractor: the city is responsible for a number of areas of policy that have a great influence on the profile of Amsterdam. Cross-linking of policy and city marketing does not occur automatically and it requires a way of thinking that gradually becomes ingrained.
- 4 Communicator on behalf of the brand Amsterdam: the mayor is the spokesperson for Amsterdam, nationally and internationally; in Amsterdam and its surroundings it is clear that the alderman for Economic Affairs and the President of the Board handle the daily duties. This will also become apparent from the way they will speak in the media about city marketing of Amsterdam. There is intensive discussion between the President of the Executive and the aldermen of Economic Affairs regarding press contacts and other such matters.

In the city marketing cycle, the division of roles looks like this:

3.4.2 Roles of other partners

Business community

The business community is involved through seven large (multi-)national coporations located in the Amsterdam area. These are ABN-AMRO, Heineken, ING, KLM, Nuon, Philips and Schiphol. Aside from these seven contributors a large number of companies in the service industry, the legal profession, real estate, hotels, convention centers and publishing participate in Amsterdam Partners. They will all make contributions in terms of content, check and advise Amsterdam Partners and provide in addition an annual financial contribution and a one-time donation as a stimulus for positioning the Amsterdam brand. The large enterprises in the Amsterdam area will be represented on the Board of Directors or on the Advisory Board. The Board of Directors was installed by the mayor on September 8, 2004. In addition there is a group of sponsors. The intention is to involve the marketing directors of the large companies as advisors. End May 2004 a meeting of the marketing directors took place on the marketing efforts of Amsterdam compared to its competitors. Various companies were involved in selecting the creative agency.

Covenant partners

After consultation with the city, Amsterdam Partners established a covenant or agreement in which Amsterdam Partners set up cooperation arrangements with eight organisations: Amsterdam Airport Area (AAA), Amsterdam Uitburo (AUB), Amsterdam Tourist and Convention Board (ATCB), Amsterdam Center for Architecture (ARCAM), Topsport Amsterdam, KennisKring Amsterdam, Amports and Amsterdam Cruiseport (ACP).

These covenant partners are important because a major part of the image of Amsterdam will come through them and they will simultaneously initiate and organise image-building activities. Together they have huge media reach both with Amsterdam's inhabitants and specific product-market combinations in the world (e.g., ARCAM, Amports, Amsterdam Airport Area). They are licensees of the brand Amsterdam. Finally they will also contribute to the further 'loading' of the brand with respect to content. These agreements were set down in contract signed on 23 September 2004. The partners that sign the agreement will act together as the Board of Covenant Partners.

The activities of the partners concern policy and marketing activities for Amsterdam that are intended to carry the advantages of Amsterdam or specific Amsterdam products, services, qualities and characteristics to the world.

The City of Amsterdam is not a Covenant Partner, as the city is, firstly, part of daily management of Amsterdam Partners and in this way committed. Secondly, the city has its own bilateral subsidy relationships with these organisations, which allows them to manage the interactions.

Thus some interesting three-way relationships exist between the city, Amsterdam Partners and the individual organisations,

3.4.2 Rollen overige partners

Bedrijfsleven

Het bedrijfsleven is betrokken in de personen van zeven grote (multi-)nationale ondernemingen die gevestigd zijn in de Amsterdamse regio. Dit zijn ABN-AMRO, Heineken, ING, KLM, Nuon, Philips en Schiphol. Daarnaast is er een groot aantal bedrijven uit sectoren als de zakelijke dienstverlening, de advocatuur, het vastgoed, het hotelwezen, de congrescentra en de uitgeverij, dat substantieel bijdraagt. Deze bedrijven leveren allen. Zij leveren inhoudelijke bijdragen, zullen toetsen en adviseren, leveren daarnaast een jaarlijkse contributiebijdrage en een eenmalige impuls om het merk neer te zetten.

De grote ondernemingen in Amsterdam en regio krijgen een vertegenwoordiging in het Algemeen Bestuur (AB) of in de Raad van Advies. Op 8 september 2004 is het AB in de ambtswoning door de burgemeester geïnstalleerd. De marketingdirecteuren van de grote bedrijven zijn betrokken als adviseurs. Eind mei 2004 heeft er een bijeenkomst met marketingdirecteuren plaatsgevonden, waarbij is gekeken naar de marketinginspanningen van Amsterdam in verhouding tot zijn concurrenten. Een aantal bedrijven is betrokken geweest bij de selectie van het creatieve bureau.

Convenantpartners

Amsterdam Partners heeft in overleg met de gemeente een convenant opgesteld, waarin Amsterdam Partners afspraken maakt over de samenwerking met acht organisaties, te weten Amsterdam Airport Area (AAA), Amsterdam Uitburo (AUB), Amsterdam Toerisme en Congresbureau (ATCB), Architectuur Centrum Amsterdam (ARCAM), Topsport Amsterdam, KennisKring Amsterdam, Amports en Amsterdam Cruiseport (ACP).

De convenantpartners zijn belangrijke partners, omdat via hen een belangrijk deel van de uitstraling van Amsterdam bepaald wordt en zij tevens beeldbepalende activiteiten initiëren en organiseren. Gezamenlijk hebben zij een groot mediabereik, bij zowel Amsterdammers als op specifieke product-marktcombinaties in de wereld (bijvoorbeeld ARCAM, Amports, Amsterdam Airport Area). Zij zijn licentienemer van het merk Amsterdam. Ten slotte zullen zij ook bijdragen aan het verder inhoudelijk "laden" van het merk. De afspraken zijn vastgelegd in een convenant dat op 23 september 2004 is ondertekend.

Gezamenlijk zullen de ondertekenaars optreden als de Raad van Convenantpartners.

De activiteiten betreffen de inhoudelijke en marketingactiviteiten van Amsterdam die tot doel hebben de voordelen van Amsterdam of specifieke Amsterdamse producten, diensten, kwaliteiten en eigenschappen in de wereld systematisch uit te dragen.

De gemeente Amsterdam is géén convenantpartner, aangezien zij ten eerste onderdeel uitmaakt van het DB van Amsterdam Partners en zich op die wijze reeds committeert en ten tweede haar eigen "bilaterale" subsidierelaties met deze organisaties heeft, dankzij welke sturing mogelijk is. Zo ont-

staan er interessante “driehoekjes” tussen de gemeente, Amsterdam Partners en de individuele organisaties, waarbij sturing mogelijk is door focus en werkafspraken, en de subsidie-relaties een stimulerende werking kunnen hebben.

Regio

Ook de Amsterdamse regio is vertegenwoordigd in Amsterdam Partners. De burgemeester van Almere, Annemarie Jorritsma, is lid van het bestuur. Het bestuur bespreekt de rol van de regio met de burgemeesters van de grote gemeenten en stelt in overleg met hun een plan op. In de gemeentelijke management leergang onderzochten deelnemers de mogelijkheden van samenwerking tussen de gemeente en de regio op het gebied van city marketing. De rol van de regio zal nog verder worden vormgegeven. Op 1 september bespraken de regio-gemeenten en Amsterdam onder voorzitterschap van Jorritsma de regionale parelprojecten en hun relatie met de city marketing.

which allows management via focus meetings and work agreements and have a stimulating effect on the subsidy relationships.

Amsterdam area

The Amsterdam area is also represented in Amsterdam Partners, with the mayor of Almere, Annemarie Jorritsma, as member of the Board. The Board consults with the mayors of the large councils and sets up plans in cooperation with them. Managers of the city of Amsterdam studied the possibilities of cooperation between Amsterdam and its area in the spring of 2004. The role of the Amsterdam area will be further defined. On the 1st of september Jorritsma chaired a meeting of the cities in the area of Amsterdam, to discuss the 'pearls' in their projects in connection to city marketing.

**City marketing en
beleid**

**City marketing
and policy**

City marketing could easily degenerate into a 'flashy' pay-off or a 'catchy' logo, which doesn't guarantee a long-term approach. City marketing must be linked to the city's socio-cultural, economic and physical planning policy such as for example has been set down in the programme of the board of mayor and aldermen for 2002-2006, with its accompanying elaboration in policy documents such as Hermez on the economy of Amsterdam 2004-2008, the Arts plan 2005-2008, the Structure plan Amsterdam, Choosing for Urbanisation (2003-2010), the Social Structure plan 2004-2015, the Memorandum Topsport 2003-2010 and the Action plan Large City Policy 2002-2009 and strategic plans of the department of Infrastructure, Traffic and Transport. The Amsterdam programmes also contain a number of activities aimed at improving the living and social climate in areas such as security, accessibility, healthcare, education and social control. Obviously these activities contribute to a growing positive city image.

The cooperation between content experts in the various policy areas and the communication and marketing specialists of Amsterdam is key to the Amsterdam approach to city marketing. This approach is building a sustainable relationship

between content, policy and marketing or in old-fashioned terms: product, place, promotion and personnel. This approach thereby does justice to the Amsterdam culture and structure; there are cities that are more centralised and operate in a more top-down fashion. The disadvantages of such top-down operations are that there is far less use of the creativity in the city, areas of the city and their services and in addition marketing operates to a different score from content.

The city has set up a policy framework for city marketing at the start of 2004 in which they detailed their part in the city marketing of Amsterdam. This policy framework is also the input to the content from the City of Amsterdam in the policy of Amsterdam Partners.

City marketing kan snel verworden tot een 'flashy' pay off of een 'catchy' beeldmerk. Dat garandeert geen duurzame aanpak. City marketing is onlosmakelijk verbonden met het sociaal-culturele, economische en fysiek ruimtelijke beleid van de gemeente, zoals dat bijvoorbeeld is vastgelegd in het Program Akkoord van het college van burgemeester en wethouders voor 2002-2006, met bijbehorende uitwerking in beleidsnota's als Hermez over de economie van Amsterdam 2004-2008, het Kunstenplan 2005-2008, het Structuurplan Amsterdam, Kiezen voor Stedelijkheid (2003-2010), het Sociale Structuurplan 2004-2015, de Nota Topsport 2003-2010, het Actieplan Grote Stedenbeleid 2002-2009 en de strategische toekomstplannen van de dienst Infrastructuur, Verkeer en Vervoer. Daarnaast bevatten de Amsterdamse programma's ook tal van acties die gericht zijn op het verbeteren van het woon- en leefklimaat, op gebieden veiligheid, bereikbaarheid, zorg, onderwijs, sociale maatregelen. Vanzelfsprekend dragen deze acties in grote mate bij aan een positiever imago van Amsterdam.

"I know her streets of course. I know her streets like the veins in my hand. I have memo-rized those streets that lead me away from her while also drawing me back to her, her tenuous concrete, cobblestone and tarmac arms that reach out with opening fingers: Overtoom, Wibautstraat, Van Hallstraat and the bend of the Haarlemmerweg where Ge-rard and Karel van het Reve were born; also that windswept vista that passes behind the Central Station heading towards the Piet Hein Tunnel or the Middenweg; then there's the Willemsparkweg, the Amstelveenseweg past the Olympisch Stadion and the Rijnstraat. The streets of Amsterdam that I really love are the streets that allow me to go elsewhere but still allow me the chance to turn around, turn back and return to her.

The smell of her highways, direct contact.

Coming from Utrecht, near Vinkeveen, I can see the form of the Rembrandttoren jutting out, vague and grey above the horizon. At night a light flickers at the top of it. Coming from Rotterdam and The Hague, you pass Schiphol Airport, where the Netherlands is momentarily an international no-man's land; the only difference is Amsterdam in the dis-tance with the elegant modesty of her skyline. Coming from the north, approaching from Purmerend, you are clutched and confronted by the powerful, broad motorway that splits into the northern and western ring roads, including the Coentunnel. After this there looms the high, steaming smokestacks of the Hemcentrale, promptly followed by the towers of the Belastingdienst. All these roads, all these routes, they let me come and go.

Amsterdam, I know her.

Martin Bril uit / from I amsterdam, portrait of a city.

De samenwerking tussen inhoudelijk deskundigen op de beleidsterreinen en de communicatie- en marketingspecialisten van Amsterdam is kenmerkend voor de Amsterdamse aanpak van city marketing. Deze aanpak legt

een duurzame verbinding tussen inhoud, beleid en marketing of in ouderwetse termen: product, plaats, promotie en personeel. Deze aanpak doet daarmee recht aan de Amsterdamse cultuur en structuur; er zijn steden die meer gecentraliseerd en top down werken. Nadelen van top down werken: er wordt veel minder gebruik gemaakt van de creativiteit in de stad, de stadsdelen en de diensten en daarnaast zingt de marketing "los" van de inhoud.

De gemeente heeft begin 2004 een beleidskader city marketing opgesteld waarin zij haar aandeel in de city marketing van Amsterdam concretiseert. Het beleidskader is tevens de inhoudelijke inbreng van de gemeente Amsterdam in het beleid van Amsterdam Partners.

4.1 De impulsen

De gemeente Amsterdam geeft het gemeentelijk deel van de city marketing van Amsterdam een impuls door:

- een aantal inhoudelijke projecten te verbinden met de city marketingdoelen;
- de festivals en evenementen te verbinden met de city marketingdoelen;
- een aantal marketingprojecten te starten, die in enkele gevallen reeds bestaan maar nu integraal worden aangepakt en die in enkele gevallen nieuw zijn.

4.2 Focus in regulier beleid: parelprojecten

Vanuit het reguliere beleid 2002 – 2006 zijn er vele projecten en activiteiten, die het gewenste imago van Amsterdam kunnen versterken. Doel van deze inhoudelijke parelprojecten is om ze te verbinden met de city marketing: hoe profiteren we maximaal van de Zuidas in het gewenste imago van zakenstad en woonstad? Hoe kunnen de kennisclusters beter inzetten om ons te verkopen bij de kenniswerkers? Hoe kunnen we internationaal onderwijs gebruiken om Amsterdam als kennisstad te ontwikkelen? Hoe kunnen we stimuleren dat de Uitmarkt nog creatiever en innovatiever wordt? Per project is een dienst verantwoordelijk; bedoeling is om de projecten met meerdere diensten gezamenlijk op te pakken. In de ambtelijke coördinatiegroep city marketing (ACCU) komt de verbinding tussen het project en de city marketing tot stand.

De selectie is gemaakt door de projecten te toetsen op drie sets van criteria: doelgroepen, kernwaarden en dimensies. Deze scores staan in de tabel op de volgende pagina.

Wat betekent de selectie van deze parels?

- De communicatie van deze projecten is conform de afspraken rond het nieuwe creatieve concept.
- Deze projecten krijgen voorrang bij de city marketingplatforms als internet, internationaal persbeleid, gastvrijheid en zo verder
- De beleidsinhoudelijke innovatie van deze projecten krijgt prioriteit bij de zeven diensten

4.3 Festival- en evenementenbeleid

Festivals en evenementen zijn bij uitstek dragers om het profiel van Amsterdam op de gewenste manier te versterken. Het gaat hier dan om die festivals en evenementen waarbij de formule onderscheidend is en een eigen kwaliteit heeft. Voor de komende twee jaar zal er speciale aandacht uitgaan naar het benutten van bestaande goedlopende festivals en evenementen, die het imago van Amsterdam nationaal en internationaal versterken. Goede voorbeelden daarvan zijn de Uitmarkt 2004, Sail 2005, enkele brede sportevenementen in 2005 gekoppeld aan het jaar van het water.

4.4 Vestigingsklimaat, bedrijfsleven en regio

Vanuit de missies van Economische Zaken en het Havenbedrijf, bestaat een natuurlijke aandacht voor het vestigings-

4.1 The impulses

The City of Amsterdam provides impulses to the city marketing of Amsterdam by:

- linking projects to city marketing objectives;
- linking festivals and events to city marketing objectives;
- starting new marketing projects and include those which already exist in an integral approach.

4.2 Focus on normal policy: 'pearl' projects

Many of the projects and activities arising from the regular 2002 – 2006 policy programme will strengthen Amsterdam's desired image. The aim of these 'pearl' projects is to link them with city marketing: how do we gain maximum benefit from the Zuidas building project as part of the desired image as city of business and as residential city? How can we make better use of the centres of knowledge to sell the city to people working in the knowledge sector? How can we use international education to develop Amsterdam as city of knowledge? How can we stimulate the Uitmarkt to make it even more creative and innovative? A city department is responsible for each project; the objective is to implement the projects in co-operation with several departments. The link between project and city marketing is realised via the official coordination group for city marketing (ACCU in Dutch).

The selection has been made by assessing projects on the basis of three sets of criteria: target groups, key values and dimensions. These scores are shown in the table on the following page.

What does their selection mean?

- The communication of these projects is in accordance with the agreements with regard to the new creative concept.
- These projects will take priority in the city marketing platforms such as Internet, international press policy, hospitality and so forth.
- Policy innovation for these projects will be given priority in the seven departments

4.3 Festival and events policy

Festivals and events are ideal carriers to strengthen Amsterdam's profile. This involves events with a distinctive formula and their own special quality.

Over the coming two years special attention will be paid to utilising successful festivals and events, which will strengthen Amsterdam's image nationally and internationally. Good examples are the Uitmarkt 2004, Sail 2005, several sports events in 2005 linked to the year of the water.

4.4 Business climate

The missions of Economic Affairs and the Port Authority naturally give attention to Amsterdam's business climate. The aim is to combine the activities of EZ, GHA, DMO, DRO and OGA in four areas, namely creative industries, airport-seaport, knowledge and life sciences. As part of the city marketing the

aim is to give powerful proof of Amsterdam as city of knowledge and business, with a distinctive combination of creativity, innovation and business instinct.

4.5 Portal Amsterdam project

More and more visitors to Amsterdam use internet before, during and after their visit. This is true for tourists and conference participants, but foreign investors are also increasingly using the Internet to substantiate their choice of location. Internet is not just a means of information, but also a means of communication, experience, commerce and export and an instrument via which to develop an image. Amsterdam requires a state-of-the-art internet portal to meet the needs of foreign visitors and companies. The website should serve to meet the needs directly. The emphasis will be put on 'order' functions for example for hotel rooms or tickets. The website will be created in a joint project between Amsterdam Partners, the Amsterdam Uitburo, Amsterdam's Tourism and Conference Bureau and the city of Amsterdam.

4.6 International press policy

The city's international press policy is generally passive. Specific requests by foreign media are generally met to satisfaction, but not many initiatives are taken by the city itself. Until now, insufficient thought has gone into the content of the information offered. But finding information about Amsterdam is needlessly complicated for foreign journalists. There is no central contact point, either in the form of a contact person or via the website. There is no central guidance. This is required and has therefore been incorporated in the city marketing programme. A group was formed in 2004 to handle international press policy, for which the initiative lies with Amsterdam Partners. The City of Amsterdam is represented in it (DCC, GHA, DRO and EZ) as well as in several relevant promotional organisations.

4.7 City of hospitality

Being hospitable is one of the main conditions for a good city image. Amsterdam's hospitality is below par according to surveys in 2001 and 2002 among visitors and tourists, and the industry. Hospitality is a broad term, improvements are only gradually realisable in co-operation with the urban districts. A proposal has therefore been made to make noticeable improvements in this area over the period 2004 – 2005. It will also be reviewed to what extent this can be integrated with the citizenship project. A hospitality group has been formed, for which the initiative lies with Amsterdam Partners. The City of Amsterdam is represented in this group (DCC, DRO and EZ).

klimaat van Amsterdam. Het streven is om de activiteiten van EZ, GHA, DMO, DRO en OGA te verbinden op vier gebieden, te weten creatieve industrie, airport-seaport, kennis en life sciences. Doel in het kader van city marketing is om zo te komen tot een krachtig bewijs van Amsterdam als kennis- en zakenstad, met als onderscheidende combinatie creativiteit, innovatie en handelsgeest.

4.5 Project portal Amsterdam

Steeds meer bezoekers gebruiken internet, zowel vóór, tijdens als na hun bezoek. Dit geldt voor toeristen en voor congresgangers. Ook potentiële buitenlandse investeerders maken steeds meer gebruik van het internet om hun locatiebeslissingen te onderbouwen. Internet is niet alleen een informatiemiddel, maar ook een communicatiemiddel, een ervaring, een commercieel en exportmiddel en een instrument om aan een imago te bouwen. Amsterdam heeft een 'state of the art' internetportal nodig die aansluit op de behoeften van buitenlandse bezoekers en bedrijven. De behoeften dienen op de site direct vervuld te kunnen worden. De nadruk zal komen te liggen op bestelfuncties voor bijvoorbeeld hotelkamers of tickets. De site komt tot stand in een samenwerkingsproject van Amsterdam Partners, het Amsterdams Uitburo, het Amsterdams Toerisme en Congres Bureau en de gemeente Amsterdam.

4.6 Internationaal persbeleid

Het huidige internationale persbeleid van de gemeente Amsterdam is anno 2003 vooral een passief beleid. Op verzoeken van buitenlandse media wordt in het algemeen adequaat ingespeeld, maar er zijn weinig initiatieven van de kant van de gemeente. Er is tot nu toe onvoldoende nagedacht over de inhoud van het beschikbare informatiemateriaal. Het zoeken van informatie over Amsterdam is voor buitenlandse journalisten nodeloos gecompliceerd. Er is geen centraal aanspreekpunt, noch in personen, noch via de website. Er wordt op dit punt ook geen regie gevoerd. Er is behoefte aan richting, vandaar de aansluiting bij city marketing.

In 2004 is er een werkgroep internationaal persbeleid gevormd, waarvoor het initiatief ligt bij Amsterdam Partners. De gemeente Amsterdam is in deze werkgroep vertegenwoordigd (DCC, GHA, DRO en EZ) evenals enkele relevante promotionele organisaties.

4.7 Gastvrijheid

Een gastvrije stad is een van de belangrijkste randvoorwaarden voor een goede city marketing. De gastvrijheid van Amsterdam staat onder druk, blijktens onderzoeken uit 2001 en 2002 onder zakelijk en toeristisch bezoekers en het bedrijfsleven.

Gastvrijheid is een breed begrip waar alleen gaandeweg verbeteringen realiseerbaar zijn, in samenwerking met de stadsdelen. Daarom is het voorstel om een aantal zaken aan te pakken die gastvrijheid merkbaar verbeteren in de periode 2004–2005. Daarnaast zal bekeken worden in hoeverre integratie met het project burgerschap mogelijk is.

Er is een werkgroep gastvrijheid gevormd, waarvoor het initiatief ligt bij Amsterdam Partners. De gemeente Amsterdam is in deze werkgroep vertegenwoordigd (DCC, DRO en EZ).

4.8 Systematiek en monitoring

In hoofdstuk 2 zijn de meetbare doelstellingen voor de zeven doelgroepen verwoord, steeds bestaande uit een doelstelling voor mentale positie, voor gedrag en voor marktpositie. Door Amsterdam Partners wordt een meetinstrument ontwikkeld waarmee de resultaten van city marketing kunnen worden gemeten.

4.8 System and monitoring

The quantifiable objectives for the seven target groups are mentioned in Chapter 2. These consist of an objective for mental position, behaviour and market position. Amsterdam Partners is developing a tool to measure the results of city marketing.

Activiteit Activity	Gemeente Amsterdam			City of Amsterdam				Amsterdam Partners			
	EZ	dCC	GHA	DRO	OGA	DMO	DIVV	Amsterdam Partners	Prom. organisaties	Partners regio	Bedrijfsleven
	<i>EZ</i>	<i>dCC</i>	<i>GHA</i>	<i>DRO</i>	<i>OGA</i>	<i>DMO</i>	<i>DIVV</i>	<i>Amsterdam Partners</i>	<i>Prom. organisations</i>	<i>Partners region</i>	<i>Business-</i>
Convenantpartners, city marketingfonds	<i>Convenant partners, city marketing fund</i>										
	+	+	+	+	+	+	+	*	+	+	+
Merkenbouw – o.a. implementatie en merkhandvest	<i>Brand building – including implementation and brand manifesto</i>										
	+	+	+	+	+	+	+	*	+	+	+
Vestigingsklimaat	<i>Business climate</i>										
	+	+	+		+						
Festivals en evenementen	<i>Festivals and events</i>										
	+	+	+				+	+	*	+	
Portal Amsterdam	<i>Portal Amsterdam</i>										
	+	+						*	+		
Internationaal persbeleid	<i>International press policy</i>										
	+	+	+	+				*	+		
Gastvrijheid	<i>Hospitality</i>										
		+		+		+	+	*			+
Systematiek en monitoring	<i>System and monitoring</i>										
	+	+						*	+		

+ deelname projectgroep, + trekker gemeentelijk aandeel in project, * trekker project totaal
 + participation project group, + driver municipal share in project, * driver total project

4.9 Projecten en verantwoordelijkheden

De city marketing dient in de lijn belegd te worden, omdat het gaat om de verbinding tussen inhoud en marketing. Daarin is voorzien met het instellen van de ambtelijke coördinatiegroep city marketing (ACCU). De vetgedrukte +tekens laten zien welke gemeentelijke dienst verantwoordelijk is en verantwoording aflegt richting college B&W voor de voortgang van het gemeentelijke deel. Het zwaartepunt van de city marketing van Amsterdam zal bij Amsterdam Partners komen te liggen.

4.10 Stadsdelen

Ook de stadsdelen hebben een rol bij de city marketing. Er is overlegd over de wijze waarop samenwerking inhoudelijke invulling mogelijk is. Bovenstaande projecten zullen waar

4.9 Projects and responsibilities

City marketing must be coordinated as it concerns links between contents and marketing. The official coordination group for city marketing (the city marketing coordination group, known as ACCU) has been set up to this end. The + signs (in bold) show which municipal service is responsible and reports to the municipal executive as to progress concerning the municipal part. The centre of the city marketing of Amsterdam will lie with Amsterdam Partners.

4.10 Urban districts

Urban districts also play a role in city marketing. Consultation has taken place to establish how cooperative detailing of content will be possible. The projects mentioned above will be

carried out in co-operation with the urban districts where possible. City marketing is a recurring subject on the administrative consultative agendas of the central city and urban districts. In the autumn of 2004 the Mayor will discuss with the Chairmen of the urban districts how they can incorporate the basic principles of city marketing in their own policy.

4.11 Internal Communication

The department of Communication (DCC) coordinates the streamlining of communication concerning the municipal city marketing policy via the ACCU consultation. Additionally DCC stimulates the implementation of the Amsterdam brand within the municipal organisation. Directors of the services have the final responsibility for ensuring that the brand is firmly embedded in their own service or directorate. DCC provides a good internal communication structure which enables parties to reach agreement with each other and to exchange their expertise and experience in applying the brand in the various projects and activities.

mogelijk in samenwerking met de stadsdelen worden aangepakt. City marketing is een terugkerend onderwerp op de bestuurlijke overlegagenda's van centrale stad en stadsdelen. In het najaar van 2004 bespreekt de burgemeester met de stadsdeelvoorzitters hoe zij de uitgangspunten van de city marketing in hun eigen beleid kunnen verweven.

4.11 Interne Communicatie

De gemeentelijke directie communicatie (DCC) coördineert via het ACCU-overleg het stroomlijnen van de communicatie over het gemeentelijk city marketingbeleid. Daarnaast stimuleert en initieert dCC de implementatie van het merk Amsterdam binnen de gemeentelijke organisatie. De directeuren van de diensten zijn eindverantwoordelijk voor een goede verankering van het merk binnen hun eigen dienst of directie. DCC zorgt voor een goede interne communicatiestructuur, waardoor partijen elkaar weten te vinden en hun expertise en ervaringen bij de toepassing van het merk in de diverse projecten en activiteiten kunnen uitwisselen.

**Een motto voor
Amsterdam**

**A slogan for
amsterdam**

5.1 Analysis of carriers of the Amsterdam brand

Over recent years Amsterdam has had many brand 'carriers'; remains of old brands can be found in promotional material. 'Amsterdam has it', 'Amsterdam Capital of Inspiration', 'Capital of Sports', 'Small City, Big Business' and 'Cool City' are some of the examples of slogans we continue to run into. But Amsterdam needs continuity, slogans need time to be recognised and become effective. Slogans from the past do not provide an umbrella for Amsterdam's key values and benefits. They tend to cover but a single dimension, or focus on a single target group.

The Amsterdam brand has also been badly managed. There were few if any agreements on brand usage, uniformity of style and availability of image material. The idea of combining slogans attracted few.

With which rules should brand carriers comply? An intrinsic descriptive brand name is recognisable yet less distinctive and specific for the brand it refers to: there are several artistic cities in the world so 'Amsterdam city of art' or 'Amsterdam the art metropolis' are neither unique nor distinctive in the communication war between cities. The same goes for a process-based descriptive brand name: a slogan such as 'Amsterdam has it' does not say much about Amsterdam's identity. In the brave new world of brands and identities it calls up an image of total lack of colour rather than a distinctive profile. This does not mean that intrinsic and process-oriented slogans cannot work well in certain areas of city marketing. Slogans such as 'Amsterdam Airport Area - nerve center of your European business' is effective for the logistics sector. So carriers should also provide specific sectors the possibility to build on these slogans.

Mokum is an example of an imaginary brand name (although it has a historical foundation). An imaginary brand name is creative, surprising and makes a unique link to the brand. The disadvantage, however, is that recognition might cause problems as the imaginary brand name only means something when combined with the brand. These terms often come up in an unguided way. Inventing them involves a lot of energy when they need to be conveyed to the market. Unique carriers such as Big Apple and the City of Light lead instantly to associations and are recognised by all. These are loaded imaginary brand names which have developed a huge meaning.

Both the city and the region need a 'tangible' new positioning; a new brand that will typify the city's benefits and values. Organisations are willing to link their brand names to a new brand. This means the brand has to meet conditions; for instance it has to be useable for any organisation and also effective beyond national frontiers.

5.1 Analyse van de dragers van het merk Amsterdam

Amsterdam heeft door de jaren heen veel 'dragers' van het merk gehad en nog steeds zijn overblijfselen van oude merken te zien in promotiemateriaal. 'Amsterdam heeft 't', 'Amsterdam Capital of Inspiration', en 'Capital of Sports', 'Small city, big business' en 'Cool city' zijn enige voorbeelden van dragers die nog zijn tegen te komen. Het ontbreekt echter aan continuïteit, terwijl een drager tijd nodig heeft om herkenning te krijgen en functioneel te zijn. Daarbij bieden deze slogans uit het verleden geen overkoepelende paraplu voor de kernwaarden en activiteiten van Amsterdam. Zij beslaan slechts een enkele dimensie, of richten zich op één doelgroep.

Het merk Amsterdam bleek ook organisatorisch slecht gedragen te worden. Zo ontbraken er afspraken over het gebruik van het merk, over eenheid in stijl en beschikbaarheid van beeldmateriaal. Het was voor weinig partijen aantrekkelijk om zich bij de dragers van het merk aan te sluiten.

Waar moeten dragers van het merk aan voldoen? Een inhoudelijk beschrijvende naam is herkenbaar maar minder onderscheidend en specifiek voor het merk waar het naar verwijst: er zijn meer kunststeden op de wereld dus 'Amsterdam kunststad' of 'Amsterdam wereldstad' is in het communicatiegeweld tussen de steden niet uniek en onderscheidend. Dat zelfde geldt voor een procesmatig beschrijvende namen: een slogan als 'Amsterdam heeft het' zegt weinig over de identiteit van Amsterdam. Zij roept in de nieuwe wereld van merken en identiteiten eerder een beeld op van saaie kleurloosheid dan dat het een uniek onderscheidend profiel oplevert. Daarmee is niet gezegd dat op deelgebieden van de city marketing deze inhoudelijke en procesgerichte slogans niet goed kunnen werken. Slogans als 'Amsterdam airport area. Nerve center for your European business' blijken heel functioneel in het logistieke segment. Een drager moet daarom ook de mogelijkheid bieden om erop te bouwen voor specifieke segmenten.

Mokum is het voorbeeld van een fantasienaam (ofschoon het wel een historische basis heeft aangezien het Bargoens is). Een fantasienaam is creatief, verrassend en realiseert een unieke verwijzing naar het merk. Nadeel is dat de herkenning problemen kan opleveren omdat de fantasienaam alleen betekenis heeft in combinatie met het merk. Vaak komen deze begrippen ongestuurd op. Als ze moeten worden bedacht is veel energie nodig om de juiste associatie in de markt te zetten. Unieke dragers als Big Apple en Lichtstad roepen een directe en eenduidige associatie op en worden door iedereen herkend. Het zijn fantasie-namen die "geladen" zijn en betekenis hebben gekregen.

Er bestond binnen de stad en de regio een brede behoefte aan het tastbaar maken van de nieuwe positionering van Amsterdam. In het neerzetten van een nieuw merk waarmee de dimensies en kernwaarden van de stad worden getypeerd. Tevens waren organisaties in sterke mate bereid om hun naam te koppelen aan een nieuw merk. Dat heeft ook wel eisen gesteld aan het merk, bijvoorbeeld dat het voor elke organisatie bruikbaar moet zijn en – heel belangrijk – dat het in het buitenland te gebruiken is.

5.2 Een nieuw merk

In de nieuwe aanpak heeft Amsterdam Partners, in navolging van de bovenstaande analyse, gekozen voor een motto als merk, dat zowel praktisch als inhoudelijk als paraplu kan functioneren, flexibel is zonder onuitgesproken te zijn en staat voor de kernwaarden en dimensies van Amsterdam.

I amsterdam is het nieuwe motto van Amsterdam en regio. Het is de vlag op de city marketingplannen. Het motto is een van de middelen om Amsterdam internationaal op de kaart te zetten. Waarom hebben wij hiervoor gekozen? I amsterdam is helder, kort en krachtig. Het is goed te onthouden en spreekt aan, zo bleek uit het vooronderzoek. I amsterdam begint in Amsterdam en de regio en waaiert in de loop der jaren uit over de wereld. Het concept is ontwikkeld door KesselsKramer.

5.2 A new brand

In the new approach, Amsterdam Partners has opted for a slogan which will serve as umbrella in both a practical and intrinsic sense, will be versatile without being implicit and will stand for Amsterdam's main benefits and values. I amsterdam is the new slogan for the city and region. It will be the flag on city marketing plans. It will be one of the instruments used to establish Amsterdam's name on the world map. Why we chose for I amsterdam? It is clear, short and powerful. I amsterdam is easy to remember and an appealing slogan according to research thusfar. I amsterdam starts in Amsterdam and its region and over time will travel the world. The concept was developed by Kessels Kramer.

Het idee, de missie, achter I amsterdam is beschreven in het manifest. Uitgangspunt is de Amsterdammer, de ambassadeur van de stad. Het gaat om de bewuste, persoonlijke keuze voor Amsterdam. I amsterdam is het motto van de Amsterdammer en de regio Amsterdam. I amsterdam stelt de Amsterdammer in staat om zijn trots en vertrouwen tot uiting te brengen en tegelijkertijd zijn stad te steunen en lief te hebben. I amsterdam is flexibel inzetbaar, echter het dient altijd vanuit de Amsterdammers zelf te komen; dat is de werkelijke kracht van het motto. De inwoners, de mensen die hier werkzaam zijn, de mensen die hier studeren, stadsbezoekers en de mensen die Amsterdam hebben opgezocht in de hoop op een betere toekomst zij immers het meest voor de hand liggende antwoord op de vraag waarom Amsterdam de stad van hun keuze is. I amsterdam belichaamt het gevoel van Amsterdam; daarom zal het gebruik ervan tot een stadsmerk leiden dat herkenbaar is over de gehele wereld.

Vele organisaties, instellingen, bedrijven en evenementen kunnen gebruik maken van het nieuwe merk, echter niet onbeperkt en niet in welke vorm dan ook. Het gebruik wordt gecoördineerd onder regie van Amsterdam Partners. Zeker in het begin, als een merk nog kwetsbaar is, zal Amsterdam Partners het gebruik van het merk zorgvuldig afwegen.

The idea behind and mission of I amsterdam has been described in the manifesto. The starting point is the Amsterdammer, city ambassador. I amsterdam is the slogan for both people and area. I amsterdam allows the people to voice their pride and confidence while expressing support and love for their city. I amsterdam can be used in many ways, but must always come from the people; this is the slogan's true power. The people who live here, the people who work here, the people who study here, the people who visit here and the people who come to Amsterdam seeking a better future are, in the end, the best evidence for why Amsterdam is a city of choice. I amsterdam should embody the spirit of Amsterdam, and therefore its use will create a city brand recognized the world over.

Many organisations, institutions, companies and events will be able to benefit from the new brand, however not in an unrestricted manner and not in any form desired. Brand usage will be coordinated under the supervision of Amsterdam Partners. Especially in the beginning, when the brand is still vulnerable, Amsterdam Partners will carefully consider how it is used, by whom, for what etc.

5.2.1 Using the slogan

From the brand manual

The way in which the slogan should be used has been described in the manual by Kessels Kramer. The manual specifically limits usage. This document contains the following parts:

- I amsterdam mission statement
- I amsterdam slogan & proportions
- I amsterdam font + colour specifications
- I amsterdam pure form

I amsterdam conclusion form

I amsterdam applied form

I amsterdam forward

I amsterdam downloads

I amsterdam legal guidelines.

5.2.1 Gebruik van het merk

Uit de brand manual

Hoe het motto te gebruiken is, is beschreven in de brand manual van Kessels Kramer. De brand manual stelt met name grenzen aan de vorm van het gebruik. Dit document omvat de volgende onderdelen:

- I amsterdam mission statement;
- I amsterdam motto & proportions;
- I amsterdam font + colour specifications;
- I amsterdam pure form;
- I amsterdam conclusion form;
- I amsterdam applied form;
- I amsterdam forward;
- I amsterdam downloads;
- I amsterdam legal guidelines.

I amsterdam®

A number of forms as to usage of I amsterdam are described and illustrated. I amsterdam in combination with photography is the basis for the I amsterdam campaign. Here I amsterdam shows the human face and the human story of Amsterdam. I amsterdam also means a clear choice. I amsterdam is an active statement that can be used as an answer. Therefore, I amsterdam is a conclusion. So, use I amsterdam to answer specific questions about who, what, where and why in choices for Amsterdam. The questions themselves should be the same size and typeface as the answer: I amsterdam. Always place I amsterdam on a separate line from the question. This creates a spatial heartbeat giving I amsterdam an appropriate finality and strength. If there is more information, include the logos of partners in a separate space from the question and I amsterdam. This cues the reader to register the further support and partnership for Amsterdam in the specific area in question, and maximizes the call of the City of Amsterdam overall. Where do I find inspiration? I amsterdam

Er zijn een aantal vormen voor het gebruik van I amsterdam beschreven en geïllustreerd. I amsterdam in combinatie met fotografie is de basis voor de I amsterdam campagne. I amsterdam laat zo het menselijke gezicht en het persoonlijke verhaal van Amsterdam zien. Gebruik I amsterdam om specifieke vragen te beantwoorden over wie, wat, waar en hoe in de keuze voor Amsterdam. De vragen worden in dezelfde stijl vormgegeven als het antwoord: I amsterdam. Door I amsterdam op een aparte regel te plaatsen ontstaat een rustmoment waardoor het sluitende antwoord op de vraag vormt. Logo's van partners kunnen apart geplaatst worden als er behoefte bestaat om meer informatie te geven. De lezer wordt daarmee uitgenodigd om op specifieke terreinen verder te kijken naar wat partners van Amsterdam hun te bieden hebben. Waar vind ik inspiratie? I amsterdam

Het vervolg

Continued

The 23rd of September marked the beginning of the 'I amsterdam' campaign. Representatives from the business community, cultural institutions and promotional organisations, amongst others, got acquainted with the campaign in the elegance and old charm of the Amsterdam Concert Hall. The book 'I amsterdam', showing photographs of the city, its surrounding area and local residents represents the first tangible result. The book will be exhibited in the Amsterdam Museum of Photography for a month, and subsequently included in a travelling exhibition, Japan to be the first destination in autumn 2004. We expressly say the start of the campaign, in spite of all the preparatory work undertaken and results

already achieved. From the slogan launch we must give body to what the brand stands for. It will need time to grow, maybe 8 or 12 years, Therèse van Schie, director of the Amsterdam Uitburo, correctly commented. That is why a slogan has been chosen that can and should last for many years to come.

De 23e september markeert het begin van de I amsterdam campagne. In de kleine zaal van het Amsterdamse Concertgebouw verzamelden zich vele vertegenwoordigers van het bedrijfsleven, culturele instellingen en promotionele organisaties om kennis te maken met de campagne. Het boek I amsterdam, met foto's van Amsterdam en omgeving en Amsterdammers, is als eerste tastbare resultaat gepresenteerd. De foto's uit dit boek worden vanaf dit moment een maand lang in het Amsterdamse museum voor fotografie geëxposeerd en worden daarna opgenomen in een reizende expositie. Japan is het eerste land dat in het najaar van 2004 wordt aangedaan.

We zeggen nadrukkelijk begin van de campagne, ondanks het voorbereidende werk en wat er daarmee al is bereikt. Vanaf het moment van de lancering van het motto gaat het immers om het invullen van wat het merk is. Dat is iets dat de tijd moet krijgen om te groeien, misschien wel acht of twaalf jaar, merkte Therèse van Schie, directeur van het Amsterdamse

¹ The book and the exhibition in FOAM are titled 'I amsterdam. A portrait of a city and its people'. Both feature specially commissioned work by 20 Amsterdam-based photographers, a lively portrait of the Dutch capital's colourful inhabitants, cultural tolerance and physical beauty.

¹ Het boek en de in FOAM expositie heten 'I Amsterdam. Een portret van een stad en haar inwoners.' Beiden tonen speciaal, in opdracht gemaakte werken van 20 Amsterdamse fotografen; een levendig portret van de kleurrijke inwoners van de hoofdstad, culturele tolerantie en fysieke schoonheid.

Uitburo, terecht op. Daarom is er ook gekozen voor een motto dat jaren meekan en meemoet.

Wat tot nu toe is bereikt lieten de getuigenissen van een groot aantal 'captains of industry', creatieve ondernemers, burgemeesters uit de regio en directeurs van culturele instellingen zien. Allemaal, van Tony Ruys van Heineken tot 'tovenaer van Amsterdam' Hans Klok, van burgemeester Fons Hertog van de Haarlemmermeer tot Duncan Stutterheim van ID&T, voelen zij zich verbonden met Amsterdam. Persoonlijk, omdat zij er wonen of werken, en als vertegenwoordiger van hun organisatie. En allen onderkennen dat er een wederzijds belang is tussen hun organisatie en de stad Amsterdam en spreken de wens uit dat beide kanten hun voordeel kunnen doen met de gezamenlijke inspanningen op het gebied van city marketing. Dat al deze partners zo achter Amsterdam en achter 'I amsterdam' staan is het resultaat van de afgelopen anderhalf jaar.

Dat wat we vanaf dat moment willen bereiken staat alle partijen helder voor de geest. Het 'product' Amsterdam is goed, stelt wethouder Frits Huffnagel, maar daar waar het verbeterd kan worden moet dat ook gebeuren. Door de gemeente, met hulp van andere relevante partijen. En de city marketing zelf en de campagne die in dat kader gevoerd wordt, zullen de stad, de regio en de partners rendement moeten opleveren: meer bezoekers, meer bedrijven en meer bewoners.

De eerste stap, zo zegt burgemeester Cohen, is dat de huidige Amsterdammers zich verbonden voelen met 'I amsterdam' en het motto met trots zullen dragen. Daarom zijn oproep aan alle aanwezigen en alle Amsterdammers: "Spreid het voort."

What has thus far been achieved was demonstrated by the testimonies of many captains of industry, creative entrepreneurs, regional mayors and directors of cultural institutions. All of them, from Tony Ruys of Heineken to the 'magician of Amsterdam', Hans Klok, from the mayor of Haarlemmermeer, Fons Hertog to Duncan Stutterheim of ID&T, feel closely bound to Amsterdam. Personally, because they live and work there, and more formally as representatives of their organisations. They all acknowledge the mutual interest between their organisations and the city, and hope both sides will benefit from the joint city marketing efforts. That all these partners are eager to back Amsterdam and 'I amsterdam' is thanks to the work undertaken over the past year and a half.

All parties clearly understand what we want to achieve. The Amsterdam 'product' is good, says Economics Alderman Frits Huffnagel, but could also be improved where necessary which will happen with help from other committed parties concerned. The city marketing and the specific campaign linked to it will benefit city, region and partners. The result will be more visitors, more companies and more residents. According to mayor Cohen the first step is for current residents to feel committed to 'I amsterdam' and proudly carry and disseminate the slogan. Thus his appeal to all present and all people and lovers of Amsterdam - "Spread the word."

"I like ordinary days, the days without fuss, without festivities, without good weather, without championship celebrations for Ajax, or large street festivals or cultural events.

I love to see the woman I admire without make-up and without jewelry. As far as I'm concerned, she has just woken up and rubbed the sleep from her eyes. She has combed her hair, she is ready, new again, fresh, bright and full of anticipation. She is at one with the early moments of the day and aware of everything that has gone before and led up to this new morning. She counts her blessings as I count mine.

Her presence is one of those blessings; she is forever my muse, Amsterdam, I amsterdam.

"A rose is a rose is a rose," Gertrude Stein once wrote. A city is a city is a city.

It doesn't really matter which city you're in. New York is not Tokyo is not Amsterdam is not Paris. To live in a city is to love her, and to be open to her. See everything, hear everything, smell everything, feel everything. Steal her moments. Don't waste them, take note of them, that's all I have to say."

Martin Bril uit / from I amsterdam, portrait of a city.

bijlagen

appendices

Appendix 1 **Gesprekspartners** *Discussion partners*

Geïnterviewde vertegenwoordigers promotionele veld *Interviewed representatives from the promotional field*

Organisatie <i>Organisation</i>	Gesprekspartner <i>Discussion partner</i>	Functie <i>Position</i>	Datum <i>Date</i>
1 AMPRO	Mw. O. Taminiâu	Directeur <i>Director</i>	29 januari <i>January</i> 2003
	Dhr. E. Bökenkamp	Marketingmanager <i>Marketing manager</i>	3 maart <i>March</i> 2003
2 AMPRO	Dhr. J. Rost Onnes	Voorzitter <i>Chairman</i>	6 mei <i>May</i> 2003
	Mw. O. Taminiâu	Directeur <i>Director</i>	
3 ARCAM	Dhr. M. Kloos	Directeur <i>Director</i>	25 maart <i>March</i> 2003
	Mw. A. Toorop	Zakelijk leider <i>Business manager</i>	
4 Amsterdam Airport Area	Mw. L. Kuijjer-Campfens	Marketingmanager <i>Marketing manager</i>	18 februari <i>February</i> 2003
5 Amsterdam Cruiseport	Dhr. H. van Appeldoorn	Voorzitter <i>Chairman</i>	18 februari <i>February</i> 2003
6 Amsterdam Ports Association	Dhr. W. Ruijgh	Directeur <i>Director</i>	12 februari <i>February</i> 2003
7 Organisatie Topsport Amsterdam	Dhr. T. Krijns	Directeur <i>Director</i>	5 februari <i>February</i> 2003
8 Amsterdam Tourist Board	Dhr. S. Diender	Directeur <i>Director</i>	31 januari <i>January</i> 2003
	Mw. A. Bevers	Communicatiemanager <i>Communication manager</i>	26 maart <i>March</i> 2003
9 Amsterdams Congres Bureau	Dhr. M. Schreuder	Directeur <i>Director</i>	7 maart <i>March</i> 2003
10 Amsterdams Uitbureau	Dhr. M. Buchel	Directeur <i>Director</i>	26 februari <i>February</i> 2003
11 Bedrijvenvereniging Zuidoost	Dhr. M. La Rose	Directeur <i>Director</i>	6 februari <i>February</i> 2003
12 Gemeente Amsterdam / DWA	Mw. T. van den Berg	Hoofd afdeling cultuur <i>Head of the cultural dept.</i>	3 februari <i>February</i> 2003
<i>City of Amsterdam / DWA</i>	Dhr. R. Marijnissen	Programmamanager <i>Programme manager</i>	17 februari <i>February</i> 2003
13 Gemeente Amsterdam	Dhr. G. Dales	Wethouder EZ <i>Alderman of EZ</i>	11 dec <i>December</i> 2002
<i>City of Amsterdam</i>			13 maart <i>March</i> 2003
14 Gemeente Amsterdam . EZ en DCC	Dhr. W. Vehmeyer	Directeur EZ <i>Director of EZ</i>	Tweewekelijks vanaf jan 2003
<i>City of Amsterdam EZ en DCC</i>	Dhr. R. J. van Ark	Directeur Concerncomm. <i>Director of concern comm.</i>	Biweekly as of <i>January</i> 2003
15 Gemeente Amsterdam, Havenbedrijf	Dhr. H. Gerson	Directeur <i>Director</i>	14 maart <i>March</i> 2003
<i>City of Amsterdam, Port Authority</i>	Dhr. H. Bosma	Communicatiemanager <i>Communication manager</i>	
16 Industrial Promotions	Dhr. P.D. Hoogenraad	Namens EZ <i>On behalf of EZ</i>	12 februari <i>February</i> 2003
17 Kunst en Meerwaarde	Mw. F. Gieben	Directeur, bestuurslid ATB <i>Director, member of the ATB</i>	18 februari <i>February</i> 2003
18 Kamer van Koophandel	Mr. J. Bevaart	Directeur <i>Director</i>	18 februari <i>February</i> 2003
	Drs. P. Oderrmatt		
19 Ontwikkelingsbedrijf	Dhr. J. Swaans	Gemeente Amsterdam <i>City of Amsterdam</i>	17 februari <i>February</i> 2003
20 ORAM	Dhr. J. Steyn	Directeur <i>Director</i>	12 februari <i>February</i> 2003
21 SADC	Dhr. W.M. Trommels	Directeur <i>Director</i>	18 februari <i>February</i> 2003
22 Stichting Amsterdam Destinatie	Mw. H. Hooftman	Vert. plaatstelijke hotels <i>Rep. of local hotels</i>	19 februari <i>February</i> 2003
23 St. KennisKring Amsterdam	Drs. H. Eppink	Directeur <i>Director</i>	7 maart <i>March</i> 2003

nb: vrijwel iedereen was aanwezig bij de voorbespreking van het concept-rapport op 7 mei jongstleden.

almost everybody attended the preliminary talks of the draft report on 7 May 2003.

Geïnterviewde opinieleiders *Interviewed opinion leaders*

24 De Balie	C. Buchwald	Directeur <i>Director</i>	6 maart <i>March</i> 2003
25 Maison Descartes	C. De Voogd	Directeur <i>Director</i>	24 maart <i>March</i> 2003
26 Groentenkraam Jopie	J. Roozen	Eigenaar M5200 Albert Cuyp <i>Owner of M5200 Albert Cuyp</i>	20 maart <i>March</i> 2003
27 De Waag – Maatschappij voor oude en nieuwe media	Mw M. Stikker	Directeur <i>Director</i>	24 maart <i>March</i> 2003
28 Rijksuniversiteit Groningen	Prof. dr. G.J. Ashworth	Hoogleraar citymarketing en stadsgeografie <i>Professor of city marketing urban geography</i>	6 maart <i>March</i> 2003
29 Imca Group BV	E. de Vlieger	Directeur <i>Director</i>	19 maart <i>March</i> 2003
30	P. Kranenberg	Oud voorzitter Ampro <i>Former chairman of Ampro</i>	7 maart <i>March</i> 2003
31 Universiteit van Amsterdam	S. Majoor	Promovendus city marketing <i>Doctoral student of city marketing</i>	25 maart <i>March</i> 2003

Appendix 2 **Deelnemers ambtswoninggesprek** *Participants official residence discussion*

Deelnemerslijst ambtswoninggesprek 24 maart 2003 *List of participants official residence discussion 24 March 2003*

<i>Naam deelnemer</i> <i>Participant</i>	<i>Naam organisatie</i> <i>Organisation</i>
Berger, J.C.	De Bijenkorf BV
Claus, F.	Claus & Kaan Architecten
Dales, G.J.	Wethouder EZ gemeente Amsterdam
Diender, S.G.M.	Amsterdam Tourist Board
Faber, W.G.	Wethouder EZ gemeente Almere
Gehrels, C.G.	Projectleider citymarketing Amsterdam
Guttman, F.	Canal Bike & Canal Bus BV
Hellendoorn, J.C.	KLM N.V.
Helmann, M.H.	Eurocongres Conference Management BV
Hermanides, P.	Hotel Arena
Hodes, S.J.	La Group
Kervezee, R.T.	Van Gogh Museum
Leeser, B.	Gassan Diamonds BV
Luijten, P.	Schiphol Group
Meggelen, B. van	Idee & Organisatieontwikkeling Maatwerk
Noorda, S.J.	Universiteit van Amsterdam
Praag, M. van	AFC Ajax
Raaij, W.F. van	Katholieke Universiteit Brabant
Ramakers, L.	Mojo concerts
Rost Onnes, J.J.N. en	
Taminiau, O.	Stichting Amsterdam Promotion
Stutterheim, D.C.P.	ID&T
Van Ark, R.J.	gemeente Amsterdam, Concerncommunicatie
Vehmeyer, W.	Gemeente Amsterdam, Economische Zaken
Veldhuis, A.L.	Amsterdam New Media Association
Wijsmuller, M.A.	WorldWise Marine Holding BV
Windt, F.H.	Mercure Hotel Amsterdam Airport

NB: in het ambtswoninggesprek over de internationale concurrentiepositie van Amsterdam is in februari 2003 het onderwerp city marketing eveneens aan de orde gesteld. Daar waren de vertegenwoordigers van het internationale bedrijfsleven en de Nederlandse multinationals met hoofdkantoor in Amsterdam en omgeving.

the official residence discussion on Amsterdam's international competitiveness in February 2003 covered the subject of city marketing. Discussions were attended by representatives of international companies and Dutch multinationals, headquartered in or around Amsterdam.

Appendix 3 Omschrijving dimensies en analyse sterktes, zwaktes en kansrijke punten per dimensie Description of dimensions and analysis of strengths, weaknesses and opportunities per dimension

Dimensies	Sterktes	Zwaktes	Kansen
<p>Dimensions</p> <p>Knooppunt Hub</p> <p>Amsterdam heeft een infrastructuurle schakelfunctie (Schiphol, de haven, ring A10) in Nederland en in de wereld, ook de digitale wereld. Amsterdam is een nervecentre in Europa, ook dankzij Amsix (Amsterdam Internet Exchange) als grootste internetaanknop op het Europese vasteland. Hoewel Amsterdam aan congestie lijdt lijkt het fenomeen vergeleken met andere hoofdsteden in de wereld relatief.</p> <p>Amsterdam functions as an infrastructure link (Schiphol, the port, A10 ring road) in the Netherlands and in the world, as a digital city. Amsterdam is Europe's nerve centre, also because of AMSIX (Amsterdam Internet Exchange) as the largest hub on the European mainland. Although city suffers from congestion, this is modest compared to other capitals.</p>	<p>Strengths</p> <p>Schiphol</p> <p>Vijfde haven van Europa</p> <p>Ring A10</p> <p>Nerve centre Business Europa</p> <p>Virtueellogistieke centra</p> <p>De digitale stad in Amsterdamomstaan. De eerste ter wereld</p> <p>Amsix (Amsterdam InternetExchange) is het grootste internetaanknoppunt op het Europese vasteland</p> <p>Gateway to Europe</p> <p>Schiphol</p> <p>Fifth European port</p> <p>A10 ring road</p> <p>Nerve centre of Business Europe</p> <p>Virtual logistics centre</p> <p>The digital city created in Amsterdam. The first of its kind in the world</p> <p>Amsix</p>	<p>Weaknesses</p> <p>Congestie</p> <p>OV onvoldoende, vooral buitenkantooruren</p> <p>Kwaliteit OV niet meer van deezijd</p> <p>Beperking capaciteit Schiphol</p> <p>Vernieuwend vermogen laag</p> <p>Congestie</p> <p>Congestion</p> <p>Insufficient public transport, especially outside office hours</p> <p>Quality of transport outdated</p> <p>Limit on Schiphol Airport's capacity</p> <p>Low innovative capacity</p>	<p>Opportunities</p> <p>Bereikbaarheidscampagne</p> <p>Aansluiting Randstad Zuid</p> <p>Airport City- concept</p> <p>verbinding met Umuiden</p> <p>Kwaliteit van het menselijke</p> <p>Nieuwe trams</p> <p>Opportunities</p> <p>Accessibility campaign</p> <p>Randstad South connection</p> <p>Airport City- concept</p> <p>Connection to Umuiden</p> <p>Human dimension quality</p> <p>New trams</p>
<p>Ontmoeting Meeting place</p> <p>De gezelligheid van Amsterdam, gedragen door de identiteit van haar bewoners:wereld-georiënteerd, nieuwsgierig en meertalig. Het beeld van een grand-café: een samenzijn van individuen.</p> <p>Kansen liggen in het faciliteren van informele ontmoetingen, combinaties van high en low culture, combinaties van kunst, wetenschap en maatschappij en ontmoetingen rond thema's zoals religie</p> <p>Amsterdam is a great place, this is supported by the identity of its residents: world-oriented, curious and multilingual. The image of a grand café: collection of individuals. Opportunities lie in facilitating informal meetings, combination of high and low culture, combinations of art, science and society and gatherings involving themes such as religion.</p>	<p>Buurtkroegen</p> <p>Plein'tjes</p> <p>Kennis vreemde talen</p> <p>Sfeer</p> <p>Gezellig, je thuis voelen</p> <p>Georganiseerd en gefaciliteerd</p> <p>Neighbourhood bars</p> <p>Squares</p> <p>Knowledge of foreign languages</p> <p>Ambiance</p> <p>Sociable, feeling at home</p> <p>Organised and facilities available</p>	<p>OSM café's, geen vermenging</p> <p>Netwerken en groepen</p> <p>OSM café's, no mixing</p> <p>Networking and groups</p>	<p>Labelen/herkenbaar maken vangebieden</p> <p>Combinatie van high en lowculture</p> <p>Grand café-gevoel ('alleen maarsamen')</p> <p>Sociale en culturele netwerken</p> <p>Informele ontmoetingen (schakenop het M.E. Plein)</p> <p>Religieuze plaatsen</p> <p>Labeling/creating distinct profile of areas</p> <p>Combination of high and low culture</p> <p>Grand café feeling ('alone but together')</p> <p>Social and cultural networks</p> <p>Informal meeting places (chess on the squares)</p> <p>Religious places</p>

Grachtenstad City of canals

De belevingswaarde en boulevard-functie van water: Amsterdam woont, werkt en speelt op het water. De grachten als beeld van het oude Europa, symbool van allure en rijkdom, een wereldwonder. De grachtenstad dreigt haar authenticiteit te verliezen als het erfgoed niet behouden wordt.

The appeal and boulevard function of water:
Amsterdam people live, work and leisure on the water. The canals as image of Old Europe, symbol of style and prosperity, a wonder of the world. The city of canals threatens to lose its authenticity if the heritage is not preserved.

Hoofdstad Capital

Voor de wereld is Amsterdam Holland en Holland is Amsterdam. Als hoofdstad concurreert Amsterdam met Den Haag waar het politieke centrum Haag is gevestigd. Het 'Paleis op de Dam' is een kans om de 'grandeur' van de stad te claimen: het paleis als wereldwijd leitmotiv van Amsterdam: evenementen, ontmoetingen met grandeur, dodenherdenking, demonstraties. Amsterdam als hoofdstad van Europa op bepaalde momenten
To the rest of the world Amsterdam is the Netherlands and vice versa. As capital the city competes with The Hague as political centre. The Dam Palace is an opportunity to claim the city's 'grandeur': the palace as international symbol of the city: events, grand events, Remembrance Day, demonstrations. Amsterdam as capital of Europe at specific times.

Vele functies water

Combinatie van functie: wonen en werken
Verbinding via het water, grachtenmaken boulevard

Amsterdam vanaf het water wordt gezien als wereldwonder
Beeld van het oude Europa

Straat: allure en rijkdom uit
Water has numerous functions

Combined function: living and working
Connection via water, canals make boulevards

Amsterdam is seen as a wonder of the world from the water
Image of old Europe

Expresses style and wealth
Evenementen

Amsterdam is Holland
Amsterdammers zijn er trots op

Events
Amsterdam is the Netherlands

Amsterdammers proud of the city
Geen politiek centrum

Verwarrend voor buitenlanders
Arrogantie

Not a political centre
Confusing for foreigners

Arrogance
Paleis op de Dam als 'hart van Nederland (demonstraties, dodenherdenking)

Paleis op de Dam teruggewezen aan het volk
Europese hoofdstad

Lobby
Lobby

Dam Palace as heart of the Netherlands (demonstrations, Remembrance Day)

Give back Dam Palace to the people
European capital

Vies

Te veel functies in de grachtengordel (druk te groot)

Te veel nieuwbouw
Verlies aan authenticiteit (Damrak als 'karaktermerk' ord')

Dirty
Too many functions in the ring of canals (too much pressure)

Too many new buildings
Loss of authenticity (Damrak seen as character assassination)

Appeal
Lobby

Paleis op de Dam als 'hart van Nederland (demonstraties, dodenherdenking)

Paleis op de Dam teruggewezen aan het volk
Europese hoofdstad

Lobby
Lobby

Dam Palace as heart of the Netherlands (demonstrations, Remembrance Day)

Give back Dam Palace to the people
European capital

Details/ variatie

Nieuwe grachten (KNSM, IJburg)
Behoud erfgoed

Belevingswaarde
Details/ variation

New canals (KNSM, IJburg)
Preserve heritage

Appeal
Lobby

Paleis op de Dam als 'hart van Nederland (demonstraties, dodenherdenking)

Paleis op de Dam teruggewezen aan het volk
Europese hoofdstad

Lobby
Lobby

Dam Palace as heart of the Netherlands (demonstrations, Remembrance Day)

Give back Dam Palace to the people
European capital

Dimensions	Sterktes Strengths	Zwaktes Weaknesses	Kansen Opportunities
Zakenstad Business city Amsterdam heeft een goede mix tussen zachte en harde vestigingsplaatsfactoren en is daardoor concurrent van Londen, Parijs en Frankfurt. De schaal van Amsterdam heeft een enorme potentie: de stad is groot genoeg om van vele disciplines iets in huis te hebben, op sommige gebieden ook de top, en zo klein dat je wel over je eigen discipline heen moet springen om iets voor elkaar te krijgen. De schaal stelt ons in staat om projecten met elkaar aan te gaan, zoals op het gebied van creative industries. Voor de internationale zakenwereld moet Amsterdam zich juist groter kunnen maken door de regio aan zich verbinden. De combinatie van Schiphol, Zuid As, Zuidoost en binnenstad is uniek in de wereld. Amsterdam contains a good mix between soft and hard establishment factors, which makes it a competitor of London, Paris and Frankfurt. Its scale gives it enormous potential: the city is large enough to possess many disciplines, it excels in some areas, and at the same time is so small that you must combine forces to achieve anything. It enables us to take on projects collectively, as in the field of the creative industries. For international business it must increase its scale by bonding with other regions. The combination of Amsterdam Schiphol, Southern axis, South east and city centre is unique throughout the world.	Aanwezigheid luchthaven en zeehavenin combinatie met aantrekkelijkstad Aanwezigheid bedrijfsruimte Lage vestigingskosten vergeleken met Parijs, Londen, Frankfurt Hoog niveau beroepsbevolking Agglomeratieeffect Goede mix van harde vestigingsfactoren (prijs/kwaliteitverhouding) en zachte factoren (dynamiek, competenties) Proximity of airport and seaport combined with appealing city Plenty of business accommodation Low business set-up costs compared to Paris, London, Frankfurt High level of work force Conurbation effect Good mix of hard establishment factors (price/quality ratio) and soft factors (dynamic, competences)	Bureaucratie, teveel loketten Onbereikbaarheid Wet- en regelgeving belemmert Ruimte voor investeringen Kneuterige kleinschaligheid Geen city Geen sectorenbrands Kwaliteit van de beroepsbevolking staat onder druk Bureaucracy, too many desks Inaccessible Legislation and regulations obstruct Room for investment Small scale character No city No sector brands Quality of work force is under pressure	Zuid As, Zuidoost Stedelijk wonen Combi maatschappij, kennis, cultuur Ondernemersklimaat Prijzen Enorme potentie vanwege schaal (pps-vorm) Samenwerking Creatieve industries (ICT, Marketing), creative city Silicon Alley Regio Ondernemers koesteren TV-makers naar Noord, m.a.w.: Hilversum loopt leeg Southern axis, south-east Urban living Combination society, knowledge, culture Business climate Prices Enormous potential due to scale (pps form) Co-operation Creative industries (ICT, Marketing), creative city Silicon Alley Region Hang on to businesses TV makers move north, in other words Hilversum is emptying
Sex, drugs, R&R Het bandeloze karakter van de stad is een kenmerk van vrijheid van meningsuiting en gedrag. Sex, drugs en rock&roll is een feit in de meest grote steden van de wereld. Unieker is de historische verbinding van de seksindustrie en de haven, de romantiek van de bandeloosheid.	Economisch interessant Tolerantie 'Teasing'/aantrekkelijk Vrijheid van meningsuiting en gedrag Economically favourable Tolerance	Vies Bandeloosheid Niet aantrekkelijk voor gezinnen Vernieuwt niet, verzaaid Drugindustrie (politiek, crimineel) Dirty Disorderly	Jacques Brel's havenromantiek Historische verbinding hoerenhaven Jacques Brel's port romance Historic link prostitute port

The city's disorderly character shows its freedom of expression and behaviour. Sex, drugs and rock&roll occurs in most major cities in the world. More exceptional is Amsterdam's historic link to the sex industry and the port, the romantic side of the wild life.

Mensen People

De diversiteit in de stad. De bewoners van Amsterdam zijn kosmopoliet, individualist en informeel. Er sluiert echter iets onder de zogenaamde open en toegankelijke cultuur van Amsterdam: de middengroepen ontbreken, de uitvallers zijn duidelijk zichtbaar, de segregatie is sterk. Amsterdam heeft vele gezichten en beroemdheden (Spinoza, Descartes, Leibniz, Rembrandt, schilders, schrijvers, ondernemers, sporters, architecten).

The city's diversity: the residents are cosmopolitan, individualist and informal. However the so-called open and accessible culture does shows gaps: there are no middle class groupings, drop outs are very noticeable, there is strong segregation, Amsterdam has many faces and celebrities (Spinoza, Descartes, Leibniz, Rembrandt, painters, writers, business people, sporters and architects).

Leefbare stad Liveable city

Het spanningsveld: Amsterdam groen, het water, de lage bouwhoogte van haar monumenten, de parken... en Amsterdam onveilig, vuil, afgeleefd. Amsterdamers zijn blij om in Amsterdam te wonen, niet-Amsterdamers blij zijn om er niet te wonen. De kansen van Amsterdam als leefbare stad liggen niet alleen in het onderhoud, de renovatie en vernieuwing van de infrastructuur, maar zeker ook in de mensen: de stad en haar bezoekers koesteren en gastvrijheid tonen.

Area of tension: Amsterdam green, the water, low building height of monuments and parks and ... Amsterdam unsafe, dirty, decrepit. The residents are happy to live in the city, non-residents are

'Teasing'/appeal
Freedom of expression and behaviour

Not appealing for families
No modernisation, saturation
Drugs industry (politics, criminal)

Diversiteit
Talen
Beroemdheden
Individualisme
Diversity
Languages
Celebrities
Individualism

Groepen (Engelsen, Chinezen) i.v.m. schaal
Routing van de stad
Middengroepen ontbreken
Zichtbare uitvallers
Groups (English, Chinese) with regard to scale
City routing
Lack of middle-class groups
Dropouts too noticeable

Buitenleven
Amsterdammers
Kracht van de diversiteit
Gezichten in het merk brengen (de idolen van Amsterdam)
Religie
Historie: gezichten "leven"
Outdoor inhabitants
Amsterdam's inhabitants
Power of diversity
Brand faces (the idols of Amsterdam)
Religion
History: faces "live"

Onveiligheid
Vuiligheid
Onvoldoende handhaving
Angst
Afgeleefd
Goedkoop
Slecht onderhouden wijken begin 20e eeuw
Unsafe
Dirty
Insufficient order
Fear
Deterioration
Cheap

Objectieve veiligheid stijgt
Gastvrijheid
Schoonmaakacties
Amsterdam is een wereldstad met voor- en nadelen
Uitdagende omgeving
Overzichtelijk, toegankelijk (borden in de stad en de periferie)
Investeren in groen
Renovatie en vernieuwing van sportaccommodaties
Objective safety increasing
Hospitality
Cleanup actions
Amsterdam is a metropolis, with advantages and disadvantages

Dimensions

happy not to live there. Its opportunities as residential city do not just lie with maintenance, renovation and modernisation of the infrastructure, but also with the people: to cherish the visitors and the city and to express hospitality.

Architectuur Architecture

Amsterdam is het symbool van de gouden eeuw, waarbij de toegankelijkheid van het architectonisch erfgoed verbeterd moet worden. Bezoekers moeten het van dichtbij kunnen zien. De architectonische hoogstandjes van de 17de eeuw zetten zich vooral door in de veelzijdigheid, innovatie en kwaliteit van de woningbouw van de 20e eeuw, van Berlage tot IJburg.

Amsterdam is the symbol of the Golden Age, access to architectural heritage must improve. Visitors must be able to see things up close. The architectural high points of the 17th century show through in multifaceted, innovation and quality of house building of the 20th century, from Berlage to IJburg.

Compacte stad Compact city

Amsterdam is een global village, alles is er, vaak te voet bereikbaar. Compact is soms ook benaamd en knetterig. Amsterdam maakt van de compactheid weer kracht door de herkenbaarheid van gebieden te vergroten. Uitdaging is het 'labelen' van gebieden in de stad, waarbij de nabijheid meer accent krijgt. Gebruik tegelijk de wijdsheid van de omgeving: binnen tien minuten sta je in de weilanden.

Amsterdam is a global village, everything is accessible on foot. Compact can also mean constricted and snug. Improving the profile of the areas will add to the benefits. The challenge is to 'label' areas in the city, with the emphasis on proximity. Easy access to open areas: you can be outside the city in the meadows etc. in 10 minutes.

Sterktes Strengths

Oud- gouden eeuw
Amsterdamse School 'Stijl', 1900
Iconen
Veelzijdig
Menselijke maat
Old, Golden Age
Amsterdam School 'Style', 1900
Icos
Multifaceted
Human size

Zwaktes Weaknesses

Poorly maintained neighbourhoods early 20th century
Modern is soms lelijk of doorn in het oog
Toegankelijkheid van het oude beperkt, teleurstellend
Modern can also be ugly or an eyesore
Limited access to old buildings, disappointing

Kansen Opportunities

Challenging environment
Well laid out, accessible (traffic signs in the city and the periphery)
Invest in green
Renovation and renewal of sports facilities
ARCAM
Woningbouw (IJburg, Oost havengebied)
'Renovatie'- architectuur, combinatie oud en nieuw
Zuid As/Zuidoost (banaan)
Paleis op de Dam: allure, kermis daar weg, naar Stationsplein, ZO
Portugese synagoge
ARCAM
House building (IJburg, East port area)
'Renovatie' architecture, combination old and new
Southern Axis/ south east (banana)
Dam Palace: style, fair moved to Stationsplein, Southeast
Portuguese synagogue

Onoverzichtelijk OV

Te vol
ParkerenInaccessible
Inconveniently arranged public transport
Too full
Parking

Global village
Cosmopolitisch dorp
Onbereikbaarheid
Global village
Cosmopolitan village

Stedelijk wonen
Noord-Zuidlijn
Labelen van de gebieden: nabijheid krijgt accent
'Alles is er' sectoren
Verwevenheid
Urban living
North-South line
Labelling areas: emphasis on proximity
'Everything available' sectors
Interrelatedness

Kunztinnige stad Creative city

De combinatie van high en low culture levert hele interessante crossovers op waardoor nieuwe kunstvormen ontstaan. Daarnaast heeft Amsterdam inhoudelijk veel in huis. De stad zou aan bijvoorbeeld de Zuidas een plek kunnen creëren in de juiste context vanwege de potentieel grote publieksstromen: een cultuurhuis met continuïteit in de programmering, waar tentoonstellingen wekenlang kunnen blijven staan voor het grote publiek en omrand worden door symposia voor de betrokkenen, met een wereldwijde reputatie. Uitdaging is kunstenaars van naam te koesteren

Combination of high and low culture provides interesting crossovers creating new forms of art. The city has an enormous amount of culture to offer. It could create a place on the southern axis for example in the right context to draw potentially large numbers of people: a cultural centre with constant programmes, with exhibitions on display for many weeks and surrounded by symposia for those involved, with a world-wide reputation. The challenge is to cherish renowned artists.

Uitgaansstad Night life

Het aanbod is breed en gevarieerd. Het totaal lijkt echter aan verpretparking en vulgarisatie. De allure zoals de stad die kende in de jaren 20 is verdwenen. Interessant fenomeen is de hippe strandtenten in de regio, het 'Amsterdam aan zee'-gevoel. Uitdaging is de combinatie van high en low culture, van content en context.

Huge amount to offer. However the city is threatened with becoming a 'theme park' as well as with vulgarisation. The city's style and allure which it had in the 1920s has disappeared. Trendy cafes in the region are an interesting phenomenon, the Amsterdam-by-the-sea feeling. The challenge is to combine high and low culture, content and context

Concentratie kunst/cultuur
Opleidingen, uitvoering, podia
Trendsetting
Literatuur/schrijvers
Schilderijen
Festivals
Amsterdam is de scène
Musea
Sandberginstituut – top of the world,
Rietveld in iets mindere mate
Concentration of art/culture
Courses, performance, stage
Trendsetting
Literature/writers
Paintings
Festivals
Amsterdam is the scene
Museums
Sandberg Institute – top of the world, Rietveld slightly less so

Gevarieerd aanbod theater
Kleinkunst
AUB: toegankelijkheid
Premières stad
Drugs (party)
Wallen
Trendy
Alles is er
Varied availability of theatre
Cabaret
AUB: accessibility
City of premiers
Drugs (party)
Wallen (red-light district)
Trendy
Everything is available

Kwaliteit kunst
Ontsluiting
Quality art
Not open enough

Crossovers: de combinatie van high en low culture levert hele interessante nieuwe kunstvormen op.
Combinatie van content en context.
Creative industries
Museumplein
Verbouwing van het Rijksmuseum.
Formule van de gratis dependance van het Rijksmuseum op Schiphol uittek in de wereld.
Specialistische ambachten
Designmuseum Zuid As
Spinoza (religie, Portugese synagoge)
Descartes
Crossovers: the combination of high and low culture results in very interesting new forms of art.
Combination of content and context.
Creative industries
Museumplein
Rijksmuseum renovation
The free Rijksmuseum formula at Schiphol Airport unique in the world.
Specialist trades
Design museum Southern axis
Spinoza (religion, Portuguese synagogue)
Descartes

Combi-tickets
Muziek (Paradiso, Heineken Music Hall, Vrienden van Amstel)
Hippe strandtenten 'Amsterdam aan zee'
Flaneren/ paraderen
Trekt jeugd
Combination tickets
Music (Paradiso, Heineken Music Hall, 'Vrienden van Amstel' concerts)
Trendy beach tents 'Amsterdam by the sea'
Parading/flaunting
Appealing to young people

Streng sluitingsijden
Parkeren moeilijk
Toegang/toegankelijkheid beperkt
Informatie over uitgaan afwezig
Chique uitgaan (met allure) niet mogelijk
Verpretparking
Taxi's niet aantrekkelijk
Ranzig
Geen 'keten' regie uitgaan
Strict closing times
Difficult to park
Limited access/accessibility
Insufficient information about nightlife
Chic nightlife (allure) not available
City is turning into an amusement park
Taxis are not appealing

Dimensions

Sterktes Strengths

Winkelstad Shopping city

Het aanbod is gevarieerd maar ontoegankelijk, parkeren is vaak een belemmering om naar Amsterdam te komen. Het aanbod is helaas ook standaard, men hoeft niet naar Amsterdam te gaan om iets specifiek te vinden. De uitdaging zit in de excellentie, in de variatie, in het claimen van sectorbrands zoals Milaan de haute couture geclaimd heeft.

A varied supply but inaccessible, parking often forms an obstruction to going to Amsterdam. The shops are standard, shoppers do not visit the city to find something specific. The challenge is to excel in variation, to claim sector brands like Milan has done for haute couture.

Evenementenstad City of events

Amsterdam mist buiten de sport (Sail, Ajax, EK voetbal) evenementen met een internationaal karakter. De ruimte in de binnenstad leent zich hier ook niet goed voor. De 'tweede ring' (Amsterdam Zuid-Oost) biedt kansen voor het ontwikkelen van grootschalig vermaak, op het gebied van sport, muziek en kunst bijvoorbeeld. Kans is ook speiding van evenementen, afgestemd op de functie van het gebied (theaterfestivals op het Leidseplein, kunstmanifestaties op het Museumplein).

The city misses international events with the exception of sports (Sail, Ajax, European Championships). There is no suitable space for this in the centre. The second ring road (Amsterdam south-east) provides opportunities for large-scale events geared to the area's function (theatre festivals on the Leidseplein, Art events on the Museumplein).

Zwaktes Weaknesses

Rancid

No chain management with regard to nightlife

Slecht parkeren

Geen 'gebieden'

Geen bijzondere winkels, zelfde als andere plaatsen

Geen onderscheidende clusters

Te weinig leven

Bouwput

Difficult to park

No 'areas'

No special shops, same as in other places

No distinctive clusters

Not enough liveliness

Building pit

Kansen

Opportunities

Kwaliteit/excellentie

Variëren

Labeling (Waterlooplein, PCH, markten, 9 straatjes)

Quality/ excellence

Variation

Labelling (Waterlooplein, PCH, markets, 9 streets)

Ajax

Sail

Roeien Amstel

Uitmarkt

Koninginnedag

RAI

Ajax football club

Sail

Roeien Amstel (rowing)

Uitmarkt (market)

Queen's birthday

RAI (exhibition centre)

Openbare ruimte centrum onvoldoende voor evenementen

Beeldbepalende festivals (daarom ga ik erheen ontbreken)

NL-uitstraling i.p.v. internationaal

Insufficient public space in centre for events

No major festivals

NL appeal instead of international

Doors of perception

Ruimte in 'tweede ring' (niet in binnenstad)

Amsterdam en Zuid-Oost

Sport

Concertgebouw/orkest

Doors of perception

Space in the 'second ring' (not in the city centre)

Amsterdam and Southeast

Sports

Concert hall/orchestra

Kennisstad City of knowledge

De intellectuele en creativiteit van Amsterdam zijn in haar verleden geworteld. Vanwege de VOC, drukkers en uitgeverijen. De sterkte van Amsterdam ten aanzien kennis is haar drive om te experimenteren: het is een vrijplaats, een broedplaats. Daarnaast ligt hier een kans om te excelleren in plaats van van alles wat te hebben, bijvoorbeeld op het gebied van life sciences. The city's intellectualism and creativity are rooted in its past. Examples are the VOC (Dutch East India Company) printers and publishers. The city's strength with regard to knowledge is its drive to experiment: a free port and breeding place. of ideas. It must excel in certain areas instead of just offering a broad range of fields, for example the field of life sciences.

Twee universiteiten
AMC/VU Ziekenhuizen
Studenten
Hogescholen
Sciencepark
Onderwijs (aanbod, internationaal, specialismen)
Creativiteit van A'dam
Two universities
AMC/VU Hospitals
Students
Colleges of higher education
Science park
Education (numerous fields, international, special-ties)
Amsterdam's creativity

Weinig profiel
Niets/ niemand toonaangevend
Geen campus
Afnemende kwaliteit
Not highly profiled
No achievement/individual leadership
No campus
Decline in quality

Bijzonder vanwege de combinatie van wetenschap, cultuur en maatschappij
Alles in de buurt (LUW, TUD, RUL Ruimtevaart)
Internationalisering
Specialistische ambachten
Kennisinfrastuur
ICT
Lifescience
Duurzaam
Intellectuele klimaat
Special because of combination of science, culture and society
Everything in the area (LUW, TUD, RUL, space travel)

Internationalisation
Specialist trades
Knowledge infrastructure
ICT
Life sciences
Sustainable
Intellectual climate

Woonstad Woonstad

Amsterdam is stedelijk wonen met een menselijke maat: de global village. In tegenstelling tot wat men denkt, is de ruimte in Amsterdam niet schaars: Amsterdam is de dunst bebouwde grote stad ter wereld. De kansen ten aanzien van leefbaarheid en architectuur liggen in het verbinden van oude wijken en nieuwbouw zoals de nieuwe grachten (KNSM, IJburg). Amsterdam is urban living with a human face and dimension: a global city. As opposed to what is commonly thought, space in Amsterdam is not scarce. Amsterdam is the least densely populated major city in the world. Opportunities for improving liveability and architecture lie in connecting old neighbourhoods and newly developed areas, via the new canals for example (KNSM, IJburg).

Compact, alles in de buurt
Global village
Architectuur woningen
Stedelijk wonen
Ruimte niet schaars: Amsterdam is de dunst bebouwde grote stad ter wereld.
Compact, everything in the area
Global village
Architecture of homes
Urban living
Space is not scarce: Amsterdam is the least densely built metropolis in the world.

Middengroepen weg
Segregatie
Ouderwse woningvoorraad
Moeilijk voor starters
Middle-class groups have left
Segregation
Outdated housing stock
Difficult for starters

Herstructurering oude wijken
Verbindingen nieuwbouw
Factor voor vestiging hoogwaardige bedrijven
Middengroepen
Excellente woningen voor internet managers/professoren
Restructuring old neighbourhoods
Connections to new developments
Business location factor for high-grade companies
Middle-class groups
Excellent homes for internet managers/professors

Colofon Credits

Uitgave Published by

Gemeente Amsterdam City of Amsterdam
oktober 2004 october 2004

Tekst en samenstelling Dutch copy

Berenschot

Vertaling English rendering

englich text company, The Hague

Coördinatie Coordination

Egbert Wolf / Bestuurs Dienst Amsterdam

Vormgeving Design

An van Elst / RoVorm bv

Druk Printing

Joh. Enschede Amsterdam

