

> Speciale editie: Facility management (soft/hard facilities)
& strategisch vastgoedbeheer in de zorg- en gezondheidssector

Een speciale editie van **PROFACILITY** magazine

Verschijnt op 8 december 2016

LEZERSPUBLIEK

Het magazine 'PROFACILITY | FACILITY & REAL ESTATE MANAGEMENT IN DE ZORG SECTOR' zal om en bij de 100 pagina's tellen en verschijnt in het Nederlands met een oplage van 5.500 exemplaren. Deze speciale editie zal **in avant-première** verspreid worden tijdens het HFDV-congres op **8 december 2016**.

In het voorjaar 2017 zal dit magazine verspreid worden tijdens de belangrijkste seminaries, congressen en vakbeurzen op het vlak van FM en vastgoed, die geheel of gedeeltelijk gericht zijn op de zorg- en gezondheidssector.

- **Congres HFVD** (Brasschaat) - 08/12/2016
HFDV / Hoofden Facilitaire Dienst van Verzorgingsinstellingen
- **Vakbeurs Facilitair & Gebouwbeheer** (Utrecht)
18 > 20 januari 2017*
- **Vakbeurs 'Soins et santé' (Namur)** - 9 > 10 maart 2017
De vakbeurs Health & Care wordt om de twee jaar afwisselend in Vlaanderen en Wallonië georganiseerd in Gent (Flanders Expo) en Namen (Namur Expo)*.
- **Facility Zorgcongres**, georganiseerd door
KI'Communications (Berchem) - april 2017

- **REALTY, Tour & Taxis** (Brussel) - 16 > 18 mei 2017
- **Congres VTDV** (Gent) - mei 2017
VTDV / Vereniging voor Technische Diensthoofden van Verzorgingsinstellingen
- **Seminarie 'Zorgvastgoed 2017'**, georganiseerd door
SPRYG - juni 2017

In december 2016 worden ook **1.200 exemplaren per post** verstuurd naar professionals in de zorg- en gezondheidssector.

B2B doelgroepen

- beslissingsnemers in ziekenhuizen, rusthuizen en zorgcentra
- de mensen in die organisaties die verantwoordelijk zijn voor
 - de organisatie, de aankoop en het beheer van facilitaire en logistieke diensten (hard & soft facilities)
 - het beheer van gebouwen, infrastructuur en technische installaties de interieurinrichting van restaurants, cafetaria's en onthaalruimten.

* nog te bevestigen

Het magazine PROFACILITY bestaat nu al dertien jaar in België

De PROFACILITY-uitgaven verschijnen in het Frans, Nederlands, en zelfs in het Engels voor de gezamenlijke vastgoeduitgave. De geprinte en elektronische publicaties vormen samen een platform voor communicatie en uitwisseling voor:

- facility, real estate, workplace en mobility managers in bedrijven, openbare besturen en organisaties uit de non-profitsector,
- leveranciers en dienstverleners die het beheer van facilitaire diensten, het beheer van gebouwen en technische installaties, interieurinrichtingen (werk-, zorg- en onthaalruimten en logistieke ruimten) en het mobiliteitsbeheer helpen optimaliseren.

U kunt de bestselling edities van BIMEDIA ook online lezen:

- **PROFACILITY Guide** (13^e jaar)
> www.profacity.be/guide/2016_NL
- **Belgium REAL ESTATE Showcase** (7^e jaar)
> www.pro-realestate.be/BRES2016
- **WORKPLACE Showcase** (5^e jaar)
> www.profacity.be/workplace-showcase/2015/NL

De journalisten van Bimedia publiceren voortdurend de laatste nieuwtjes over deze activiteitendomeinen op www.profacity.be en www.pro-realestate.be. De bibliotheken met artikelen en casestudy's die inspelen op de actualiteit, de agenda met seminaries en opleidingen en de gepubliceerde vacatures maken van deze websites echte brandpunten voor het delen van informatie en ervaringen voor professionals uit deze activiteitensectoren. Sommige professionals volgen ook in primeur de nieuwsberichten die we op onze twitter

newsline posten @PROFACILITYBE. Tot slot zijn er onze newsletters die u kunt lezen op www.profacity.be/newsletter en www.pro-realestate.be/newsletter

> Speciale editie: Facility management (soft/hard facilities) & strategisch vastgoedbeheer in de zorg- en gezondheidssector

Profacility Special 'Facility & real estate management in de zorgsector'

	Reservatie	Materiaal	Verschijsing
Company Profile	29/10/2016	29/10/2016	08/12/2016
Advertentie	10/11/2016	17/11/2016	08/12/2016

ADVERTENTIE

Als de leden en deelnemers aan de hoger genoemde congressen en seminars behoren tot uw doelgroep van potentiële partners en kopers, zet uw bedrijf, producten en dienstenaanbod in deze editie dan in de kijker door middel van een advertentie of bedrijfsprofiel.

CONTACT

Wilt u in deze editie een **advertentie** plaatsen, neem dan onmiddellijk contact op met:

Tahnée Fernandez Coenegracht

tfernandez@bimedia.be

tel. +32 (0)476 72 53 41.

Tahnée Fernandez zal u ook voorstellen om een neutrale, niet-commerciële bijdrage te leveren aan bepaalde casestudy's, debatten en uitwisselingen van ervaringen die in de reportages van deze editie zullen verschijnen. Deze win-win samenwerkingen zijn beperkt tot maximaal acht partners en houden een reclame-investering in maar ook een inbreng van expertise en een redactionele bijdrage aan een reportage in deze editie.

Om een **bedrijfsprofiel** op te stellen en te publiceren, kunt u ook contact opnemen met

Kim Verhegge

kverhegge@bimedia.be

tel +32 (0)478 67 77 05.

Uiterlijke reserveringstermijn voor advertenties in deze editie:

- Bedrijfsprofiel > 29/10/2016
(eindredactie en lay-out door Bimedia op basis van de door u bezorgde informatie, foto's en logo's)
- Levering van de gebruiksklare advertenties > 10/11/2016

TARIEF 2016 - ADVERTENTIERUIMTE

> Advertenties

1/2 pagina*	1.450 €
1/1 pagina	2.350 €
2/1 pagina	3.550 €

* 1/2 pagina advertentie worden in de sectie 'Advisers, diensten & leveranciers gids'

> Covers en voorkeurplaatsing

Cover 2 Inside front cover	2.950 €
Cover 3 Inside back cover	2.750 €
Cover 4 Back cover	3.150 €

Voorkeursplaatsing: tarief +15 %

> Company profile

• 1/1 pagina Company Profile	2.750 €
• 2/1: 1/1 pagina Company Profile	
+ 1/1 pagina advertentie	3.950 €

> Print & Web package 4.100€ 3.075 €

- 1/1 pagina Company Profile in het Profacility Magazine special
- + e-Company Profile in de leveranciers gids op www.profacility.be/guide voor 1 jaar

Company profile

Samenvattend profiel van uw bedrijf waarin uw activiteiten, producten en diensten gericht voor de zorg- en gezondheidssector worden voorgesteld. Ook recente referenties & contactpersonen worden in dit bedrijfsprofiel inbegrepen.

Alle prijzen zijn excl. BTW (21%). Onze algemene verkoopsvoorwaarden zijn opgenomen in onze bestelbonnen, facturen en kunnen teruggevonden worden op www.profacility.be/advertising

De Profacility-media zijn publicaties van

business interactive media bvba
Louizalaan, 523 | 1050 BRUSSEL
TEL. +32 (0) 2 669 77 65 | FAX. +32 (0) 2 626 37 17
info@bimedia.be | www.bimedia.be

ADVERTISING
Tahnée Fernandez Coenegracht
tfernandez@bimedia.be
TEL. +32 (0)476 72 53 41

MATERIAAL
Advertentie, productie, coördinatie
Kim Verhegge
kverhegge@bimedia.be