

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Alkmaar	Alkmaar Nieuw Zuid	Gebiedsmarketing	Woonwaard	Corporatie
Alkmaar	Spiegelbuurt	Gebiedsmarketing	Woonwaard	Corporatie
Almere	Adviesraad	Omgevingscommunicatie	Ymere	Corporatie
Almere	Bouwmeesterbuurt	Gebiedsmarketing	Ymere	Corporatie
Amsterdam	Slotermeer	Participatie	Rochdale	Corporatie
Amsterdam	Koel Kit Kolenkitbuurt	Gebiedsmarketing	Rochdale	Corporatie
Amsterdam	Breehorngedied	Gebiedsmarketing	Rochdale	Corporatie
Amsterdam	Kolenkitbuurt Koelkit	Gebiedsmarketing	Rochdale	Corporatie
Amsterdam	1e en 2e Oosterparkstraat	Participatie	Stadgenoot	Corporatie
Amsterdam	Aquinohof	Gebiedsmarketing	Stadgenoot	Corporatie
Amsterdam	Argentinië	Gebiedsmarketing	Stadgenoot	Corporatie
Amsterdam	Dudokbuurt	Participatie	Stadgenoot	Corporatie
Amsterdam	Eendrachtspark	Participatie	Stadgenoot	Corporatie
Amsterdam	Furore nieuwbouw	Gebiedsmarketing	Stadgenoot	Corporatie
Amsterdam	IJburg Blok43	Gebiedsmarketing	Stadgenoot	Corporatie
Amsterdam	Tweede Oosterparkbuurt	Participatie	Stadgenoot	Corporatie
Amsterdam	Van der Kunbuurt	Participatie	Stadgenoot	Corporatie
Amsterdam	De Beukels	Gebiedsmarketing	Ymere	Corporatie
Amsterdam	Osdorp de Punt	Communicatie	Ymere en gemeente Amsterdam	Corporatie
Bloemendaal	Kerkje Pre Wonen	Participatie	Pre Wonen	Corporatie
Den Haag	De Kroon	Gebiedsmarketing	Haag Wonen	Corporatie
Den Haag	Drentse Hoek	Gebiedsmarketing	Haag Wonen	Corporatie

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Den Haag	Rivierenbuurt	Participatie	Haag Wonen / Kristal	Corporatie
Den Helder	Tapuit	Gebiedsmarketing	Woonstichting Den Helder	Corporatie
Haarlem	Klushuizen Amsterdamse Buurt	Gebiedsmarketing	Elan Wonen	Corporatie
Haarlem	Adviesraad	Omgevingscommunicatie	Ymere	Corporatie
Haarlem	Slachthuisbuurt	Gebiedsmarketing	Ymere	Corporatie
Haarlemmermeer	Adviesraad	Omgevingscommunicatie	Ymere	Corporatie
Hoofddorp	Seniorenflats	Gebiedsmarketing	Ymere	Corporatie
Hoorn	Binneblijfstraat	Participatie	Intermaris	Corporatie
Hoorn	Grote Waal	Participatie	Intermaris	Corporatie
Hoorn	Sterflats	Participatie	Intermaris	Corporatie
Purmerend	Wheermolen-West	Participatie	Intermaris	Corporatie
Rotterdam	Antonius IJsselmonde woonzorg	Communicatie	Laurens Wonen	Corporatie
Rotterdam	Wilgenborgh woonzorg	Communicatie	Laurens Wonen	Corporatie
Rotterdam	Wielewaal	Gebiedsmarketing	Woonstad	Corporatie
Rotterdam	Hof aan de Hef	Gebiedsmarketing	Woonstad	Corporatie
Rotterdam	Kaapvaarder	Gebiedsmarketing	Woonstad	Corporatie
Rotterdam	Noordbest	Gebiedsmarketing	Woonstad	Corporatie
Schiedam	Woonplus woonwensenonderzoek	Communicatie	Woonplus Schiedam	Corporatie
Utrecht	MadebyU	Gebiedsmarketing	Mitros	Corporatie

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Utrecht	Mitros	Communicatie	Mitros	Corporatie
Utrecht	Overvecht Vechtzoom	Gebiedsmarketing	Mitros	Corporatie
Utrecht	Portaal Sociale innovatie	Communicatie	Portaal	Corporatie
Utrecht	Naamgeving	Gebiedsmarketing	GroenWest	Corporatie
Vlaardingen	Babberspolder-Oost	Gebiedsmarketing	Waterweg Wonen	Corporatie
Zaandam	Ringweg Westzanerdijk	Participatie	Stichting Parteon	Corporatie
Zaanstad	Vierender	Gebiedsmarketing	Ymere	Corporatie
Aalsmeer	Womens Eye	Gebiedsmarketing	MJ de Nijs Projecten	Marktpartij
Alkmaar	Hollandse Tuin	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Amersfoort	Ontwikkeling Groot Weede	Participatie	Schipper Bosch	Marktpartij
Amstelveen	Hudson's Bay in V&D pand	Omgevingscommunicatie	ASR Vastgoedontwikkeling	Marktpartij
Amstelveen	Tender Zonnestein	Gebiedsmarketing	Bebouw Midreth	Marktpartij
Amstelveen	Amstelwood	Participatie	Being Development	Marktpartij
Amstelveen	Winkelcentrum Westwijk	Gebiedsmarketing	EPISO 4 Armando Westwijk B.V.	Marktpartij
Amstelveen	Stadshart	Omgevingscommunicatie	Unibail-Rodamco	Marktpartij
Amsterdam	Bajes Kwartier	Omgevingscommunicatie	AM	Marktpartij
Amsterdam	Tender Bijlmerbajes	Gebiedsmarketing	AM	Marktpartij
Amsterdam	Arkin algemeen advies	Communicatie	Arkin	Marktpartij
Amsterdam	Nieuwendijk	Omgevingscommunicatie	ASR Vastgoedontwikkeling	Marktpartij
Amsterdam	Koningsplein	Omgevingscommunicatie	ASR Vastgoedontwikkeling	Marktpartij
Amsterdam	Marktkwartier	Gebiedsmarketing	Ballast Nedam en Volker Wessels	Marktpartij
Amsterdam	BNA algemeen advies	Communicatie	Bond Nederlandse Architecten	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Amsterdam	BNSP algemeen advies	Communicatie	Bond Nederlandse Stedenbouwkundigen en Planologen	Marktpartij
Amsterdam	Elta	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Amsterdam	Urban Garden	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Amsterdam	Atrium Zuidas Parkeergarage	Omgevingscommunicatie	Bouwcombinatie Dura Vermeer- de Nijs	Marktpartij
Amsterdam	The Olympic Amsterdam	Gebiedsmarketing	Bouwinvest	Marktpartij
Amsterdam	Nowadays	Omgevingscommunicatie	Bouwinvest	Marktpartij
Amsterdam	Intermezzo	Gebiedsmarketing	BPD	Marktpartij
Amsterdam	Laan van Spartaan	Gebiedsmarketing	BPD	Marktpartij
Amsterdam	SPOT	Marketing	COD & Duqer	Marktpartij
Amsterdam	Broekmanhuis	Gebiedsmarketing	Combinatie Broekmanhuis BV	Marktpartij
Amsterdam	Profliering ArchitectenCie	Communicatie	De Architecten Cie	Marktpartij
Amsterdam	Waterwonen kavels IJburg	Gebiedsmarketing	Floatbase en Monteflore	Marktpartij
Amsterdam	Hillen en Roosen Website	Communicatie	Hillen & Roosen	Marktpartij
Amsterdam	Rokin District	Omgevingscommunicatie	Ivy Group	Marktpartij
Amsterdam	Sloterdijk	Gebiedsmarketing	Konder Wessels Vastgoed	Marktpartij
Amsterdam	Kleiburg Klushuis	Gebiedsmarketing	Kondor Wessels Vastgoed	Marktpartij
Amsterdam	Geldersekade	Omgevingscommunicatie	MJ de Nijs	Marktpartij
Amsterdam	Wiborg	Gebiedsmarketing	MJ de Nijs	Marktpartij
Amsterdam	Park Jeruzalem	Gebiedsmarketing	MJ de Nijs	Marktpartij
Amsterdam	Delflandplein verbouwing	Omgevingscommunicatie	MJ de Nijs	Marktpartij
Amsterdam	Spaarndammerschool Tender	Gebiedsmarketing	MJ de Nijs Projecten	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Amsterdam	St Nicolaasstraat	Omgevingscommunicatie	MJ de Nijs Projecten	Marktpartij
Amsterdam	Wibautveste	Gebiedsmarketing	Mul Projectontwikkeling	Marktpartij
Amsterdam	Woudt	Omgevingscommunicatie	Mul Projectontwikkeling	Marktpartij
Amsterdam	Website Mul Projectontwikkeling	Communicatie	Mul Projectontwikkeling	Marktpartij
Amsterdam	Marketing Wallengebied	Gebiedsmarketing	Ondernemers Wallengebied	Marktpartij
Amsterdam	Ondernemers Czaar Peterstraat	Omgevingscommunicatie	Ondernemersvereniging Czaar Peter	Marktpartij
Amsterdam	Houthaven Eiland 1b Wiborg	Gebiedsmarketing	Ontwikkelcombinatie De Nijs - Beemsterboer HH 1B B.V.	Marktpartij
Amsterdam	Sloterdijk Urban Roots	Tender	Open Development	Marktpartij
Amsterdam	Andreaskerk	Omgevingscommunicatie	Rock Vastgoed	Marktpartij
Amsterdam	SADC Bedrijventerrein A4	Participatie	Schiphol Area Development Corporation	Marktpartij
Amsterdam	Centrum Amsterdam Noord	Gebiedsmarketing	Stadsdeel Amsterdam Noord	Marktpartij
Amsterdam	Superlofts	Gebiedsmarketing	Superlofts	Marktpartij
Amsterdam	Sloterdijk	Participatie	Synchroon	Marktpartij
Amsterdam	Houthaven Kopblok	Gebiedsmarketing	Synchroon	Marktpartij
Amsterdam	TT Vasumweg	Omgevingscommunicatie	Van Wijnen	Marktpartij
Amsterdam	Cruquius	Omgevingscommunicatie	Vorm Vastgoed	Marktpartij
Amsterdam	Entrada	Participatie	Wonam	Marktpartij
Amsterdam	De Os	Participatie	Woonzorg Nederland	Marktpartij
Amsterdam	Louwesblok asbest	Omgevingscommunicatie	Woonzorg Nederland	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Amsterdam	Tugelawegblokken	Gebiedsmarketing	Ymere	Marktpartij
Amsterdam	Schetsblok - CPO Westland Gracht	Gebiedsmarketing	Kondor Wessels Vastgoed	Marktpartij
Amsterdam	Hondsrugpark	Marketing	Stichting Hondsrugpark	Marktpartij
Amsterdam ZO	Karspelhof	Gebiedsmarketing	Synchroon	Marktpartij
Bennebroek	Park Vogelenzang	Marketing	GGZ InGeest	Marktpartij
Bergen	Kloosterlandgoed Ursulinen	Gebiedsmarketing	AM	Marktpartij
Bilthoven	Vinkenplein	Participatie	Synchroon	Marktpartij
Blaricum	Blaricummeent	Gebiedsmarketing	Visade	Marktpartij
Bloemendaal	Park Brederode	Gebiedsmarketing	Thunnissen	Marktpartij
Bloemendaal	1828	Marketing	Wibaut	Marktpartij
Breda	Driesprong	Gebiedsmarketing	BAM	Marktpartij
Breda	Tuinen van Genta	Participatie	Synchroon	Marktpartij
Delft	Interim werkzaamheden	Communicatie	Molenaar & van Winden architecten	Marktpartij
Delft	Superlofts	Gebiedsmarketing	Superlofts	Marktpartij
Delft	Delft a la Carte	Gebiedsmarketing	Visade	Marktpartij
Den Haag	Energiekwartier	Gebiedsmarketing	Heijmans	Marktpartij
Den Haag	de Pier	Gebiedsmarketing	Kondor Wessels en Danzepp	Marktpartij
Den Haag	Trekvlief	Tender + Marketing	Local	Marktpartij
Den Haag	Hoge Vrijheid	Gebiedsmarketing	Vink Bouw	Marktpartij
Den Haag	Julianakazerne	Omgevingscommunicatie	Zinc Real Estate	Marktpartij
Den Haag	Koninginnegracht	Omgevingscommunicatie	Zinc Real Estate	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Den IJp	OS & paardenlaan	Omgevingscommunicatie	Lobstar Real Estate	Marktpartij
Diemen	Participatie Krijtstraat	Participatie	AM	Marktpartij
Diemen	Snippe Website	Communicatie	Snippe Projecten	Marktpartij
Diemen	Campus-Zuid	Gebiedsmarketing	Snippe Projecten	Marktpartij
Diemen	HollandPark	Gebiedsmarketing	Snippe Projecten BV	Marktpartij
Diemen	Campus	Omgevingscommunicatie	Van Wijnen	Marktpartij
Dordrecht	Vrije Wilg	Gebiedsmarketing	Steenvlinder	Marktpartij
Dordrecht	Dordrecht Valkhorst	Gebiedsmarketing	Heijmans	Marktpartij
Eemnes	Zuidpolder	Gebiedsmarketing	Heijmans, Van Wijnen	Marktpartij
Eindhoven	VDMA	Tender + Participatie	Synchroon	Marktpartij
Eindhoven	Tonnaer algemeen advies	Communicatie	Tonnaer Adviseurs in Omgevingsrecht	Marktpartij
Elspeet	Elspeet Noordwest	Gebiedsmarketing	Van Wijnen	Marktpartij
Enkhuizen	Nijevoert	Gebiedsmarketing	Zeeman Vastgoed	Marktpartij
Graft- de Rijp	Mieuwijd	Participatie	Woonwaard	Marktpartij
Haarlem	De Entree	Gebiedsmarketing	BPD, AM, Ymere, Slokker	Marktpartij
Haarlem	Fluor	Marketing	Dura Vermeer	Marktpartij
Haarlem	Plaza West	Omgevingscommunicatie	MJ de Nijs	Marktpartij
Haarlem	Scheepmaker	Participatie + Marketing	Wibaut	Marktpartij
Haarlem	1828	Marketing	Wibaut	Marktpartij
Harderwijk	Waterfront	Gebiedsmarketing	Synchroon	Marktpartij
Heemstede	Volmaackt	Gebiedsmarketing	Heijmans	Marktpartij
Hillegom	Jozefpark	Omgevingscommunicatie	Renward	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Hilversum	Renting Industria	Gebiedsmarketing	Bouwinvest	Marktpartij
Hilversum	Oude Amesfoortseweg	Omgevingscommunicatie	Ivy Group	Marktpartij
Hilversum	Korte Noorderweg	Participatie	Wibaut	Marktpartij
Hilversum	Crailo	Gebiedsmarketing	DID Vastgoed	Marktpartij
Hoofddorp	Hyde Park	Marketing	Hyde Park BV	Marktpartij
Hoofddorp	Hyde Park	Omgevingscommunicatie	Hyde Park BV	Marktpartij
Hoofddorp	De President bedrijvenpark	Gebiedsmarketing	Schiphol Area Development Corporation	Marktpartij
Hoorn	Urban Lofts	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Hoorn	Bangert Oosterpolder	Gebiedsmarketing	Zeeman Vastgoed	Marktpartij
Hoorn	De Peyler	Gebiedsmarketing	Zeeman Vastgoed	Marktpartij
Hoorn	Streektuinen	Gebiedsmarketing	Zeeman Vastgoed	Marktpartij
Houten	Grote & Kleine Geer	Participatie	CZP	Marktpartij
IJmuiden	Lange Nieuwstraat 2.0	Gebiedsmarketing	MJ de Nijs Projecten	Marktpartij
Kruunenberg	Algemeen advies	Communicatie	Architectenbureau Kruunenberg	Marktpartij
Leeuwarden	Aebingaschool	Participatie	Bijker Advies	Marktpartij
Leiden	De Nijverheid	Gebiedsmarketing	Stenvlinder	Marktpartij
Leiderdorp	ROC Locatie	Omgevingscommunicatie	DID Vastgoed	Marktpartij
Leimuiden	Tetrishuis	Gebiedsmarketing	Vink Bouw	Marktpartij
Lelystad	De Cornelis	Marketing	MJ de Nijs	Marktpartij
Lelystad	Cornelis	Gebiedsmarketing	MJ de Nijs Projecten	Marktpartij
Maurik	Oosterweyden	Gebiedsmarketing	Van Wanrooij	Marktpartij
Medemblik	Schepenwijk	Gebiedsmarketing	Zeeman Vastgoed	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Mijdrecht	Zorgwoningen	Gebiedsmarketing	Bouwinvest	Marktpartij
Monnickendam	Galgeniet	Marketing	BPD	Marktpartij
Nederland	Versnellen bouwprojecten	Communicatie	Bouwend Nederland	Marktpartij
Nederland	Corporate Communicatie	Gebiedsmarketing	Steenvlinder	Marktpartij
Nederland	Huisstijl Van Wanrooij	Communicatie	Van Wanrooij	Marktpartij
Nederland	Mijn eigen gerijde huis	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Nederland	Bedrijvenmonitor	Communicatie	DID Vastgoed	Marktpartij
Nederland	iLocator	Communicatie	DID Vastgoed	Marktpartij
Nederland	Methodiek ontwikkelen	Omgevingscommunicatie	MJ de Nijs	Marktpartij
Nederland	Sis Finance Communicatiemiddelen	Communicatie	SIS Finance	Marktpartij
Nederland	Flexwonen	Gebiedsmarketing	Vink + Veenman b.v.	Marktpartij
Nieuwegein	City Nieuwegein	Gebiedsmarketing	Stichting Binnenstad	Marktpartij
Nieuwegein	Blok West	Participatie	Trebbe / Lunee	Marktpartij
Nieuwerbrug	Wijde Wienecke	Gebiedsmarketing	Steenvlinder	Marktpartij
Noordwijk	Sancta Maria	Onderzoek + participatie	BPD	Marktpartij
Noordwijkerhout	In den Houte	Marketing	Trebbe	Marktpartij
Pijnacker	Boszoom	Gebiedsmarketing	Heijmans	Marktpartij
Pijnacker	Keijzersveste	Gebiedsmarketing	Heijmans	Marktpartij
Purmerend	Open Veste	Marketing	Bebouw Midreth	Marktpartij
Purmerend	KopvanWest	Gebiedsmarketing	DID Vastgoed	Marktpartij
Purmerend	Zuiderterras	Marketing	DID Vastgoed	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Purmerend	De Looiers	Gebiedsmarketing	Linden Groep	Marktpartij
Purmerend	Grotenhuyshof	Marketing	Snippe	Marktpartij
Purmerend	Postkantoor	Marketing	Snippe	Marktpartij
Purmerend	Wheerlicht	Gebiedsmarketing	Synchroon	Marktpartij
Rijswijk	Metamorfose	Gebiedsmarketing	Steenvlinder	Marktpartij
Rotterdam	Stadionpark bidbook	Communicatie	AM	Marktpartij
Rotterdam	Nieuw Crooswijk	Gebiedsmarketing	Heijmans, Era Contour	Marktpartij
Rotterdam	Huis van Verlangen	Gebiedsmarketing	Ontwikkelcombinatie Nieuw Crooswijk	Marktpartij
Rotterdam	Pompenburg	Participatie	Synchroon	Marktpartij
Schagen	Hofpark	Gebiedsmarketing	Bot Bouw Initiatief	Marktpartij
Schiphol	TRE	Communicatie	Schiphol Terminal Real Estate	Marktpartij
Tilburg	Spoorzone	Gebiedsmarketing	Volker Wessels	Marktpartij
Tilburg	De Werkplaats	Gebiedsmarketing	Volker Wessels en gemeente Tilburg	Marktpartij
Uithoorn	Vinckebuurt	Gebiedsmarketing	Zeeman Vastgoed en BPD	Marktpartij
Utrecht	NS Hoofdkantoor	Omgevingscommunicatie	ASR Vastgoedontwikkeling	Marktpartij
Utrecht	Kruisvaartkade	Participatie	ASR Vastgoedontwikkeling	Marktpartij
Utrecht	Vinkenburgerstraat Utrecht	Omgevingscommunicatie	Ivy Group	Marktpartij
Utrecht	Wisselspoor	Gebiedsmarketing	Synchroon	Marktpartij
Velsen	Gildenlaan	Participatie	Bot Bouw Initiatief	Marktpartij
Voorschoten	Roosenhorst	Marketing	Vink Bouw	Marktpartij
Voorschoten	Haagwijk	Gebiedsmarketing	Visade	Marktpartij
Vreeland	Haven Vreeland	Participatie	Driessen Vreeland B.V.	Marktpartij

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Vreeland	Vecut & Veld	Gebiedsmarketing	Trebbe	Marktpartij
Weesp	Weespersluis	Gebiedsmarketing	BPD	Marktpartij
Weesp	Laurentiuskerk	Participatie	C.J.T. van Vliet	Marktpartij
Westbroek	Vrijekavels	Gebiedsmarketing	Van Wijnen	Marktpartij
Zeist	Aliantus	Gebiedsmarketing	Aliantus Oud Seyst BV.	Marktpartij
Zeist	Platanenhof	Gebiedsmarketing	BAM	Marktpartij
Zeist	Dolderse Hille	Gebiedsmarketing	Seyster Veste	Marktpartij
Zevenhuizen	Eendragtspolder Hendrikseiland	Gebiedsmarketing	Timpaan	Marktpartij
Zuidhorn	Vrije kavels	Gebiedsmarketing	Vestia	Marktpartij
Zwaanshoek	Pauwhof	Gebiedsmarketing	Vink + Veenman b.v.	Marktpartij
Aerdenhout	Gespreksleiding	Participatie	Gemeente Bloemendaal	Overheid
Almere	Grote Markt	Participatie	Gemeente Almere	Overheid
Alphen a/d Rijn	Lage Zijde Thorbeckeplein	Participatie	Gemeente Alphen ad Rijn	Overheid
Amstelveen	Legmeer	Participatie	Gemeente Amstelveen	Overheid
Amsterdam	Mi Oso	Gebiedsmarketing	ERA Contour	Overheid
Amsterdam	Kinkerstraat	Participatie	Gemeente Amsterdam	Overheid
Amsterdam	Nieuw-West Woonvisie	Participatie	Gemeente Amsterdam	Overheid
Amsterdam	Kerkstraat	Participatie	Stadsdeel Amsterdam Centrum	Overheid
Amsterdam	Jacob Geelbuurt	Participatie	Stadsdeel Amsterdam Nieuw West	Overheid
Amsterdam	Woonbeurs Nieuw West	Communicatie	Stadsdeel Amsterdam Nieuw West	Overheid
Amsterdam	August Allebeplein	Participatie	Stadsdeel Amsterdam Nieuw West	Overheid

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Amsterdam	CAN betaald parkeren	Omgevingscommunicatie	Stadsdeel Amsterdam Noord	Overheid
Amsterdam	Bewonersavond Oosterparkstraat	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Diemerpark parkeren bij sportvelden	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Krugerplein Beukenplein	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Oost Boerhaaveplein	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Zeeburgerpad	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Bos en Lommer	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid
Amsterdam	GoSlo campagne	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid
Amsterdam	Houthaven social media	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid
Amsterdam	Reis Wijzer West	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid
Amsterdam	Rembrandtpark	Participatie	Stadsdeel Amsterdam West	Overheid
Amsterdam	Robert Scottbuurt	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid
Amsterdam	Spiegeltuin	Participatie	Stadsdeel Amsterdam West	Overheid
Amsterdam	Havenstratterrein	Participatie	Stadsdeel Amsterdam Zuid	Overheid
Amsterdam	Van Woustraat	Participatie	Stadsdeel Amsterdam Zuid	Overheid
Amsterdam	OVMB	Marketing + voorzitter	Vervoerregio Amsterdam	Overheid
Amsterdam ZO	Bijlmerpark	Gebiedsmarketing	Stadsdeel Amsterdam Zuidoost	Overheid
Amsterdam ZO	Droomzone Zuidoost	Gebiedsmarketing	Stadsdeel Amsterdam Zuidoost	Overheid
Arnhem	Gaardenhage	Gebiedsmarketing	Gemeente Arnhem	Overheid
Bloemendaal	Vijverweg	Participatie	Gemeente Bloemendaal	Overheid

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Delft	Harnaschpolder	Gebiedsmarketing	Gemeente Delft	Overheid
Den Haag	Binckhorst	Gebiedsmarketing	Gemeente Den Haag	Overheid
Den Haag	Energiekwartier Promotieplan	Gebiedsmarketing	Gemeente Den Haag	Overheid
Den Haag	Mozartlaan	Participatie	Gemeente Den Haag	Overheid
Den Haag	Congres Hittestress	Evenement	Ministerie van Infrastructuur en Water	Overheid
Didam	Publicatie verkenning Didam	Communicatie	InnovatieNetwerk	Overheid
Divers	Mooi NL	Participatie	VROM	Overheid
Dordrecht	Torenstraat	Gebiedsmarketing	Gemeente Dordrecht	Overheid
Eindhoven	Bedrijventerreinen advies	Participatie	Gemeente Geldrop-Mierlo	Overheid
Elspeet	Elspeet	Participatie	Gemeente Elspeet	Overheid
Gouda	PWA-kazerne	Participatie	Rijksvastgoedbeheer	Overheid
Haarlemmermeer	Park21	Participatie	Gemeente Hoofddorp	Overheid
Haarlemmermeer	Westflank	Gebiedsmarketing	Gemeente Hoofddorp	Overheid
Heerhugowaard	Zwakke Schakels - interim	Omgevingscommunicatie	Hoogheemraadschap Hollands Noorderkwartier	Overheid
Heerhugowaard	Zelfbouwcafe	Participatie	Provincie Noord- Holland	Overheid
Hilversum	Annas Hoeve's	Gebiedsmarketing	Gemeente Hilversum	Overheid
IJsselmonde	Gebiedspromotie IJsselmonde	Gebiedsmarketing	Gemeente Hendrik-Ido-Ambacht	Overheid
Katwijk	Interne communicatie	Communicatie	Gemeente Katwijk	Overheid
Krommenie	Gasfabriekterrein	Gebiedsmarketing	Gemeente Zaanstad	Overheid
Langerak Zuid	Langerak Zuid	Gebiedsmarketing	Gemeente Molenwaard	Overheid
Leiden	Dieperhout	Participatie	Gemeente Leiden	Overheid
Lelystad	Woonmarketing plan	Gebiedsmarketing	Gemeente Lelystad	Overheid

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Leusden	Valleipark	Participatie	Gemeente Leusden, Heijmans, Heijligers	Overheid
Loosdrecht	Loosdrecht	Participatie	Gemeente Wijdemeren	Overheid
Monnickendam	Galgeniet	Participatie	Gemeente Monnickendam	Overheid
Nederland	Bijeenkomsten Ruimtelijke Adaptatie	Communicatie	Ministerie van Infrastructuur en Milieu	Overheid
Nederlek	Gebiedspromotie Krimpenerwaard	Gebiedsmarketing	Gemeente Krimpenerwaard	Overheid
Noord-Holland	Zelfbouw	Marketing	Provincie Noord- Holland	Overheid
Noordwijk	Vuurtorenplein	Participatie	Gemeente Noordwijk	Overheid
Noordwijkerhout	BAVO-terrein	Gebiedsmarketing	Gemeente Noordwijkerhout e.a.	Overheid
Opmeer	IKC-locaties	Participatie	Gemeente Opmeer	Overheid
Rhoon	Woon- werkkavels	Gebiedsmarketing	Gemeente Albrandswaard	Overheid
Rotterdam	Afrikaanderwijk	Gebiedsmarketing	Gemeente Rotterdam	Overheid
Rotterdam	Feijenoord	Gebiedsmarketing	Gemeente Rotterdam	Overheid
Rotterdam	Walenburghof	Participatie	Gemeente Rotterdam	Overheid
Rotterdam	RDM-terrein identiteit	Gebiedsmarketing	Port of Rotterdam	Overheid
Schiedam	CBK	Gebiedsmarketing	Gemeente Schiedam	Overheid
Schiedam	Schiedam in beweging	Gebiedsmarketing	Gemeente Schiedam	Overheid
Tilburg	Clarissenhof	Gebiedsmarketing	Gemeente Tilburg	Overheid
Tilburg,	CPO Theresiastrook	Participatie	Gemeente Tilburg	Overheid
Utrecht	Amsterdamsestraatweg	Participatie	Gemeente Utrecht	Overheid
Utrecht	Bloemenbuurt	Participatie	Gemeente Utrecht	Overheid

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Utrecht	Dreefnieuws	Gebiedsmarketing	Gemeente Utrecht	Overheid
Utrecht	Echt Overvecht	Gebiedsmarketing	Gemeente Utrecht	Overheid
Utrecht	Hov om de zuid	Participatie	Gemeente Utrecht	Overheid
Utrecht	Ondiep	Gebiedsmarketing	Gemeente Utrecht	Overheid
Utrecht	Talmalaan	Participatie	Gemeente Utrecht	Overheid
Utrecht	Voorlees Festival Overvecht	Gebiedsmarketing	Gemeente Utrecht	Overheid
Velsen	Grote Buitendijk Hofgeest	Participatie	Gemeente Velsen	Overheid
Vinkeveen	Vinkeveld	Gebiedsmarketing	Gemeente De Ronde Venen	Overheid
Wageningen	Grebbedijk	Participatie + Omgevingscommunicatie	Waterschap Vallei en Veluwe	Overheid
Woerden	Snellerpoort	Gebiedsmarketing	Gemeente Woerden	Overheid
Woerden	Waterrijk Woerden	Gebiedsmarketing	Gemeente Woerden	Overheid
Zaanstad	De Zaanse Eilanden	Gebiedsmarketing	Gemeente Zaanstad	Overheid
Zaanstad	Guisweg reconstructie	Communicatie	Gemeente Zaanstad	Overheid
Zaanstad	Zelfdoen in Zaanstad	Gebiedsmarketing	Gemeente Zaanstad	Overheid
Zandvoort	Badhuisplein	Participatie	Gemeente Zandvoort	Overheid
Zandvoort	Entree	Participatie	Gemeente Zandvoort	Overheid
Zandvoort	Watertorenplein	Participatie	Gemeente Zandvoort	Overheid
Zeist	Eikenstein	Participatie	Rijksvastgoedbeheer	Overheid
Zevenbergen	Zevenbergen	Gebiedsmarketing	Gemeente Moerdijk	Overheid
Amsterdam	Cruquiusgebied	Participatie	Stadsdeel Amsterdam Oost	Overheid
Amsterdam	Houthavens Blok0	Gebiedsmarketing	Stadsdeel Amsterdam West	Overheid

Opdrachtgevers

Gesorteerd op type opdrachtgever

Plaats	Project	Expertise	Opdrachtgever	Type
Haarlem	Scheepmakerkwartier	Participatie	Gemeente Haarlem	Overheid
Alkmaar	Paviljoen 2030	Communicatie	Kamer van Koophandel Alkmaar	Overig
Amsterdam	Profilering Bouwnetwerk	Communicatie	Stichting Bouwnetwerk	Overig
Amsterdam	VU Campusontwikkeling	Omgevingscommunicatie	Vrije Universiteit	Overig
Castricum	Duin en Bosch	Omgevingscommunicatie	Parnassia Groep	Overig
Den Haag	Park Bloemendaal	Omgevingscommunicatie	Parnassia Groep	Overig
Den Haag	Rosenburg	Omgevingscommunicatie	Parnassia Groep	Overig
Leiden	RijnVeste	Omgevingscommunicatie	GGZ Rijnveste	Overig
Lelystad	Woonmarketing	Gebiedsmarketing	Stichting City Marketing Lelystad	Overig
Amsterdam	ASW algemeen advies	Communicatie	Amsterdams Steunpunt Wonen	Overig
Nederland	RETT symposium organisatie	Communicatie	Rett Vereniging	Overig
Nederland	Stichting Ciron trainingen	Communicatie	Stichting Ciron	Overig
Utrecht	MUAD algemeen advies	Communicatie	Hogeschool van Utrecht	Overig
Den Haag	Vroondaal	Gebiedsmarketing	BPD, Synchronon en Gemeente Den Haag	PPS
Zutphen	Noorderhaven	Gebiedsmarketing	Heijmans, gemeente Zutphen	PPS
Delft	Buytenweye	Gebiedsmarketing	Woonbron Delft	
Nederland	Evaluatie Deltaprogramma RA	Communicatie	ORG ID	