
MAGAZINE
Adfiz

2018
#8

KWALITEIT

‘Als je mensen aan je
 wilt binden, moet je
 onderscheidend zijn’
Maikel Pals, Brunel

‘Kwaliteit is een levenshouding’
Peter Vandermeersch, NRC

Leren van Europese collega’s
Praktijk

Wij zijn juridisch
probleemoplossers.
Maar u bent de
schakel.

voor iedereen

Daarom hebben we verschillende rechtsbijstandverzekeringen

waarmee we het recht toegankelijk maken voor heel veel mensen.

Zodat àls het er een keer op aankomt, onze klanten -uw klanten-

kunnen terugvallen op onze juristen.

Wij staan op tegen bullebakken, iedere dag weer. Het is de verze-

kering die het mogelijk maakt dat we op kunnen komen voor de

rechten van al die gewone Nederlanders. Om dat te kunnen doen,

hebben we u heel hard nodig. Want als verzekeringsadviseur bent u

de schakel naar het juiste advies.

Wij geloven dat iedereen in Nederland toegang moet
hebben tot het recht. En niet alleen bullebakken met
een dikke portemonnee, of de juiste vriendjes.

Gemiddelde
klantwaardering

Wat onze klanten zeggen:

8,2

“ARAG heeft het proces
van begin tot eind heel goed

begeleid.“

"Ik werd echt begrepen,
dat maakt een enorm

verschil.“

arag.nl

1

Kwaliteit

2018 #8COLUMN VOORZITTER

2018 #8

COLOFON

Als je het hebt over kwaliteit, kun je in mijn ogen niet om de oude Hollandse
meesters heen. Denk aan Rembrandt, Vermeer, Van Gogh en Frans Hals. De
foto op de voorkant is gemaakt in het museum in Haarlem dat naar deze
laatste schilder is vernoemd, wiens beeltenis trouwens ook het oude blauwe
tientje sierde.

Als je het hebt over kwaliteit, kun je in mijn ogen ook niet om de leden
van Adfi z heen. Want Adfi z is de branchevereniging van kwalitatief goed
georganiseerde onafhankelijk fi nancieel adviseurs. De leden hebben
allen de ambitie om zich als ondernemer én als adviseur op kwaliteit te
onderscheiden. Ik durf dan ook zonder blikken en blozen te stellen dat het
leveren en continu verbeteren van de kwaliteit diep verankerd is in het
DNA van Adfi z-leden. Die instelling is overigens ook cruciaal binnen ons
vakgebied. We hebben het per slot van rekening met onze klanten over
zaken als een onbekommerde oude dag, het voorkomen van fi nanciële
zorgen bij ziekte of arbeidsongeschiktheid en een goede dekking in het
geval van een woningbrand. Daarbij wil je geen steken laten vallen.

Je meerwaarde tonen door kwaliteit te leveren, is natuurlijk niet iets dat
alleen is voorbehouden aan de onafhankelijk adviseur. Je ziet het in alle
branches terug. De krantenbranche bijvoorbeeld. Daar speelt kwaliteit
een essentiële rol in de slag om de gunst van de consument. Peter
Vandermeersch, hoofdredacteur van NRC Handelsblad, spreekt er over in dit
magazine.

Kwaliteit leveren is één; ervoor zorgen dat je dat hoge niveau jaar in, jaar uit
ook vasthoudt en liefst verbetert, is een tweede. Berry Veldhoen, auteur van
De 9+ organisatie, vertelt hoe inzicht in klantbeleving de kwaliteit van een
onderneming kan verbeteren. Niet stil staan, maar jezelf (of je organisatie)
willen blijven ontwikkelen, is daarbij belangrijk. De motivatie om vooruit
te willen komen, moet uiteraard uit jezelf komen. Maar het scheelt wel als
dat kan binnen een context waar ruimte is voor autonomie, zingeving en
meesterschap. Dat is de stellige overtuiging van een onderwijskundige in de
themadiscussie over het PE-stelsel en ook al tijden het standpunt van Adfi z
in dit dossier.

Veel leesplezier met dit 8ste Adfi z magazine.

Wim Heeres - voorzitter Adfi z

Uitgever: Adfi z
Contactgegevens: Stadsring 201, 3817 BA Amersfoort,
Postbus 235, 3800 AE Amersfoort,
033 - 46 43 464, info@adfi z.nl

Redactie: Adfi z en Bureau Bax, www.bureaubax.nl
Eindredactie en coördinatie: Bureau Bax
Aan dit nummer werkten mee: Jaap Bartelds, Wilco van Dijen,
Ditta van Gent, Just Justa Fotografi e, Erik Kampherbeek, Sanna
Leupen, Kees Moeliker, Lenny Oosterwijk, Pim Ras, Wouter van
Twillert, Emile Willems
Coverbeeld:
Modellen: Myrthe Hartog, Benthe Hartog, Jasper Hartog
Fotografi e: Eric Kampherbeek
Met dank aan: Frans Hals Museum

Kwaliteit

Oplage magazine: 1.500 (controlled circulation)
Acquisitie: Elma Media B.V. (Silvèr Snoek: s.snoek@elma.nl)
Grafi sche vormgeving en druk: Elma Media B.V.

Marktvisie: Deze pagina’s vallen niet onder de verantwoordelijkheid van de
redactie.
Rechten: Niets uit deze uitgave mag geheel of gedeeltelijk worden overgenomen
zonder schriftelijke toestemming en bronvermelding van de uitgever.

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

2

Adfi z MAGAZINE

2018 #8INHOUD

 1 l Wim Heeres over kwaliteit
 Voorzitter aan het woord

 4 l Advieskantoor Rensen gaat
voor duurzaam

 Voor de klant

 6 l Maikel Pals, Brunel, over
goede medewerkers

 Interview

 11 l Infographic

 12 l Alles voor optimale
klantbeleving

 Achtergrond

 19 l ‘Kwaliteit is geen
onderscheidende factor’

 Interview Peter Vandermeersch,
hoofdredacteur NRC

 22 l Frustreert het PE-
examensysteem
kwaliteitsverbetering?

 Discussie

 25 l Kwaliteitsgazon
 Column Kees Moeliker

 26 l Adviseur als volwaardig
risicomanager

 Visie

 30 l Adfi z op het Europese toneel
 Praktijk

 34 l Aan tafel met ...
 Olaf Simonse, Wijzer in geldzaken

 36 l Mark van de Stolpe wil groeien
 Spiegel

38 l Nieuws en ledenvoordeel
 Uitgelicht

Kwaliteit

6
MAIKEL PALS VAN BRUNEL ZOEKT KWALITEIT

12BETERE KLANTBELEVING
MET 9 PLUS

4

RENSEN ADVISEERT
DUURZAAM

3

Kwaliteit

2018 #8

38
‘ADVISEUR HEEFT DE BESTE PAPIEREN’

34
CONSUMENT FINANCIEEL BEWUST MAKEN

30
UITWISSELING MET EUROPESE COLLEGA’S

19 ‘KWALITEIT IS GEEN
ONDERSCHEIDENDE
FACTOR’

36 ‘IK BEN SPARRING-
PARTNER VOOR DE
KLANT’

4

Adfi z MAGAZINE

2018 #8VOOR DE KLANT

Onverwachte
wending

‘Te duur, te druk en te veel gedoe’. Marissa
Rensen van Advieskantoor Rensen uit
Nijverdal hoort veel bezwaren als het thema
verduurzamen wordt aangesneden. Terwijl een
duurzamere woning op termijn juist kan leiden
tot lagere maandlasten. Rensen motiveert
haar klanten om erover na te denken.

“Ik had laatst een klant die zijn keuken wilde verbouwen. Hij kwam voor
advies over het afsluiten van een tweede hypotheek. Toen we gingen
rekenen, bleken de bijkomende kosten voor die tweede hypotheek vrij
hoog te zijn.” Ze raakten aan de praat en Rensen vroeg of hij al eens had
nagedacht over het verduurzamen van zijn huis. “Dit bleek niet zo te
zijn. We bespraken de mogelijkheden zoals dakisolatie en zonnepanelen.
Een rekensom leerde dat de investeringskosten dubbel zo hoog zouden
zijn als het bedrag voor een keuken. Met het verschil dat in de ‘duurzame
situatie’ een groot deel van de kosten aftrekbaar zijn. Daar kwam nog
eens bij dat hij per direct minder energie zou verbruiken en dat levert uit-
eindelijk geld op. Binnen 7 jaar zou hij zijn dak én keuken terugverdiend
hebben. En dan is de meerwaarde van het huis nog niet eens genoemd.”
Deze klant kwam voor een keuken, maar koos daarnaast ook voor de
zonnepanelen.
Rensen vindt verduurzamen een belangrijk onderwerp. “In 2050 moet
Nederland vrij van aardgas zijn. Door onze klanten nu al te activeren,
dragen wij bij aan een duurzame toekomst. Zelf hebben wij ook zonne-
panelen laten plaatsen op het dak van ons kantoor. Deze ervaring nemen
wij mee in onze adviesgesprekken. Als je vandaag de dag niet adviseert
over verduurzamen, loop je achter. Het onderwerp wordt steeds belang-
rijker. En klanten reageren heel positief verrast!”

Tekst Dorien Aaftink
Beeld Emile Willems Fotografi e

5

Kwaliteit

2018 #8

6

Adfiz MAGAZINE

2018 #8INTERVIEW

Kwaliteit

7 2018 #8

‘Wij vragen iets extra’s
van onze mensen’
Zodra een student zijn diploma op zak heeft, kan hij kiezen uit talloze banen. Als werkgever is het
daarom niet altijd makkelijk om goed gekwalificeerde medewerkers te vinden. Maikel Pals, directeur
Nederland bij Brunel, legt uit dat je als werkgever onderscheidend moet zijn. “Net zoals je een plan
hebt om klanten te werven, moet je je ook op die manier verdiepen in toekomstige werknemers.”

Tekst Bureau Bax
Beeld Eric Kampherbeek

Wanneer is iemand een goede kracht?
“Voor ons zijn dat mensen die op hbo-plus niveau wer-
ken en die tussen de 3-7 jaar relevante werkervaring heb-
ben binnen hun vakgebied. Bovendien vragen wij als de-
tacheerder van specialisten iets extra’s. Onze werknemers
moeten beschikken over een aantal specifieke competen-
ties. Stel dat wij een financieel adviseur in dienst nemen,
zal hij niet alleen een goede, vakinhoudelijke adviseur
moeten zijn. Hij moet zich daarnaast goed staande weten
te houden in verschillende werkomgevingen. Mensen
worden door ons bij allerlei bedrijven gedetacheerd. Soms
is dat een bedrijf waar de helft van de medewerkers net te
horen heeft gekregen dat ze over een jaar geen baan meer
hebben. Dat vraagt iets van je competenties; stevig in je
schoenen staan, je werk uitstekend doen en ondertussen
goed omgaan met de dynamiek die heerst op zo’n afde-
ling. De lat ligt voor mensen die worden ingehuurd altijd
hoger dan voor mensen die ergens vast zitten.”

Hoe testen jullie of iemand dat allemaal in
huis heeft?
“We laten sollicitanten een aantal assessments doen,
waaronder de work place big five test. Daaruit komt
naar voren hoe iemand scoort op competentiegebieden
zoals extraversie, doelgerichtheid en accuratesse. Afhan-
kelijk van de functie waarvoor iemand gevraagd wordt,
heeft dat waarde. Voor sommige banen is extraversie
niet zo belangrijk, maar weegt accuratesse wel zwaar.
Onze consultants kijken, is dit een geschikt profiel voor
deze rol? De mensfactor blijft voor ons heel belangrijk.
We hebben altijd drie gesprekken voordat we een solli-
citant aannemen. We moeten iemand in de ogen kijken.

Past hij of zij bij onze manier van werken? En bij de
groep opdrachtgevers waar wij voor werken? ”

Doorloopt iedereen dat hele traject?
“Ja, het is best een traject, maar we zorgen dat het ef-
ficiënt en vlot verloopt. In deze krappe arbeidsmarkt
liggen de kansen voor het oprapen voor goede krachten.
Dus als je deze mensen aan je wilt binden, moet ook je
aannameproces onderscheidend zijn. Wij proberen ons-
zelf continue te verbeteren. Zo experimenteren we met
nieuwe technieken waarmee je op basis van gezichtsher-
kenning en woordgebruik kunt bepalen of iemand voor
een bepaalde rol geschikt zou zijn. Maar dit doen we
nog maar op heel kleine schaal.”

Zoeken jullie altijd naar innovatieve
manieren om te selecteren?
“Voor ons zitten de belangrijkste innovaties in het pre-
recruitment traject. Dus hoe zorg je ervoor dat je de doel-
groepen die je aan je wilt binden, al in een vroeg stadium
betrekt bij je organisatie? Ik noem even een financieel
adviseur; wij weten precies welke sites, social media en
fora hij bezoekt, welke hobby’s hij heeft, welke kranten
en tijdschriften hij leest. Ook kennen we zijn taalgebruik
en weten we welke woorden we moeten gebruiken om
hem aan te spreken. Al dat soort kenmerken hebben wij
in kaart gebracht. Op die manier weten we waar, wanneer
en hoe we zo’n adviseur kunnen bereiken. We plaatsen
bijvoorbeeld inhoudelijke content op fora waar veel
financieel adviseurs actief zijn en laten daarmee zien dat
we gespecialiseerd zijn in dat soort functies. Zo confron-
teren wij mensen al in een vroeg stadium met Brunel.

‘We weten
welke

woorden
we moeten
gebruiken

om mensen
te bereiken’

8

Adfiz MAGAZINE

2018 #8INTERVIEW

Wanneer wij hen concreet benaderen, denken ze ‘hé dat
is een partij die ik ken en die me aanspreekt op inhoud’.”

Werkt zo’n aanpak ook voor een klein bedrijf?
“Voor een klein bedrijf is het misschien lastig om dit
op te zetten. Aan de andere kant, op het moment dat
je je verdiept in de doelgroep die je wilt aanspreken,
kun je daar ook als klein bedrijf heel gericht op zoeken.
Die mogelijkheid biedt internet tegenwoordig. Het
gebruik van goede search engine optimalisatie tools en
het gebruiken van de juiste woorden in vacatureteksten
kan de instroom van sollicitanten naar een website al
aanzienlijk verhogen. Je zult heel goed moeten naden-
ken wat wil mijn doelgroep? Wat verwachten zij van
een werkgever? In je presentatie als werkgever moet je
de juiste toon aanslaan en de juiste boodschap overbren-
gen. Het is ook marketing. Dus net zoals je een plan
hebt om klanten te werven, moet je je ook verdiepen in
toekomstige werknemers. Ik denk dat bedrijven daar
nog wel wat stappen in kunnen zetten.”

Wat maakt een werkgever aantrekkelijk
voor de jonge generatie?
“In deze markt gaat het er vooral om ‘wat maakt je onder-
scheidend’. Binnen elk specialisme heb je tegenwoordig
de keuze uit ongelooflijk veel werkgevers. Daarom moet
je als werkgever nadenken over je propositie richting de
kandidaten die je wilt aanspreken. Dat is de kern. Bij
Brunel zit dat in andere zaken dan bijvoorbeeld bij ING,
ASML of Philips. Wij hebben degelijk onderzoek gedaan
naar wat mensen interessant vinden aan ons; zo vinden ze
het leuk om aan het roer van hun eigen carrière te staan,
vinden ze een afwisselende omgeving aantrekkelijk en
vinden ze het belangrijk dat ze zich binnen hun vakgebied
snel kunnen ontwikkelen, doordat ze ervaring opdoen bij
verschillende opdrachtgevers. Dit zijn punten waarom
mensen voor ons kiezen. Daarom leggen we daarop de
nadruk bij de werving van nieuwe mensen en hebben we
deze punten extra gewicht gegeven in onze organisatie.”

Hoe doen jullie dat?
“We hebben bijvoorbeeld communities van specialisten
binnen Brunel. Zo’n community heeft een communi-
tyleader, vaak een zeer ervaren, aansprekende naam in
het vakgebied. Samen met een communitysponsor uit
onze interne organisatie, heeft hij de opdracht om de
community actief te houden. Ze organiseren seminars,
houden vakinhoudelijke ontwikkelingen in de gaten
zodat wij aanvullende opleidingen kunnen geven als dat
nodig is. En ook wijzen ze coaches aan voor mensen die
wat meer begeleiding nodig hebben. Dat soort zaken
maakt Brunel een aantrekkelijke werkgever. Mensen
zien ‘daar zitten de thoughtleaders binnen mijn vakge-
bied, daardoor blijft ik altijd actueel en daarbij heb ik
ook nog allerlei bedrijven die ik vanbinnen kan zien’.

Zijn dit soort dingen belangrijker geworden
dan salaris?
“Wij hebben onlangs een onderzoek gedaan onder
2500 sollicitanten waaruit blijkt dat tweederde van de

Over Brunel
Brunel is een

wereldwijd ope-
rerende, zake-

lijke dienstverlener,
gespecialiseerd in

projectmanage-
ment, detachering
en consultancy in

de vakgebieden en-
gineering, IT, legal,
finance, marketing

& communicatie
en alle discipli-

nes in de olie- en
gasindustrie. Sinds
haar oprichting in
1975 heeft Brunel

zich ontwikkeld tot
een internationale

groep met ruim
13.000 medewer-
kers en een jaar-

omzet van 790 mil-
joen in 2017. Brunel
opereert vanuit een
eigen internationaal
netwerk met meer
dan 100 kantoren

in 37 landen.

9

Kwaliteit

2018 #8

werknemers liever kiest voor een leukere baan dan voor
meer loon. En ook uit andere onderzoeken blijkt dat
mensen meer op zoek zijn naar ontwikkeling en zinge-
ving. Natuurlijk is salaris belangrijk. Zeker in deze tijd
waarin huizen steeds duurder worden. Maar mensen
willen zich met name ontwikkelen. En dat geldt zeker
voor jongeren. Zij zijn de meest mobiele groep op de
arbeidsmarkt en verwachten tijdens hun carrière mini-
maal vijf keer van baan te verwisselen, terwijl de oudere
doelgroep dat minder verwacht.

Richten jullie je ook specifiek tot
jongeren?
“Ja, we hebben een actief campus-team. We helpen
studenten bijvoorbeeld met sollicitatietrainingen
en we zorgen dat ze een goed beeld krijgen van de
arbeidsmarkt. Zodat iemand al tijdens zijn studie kan
nadenken ‘waar wil ik straks werken’. Dat is voor ons
nog niet per se met een commercieel belang, want die
mensen zijn nog niet beschikbaar. Maar uiteindelijk
draagt het wel bij aan onze naamsbekendheid. We doen
dit ook in een nog veel vroeger stadium met bijvoor-
beeld workshops programmeren voor kinderen vanaf
tien jaar. Dat is met name om technische interesse op
te wekken, want wij vinden dat daar in het onderwijs
te weinig aandacht voor is. Terwijl het voor ons heel
belangrijk is dat er straks genoeg jongeren kiezen voor
een technische opleiding.”

Vind je dat een taak voor het
bedrijfsleven?
“Wanneer je als bedrijf of sector ziet dat minder
jongeren kiezen voor een baan in jouw branche, is het
verstandig om actief te proberen het tij te keren. Wat
wij doen met die workshops is natuurlijk een druppel
op een gloeiende plaat, maar als je je krachten bundelt,
kun je waarschijnlijk veel meer teweegbrengen. De
finan ciële sector heeft hier ook mee te maken. De sec-
tor heeft een imagodeuk opgelopen waardoor minder
jongeren kiezen voor een baan in de financieel advies-
wereld. Ik denk dat financiële bedrijven gezamenlijk
kunnen proberen om jonge mensen te laten zien dat in
deze branche heel veel leuke baanmogelijkheden zijn.”

Hoe zouden ze dat kunnen doen?
“Ook weer door na te denken ‘wat maakt onze branche
aantrekkelijk?’. En het antwoord op de juiste plek-
ken te communiceren. Wij maken veel gebruik van
data-analyse. Daardoor krijgen we een goed beeld van
waar we bepaalde groepen mensen kunnen vinden.
Maar ook waar tekorten ontstaan. Zo hadden we een
opdrachtgever in Zuid-Nederland die om een bepaalde
groep specialisten vroeg. Met behulp van data konden
wij hem laten zien dat zo’n beetje alle specialisten die
er zijn op dat gebied al bij hem in dienst waren. En
bovendien dat de aanwas van nieuwe specialisten stag-
neerde. In overleg met die opdrachtgever zijn we toen
een opleidingstraject gestart. Op die manier kun je een
bepaalde trend proberen te doorbreken.”

Zorgwil: de
intrinsieke
motivatie om
de klant goed
en bewust te
verzekeren
De uitvaartverzekering bespreken blijkt vaak
een lastig onderwerp vanwege het emotionele
aspect. Toch is het belangrijk dat intermediairs
het meenemen in hun totaaladvies, zegt Ruud
van der Wal van Monuta. “Dan lever je echte
kwaliteit.”

“Als je een goede relatie hebt met je klant, dan is ook een moeilijk onderwerp
als overlijden bespreekbaar. Zeker als je dat doet vanuit het oogpunt van
‘zorgwil’”, zegt Van der Wal.

Totaaladvies leveren
“Ja, ik heb het over zorgwil in plaats van zorgplicht. Een verplichting vind ik
namelijk een wat bijzonder vertrekpunt voor een goede relatie. Ik zie liever
dat de intermediair de intrinsieke wil heeft dat zijn klant goed en bewust
verzekerd is. Dus niet eenmalig een polis afsluiten, maar blijvend van advies
voorzien. Uitvaartwensen kunnen veranderen, evenals de financiële situatie of
de gezinssituatie. Als je daar proactief op in speelt, dan heb je het pas echt
over kwaliteit: het leveren van een totaal en continu advies.”

Het financieren van uitvaartkosten gaat vooral over de persoonlijke
uitvaartwensen, de financiële situatie en de grafkosten. Vooral die grafkosten
zijn vaak hoger dan gedacht, zegt Van der Wal. “In de goedkoopste regio’s
liggen de bedragen net onder de duizend euro, in de duurste rond de
zevenduizend. Als een verzekerde verhuist naar een duurdere regio kan er
een flink gat ontstaan.”

Polis controleren
Een verhuizing is een moment om de polis te
controleren en de klant te contacteren. Dat
geldt ook voor het moment waarop kinderen
van de klant achttien jaar worden en een eigen
polis moeten hebben. “Het is een mooi en
logisch moment om contact op te nemen en een
adviesgesprek in te plannen, er moeten immers
meer financiële zaken geregeld worden als iemand
volwassen wordt. Toch gebeurt het vaak niet.”

Trainingen
“Ik kan het me wel voorstellen hoor, dat het
moeilijk kan zijn om het te bespreken. Maar als
je echt kwaliteit wilt leveren, dan moet je het
meenemen. Niet meenemen leidt tot grotere
problemen.” Monuta helpt intermediairs met
praktische hulpmiddelen om wensen en kosten in
beeld te brengen en om het gesprek aan te gaan.
“We geven trainingen om het thema overlijden
bespreekbaar te maken én de meerwaarde van
de adviseur in het verzekeringsproces zichtbaar
te maken. Want een klant die meerwaarde ervaart
doordat de adviseur meedenkt, is bereid om
daarvoor te betalen.”

Om het bewustzijn voor een passende
uitvaartverzekering te vergroten, start Monuta
dit najaar de campagne Bewust Verzekerd op
radio, tv en online. Met de uitvaartkostenmeter
kan iedereen berekenen met welke kosten zij
rekening moeten houden. Monuta-klanten kunnen
online hun polis checken en aanpassen. Voor
businesspartners is een mailing gemaakt, waarmee
de klant een e-mail of een brief ontvangt met de
oproep zijn uitvaartpolis te controleren.

Monuta

MARKTVISIE

Kwaliteit door klantinzichten
Doorlopend klantonderzoek
Verbeter dienstverlening met de doorlopende feedback van de klant.

Wat doen bedrijven met klantinzichten?

14%
25%

36%

16% 9%

Valkuilen
• 39% volgt feedback niet op

• 46% twijfelt over de juistheid van de

 verworven inzichten

• 55% vertaalt klantinzicht niet naar

 de werkvloer

Klantcontact
klant koopt product

Feedback
klant ontvangt een vragenlijst

Feedback
positief

Analyse en verbeteracties
optimalisatie van het proces

Verzamelen feedback
wat vindt klant van product

Feedback
klant telefonisch contact

Alert
negatief

Belangrijkste redenen voor focus op klantbeleving

Klantbehoud 29%

Toename van klantwaarde 24%

Groei aantal klanten 18%

Het hoort er nu eenmaal bij 8%

Het staat in de targets/doelen van de directie 8%

Huidige bedieningsconcept is niet toekomstbestendig 7%

Anders 5%

Waarom focussen organisaties
zich op klantbeleving?

INFOGRAPHIC11 2018 #8

Kwaliteit

Bron: Nationale Klantgedrevenheid Monitor Blauw Research en CYS
Download het hele rapport op https://trendrapport.cys.group

Negeren Verzamelen Analyseren Samenwerken Transformeren

Aan het begin van de focus op
klantbeleving.

De meeste tijd wordt
besteed aan het inrichten

en verbeteren van
klantfeedback metingen.

Het is duidelijk wat er nodig
is om de klantbeleving te

verbeteren, maar deze
inspanningen leiden
niet structureel tot

concrete klantgedreven
verbeteringen.

Processen en
samenwerkingen

tussen afdelingen zijn zo
ingericht dat met inzichten

structureel de klantbeleving
verbeterd kan worden.

Alle beslissingen in
de organisatie worden

gebaseerd op inzichten
vanuit de klantbeleving, van
operationeel tot strategisch

niveau.

12

Adfiz MAGAZINE

2018 #8ACHTERGROND

13 2018 #8

Kwaliteit

‘Klantbeleving
is hoofdzaak,
geen bijzaak’

Degelijk financieel advies leidt
niet altijd tot loyale klanten. Hoe
zorg je er als financieel adviseur
voor dat een klant de kwaliteit
van je dienstverlening herkent
en ook de volgende keer weer bij
je aanklopt? Bijvoorbeeld door te
streven naar een 9+ organisatie
of de feedback van klanten een
belangrijk onderdeel te maken van
je bedrijfsvoering.

Tekst Jaap Bartelds
Beeld Sanna Leupen

“Wil je ervoor zorgen dat een klant loyaal gedrag ver-
toont, dan moet je hoog scoren. Altuïtion ontwikkelde
daarvoor het 9+ merk,” vertelt Berry Veldhoen, een van
de oprichters van Altuïtion. Het bureau kwam op het idee
naar aanleiding van Amerikaans onderzoek over klantte-
vredenheid: wanneer slaat die om naar loyaliteit? “Uit dat
onderzoek bleek dat klanten tot het rapportcijfer 8 ruim
tevreden zijn over de geleverde dienst, maar onverschillig
bleven. Dus moet je nog hoger scoren.”

Emotionele connectie
Veldhoen schreef samen met Stephan van Slooten twee
boeken over de 9+ organisatie. En met Altuïtion onder-
steunt hij bedrijven die volgens deze filosofie willen gaan
werken. Deze organisaties hebben in de basis hun zaken
op orde, maar willen zich onderscheiden in de markt en
loyale relaties met klanten ontwikkelen. “Wij benadruk-
ken dat het gaat om onbewuste klantbeleving en hoe je
die verbetert, zodat die loyaliteit wél ontstaat.”
Een 9+ organisatie stuurt aan op een emotionele con-
nectie met klanten én met de eigen medewerkers. Hiertoe
worden emotionele customer journeys en employee jour-
neys ontwikkeld. “Vraag je af wat een klant echt beleeft
en wat zijn achterliggende behoeftes zijn”, zegt Veldhoen.
“Dat je advies klopt en je kundig bent, verwacht een klant
al van je. Je denkt misschien op basis van rapportcijfers of
enquêtes dat je je werk goed hebt gedaan. Toch gaat zo’n
klant de volgende keer misschien naar een ander. Niet
omdat je iets niet goed doet, maar omdat je er niet toe
doet. Zorg er dus voor dat je blijvende, emotionele impact
hebt.”

Perceptie klant
Een van de organisaties die 9+ denken in praktijk brengt,
is Transavia. De luchtvaartmaatschappij probeert op al-
lerlei manieren de kwaliteit van de klantbeleving te verbe-

14

Adfiz MAGAZINE

2018 #8ACHTERGROND

teren. “Kwaliteit heeft alles te maken met de perceptie van
de klant”, zegt Daan Noordeloos, Circle Lead Organiza-
tional Development bij Transavia. “De luchtvaart is een
complexe omgeving. Er is geen one size fits all-oplossing
voor klantbeleving. We voegen allerlei puzzelstukjes toe
aan die customer journey. Of je nu in de cockpit zit of
achter een bureau; iedereen heeft die klantreis voor ogen.
Bij ons is dat zelfs letterlijk zo.”
Noordeloos noemt een aantal voorbeelden van innovaties
die bijdragen aan een betere kwaliteitsbeleving. Pinnen
aan boord kan tegenwoordig, en met PostNL experi-
menteert Transavia momenteel met het thuis ophalen
en het bezorgen van koffers op de vakantiebestemming.
Met Albert Heijn loopt een project om aan boord een
thuiskom-pakket samen te stellen en deze bij aankomst
op te halen bij AH To Go.
Mooie voorbeelden, maar soms lukt er weleens iets niet:
“Voor alle airlines is handbagage een uitdaging. Transa-
via had een mal gemaakt met de toegestane afmetingen.
De constructie was echter open en mensen propten hun
hutkoffer erin. Dan bleek bij de gate dat de bagage toch
te groot was en dat is frustrerend. Nu werken we met een
dichte mal. Aanvankelijk dachten collega’s dus niet vanuit
de klant, maar de feedback werd opgepikt.”

Ook intern
Veldhoen benadrukt dat emotionele beleving ook binnen
een organisatie een belangrijke rol speelt. En dat bedrijven
daarbij het verschil kunnen maken voor hun werknemers.
“Hoe vaak is het niet zo dat een nieuwe medewerker op
zijn eerste werkdag niet meteen kan beginnen? Hij moet
op pasjes wachten, de laptop is er nog niet. Dit tot verba-
zing van de betreffende werknemer die verwacht dat hij
zijn expertise direct in kan zetten. Maar zelfs dat is niet
genoeg. Als alles is geregeld is de werknemer weliswaar
tevreden, maar als een werkgever tijdens een borrel iets
terugpakt uit het sollicitatiegesprek en daarnaar vraagt,
haalt hij een 9+ voor zijn persoonlijke aandacht.”
Zeker financiële intermediairs kunnen dat verschil maken.
“Leef je bij schade in in de context van de klant”, zegt
Veldhoen. “Laat zien dat je schouder aan schouder staat
met die klant en zorg dat de afhandeling door ‘die grote
verzekeringsmaatschappij’ soepel geregeld wordt. Merk je
dat de emotionele impact van de schade groot is? Ga dan
fysiek langs. De klant ziet je als reddende engel. Denk nu
niet meteen dat dit veel te duur is in de uitvoering. In de
praktijk verdient zich dit gemakkelijk terug, omdat dit
zich zal gaan rondpraten en tot nieuwe klanten zal leiden.

Daar gaat het om, je moet top-of-mind worden bij die
klant, zodat hij je ongevraagd aanbeveelt bij anderen.”

Whatsapp
Een 9+ organisatie begint met het in kaart brengen van
de customer journey. Op welke momenten heeft een klant
behoefte aan contact, wat verwacht hij van een organisatie,
op welk moment kan hij feedback geven op een gegeven
advies, en hoe reageert een organisatie daar weer op? Er zijn
verschillende tools en programma’s voorhanden om te zien
waar de klantbeleving beter kan of waar een organisatie een
extra stap kan zetten. Dat kan al iets redelijk simpels zijn als

‘Er is geen one size
fits all-oplossing voor

klantbeleving’

15 2018 #8

Kwaliteit

Berry Veldhoens Altuïtion
Berry Veldhoens Altuïtion bedacht in 2009 de 9+

organisatie. Hij schreef er samen met Stephan van
Slooten twee boeken over: De 9+ organisatie – van

marketshare naar mindshare en Klanthelden in de 9+
organisatie excelleren in emotionele klantbeleving.

9+ en 9+ Organisatie zijn gedeponeerde en
geregistreerde merken van Altuïtion.

‘Zorg ervoor dat je
blijvende, emotionele

impact maakt’

het inzetten van Whatsapp, zegt Veldhoen. “Een relatie kun
je verdiepen en versterken door direct contact met de klant.
Een grote verzekeraar krijgt een hogere Net Promoter Score
van mensen die in het recente verleden contact hebben
gehad via WhatsApp. De berichtendienst wordt als dichtbij
ervaren.” Door een dergelijk onderscheid te maken, heb je
als organisatie een streepje voor, zegt Veldhoen. “Als orga-
nisatie moet je manieren vinden om een echte connectie te
maken met klanten. Juist in digitale multichannel-tijden
vinden klanten het mooi dat ze een op fatsoenlijk papier ge-
print stuk in handen krijgen. Met dit soort simpele dingen
maak je al impact en krijg je meer feedback.”

Bedanken en verbeteren
Wie ook veel werkt met feedback, is Meijers, makelaar in
Assurantiën. Directeur Pieter Schlaghecke werkt hiervoor
samen met Tevreden.nl, een bedrijf dat klanttevredenheid
meet. Dat gaat verder dan het invullen van een online
formulier. “Na een fysiek klantbezoek willen we weten
wat de klant van onze dienstverlening vindt. Daar komt
uiteindelijk een Net Promoter Score uit waarmee wij een
beeld hebben van wat een klant van ons vindt en of hij
ons aanbeveelt bij anderen. Is die score heel hoog, dan ne-
men we contact op met de klant om hem te bedanken. Is
de score onvoldoende, wat ook een enkele keer voorkomt,
dan vragen we in een gesprek met die klant wat we kun-
nen doen om onze dienstverlening te verbeteren.”
Een suggestie van Schlaghecke: wees niet bang om te
vragen naar de ervaringen die de klant met je heeft. “Veel
organisaties denken te weten wat een klant vindt, maar
dat klopt lang niet altijd. Wees ook niet bang voor slechte
respons, de meeste feedback is positief.” Noordeloos voegt
hier aan toe: “Echt goed nadenken over de wijze waarop je
de klant wil bedienen is hoofdzaak, geen bijzaak. Veel orga-
nisaties vinden klantbeleving belangrijk, maar toch bungelt
het vaak ergens onderaan de actielijst. Organiseer je bedrijf
daarom op zo’n manier dat je er elke dag mee bezig bent.”

Schouder aan schouder
Veldhoen benadrukt nogmaals dat juist financieel ad-
viseurs 9+ kwaliteit kunnen bieden door in te zetten op
emotionele beleving. “Of dat nu bij een zakelijke klant is
of een consument, dat is in beide gevallen buitengewoon
onderscheidend. Een intermediair heeft een prachtige
positie én de kans om er schouder aan schouder voor te
zorgen dat de klant vertrouwen heeft, zijn onzekerheid
afneemt en erkenning ervaart. Je bent een volstrekt ideale
schakelaar om kwaliteit een nieuwe dimensie te geven.”

Verschralend
aanbod vraagt om
actie van de
tussenpersoon
Het aanbod aan verzekeringsproducten voor
vooral de zakelijke markt verschraalt. Dat is
een risico voor tussenpersonen en zorgt voor
onrust in hun portefeuille. “Stil blijven zitten
en afwachten is geen optie.”

Verzekeringsproducten voor de zakelijke markt verdwijnen stap voor stap.
Tegelijkertijd bieden veel verzekeraars geen verzekeringsproducten meer aan
met een hoog risicoprofiel en ‘doen’ beurspartijen voor, in hun ogen, kleine
belangen ook niets meer, zegt algemeen directeur Frans van der Pol van
serviceprovider VDRD. “En ook overnames zorgen voor verschraling van het
aanbod. Dus de mogelijkheden in de markt nemen voor een tussenpersoon
af.” Hetzelfde gebeurt ook in de particuliere markt, zegt hij. “Maar daar zijn
nog meer aanbieders en meer vergelijkbare producten.”

Verschil in producten en premies
De overname van Delta Lloyd door NN baart hem zorgen. “Een plus een
wordt dan drie zeggen ze, maar dat heb ik in bijna veertig jaar nog nooit
zien gebeuren. Vanuit het perspectief van NN klopt het wel: ze krijgen er
zorgverzekeringen en verzekeringen voor pleziervaartuigen bij, bijvoorbeeld.
Er is echter een enorm verschil tussen de producten en premies van de twee
bedrijven. Delta Lloyd producten zullen verdwijnen of veranderen. En vaste
aanspreekpunten op kantoor vallen weg, omdat niet alle medewerkers van
Delta Lloyd overgaan naar NN.”

De bekende weg
Accountmanager René Brummel: “Het punt is dat veel tussenpersonen van
oudsher met maar een of twee verzekeraars werken. Ze kiezen daarmee voor

de bekende weg: ze kennen de producten en
hebben er contactpersonen. Maar die bekende
weg wordt dus steeds moeilijker begaanbaar.”
De veranderingen in de markt zorgen voor onrust
in de portefeuille, zegt hij. “Daar word je als
tussenpersoon volgens mij ongelukkig van. Het
risico is namelijk dat je ieder jaar opnieuw moet
gaan shoppen.”

Oplossing
De beste oplossing voor kleine en middelgrote
tussenpersonen in een markt met minder
mogelijkheden is om een serviceprovider te
zoeken die een breed pakket vertegenwoordigt,
zegt directeur Pieter van der Roest. “De rol van
een serviceprovider is om te zorgen voor meerdere
alternatieven. Stel dat je een tussenpersoon
bent met een heel specifieke portefeuille bij een
bepaalde verzekeraar en dat die verzekeraar die
producten straks niet meer aanbiedt. Wat dan?
Een grote gevolmachtigde biedt dan een breed
pakket aan mogelijke alternatieven.” Van der Pol:
“Ook als een verzekeraar zijn productaanbod door
nieuwe producten vervangt, is het namelijk niet zo
dat we per eerstvolgende vervaldatum automatisch
overgaan naar het vervangende product van die
verzekeraar. We kijken wat het beste past en wat
de minst ingrijpende overgang is.”

Bredere keuze
Van der Roest: “Kijk, bij ons vallen ook
mogelijkheden weg. Maar als ‘groothandel’

MARKTVISIE

proberen wij ons assortiment zo breed mogelijk
te houden. En dat wordt ook voor ons steeds
moeilijker, maar het lukt nog. En hiermee heeft de
tussenpersoon dus een veel bredere keuze.” Van
der Pol denkt dat het nog twee, drie jaar duurt
en dan zijn er nog maar een vijftal verzekeraars
voor de zakelijke markt. Van der Pol: “We kijken
daarom of we zelf alternatieve producten kunnen
ontwikkelen, samen met enkele partners.” Van
der Roest: “De wereld verandert en je moet
mee. Maar de veranderingen gaan zo snel, dat is
gewoon lastig. Tegelijk maakt het dat voor ons ook
weer leuk en spannend. Het is toch ons vak.”

Bijzondere dingen
Brummel komt terug op de verdwijnende
producten en de standaardisering. “Je ziet ook
dat de menselijke maat steeds meer verdwijnt.

Er wordt meer gestandaardiseerd en geautomatiseerd waardoor iets extra’s
doen steeds meer verdwijnt.” Toch hoeft het niet zo moeilijk te zijn, zegt
hij. “Natuurlijk gebruiken wij de nieuwste technologie ook en dan vooral
voor de standaardproducten. Maar bij iedere digitale aanvraag is het voor
de tussenpersoon mogelijk om een vraag of opmerking te plaatsen. En
dat gebeurt ook volop.” Het zorgt niet voor extra werk, maar haalt juist de
‘mitsen en maren’ vroegtijdig boven tafel waardoor uiteindelijk het hele
proces efficiënt verloopt, zegt Brummel. “Door de eenvoudige zaken te
automatiseren, houd je juist tijd over voor de bijzondere dingen.”

“Voor tussenpersonen is afwachten geen optie, want de storm drijft niet
over”, besluit Van der Roest. “Zoek een veilige haven, een serviceprovider
die bij je past. Een waarmee je voor een langdurige samenwerking gaat, want
zomaar even overstappen is geen sinecure.”

VDRD

18

Adfiz MAGAZINE

2018 #8INTERVIEW

Peter
Vandermeersch
Peter Vandermeersch

(57) is sinds september
2010 hoofdredacteur van
NRC. De in België geboren
journalist was onder meer
correspondent in Parijs en

New York voor de Belgische
krant De Standaard. Later

werd hij hoofdredacteur van
diezelfde krant. Hij was ook
algemeen hoofdredacteur
van de krantendivisie van
uitgeverij Corelio. In 2017

schreef hij het boek Ik zou
zo graag van jullie houden:
een Vlaming op zoek naar

Nederland. Vandermeersch
heeft twee keer meegedaan

met De Slimste Mens en
schuift met enige regelmaat

aan bij De Wereld Draait
Door.

19

Kwaliteit

2018 #8

‘Kwaliteit is een
levenshouding’

In een wereld waar mensen het laatste nieuws
via allerlei kanalen tot zich krijgen, waar politici
media beschuldigen van fake nieuws en waar
degelijke journalistiek onder druk staat, moeten
kranten zien te overleven. En ondertussen ook nog
dagelijks zorgen voor een kwaliteitskrant op de mat.
Hoofdredacteur Peter Vandermeersch vertelt hoe
NRC zichzelf opnieuw uit heeft gevonden.

Tekst Bureau Bax
Beeld Pim Ras

Waaraan herken je de kwaliteit van NRC?
“We hebben natuurlijk kwaliteitseisen voor onze artikelen. Een verhaal moet
genuanceerd zijn, er moet hoor- en wederhoor zijn gepleegd, de cijfertjes moeten
kloppen. Maar dat is het Olympisch minimum, alleen dan mag je meedoen. Kwa-
liteit is geen onderscheidende factor. Bij de Volkskrant, de Telegraaf, de NOS en
Nu.nl zeggen ze ook dat ze kwaliteit leveren. Eigenlijk is kwaliteit meer een soort
levenshouding. Het zit in onze onderwerpkeuze, in de manier waarop we verhalen
aanpakken, waarop we vergaderen, waarop we onze lezers digitaal bedienen, waarop
we de telefoon opnemen. Wij willen mensen inzichten geven waardoor ze zelf beter
hun gedachten kunnen vormen.”

NRC is meer over populaire thema’s gaan schrijven, waarom?
“Lange tijd werd kwaliteit bij NRC gedefinieerd in onderwerpen. Het was kwalita-
tief om over politiek te schrijven, maar niet om over ouder-kind relaties te publice-
ren. Het was kwalitatief om over Afrika te schrijven, maar niet om over regionale
problemen in Nederland te berichten. We zijn daar anders naar gaan kijken. Het
gaat om de manier waarop we over onderwerpen schrijven. We hadden bijvoorbeeld
een keer een artikel over hoe het liedje voor het songfestival wordt geselecteerd. Ik
had daar vooraf een beetje mijn twijfels bij, maar het ging over de versmelting van
allerlei belangen en het werd een heel boeiend inkijkje in de entertainmentwereld.
Wij willen over moeilijke onderwerpen toegankelijk schrijven, en over toegankelijke
onderwerpen moeilijk schrijven.”

20

Adfiz MAGAZINE

2018 #8INTERVIEW

Zijn er onderwerpen die jullie als krant
extra belangrijk vinden?
“We hebben een aantal thema’s die wij claimen. Dat
zijn onder meer klimaat, privacy, onderwijs, zorg,
rechtstaat en Europa. Daar willen we in verhouding
meer over schrijven omdat we vinden dat dit cruciale
thema’s zijn voor onze maatschappij. Het leuke is dat
onze lezers deze ook goed waarderen zo blijkt uit de
leescijfers. Regelmatig benoemen we voor onszelf welke
tien artikelen van vandaag we de belangrijkste van de
krant vinden en de volgende dag blijkt dat die tien
stukken meestal allemaal in de top vijftien van best
gelezen artikelen te staan.”

Hoe gebruiken jullie leescijfers?
“Iedere ochtend krijg ik een rapportage van onze
lezersdesk. Samen met een commentaar gaat dat naar
alle redactieleden. Het geeft ons inzicht in welke stuk-
ken goed gelezen worden en welke minder in trek zijn.
We meten daarbij niet in clics, maar in leeslengte. Dus
niet hoe vaak een artikel is aangeklikt, maar hoe lang
iemand een artikel aan het lezen is. De cijfers helpen
ons bij het bepalen hoeveel aandacht we geven aan een
onderwerp. Een paar jaar geleden kwamen bijvoorbeeld
twee reuzepanda’s van China naar Nederland. Wij heb-
ben dat toen op de voet gevolgd en daar zelfs een hele
wetenschappelijke bijlage aan gewijd. Dat werd goed
gelezen bleek uit de cijfers. Maar toen we daarna veel
aandacht bleven schenken aan de panda’s zagen we aan
de leescijfers dat de aandacht afnam. Toen hebben we
vrij snel besloten ‘oké, het is goed geweest zo’.”

Hoe bepalend zijn die cijfers?
“Ze zijn belangrijk, zeker. Maar de leescijfers zijn niet de
hoofdredacteur. Als we bijvoorbeeld een artikel plaat-
sen over schaken, of moderne dans, dan weten we van
tevoren dat deze stukken niet in de top twintig van best
gelezen verhalen komen. Deze stukken schrijf je voor een
kleinere groep die daar interesse voor heeft. De redac-
tie moet bewaken dat ook die stukken de krant blijven
halen. Maar die cijfers helpen soms om bepaalde stukken
beter onder de aandacht te krijgen. Neem een stuk over
Afrika, dat niet zo goed gelezen is. We plaatsen zo’n stuk
dan soms nogmaals op de website met een meer aanspre-
kende foto, of een pakkendere kop, of we herschrijven de
inleiding een beetje. En dan zien we soms dat een artikel
van plek 25 naar plek 17 kan stijgen. Dat vind ik dan
heel mooi, dat we op die manier toch een moeilijk stuk
onder de aandacht hebben weten te krijgen.”

Wereldwijd neemt het vertrouwen in me-
dia af. Wat betekent dat voor jullie?
“In Nederland gelooft twee derde van mensen nog wat
er in de mainstream media staat. Dat betekent dat een
derde van de mensen geen vertrouwen heeft in wat er
geschreven wordt. Dat is niet prettig, maar het houdt ons
ook scherp. Het betekent dat wij hard moeten werken om
mensen te overtuigen. Wij doen dat door transparanter te
zijn dan we ooit waren. Steeds vaker zeggen we bij onze
stukken ‘voor dit artikel zijn twintig mensen geïnterviewd
en hebben we die bijeenkomsten bezocht’. Daarnaast
heb ik toen ik acht jaar geleden begon een ombudsman
benoemd. Iedere zaterdag schrijft hij waar de krant wel of
niet goed heeft gehandeld. En natuurlijk zetten we iedere

dag onze fouten recht. Ik wil dat we tonen ‘ja wij maken
fouten en we zetten ze ruimhartig recht’.”

Kranten hebben lang gezocht naar een
goed onlinemodel. Heeft NRC nu een
goede modus gevonden?
“Absoluut. In 2015 hebben wij gezegd ‘wij zijn een
digitale organisatie, wij zijn geen krant’. Iedereen werkt
voor de site en niet meer voor de krant. Daarbij hebben
we ook besloten dat we een betaalsite hebben. Bezoe-
kers van onze site krijgen vier stukken gratis per maand,
maar daarna komen ze bij een betaalmuur. Tachtig
procent van onze inkomsten is afkomstig van lezers en
twintig procent van advertenties. Die inkomsten moe-
ten we beschermen, anders kunnen we onze 220 journa-
listen niet meer betalen en zij leveren de goede verhalen.
Een paar jaar geleden maakte ik me grote zorgen, want
we vreesden toen dat we geen goed economisch model
zouden vinden voor het digitale stuk. Maar dat gaat
nu goed. Je ziet dat mensen bereid zijn te betalen voor
diensten als Netflix en Spotify. En dat merken wij ook.
We hadden vorig jaar een omzet van honderd miljoen,
waarvan twintig miljoen brutowinst. De oplage van
NRC stijgt al een paar jaar weer. En dat komt groten-
deels door digitale abonnementen.”

Denkt u dat de papieren krant verdwijnt?
“Ja, behalve op zaterdag. Ik vind het ook niet erg als
het papier verdwijnt. Als de lezer het makkelijker vindt
om NRC op een scherm te lezen, prima. Ik vind dat we
daarin de lezer moeten volgen. Digitaal biedt bovendien
allerlei extra nieuwe mogelijkheden. Denk aan podcast
en filmpjes. Bij ieder verhaal kan een journalist zich
afvragen ‘hoe kan ik mijn verhaal het beste vertellen’.”

‘Ik vind
het niet

erg als de
papieren

krant
verdwijnt’

Tevreden klanten
Onafhankelijk en transparant
klanttevredenheidsonderzoek

Landelijk netwerk
Franchiseketen met
zelfstandige ondernemers

Autoschade
Vakkundige medewerkers
en modern gereedschap

Vervangend vervoer
ASN houdt uw klanten mobiel
met vervangend vervoer en
haal- en brengservice

Klant contact center
 24/7 bereikbaar

Polis check

voor procesvoordeel en tijdwinst

Meer weten? Bel 020 - 44 88 020

Autoschade?

www.asngroep.nl

Bij ASN staan u en uw berijder centraal, wij ontzorgen en verrassen. ASN Groep heeft een landelijk
dekkend netwerk van autoschadeherstelbedrijven. Bij alle ASN vestigingen staan kwaliteit,

alles aan om u en uw berijders tevreden te stellen, want schade is al vervelend genoeg. Bekijk
onze scores op asngroep.tevreden.nl

22

Adfi z MAGAZINE

2018 #8

Albert Vesters

Vesters Verzekeringen
Eigenaar

DISCUSSIE

Ruud Hoeijmakers

Hoeijmakers Groep
Directeur

Andere dynamiek

“35 Jaar geleden heb ik als 24-jarige het As-
surantie A-diploma gehaald. Daar hebben ik én
mijn relaties nog steeds plezier van. In de jaren
daarna ben ik mezelf continu blijven ontwik-
kelen om tot hogere prestaties te komen. Ik vind
dat erg belangrijk, want er gaat kracht van uit,
het is positief en je wordt er gewoonweg beter
van. Dat inzicht wilde ik ook uitdragen aan an-
deren in de branche. Ik heb daarom zeven jaar
leiding gegeven aan het RAiA-bestuur (Registe-
radviseur in Assurantiën). In deze functie heb ik
veel collega’s leren kennen waarbij beroepstrots,
leergierigheid en liefde voor het assurantievak
sleutelwoorden zijn. Collega’s die met veel
plezier in zichzelf investeren door deel te nemen
aan een bovenwettelijk PE-programma waarin
interessante en actuele onderwerpen worden
uitgediept. Maar het verplichte examen dat
iedere drie jaar moet worden afgelegd, betekent
dat kantoren een groot deel van hun opleidings-
budget en veel tijd kwijt zijn om te voldoen aan
een minimumniveau. Dat leidt onherroepelijk
tot nivellering van het kennisniveau. Ik vind dat
erg frustrerend. Gelukkig ben ik positief en op-
timistisch ingesteld. Ik heb er dan ook het volste
vertrouwen in dat men tot het inzicht komt dat
het huidige PE-stelsel een vervelend gedrocht
is dat persoonlijke groei in de weg staat en
niet uitdaagt tot topprestaties. Een volwassen,
professionele branche moet toch zeker in staat
zijn om een PE-stelsel te ontwerpen waar een
stimulans vanuit gaat. Ik denk aan een stelsel
waarin adviseurs aangemoedigd worden om het
A-diploma of andere branchediploma’s te halen
en nieuwe kennis op te doen en waar ruimte is
voor gestructureerd collegiaal overleg. En geef
vrijstellingen voor die onderdelen waarin advi-
seurs zich verder hebben bekwaamd. Zo wordt
het vak weer leuk gemaakt en aantrekkelijk om
een ‘leven lang te leren’. Ook voor de nieuwe
generatie.”

Vanzelfsprekend samen

“Het huidige PE-stelsel heeft naar mijn mening
voors en tegens. Zo ben ik er absoluut een groot
voorstander van dat medewerkers hun niveau op
peil houden. Het verplichte examen heeft onder
adviseurs namelijk geleid tot een duidelijke
verbetering van de vaardigheden en competen-
ties ten opzichte van een aantal jaren geleden.
Maar ik vind dat we als branche moeten streven
naar een hogere standaard dan het wettelijke
minimum (Wft)-niveau. Doe je dat niet, dan
heeft dat uiteindelijk ook zijn weerslag op de
bereidheid van medewerkers tot het volgen van
specialistische opleidingen of verdiepingscursus-
sen zoals het Assurantie A-diploma en bran-
chediploma’s. Maar het behalen van juist deze
diploma’s blijft noodzakelijk om in de zakelijke
markt actief te zijn en te blijven. Een andere
keerzijde van het huidige systeem is dat het
heeft geleid tot een versnippering van kennis op
deelgebieden en het geheel ook onoverzichtelijk
heeft gemaakt. Steeds minder vakgenoten zijn
in staat om een integraal klantbeeld te vormen
en op basis van de diverse vakgebieden een
totaaladvies te geven. Tot slot vormt het huidige
systeem een belemmering voor nieuwe toetre-
ders tot de branche.”

DISCUSSIE

Voorstanders van

het verplichte

PE-examen vin-

den dat adviseurs

hierdoor beschik-

ken over actuele

basiskennis en

-vaardigheden

om een klant een

passend advies

te geven. Critici

wijzen erop dat

deze toetsen juist

demotiverend

werken en zelfs

groei in de weg

staan. Daarom de

vraag: Frustreert

het opgelegde

examensysteem

kwaliteits -

ver betering?

23

Kwaliteit

2018 #8

Ingrid Zemmelink

drieS coöperatie
Onderwijskundige en partner

Paul Zevenbergen

CDFD
Voorzitter

Keuzevrijheid

“Diverse wetenschappers beschrijven motivatie
als dé motor voor leren en ontwikkelen en
daarmee ook voor kwaliteitsverbetering. Ik
denk binnen mijn vakgebied aan onderzoekers
als Daniel Pink, Luc Stevens, Edward Deci
en Richard Ryan. Zij gaan allen uit van drie
elementen die motivatie bevorderen. Als
eerste is dat autonomie: geef medewerkers
keuzevrijheid en de mogelijkheid zichzelf te
kunnen sturen. Laat hen zelf kiezen op welke
manier en op welk gebied zij zich professioneel
willen ontwikkelen. Stimuleer informeel
leren op de werkplek en maak dit zichtbaar.
Een ander element is meesterschap: zorg dat
medewerkers het verlangen hebben steeds
beter te worden. Door mensen expliciet tijd en
ruimte te geven om hiermee aan de slag te gaan,
stimuleer je ontwikkeling. Dat kan bijvoorbeeld
door ondersteunende technieken, zoals digitale
platforms, ter beschikking te stellen of door de
mogelijkheid te bieden om samen te werken
en ervaringen uit te wisselen. Al deze zaken
zetten aan tot leren en ontwikkelen. Als laatste
element wordt zingeving genoemd. Door
ervoor te zorgen dat mensen werk doen dat
ertoe doet en dat waardering en respect van
collega’s, managers en klanten oplevert, zorg
je voor zingeving. Wat daar ook aan bijdraagt,
is een cultuur creëren waar vertrouwen wordt
geboden, waar geluisterd wordt en waar
uitdagingen aangegaan kunnen worden. Een
sector die kwaliteit belangrijk vindt neemt
deze drie elementen (autonomie, meesterschap
en zingeving) mee in een adequaat en fl exibel
vakbekwaamheidssysteem. Bijvoorbeeld
door mensen de mogelijkheid te bieden om
zelf een leertraject samen te stellen. Of door
het accrediteren van informeel leren of het
expliciet maken van leren op de werkplek.
Er zijn mogelijkheden te over om een stelsel
op te zetten waarbij door motiveren echte
kwaliteitsverbetering kan worden bereikt.”

Vakbekwaamheid aantonen

“Financieel adviseurs willen goede vakmensen
zijn. In het belang van hun klanten en omdat het
een mooi en belangrijk vak is. Het CDFD voegt
daar nog een ander belang aan toe: het maatschap-
pelijk verkeer en in het bijzonder consumenten-
bescherming. Om dit allemaal waar te maken,
moet de professional vakbekwaamheid kunnen
aantonen. In de fi nanciële dienstverlening hebben
we hiervoor de PE-examens. Deze toetsen de
noodzakelijke vakbekwaamheid. Frustreert dit
kwaliteitsverbetering? Laten we ook eens om ons
heen kijken. PE-verplichtingen, zien we in veel
beroepen. Met allerlei vormen van bekwaamheids-
proeven, waaronder examens. Die beroepsorgani-
saties hebben meestal een wettelijke basis om het
voldoen aan beroepsvereisten te borgen en waar
nodig te kunnen afdwingen. Allemaal om de kwa-
liteit en actualiteit van de vakuitoefening zoveel
mogelijk te garanderen. Dat fi nancieel adviseurs
zich maximaal willen ontwikkelen verdient alle
waardering. Staat het huidige examensysteem dat
in de weg? Een adviseur die voor een hoog niveau
gaat, zal vakbekwaamheid op het noodzakelijke
niveau goed kunnen aantonen. Bevorderen en
bewaken van vakbekwaamheid vergt altijd inspan-
ning en kosten. Uit de bevraging die het CDFD
standaard bij examenkandidaten doet, blijkt dat zij
40 uur of minder besteden aan de voorbereiding
op het PE-examen. Is zo’n 40 uur voorbereiding
per drie jaar een belemmering om voor méér dan
het PE-examenniveau te gaan? CDFD borgt
kwaliteit, actualiteit en niveau van de examens
naar beste kunnen. Het is duidelijk dat in de sector
gezocht wordt naar andere systemen. Het CDFD
is en blijft in gesprek met de sector en hecht daar
veel waarde aan. Onze uitgangspunten voor een
PE-systematiek zijn helder: marktdekkend, min-
stens dezelfde kwaliteitswaarborgen als de huidige
en onafhankelijk aantoonbare betrouwbaarheid.
Beroepseer is ook: ‘noblesse oblige’.”

...

?

IN EEN VERANDERENDE WERELD,
ZAGEN WE DE TOP VAN

DE HYPOTHEEK AF BIJ

ARBEIDSONGESCHIKTHEID.

De verzekeraar
voor een wereld

in verandering

DE HYPOTHEEK AFLOS VERZEKERING
Komt uw klant in de WIA? Dan lost de Hypotheek Aflos
Verzekering in één keer de top van de hypotheek af.
De maandelijkse hypotheek lasten dalen blijvend, uw klant
krijgt daardoor weer financiële flexibiliteit. En tegelijkertijd
wordt een mogelijke restschuld verlaagd of zelfs voorkomen.
Dat maakt de Hypotheek Aflos Verzekering een sterke
aanvulling op uw advies.

bnpparibascardif.nl

25

Kwaliteit

2018 #8

Tekst: Kees Moeliker
Foto Lenny Oosterwijk

Het huis in de Franse Alpen dat ik afgelopen zomervakantie met
mijn gezin betrok, heeft een bijzondere tuin. Niet vanwege het ideale
kindvriendelijke trio opblaaszwembadje - schommel - trampoline, maar
door het grasveld dat eigenlijk geen grasveld is. Ik had het pas door toen
ik rustig in een ligstoel met een fles koele Sancerre binnen handbereik
over het veldje uitkeek. Overal vlogen insecten. Geen irritante wespen
die op de rand van je wijnglas balanceren, maar wilde bijen, hommels,
zweefvliegen en vlinders in alle kleuren en maten. Zonder ze echt van
dichtbij te bekijken (ik was immers met vakantie) kwam ik moeiteloos
op vijfentwintig soorten. De oorzaak van deze insectenweelde is de
evenzo grote rijkdom aan plantensoorten. Tussen het wat ik voor het
gemak maar even gazongras noem, groeien paardenbloemen, kla-
ver, lavendel en andere vooral blauw- en paarsbloeiende plantjes. De
bloemen zijn een insectenmagneet. Die insecten trekken op hun beurt
vogels. Samen met wat ik ‘s morgens ook nog eens aan nachtvlinders uit
het zwembadje schep, is er sprake van een rijke biodiversiteit. Dat is wel
wat anders dan het natuurschoon van mijn betegelde patio thuis, waar
de drie buxusstruiken zijn opgegeten door vraatzuchtige rupsen en de
geraniums door insecten worden genegeerd.

De term ‘biodiversiteit’ is een graad van verscheidenheid aan levens-
vormen binnen een bepaald gebied - een tuin, een stad, een land of de
hele planeet. Hoe hoger de biodiversiteit hoe hoger de kwaliteit van de
leefomgeving. Die kwaliteit is niet alleen belangrijk voor de vogels en
de vissen, maar juist ook voor mensen. Op de laptop verdiepte ik mij in
wetenschappelijk onderzoek dat aantoont dat mensen die in de nabij-
heid van veelzijdige natuur leven, geestelijk en lichamelijk gezonder
zijn dan mensen die dat moeten missen. Ziektecijfers zijn aanmerkelijk
hoger in natuurarme woongebieden. Lagere niveaus van depressie, angst
en stress zijn verbonden met het aantal vogels dat mensen in hun om-
geving kunnen zien. Luisterend naar kwetterende vogels en zoemende
hommels, nam ik een slok wijn en proostte ik op de biokwaliteit: Santé!

Biokwaliteit

Kees Moeliker
Kees Moeliker is bioloog, directeur van het Natuurhistorisch Museum
Rotterdam en European Bureau Chief van Improbable Research - de
organisatie die jaarlijks de Ig Nobelprijzen uitreikt voor onderzoek dat
je eerst aan het lachen maakt en daarna aan het denken zet.

COLUMN

Tekst Sébastien Wulms
Beeld Wilco van Dijen

262018 #8VISIE

Adfiz MAGAZINE

‘Adviseur heeft de
beste papieren’

Waar een ondernemer vroeger bij zijn verzekeringsadviseur aanklopte om
risico’s af te dekken met verzekeringen, verlangt hij nu een alomvattend
advies over hoe om te gaan met uiteenlopende risico’s. Zo’n advies
raakt ook het werkterrein van accountants en bancair adviseurs.
Om in dit concurrentieveld het hoofd boven water te houden, is het
volgens risicomanagementspecialisten Gregor Gersen en Rykele Betten
belangrijk dat verzekeringsadviseurs zich onderscheiden als volwaardig
risicomanager.

27

Kwaliteit

2018 #8

‘Risicomanager
heeft enorme
toegevoegde
waarde voor
ondernemer’

‘Acountants, online
dienstverleners

en bancaire
adviseurs vissen in

dezelfde
vijver als de

verzekerings-
adviseur’

“De wijze waarop tegen risico’s wordt aangekeken is
de laatste twintig, vijfentwintig jaar enorm veranderd.
Vroeger was de teneur om risico’s te verzekeren, eventueel
aangevuld met enkele preventiemaatregelen”, vertelt Bet-
ten. “Het besef dringt nu steeds meer door dat verzeke-
ren slechts één optie is, maar zeker niet de enige.” Zijn
collega Gersen vult aan: “Je kunt risico’s namelijk ook
voorkomen door ze simpelweg uit de weg te gaan of je
kunt ze reduceren door aandacht aan preventie te geven.
Of accepteren door ze bewust voor lief te nemen.”
Risicomanagement omvat al deze aspecten en is erop
gericht om de ondernemer onder alle omstandigheden
en in alle situaties in staat te stellen om te voldoen aan de
beloftes die hij doet aan zijn klanten, medewerkers en le-
veranciers. “Het raakt dus niet alleen operationele zaken,
maar ook strategische,” vertelt Gersen. “Wie deze positie
goed kan invullen, is van enorme toegevoegde waarde
voor een ondernemer en maakt zich onmisbaar.”

Dichtbij de klant
Betten ziet meerdere specialisten die deze rol ambiëren.
Volgens hem vissen accountants, online dienstverleners
en bancaire adviseurs allen in min of meer dezelfde vijver
als de verzekeringsadviseur. En willen ze vanuit hun eigen
specialisme de (financiële) risico’s die hun klant loopt be-
heersbaar houden. “Natuurlijk verschilt de manier waarop
ze een risico benaderen. Zo focust de accountant zich
met name op de financiële paragraaf, de bancaire adviseur
kijkt vooral naar de betaalcapaciteit van zijn klant en de
online dienstverleners richten zich vooral op gemak en

snelheid. Maar geen van deze drie hebben, in onze ogen,
zulke goede papieren als de verzekeringsadviseur.” Gersen
vult aan: “De verzekeringsadviseur staat van oudsher veel
dichter bij zijn klanten. Hij komt bij de klant over de
werkvloer en zit met hem rond de keukentafel. En wat
misschien nog waardevoller is; de adviseur is goed bekend
met de operationele activiteiten van zijn klant. Hij richt
zich met zijn adviezen op het beheersbaar houden van
de risico’s die uit die activiteiten voortvloeien. De bancair
adviseur en accountant hebben dat veel minder.”

Toegevoegde waarde
Volgens Betten en Gersen kan de doorgroei van verzeke-
ringsadviseur naar risicomanager ook een antwoord zijn
op een aantal actuele issues waar ondernemers - en hun
verzekeringsadviseurs - mee kampen. Ze noemen daarbij
onderwerpen als transparantie, cybercriminaliteit en on-
verzekerbaarheid. Maar ook veranderingen op het gebied
van wet- en regelgeving, zoals het aanstaande verbod
op asbestdaken. Betten: “Ik snap eerlijk gezegd wel dat
verzekeraars panden met asbestdaken niet meer willen
verzekeren. Want als er straks een schade is van 1 m2 op
een dak van 500 m2 betekent dit dat ze de vervangings-
kosten van het hele dak moeten vergoeden. Daar is de
premie niet op berekend. Dat moet je als adviseur niet
alleen zien als een bedreiging, maar juist als een kans.
Een kans om de regie te nemen en zo je toegevoegde
waarde te laten zien.” Gersen voegt daar nog aan toe dat
het belangrijk is dat de adviseur een goed beeld heeft van
de ondernemer, zijn risico’s, zijn toekomstwensen en zijn
strategie: “Als je na deze inventarisatie en analyse samen
met de klant naar zijn huisbankier stapt om de finan-
ciering voor een vervangend dak te regelen, dan wil een
bank heus wel meebewegen. Op deze manier vergroot je
de vertrouwenspositie van jou als adviseur en ontwikkel
je je tot ‘trusted advisor’ voor je klanten.”

Opleiding Risico management
Met het Programma Risicomanagement ondersteunt
Adfiz adviseurs die zich willen ontwikkelen op het
gebied van risicomanagement. Voor hen worden
verspreid door het land bijeenkomsten georganiseerd
en is een kennisdossier beschikbaar op ons extranet.
Daarnaast is een ontwikkeltraject opgezet met
opleidingen en trainingen op diverse niveaus. Deze
opleidingen zijn ontwikkeld in opdracht van Adfiz en
worden gegeven door Gregor Gersen en Rykele Betten
van Fidecon Training en Opleiding.

Alle bedrijven die goederen produceren,
importeren en exporteren en in- en verkopen
lopen een transportrisico. Zo kan de lading
beschadigen of verloren gaan gedurende het
transport of kan een vervoerder failliet gaan.
Een transportspecialist kan samen met u als
adviseur een risicoanalyse maken van het
logistieke proces. Dat kan de ondernemer
het benodigde inzicht geven om
verrassingen te voorkomen.

Transportspecialist en adviseur werken
samen
Transportspecialisten kennen de risico’s in
de transportsector en kunnen de mogelijke
gevolgen van een schade in beeld
brengen. Bedrijven hebben er belang bij
dat hun verzekeringsadviseur en verzekeraar
goed samenwerken: zo kunnen ze samen
komen tot maatwerkoplossingen.

Risicoanalyse
De transportspecialist inventariseert tijdens
een bedrijfsbezoek de risico’s van het
logistieke proces. De complexe
regelgeving en uiteenlopende risicofactoren
maken maatwerk vaak noodzakelijk.

Een risicoanalyse door een transportspecia-
list laat zien wat de belangrijkste risico’s zijn.
Hierdoor kan een bedrijf een goede
afweging maken of een risico genomen kan
worden, of moet worden afgedekt met een
goederentransportverzekering.

Aansprakelijkheid
Binnen de transportsector ontbreekt het aan
één uniform aansprakelijkheidsregime. Dit
zorgt voor onduidelijkheid over wie aansprake-
lijk kan worden gesteld voor materiële schade
aan of diefstal van goederen. De aansprakelijk-
heid van de vervoerder hangt af van de aard
van het vervoer: luchttransport kent een andere
aansprakelijkheid dan het vervoer over de weg
of over zee. Nationale afspraken op het gebied
van aansprakelijkheid zijn weer anders dan
internationale afspraken. De aansprakelijkheid
van de vervoerder verschilt daardoor per
situatie.

Goederentransportverzekering
Daar komt bij dat wanneer de vervoerder aan-
sprakelijk is voor de geleden schade, de scha-
devergoeding beperkt is tot een bedrag per
kilogram beschadigde lading. De gelimiteerde
aansprakelijkheid voor de vervoerder bedraagt
voor: binnenlands vervoer AVC € 3,40 per
kilogram en grensoverschrijdend vervoer CMR
8,33 SDR per kilogram.
De goederentransportverzekering vergoedt
de werkelijke waarde van de lading. Wil je hier
meer over weten? Stuur dan een mail naar
transport@asr.nl.

Mathijs Meliono, Specialist
Transportverzekeringen

Maatwerk voor uw klant: de
transportspecialist helpt!

29

Kwaliteit

2018 #8

Finact B.V. | Jansbuitensingel 7 | 6811 AA Arnhem | Nederland

INTRODUCTIE EN SPECIAAL AANBOD: FINACT RISICOMANAGEMENT

ONAFHANKELIJKE VERGELIJKING EN ANALYSE VAN RISICO-SITUATIES

SPECIALE KORTING
VOOR LEZERS!

VAN € 1.295
VOOR € 995

Wat doen we?
Automatische risicoanalyse per bedrijfs- of

schadeonderdeel en toetsing verzekerbare

schade-aspecten. U gaat hiermee goed

voorbereid in gesprek met uw bedrijfsrelatie!

Wat betekent dit voor u?

bedrijfsrisico’s. Matrix om risico’s te

vermijden, te beperken, te accepteren of

te verzekeren. Vanuit zorg- en adviesplicht

verschillende impactsituaties modulair vast

te leggen!

Wat doen we niet?
Géén productinvulling van verzekeraar(s).

Wél een onafhankelijke vergelijking en analyse

van risico-situaties met toetsing verzekerings-

uitgangspunten en arbeidsvoorwaarden

personeel.

Speciale korting voor lezers
In plaats van € 1.295 per jaar bieden wij

Finact Risicomanagement aan voor € 995

(1e jaar, excl. btw voor 2 gebruikers).

Meer weten?
Kijk op onze website voor meer informatie.

30

Adfiz MAGAZINE

2018 #8PRAKTIJK

Leren van Europese
collega’s

Wat in Brussel wordt besloten heeft impact op de
dagelijkse praktijk van financieel adviseurs. Om
invloed uit te oefenen op deze en andere regelgeving
laat Adfiz in Europa regelmatig haar stem horen. Een
evenement om daarbij niet te missen is de driedaagse
BIPAR-conferentie, afgelopen zomer in Amsterdam.
Drie dagen waarop Adfiz-bestuurslid Roger van der
Linden, vol aan de bak moet.

Tekst Dorien Aaftink
Beeld Just Justa fotografie

“Deze conferentie is een uitgelezen kans om met collegae
uit andere landen zaken af te stemmen,” zegt Roger van der
Linden, terwijl hij zich richting Salon A van het Amsterdam
Marriott Hotel beweegt waar de eerste vergadering van
het Steering Committee, het algemeen bestuur van BIPAR,
plaatsvindt. Een bijzondere bijeenkomst voor Van der Linden
omdat hij benoemd wordt tot lid van het Steering Committee.
“Het is nuttig om vanuit Nederland zo dicht bij de Europese
bron te zitten. Op 1 oktober 2018 is bijvoorbeeld nog de IDD
ingegaan.”

Brede agenda
Het programma deze dagen is bomvol. 150 Vertegenwoordi-
gers van brancheverenigingen voor financieel advies uit der-
tig verschillende landen zijn aanwezig om kennis en ervaring
uit te wisselen. Op de tweede dag presenteert Van der Linden
de resultaten van de evaluatie van het provisieverbod in
Nederland en de visie van Adfiz op de getrokken conclusies.
“Ik merk dat beloning voor alle aanwezigen een belangrijk
thema is. Er is vrijwel geen land waar geen beloningsvraag-
stuk speelt, maar onze beloningsregels gaan verder dan in de
meeste andere landen”, vertelt Van der Linden. Een Italiaanse
collega beaamt dit: “In Italië werden we in het voorjaar verrast
met de roep om actieve transparantie, vrijwel tegelijkertijd
met de Kamervragen over de evaluatie van het provisiever-
bod en de gevolgen voor de toegankelijkheid van advies in
Nederland. Deze evaluatie geeft ons weer handvatten en
argumenten in onze lobby.” Tegelijkertijd levert het delen
van het Adfiz-verhaal ook voordelen op voor Adfiz zelf, vindt
Van der Linden. “Andere partijen weten ons beter te vinden,
dit levert intensieve samenwerkingen op die er anders niet
waren geweest.”

Leerzaam
’s Middags staat de BIPAR academy op het programma. Spe-
cialisten uit het veld komen inspiratie brengen en er worden
inzichten gedeeld over de ontwikkeling van de markt. Zo deelt
de Europese toezichthouder zijn agenda. Komend jaar zijn de
speerpunten: insurtech, kapitaalmarkt unie en duurzaam-
heid. “Zeer nuttig om zo in detail geïnformeerd te worden over
de dossiers die voorliggen in Brussel en Frankfurt. Opvallend
was de aandacht voor big data en de mogelijk negatieve
impact daarvan op solidariteit. Onverzekerbaarheid staat dus

 ‘Er is vrijwel geen
land waar geen

beloningsvraagstuk
speelt’

31

Kwaliteit

2018 #8

BIPAR
BIPAR is de Euro-
pese federatie van
verzekeringstus-
senpersonen en
vertegenwoordigt
in Brussel de
belangen van drie-
envijftig beroeps-
verenigingen uit
dertig landen. Twee
keer per jaar komen
vertegenwoordigers
van die verenigin-
gen samen in een
Europese stad voor
een driedaagse
BIPAR-conferentie.
Adfiz is aangesloten
bij Bipar. Naast Ro-
ger van der Linden
vertegenwoordigen
ook Ludger de
Bruijn, senior advi-
seur public affairs
en beleid, en Adfiz-
lid Jaap Meijers
(Meijers Assuranti-
en) het Nederlands
stemgeluid.

ook op de Europese agenda.” Uit de hoeveelheid vragen die uit
de zaal komen, blijkt dat ook de collega’s van Van der Linden
het belangrijk vinden.
Een vertegenwoordiger van de OESO laat deze middag zien
hoe de organisatie zich inzet om cyberrisico’s beter verzeker-
baar te krijgen en de opvoedende rol die daarbij is weggelegd
voor adviseurs. “Niet alleen als risico-adviseur van de klant,
maar ook als vertaler van de klantbehoeften naar verzeke-
raars voor betere en duidelijkere productoplossingen” vertelt
de vertegenwoordigster. Van der Linden merkt op dat zijn col-
lega’s uit het Verenigd Koningrijk qua cyber ver voorlopen op
de rest van Europa. “Hiervan heb ik geleerd dat het cyberbud-
get bij bedrijven vaak óf naar ICT óf naar verzekeringen gaat.
Daar kun je in je advies rekening mee houden.”

Halen en brengen
De avonden tijdens de conferentie staan in het teken van
netwerken. Nederland heeft als gastland een rondvaart
georganiseerd door de Amsterdamse grachten en een bezoek
aan het Anne Frank huis. Verdeeld over twee boten gaan de
vertegenwoordigers door de Amsterdamse wateren. “Op deze

manier leer je elkaar op een andere manier kennen. We praten
over elkaars historie, cultuur en economie. En dat maakt
het makkelijker om bepaalde vraagstukken binnen de lokale
regelgeving te plaatsen,” vertelt Van der Linden voordat hij in
gesprek raakt met een vertegenwoordigster uit Tsjechië. Ze
is geïnteresseerd in de laagdrempelige financiële cyberpro-
ducten die in Nederland speciaal worden aangeboden worden
voor het MKB.

Parijs
Tijdens de finale conferentiedag is er een bijeenkomst van
de commissie EU Affairs waarbij een rondje langs de velden
wordt gemaakt op het gebied van regelgeving. Duitsland, Ver-
enigd Koningrijk en België komen uitgebreid aan het woord.
Van der Linden: “Deze landen zijn voor ons vrij vergelijkbare
markten. Waardevolle informatie dus voor onze eigen lobby.”
De volgende BIPAR-conferentie vindt in januari plaats in
Parijs. In de tussentijd spreken de Europese lobbyisten elkaar
regelmatig per mail en telefoon. “Ik kijk erg uit naar januari:
het persoonlijk contact, luisteren en meepraten is toch het
meest effectief.”

‘Collega’s uit Verenigd
Koningrijk lopen qua
cyber ver voor op de

rest van Europa’

Vanuit de klant
redeneren en
niet vanuit het
verzekerings-
product
Hij is geel, drie meter breed en veertien me-
ter lang. Hij is circa twee meter hoog en als je
de bovenbouw meetelt, ruim drie meter. Hij
weegt 18.000 kilo en ‘leeft’ op het land en in
het water in de Wilpse Kleipolder. Er kunnen
elf mensen op zijn rug, plus nog wat melk-
tanks. Rara, wat is het? En hoe verzeker je het?

De Wilpse Kleipolder bij Deventer is een overloopgebied van de IJssel dat
onder water wordt gezet als het rivierwater benedenstrooms te hoog dreigt
te komen. De boerderijen liggen er op terpen. Bij de overstroming in 1996
haalden militairen met kleine bootjes met daarop melktanks de melk op bij
de boeren. “Een hoop gedoe dat veel tijd en geld kostte”, blikt bewoner
Wim Oostewechel terug.

Weggelachen
Bewoners, Rijkswaterstaat, gemeenten en de provincie staken naderhand
de koppen bij elkaar om een beter alternatief te vinden. Oostewechel:
“Iemand opperde quasi grappig ‘laten we een amfibievoertuig aanschaffen’.”
Aanvankelijk werd het idee weggelachen, maar niet veel later werd er een
stichting opgericht. Met financiële steun ‘uit diverse potjes’ werd in 2006
een amfibievoertuig aangeschaft. De polderbewoners betalen een jaarlijkse,
kleine bijdrage om in onderhoud en brandstof te voorzien. De rest komt van
sponsors, zoals Bredevoort Aggregraten. Oostewechel is bestuurslid van de
stichting en de chauffeur van het voertuig.

Pendeldienst
Het amfibievoertuig moet bij hoog water een
pendeldienst onderhouden, onder meer voor
het afvoeren van de melk en het vervoer van
kinderen naar en van school. “We kunnen elf man
meenemen, plus de bemanning. We rijden er mee
over smalle polderweggetjes richting het water.
Iedereen moet een zwemvest aan en bij slecht weer
varen we niet uit. Maar we wilden ook de rivier op,
wilden meer ruimte om te oefenen.” Probleem was
wel dat de verzekering die was afgesloten geen
dekking gaf voor het gebruik op stromend water.

Extra bijzonder
Oostewechel: “Ik ben gaan zoeken naar een andere
verzekeraar, gewoon via internet. Ik kwam uit bij
Bokhorst Verzekeringen dat gespecialiseerd is in
bijzondere risico’s. De verzekering is vervolgens
wat mij betreft vrij eenvoudig tot stand gekomen.”
Marnix Bokhorst van Bokhorst Verzekeringen: “We
hebben al veel vreemde voertuigen verzekerd,
maar deze is toch wel extra bijzonder.” Bokhorst
verzamelde alle details, zoals gewicht, afmetingen,
type, oorsprong over het amfibievoertuig en bracht
het gebruik in kaart. “Wie rijdt en vaart ermee, hoe
vaak, waar? Omdat we meer bijzondere voertuigen
doen, kan je ook benchmarken. Dat levert een
totaalplaatje op, inclusief de mogelijke risico’s.
Vervolgens kijk je waar je die kunt verzekeren.”

Oplossing bedenken
De Vereende bleek de enige die de specifieke
vraag kon oppakken. Herman Keijzer, acceptant bij
de Vereende: “Wij kijken nergens meer vreemd van
op. Maar een amfibievoertuig is er toch wel één van
de buitencategorie. Is het een motorvoertuig? Ja,

MARKTVISIE

33 2018 #8

maar het is ook een vaartuig. En in motorvoertuigen
zijn we specialist, maar in vaartuigen doen we niets.
Dus vanuit een product geredeneerd, past het
niet. Dan moet je verder kijken; over welke risico’s
hebben we het? En kunnen we daar vervolgens
iets bij maken, een oplossing bedenken? En hoe
belangrijk is dat? Kan het ook elders verzekerd
worden? Wat is het maatschappelijk belang?
Een andere vraag was: past dit binnen onze
herverzekeringsconstructie? Het antwoord was nee.
Dus was er extra overleg nodig met die partijen.”

Uitdagen
De tussenpersoon speelt een belangrijke rol in
het geheel, zegt Keijzer. “Hij daagt ons uit om
zo’n goed mogelijke oplossing te vinden voor
de klant. Dat is een samenspel tussen de klant,

tussenpersoon en de acceptant. Wat kan er wel en wat niet? Marnix is een
tussenpersoon die weet wat wij nodig hebben en hij doet zijn huiswerk.
Hierdoor kunnen wij het risico goed inschatten en kan dit ook invloed hebben
op de premiestelling. In dit geval was er sprake van een stichting met een
maatschappelijk belang. Dat is een ander verhaal dan een evenementenbureau
dat bewust de risico’s opzoekt met ‘spannende dingen’.”

Bokhorst: “Het leuke van zakendoen met de Vereende is dat de wil er aanwezig
is om de verzekering tot stand te brengen en dat ze moeite doen om een
oplossing te vinden. En dat is weer leuk voor ons als intermediair, richting onze
klant.” Oostewechel is tevreden. De stichting heeft een betere dekking en mag
varen op de rivier. “Elke tweede dinsdag van de maand oefenen we nu met
vrijwilligers met het voertuig op de IJssel. Je moet het ding wel in beweging
houden.”

De Vereende

34

Adfiz MAGAZINE

2018 #8AAN TAFEL

35

Kwaliteit

2018 #8

“In juni dit jaar vierde Wijzer in geldzaken haar tiende
verjaardag. Waar we in het begin met name focusten
op financiële bewustwording richten we ons nu juist op
het bevorderen van verantwoord financieel gedrag. We
maken tools en hebben programma’s om het consumen-
ten makkelijker te maken. Met name voor de kwetsbare
groepen, bijvoorbeeld gescheiden vrouwen, zzp’ers en
lager opgeleiden is het vaak erg lastig. We merken dat
we deze doelgroepen op een zo lokaal en persoonlijk
mogelijk niveau moeten bereiken. De hulp van financieel
advieskantoren is hierbij van groot belang.”

Kruisbestuiving
“Voor deze maatschappelijke taak werken we intensief
met Adfiz samen. Bijvoorbeeld in het kader van de Week
van het geld. In deze week, in 2019 van 25 tot en met 29
maart, geven professionals door het hele land gastlessen
op basisscholen om kinderen met geld te leren omgaan.
Doordat Adfiz-leden uit alle hoeken van het land mee-
doen, worden er ook gastlessen verzorgd op scholen in
dun bevolkte regio’s. Een ander project waarin we elkaar
vinden, is de Pensioen3daagse, dit jaar van 6 tot en met 8

Adviseur essentieel bij
financiële zelfredzaamheid

november. Steeds meer advieskantoren openen deze dagen
- letterlijk en figuurlijk - hun deuren om Nederlanders
inzicht te geven in pensioenen, of organiseren eigen acties
in het kader van pensioen. Via onze website verwijzen wij
bezoekers door naar een onafhankelijk adviseur.”

“Om onze ideeën vorm te geven en nieuwe plannen
te smeden, zitten we regelmatig met elkaar om tafel.
Adfiz-directeur Enno Wiertsema zit bijvoorbeeld in de
programmaraad en onze bureaus werken nauw samen.
Ook een aantal Adfiz-leden denkt actief met ons mee.
Op deze manier breidt de olievlek langzaam uit. Nu zijn
we in gesprek met Adfiz over de verdere invulling en
verspreiding van het programma ‘Financieel Gezonde
Werknemers’. Met dit initiatief geven we werkgevers
tools en tips om werknemers te ondersteunen als het
nodig is. Bijvoorbeeld bij een echtscheiding, loonbeslag of
ontslagregeling. En wat nog meer? Ik hoor graag ervarin-
gen, ideeën en initiatieven uit de praktijk: hoe kunnen we
kwetsbare groepen bereiken? Door samen te werken met
alle marktpartijen ben ik er van overtuigd dat we ons doel
gaan behalen!”

Voor veel mensen is financieel plannen en bewust kiezen voor financiële producten heel
ingewikkeld. Het platform Wijzer in geldzaken wil daar verandering in brengen en heeft als doel
het bevorderen van verantwoord financieel gedrag. Het platform werkt daarbij nauw samen
met Adfiz. “Om ons doel te kunnen bereiken is er een grote rol weggelegd voor het financieel
advieskanaal” aldus Olaf Simonse, hoofd van het programmabureau.

Tekst Dorien Aaftink
Beeld Wouter van Twillert & Ditta van Gent

‘Adfiz-leden geven
gastlessen op scholen in

heel Nederland’

‘Ik hoor graag ervaringen
uit de praktijk’Wijzer in geldzaken

is een initiatief van
het ministerie van
Financiën, waarin
partners uit onder
andere de finan-
ciële sector, de

wetenschap, onder-
wijs- en consumen-
tenorganisaties hun
krachten bundelen

om verantwoord
financieel gedrag

in Nederland te
bevorderen.

Koningin Máxima is
erevoorzitter.

36

Adfiz MAGAZINE

2018 #8SPIEGEL

Mark van de Stolpe (48)
is geboren en getogen in
Beverwijk. Hij volgde de

middelbare detailhandels-
school en ging daarna

in militaire dienst waar
hij deel uitmaakte van

de Garde Grenadiers. Na
zijn diensttijd had Van de
Stolpe twee bloemenza-

ken en was hij werkzaam
bij een kantoormachine

vakhandel. In 1993 begon
hij een business in auto-

matisering. In 1997 stond
hij voor de keus of verder
gaan met zijn eigen zaak,
of instappen in het assu-
rantiekantoor Vijf Sterren
Assurantien BV van zijn

vader. Zijn zus deed daar al
de makelaarstak en Van de
Stolpe nam de portefeuille

verzekeringen van zijn
vader over. In 2002 werd
na een mislukte fusie, de
SB Groep Verzekeringen
opgericht, waarin Ruud

Bakker partner werd.

37

Kwaliteit

2018 #8

Tekst Bureau Bax
Beeld Eric Kampherbeek

‘Ik wil een sparring-
partner zijn’

Ruim 7 miljoen relaties worden geholpen door Adfiz-leden. Wie zijn deze mannen en vrou-
wen die dagelijks alles op alles zetten om hun klanten zo goed mogelijk te bedienen? Elk
nummer laat een lid het achterste van zijn tong zien in de rubriek Spiegel. Dit keer Mark
van de Stolpe (48) die hoopt met zijn SB Groep de komende jaren door te groeien.

Waar maak jij je boos over?
“Over verzekeraars die alleen nog maar gedreven wor-
den door rendement. Dat er niet meer gekeken wordt
‘wie is die ondernemer’, maar dat de computer bepaalt
dat er teveel risico’s zijn. De meest creatieve onderne-
mers worden afgewezen, omdat ze niet in het systeem
passen.”

Wanneer heb je voor het laatst gehuild?
“Het gebeurt niet zo vaak, maar soms word ik geraakt.
Zo had ik twee weken geleden een echtpaar van een
jaar of tachtig aan tafel. Ze gaan hun huis verkopen en
verhuizen naar een aanleunwoning, voorsorterend op de
toekomst. Ze hadden veel moeite met deze stap, maar
hadden het gevoel dat het niet anders kon. Toen de
dame brak, hield ik het ook niet droog. Juist dit soort
dingen, dat je daar als adviseur zo direct bij betrokken
bent, maken het vak mooi.”

Waar droom je van?
“Ik heb de ambitie om de komende jaren een aantal
overnames te doen. We hebben nu een mooi bedrijf
met zes medewerkers en twee kantoren. Met het oog
op de toekomst hoop ik dat we nog meer door kunnen
groeien. Die kant van het werk vind ik ook erg mooi,
het ondernemerschap, daar geniet ik van.”

Wat is jouw motto?
“Toch wel ‘pluk de dag’, maar ook ‘houd je koppie erbij’.
Ik vind dat je alles uit het leven moet halen en veel
plezier moet maken, maar ga niet onbezonnen te werk.”

Wat drijft jou?
“Dit vak is niet sexy of spannend aan de buitenkant. Als
ik op een feestje vertel dat ik in de verzekeringen zit,
moet ik uitleggen wat daar leuk aan is. Voor mij is dat
met name het contact met MKB-klanten. Ik kom bij
zoveel verschillende bedrijven over de vloer waar ik een
kijkje in de keuken mag nemen. Inmiddels zijn er meer-
dere branches, zoals horeca, bouw en transport, waar ik
zoveel kennis van heb dat ik echt een sparringpartner
kan zijn voor de klant.”

Van wie heb je het meest geleerd?
“Van mijn compagnon Ruud Bakker. Toen wij in 2000
gingen fuseren, was hij een van de fusiepartners. De fu-
sie draaide op niets uit en werd na twee jaar ontbonden,
maar Ruud bleef bij ons. Hij is tien jaar ouder dan ik en
had heel wat meer ervaring in het vak. Ik overlegde vaak
met hem ‘hoe zal ik dit aanpakken of dat afhandelen’
daar heb ik veel van opgestoken. Gestructureerd werken
is misschien wel het belangrijkste dat ik van hem heb
geleerd. Daarnaast wil ik soms teveel en te snel en is hij
soms wat te terughoudend. We houden elkaar mooi in
evenwicht.”

Welke karaktereigenschap komt goed van
pas?
“Ik maak makkelijk contact met mensen en weet
klanten te overtuigen van onze expertise. Zo hebben we
veel horecaklanten die nogal kritisch zijn op de kosten,
logisch natuurlijk. Maar als ik uitleg dat het verstandig
is om de bedrijfsschadeverzekering van 1 jaar naar 2 jaar
dekking op te schalen, heb ik wel de aandacht. Want
stel dat jouw restaurant in de binnenstad van Haarlem
afbrandt, dan heb je niet zomaar een nieuw pand met
vergunning en al. Ondertussen moet je wel je personeel
doorbetalen en heb je geen inkomsten. Dat kan uitein-
delijk faillissement betekenen.”

38

Adfi z MAGAZINE

2018 #8UITGELICHT

BEDRIJFS-
VERGELIJKEND
ONDERZOEK VAN
START

NIEUWE KENNISPROGRAMMA’S GELANCEERD

Na het uitgebreide Privacy Dossier is Adfi z volop bezig met het inrichten
van nieuwe ondersteuningsprogramma’s. Risicomanagement, asbest, onver-
zekerbaarheid en cyber staan nu op het programma. Verschillende tools, data
sets, opleidingen, modelbrieven en infographics die adviseurs helpen bij het
analyseren van hun portefeuille en het informeren en activeren van klanten,
zullen hier onderdeel van zijn. Bekijk het op Adfi z.nl

PENSIOEN3DAAGSE

Op 7, 8 en 9 november vindt de Pensioen3daagse
plaats. Een initiatief van Wijzer in Geldzaken,
onderdeel van het Ministerie van Financiën. Het
evenement is in het leven geroepen om het pen-
sioenbewustzijn onder consumenten te vergroten.
Onafhankelijk fi nancieel adviseurs en andere partij-
en uit de sector openen tijdens de Pensioen3daagse
hun deuren om hun kennis over dit onderwerp
te delen met geïnteresseerden. Bijvoorbeeld door
een gratis oriëntatiegesprek aan te bieden. Adfi z
is offi cieel partner van de Pensioen3daagse. Meer
informatie: wijzeringeldzaken.nl/pensioen3daagse

Sinds twee jaar houdt Adfi z
aan het begin van het jaar een
nieuwjaarspeiling om globaal
inzicht te geven in de bedrijfs-
economische ontwikkelingen
bij advieskantoren. Dit smaakt
naar meer. Op verzoek van veel
leden is Adfi z daarom weer
gestart met het BedrijfsVerge-
lijkend Onderzoek (BVO) Met
behulp van een BVO kan een
advieskantoor zich spiegelen
aan vergelijkbare kantoren. De
inzichten die dit oplevert, helpen
bij ondernemerschap. Meer
informatie op Adfi z.nl/bvo

Uitgelicht

39

Kwaliteit

2018 #8

PRESTATIE-
ONDERZOEK

BEOORDEEL
AANBIEDERS
Het Adfi z Prestatie Onderzoek
maakt transparant hoe adviseurs
de kwaliteit van aanbieders waar-
deren. Hierdoor wordt inzichtelijk
welke kwaliteit aanbieders leveren;
voor klanten een belangrijk crite-
rium naast prijs en voorwaarden.
Steeds meer verzekeraars zijn
aangesloten op het nieuwe Adfi z
Prestatie Onderzoek-dashboard
om zo hun beoordelingen te kun-
nen inzien en hun dienstverlening
te kunnen verbeteren. Financieel
adviseurs kunnen meedoen via
Adfi z.nl/prestatieonderzoek.
Adviseurs die hun gegevens
achterlaten, ontvangen daarna een
link om mee te doen.

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 09 oktober: Clusterbijeenkomst Risicomanagement Gelderland/Overijssel
• 29 oktober: Clusterbijeenkomst Risicomanagement Zuid-Holland/Utrecht en Noord-Holland/Flevoland
• 30 oktober: Clusterbijeenkomst Risicomanagement Zeeland/ West-Brabant
• 31 oktober: Clusterbijeenkomst Risicomanagement Limburg
• 07 november: Algemene Ledenvergadering
• 15 november: Clusterbijeenkomst Risicomanagement Fryslân/Groningen-Drenthe
• 06 december: Jong Management
• 10 januari 2019: Nieuwjaarsbijeenkomst

Clusterbijeenkomsten, webinars, meer info en aanmelden: www.adfi z.nl/evenementen

ONVERZEKERBARE
RISICO’S

Steeds meer risico’s blijken in
praktijk onverzekerbaar te zijn.
Daarom heeft Adfi z dit pro-
bleem eind vorig jaar prominent
op de agenda gezet én gehou-
den. Op het drukbezochte Za-
kelijk Platform op woensdag 19
september stond dit onderwerp
centraal. Internationale oplossin-
gen, ervaringen met affi nities en
preventie passeerden deze mid-
dag de revue. Aansluitend waren
er diverse expertsessies op het
gebied van pensioen, inkomen
en schade. Lees het uitgebreide
verslag terug op Adfi z.nl/Zake-
lijkPlatform19september

Persoonlijk
contact draagt
bij aan de
kwaliteit
‘Niet meegaan in de waan van de dag’ en
‘persoonlijk contact’ zijn belangrijke pijlers
onder de kwaliteitsfilosofie van OOM
verzekeringen. “De klant optimaal bedienen
is ons uitgangspunt”, legt relatiemanager
Chantal Deen uit.

OOM verzekert bijzondere risico’s en dat vraagt veel aandacht. De
buitendienst is jaren geleden al in ere hersteld om het persoonlijk contact
met intermediairs en verzekerden te faciliteren. Dat contact kan op
verschillende momenten plaatsvinden, zegt Deen. “Bij een brand volgen
we het hele schadeproces. We gaan er samen met de intermediair naar toe.
Kunnen we ter plaatste iets leren? Is onze dekking nog op orde? Op die
manier is enkele jaren geleden bijvoorbeeld koelwaterschade aan de dekking
toegevoegd. Maar we gaan niet alleen op pad als er een schade is. Wij
verzekeren ook strandhuisjes en die worden na het seizoen opgeslagen. Dan
gaan we mee met de intermediair: hoe wordt het opgeslagen? Samen het
risico inspecteren. We werken sowieso veel samen.”

Specialist
OOM Verzekeringen is specialist in verzekeringen voor Nederlanders die
langere tijd naar het buitenland gaan, of voor buitenlanders die naar ons land
komen. OOM is ook expert in het verzekeren van (verzwaarde) brandrisico’s.

Ongeloofwaardig
Je maakt jezelf ongeloofwaardig als verzekeraar als je continu de
voorwaarden of de dekking verandert, vervolgt Deen. “Wij zien nu
dat verschillende verzekeraars door de verbeterde economische
omstandigheden niet meer zijn geïnteresseerd in brandverzekeringen met
grotere risico’s en die dus niet meer aanbieden. Dat soort impulsen past niet
bij ons.”

Complementair
Bij OOM laten ze zich het hoofd niet zo snel op hol brengen, zegt Deen.
“Neem het verzekeren van cyberrisico’s, daar is steeds meer vraag naar.

Maar op dit moment ligt onze expertise daar niet.
Maar wij zijn complementair aan de markt, dus
misschien doen we het over een paar jaar wel. Je
moet goed weten waar je goed in bent en je koers
daarop afstemmen.”

Monitoren
“Je moet kwaliteit blijven leveren en dat kan
alleen door voortdurend te monitoren wat er in de
markt gebeurt en door de behoefte van de klant
te weten. Wij reviewen ons verzekeringsproducten
jaarlijks. Voldoet het nog aan de behoefte van
de klant? Zo zullen we eind dit jaar waarschijnlijk
de dekking van onze reisverzekering uitbreiden
omdat iedereen tegenwoordig allerlei digitale
apparatuur meeneemt.”

Kwaliteit leveren betekent ook dat je moet weten
wat de actuele situatie is van wet- en regelgeving
in andere landen. “Obamacare wordt steeds
verder uitgekleed, bijvoorbeeld. Dat moet je wel
weten, anders kun je niet adviseren.”

“Onze klanten zoeken die kwaliteit ook en
daarom komen ze naar ons. Ze zijn een bepaald
kwaliteitsniveau gewend en dat willen ze
behouden. Ze willen het geregeld hebben en
bovendien communiceert het ook nog eens
gemakkelijker met een Nederlands bedrijf. Zeker
als je in een emotionele situatie zit vanwege een
of ander voorval.”

Oom verzekeringen

MARKTVISIE

De Nh1816-filosofie gaat verder dan verzekeringen afsluiten
en schade vergoeden.

We staan midden in de samenleving en doen daar graag
iets voor terug.

Zo helpen we lokale verzekeringsadviseurs bij het oraniseren
van evenementen om goede doelen financieel te steunen.

www.nh1816.nl/mvo

Midden in de maatschappij

A Local Swim Schagen

Zillewoldse Zommerrun SilvoldeOpgeven Is Geen Optie Run Someren

Rondje Zegveld

Gecombineerd verbruik: 4,1 - 10,8 l/100 km, 24,4 - 9,3 km/l. CO2-uitstoot: 108 - 245 g/km (volgens de NEDC-normen).
Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.

Mercedes-Benz Business Solutions.
De oplossing voor zakelijk rijden.
Mercedes-Benz introduceert Business Solutions uitvoeringen met aantrekkelijke fiscale waarden.
Met een zeer rijke standaarduitrusting die perfect aansluit op de wensen van de zakelijke rijder.
Deze is zo compleet dat alleen nog de kleur, het comfort verhogende Plus pakket en/of
de sportieve AMG Line gekozen hoeft te worden. Op mercedes-benz.nl vindt u per model
een uitgebreide uitleg over de specifieke eigenschappen. De A-, B-, C- en E-Klasse, CLA Coupé,
CLA Shooting Brake, GLA, GLC én GLC Coupé zijn leverbaar als Business Solution.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Adobe Gray - 20% Dot Gain)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Offset Euro pos U340 K95)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.7
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /HelveticaNormaal
 /Helvetica-Oblique
 /HelveticaVet
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 72
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /NLD ([Gebaseerd op 'Elma Edities'] [Gebaseerd op 'Elma Edities'])
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

