
magazine
Adfiz

2017
#3

GEDRAG

‘Opboksen tegen onderbewuste’
Bart Schutz

‘Jonge generatie zorgt voor update’
Aart Bontekoning

‘Mijn team moest veranderen’
Oud hockeyster Kim lammers

U wilt toch ook

SAMENwERkEN
MEt DE BEStE
iNkoMENS-
VERZEkERAAR?

wij StAAN gRAAg
VooR U klAAR.

1_1st215x280mm.indd 1 27-01-17 09:52

1

Gedrag

2017 #3COLUMN voorzitter

2017 #3

COLOFON

“Het lijkt heel simpel. Je houdt je hond een lekkere snack voor en hij springt.
Je gaat rennen als je weet dat je daarna de trein haalt en diëten gaat je
makkelijker af als je jezelf steeds slanker en fitter voor de spiegel ziet staan.
In onze beroepspraktijk werkt dat niet anders. Alleen missen we vaak de
zichtbare beloning waardoor we klanten in beweging kunnen krijgen.

Bij de aanschaf van een huis komt de klant uit zichzelf in beweging. Ze
moeten immers die hypotheek afsluiten om straks meer woongenot
te ervaren. Het huis is de beloning. Anders gaat het bij een oude dag
voorziening. Of bij het afdekken van arbeidsongeschiktheidsrisico’s.
Dat kost de klant nu alleen maar geld. En de beloning komt veel
later, of blijft abstract. Het er dan maar bij laten zitten? Niet volgens
consumentenpsycholoog Bart Schutz. In dit themanummer over gedrag
legt hij uit hoe je de klant toch kunt motiveren zonder dat er een beloning
in het vooruitzicht wordt gesteld. Bijvoorbeeld door het creëren van de
ideale omstandigheden of door het beperken van de keuzeopties. Of haal
inspiratie uit een heel andere praktijk; ARTIS-directeur Haig Balian is continu
bezig met het beïnvloeden van het denken en handelen van mensen ten
aanzien van de natuur.

Dichterbij huis is het praktijkverhaal van Adfiz-lid Dirk Kooiman. Met zijn
financiële mantelzorgproject weet hij ook jongeren te motiveren om na te
denken over de mindere tijden. Volgens hem gaat het om het stellen van de
juiste vragen. In een ander artikel lees je hoe je je als adviseur kunt laten
ondersteunen door robo-advies zodat er meer tijd over blijft om aandacht te
schenken aan de klant en zijn gedrag.

Gedrag is er altijd en overal. Speel met het gedrag van en de beloning voor
je klanten en je krijgt zelfs de koppigste nee-schudders in beweging. En
juist dat maakt het adviesvak zo dynamisch.

Goede raad is goud waard!”� 

Wim Heeres - voorzitter Adfiz

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

Redactie: Adfiz en Bureau Bax, www.bureaubax.nl
Eindredactie en coördinatie: Bureau Bax
Aan dit nummer werkten mee: Iris Borst, Eric Kampherbeek,
Kim Lammers, Sanna Leupen, Saskia de Lint, Rens van Mierlo,
Liesbeth Vijfvinkel
Coverbeeld:
Model: Tascha Lentze met Skip
Foto: Eric Kampherbeek

Beweging

Oplage magazine: 1.500 (controlled circulation)
Acquisitie: Elma Media B.V. (Silvèr Snoek: s.snoek@elma.nl)
Grafische 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.

Adfiz nieuwe stijl

Heading
X
X
X

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

Kleuren primair

Lijn dikte 0,5 pt

Elementen en kleurgebruik

Lettertype

Voorbeelden

Conduit Light
ABCDEFGHIJKLMNOPQRSTUWVXYZ
abcdefghijklmnopqrstuwvxyz
1234567890 !@#$%^&*()

Conduit medium
ABCDEFGHIJKLMNOPQRSTUWVXYZ
abcdefghijklmnopqrstuwvxyz
1234567890 !@#$%^&*()

Conduit Bold
ABCDEFGHIJKLMNOPQRSTUWVXYZ
abcdefghijklmnopqrstuwvxyz
1234567890 !@#$%^&*()

Logo Meerwaarde met Adfiz

Bij voorkeur de Conduit Light gebruiken.

Kleuren secundair Extra webkleuren m.b.t. nieuwspagina

C100 M72 Y0 K15
R0 G51 B123

C69 M0 Y100 K0
R78 G163 B28

C75 M20 Y15 K0
R41 G141 B186

R202 G82 B82 (branchenieuws)

R152 G91 B154 (zakelijk nieuws)

R56 G177 B165 (consumenten nieuws)

70% C69 M0 Y100 K0

70% C75 M20 Y15 K0

Brochure

Nieuwsbrief

Trendboekje

70% C69 M0 Y100 K0 70% C0 M60 Y100 K0

70% C75 M20 Y15 K0

C0 M60 Y100 K0
R229 G102 B0

2

Adfiz magazine

2017 #3INHOUD

	 1	 l	 Wim Heeres over gedrag
			 Voorzitter aan het woord

	 4	 l	 Conculega’s slaan
			 handen ineen

Voor de klant

	 6	 l	 ‘We willen het gedrag van ons
publiek beïnvloeden’
Interview met Artis-directeur Haig Balian

	10	 l	 ‘Opboksen tegen het 		
			 onderbewuste’

Interview met Bart Schutz

	14	 l	 Beïnvloeding ethisch juist,
			 of niet?

Discussie

	16	 l	 ‘Nieuwe generatie zorgt
			 voor update’

Interview met Aart Bontekoning

	21	 l	 Aan tafel met...
Wim Span, directeur VNAB

	23	 l	 ‘Mijn team moest veranderen’
Column oud hockeyster Kim Lammers

	24	 l	 Samenwerken met een
			 robo-adviseur

Visie

	26	 l	 Financiële mantelzorg
Praktijk

	28	 l	 Corrie Terlingen geniet van
			 contact

Spiegel

	30	 l	 Nieuws en ledenvoordeel
Uitgelicht

Gedrag
4

Conculega’s slaan handen
ineen Voor de klant

‘We willen het gedrag
van ons publiek beïnvloeden’6

3

Gedrag

2017 #3

2823

16

Corrie Terlingen geniet van contact

Oud-hockeyster
Kim Lammers
over teamspirit

‘Jongeren zorgen voor nieuw gedrag’

26

10

Financiële mantelzorg

‘Opboksen tegen het onderbewuste’

24 Samenwerken
met een
robo-adviseur

4

Adfiz magazine

2017 #3VOOR DE KLANT

Rob van Leyen (links) en Gerti Deijs

5

Gedrag

2017 #3

Samen met
een conculega

“Onze klant heeft een hoog te verzekeren bedrag en te maken met
complexe brand- en aansprakelijkheidsrisico’s. Hij kan alleen goed
geholpen worden als de te verzekeren risico’s op de beurs worden on-
dergebracht, maar dat kunnen wij niet zelf,” vertelt Deijs. Om die reden
kwam hij terecht bij Van Leyen, een beursmakelaar die wel gewend
is samen te werken met andere kantoren. Van Leyen: “Sommige van
hun klanten dragen complexe risico’s met zich mee door bijvoorbeeld
export naar het buitenland, productie en levering van halffabricaten of
ingewikkelde contractvoorwaarden. Samen met de vaste adviseur gaan
we dan op zoek naar een maatwerkoplossing zodat de bedrijfscontinuï-
teit is gewaarborgd.”

Deijs en Van Leyen stemmen af via mail en telefoon en aan tafel bij de
klant vervult ieder zijn eigen rol. Van Leyen: “Guijt is vaste adviseur van
de klant, verzorgt het accountmanagement en heeft de warme relatie
met de klant. Dat blijft zo. Wij schuiven aan als externe specialist.”
Een soepele samenwerking tussen conculega’s. “Ze verkopen ons vrijwel
nooit nee. Dat is ook fijn voor de klant,” zegt Deijs. Want waar het
uiteindelijk om gaat, is dat de klant het beste geholpen is. “De klant er-
vaart het als zeer prettig dat er een externe partij met specifieke kennis
aanschuift. Het draagt bij in het vertrouwen in ons. En nog belangrij-
ker, aan de allerbeste oplossing!”
� 

Verwerking van expandeerbare kunststoffen
en spuitgieten van kunststof behuizingen; de
werkzaamheden van de klant van Gerti
Deijs, adviseur bij Guijt Verzekeringen brengen
risico’s met zich mee die te groot zijn om via
de provinciale verzekeringsmarkt te verzeke-
ren. Om deze klant toch een passende oplos-
sing te bieden, zocht Deijs samenwerking met
conculega Rob van Leyen, insurance broker bij
beursmakelaar Meijers.

Tekst	 Dorien Aaftink
Beeld	I ris Borst

6

Adfiz magazine

2017 #3INTERVIEW

‘Ik wil ons publiek bij
de natuur betrekken’
Met bijzondere ervaringen en goede informatie stimuleert
Artis een breed publiek om verantwoordelijk om te gaan met de
natuur, vertelt directeur Haig Balian. Tegelijk moet hij zorgen voor
het financieel welzijn van de dierentuin. Bij zijn aantreden in
2003 nam hij ingrijpende maatregelen en verstevigde de relatie
met de bezoeker. Anno 2017 is de dierentuin een bloeiende
organisatie; klaar om mensen bij de natuur te betrekken.

Tekst	 Bureau Bax
Beeld	 Artis

7

Gedrag

2017 #3



Waarom heeft Artis een nieuwe missie?
“Sinds de oprichting van Artis in 1838 is het doel
geweest om mensen bekend te maken met uitheemse
diersoorten en inzicht te geven in de natuur. Maar al-
leen het tonen van planten en dieren is anno 2017 niet
meer afdoende. De natuur verdwijnt steeds meer. We
leven in het antropoceen, het tijdperk waarin de mens
alles bepaalt. We zitten in de lucht, diep onder zee en
in de grond; er is geen uithoekje op aarde waar we geen
invloed hebben. Dat heeft tot gevolg dat de natuur in
rap tempo uitsterft. Als mens zullen we daar onze ver-
antwoordelijkheid voor moeten nemen. En daar moeten
we nog een beetje aan wennen. We zijn vooral met onze
eigen zaken bezig. In Artis proberen we mensen bewust
te maken en bij de natuur te betrekken.”

Op wat voor manier doe je dat?
“Mensen kunnen hier dichtbij de natuur komen en dat
is belangrijk. Je ziet, ruikt en voelt de nabijheid van
dieren en planten. Pubermeiden die in het vogelhuis be-
ginnen te gillen omdat ze vinden dat het stinkt, dat vind
ik prachtig. Je kunt nog zoveel natuurfilms zien, iets zelf
ervaren maakt veel meer indruk. We bieden mensen een
ervaring waardoor je kennisoverdracht krijgt en hopelijk
daarna opinie. We hebben 1,3 miljoen bezoekers per
jaar. De meesten daarvan lopen door het park, bekijken
de dieren, lezen hier en daar een informatiebordje, eten
in het restaurant en zien een voorstelling in het plane-
tarium. Een deel daarvan doet mee aan verdiepende
activiteiten. Zo hebben we Artis-Ateliers, schoolles-
sen, Zoomeravonden, de eetbare tuin, rondleidingen,
lezingen; een breed aanbod waardoor dat bewustzijn
groter wordt.”

Hoopt u op een gedragsverandering ten
aanzien van de natuur?
Ja, uiteindelijk wel. Artis wil een actievere rol spelen in
het maatschappelijke debat over natuurkwesties. Met
onze verdiepende activiteiten willen we handelingsper-
spectieven bieden zodat ons publiek goed geïnformeerd
wordt en betere afwegingen kan maken ten aanzien
van het eigen gedrag. Dat lukt nog niet altijd goed.

‘Met goede informatie,
kun je betere afwegingen

maken’

8

Adfiz magazine

2017 #3

zo dichtbij mogelijk brengen. Maar dat hoeft niet per
se met grote dieren.”

Hoe verkoopt u zo’n boodschap aan het
publiek?
“Sceptici zeiden tegen mij ‘Als je een ijsbeer weg doet,
komt er niemand meer’. Maar dat is lulkoek. We heb-
ben ruimte gekregen voor een vlindertuin, een van de
meest populaire onderdelen van Artis. We hebben een
insectarium dat erg in trek is bij bezoekers, want ze zien
het nergens anders. Mensen pikken het dus best, maar je
moet het durven. En je moet mensen een waardig alter-
natief bieden. Neem het Apen- en Vogelhuis. Voorheen
zaten daar de orang-oetangs, nu zit daar het kleinste
aapje ter wereld, maar de beleving is groter. De bezoeker
loopt door het verblijf en komt op dertig centimeter met
zijn gezicht van het aapje. De kunst is om van je beper-
kingen je kracht te maken.”

Kunt u daar nog een voorbeeld van geven?
“Artis is een plek met 27 monumenten. Daar heb je
eigenlijk last van, want monumenten nemen ruimte in
en kosten geld. Maar we hebben het omgedraaid: we
hebben de gebouwen gerestaureerd en nieuwe functies
gegeven waardoor ze juist extra geld opleveren. Zo heb-
ben we nu De Plantage, een goedlopend café-restaurant,
Micropia, opnamestudio’s die we verhuren en zijn we
bezig met het Groote Museum. Allemaal onderdelen
van Artis waarmee we extra bezoekers trekken.”

Maar daar is ook veel geld voor nodig...
“Ja dat klopt. Naast de eigen inkomsten krijgen we sub-
sidie, maar de overheid trekt zich steeds verder terug.
Gelukkig zijn bedrijven en particulieren zeer betrokken.
We krijgen flink wat geld uit donaties en nalatenschap-
pen. Voor het Groote Museum hebben we voor het
eerst een fundraiser gehouden en dat liep echt goed. We
kunnen particulieren laten zien wat voor ontwikkelin-
gen Artis heeft doorlopen de afgelopen jaren. Voorheen
waren mensen vooral geïnteresseerd in kunst en cultuur;
het Rijksmuseum en het Concertgebouw. Veel chiquer

INTERVIEW

 Neem nou de eetbare tuin, waarin alle tijdelijke planten
gevoerd worden aan de dieren; mensen vinden het mooi,
maar snappen de achterliggende boodschap nog niet.
Daar valt nog veel te verbeteren.”

Zijn deze activiteiten ook nodig omdat het
publiek veeleisender is?
“Het heeft meer de maken met de maatschappelijke taak
die Artis vervult. 14 hectare natuur midden in het cen-
trum van de hoofdstad waar mensen van alle leeftijden
een fijne tijd hebben, dat is uniek. Dat brengt de ver-
plichting met zich mee om zoveel mogelijk verschillende
doelgroepen te bedienen en de natuur in al zijn vormen
naar voren te laten komen. Een voorbeeld daarvan is
Micropia, het enige museum ter wereld waar onzicht-
bare micro-organismen zichtbaar worden gemaakt. Nog
maar twee jaar geleden geopend en al een wereldsucces.
Ondertussen zijn we met het Groote Museum bezig, dat
gaat over de relatie tussen mens en natuur. Die relatie
willen we op een bijzondere wijze laten zien en daarbij
ook een toekomstperspectief bieden. Want we kunnen
wel vertellen hoe slecht het ervoor staat met de aarde,
maar als de boodschap alleen maar negatief is, luistert
niemand. Dus we moeten de bezoeker ook mogelijk-
heden tonen.”

Nieuwe musea en verdiepend aanbod zijn
mooi, aan de andere kant heeft u dier-
soorten moeten afstoten. Waarom?
“Als het gaat om hoe je met planten en dieren om
moet gaan, heeft Artis een voorbeeldfunctie. We heb-
ben beperkt ruimte en willen de dieren zoveel mogelijk
de gelegenheid geven om hun natuurlijke gedrag te
vertonen. Dat kan niet als ze in kleine hokken zitten.
We hebben daarom afscheid genomen van een aantal
grote diersoorten, zoals de wisent, de ijsbeer, de orang-
oetang en het nijlpaard. Op die manier hebben we
ruimte gecreëerd voor open en grotere verblijven. Zo
hebben de jaguars net een ruimer verblijf gekregen en
gaan de olifanten binnenkort naar een nieuwe plek.
Artis wil de variëteit van de natuur laten zien en deze

‘Als de boodschap alleen
maar negatief is, luistert

niemand’

‘Vertrouwen krijg je door
transparant te zijn’

9

Gedrag

2017 #3

allemaal. Natuur had minder aanzien. Ook politiek
gezien. Er werd weinig geld aan besteed. Maar je ziet
een langzame verschuiving nu er steeds meer bewust-
wording komt dat de aarde belangrijk is.”

Dat klinkt alsof je erg afhankelijk bent?
 “Voor het behoud van erfgoed is geld nodig en daarom
is steun onmisbaar. Zonder geld kunnen wij niet voort-
bestaan. Dus zorg ik dat Artis zo sterk mogelijk staat.
Ik heb de financiën strak georganiseerd. Elke maand
hebben wij onze cijfers. Er zijn weinig organisaties die
zo gedisciplineerd zijn. Dat is voor ons zeer belangrijk.
Op die manier kunnen we ons uitgavenpatroon scherp
in de gaten houden. Als je schenkingen krijgt, is het van
belang om transparant te zijn. Particulieren geven alleen
geld, als ze vertrouwen in je hebben. En dat vertrouwen
krijg je door inzicht te geven in de cijfers.”

Er zijn partijen die het bestaansrecht van
dierentuinen in twijfel trekken. Vormt dat
een bedreiging?
“De natuur verdwijnt en schaarste leidt tot vraag. Ik zie
de importantie van Artis juist toenemen. De discussie
over het houden van dieren is prima. Die wil ik graag
voeren. Sterker nog, de discussie over de manier waarop
wij met dieren, planten en eten omgaan zullen wij en-
tameren. Natuurlijk zijn wij afhankelijk van politiek en
publieke opinie. Als er een wethouder komt die op de
14 hectare van Artis huizen neer wil zetten, moeten wij
beargumenteren waarom dat de leefbaarheid in de stad
aantast. Maar daar ben ik niet zo bang voor. We hebben
een goed verhaal.”

Leert u nog iets nieuws als u door Artis
wandelt?
“Ik leer steeds meer over het gedrag van dieren. De zorg
die dieren hebben voor elkaar vind ik mooi. Of de manier
waarop verschillende soorten zich naar elkaar opstellen,
dat is zo interessant. We hebben bijvoorbeeld pinguïns uit
Zuid-Afrika geplaatst bij zeeleeuwen uit Californië. Het
was afwachten of ze elkaar zouden tolereren of niet, maar
ze negeren elkaar volledig. Heel bijzonder. Elke avond na
sluitingstijd maak ik een wandeling. Ik woon hier in de
dienstwoning. Dat is een groot voorrecht. Met storm is het
doodeng. Dan maak ik me altijd zorgen; zouden alle bomen
het houden? Ik voel me enorm verbonden met Artis.”� 

Haig Balian
In 2003 werd Haig Balian
(62) directeur van Artis.

Daarvoor was hij zeer suc-
cesvol als producent in de

filmindustrie. Zo produ-
ceerde hij onder meer Het
meisje met het rode haar
(1981), Schatjes! (1984)
en Terug naar Oegstgeest
(1987). En distributeerde
hij films als Dances with

Wolves. Van 1997 tot 2010
was hij mede-directeur van
bioscoopketen Minerva, die

werd verkocht aan Pathé.

Artis steunen
Meer informatie over Artis als goed doel en over de
mogelijkheden om Artis te steunen als particulier of
bedrijf, is verkrijgbaar via steunartis@artis.nl.

10

Adfiz magazine

2017 #3ACHTERGROND

‘Opboksen tegen
het onderbewuste’
Een adviseur wil al zijn klanten het beste advies geven. Maar soms is zelfs de uitvoerigste
uitleg niet genoeg. De adviseur vertelt wat het beste voor de klant is, die lijkt het te
begrijpen, maar doet vervolgens toch iets anders. De reden daarvoor ligt in de werking van
ons brein, vertelt consumentenpsycholoog Bart Schutz. Hij legt uit hoe de hersenen werken
én wat een adviseur moet weten om klanten toch mee te krijgen.

Tekst	 Liesbeth Vijfvinkel
Beeld	 Sanna Leupen

11

Gedrag

2017 #3

Klanten zijn soms moeilijk te bewegen om hun finan-
ciële gedrag te veranderen. Ze lijken te beseffen dat
een bepaalde verzekering echt heel verstandig is, maar
toch sluiten ze deze niet af. Om te begrijpen waarom
niet, moet je eerst weten hoe de hersenen werken,
vertelt consumentenpsycholoog Bart Schutz. “Ons brein
bestaat uit twee systemen, in de wetenschap simpelweg
benoemd als systeem 1 en 2. Systeem 2 kennen we
goed, dat is dat stemmetje dat je hoort, ons rationele
denken, ons zelfbewustzijn. Maar er is ook een systeem
1 waar we ons minder bewust van zijn. Dat is ons
geautomatiseerde gedrag, ons onderbewuste, alles wat
we intuïtief doen. Samen vormen zij het duale systeem
dat bepaalt hoe we handelen. Belangrijk hierbij is dat
mensen vaak denken dat ze hun beslissingen volledig
rationeel en dus met systeem 2 maken. Maar dat is niet
waar, de invloed van onderbewuste processen is vaak
veel groter dan we denken.”

Dat dat zo is, bewijst het ‘uitstelgedrag’ dat mensen
kunnen hebben. Want de klant die geen verzekering
afsluit terwijl hij wel weet dat het verstandig is, wordt
tegengehouden door zijn onderbewuste. “Als je met een
klant praat, praat je met zijn systeem 2. Het bewuste
brein van die klant kan op dat moment denken: over
twee weken ga ik ervoor zitten en die verzekering
afsluiten. Maar grote kans dat het onderbewuste dan
twee weken later denkt: ik ben moe en ga met een zak
chips op de bank zitten. Want het onderbewustzijn kan
zich niets inbeelden en al helemaal niets voorstellen bij
de toekomst. Het neemt alleen beslissingen voor hier en
nu”, legt Schutz uit. Het probleem met klanten overtui-
gen is dan ook meestal niet dat ze geen motivatie heb-
ben, of zich niet bewust zijn van wat voor de toekomst
belangrijk is. Het probleem is dat op het moment dat
er actie moet worden ondernomen, het onderbewuste
de leiding neemt en anders beslist. “En daar moet je als
adviseur tegenop zien te boksen.”

Controle houden
Als je een klant wilt overtuigen, moet je zijn - rationele
- systeem 2 op de juiste manier voeden met informatie.
Tegelijkertijd moet je serieus rekening houden met
zijn - onbewuste - systeem 1, deze waar het kan een
duwtje in de goede richting geven en vooral zorgen dat
het niet de overhand neemt. Systeem 2 moet in controle
blijven om de uiteindelijke beslissing te nemen. Om dat
te bereiken, is er volgens Schutz een aantal belangrijke
dingen om rekening mee te houden. “Om te beginnen
staat je bewustzijn veel vaker uit dan je beseft”, vertelt
hij. “We hebben de illusie dat we ergens over nadenken,
maar vaak sluit het zelfbewustzijn zich af en vullen je
hersenen automatisch iets in. Dat hoeft helemaal niet
het juiste te zijn.” Daarnaast kan het zelfbewustzijn
maar één ding tegelijk, bewijst ook een beroemd filmpje
waarin een basketbal wordt overgegooid. “Halverwege
het filmpje loopt er een gorilla door het beeld. Mensen
die naar het filmpje kijken en tellen hoe vaak de bal
overgegooid wordt, zien de gorilla niet. Andersom kun-
nen kijkers die de gorilla wel zien niet tellen hoe vaak

de bal heen en weer gaat. Multitasken is een illusie, dat
kan het brein echt niet.” In de praktijk betekent dat, dat
je dus niet teveel informatie tegelijk moet geven. De
hersenen kunnen dat simpelweg niet verwerken.

Intuïtieve keuzes
Een derde kenmerk van systeem 2 is dat het aandacht
en focus nodig heeft. Als je rationeel wilt nadenken,
moet er geen afleiding zijn. “Het heeft geen zin om een
online gesprek te voeren met een klant, als hij in een
kamer zit waarin ook kinderen rondrennen. Je weet dan
zeker dat zijn systeem 2 niet voldoende bij het gesprek
is en niet oppikt wat je zegt.” Wat verder van belang is
om te weten, is dat onze hersenen altijd een ‘waarom’
willen. En is er geen reden, dan verzinnen je hersenen
die wel. Schutz: “Als je een persoon onder een hersen-
scanapparaat een keuze voorlegt, kun je via de appara-
tuur al zien wat hij gaat kiezen. De persoon zelf zegt
dat pas zeven seconden later. Die tijd gebruiken de her-
senen om een reden te bedenken voor zijn keuze. Dat
hoeven helemaal geen echte redenen te zijn, dat kunnen
ook geruststellers zijn. Zo kan het dus dat iemand
intuïtief een keuze maakt en daar achteraf een reden
bij bedenkt. Het is logisch dat we dat doen, want stel je
voor dat iemand vraagt waarom je ergens voor gekozen
hebt. Dan moet je een antwoord paraat hebben.”

Achteraf rationaliseren
Het intuïtief maken van keuzes is het werk van systeem
1, een systeem dat al 600 miljoen jaar in ontwikkeling is
en behoorlijk goed is in allerlei intuïtieve reacties. Het is
geautomatiseerd en roept ook automatisch respons op,
waardoor associaties ontstaan. “Een voorbeeld daarvan
is dat iemand aan een aardbeving kan denken als hij een
tomaat ziet. Dat komt omdat hij tomaat associeert met
pizza, dat linkt hij aan Italië en zo komt hij bij aardbe-
vingen uit”, legt Schutz uit. Die associaties zijn niet te
sturen, want ze gebeuren onbewust. Maar toch kun je
er gebruik van maken, als je het juiste ‘gevoel’ weet aan
te spreken. “Als klanten in je wachtkamer foto’s zien
van gelukkige studerende kinderen, kan dat associatief
werken. Iedereen wil een goede toekomst voor zijn kin-
deren en het zien van dat beeld doet iets met systeem
1. Mensen zullen nooit zeggen dat ze om die reden een
verzekering afsluiten, maar het beïnvloedt ze wel.”

Grip op de situatie
Met de basiskennis van de werking van de hersenen in
het achterhoofd, is het in de praktijk dus belangrijk om
een rustige omgeving te scheppen, zonder afleiding en
het liefst met de juiste associaties. Belangrijk is ook dat de
klant het idee heeft grip op de situatie te kunnen hebben.
Als voorbeeld geeft Schutz het verkopen van een verze-
kering. “In de meeste gevallen sluit je een verzekering af
tegen een vervelende situatie. In die zin ben je mensen
bang aan het maken en dat roept bij hen een bepaald ge-
voel op. Van dat gevoel van angst wil hij snel af. Dat kan
op twee manieren: door er met gedrag wat aan doen, dus
die verzekering te regelen, of door de hele situatie weg te
denken. Dat laatste is het gemakkelijkste, het welbekende 

Bart Schutz
Consumentenpsy-

choloog en gedrags-
econoom Bart Schutz
is gespecialiseerd in
het (online) gedrag
van consumenten.

Hij is mede-oprichter
en partner bij Online
Dialogue dat wereld-
wijd bedrijven advi-
seert hoe ze meer

rendement kunnen
halen uit hun online-
activiteiten. Schutz

was hoofdpersoon in
de aflevering What

makes you Click van
het VPRO programma

Tegenlicht.

‘Zorg voor
weinig

afleiding
tijdens een

gesprek’

12

Adfiz magazine

2017 #3ACHTERGROND

uitstelgedrag waarbij systeem 1 beslist: we gaan nu iets
anders doen.” Om ervoor te zorgen dat een klant wél die
actie onderneemt, moet de situatie die je schetst ernstig
genoeg zijn er iets aan te willen doen, maar ook weer niet
zo heftig dat je er niet over na wilt denken. “Verder is het
belangrijk dat de klant gelooft in zijn eigen kunnen. Hij
moet het gevoel hebben dat hij grip heeft op de situatie.
Omdat veel mensen in dit soort situaties vaak bang zijn
dat ze iets niet snappen, moet je ook hun zelfvertrouwen
een boost geven. Dat kun je al doen door te zeggen dat er
geen domme vragen bestaan of te zeggen dat de klant het
veel beter doet dan anderen. En tenslotte moet je zorgen
dat de klant nu iets kan doen, nu je de aandacht hebt.
Want over twee weken is er teveel afleiding en gaat hij
toch iets anders doen.”
Ten slotte is het volgens Schutz ook belangrijk te weten
dat het zelfbewustzijn een beperkte hoeveelheid energie
heeft. “Ik weet dat er bij banken op maandag de meeste
spaarrekeningen geopend worden, terwijl er op vrijdag
het meeste geld geleend wordt. Aan het einde van de
week is systeem 2 uitgeput en wil het genieten. Dat is
niet het beste moment om een klant te overtuigen geld
opzij te zetten voor zijn oude dag.”

Ethisch vraagstuk
Het besef dat de hersenen maar een beperkte hoeveel-
heid informatie aankunnen, brengt ook vragen met
zich mee. Zou je dan een klant onvolledig voor moeten
lichten, omdat volledig zijn simpelweg te veel is? Ja,
vindt Schutz. “Het is in veel gevallen beter om niet
volledig te zijn in de informatie die je geeft. Sterker
nog: door te veel mogelijkheden te bieden, kiezen
klanten vaak helemaal niet. Het klinkt niet logisch,
maar minder redenen om een financieel product te
kiezen, werkt beter dan meer redenen. Want zoveel
informatie kunnen de hersenen niet aan, met het ge-
volg dat ze helemaal niets beslissen.” Als je als adviseur
besluit niet alle informatie te delen met een klant,
moet je daar vanzelfsprekend zeer zorgvuldig in zijn.
“Uiteraard moet je heel ethisch met de situatie omgaan
en geen nadelige gevolgen achterhouden. Je kunt in
die gevallen het beste een vaderlijke of moederlijke rol
aannemen. Als je drie in plaats van twaalf voordelen
van een bepaalde verzekering noemt en daarmee je
klant overtuigt, is je doel bereikt. En dat is voor hem
uiteindelijk beter dan helemaal niets beslissen.”� 



 Drie tips
1. Maak gebruik van positieve associaties.

2. Geef een klant zelfvertrouwen.
3. Overlaad de klant niet met informatie.

13

Gedrag

2017 #3

Verliesaversie
Potentiële verliezen
wegen mentaal zwaarder
dan voordelen. Daarom
zijn consumenten
geneigd niets te doen
en te blijven bij wat ze al
hebben.

Meer keuze niet beter
Hoe meer keuzeopties, hoe
moeilijker het is om goede
keuzes te maken. Daardoor
kunnen consumenten afhaken
en geen besluit nemen, of
besluiten nemen die minder
optimaal zijn.

Sociaal kuddegedrag
Beslissingen worden beïnvloed door
keuzes die anderen maken. Als niemand
in de omgeving van een consument spaart
voor pensioen, zal hij dit zelf ook niet gauw
doen.

Snelle beloning
Een beloning op korte
termijn heeft de voorkeur.
Daardoor kan het lastig
zijn om te gaan sparen
voor pensioen of een AOV
af te sluiten.

Zelfoverschatting
Consumenten onderschatten de kans dat
hun iets naars overkomt.
Door dit overoptimisime zijn
ze minder geneigd zich te
verzekeren en lopen ze
een groter risico.

Zie je wel?
Consumenten hebben een voorkeur
voor informatie die hun voorkeuren en
verwachtingen
bevestigt. Dit
stuurt hen bij het
zoeken, beoordelen
en onthouden van
informatie.

Consumenten maken door beperkt rationeel beslisgedrag financiële keuzes die voor henzelf of de
samenleving tot problemen kunnen leiden. Adviseurs die weten met welke psychologische valkuilen
hun klanten te maken hebben kunnen tegenwicht bieden.

Impulsief keuzegedrag

C
b

a

vandaag
€10

morgen
€12

D

E

14

Adfiz magazine

2017 #3

Tom Smiers
AFM
Manager afdeling Consumentengedrag

DISCUSSIE

Milena Dinkova
Universiteit Utrecht
Onderzoeker

‘Het gaat erom hoe je stuurt’

“De website van mijn favoriete hardloopwinkel zou
ik eigenlijk moeten vermijden, want er staan al 5
paar hardloopschoenen in de kast. Maar toch wint
de verleiding het vaak van mijn ratio en wilskracht.
Is dat erg? Zorgen sportmerken met hun slimme
marketing ervoor dat meer mensen gaan hardlopen?
Of zorgen ze er toch vooral voor dat consumenten
meer schoenen, kleding en gadgets kopen? Met
die kritische blik kijken wij als toezichthouder ook
naar de beslisomgeving die adviseurs en financiële
ondernemingen aanbieden. De vraag is eigenlijk
niet óf je klanten onbewust beïnvloedt, maar hóe je
ze beïnvloedt. Gedragswetenschappelijk onderzoek
leert ons namelijk dat het onmogelijk is om een
klant niet te sturen. De wijze waarop je als adviseur
of financiële onderneming een keuze presenteert,
heeft altijd invloed op de keuzes die mensen maken.
Het is daarom volgens de AFM onwenselijk als
ondernemingen hun klanten willens en wetens
beïnvloeden op een manier die niet in het belang is
van de klant en wel in het belang van de onder-
neming. We verwachten daarom in toenemende
mate van ondernemingen dat ze kunnen onder-
bouwen waarom ze keuzes op een bepaalde manier
presenteren. Waarom is optie A de standaardoptie
en niet optie B? Waarom is dit het voor ingevulde
bedrag, en niet een lager of hoger bedrag? Dit
alles vraagt om inzicht in de keuzes die je klanten
maken. Kwalitatief goed consumentenonderzoek is
daarbij onontbeerlijk, want menselijk gedrag blijft
– ondanks de groeiende stapel wetenschappelijke
studies - lastig te voorspellen en erg contextafhan-
kelijk. Gelukkig maar, want een samenleving waarin
ondernemingen klanten precies kunnen laten doen
wat zij willen, lijkt ons allesbehalve wenselijk.”

‘Maak beïnvloeding overbodig’

“Financiële instellingen die het onbewuste
gedrag van klanten beïnvloeden, handelen
in principe onethisch. Het doel hiervan kan
immers zijn om bijvoorbeeld zoveel mogelijk
financiële producten te verkopen. Wanneer het
doel is om consumenten te sturen in de richting
van een voor hen optimale beslissing, kan men
dit wellicht verantwoorden. In dat geval is
het belangrijk ervoor te zorgen dat financiële
instellingen voldoende gecontroleerd worden om
zo de rechten van de consument te beschermen.
De gedachte achter het beïnvloeden van de
keuzen van consumenten is dat ze vaak niet in
staat zijn om de voor hen optimale beslissing
te nemen vanuit een financieel perspectief.
Dat is een paternalistische benadering en
men kan zich afvragen of het niet beter is om
ervoor te zorgen dat consumenten zelf goede
financiële beslissingen kunnen nemen. Een
van de redenen waarom het voor mensen
lastig is om keuzes te maken, is de hoeveelheid
informatie. Consumenten zien vaak door de
bomen het bos niet meer. Daardoor maken
consumenten hun keuzen vaak op basis van
minder objectieve kenmerken, met als mogelijk
gevolg dat deze keuzen niet optimaal zijn.
Het op maat aanbieden van informatie is een
mogelijke oplossing om consumenten in staat
te stellen zelf de juiste financiële beslissingen te
nemen. Op die manier wordt beïnvloeding van
consumenten overbodig. Aan de Universiteit
Utrecht doe ik samen met mede-onderzoekers
en in samenwerking met financiële instellingen
onderzoek naar de effecten van het op maat
aanbieden van financiële informatie.”

DISCUSSIE

Consumenten
beslissen niet
alleen ratio-
neel. Ze wor-
den onbewust
sterk beïnvloed
door de wijze
waarop een
keuze wordt
gepresenteerd.
Wetenschap-
pelijke kennis
over keuze-
gedrag wordt
steeds uitge-
breider. Als
adviseur kun
je deze kennis
inzetten bij het
adviseren van
klanten. Maar
is het ethisch
wel juist om
consumenten
onbewust te
beïnvloeden
bij financiële
zaken?

15

Gedrag

2017 #3

Dion van der Vaart
Breinboost
Gedragsexpert/marketingadviseur

Carolien Schoone
ING Nederland
Expert ethiek en morele oordeelsvorming

‘Je mag wel sturen’

“Het hangt af van de achterliggende inten-
tie. Onbewuste beïnvloeding gebeurt in elke
ontmoeting, in elk gesprek, door iedereen en
overal. Het is niet iets dat je uit kunt schake-
len, het speelt altijd. De kans is dat je verkeerd
interpreteert. Adviseurs met jarenlange ervaring
lopen snel in de rationele valkuil dat ze denken
elke klant te kennen. Misschien ken je zijn of
haar rationele argumenten, maar de diepgewor-
telde emotionele drijfveren zijn veel belangrij-
ker. Het onbewuste brein vormt vanuit emotie
impulsieve oordelen. Gedrag wordt grotendeels
aangestuurd door dit gemakzuchtige brein,
automatisch en efficiënt: het zou ons veel te veel
energie kosten om overal bewust van te zijn.
Dit leidt onbewust echter tot denkfouten en
vooroordelen, bij zowel adviseurs als klanten.
Daarom is het absolute noodzaak voor adviseurs
om zich goed te verdiepen in onbewust gedrag
en beslissingsprocessen. Het maakt je een beter
mens met betere dienstverlening. Gedrags
beïnvloeding om de ander jouw wil op te leggen,
lijkt mij niet de bedoeling, maar je mag wel
sturen naar een bepaalde beslissing waarvan
jij naar eer en geweten kunt zeggen dat het de
beste keuze voor hem of haar is. Een klein, maar
belangrijk onderscheid. Een breed aanbod leidt
tot keuzestress en onzekerheid bij de klant. Het
weglaten van bepaalde opties voelt onethisch,
maar kan de klant mentaal juist uitstekend
helpen. Wie waardevolle kennis over ons gedrag
tóch misbruikt, loopt uiteindelijk tegen de lamp.
Op lange termijn zullen de klanten die je mis-
leid hebt, zich alsnog bedonderd voelen.”

‘Open zijn naar klant’

“De wetenschappelijke kennis over gedrag en
beslissingsprocessen wordt steeds uitgebreider.
Dit kunnen we niet negeren. We moeten dus
goed nadenken over de bewoordingen die we als
bank gebruiken om informatie over te brengen.
ING heeft als doelstelling empowering people
to stay a step ahead in life and in business.
Daarmee willen we onze klanten zelf in staat
stellen de beste financiële beslissingen te nemen
op basis van goede informatie. Een voorbeeld
hiervan is ons Financieel Fit programma waar-
bij we klanten helpen om hun financiële situatie
zelf op orde te hebben en houden. Dit doen we
met financiële informatieavonden, online semi-
nars, persoonlijk advies en handige tools.
Het belangrijkste is om open te zijn over welke
informatie we gebruiken om klanten te helpen
bij hun keuze. Het is daarbij goed om een klant
te laten weten wat je weet en dat je die kennis
hebt verkregen op een nette manier met toe-
stemming of medeweten van de klant. Bewust
informatie achterhouden over waarom iets
voor een klant wel of niet goed zou zijn en die
informatie wel gebruiken om de klant te beïn-
vloeden, is ethisch niet juist. Je legt de klant dan
wel een keuze voor, maar je legt niet uit waarom
die keuze goed bij hem past. Als we klanten on-
bewust zouden beïnvloeden, onthouden we hen
wellicht bepaalde inzichten die ze juist nodig
hebben om hun eigen financiële beslissingen
goed te kunnen nemen.”

...

?

rubriek

Adfiz magazine

INTERVIEW

Aart Bontekoning
Organisatiepsycholoog Aart
Bontekoning heeft zich ge-
specialiseerd in generaties
in organisaties. In zijn boek

Nieuwe Generaties in ver-
grijzende organisaties geeft
hij aan wat iedere generatie
kan doen om zichzelf en de
eigen organisatie vitaal en

bij de tijd te houden.
www.aartbontekoning.com
en www.generatiewerk.nl.

Adfiz magazine

162017 #3

Gedrag

‘Jongere
generatie
zorgt voor
update’

“Gedrag heeft een houdbaarheidsdatum.
Wanneer die datum is verstreken,
neemt dat gedrag energie weg,” zegt
organisatiepsycholoog Aart Bontekoning.
Belangrijk dus om op tijd updates aan te
brengen in gedrag en bepaalde routines
binnen organisaties te doorbreken. Denk
aan manieren van vergaderen, klanten
benaderen, besluiten nemen of leidinggeven.
“De jongste generatie is nodig om
vernieuwing aan te brengen.”

Wanneer het gaat om vernieuwing in een organisaties,
ligt de focus vrij sterk op technologische ontwikkelingen
en financiële prestaties. Maar volgens Aart Bontekoning
is de cultuur binnen een bedrijf minstens zo belangrijk.
“Als de cultuur niet met de tijd mee gaat, dan gaat een
bedrijf klanten verliezen. Die voorbeelden zijn er volop.
Bijvoorbeeld in de retail. Denk aan V&D.”

Elke nieuwe generatie heeft een natuurlijke neiging om
bestaande gewoontes en processen te updaten. Door
deze vernieuwingen kan een organisatie bij de tijd en
sociaal economisch gezond blijven. Al enkele decennia
verloopt dit evolutionaire proces niet goed bij veel Ne-
derlandse bedrijven. Dit heeft verschillende oorzaken.
“De meeste senioren stellen wel hun telefoon in op
automatisch updaten, maar niet zichzelf. Ze leggen
zich neer bij het gedateerde ‘top down’ veranderen door
het management en stellen zich niet genoeg open voor
veranderingen die jonge collega’s meebrengen,” zegt
Bontekoning. Een andere belangrijke oorzaak is de

Tekst	 Bureau Bax

Gedrag



‘Top down
veranderen en

polderachtig
vergaderen; dat wil

iedereen vernieuwen’

17 2017 #3

18rubriek

Adfiz magazine

2017 #3

toenemende vergrijzing. Tot na 2035 neemt de ver-
grijzing in Nederland fors toe. De jongste generaties
vormen de kleinste groep werknemers in veel bedrijven.
“Jongeren passen zich te vaak ongewild aan, aan geda-
teerde werk- en denkwijzen van oudere generaties.”

Verbindingen in hersenen
Dat aanpassen heeft een negatief effect op de vitaliteit
van een organisatie. “Als jongeren gedwongen worden –
of zich gedwongen voelen – mee te gaan in verouderde
patronen van een cultuur, verliezen ze ter plekke energie.
Opvallend is dat dit niet alleen geldt voor de jongeren
binnen een organisatie, maar ook voor de oudere gene-
raties. “Als ik met verschillende generaties praat over hoe
ze graag willen werken, geven jongeren altijd aan dat ze
korter en minder willen vergaderen. De ouderen zeggen
dan altijd ‘dat willen wij ook!’. Ze willen best, maar hou-
den de neiging om diepgewortelde routines te herhalen.
Ze zitten een beetje gevangen.”

Bontekoning verwijst naar een schrijven van hersen-
onderzoeker Victor Lamme. “Wanneer je iets op een
bepaalde manier doet, worden verbindingen aangelegd
in je hersenen die niet zo makkelijk te veranderen zijn.
Vergelijk het met autorijden. Je hele leven rijd je al rechts
en dan kom je in Engeland en moet je links rijden. Dat
is knap lastig. Je blijft geneigd om naar rechts te gaan.
Zo werkt dat ook in organisaties: ze willen wel, maar het
blijkt ontzettend moeilijk in de praktijk.”
Als procesondersteuner komt Bontekoning veel bij be-
drijven over de vloer. Hij laat werknemers een top 5 van
energie-opwekkers en energieverslinders maken en dat
levert vaak een eenduidig beeld op van verouderde patro-
nen die álle werknemers graag zouden willen vernieuwen.
De grootste, gedeelde energieverslinders zijn top down
veranderen en besluiten, polderachtig vergaderen en
bureaucratische controlemechanismen.

Noodzaak
“Om die patronen te doorbreken zouden bedrijven veel
bewuster moeten werken op een manier waar werkne-
mers enthousiast van worden,” zegt Bontekoning. Voor
de jongste generatie geldt dat ze hun werk graag zelf
willen vormgeven. Op alle vlakken; de inhoud van hun
werk, waar ze werken, wanneer ze werken. “Dat zijn
organisaties totaal niet gewend. Nu beslist meestal de top
wat er verandert in het werk en niet de professional zelf.

Dat betekent een enorme omschakeling. Toch willen veel
bedrijven meer jongere werknemers binnenhalen. Ze zien
de noodzaak daarvan in.”

Maar hoe pakken ze dat aan? “Ik krijg die vraag heel vaak
als ik bij een organisatie kom. Dan kijk ik in de zaal en
daar zitten dan de ouders van die jongeren. Dus heb ik
die ouders gevraagd ‘Wat valt je op aan jullie kinderen?’
Het blijkt dat ze hun kinderen heel goed kennen. ‘Je
moet ze de ruimte geven. Wel beschikbaar zijn, maar
vooral stimuleren dat ze hun werk op hun eigen manier
doen, niet zeggen wanneer ze iets moeten doen’. Ze heb-
ben de kennis in huis, maar onderweg van huis naar werk
zetten ze een knop om. Op het werk gedragen ze zich
tegenover de jongste generatie op een manier die ze thuis
niet in hun hoofd zouden halen. Ze gaan mee in een
gedateerde leiderschapsstijl.”

Tweerichtingsverkeer
Volgens Bontekoning ligt de sleutel bij die ouders. “Als
je de manier waarop ze thuis opereren gebruikt om het
leiderschap te updaten, creëer je een stijl van leidinggeven
waar alle generaties behoefte aan hebben; coachend, wel
de regie houden van het proces, maar de inhoud overlaten
aan de professional. En die daarin ondersteunen.”
Doordat er zo veel oudere, ervaren werknemers zijn in
een bedrijf, zijn er tal van collega’s die een jongere kun-
nen begeleiden. Want de ervaring die oudere werknemers
met zich meebrengen, is voor een bedrijf van onschatbare
waarde. Maar om die kennis over te kunnen dragen is
het belangrijk om de jongere generatie te bereiken. Een
ervaren rot die zegt ‘ik zal jou eens even uitleggen hoe het
allemaal werkt’, vindt volgens Bontekoning geen gehoor
bij jongeren. “Dat is sterk eenrichtingsverkeer. Jongeren
sluiten zich daar meteen voor af. Maar als je bijvoorbeeld
zegt ‘ik heb hier veel ervaring mee, jij kijkt er met een
frisse blik naar, zullen we dat eens uitwisselen?’ dan maak
je er tweerichtingsverkeer van. Dan geef je het proces een
update.”

Klanten
Niet alleen werknemers vragen om updates. Ook klanten
willen op een nieuwe manier benaderd worden. Volgens
Bontekoning geldt dat echt niet alleen voor de jon-
gere die via een app zijn schade meldt, maar ook voor
ouderen. “Als je een winkel hebt die fris is, loopt iedereen
binnen. Een winkel die duf en suf is, daar loopt iedereen
voorbij. Adviseurs denken wellicht ‘die oudere klant vindt
het prettig als ik thuis langs kom om alles eens rustig uit
te leggen’. Ik vermoed dat veel klanten liever to the point
horen wat de mogelijkheden en belemmeringen zijn, zo-
dat ze hun tijd weer aan leuke dingen kunnen besteden.”
Natuurlijk speelt technologie hierbij een rol. Misschien
dat sommige oudere klanten het te ingewikkeld vinden
om een adviseur via de chat te benaderen. “Daarbij is het
belangrijk om als bedrijf de jonge werknemers mee te
laten kijken. Zij zien precies wat er verouderd is. En heb-
ben misschien ook wel goede suggesties om het systeem
zo aan te passen dat het voor die oudere klanten ook
toegankelijker wordt. Laat jongeren daarin vooroplopen,
met ervaren mensen als ruggensteun.”� 

‘Een winkel die suf
en duf is, daar loopt

iedereen voorbij’



Generaties
De protestgeneratie (1940-

1955) vormt een nieuwe
generatie vitale senioren.

Een toenemend deel wil nog
lang zinvol actief blijven,

bijvoorbeeld door het onder-
steunen van Y-junioren.

De verbindende generatie
X (1955-1970) vormt een
nieuwe generatie leiders.

Realistischer dan de vorige
generatie in de leiderschaps-

fase en sterk gericht op
constructief verbinden.

De pragmatische generatie
(1970-1985) vormt een

nieuwe generatie medioren
(jong met enige ervaring).

Het zijn doelgerichte
versnellers van besluiten,

vergaderen en kennis delen.
Maar ze blijven vaak ‘hangen’

in de bestaande cultuur.
De authentieke generatie
Y (1985-2000) vormt een

nieuwe generatie junio-
ren. Willen vooral zichzelf
kunnen zijn en zelf hun

werk(omgeving) vormgeven
en veranderen. Hebben

directe feedback van coa-
chende collega’s nodig om
hun eigen weg te vinden.

Gedrag

19 2017 #3

hartstichting.nl

Uhhh...
dze...
bluhh...

Uhhh...
dze...
bluhh...

Uhhh...
dze...
bluhh...

Scheve mond? Verwarde spraak? Lamme arm?

Herkent u één van deze signalen? Sla direct alarm.
Bel  om hersenbeschadiging te voorkomen.

21

Gedrag

2017 #3AAN TAFEL

 “Standpunten van makelaars en verzekeraars lopen vaak
niet helemaal parallel, daarom lobbyt de VNAB niet zelf.
Als de stem van onze makelaarsleden in politiek Den Haag
verkondigd moet worden, schakel ik Adfiz in. Dat is logisch,
want vrijwel alle beursleden zijn tevens lid van Adfiz. Dit
gebeurt bijvoorbeeld in het dossier sanctiewetgeving dat zo-
wel de zakelijke verzekeringsmarkt als de financieel adviseur
aangaat. Ook op het gebied van onze strategische pijlers
‘marktmeesterschap, kennis, ontmoeten en verbinden’, weten
we elkaar te vinden. Zo hebben wij de expertsessie schade
tijdens het Adfiz Zakelijk Platform mee vormgegeven.

Adfiz en VNAB werken samen op alle niveaus binnen de
vereniging. Zo spreekt onze juridische afdeling regelmatig
met de beleidsadviseurs van Adfiz, zijn de communicatie-

‘Voor de lobby schakel ik Adfiz in’

afdelingen verbonden en bel ik wekelijks met Adfiz-di-
recteur Enno Wiertsema. Daarnaast zijn de medewerkers
van Adfiz vaak te vinden in ons kennis- en ontmoetings-
centrum. En we proberen altijd op elkaars evenementen
aanwezig te zijn. Bovenal om leden te spreken zodat we
beter weten wat er in elkaars achterban speelt. Dit zorgt
ervoor dat we nog sneller en efficiënter kunnen schakelen.

In de toekomst zullen VNAB en Adfiz steeds meer
samenwerken. De markt staat nooit stil. Is het ene dossier
gesloten, dan gaat het andere open. Belangrijk is dat we
goed de taakverdeling bewaken en elkaars krachten benut-
ten. Zolang alle afdelingen van het bureau elkaar blijven
opzoeken en vinden, verwacht ik dat het alleen maar beter
zal worden!”� 

Waar Adfiz het intermediair vertegenwoordigt, behartigt VNAB de belangen van zowel
makelaars als verzekeraars in de zakelijke verzekeringsmarkt. Toch zit dit grote verschil
een samenwerking tussen beide organisaties niet in de weg. Sterker nog, volgens Wim Span,
directeur VNAB, versterken de twee elkaar juist.

Tekst	 Dorien Aaftink
Beeld	V NAB

‘We
werken

samen op
alle

niveaus’

dat wij met een gerust hart
ons huis achterlaten.

Goed verzekerd achterlaten!
Wat doe je met je woning in Nederland als je naar het
buitenland vertrekt? Verkoop, verhuur of onbewoond
laten? Verzeker je opstal, inboedel en rechtsbijstand met
de OOM Achtergebleven Woonhuis-verzekering.

Kijk op www.oombrandverzekeringen.nl of
bel 070 353 21 60.

mobiele verkoopwagens | strandpaviljoens | horecabedrijven |
winkels | shishabars | verenigingsgebouwen | etc.

1605697_O3892_Adv_achtergeblwon_ADFIZ.indd 1 01-09-16 15:56
185x118mm_.indd 1 27-01-17 09:49

molenfonds.nl

Doe méér voor

MOLENS

molenfonds.nl

Doe méér voor

MOLENS

185x118mm_.indd 1 27-01-17 10:18

23

Gedrag

2017 #3

Tekst	 Kim Lammers

COLUMN

“We wonnen alles wat er te winnen valt, waren jarenlang de nummer één van de
wereld. Totdat de Argentijnse hockeyvrouwen ons van de troon stootten tijdens
die bewuste WK-finale in het hol van de leeuw, onder toeziend oog van 15 duizend
hysterische Argentijnen. Dat deed pijn!

Als je de beste bent, sluipen er bepaalde gewoontes in. Wij deden het al jaren op
die manier, dus waarom veranderen? Op die manier wonnen we toch alles? Veran-
dering betekent weerstand. Zeker bij vrouwen. Maar na die nederlaag in Argenti-
nië, moest er iets gebeuren. Het was anderhalf jaar voor de Olympische Spelen
van Londen waar we natuurlijk een gouden plak wilden binnenslepen.

Onze coach, Max Caldas, besloot het helemaal anders te doen. Hockeyen dat kon-
den we wel. Hard trainen ook. Maar toch klopte er iets niet. Gunden we het elkaar
wel? Maakten we echt gebruik van elkaars kwaliteiten en zeiden we wel eerlijk
wat we van elkaar vinden?

Max ging met ons terug naar de kern. Hij stelde vragen: Waarom wil je dit? Wat
drijft jou? En wat willen jullie met elkaar bereiken? Hij nam een risico. Hij wilde
dat wij als echte mannen met elkaar om zouden gaan. Direct en eerlijk. Dat
was spannend, want vrouwen praten liever over elkaar dan met elkaar. Maar we
beseften dat het nodig was. We moesten een team worden dat open met elkaar
communiceert.

Elke maandag en dinsdagavond zaten we met de groep uren bij elkaar. Er vloeiden
tranen, er werd gelachen. We leerden elkaar beter kennen en begrijpen en er ont-
stond een nieuwe synergie. Onze missie werd ‘eenheid uit diversiteit’. Dat moest
de kracht van dit team worden. Soms was het geforceerd en waren er momenten
dat we Max achter het behang wilden plakken, maar we zagen ook dat er iets
veranderde. Iets wat een positief effect had in de groep en wat je terugzag op het
veld. We communiceerden snel en effectief. We gebruikten elkaars kwaliteiten
en vertrouwden elkaar blind. En tijdens de Olympische Spelen waren we niet het
beste, maar wel het hechtste team.” � 

‘Mijn team
moest
veranderen’

Kim Lammers
Voormalig tophockeyster Kim Lammers (35) kwam uit voor Jong Oranje en
speelde daarna 12 jaar in het Nederlands elftal. Ze behaalde in 200 interlands
onder meer twee wereldtitels en een gouden Olympische medaille. In 2014
nam ze afscheid van het profhockey. Ze nam deel aan diverse tv-program-
ma’s, onder meer aan Expeditie Robinson. In september 2016 werkte Kim mee
aan de voorstelling Sportmonologen. Haar verhaal ging over ‘worden wie je
bent’. Ze coacht op dit moment Huizen Dames 1.

24

Adfiz magazine

2017 #3VISIE

Samenwerken met
een robo-adviseur

Kunstmatig intelligente robots die delen van financiële adviestrajecten
automatiseren worden steeds gebruikelijker. En meer adviseurs willen de
mogelijkheden van robotadvies benutten. Niet gek, want een robot kan veel
werk uit handen nemen en de ontstane ruimte kan voor echt persoonlijk
advies worden gebruikt.

nen op basis van beschikbare data. De mens-adviseur is
daardoor minder tijd kwijt met basisklussen als infor-
matieverzameling, fraudedetectie, risicotrendanalyses en
e-mailafhandeling. En heeft meer tijd om de klant échte
aandacht te geven.

Manipuleren
Iedereen blij, of toch niet? Helaas blijkt de ideale wereld
niet te bestaan. In het voorbeeld van Den Broeder is zij
inderdaad sneller geholpen dan wanneer zij een mens-ad-
viseur had geraadpleegd. Zeker buiten kantooruren. Maar
de vraag is of deze snelheid risico’s met zich meebrengt?
In praktijk blijkt dat de kwaliteit van een adviestraject
mede afhankelijk is van de tijd die een klant neemt om
de benodigde informatie voor het advies te verzamelen
en om zijn afwegingen te maken. Biedt een snel traject
dezelfde waarborgen? Heeft de klant wel alle informatie
tot zich genomen om tot een goede keuze te komen?
Heeft ze zichzelf voldoende bedenktijd gegund?
En kunnen we in dit voorbeeld wel vertrouwen op de
rationaliteit van Den Broeder? De verleiding kan groot
zijn bepaalde antwoorden te manipuleren om zo het
voor jezelf wenselijke antwoord te krijgen. Zeker bij

Het is zondagochtend. Evelien den Broeder (42) is
sinds kort zelfstandig ondernemer en wil een hypo-
theek afsluiten voor haar droomhuis. Via haar tablet
vraagt ze aan een robot wat ze maximaal kan lenen.
Een verbouwing lijkt haar ook wel wat. Er ontstaat een
vraaggesprek over woonsituatie, inkomen en bestedings-
patronen. De robot raadpleegt externe bronnen zoals
pensioenregister en BKR. Na wat rekenwerk komt de
robot met zijn advies. Den Broeder schuift wat aan de
knoppen, rondt haar inkomsten naar boven af en via de
robo-adviseur ontvangt ze binnen vijftien minuten een
offerte op maat gebaseerd op alle aanbiedingen die er op
dat moment bestaan.

Tijdsbesparing
Robo-advies kan voor veel klanten waardevol zijn.
Het is efficiënt, snel en altijd beschikbaar. In de markt
zie je dan ook steeds meer partijen de mogelijkheden
van geautomatiseerd advies omarmen. Bij asr kun je
sinds kort chatten met robots en bij Ohra staat virtuele
assistent Maud altijd voor je klaar. Handig, want een
goed geprogrammeerde zelflerende robot maakt geen
fouten in basistaken en kan nieuwe patronen herken-

Tekst	 Dorien Aaftink en Joerie van Looij

Cyberdossier
Adfiz ondersteunt
haar leden in het

cyberdossier door
het doen van

onderzoek, het
organiseren van

kennissessies en
het aanbieden van

infographics en
tools.

25

Gedrag

2017 #3

‘Adviseurs
van vlees
en bloed

blijven
nodig’

‘breng’-producten als AOV of oudedagsvoorzieningen is
het de vraag of een robot onverstandig uitstelgedrag kan
tegengaan. Een mens-adviseur die het vierogen principe
en een dwingende blik toevoegt, maakt in al die geval-
len een wereld van verschil.

Een robo-adviseur heeft voor- en nadelen. Als de
beperkingen van de robot onderkend worden, biedt hij
veel kansen. Vooral de combinatie met een normale
financieel adviseur maakt meer efficiency en tegelijk
meer aandacht voor de klant mogelijk. Slimme robots
kunnen mensen in beweging brengen. Bijvoorbeeld als
ze gekoppeld worden aan een concept als de Financiële
APK waar Adfiz aan werkt. Zo kan techniek dus juist
leiden tot extra behoefte aan persoonlijk advies.

Nieuwe normaal
Het is goed dat het ministerie van Financiën en de
AFM technische innovatie stimuleren en tegelijk oog

hebben voor gelijk speelveld en risico’s. Niemand is ge-
baat bij een blind geloof in de zegeningen van techniek
zonder mensen. Een robot maakt misschien minder
fouten, maar als het algoritme niet deugt, is er meteen
sprake van massa-schade. Uiteindelijk zullen altijd
adviseurs van vlees en bloed nodig zijn om groepen
klanten te overtuigen dat financiële actie noodzakelijk
is. Zij stellen vragen aan de klant met gevoel en brengen
zo zaken aan het licht die anders niet gezien worden.
Zolang robots zich niet echt kunnen inleven in de
klant zal een samenwerking tussen robo-adviseurs en
mens-adviseurs nodig zijn; een samenwerking die in de
toekomst het nieuwe normaal is.

Zo is Den Broeder straks snel en goedkoop geholpen op
zondag, maar weet ze door haar adviseur dat ze ook de
juiste keuze heeft gemaakt!� 

26

Adfiz magazine

2017 #3PRAKTIJK

Financiële mantel-
zorg ook voor
jongeren

‘Ziek worden overkomt mij niet.’ Weinig mensen leggen
vast wie hun financiële zaken mag waarnemen als
ze dat zelf niet meer kunnen. Onderneemster Maya
Noordam (24) heeft dit wel gedaan. Zij vindt het
belangrijk dat haar beste vriend Dominique Surquin
(24) hier ook een keuze in maakt. Voor advies hierover
hebben ze een afspraak gemaakt met Dirk Kooiman van
Kooiman & ’t Hooght.

Surquin en Noordam komen allebei bij een klant
vandaan. Tussen de sporttoestellen in een Amersfoorts
sportcentrum ontmoeten zij hun financieel adviseur
voorafgaand aan hun trainingsuurtje. Noordam is eige-
naar van Best Case Models. Haar goede vriend Surquin
is personal trainer bij zijn Opus Personal Training.
“Een financiële mantelzorger is de persoon die jouw
financiële zaken afhandelt zodra jij daar zelf niet meer
toe in staat bent. Bijvoorbeeld door ziekte of een on-
geluk,” legt Dirk Kooiman de twee jonge ondernemers
uit. “Het is raadzaam om deze persoon formeel vast te
leggen bij je financieel adviseur. Als je het niet vastlegt,
mag deze persoon juridisch gezien niet jouw zaken
waarnemen op het moment dat het nodig is.” Kooiman
merkte in zijn praktijk belemmeringen als hij omwille
van privacy de onbekende waarnemer geen informatie
verstrekte over verzekeringen van de klant. “Dat zou
toch anders moeten.”

Ook voor jongeren
Het aanwijzen van een waarnemer is echt iets voor
ouderen, want die willen hun zaken goed geregeld
hebben, vertelt Kooiman. Tot zijn verrassing blijkt er
ook grote interesse bij zijn jonge, vaak ondernemende
klanten. Noordam: “Ik kom regelmatig bij Dirk over
de vloer. Hij kent mij en mijn financiële situatie het
beste en kan mij goed adviseren. Daar kan geen online
zoektocht tegenop. Sterker nog, daar heb ik niet eens
zin in. Onlangs vroeg Dirk mij om na te denken wie
mijn financiële mantelzorger mag zijn.”

Tekst	 Dorien Aaftink
Beeld	R ens van Mierlo

27

Gedrag

2017 #3

Surquin doemt op tussen de halters en schuift naast zijn
vriendin. “Dirk vroeg het ook aan mij. Gewoon direct,
zoals het is. Ik heb vorig jaar een knieblessure gehad en
het was lastig training geven met krukken. Ik realiseerde
me dat ik als vechtsporter kwetsbaar ben. En dat het fijn
is dat je weet wie jouw zaken gaat waarnemen als het
écht niet meer gaat.” Noordam knikt, zij werd door een
ziek zusje op de feiten gedrukt. “Met een eigen bedrijf
ga je dan toch nadenken wat er bij ziekte in je eigen
situatie zou gebeuren. Ik heb direct mijn vader gevraagd
om mijn waarnemer te zijn en financiële mantelzorger
te worden als er met mij iets mis gaat.”

Gekke vraag
De vraag van Kooiman om een waarnemer te zoe-
ken vinden de vrienden niet gek. Surquin: “Je wilt er
eigenlijk niet aan denken. Het is alleen wel belang-
rijk.” Kooiman knikt. “Het is een verlengde van mijn
dienstverlening. Je huurt me in om je financiële zaken
te regelen, ik coördineer, en ook bij calamiteiten sta ik
paraat.” Noordam vraagt wat er gebeurt als je geen
financiële mantelzorger hebt aangewezen. Kooiman:
“Dan vallen je financiën stil. Hoe weet ik of ik jouw
beste vriend in vertrouwen mag nemen? Is hij wel wie
hij zegt dat hij is? Los van dat het wettelijk niet kan,
heb je ook te maken met het privacy vraagstuk.” Noor-
dam port Surquin lachend in zijn zij: “En daarom vind
ik het belangrijk dat jij het ook snel vastlegt, want we
zijn ook huisgenoten en straks ben ik financieel de
sigaar als jij het niet hebt geregeld!” Surquin lacht:
“Je zei het al eerder, maar nu Dirk het zegt, geloof ik
het wel. Hij heeft er een professionele kijk op. Ik ga
iemand vragen.”

Implementeren
Terwijl Noordam en Surquin de kleedkamer induiken
om hun sportoutfit aan te trekken, vertelt de adviseur
nog even verder: “Het bespreken van de financiële
mantelzorg is maatschappelijk van belang. Tegelijker-
tijd zorgt het voor klantenbinding en voorkom je veel
rompslomp mocht het slecht gaan met iemand.”

‘Als jij het
niet regelt,

ben ik
straks de

sigaar’

Hoe kunnen andere Adfiz-leden dit in de praktijk
brengen? Kooiman: “Standaardiseer deze vraag in je
gesprekken met klanten. Maak het niet te zwaar, vraag
gewoon aan wie ze hun zaken willen overdragen wan-
neer ze dat zelf niet meer kunnen. In de overeenkom-
sten die ik sluit met mijn klanten kan een waarnemer
benoemd worden en is op die manier bij calamiteiten
financiële mantelzorg standaard meegenomen.”

Kooiman heeft een website gemaakt voor zijn klanten,
www.financielemantelzorg.nl, waarop ze meer informa-
tie over het onderwerp en adviseurs kunnen vinden. De
website is gericht op ouder publiek. “Als een ouder iemand
bijvoorbeeld een van zijn kinderen als waarnemer aanstelt,
is dat voor het advieskantoor een prachtige kans om een
nieuw contact te leggen. Is dat contact eenmaal gelegd,
wacht dan niet tot ze naar je toekomen. Maar benader ze
via appjes, stel eens een goede vraag of zoek ze op in hun
eigen omgeving. Zoals hier, in de sportschool.”� 

28

Adfiz magazine

2017 #3SPIEGEL

Corrie Terlingen (61)
studeerde in 1975 af
aan de Pedagogische

Academie en ging
daarna aan de slag

als leerkracht op een
Montessori basisschool
in Maastricht. Na twaalf

jaar zocht ze een nieuwe
uitdaging, dus toen haar
zwager Jacques Segers
zijn baan als onderwij-

zer opzegde om het
assurantiekantoor van

zijn vader over te nemen,
besloot ze zijn voorbeeld

te volgen. Ze nam
ontslag en in 1989 werd
ze samen met Jacques

Segers eigenaar van
Segers Assurantiën.

29

Gedrag

2017 #3

Tekst	 Bureau Bax
Beeld	E ric Kampherbeek

Waar maak jij je boos over? “Over de slechte
bereikbaarheid van verzekeringsmaatschappijen. Ik zit
regelmatig een kwartier in de wacht voordat ik iemand
aan de telefoon krijg. Dat vind ik ongelooflijk.”

Pieker je weleens? “Over het algemeen kan ik
werk vrij goed naast me neerleggen. En ik sport veel,
dat is ook een manier om moeilijke dossiers even kwijt
te raken. Maar er zijn hypotheekaanvragen waar ik
wakker van kan liggen. Zo had ik een klant die na
haar scheiding een nieuw huis wilde kopen. Ze bracht
zelf 110 duizend euro in; overwaarde van haar vorige
woning. Ze had nog 70 duizend euro nodig. Wat neer-
kwam op een rente van 146 euro per maand. Maar de
bank oordeelde dat ze te weinig inkomen had. Gelukkig
heb ik het in dit geval toch rond weten te krijgen met
behulp van een bevriende ‘conculega’ die alleen maar
hypotheken doet en daardoor meer alternatieven weet.”

Ben je leergierig? “Ik heb veel behoefte aan ver-
dieping. Regelmatig volg ik workshops of vakinhoude-
lijke bijeenkomsten, bijvoorbeeld bij Adfiz. Ik ben ook
bestuurslid van Lac Zuid, een vereniging voor financiële
dienstverleners. Wij verzorgen alle wft-opleidingen,
maar ook workshops en lezingen. De uitwisseling van
kennis en informatie met andere leden is ontzettend
leuk en leerzaam.”

Waar heb je spijt van? “Mijn collega’s uit het on-
derwijs heb ik wel gemist, maar ik heb nooit spijt gehad
van mijn beslissing om de advieswereld in te stappen.
Mijn man staat nog altijd voor de klas, dus ik krijg alles
mee. En mijn oud-collega’s zeggen ‘het is niet meer
zoals vroeger’. Het opzetten en runnen van deze zaak
samen met Jacques is een heel goede keuze geweest.”

Waar ben je trots op? “Op wat we bereikt hebben.
We hebben een heel stabiel klantenbestand. Van som-
mige families komt al de vierde generatie als klant bij
ons. Klanten die zeggen: ‘Corrie heeft het geregeld, dus
het zit wel goed’. Dat vertrouwen, dat vind ik mooi.”� 

Wat drijft jou? “De contacten met mijn klanten zijn
heel belangrijk voor me. Toen Jacques en ik bijna dertig
jaar geleden deze zaak overnamen, gingen we ieder
met een paar mapjes onder de arm bij klanten langs om
kennis te maken. Ik vond dat erg leuk. Op school had
ik te maken met een bepaald stukje van de maatschap-
pij. Ineens kwam ik bij mensen van alle lagen van de
bevolking. Heel rijk, bijstandsmoeders, kleine huurhuis-
jes, grote villa’s, jong, oud. En dat vind ik nog steeds het
leukste aan mijn werk; die diversiteit. Daardoor heb ik
een brede kijk op de samenleving ontwikkeld.”

Van wie heb je het meest geleerd? “Dat vind
ik lastig te zeggen. Jacques en ik kwamen beiden uit het
onderwijs. Natuurlijk hebben we meteen onze papieren
gehaald, maar we hadden geen praktijkervaring. We
moesten alles leren. In gesprekken met klanten, zei ik
regelmatig ‘dat zoek ik even voor u uit’. We hebben veel
gehad aan de inspecteurs - tegenwoordig accountma-
nagers - van verzekeringsmaatschappijen. Die kwamen
toen regelmatig langs bij adviseurs. Wij konden dan
allerlei vragen stellen. Maar ik heb ook veel gehad aan
mijn lerarenopleiding waar ik goed heb leren luisteren
en uitleggen.”

Welke karaktereigenschap komt goed van
pas? “Ik ben extravert en optimistisch. In het contact
met klanten geef ik vaak stukjes van mezelf prijs. Door
me op die manier open te stellen, durven klanten dat
ook. En dat is handig bij het adviseren. Ik weet beter
waar de wensen, twijfels, onzekerheden zitten.”

Welke karaktereigenschap is minder han-
dig? “Dat extraverte kan soms juist onhandig zijn. Dan
flap ik er meteen iets uit, terwijl ik beter even mijn mond
had kunnen houden. Zo had ik laatst een klant die een
nieuwe auto had gekocht. Hij gaf aan dat hij meer dan
12.000 km per jaar rijdt. Dat moest zeker 20.000 worden.
Ik zei meteen ‘dat gaat je niets extra’s kosten’. Maar dat
bleek een vergissing. Omdat hij op de hoogste trede
stond, dacht ik dat dit geen extra premie zou geven. Maar
bij deze maatschappij dus wel. Dat is vervelend. Ik had
eerst even goed moeten kijken.”

‘Ik heb veel aan mijn onderwijservaring’

Ruim 7 miljoen relaties worden geholpen door Adfiz-leden. Wie zijn deze
mannen en vrouwen 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 Corrie Terlingen (61), die bijna dertig
jaar geleden het onderwijs verliet om samen met haar zwager Segers
Assurantiën over te nemen.

30

Adfiz magazine

2017 #3Uitgelicht

Uitgelicht

Financieel adviseurs bepalen zelf hoe ze hun klanten helpen.
Maar hoeveel ruimte is er voor maatwerk en een eigen stijl? Op
het Wft-portaal kunnen Adfiz-leden per situatie opzoeken wat
de Wft van hen verlangt en wat niet. Hiermee kan de adviseur ef-
ficiënt voldoen aan de wet- en regelgeving en heeft hij een prima
basis om zijn eigen dienstverlening en advisering uit te bouwen.
Aanbieders, bemiddelaars en onderbemiddelaars hebben ieder
hun eigen verantwoordelijkheden in de keten. In het Wft-portaal
Samenwerken vinden gebruikers snel per situatie aan welke regels
ze gebonden zijn.

www.adfiz.nl/wftportaal

De klant is koning. En
de bank of verzekeraar
moet dat mede mogelijk
maken. Een goede SWO
neemt de kwaliteit van
dienstverlening aan de
klant als uitgangspunt.
Adfiz beoordeelt voor haar
leden alle SWO’s hierop.
Zo weten leden waar ze op
moeten letten in de samen-
werking met aanbieders.
Alle SWO-beoordelingen
(al meer dan 60) staan op
www.adfiz.nl/swo. Staat
er een SWO niet tussen?
Mail Adfiz de nieuwe
SWO: info@adfiz.nl.

Nu op het Wft-portaal: samenwerken

Adfiz start
met Jong
Management

Meer dan 60 SWO’s beoordeeld

Terug van weggeweest:
Jong Management.
Speciaal voor jonge
managers en toekom-
stige managers tot en
met 39 jaar organiseert
Adfiz bijeenkom-
sten om kennis over
ondernemerschap op te
doen en te sparren met
gelijkgestemden. Jonge
managers die op de
hoogte willen blijven of
zich willen aanmelden,
kunnen mailen naar:
info@adfiz.nl.

31

Gedrag

2017 #3

Bij sommige onderwerpen
is het best lastig om de klant
te overtuigen waarom het
belangrijk is om er over na
te denken. Bijvoorbeeld bij
arbeidsongeschiktheid en
cyberrisico’s. Adfiz maakt
diverse communicatiemiddelen
die daarbij kunnen helpen,
bijvoorbeeld infographics
met feiten en cijfers over het
probleem. Via Adfiz hebben
leden direct voordeel op meer
diensten en producten. Deze
ledenvoordelen lopen uiteen
van korting op opleidingen
en bijeenkomsten, software
en compliance audits tot
gratis toegang tot een
ondernemersscan, webinars,
SWO-beoordelingen en het
Wft-portaal. Alle voordelen
zijn te vinden op: www.adfiz.nl/
ledenvoordelen. Meer waarde met

Belangenbehartiging Kennis Kwaliteit

Bronnen: CBS, MKB-Nederland, Deloitte, Aon, Stopcybercrime.nu

1 SCHADE CYBERRISICO’S NEEMT TOE

3 VOORBEREIDING ONDERNEMERS MATIG

2 ONLINE GEDRAG MEDEWERKERS VOL RISICO’S

4 WAT KAN IK DOEN?

De schade is groot en de kans stijgt

Welke cyberdreigingen veroorzaken meeste schade?

Stap 1: Inventariseer risico’s,
 bedreigingen en kwetsbaarheden

Stap 2: Analyseer de mogelijke
 gevolgen voor je bedrijf en bestaande
 verzekeringsdekking

Stap 3: Bepaal huidige en gewenste
 maatregelen (en bespreek dat met
 medewerkers)

Stap 4: Evalueer regelmatig of aanpak
 het gewenste resultaat heeft

Cyberrisico’s voor ondernemers – Feiten en Cijfers
Cybercriminaliteit kost Nederlandse organisaties 10 miljard euro per jaar. Ruim 60% van ondernemend Nederland heeft te maken gehad met cybercrime.
Toch is minder dan de helft van het MKB zich echt bewust van het gevaar. Wat zijn de feiten die je moet kennen?

60%

Ruim 60% van ondernemend Nederland
heeft te maken gehad met cybercrime

Schade door cybercrime voor de gehele
maatschapij jaarlijks 10 miljard euro.
Schade door ‘gewone’ diefstal 1 miljard.

Aantal cyberaanvallen was in 2013
zes keer hoger dan in 200610

 Cybercrime

miljard
Diefstal€ miljard

1
6x

hoger

41% onderbrekingen van de operationele continuïteit

19% derde partij- en privacy gerelateerde informatie

18% verminderde betrouwbaarheid

12% intellectueel eigendom

 9% strategische informatie

 1% integriteit liquiditeiten

deelt hun account-
informatie25%

van alle gebruikers
worden gehackt 12%

Login

Password

Login

Password

gebruikers accepteert
uitnodigingen van

onbekenden

1 op de 3

24% gebruikt dezelfde online opslag
prive én zakelijk

van de gebruikers
logt niet uit39%

55%
39%
33%
33%

83% vindt niet dat ze volledig voorbereid zijn op cybercrime

van MKB heeft geen of nauwelijks idee hoe info kwijt kan raken / kent gevaar niet

van MKB heeft geen digitaal beveiligsplan

van de ondernemers heeft geen regels voor sterke wachtwoorden

van de ondernemers heeft niets afgesproken over omgang met klantgegevens

Ledenvoordeel: gebruik infographics

Meerwaarde met Adfiz - evenementen

• 29 maart: Particulier Platform
• 14 juni:	Algemene Ledenvergadering
• 20 september: Zakelijk Platform
• 8 november: Algemene Ledenvergadering
• 11 januari 2018: Nieuwjaarsbijeenkomst
Actuele bijeenkomsten, regio’s/clusters en webinars zijn te vinden op: www.adfiz.nl/evenementen

VAKANTIE IS...

G
R

AT
IS

 A
D

V
ER

T
EN

T
IE

...SAMEN DOEN

WAAR HIJ ALTIJD AL

VAN DROOMDE

VAKANTIE IS WIELEWAAL
Stichting Wielewaal zoekt vrijwilligers om kinderen, jongeren en volwassenen

met een beperking een onvergetelijke vakantietijd te bezorgen.
Maak jij het mogelijk? www.wielewaal.nl/vrijwilligers

Een goed
 pensioen
 is geen
 sprookje
Of je nu bij een multinational werkt,
in het MKB of elke dag je nek uitsteekt
voor Nederlands bekendste attractiepark,
een goed pensioen is voor iedereen onmisbaar.

We zijn daarom enorm trots op de Efteling
als onze eerste klant. Want net als wij gelooft
de Efteling in een beter pensioen. We realiseren
dat met onze Hollandse nuchterheid en verstand
van zaken. Een pensioen waarvan de waarde
door de deelnemer wordt begrepen,
zonder kleine kabouterlettertjes.

Wij, de bestuursleden van Het nederlandse
pensioenfonds, vertellen het u graag.

José Suarez Menendez
André van Vliet
Mila Hoekstra

hetnederlandsepensioenfonds.nl

ASR_advertentie_Efteling_210x297.indd 1 28-11-16 11:161_1st215x280mm.indd 1 27-01-17 10:36

Hartelijk bedankt!

Voor de 11e keer op rij

Beste schadeverzekeraar particulier

Wij danken alle adviseurs van Nederland voor zoveel waardering.

nh1816.nl

Nr.

1
11x

1_1st215x280mm.indd 1 27-01-17 09:53

