
MAGAZINE
Adfiz

2016
#2

IMAGO

‘Aardig zijn, kost niks’
Bas Hoogland

Slechte review ombuigen
tot iets positiefs

‘Consument wil rust’
Gerjoke Wilmink

10329_ADFIZmagazine2016#2_COVER.indd 3 14/09/16 08:50

“ Geef mij
één goede adviseur
die mij
wegwijs maakt
omdat ik
in die wirwar
van polissen
de weg kwijtraak“

daarom kiest a.s.r.
voor de verzekeringsadviseur

10329_ADFIZmagazine2016#2_COVER.indd 4 14/09/16 08:50

1

Imago

2016 #2COLUMN VOORZITTER

2016 #2

COLOFON

“Niet alle diëtisten zijn jonge vrouwen en niet alle agenten hebben een snor.
Je beroep mag nog zo’n vooringenomen imago hebben, dat maakt van ons
nog geen eenheidsworst. Je hebt invloed op hoe mensen jou zien. Juist de
uitzondering op de regel doet je opvallen. En dat begint bij goed weten wat
klanten van je denken.

Ik zie steeds meer collega-ondernemers die hun klanten online feedback
vragen. Dat mes snijdt aan veel kanten. Goede reviews zorgen voor een
beter imago. Alert reageren op een minder enthousiaste reactie kan
een klacht ombuigen tot een positieve ervaring. En met de verzamelde
feedback kun je je dienstverlening structureel verbeteren. Dat dat niet altijd
groots en meeslepend hoeft te zijn stelt voormalig commercieel directeur
van Landal GreenParks Bas Hoogland: Wees gewoon echt geïnteresseerd in
je klant. Wees aardig. En dat begint met je beste koffi e, dat zet je vrienden
toch ook voor?

Imago gaat ook over jezelf onderscheiden en opvallen in de massa. Zoals
Adfi z-leden Robin Doesburg Smits en Martin Sterrenburg doen. Zij kozen
ervoor om hun bedrijf volledig te richten op de transportsector. Dat maakt
hen superspecialist. Of Sil van Putten die op 24-jarige leeftijd met een bul
bedrijfskunde en master HRM niet zomaar een fi nancieel adviseur is.

Tot slot, je imago is ook gewoon je dagelijks werk. Alles wat je doet draagt
eraan bij. Of haalt het onderuit. Wees dus alert, want je reputatie komt te
voet, maar gaat te paard.

Goede raad is goud waard!”

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: Ruud Balk, Jaap Bartelds,
Iris Borst, Jennifer Delano, Carolien Dircken, Siebe Huizinga,
Eric Kampherbeek, Sanna Leupen, Paula van der Post, Bibi Veth
Coverbeeld:
Model: Rense Gmelig
Foto: Eric Kampherbeek

Eenheidsworst

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

10329_ADFIZmagazine2016#2.indd 1 14/09/16 08:37

2

Adfi z MAGAZINE

2016 #2INHOUD

 1 l Wim Heeres over imago
 Voorzitter aan het woord

 4 l Huib Derksen geeft niet op
Voor de klant

 6 l ‘Leg klanten in de watten’
Interview met Bas Hoogland

 12 l Verbeter dienstverlening
 én imago met reviews

Achtergrond

 16 l Doet goed advies een beetje
pijn?
Discussie

 18 l ‘Consument overschat
zichzelf’
Interview met Gerjoke Wilmink van het Nibud

 25 l Adfi z vs verzekeraars
Aan tafel

 27 l Hoe voorkom je een pr ramp?
Column Jennifer Delano

 28 l Evaluatie provisieverbod
Visie

 30 l Klant op wielen
Praktijk

 32 l Sil van Putten blijft altijd rustig
Spiegel

 34 l Nieuws en ledenvoordeel
Uitgelicht

Imago

12
VERBETER IMAGO MET REVIEWS

4

6

HUIB DERKSEN GEEFT
NIET OP

‘LEG JE KLANTEN IN DE WATTEN’

10329_ADFIZmagazine2016#2.indd 2 14/09/16 08:37

3

Imago

2016 #2

32

SIL VAN PUTTEN BLIJFT
ALTIJD RUSTIG

2818
EVALUATIE PROVISIEVERBOD‘CONSUMENT OVERSCHAT ZICHZELF’

KLANT OP
WIELEN30

27 COLUMN
JENNIFER
DELANO

10329_ADFIZmagazine2016#2.indd 3 14/09/16 08:37

4

Adfi z MAGAZINE

2016 #2VOOR DE KLANT

10329_ADFIZmagazine2016#2.indd 4 14/09/16 08:38

5

Imago

2016 #2

Gouden kans

Het was eind 2014, de klant – een gescheiden vrouw van 58 jaar – be-
woonde al enige tijd een goed betaalbare huurwoning. “Omdat haar ex-
man een groot geldbedrag had geschonken, had ze volgens de wet geen
recht op huurtoeslag. Hierdoor werden haar maandlasten te hoog. Ze
vroeg ons wat ze het beste kon doen. Ik rekende enkele scenario’s door.
Met het aankopen van haar huis van de woningstichting, met inleg van
een deel van haar spaargeld, kon ze ruim 300 euro per maand besparen.
Goed voor nu en fantastisch voor later.”

Derksen deed de hypotheekaanvraag maar de bank weigerde. “In eerste
instantie omdat haar pensioeninkomsten niet toereikend zouden zijn.
Nadat ik toen een zogenaamde ‘explainhypotheek’ aanvroeg, werd deze
afgewezen omdat haar inkomsten te laag waren.” De klant van Derksen
gooide het bijltje erbij neer. “Best Huub, van mij hoeft het niet meer”,
zei ze. Maar daar was Derksen niet mee eens. “Het kopen van het huis
zou haar veel geld schelen. We moesten doorzetten voor deze enige en
beste oplossing.”

En zo geschiedde. Na een spannend half jaar waarin Derksen meerdere
gesprekken met acceptanten voerde kwam de bank zelf met een oplos-
sing: mevrouw moest iets meer spaargeld inleggen en een deel afl ossen
voor haar 65e, zodat op haar pensioendatum de afl ossing beduidend
lager zou zijn. “Er lag een gouden kans om het zoveel beter te regelen.
Dan geef ik niet op. Door mee te blijven denken met mijn klant en de
bank, is er nu een win-win situatie en heb ik een gelukkige klant. Een
klant die zich nu en na haar 65e fi nancieel geen zorgen meer hoeft te
maken. Dat is toch waar je het allemaal voor doet.”

“Van mij hoeft het echt niet meer hoor”, de klant
van Huub Derksen, eigenaar van Lambert Blonk
Assurantiën in Boxmeer was er na weer een
afwijzing van de hypotheekaanvraag wel klaar
mee. Maar Derksen nam daar geen genoegen
mee. “Het beste voor deze klant is het kopen
van haar huurhuis, dus dat gaan we realiseren.”

Tekst Dorien Aaftink
Beeld Ruud Balk

10329_ADFIZmagazine2016#2.indd 5 14/09/16 08:38

6

Adfiz MAGAZINE

2016 #2INTERVIEW

10329_ADFIZmagazine2016#2.indd 6 14/09/16 08:38

7

Imago

2016 #2

‘Aardig zijn
kost niks’
Om een sterk bedrijf te kunnen runnen, is
klantvriendelijkheid essentieel. Bas Hoogland
weet dat als geen ander. Als commercieel
directeur maakte hij Landal GreenParks tot
meest klantvriendelijke bedrijf van Nederland.
Nu helpt hij andere bedrijven zijn geliefde
‘hostmanship’ te omarmen.

Hij stond aan het roer van het meest klantgerichte
bedrijf van Nederland. Mr. Klantvriendelijkheid 2014
staat er bij zijn Twitterprofiel. Maar gevraagd naar zijn
definitie van het begrip ‘klantvriendelijkheid’, valt Bas
Hoogland even stil. “Dat is een hele grote, moeilijke
vraag”, vindt hij. “Het zit ‘m in heel veel kleine dingen.
Het komt erop neer dat je oprecht geïnteresseerd moet
zijn in mensen en het leuk moet vinden om het anderen
naar de zin te maken. Je sociale gen aanspreken, in plaats
van gefixeerd te zijn op cijfers. Daar draait het om.”

Dienstbaar
Als commercieel directeur van Landal was hij er
negentien jaar mee bezig om dat sociale gen bij zijn
medewerkers aan te spreken en zijn organisatie te door-
drenken met klantgerichtheid. Dat deed hij niet door
een vuistdik beleidsstuk te schrijven, maar door passie
te tonen en hostmanship, ‘de overtreffende trap van
gastvrijheid’, voorop te zetten in zijn eigen werkzaamhe-
den. “Ik kom uit een horecagezin: het ging bij ons altijd
om de gasten, net als later op de hotelschool. Ik vind dat
je dienstbaar moet zijn. Ook als directeur van een groot
bedrijf. Als de directie mensen centraal zet en niet alleen
gefixeerd is op kosten en cijfers, druppelt die houding
vanzelf door naar andere afdelingen. Ik ben ambassadeur
van hostmanship en daarin is consideratie belangrijk. Je
moet het echt belangrijk vinden dat andere mensen het
naar de zin hebben. En dat begint bij collega’s; hoe ga je
met elkaar om? Telt iedereen mee? Bij zwaar hiërarchi-
sche bedrijven gaat het meestal óver mensen, niet om
mensen. Dat werkt niet.”
Hoogland was vaak zelf op de vakantieparken te vinden.
Niet alleen om vinger aan de pols te houden bij zijn
medewerkers, maar ook om in contact te komen met
gasten en erachter te komen wat er bij hen speelde. “Je
klanten maken een reis, ‘the costumer journey’. Je hebt
op verschillende momenten in die reis contact met ze.
Bij Landal was dat onder andere het moment dat ze
boeken, bij het inchecken en vervolgens tijdens het
verblijf op het park zelf. Tijdens die contactmomen-
ten kun je punten scoren door het contact zo prettig
mogelijk te maken. Dat kan al gewoon door op het park
te vragen hoe het met mensen gaat. Of ze het naar hun
zin hebben.”

Tekst Carolien Dircken
Beeld Sanna Leupen

10329_ADFIZmagazine2016#2.indd 7 14/09/16 08:38

8

Adfiz MAGAZINE

2016 #2

eens na over andere manieren om je klant iets anders te
kunnen bieden. Je verkoopt immers geen hypotheek, je
bent verantwoordelijk voor de rest van iemands leven.
Houd ook contact met klanten die al een tijdje niets aan
hun financiële situatie hebben veranderd. Bel ze gewoon
eens op met de vraag: kan ik nog iets voor u doen? Niet
om meteen iets te verkopen, maar uit oprechte interesse.
Het is natuurlijk de toon die de muziek maakt, maar de
meeste mensen zullen het sympathiek vinden als je op
die manier met ze meedenkt.”

INTERVIEW

Oprechte interesse
Hoogland ging nog een stap verder om zijn gasten te
bedienen. Hij werd actief op Twitter. “Ik had op een
gegeven moment negentienduizend volgers. Meer dan
de webcare-afdeling van Landal. Ik twitterde over wat
me bezig hield en stelde me kwetsbaar op, maar ik
beantwoordde ook vragen van gasten. Daarmee gaf ik
het bedrijf een gezicht en een gevoel. Dat raad ik alle
bedrijven aan: zorg ervoor dat je geen ‘plastic’ bedrijf
wordt, geef het een human touch.”

Oprechte interesse hebben in je klanten en hun belang
voorop zetten; daar draait het dus om. Het klinkt
heel simpel en vanzelfsprekend. En dat is het volgens
Hoogland ook. “Aardig zijn kost niks”, zeg ik altijd. “Bij
Landal behoren alle parkmedewerkers te weten hoe laat
het restaurant open gaat, zodat ze antwoord kunnen
geven als gasten daarnaar vragen en niet hoeven te zeg-
gen: kijk zelf maar even naar het briefje op de deur van
het restaurant. Dat geeft een heel ander gevoel. Ook de
contactcentermedewerkers gaan regelmatig naar de par-
ken, zodat ze weten waar ze over spreken als ze mensen
aan de telefoon hebben over hun verblijf. Die telefoon-

tjes hoeven bij Landal trouwens nooit ‘zo kort mogelijk’
te zijn, zoals bij sommige bedrijven. Nee, ze moeten
zo goed mogelijk zijn. Uiteindelijk levert dat namelijk
tevreden klanten op. En die zorgen ervoor dat je bedrijf
lekker loopt en raden je aan bij anderen.”

Verwachtingen
Toch ziet hij, nu hij als spreker en adviseur het land
doorkruist om bedrijven te overtuigen van het belang
van hostmanship, dat het voor bedrijven in de praktijk
niet altijd even makkelijk is om de knop om te zetten
en de klant boven bedrijfsresultaat te stellen. “In de
financiële wereld merk ik vaak dat het draait om cijfer-
tjes en processen. Niet om klanten”, vertelt Hoogland.
“Maar cijfers worden gemaakt door mensen. Wil je dat
de cijfers verbeteren, dan moet je weten wat klanten
beweegt en daar op inspelen. Probeer niet alleen aan
de verwachtingen te voldoen, maar de verwachtingen
ook te overtreffen. Ben je financieel adviseur, dan draait
het erom dat je iemand kunt ontzorgen. Je weet hoe de
vlag erbij hangt bij je klant, financieel gezien. Lukt het
niet om die ene hypotheek rond te krijgen, denk dan

‘Hostmanship begint bij
collega’s: hoe ga je met

elkaar om?’

10329_ADFIZmagazine2016#2.indd 8 14/09/16 08:38

9

Imago

2016 #2

Klachtenbrieven
Tevreden klanten zijn fijn, maar ook minder tevreden
klanten zijn interessant voor een bedrijf. Hoogland: “Bij
Landal stuurden we altijd een enquête naar onze gasten.
De helft van die enquêtes kregen we ingevuld retour.
Gaven mensen ons een 9 of een 10, dan stuurden we
een handgeschreven kaart om ze te bedanken voor hun
mening en enthousiasme. Maar we scoorden ook wel
eens een 4 of een 5. Het blijft immers mensenwerk. Na
zo’n slechte beoordeling belden de parkmedewerkers de

gast altijd op om te zien hoe het beter zou kunnen. Zelf
nam ik elke week een stuk of tien klachtenbrieven mee
naar huis. Gewoon om die emotie te ervaren.”
Natuurlijk is het belangrijk om van een 4 of een 5 een
voldoende te maken, vindt Hoogland. “Een van de
criteria om Meest Klantgerichte Bedrijf van Nederland
te worden, is dat de basis van je bedrijf in orde is. Je kunt
nog zo klantvriendelijk zijn: als de basis niet goed is, gaat
het niet werken. Maar is je dienst of product in orde,
dan is het interessanter om dingen die ‘wel goed gaan’ te
verbeteren en zo van een 7 een 9 te maken. Dat zit soms

in simpele dingen: geef een klant nou eens gewoon de
beste koffie. Dat zet je je vrienden toch ook voor? Een
6 of een 7 is niet de moeite waard om door te vertellen.
Een 9 wel.”

Sympathiek bedrijf
Wat Hoogland altijd vraagt als hij bij bedrijven work-
shops en lezingen geeft, is: waarom werk je waar je werkt
en waarom moet ik klant bij je zijn? “Als iemand daar
geen antwoord op kan geven, waarom zouden klanten
dan wel voor jouw bedrijf moeten kiezen?” Volgens
Hoogland is het goed om iets toe te voegen aan je merk
dat jouw onderneming sympathiek maakt en wat ervoor
zorgt dat ook klanten het een prettig bedrijf vinden.
“Doe iets voor anderen. Bij Landal ondersteunden we
bijvoorbeeld het Nationaal Fonds Kinderhulp. We gaven
vakanties weg aan kinderen die ziek waren. En soms
organiseerden parken een dag waarop medewerkers, in
hun eigen vrije tijd, iets leuks gingen doen voor en met
ouderen of gehandicapten. Dat kan ieder bedrijf doen.
In plaats van duizend euro te geven aan een goed doel,
kun je er ook je vrije tijd en energie in steken. Dat is iets
dat ik op de hotelschool heb geleerd en wat werkt. Het
levert saamhorigheid op onder collega’s én sympathie
van je klanten.”

Hoogland heeft in bijna negentien jaar bij Landal alles
op alles gezet om gasten een fijne vakantie ervaring te
bezorgen. In 2014 zegde hij zijn topbaan op en besloot
hij hetzelfde op kleine schaal te gaan doen. In Vijlen,
Zuid-Limburg verhuurt Hoogland nu één vakwerk
vakantiehuis. Met veel plezier. “Het heeft me geen
enkele moeite gekost om negentien jaar lang scherp te
blijven op het gebied van gastvrijheid. Alles wat leuk is,
kost geen moeite. Ik vind het heel fijn om nu zelf gasten
te ontvangen. En hoe kleinschalig ook: ik wil daarin de
beste zijn.”

‘Geef een klant nou eens
gewoon de beste koffie’

10329_ADFIZmagazine2016#2.indd 9 14/09/16 08:38

De inkomens-
adviseur kan de
mouwen
opstropen!
Binnenkort verandert de wet op het gebied
van het WGA-eigenrisicodragerschap. Dit
leidt tot grote advieskansen. Daarbij is het
logisch om te kijken naar het volledige
12-jarige werkgeversrisico. Dat vindt Bernardo
Walta van De Goudse. ‘Het gaat wat ver om te
spreken van: nu of nooit. Maar het is duidelijk
dat de kans bestaat dat de markt binnenkort
drie jaar grotendeels op slot zit.’

De Goudse ziet grote kansen op markt WGA- en
ZW-eigenrisicodragerschap

Op 1 januari a.s. gaat er een wetswijziging in. Hierdoor is een werkgever die
kiest voor het WGA-eigenrisicodragerschap – of hier al eerder voor heeft
gekozen – óók eigenrisicodrager voor de onderstaande flexwerkers als zij
vanuit de Ziektewet instromen in de WGA.
 Werknemers met een bijzonder arbeidscontract, zoals thuiswerkers.
 Ex-werknemers die na afloop van hun arbeidscontract binnen vier weken

ziek worden.
 Ex-werknemers van wie het (tijdelijke) arbeidscontract is geëindigd tijdens

hun ziekte.

Prachtige kans
Volgens Bernardo Walta, directeur Commercie bij De Goudse, biedt deze
verandering grote advieskansen aan het intermediair. De wetgeving is
namelijk niet altijd bekend bij bedrijven en is behoorlijk ingewikkeld. Daar
komt bij dat werkgevers zich opnieuw gaan beraden over de vraag of ze
eigenrisicodrager willen blijven of willen worden. ‘De inkomensadviseur

MARKTVISIE

Bernardo Walta: ‘De adviseur heeft nu een prachtige kans om zowel bestaande

10329_ADFIZmagazine2016#2.indd 10 14/09/16 08:38

kan de mouwen opstropen! Die heeft nu namelijk een prachtige kans om zowel bestaande
als nieuwe relaties te ondersteunen met zijn professionele advies. Temeer omdat nu ook
middelgrote en grote werkgevers eigenrisicodrager kunnen worden met achterlating van hun
staartlasten bij het UWV.’

Markt op slot
Naast de eerdergenoemde wijzigingen is er nog een belangrijke verandering. Anders dan
voorheen kunnen werkgevers zich nu niet meer ieder jaar opnieuw beraden op de vraag of ze
WGA-eigenrisicodrager willen zijn. Verzekeraars hanteerden vaak al een eerste contractstermijn
van drie jaar en wie terugkeert naar het publieke bestel – op eigen initiatief of omdat de
verzekeraar de garantieverklaring intrekt – zit daar nu ook altijd minimaal drie jaar aan vast.
‘Het gaat wat ver om te spreken van: nu of nooit. Maar het is duidelijk dat de kans bestaat dat
de markt binnenkort drie jaar grotendeels op slot zit wat de WGA betreft’, aldus Bernardo
Walta.

Gehele 12-jaarsrisico
Volgens Walta kunnen ziekte en arbeidsongeschiktheid van (ex-)werknemers een werkgever
veel geld kosten. ‘Wel twaalf jaar lang! Vanwege de wijzigingen in de WGA is het opnieuw
van belang het gehele werkgeversrisico te bekijken. De periodes van loondoorbetaling en
Ziektewet gaan tenslotte vooraf aan de WGA-periode en bepalen dus de WGA-instroom. Als
werkgever is het daarom zaak het héle risico te managen.’

ZW-eigenrisicodragerschap
Naar zijn mening heeft het eigenrisicodragerschap voor de Ziektewet de afgelopen jaren lang
niet altijd de aandacht gekregen die het verdient. ‘En dat is jammer, zeker ook omdat relatief
veel flexwerkers de WGA instromen. Nu het flexrisico aan het WGA-eigenrisicodragerschap
wordt toegevoegd, is het extra belangrijk om ook het risicomanagement van de Ziektewet in
het advies mee te nemen.’

Bedrijfsgrootte
Is het verstandig om als werkgever de volledige twaalf jaar af te dekken met een verzekering,
of slechts een deel daarvan? Bij die vraag speelt volgens Walta de bedrijfsgrootte een
belangrijke rol. ‘Een grote werkgever heeft vaak alleen behoefte aan een verzekering voor het
WGA-eigenrisicodragerschap. Want het kortdurende risico van loondoorbetaling bij ziekte en
de Ziektewet kan hij in de meeste gevallen best zelf dragen. Voor een kleinere werkgever ligt
dat anders. Die zal eerder kiezen voor maximale grip op het volledige 12-jaarsrisico. En een
werkgever met zo’n dertig tot tweehonderd werknemers heeft niet altijd behoefte aan een
verzuimverzekering, maar vaak wel aan een verzekering voor de Ziektewet- en WGA-periode.
Want zo’n bedrijf is vaak net te klein om hiervoor voldoende ervaring op te bouwen of om
deze kosten te budgetteren.’

Preventie en re-integratie
Naar zijn mening is het essentieel om erop te letten in hoeverre een verzekeraar werkt maakt
van preventie en re-integratie. ‘Want als je ziekte en arbeidsongeschiktheid kunt voorkomen,
of beperken, is dat in het rechtstreekse belang van de werkgever en natuurlijk ook van de
werknemer!’

Niet uitglijden over WGA
Laat uw relatie niet uitglijden over de nieuwe wet WGA. Dat is de noemer waaronder De
Goudse op dit moment een actie houdt. Hiermee benadrukt de verzekeraar dat het voor
werkgevers essentieel is om zich te beraden op hun keuzes, omdat zij anders mogelijk kansen
laten liggen. De Goudse ondersteunt het intermediair met een speciale site: goudseupdate.
nl/inkomen. Daar zijn de eventuele advieskansen uitgesplitst per relatie en afgestemd op de
bedrijfsgrootte. Ook zijn er filmpjes die werkgevers in enkele minuten een beeld schetsen van
het risico en de mogelijke oplossing. ‘Wij krijgen hier erg goede reacties op, want hiermee
stellen wij het intermediair in staat, zijn relaties snel en toegankelijk een beeld te geven van
deze vrij ingewikkelde materie’, aldus Walta.

Goudse aande als nieuwe relaties te ondersteunen

10329_ADFIZmagazine2016#2.indd 11 14/09/16 08:38

12

Adfiz MAGAZINE

2016 #2ACHTERGROND

‘Enthousiaste
klant is de beste
ambassadeur’
Wie slim is, laat klanten online feedback geven over zijn producten en dienstverlening.
Goede kritieken zorgen voor een beter imago. En door adequaat te reageren op een minder
enthousiaste reactie, is deze om te buigen tot een positieve ervaring voor de klant.
Financieel adviseurs die de feedback van hun klanten serieus nemen, kunnen hiermee hun
dienstverlening en imago verbeteren.

Tekst Jaap Bartelds
Beeld venimo (p12) - Olga Danylenko (p14)

10329_ADFIZmagazine2016#2.indd 12 14/09/16 08:38

13

Imago

2016 #2

Om te beginnen een voorbeeld uit de praktijk. Eric in
‘t Veld is formulemanager op de afdeling marketing &
communicatie van Mandema & Partners. “Wij werken
al een jaar of vijf met beoordelingen van onze adviezen
die door klanten op de website worden geplaatst. Over
het algemeen is de feedback positief, maar er komt ook
weleens een minder positieve beoordeling voorbij.” Niet
erg, vindt In ‘t Veld: “Kritiek kun je ombuigen tot iets
positiefs, als je maar direct actie onderneemt. Wij bena-
deren een klant en laten zien dat we iets met z’n feed-
back doen. Dit kan bijdragen tot klantbehoud. Klanten
waarderen dat er direct contact is na bepaalde kritiek en
vaak zie je dat er daarna extra waardering volgt.”
Met de positieve feedback gaan In ’t Veld en zijn col-
lega’s natuurlijk ook aan de slag. “Wij willen onszelf
continue verbeteren en onze service op een hoog niveau
houden. Relaties die ons op de website promoten zijn
regelmatig bereid ons in hun netwerk te introduceren,
zodat we ook op die manier onze diensten kunnen
uitbreiden.”

Vinger aan de pols
Voor het monitoren en onderzoeken van de feedback
maakt Mandema & Partners gebruik van Tevreden.nl.
Dit is een bureau dat zichzelf de opdracht heeft gegeven
om klanttevredenheid te optimaliseren en op die manier
in positieve zin bij te dragen aan het bedrijfsresultaat.
Of simpeler gesteld: Tevreden.nl doet doorlopend on-
derzoek voor zijn opdrachtgevers om de dienstverlening
en daardoor het imago continu te verbeteren.

Bij Tevreden.nl bestaat dat onderzoek uit de Transpa-
rant Closed Loop Feedback. Met de komst van social
media, reviews en rating sites groeit de spontane en on-
gevraagde feedback van klanten. Tevreden.nl achterhaalt
deze commentaren van klanten en integreert deze in de
feedbackrapportages van financieel adviseurs. Hierdoor
ontstaat doorlopend klantonderzoek, waarmee de ad-
viseur inzicht krijgt in de veranderende verwachtingen,
behoeften en eisen van klanten. De adviseur kan pro-ac-
tief ingrijpen bij issues, problemen en latente klachten.
Door hiernaar te kijken wordt het adviesbureau meer
servicegericht en wordt klantbeleving een permanente
stuurvariabele op de werkvloer.

“Vroeger had je het tevredenheidsonderzoek waarbij je
met een enquêteformulier op zoek ging naar verbe-
terpunten”, vertelt directeur Govert Janssen. “Met de
komst van online kun je het hele jaar door onderzoek
doen en met feedback komen wanneer de klant die
nodig heeft. Zo houd je doorlopend de vinger aan de
pols.” Volgens Janssen is online feedback steeds belang-
rijker voor de consument bij het maken van keuzes, of
het nu gaat om het boeken van een reis of een restau-
rant, of het selecteren van financieel adviseur. “Reviews
zijn net als zwaartekracht: ze zijn er nu eenmaal, dus
wen er maar aan. Het is daarom zaak dat je diensten
goed zijn en dat je tevreden klanten hebt. Een enthou-
siaste klant is je beste ambassadeur.”

Niet hengelen
Maar, zegt Janssen, ga niet opzichtig hengelen naar
positieve reviews. “Een autobedrijf dat een leuke bonus

aanbiedt in ruil voor een tien; zoiets werkt alleen op
korte termijn. Vijf van die reviews achter elkaar en je
valt door de mand.” Er is maar één manier om goede
reviews te verzamelen, aldus Janssen: “Je moet snap-
pen wat de klant wil en zien wat zijn zorgen zijn. Geef
hem op basis daarvan het juiste advies. En wees daarbij
transparant over wat je hem kunt bieden.” Hij besluit:
“Een enkele negatieve beoordeling is overigens niet erg.
Deze bevestigt alleen maar de positieve ervaringen van
anderen.”

Met alleen reviews ben je er niet, liet Janssen al weten.
Uiteindelijk biedt hij zijn opdrachtgevers advies op basis
van reviews én onderzoek. “Met doorlopend onderzoek
krijg je echt zicht op klantervaringen. Klantonderzoek
is pas goed als je dit laat uitvoeren door een onafhanke-
lijk bureau. Stel vervolgens geen suggestieve vragen en
koppel de resultaten direct terug naar de adviseur die de
klant geholpen heeft.” Of het verstandig is de onder-
zoeksresultaten, hoe positief dan ook, te publiceren?
“Jawel, maar alleen als je eventuele verbeteringen ook
daadwerkelijk kunt opvolgen.”

Geloofwaardigheid
Het belang van online reviews en feedback van klanten
is groot. Maar waarom, en hoe groot precies? Lotte Wil-
lemsen is lector Crossmedia Business bij de Hogeschool
Utrecht en gepromoveerd op de effecten van online
reviews. Ze deelt alvast één belangrijke conclusie: als
een consument kan kiezen tussen een product mét en
een product zónder review, dan gaat hij voor het eerste.
Willemsen vertelt dat reclame steeds minder belangrijk
wordt. “De consument wordt steeds sceptischer. In de
laatste vijftig jaar is het effect van reclame gehalveerd.
Mond-tot-mondreclame, waaronder ook online reviews
worden gerekend, levert nu al meer dan 2,5 keer zoveel
klanten op dan reguliere reclame.” Hoe dat komt? “Bij
online reviews gaat het om de ervaring van een andere
consument. Die heeft in het algemeen geen belang bij
het promoten van dat product en vormt daardoor een
geloofwaardige bron van
informatie. Geloofwaardig-
heid zorgt voor een grotere
impact, een ervaring uit de
eerste hand is veel waarde-
voller.”

Sociale media
Willemsen maakt een
verschil tussen meningen die
consumenten ventileren op
sociale media als Twitter of
Facebook, en op het eigen
platform van bijvoorbeeld
een financieel adviseur.
“Wanneer mensen een
probleem hebben, willen ze
dit in eerste instantie aan-
kaarten bij het bedrijf. Is er
geen enkel contact mogelijk,
dan zoeken consumenten hun heil ergens anders, wat
vaak leidt tot een negatieve review elders.” Haar advies:
“Maak het mensen zo gemakkelijk mogelijk om in je

‘Reviews zijn net

als zwaartekracht:

ze zijn er nu

eenmaal, dus wen

er maar aan.’

10329_ADFIZmagazine2016#2.indd 13 14/09/16 08:38

14

Adfiz MAGAZINE

2016 #2ACHTERGROND

eigen omgeving een reactie achter te laten. Neem hier
actie op en verhelp het probleem.” Let wel goed op de
manier waarop je reageert, zeker op sociale media. “Op
een eigen platform is het acceptabel wanneer je zelf een
webreactie plaatst. Maar op sociale media is het minder
logisch. Veel mensen zoeken via deze weg een oplos-
sing voor hun probleem en zijn tevreden te maken met
een adequate reactie. Echter: soms zitten er mensen bij
die het niet (meer) acceptabel vinden dat je reageert,
vooral als zij een gesprek voeren met andere social
media gebruikers. In dat geval is er sprake van interrup-
tie. Dit probleem heb je niet op je eigen kanalen. Een
consument begeeft zich op het terrein van het bedrijf,
waardoor de acceptatie van een bericht hoger ligt.”

Tot slot legt Willemsen uit hoe het kan dat slechts één
review al een verschil kan maken: “Als een consument
moet kiezen, weet deze vaak nog niets over de repu-
tatie van een dienst of product. Bij een computer kan
hij nog controleren of een product goed is of niet. Bij
financieel advies is dat lastiger, daarvan weet je dit pas
uit ervaring. Wanneer een risico vooraf moeilijk is in te
schatten, is de waarde van online reviews groter. Een
dienst wordt twee keer zo vaak geselecteerd als er een
review onder staat.”

Whatsapp
Een goed imago staat of valt met de manier waarop
een organisatie met zijn klanten omgaat. Onlangs werd
FBTO bekroond met de titel ‘Meest Klantvriendelijke
Verzekeraar’. Martijn Buis, teammanager Klant Contact
Center FBTO licht toe: “We hebben een dedicated web-
care team dat op vrijwel alle online uitingen over FBTO
reageert. We zijn begonnen met alleen reageren op
klachten en complimenten, inmiddels beschouwen we
sociale media als volledig klantcontactkanaal.” Het team
bestaat uit vier leden, dat wordt aangevuld in drukke
tijden. De visie van het team is ‘Je beste vriend online’.
“Dit bereiken wij door er voor de klant te zijn waar en
wanneer hij ons nodig heeft. Dit zijn leuke, maar ook
minder leuke momenten. Net als bij een vriend.”
Het streven van FBTO is klanten in een keer te helpen
met hun vraag of probleem. “Hiermee bedoelen we dat

we ook verder meedenken dan alleen de vraag. Dit zorgt
voor een goede klantbinding en een plezierig contact.”
FBTO zit op verschillende kanalen. Op Onderling.nl
kunnen klanten meedenken, hun mening geven en
meebeslissen over wat FBTO zou moeten doen. Verder is
FBTO bereikbaar via Facebook, Twitter, telefoon, e-mail,
fora en Whatsapp. Vooral dat laatste kanaal maakt een
enorme groei door. Buis vertelt: “Klanten verwachten
ons hier en dat merken we. Het is een snel en makkelijk
kanaal met een eenvoudig meetbare, hoge klanttevreden-
heid. De communicatiestijl mag anders op Whatsapp
dan bij e-mail, of andere schriftelijke communicatie. Het
gebruik van afkortingen en emoticons is normaal op dit
kanaal. Door deze stijl van communiceren merken we dat
de drempel voor klanten laag en persoonlijk is. De vragen
handelen we in 99% van de gevallen in één keer af, dus de
klant hoeft niet opnieuw contact op te nemen.”

Nu is FBTO een grote organisatie die meerdere mensen
in dienst heeft om webcare in goede banen te leiden.
Maar ook kleine bedrijven of zelfstandig ondernemers
kunnen direct aan de slag door feedback mogelijk te
maken en daar adequaat op te reageren. Het is een
investering in tijd die uiteindelijk loont, zegt Govert
Janssen. “Wanneer je je klant optimaal weet te bedienen,
is hij je beste ambassadeur. En als die daar eenmaal over
vertelt, begint het vliegwiel te werken.”

‘Een product wordt

twee keer zo vaak

geselecteerd als hier

een review onder staat.’

10329_ADFIZmagazine2016#2.indd 14 14/09/16 08:38

Imago

15 2016 #1

Waarom kiezen klanten

voor je?

Waarom gaan klanten
bij je weg?

Grootste ergernissen

onvriendelijke behandeling

geen (vak)kennis

onvriendelijke
behandeling

niet
terugbellen van

kastje

naar

de

m
uur

ni
et

 d
oe

n
w

at
 is

be

lo
of

d

la
ng

 w
ac

h
te

n

Waarom blijven klanten

bij je?

1. Voelen zich verbonden met jouw organisatie

2. Weten wat jij waard bent en wat je ze oplevert

3. Je bent onmisbaar voor de klant geworden

1. Eerdere eigen ervaringen

2. Een goede prijs

3. Aanbevolen door bekenden

Een nieuwe klant werven

kost 5 keer zoveel

als bestaande

klanten behouden

Een tevreden klant vertelt

het 9 keer door, ontevreden

klanten 22 keer

12 positieve ervaringen zijn

nodig om 1 nega tieve

ervaring weg te nemen

68%

SLECHTE KLANTEN SERVICE

Ontevreden
met product

Naar
concurrent

Zoeken
alternatieven

Verhuizen Overleden

14%
9% 5% 3% 1%

70% van de klantervaring is gebaseerd op
hoe de klant is behandeld

ongeïnteresseerd gedrag

muziek
tijdens wachten

nemen telefoon niet aan

Tevreden
klanten

10329_ADFIZmagazine2016#2.indd 15 14/09/16 08:38

16

Adfi z MAGAZINE

2016 #2

Romano Hagen

Fiscaal jurist bij De Centrale BTW Teruggave,
klant bij Hoogkamer Assurantiën in Lisse.

DISCUSSIE

Alex Osinga

Eigenaar van TEM-Tech Turbine en Machine Tech-
niek, klant bij assurantiebedrijf Froonacker

Pijn geeft vertrouwen

 “Recent doorliepen wij een traject voor een
arbeidsongeschiktheidsverzekering. We kregen
een adviesrapport thuisgestuurd. In verband
met de leeftijd bleek de premie opgelopen. Dat
is een confronterend moment van afweging.
Gaat het mis met de gezondheid, dan grijpt dat
immers enorm in. Maar hoe mis kan het gaan?
De klant, in dit geval ik, gaat liefst uit van een
rooskleurig scenario; de adviseur schetst een
somberder beeld. Een goed advies kan je op
deze manier behoeden voor meer ellende dan
waar je rekening mee wil houden. Niemand
gaat immers graag uit van het ergste. Nog zo’n
voorbeeld: we hebben net een bedrijfspand
gekocht dat we gaan verbouwen. Die herbouw-
waarde willen we verzekeren. Belangrijk is dan
dat de adviseur ons zegt aan welke vereisten we
moeten voldoen, met gekeurde brandblussers
enzo. Het zijn veel meer vereisten dan waar we
in eerste instantie rekening mee zouden houden.
Door het advies blijkt alles lastiger dan gedacht.
En brandt het pand af, dan krijgen we min-
der terug dan we erin hebben gestopt. Ja, zo’n
gedachte doet pijn. De ‘pijn’ van het advies zegt
mij iets over hoe objectief en eerlijk het is. Een
abonnementssysteem met vaste tarieven maakt
in mijn ogen de assurantiepersoon onafhanke-
lijk. Dit zorgt ervoor dat hij het beste advies
geeft, ongeacht of dit leuk voor je is of niet. Dat
zie ik in elk geval bij Hoogkamer, die ons om
de paar jaar een ‘APK-keuring’ geeft van het as-
surantiepakket. En de pijn die je daardoor soms
voelt? Die geeft vertrouwen.”

Premie viel hoger uit

“De ene keer hang ik de hele dag buiten, op zo’n
130 à 140 meter boven de grond. De andere
keer zit ik in de turbine van de windmolen zelf.
Ik doe al zo’n 17 jaar reparatie en onderhoud
op grote hoogte. Dit jaar ben ik gestart
als zelfstandige. En dan heb je ineens een
overlijdensverzekering, een risicoverzekering en
een arbeidsongeschiktheidsverzekering nodig.
Assurantiebedrijf Froonacker zocht alles voor
me uit. Bij de eerste verzekeringen ging het
vlot. De arbeidsongeschiktheidsverzekering
had echter meer voeten in de aarde. Ik werk
op hoogte en dat zien verzekeraars als een
risico. Maar ik kijk daar anders naar. Juist als
je op hoogte werkt, staat veiligheid voorop. In
mijn hele carrière heb ik maar één keer iets
gebroken. Dat was in het buitenland, toen
tijdens het werk een ketting kapot ging. Met
een gebroken hand werkte ik door en maakte
ik gewoon mijn 40 uur per week vol. Om een
goede arbeidsongeschiktheidsverzekering
te vinden, vergeleek mijn adviseur van
Froonacker alle mogelijkheden. Hij keek naar
de kosten die ik zou krijgen en kwam met
prima advies waarop ik mede mijn uurtarief
heb gebaseerd. De premie viel hoger uit dan
ik in gedachten had, maar dat komt door die
andere kijk op veiligheid. Dat is jammer, maar
de andere optie – me niet verzekeren tegen
arbeidsongeschiktheid – zou me nog veel meer
geld kunnen kosten.”

DISCUSSIE

Een zo hoog
mogelijk
hypotheek-
bedrag, of de
laagste premie;
klanten kijken
soms enkel
en alleen
naar wat op
dit moment
goed voor hen
is. Financieel
adviseurs
bekijken de
consequenties
en risico’s voor
de langere
termijn. Ze
brengen niet
altijd een leuke
boodschap.
Doet goed
advies een
beetje pijn?
Adfi z vroeg
het enkele
ervarings-
deskundigen.

10329_ADFIZmagazine2016#2.indd 16 14/09/16 08:38

17

Imago

2016 #2

Monique Ooms

Eigenaar van Ooms Communicatie, klant bij
Financiële Praktijk Tiebie

Geert Jacobs

Particuliere klant bij hetadvies.nl in Mill

Advies verzacht de pijn

“Het contact met onze adviseur, Jeroen Tiebie,
is op dit moment nogal intensief. Dat is al zo
sinds we hem in maart 2016 belden. Mijn toen-
malige echtgenoot en ik zaten in een pijnlijk
proces van scheiding en wilden weten welke
rol hij kon vervullen. ‘Als jullie het met elkaar
eens zijn,’ zei hij ‘dan hoef je geen advocaat in te
schakelen. We maken een convenant en dat gaat
naar de rechter. Het scheelt jullie veel ellende
en nog meer geld.’ Voor ons was er vanalles
te regelen en Jeroen deed dat heel integer en
objectief. En ook na de scheiding heeft hij ons
enorm geholpen. Bijvoorbeeld toen ik een ap-
partement ging kopen. Bij de makelaar bleek
dat ik de fi nanciering al op relatief korte termijn
rond moest hebben. Maar eerst moest het con-
venant klaar zijn en door de rechter bekrachtigd
worden. Daar stonden alleen al zes weken voor,
dus kon ik die termijn niet halen. Ter plekke
belde ik Jeroen en gaf hem de makelaar. Jeroen
wist haar ervan te overtuigen mij meer tijd te
geven om de fi nanciering te regelen. Dus doet
een goed advies een beetje pijn? In de tien jaar
dat Jeroen mij nu adviseert, zowel zakelijk als
privé, ben ik nooit teleurgesteld. Het geeft me
juist een veilig gevoel om dingen bij hem neer
te leggen. Zijn advies neemt bij mij de pijn weg.
Zeker de laatste tijd.”

Geen gesneden koek

“Pijn? Nee, liever niet. Maar soms is het onver-
mijdelijk. Ons eerste huis bijvoorbeeld, heeft
pijn gedaan. We hadden een levensverzekering
die de helft van de hypotheek zou gaan opbren-
gen. Het liep anders dan verwacht en het huis
kostte ons maandelijks veel meer dan bedoeld.
Natuurlijk, niemand kan de toekomst voorzien,
maar ik heb eerlijk gezegd liever een advies dat
pijn doet dan later de gevolgen. Laatst gingen
we een ander huis kopen. Het fi nanciële gedoe
daaromheen was voor ons niet bepaald gesneden
koek. Gaandeweg bleken er ook steeds meer
beren op de weg te zijn. Zo ging in een keer de
hypotheekofferte van zes naar drie maanden,
wat nogal druk op de ketel zette. Of kregen
we te horen dat de sleutelovereenkomst niet
doorging. Met dat soort beren ging Bart, onze
adviseur, aan de slag. Zijn goede advies deed in
ons geval, in deze nieuwe situatie, absoluut geen
pijn. Onze nieuwe hypotheekrente was lager
en het verkochte huis had overwaarde. Wel zo
prettig allemaal. Goed advies komt vaak van
een betrokken adviseur die staat voor wat hij
zegt. Die een persoonlijke benadering en aanpak
heeft en die ook buiten kantoortijd voor je klaar
staat. Ik ken Bart al zeker een jaar of tien; hij is
zo’n adviseur.”

...

?

10329_ADFIZmagazine2016#2.indd 17 14/09/16 08:38

INTERVIEW

‘De consument
is geen homo
economicus’

Consumenten willen rust en niet hoeven
piekeren over geldzaken. Tegelijkertijd leven
veel consumenten bij de dag. In plaats van
hun financiele toekomst goed te regelen
kijken ze naar wat nu belangrijk voor hen is.
Volgens Gerjoke Wilmink, directeur van het
Nibud, ligt daar voor financieel adviseurs
een belangrijke taak. “De adviseur is als een
TomTom, hij wijst zijn klant de beste route.”

Adfiz MAGAZINE

Tekst Bureau Bax
Beeld Eric Kampherbeek

182016 #2

10329_ADFIZmagazine2016#2.indd 18 14/09/16 08:38

Gerjoke Wilmink
Sinds 2000 is Gerjoke

Wilmink (55) directeur van
het Nibud. Daarvoor was
ze onder meer directeur

van communicatiebureau
Nestas, uitgever bij de SDU
en adjunct hoofdredacteur

van de Staatscourant.
Momenteel is ze ook lid

Reclame Code Commissie,
lid stuurgroep Wijzer in

Geldzaken, lid adviesraad
NVVK, lid adviesraad Recht-
bank Noord Nederland en lid

adviesraad NTR.

Wat is de belangrijkste financiële behoefte
van consumenten?
“Mensen willen grip houden op hun financiën. Ze
willen rust voelen. Er is een mooi boek Schaarste van
Sendhil Mullainathan en Eldar Shafir waarin beschre-
ven wordt dat wanneer mensen zich zorgen gaan maken
over geldzaken - vooral wanneer er ineens een gebrek
aan geld ontstaat - hun denkvermogen wordt aangetast.
Dat maakt het extra belangrijk dat je je financiën op
orde houdt. Als je de controle verliest en gaat piekeren,
wordt het lastig om verstandige besluiten te nemen. En
beslissingen die je nu neemt, kunnen later grote proble-
men veroorzaken.”

Welke ontwikkelingen zorgen voor onrust?
“De digitalisering is een maatschappelijke ontwikkeling
die voor veel onrust zorgt. Geldzaken zijn voor mensen
veel onzichtbaarder en ongrijpbaarder geworden. Ze
hebben niet meer in de gaten hoe het allemaal precies zit.
Rekeningen, facturen, polissen, overzichten; het komt op
allerlei manieren binnen. Per mail, in ‘mijn omgeving’,
per ouderwetse post, of via DigiD. Hoe houd je daarin als
consument overzicht? Dat is best ingewikkeld. Je ziet dat
mensen dingen dubbel hebben geregeld of helemaal niet.”

Is dit niet vooral een probleem van de
oudere generatie?
“Natuurlijk zijn jongeren meer gewend aan de digitale
wereld. Ze snappen beter hoe het werkt. Een positief
effect van de digitalisering is bijvoorbeeld de teruglo-
pende roodstand bij jongeren. Dat is te danken aan de
mobiel bankieren apps. Daarmee kun je altijd checken
hoe hoog je saldo is. Maar ook al zijn jongeren er
handiger in, voor hen is het net zo lastig dat informatie
op allerlei manieren tot hen komt. De roep om al deze
gegevens voor de burger op één plek te verzamelen
wordt steeds luider, maar zover is de politieke besluit-
vorming nog niet.”

19 2016 #2

Imago

‘De adviseur ontzorgt
en moet daarop

acquireren’

10329_ADFIZmagazine2016#2.indd 19 14/09/16 08:38

Adfiz MAGAZINE

INTERVIEW

Kan politieke besluitvorming rust creëren?
“Zeker. Denk aan de beslissing om voorlopig de hypo-
theekrenteaftrek in stand te houden, of aan beslissingen
over meer kinderopvangtoeslag. Andersom kunnen
politieke ontwikkelingen ook problemen geven. Op dit
moment zie je bijvoorbeeld dat door fiscaal beleid de
druk op de middeninkomens erg groot wordt. In com-
binatie met de steeds hogere woonlasten in Nederland
gaat dat knellen, vooral bij gezinnen met lage midden-
inkomens. Een ander voorbeeld van een politiek besluit
is de nieuwe studiefinanciering. Veel ouders vragen zich
af hoe ze zich daarop voor kunnen bereiden. Wat kost
studeren? Hoe kunnen we ons kind nog ondersteunen?
Daar maken mensen zich ongerust over. Maar het zijn
ook vaak conjuncturele tendensen die invloed hebben
op de financiën van de consument.”

Zoals?
“We hebben op dit moment een zeer lage rente. Daar-
door stijgt de huizenprijs en zijn mensen geneigd om
snel een huis te kopen. Soms te snel. Er wordt afgewe-
ken van de wettelijke bedenktijd en kopers zien af van
allerlei voorwaarden. Dat is zorgelijk. Ze kijken niet
meer naar de toekomst, maar willen nu dat huis hebben.
Zonder de consequenties goed te overdenken.
Die lage rente heeft ook effect op onze pensioenen.
Pensioenfondsen zijn genoodzaakt om hun uitkeringen
te verlagen. Vooral bij gepensioneerden of mensen die
bijna met pensioen gaan, geeft dat veel onzekerheid.
Wat betekent dit voor mij? Hoeveel word ik gekort?
Daarin kan een adviseur een belangrijke rol spelen.”

Hoe ziet u die rol?
“Het is heel belangrijk om uit te leggen waar mensen
aan toe zijn. Niet eens zozeer om te zeggen ‘u kunt dit
doen om uw pensioen aan te vullen’, maar vooral om
helderheid te verschaffen. Verwachtingsmanagement;
dat is enorm waardevol. We hebben weleens onder-
zoek gedaan naar het geluksgevoel van mensen na een
inkomensterugval, bijvoorbeeld door een scheiding of
arbeidsongeschiktheid. Het feit dat ze minder te beste-
den hadden, betekende lang niet altijd dat ze minder
gelukkig waren. Maar zodra ze het overzicht verloren
of niet meer wisten waar ze financieel aan toe waren,
voelden ze zich minder gelukkig. Een collega verge-
lijkt de financieel adviseur met een TomTom. Hij wijst
mensen de weg. Bij een TomTom wil je ook updates;
je kijkt niet één keer en dan twintig jaar later nog eens.
Die weg gaat door. Er gebeurt van alles in een leven, er

zijn zijpaden, maar de TomTom helpt je om de beste
route te kiezen.”

Waarom hebben sommige consumenten toch
moeite om een adviseur in te schakelen?
“Omdat advies vroeger gratis leek. Het is heel lastig
om consumenten duidelijk te maken dat ze er eerst ook
voor betaalden. Het voelt voor consumenten vreemd om
daar ineens zoveel geld voor te betalen. Ik denk dat het
al minder erg is voor mensen als zo’n bedrag verspreid
wordt over een aantal termijnen. De ideale situatie is
denk ik dat consumenten een meerjarenafspraak of een
abonnement hebben bij een vaste adviseur. Het is zo
belangrijk dat je regelmatig je financiën doorneemt.
Mensen vinden dat niet leuk en stellen het uit. Maar
van uitstel komt afstel. Dus hoe heerlijk is het als een
professional dat regelmatig voor je doet. Dat geeft rust;
de adviseur ontzorgt. De truc is dat financieel adviseurs
daarop moeten gaan acquireren.”

Wat vind je ervan dat steeds meer consu-
menten hun financiën online regelen?
“De consument overschat zichzelf. En dat is lastig te
ondervangen. Maar uiteindelijk zal blijken dat goed-
koop duurkoop is. De financieel adviseur is de profes-
sional op dit gebied, die kun je inhuren, net zoals je een
dokter inhuurt of een loodgieter. Als je op financieel
gebied verkeerde beslissingen neemt, kan dat grote
gevolgen hebben. Een adviseur let erop dat je niet dub-
bel verzekerd bent en dat je op tijd overstapt naar een
andere verzekeraar als die betere voorwaarden heeft.
Maar vooral bij de grote zaken zoals het kopen van een
huis, is het belang van goed advies groot. Een goede ad-
viseur kijkt niet alleen ‘wat kan iemand aan hypotheek
krijgen’, hij kijkt naar het persoonlijke uitgaveplaatje
van een huishouden. Zijn er bijvoorbeeld dure hobby’s
zoals zeilen, paarden of karten? Zo’n hobby kan enorm
onder druk komen te staan. En natuurlijk is de keuze
dan uiteindelijk aan de klant, maar de adviseur heeft
wel inzichtelijk gemaakt wat de consequenties zijn van
het aangaan van zo’n hypotheek. Dat is heel waardevol.
Consumenten moeten duwtjes in de rug krijgen rich-
ting dat financieel advies.”

Wie moeten die duwtjes geven?
“In de eerste plaats is dat een taak van de financieel
adviseurs zelf, zij moeten laten zien wat ze waard zijn

‘Wij zeggen vaak:
ga nu naar een

financieel adviseur’

202016 #1

‘Op welk knopje
moet je drukken om

de consument in
beweging te krijgen?’

10329_ADFIZmagazine2016#2.indd 20 14/09/16 08:38

21 2016 #2

en het vertrouwen van de klant winnen. Lastig, want
het slechte imago van de hele fi nanciële sector kleeft
aan ze. Dus dat betekent keihard werken, individueel,
maar ook sectorbreed. Daarnaast zie ik ook een rol voor
het Nibud. Wij willen mensen bewegen tot actie. Het
Nibud geeft mensen geen persoonlijk advies, maar wij
doen wel het voorwerk. Gemiddeld 15 duizend mensen
komen dagelijks op onze site voor informatie. We zien
dat interactieve tools heel populair zijn, zoals de tool ‘Ik
heb geld over wat ga ik ermee doen: sparen, afl ossen of
beleggen?’. In onze tools zeggen wij op meerdere plek-
ken: ga nu naar een fi nancieel adviseur.”

Hoe krijg je die consument in beweging?
“We moeten ons realiseren dat de consument geen
homo economicus is. Consumenten zijn impulsief, leven
bij de dag en jagen een wens na. Ze zien de problemen
pas als het te laat is. De consument zit echt op een heel

ander denkniveau. De truc is om niet allerlei informatie
te gaan zenden om die consument op jouw level te krij-
gen. Als adviseur moet je je inleven in die consument.
Door de ogen van je klant gaan kijken. En dat is niet
makkelijk. Het is ook een kwestie van slim proberen: op
welk knopje moet je drukken om die consument in be-
weging te krijgen. En dat is geen algemeen te defi niëren
knopje, maar in elke situatie is het weer de kunst om te
kijken welke interventie werkt.”

Dat vraagt bijna om een aanvullende
studie gedragswetenschappen...
“Bij het Nibud hebben we van huis uit veel experts op
het gebied van de cijfermatige kant. Maar de laatste
jaren bestaat de helft van onze onderzoekers uit ge-
dragswetenschappers. Inzicht in het gedrag van mensen
is essentieel. Dat vergt heel veel van een adviseur: die
heeft beide nodig.”

Nibud
Het Nationaal Instituut

voor Budgetvoorlichting
(Nibud) is een onafhan-

kelijke stichting die al
meer dan 35 jaar infor-

meert en adviseert over
fi nanciën van huishou-
dens. De medewerkers

van het Nibud zijn specia-
listen in micro-economie,

schuldhulpverlening,
fi nancieel gedrag, fi scale

wetgeving, fi nanciële
opvoeding en communi-
catie. Het Nibud heeft als
missie het verhogen van
de zelfredzaamheid van
consumenten op het ge-
bied van huishoudfi nan-

ciën. Ook ondersteunt het
Nibud professionals in

de fi nanciële dienstverle-
ning. Zo biedt de stichting
onderzoeksgegevens en
advies, referentiecijfers
en rekentools, opleidin-

gen en voorlichtings-
materiaal.

Imago

10329_ADFIZmagazine2016#2.indd 21 14/09/16 08:39

 Bezoekadres Boomgaardweg 5, 3241 LA Middelharnis
 Postadres Postbus 14, 3240 AA Middelharnis
 Telefoon 0187 488 560
 E-mail relatiebeheer@voogd.com
 Website www.voogd.com

 Digitaal gemak met uw eigen app Polismap
 Bied uw klant praktische mogelijkheden, zoals eenvoudig

ter plaatse een schade melden, een overzicht van
schadeherstellers in de buurt, altijd de groene kaart bij
de hand en inzage in lopende verzekeringen. Polismap
kan voorzien worden van uw huisstijl en heeft al meer dan
145.000 gebruikers.

 Pay-how-you-drive verzekering ChipWise
De manier om veilige rijders te belonen! Met ChipWise kan
uw klant tot 35% van de autopremie terugverdienen. Het
rijgedrag wordt gemeten met een OBD-stekker. Met online
dashboard & app voor uw klant!

 Uitgebreid assortiment verzekeringen
Voogd & Voogd is dé nummer één voor
schadeverzekeringen, ook zakelijk. Met onze eenvoudige
rekenmodules vergelijkt u gemakkelijk de particuliere en
zakelijke schadeverzekeringen van alle toonaangevende
maatschappijen. Dat bespaart u veel tijd en vergroot
bovendien uw scoringskans. Via onze partners bieden
wij u ook zorg- en inkomensverzekeringen.

 Backoffice
Via onze gebruiksvriendelijke Backoffice kunt u gebruik
maken van uitgebreide mogelijkheden, zoals een jaarlijkse
polischeck voor autoverzekeringen, ServiceAbonnementen
en marketingondersteuning.

 Fullservice dienstverlening
We bieden u verschillende mogelijkheden voor fullservice
dienstverlening. U werkt gemakkelijk en efficiënt door
uw gehele portefeuille bij één loket onder te brengen, wij
verzorgen voor u de administratieve ondersteuning en
-indien gewenst- zelfs het klantcontact.

Wilt u weten wat wij kunnen betekenen voor uw
bedrijfsvoering? Neem dan contact
op met één van onze relatiebeheerders.

Voogd & Voogd biedt u digitale ondersteuning, zodat u meer tijd overhoudt voor klantadvisering
en commerciële activiteiten. Maak gebruik van ons ruime assortiment aan tools en producten,
waaronder:

Voorsprong
verzekerd met
Voogd & Voogd!

10329_ADFIZmagazine2016#2.indd 22 14/09/16 08:39

23

Imago

2016 #2AAN TAFEL

“Financieel adviseurs helpen mensen om doelen te rea-
liseren. Onafhankelijk advies is daarbij van toegevoegde
waarde: er zijn veel partijen en veel producten, lang niet
iedereen heeft de kennis of de tijd om dat zelf uit te
spitten. Als je bijvoorbeeld voor je pensioen door de lage
rente een overstap wilt maken vanuit een garantie naar
beleggen, klop je bij een adviseur aan die vervolgens zijn
of haar meerwaarde duidelijk kan maken. Het aandeel van
adviseurs bij de distributie van complexe producten zit
al jaren ruim boven de 55 procent, dat zegt genoeg. Aan
de andere kant zien we ook dat klanten soms bewust de
keuze maken om zonder advies een verzekering af te slui-
ten. Dat is prima, zeker voor de eenvoudigere producten
die steeds vaker via het digitale kanaal worden afgesloten.

De positie van de adviseur maakt een goede band met
Adfi z belangrijk voor ons. De samenwerking loopt
uitstekend. We zijn allebei kritisch met respect voor
elkaars standpunten. We beseffen dat we elkaar nodig
hebben. Als ik terugblik, stel ik vast dat we samen in
goed overleg het Refertemodel Samenwerkingsovereen-
komst hebben opgesteld. Daar zijn best wat harde noten
over gekraakt als je kijkt naar het aantal thema’s en het

‘We hebben elkaar nodig’

belang hiervan voor de sector. Ook hebben we samen
het Protocol afwikkeling faillissement intermediair
opgesteld. Van verzekeraars wordt hierbij veel gevraagd,
ze mogen namelijk tijdelijk hun rechten niet uitoefenen.
Het is mooi dat adviseurs, met Adfi z voorop, bereid
zijn om in te springen en de curator dan te helpen. Een
thema waarbij ik graag nog meer samen met Adfi z zou
willen optrekken is innovatie, veranderend klantgedrag
en de technologische veranderingen. We doen dat al bij
complexe nieuwe risico’s zoals cyber, zelfsturende auto’s
en klimaatverandering.

Uiteindelijk gaat het om de kwaliteit van de dialoog en
de gezamenlijke beweging van de branche naar de toe-
komst. Dat vraagt veel en dan is het prettig als je samen
goed aan tafel zit. Dat biedt kansen voor beide partijen.
Neem bijvoorbeeld mijnverzekeringenopeenrij.nl, ofwel
de poliskluis. Samen met Adfi z is een begin gemaakt
met de ontwikkeling van een database met url’s van het
intermediair. Daarmee kunnen verzekeraars consumen-
ten laten doorklikken naar zijn/haar verzekeringsadviseur
en dan naar de juiste webpagina of Mijn-omgeving. Erg
nuttig. Dat zijn dus de vruchten van samenwerking.”

Financieel adviseurs mopperen weleens over verzekeraars en vice versa. Maar dat gebeurt in
elke gezonde relatie, benadrukt David Knibbe, voorzitter van het Verbond van Verzekeraars en
CEO van Nationale-Nederlanden. Belangrijker: adviseurs en verzekeraars kunnen en willen niet
zonder elkaar. Een goede relatie met Adfi z vindt Knibbe daarom van groot belang.

Tekst Adfi z
Beeld Rechtenvrij

‘Samen-
werken

biedt
kansen

voor beide
partijen’

10329_ADFIZmagazine2016#2.indd 23 14/09/16 08:39

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.

10329_ADFIZmagazine2016#2.indd 24 14/09/16 08:39

25

Imago

2016 #2

Tekst Jennifer Delano
Beeld Bibi Veth

COLUMN

“Wat ervaren ondernemers als een pr ramp? Ik deed een klein onderzoekje via Google search
en Facebook. En wat blijkt? Het spreekwoord ‘onbekend maakt onbemind’ is nog altijd
actueel. Mensen huren een bedrijf het liefst in als ze het kennen; als ze het online of offline
zijn tegengekomen.

Nog vervelender is oude, achterhaalde informatie op internet. Ondernemers kunnen hierdoor
‘achtervolgd’ worden. Steeds opnieuw worden ze geconfronteerd met dat ene filmpje dat
ze jaren eerder als promotiemateriaal opnamen, met een verjaard product of een kritisch
standpunt. Of nog populairder met delen: foto’s. Ik ken een bekende intermarketeer die nog
steeds wordt getagged in foto’s van een gezellig feestje waar hij dronken op staat. Zijn privé
leven van vroeger zorgt voor een smet op de goede reputatie die hij als ondernemer heeft
opgebouwd.

Ook een negatieve recensie kan funest zijn voor een bedrijf. Hello Fresh bijvoorbeeld was net
bekend bij het grote publiek toen het een mokerslag kreeg uitgedeeld. Een journalist schreef
een column over het irritante salesbeleid van het bedrijf en dat werd in de media breed
opgepakt. Hello Fresh kwam terug met een serieus excuus en ging hiervoor diep door het
stof. Sinds het tweede kwartaal van dit jaar gaat het beter. Het bedrijf is (tijdelijk) gestopt
met hun agressieve gebel, hun belangrijkste salesmethode. Er is een nieuwe, frisse cam-
pagne opgezet met veel meer keuzevrijheid voor de consument en er zijn positieve cijfers
gepubliceerd. Nu is het een kwestie van doorpakken; elke zes à zeven weken nieuws maken
en blijven publiceren.

Stilstand is achteruitgang. Als je het goed wil doen als ondernemer, zal je aan de bak moeten.
Niet eenmalig, maar continu investeren in ‘jezelf laten zien’. Blijven bewijzen dat jij goed bent
in wat je doet én de juiste keuze bent en blijft voor jouw klanten.”

‘Laat jezelf
zien’

Jennifer Delano is eigenaar van DelanoPR en helpt mkb bedrijven met hun
(online) zichtbaarheid door middel van free publicity. Daarnaast maakt ze zich
hard om pesten te voorkomen in bedrijven en op scholen. www.delanopr.nl

10329_ADFIZmagazine2016#2.indd 25 14/09/16 08:39

26

Adfi z MAGAZINE

2016 #2VISIE

‘Provisieverbod gaat
om onze reputatie’

Volgend jaar wordt het provisieverbod geëvalueerd. Daarbij wordt gelet op
cultuurverandering, toegankelijkheid van advies en effectiviteit van het DVD.
Toenmalig Adfi z-voorzitter Bob Veldhuis stond in 2010 mee aan de wieg van
het provisieverbod. Adfi z zocht hem op in zijn kantoor in Heerde en vroeg
hem of het verbod de beloftes waarmaakt.

Tekst Joerie van Looij
Beeld Archief Adfi z

Bob Veldhuis met toenmalig minister De Jager in 2010

10329_ADFIZmagazine2016#2.indd 26 14/09/16 08:39

27

Imago

2016 #2

herken de signalen dat consumenten niet alleen afzien
van advies, maar dat zij zich überhaupt niet oriënteren
op bepaalde risico’s en de noodzaak die risico’s af te
dekken. Er ontstaat een schreeuwend tekort aan onge-
vraagd advies. Zeker over een goed verzorgde oudedag.
Hele volksstammen worden geconfronteerd met pen-
sioengaten, zoals we die nimmer eerder hebben gezien.
Deze mensen hebben dringend advies nodig.”
Bij de introductie van het verbod heeft Adfiz hier ook
voor gewaarschuwd. “In ons voorstel zaten flankerende
maatregelen om advies aantrekkelijk te houden. Denk
aan gespreide betaling, een vaste distributievergoeding,
fiscale neutraliteit. Dit is maar zeer beperkt ingevoerd.
Gespreide betaling is beperkt tot twee jaar, de dis-
tributievergoeding is van tafel geveegd en veruit het
meeste financieel advies is niet meer fiscaal aftrekbaar.
En intussen zijn tal van andere kostprijsverhogende
maatregelen over de markt uitgerold. Advies is duurder
geworden dan nodig.”

Ongelijk speelveeld
Tegelijk is Veldhuis van de school dat het voor de klant
eigenlijk niet om de prijs moet gaan. “Het toegankelijk-
heidsprobleem zit niet bij onze klanten. Die weten wat
een adviseur voor ze doet. Maar al die Nederlanders die
nog nooit bij een onafhankelijk adviseur zijn geweest?
Kennen die het verschil tussen advies en verkoop?
We hebben een DVD gekregen waar het verschil in
staat, maar dat beklijft niet. Voor de rest is de verant-
woordelijkheid om het verschil te duiden bij de markt
gelegd. Op zich begrijpelijk, maar met welke middelen?
Aanbieders hebben geen enkel belang bij uitvergroting
van het verschil. En volgens de wet mag het allemaal
advies heten. Daarin schiet de wet tekort: banken zijn
verkopers, geen adviseurs.”
“Intussen kunnen aanbieders nog steeds onder onze
adviesprijs duiken. Ik ben nog altijd blij dat we het kost-
prijsmodel uit het vuur hebben kunnen slepen. Dat het
advies van aanbieders onder het provisieverbod ook niet
langer gratis lijkt, is cruciaal. Een gelijk speelveld is het
alleen nog lang niet. Daarvoor zitten er teveel lekken in
het kostprijsmodel.”

Tot slot, welk advies zou Veldhuis de minister geven
om de werking van het provisieverbod te verbeteren?
“Doe iets aan de betaalbaarheid van advies. De prijs van
advies is niet alleen een zaak van de markt. Als over-
heid kun je niet weglopen voor je rol op het gebied van
fiscaliteit, nalevingskosten en de ingeperkte vrijheden
om advies naar eigen keuze efficiënt in te richten en in
rekening te brengen. Pak die rol!”

“Het provisieverbod gaat eerst en vooral om onze
reputatie.” Zo opent Veldhuis opvallend zijn betoog.
Zes jaar na de start van de discussie en drie jaar na de
invoering zou je dat bijna vergeten.”In 2004 kwam het
ministerie van Financiën met het Ecorys-rapport dat
onze advies- en bemiddelingspraktijk koppelde aan
weinig complimenteuze begrippen als ‘misselling’ en
‘perverse prikkels’. Vanaf 2006 kwam daar het woeker-
polisdossier overheen. In 2008 brak ook de financiële
crisis nog uit. Dit alles samen vormde een uiterst giftige
bedreiging voor een solide toekomst van onze gehele
sector. Er ging geen dag voorbij of een bank, verzeke-
raar of tussenpersoon kwam slecht in het nieuws. Wil je
als beroepsgroep niet tot in lengte van dagen synoniem
blijven aan het onterechte beeld van de snelle jongens
en de cowboys, dan moet je bereid zijn maatregelen
te treffen. Zo kwamen wij tot het provisieverbod voor
complexe producten.”
Veldhuis herinnert zich nog goed hoe groot de druk was
om diep in de markt in te grijpen. “Zalm en Bos hadden
al stappen genomen met de balansregel, met belonings-
transparantie, maar dat was niet genoeg. Het Verbond
kwam met CAR. Een soort provisieverbod voor álle fi-
nanciële producten, maar wel exclusief geldend voor de
zelfstandig adviseur. Aanbieders zouden vrij spel krijgen
in ‘gratis’ dienstverlening. Een rampscenario. Het sec-
torbrede provisieverbod voor alleen complexe producten
was een meer specifieke en passende oplossing.”

Zichtbare waarde
Reputatie lijkt een heel ander argument dan de evalua-
tiethema’s die minister Dijsselbloem heeft vastgesteld,
maar dat ziet Veldhuis anders. “De minister noemt het
cultuurverandering, maar het gaat over hetzelfde. Van
productgerichte verkoop naar klantgerichte advisering,
dat ís het reputatievraagstuk. Sta je op dezelfde trede
als autoverkopers en witgoedhandelaren, of klim je op
naar het niveau van accountants en notarissen? Ik ervaar
absoluut dat we op die ladder meerdere treden gestegen
zijn sinds het provisieverbod. Ons hele verhaal naar
de klant is veranderd. De waarde van ons advies is veel
zichtbaarder geworden. Nu de klant apart betaalt voor
diensten wil hij ook een goed gevoel bij de waarde van
die dienst. Een goed adviesplan en het maken van een
brede marktvergelijking zijn dan dé argumenten rich-
ting je klant. Die zet je dus in de spotlight. Ja, die klant-
gerichte adviescultuur gaat de minister wel vinden.”
Daarmee is het provisieverbod voor Veldhuis overigens
geen succesverhaal zonder maren. “Het is goed dat de
minister naar de toegankelijkheid van advies kijkt. Ik

‘De waarde van ons
advies is veel zicht-
baarder geworden’

‘Doe iets aan de
betaalbaarheid van

advies’

10329_ADFIZmagazine2016#2.indd 27 14/09/16 08:39

‘Verbindingen tussen mensen
en processen optimaliseren’
Klantgericht ondernemen naar een hoger plan
brengen. Dat is de missie van SparklingCRM.
“Dat doen we door te focussen op het creëren
van verbindingen, niet door primair technische
oplossingen aan te dragen”, vertellen
directeur Wim Vonk en projectmanager Susan
Visser. “Pas als je samenhang organiseert
vanuit een centrale klantvisie, kun je systemen
en applicaties optimaal integreren. En dat is
een belangrijke stap op weg naar integrale
klantbenadering.”

“Dat lijkt veel op het ideale model van de adviseur”, stelt Wim Vonk. “Zijn
kernproces is het uitvoeren van een risico-analyse met een klant om daaraan
vervolgens gefaseerd invulling te geven. Dat is geen eenmalige exercitie,
het herhaalt zich elke keer als zich wijzigingen in de persoonlijke situatie
voordoen.”

“Onze methodiek is feitelijk dezelfde. De praktijk van fi nancieel
dienstverleners speelt zich af in een complex landschap, waarin allerlei

MARKTVISIE

informatie via verschillende applicaties is
gedigitaliseerd. Veel van die oplossingen
excelleren in hun eigen functionaliteit, maar staan
op zichzelf. Daardoor is er weinig natuurlijke
samenhang tussen de onderdelen en zijn ze niet
dienstbaar aan het geheel.”

Meer rendement door integrale
benadering
De oplossing ligt volgens SparklingCRM in het
optimaliseren van verbindingen tussen mensen,
processen en hulpmiddelen vanuit een duidelijke
klantvisie. “Onze methode gaat uit van de
klant, niet van de onderliggende structuren en
beschikbare tools”, benadrukt Susan Visser. “Wij
streven naar samenwerkende oplossingen binnen
een integrale infrastructuur. Dat betekent niet dat
je opnieuw moet beginnen, maar dat je afstand
moet nemen van de ‘waan van de dag’ om te
herbezinnen wat je hebt, hoe dat is vormgegeven,
wat er beter kan en wat er ontbreekt.”

“Vaak kun je grote verbeteringen realiseren door
processen beter op elkaar te laten aansluiten.
Integratie heeft een technische implicatie, maar
zeker ook een sociale. Zodra je daaraan gaat
werken, wordt het bouwen en onderhouden van
klantrelaties een stuk plezieriger en rendabeler.
Door een momentopname, een foto van het ‘nu’
te maken, afstand te nemen, los te laten en stap
voor stap opnieuw op te bouwen, creëer je een
asset die je ook onderweg naar de toekomst én
bij de klant kunt gebruiken.”

‘Grote verbeteringen
realiseren door
processen beter
op elkaar te laten
aansluiten’

Missie van SparklingCRM: klantgericht ondernemen naar een hoger plan brengen

10329_ADFIZmagazine2016#2.indd 28 14/09/16 08:39

“Misschien wel de belangrijkste vraag die je
jezelf daarbij moet stellen, is voor welke klanten
je vanuit jouw eigen kracht als adviseur echt iets
kunt en wilt betekenen. Heb je dat helder, dan
weet je waar de focus moet liggen en kun je de
weg van ‘ist’; naar ‘soll’ uitstippelen. Dat vraagt
om geduld en een gefaseerde aanpak, waarbij je
de verleiding moet kunnen weerstaan om direct
alles te willen veranderen.”

Vliegwieleffect
Als partner helpt SparklingCRM haar klanten
met het maken van de ‘foto’, het definiëren van
de centrale klantvisie en de begeleiding bij het
gefaseerde traject. “Daarbij maken we gebruik
van de klant-waardecirkel om te bewerkstelligen
dat de klant op elk moment passende
dienstverlening ervaart. Daardoor raakt hij in zijn
comfortzone en is hij sneller bereid om – meer –
informatie te delen.”

“Meer informatie maakt dat je beter kunt
profileren”, haakt Wim Vonk aan. “Door alle
signalen, informatie en gedragingen naar de
specifieke klant te herleiden, verrijk je de risico-

SparklingCRM

en eventprofielen. Door die te matchen met je
dienstverlening, kun je beter aansluiting vinden
en klanten pro-actief en persoonlijk benaderen
met een passend, waardevol aanbod via het juiste
kanaal. Voorkeurskanalen verschillen van klant tot
klant en ook het moment en het onderwerp zijn
van invloed op de keuze ervan. En uiteraard moet
je de boodschap en de tone-of-voice afstemmen
op het gebruikte kanaal.”

“Het doel is dat de juiste klantbeleving uiteindelijk
resulteert in een voor alle partijen waardevolle
transactie. Diensten spelen daarin een steeds
grotere rol. Als de cirkel rond is, krijg je het
optimale vliegwieleffect, waarbij de klant actief
informatie gaat delen en er een versnelling komt
die de inspanning steeds rendabeler maakt.”

Uitdaging
“Bij SparklingCRM hebben we een brede kijk op
klantgericht ondernemen, doordat we ook binnen
andere branches werkzaam zijn”, vertelt Wim Vonk
tot slot. “Daar kiezen ondernemers vaak voor zo’n
overkoepelende insteek. Onze ervaring is dat je
klantgericht ondernemen naar een hoger niveau
kunt brengen als je de uitdaging blijft aangaan om
consequent te werken op basis van integratie en een
centrale klantvisie.”

“Vanuit die gedachte is ook Sjoerd ontstaan.
Het doel van dit platform voor financieel
dienstverleners is het opbouwen, onderhouden
en optimaal faciliteren van duurzame en
rendabele klantrelaties. Het Sjoerd-platform
is een duurzame samenwerking tussen
meerdere partners die vanuit een gezamenlijke
gedefinieerd resultaat ieder vanuit de eigen
expertise bijdragen. Dit vertaalt zich in voordelen
voor de klant én de adviseur. Dat is overigens niet
alleen het uitgangspunt binnen het platform, het
is een voorwaarde voor deelname!”

‘Integratie is
noodzakelijk in
complex landschap
vol ver snipperde,
digitale informatie’

10329_ADFIZmagazine2016#2.indd 29 14/09/16 08:39

30

Adfiz MAGAZINE

2016 #2PRAKTIJK

Klanten op wielen

Een gewoon advieskantoor is ABW in Dordrecht zeker
niet. Al hun klanten zijn werkzaam in de transportsector.
Robin Doesburg Smits en Martin Sterrenburg vormen
de directie van ABW en tijdens een klantbezoek aan
Swijnenburg Transport vertellen zij over de voordelen
van hun specialisatie. “Met onze keus voor de
transportsector, onderscheiden we ons. Dat maakt ons
sterk als de markt gemiddeld wat terugloopt.”

“Soms zie ik een heftruck bij een klant rondrijden die
mij helemaal niet bekend voorkomt, dan bespreek ik
dit met mijn klant om te checken of alles wel goed is
geregeld.” Martin Sterrenburg is 15 jaar geleden bij
ABW ingestapt. Hij runt dit bedrijf samen met Robin
Doesburg Smits die het in 1999 van zijn vader heeft
overgenomen. “Mijn vader is dit advieskantoor ruim 30
jaar geleden begonnen. Hij werkte bij een verzekeraar,
maar wilde het anders doen en koos voor de transport-
sector. Als kleine jongen hielp ik vaak in de zaak, mijn
interesse voor verzekeringen werd al vroeg gewekt. Het
mooiste was natuurlijk als ik mee mocht naar klanten.”

Ontzorgen
En dat is nog steeds een van zijn favoriete onderdelen.
Bij een bezoek aan Swijnenburg Transport in Werken-
dam worden de heren van ABW warm onthaald bij de
balie. Algemeen directeur Henk Swijnenburg heeft ze
uitgenodigd voor een rondleiding door het spiksplin-
ternieuwe pand. Hij wijst op het grote magazijn en de
eerste steen die door zijn vader is gelegd. “Ik wil me
bezighouden met transport want daar ben ik goed in.
Verzekeringszaken laat ik liever over aan de expert. Met
ABW kan ik goed sparren. Ze denken mee over onze
bedrijfsvoering en kijken bijvoorbeeld hoe we de fre-
quentie en omvang van schades kunnen terugdringen.”
Doesburg Smits: “Ontzorgen is onze sleutel tot succes.
Wij hebben gekozen om ons helemaal te verdiepen in
een specialistische markt. Zo weten we precies wat er
speelt en kunnen we het juiste advies geven, ook als
wetten of regelingen veranderen in de transportsector.”
Hun keuze voor specialisatie is volgens Sterrenburg
noodzakelijk: “Sommige sectoren zijn heel complex.
Stel je hebt klanten in verschillende sectoren: hoe kun je
waarborgen dat je op de hoogte bent van de laatste wet-
en regelgeving in al die sectoren? Dat kost te veel tijd en
gaat ten koste van de klant.” Doesburg Smits vult aan:
“Onze medewerkers hebben niet alleen een verzeke-
ringsachtergrond, maar hun kennis over de transport-
wereld wordt ook op peil gehouden.”

Groei
De financiële crisis heeft geen effect gehad op ABW.
Sterker nog, de afgelopen 15 jaar is ABW vervijfvou-
digd en telt het 29 personeelsleden. En dat is mede te
danken aan hun specialisatie, meent Sterrenburg: “Met
onze keuze voor de transportsector, onderscheiden
we ons van de rest. Dat maakt ons sterk als de markt
gemiddeld wat terugloopt. We hebben weinig concur-
renten die dezelfde markt bedienen.” Dat is volgens
Sterrenburg niet de enige reden voor hun groei. “Door
verdieping kun je klanten binden. Ons advies is specia-
listisch en op maat gesneden. Daarnaast bieden we extra

Tekst Dorien Aaftink
Beeld Iris Borst

‘In een nichemarkt
weet je alles van
twee werelden’

10329_ADFIZmagazine2016#2.indd 30 14/09/16 08:39

31

Imago

2016 #2

diensten. Zo geven we trainingen in schadepreventie
aan medewerkers van klanten, hebben we een eigen
preventiebedrijf en juristen in dienst die adviseren bij
bijvoorbeeld contractonderhandelingen.” En dat loont.
ABW doet nauwelijks acquisitie. Doesburg Smit:
“Klanten komen meestal via-via.”

Zo kwam Swijnenburg Transport in 1991 als klant bij
ABW. “Mijn vader is Swijnenburg Transport begonnen
en deed al zaken met ABW. Toen ik in de zaak kwam

‘Klanten
komen

meestal
via-via’

heb ik nog andere partijen vergeleken, maar door het
continue meedenken blijft ABW de beste partij.”

Veranderingen
Net als de financiële wereld staat ook de transportwe-
reld nooit stil. Transportbedrijven doen steeds meer dan
alleen van A naar B rijden. Het zijn logistieke dienst-
verleners geworden. Bij iedere grote verandering in de
bedrijfsvoering schakelt Swijnenberg de hulp in van
ABW voor advies. “Ik heb mijn diensten uitgebreid met
op- en overslag. Daarmee stijgt ook de kans op schade.
Het advies van ABW is me daarbij heel veel waard.”
Aan het moderne kantoor van Swijnenberg Trans-
port grenst een grote opslag waar grote hoeveelheden
bouwmarktartikelen liggen te wachten om vervoerd te
worden. Swijnenburg: “Ik moet er niet aan denken wat
er gebeurt als hier brand uitbreekt.”

Gelukkig is dat goed geregeld. Het enige waar Does-
burg Smits weleens van wakker ligt, zijn verzekeraars
die standaardiseren. “De transportsector vraagt om
maatwerk en past niet binnen de standaardverzeke-
ringen die bestaan. Daarom zijn we gevolmachtigden.
Grote zaken brengen we naar de beurs. Het aanbod
moet niet minder worden, want anders kunnen onze
klanten zich niet meer goed verzekeren.”

Contrast
Het leukste aan het hebben een specialisme is volgens
Sterrenburg het grote contrast: “Je weet alles van twee
werelden. Het ene moment heb je contact met verzeke-
raars en de financiële sector. Het andere moment sta je,
zoals nu, tussen de vrachtwagens in een familiebedrijf.
Saai wordt het in ieder geval niet.” Ondertussen komt
een vrachtwagen zonder oplegger het terrein opgereden.
Alle drie de mannen vallen stil en kijken het gevaarte
na. “En ja, ook dit blijft natuurlijk mooi. Als het even
kan leggen we de klantbezoeken zelf af.”

vlnr Robin Doesburg Smits, Martin
Sterrenburg, Henk Swijnenburg

10329_ADFIZmagazine2016#2.indd 31 14/09/16 08:39

32

Adfiz MAGAZINE

2016 #2SPIEGEL

Sil van Putten (24)
groeide op in Heukelum
in de provincie Gelder-
land. Na de middelbare

school studeerde hij
bedrijfskunde en volgde
de master HRM. Na zijn
studie ging hij aan de

slag bij Linders Assuran-
tiën in Gorinchem. Hij
behaalde de opleidin-
gen wft-basis, schade

particulier, schade
zakelijk, vermogensad-

vies, inkomensadvies en
hypotheekadvies. Een
jaar geleden rondde hij

de laatste opleiding af en
kan hij zich volwaardig

financieel adviseur
noemen.

10329_ADFIZmagazine2016#2.indd 32 14/09/16 08:39

33

Imago

2016 #2

Tekst Bureau Bax
Beeld Eric Kampherbeek

riode moest ik het antwoord op bijna iedere vraag die
klanten stelden, opzoeken of aan Hein voorleggen. Dit
is nu helemaal anders. Ik kan nagenoeg iedere vraag
beantwoorden en klanten een gedegen advies geven.
Daar ben ik best trots op.”

Waar maak jij je boos over? “Als ik ergens
ten onrechte van beticht word, kan mij dit behoorlijk
kwaad maken. Zo beweerde een klant eens dat ik iets
voor hem zou beëindigen, terwijl de afspraak was de
klant de polis zelf zou opzeggen. De klant verweet mij
toen nalatigheid. Dit was geheel onterecht. Gelukkig
stonden de gemaakte afspraken allemaal op papier.
De klant heeft overigens niet veel gemerkt van mijn
verontwaardiging. Ik heb Hein gevraagd of hij de klant
even wilde bellen.”

Hoe ontspan jij? “Voetbal is mijn uitlaatklep. Drie
à vier keer in de week sta ik op het veld bij mijn club in
Heukelum. Ik heb al best wel wat aanbiedingen gehad
om ergens anders te komen spelen, maar het gaat mij
niet alleen om de sport. Ik vind het contact met mijn
teamgenoten zeker zo belangrijk. Dat zijn allemaal
vrienden waarvan ik de meesten al mijn hele leven ken.
Als ik op het veld sta of op de club ben, denk ik niet aan
mijn werk.”

Wat waardeer jij in je collega’s? “Ik werk
samen met Hein en zijn twee dochters op kantoor. Alle
drie zijn ze eerlijk en oprecht. Ze zeggen het me als ik
iets goed heb gedaan, maar draaien er ook niet omheen
als het anders moet. Daarbij zijn ze altijd bereid om me
te helpen waar nodig. Ook vind ik het fijn dat ik enorm
met ze kan lachen, de sfeer is erg goed.”

Wat is jouw ambitie? “Een nog betere adviseur
worden. Ik droom niet van een eigen zaak. Nu ik in
loondienst ben, kan ik doen wat ik wil, zonder de zor-
gen van een eigen bedrijf. Als ik lekker mijn leven kan
leiden, af en toe een mooie reis kan maken en onder-
tussen mijn vak goed kan uitoefenen, ben ik helemaal
tevreden.”

Wat is jouw motto? “Carpe Diem. Ik geniet van
elke dag en zie de toekomst met vertrouwen tegemoet.
Ook voor onze klanten vind ik het belangrijk dat zij
zich geen zorgen hoeven te maken en daarom zorg ik
er samen met de klant voor dat hun financiële toekomst
goed geregeld is.”

Van wie heb je het meest geleerd? “Hein
Linders, eigenaar van Linders Assurantiën, heeft me al-
les geleerd over het vak. Ik heb een studie bedrijfskunde
gedaan met een master HRM, maar daar vond ik geen
geschikte baan in, daarom ben ik me breder gaan oriën-
teren. Mijn vader is al jaren verzekerd via het kantoor
van Hein. Tijdens een afspraak vertelde mijn vader aan
Hein dat ik werk zocht. Ik werd uitgenodigd voor een
persoonlijk gesprek. Dat verliep prettig en gaf aan beide
kanten vertrouwen. Hein heeft me onder zijn vleugels
genomen. Inmiddels heb ik de benodigde diploma’s
behaald, maar vooral doordat ik praktijkervaring op kon
doen, heb ik me het vak eigen gemaakt.”

Welke eigenschap komt goed van pas? “Ik
blijf altijd rustig. Zo hadden we laatst een hypotheek
die we om wilden zetten naar een andere geldverstrek-
ker. De huidige geldverstrekker van de klant werkte niet
mee. Ze lieten ons onnodig lang wachten. Uiteindelijk
heeft dat drie maanden geduurd.
In zo’n situatie blijf ik heel kalm. Ik blijf net zolang
contact opnemen tot ik tevreden ben. Uiteindelijk is het
geregeld, mét een bos bloemen en financiële compensa-
tie voor de klant.”

Welke eigenschap is minder handig? “Soms
ben ik niet zakelijk genoeg. Wanneer er bijvoorbeeld
een klant belt met allerlei vragen, leg ik zoveel mo-
gelijk uit en duurt het telefoongesprek soms langer
dan gepland. Een deel van het adviesgesprek is dan al
geweest zonder er kosten voor te berekenen, dit kan
commerciëler.”

Waar ben je trots op? “Op de manier waarop ik
me heb ontwikkeld de afgelopen 2,5 jaar. In de beginpe-

‘Ik blijf altijd rustig’

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 Sil van Putten (24) die sinds 2,5
jaar bij Linders Assurantiën te Gorinchem werkt.

10329_ADFIZmagazine2016#2.indd 33 14/09/16 08:39

34

Adfi z MAGAZINE

2016 #2UITGELICHT

Uitgelicht

Financieel adviseurs willen zelf bepalen hoe ze hun klanten
helpen. Maar hoeveel ruimte is er voor maatwerk en een eigen
stijl? Op het Wft-portaal kunnen Adfi z-leden voor iedere situ-
atie opzoeken wat de Wft precies van hen verlangt, en wat niet.
Hiermee kan de gebruiker effi ciënt voldoen aan wet- en regelge-
ving en heeft hij een prima basis om zijn eigen dienstverlening en
advisering uit te bouwen.

Eisen voor personeel
In het Wft-Portaal staat precies waar verschillende soorten me-
dewerkers aan moeten voldoen. Bijvoorbeeld op het gebied van
vakbekwaamheid, betrouwbaarheid, eed-afl egging en beloning.
Daarnaast staan er ook diverse modeldocumenten voor Adfi z-leden
die kunnen helpen effi ciënt te voldoen aan compliance-eisen.

https://www.adfi z.nl/fi nancieel-adviseurs/wft-portaal/

Naast de ‘offl ine’ ontmoetingen
zoals ledenbijeenkomsten en be-
zoeken stimuleert Adfi z ook online
kennisdeling en ontmoetingen.
Daarom is deze zomer de online
community gelanceerd waar leden
elkaar online kunnen ontmoeten.
Op het platform is ruimte om
bijvoorbeeld te sparren over vak-
inhoudelijke zaken, tools te delen
of webinars terug te kijken. Op die
manier zet Adfi z opnieuw een stap
in haar Meerjarenplan 2015-2020,
waarin online ledensessies voor in-
spiratie, klankborden en intervisie
genoteerd staat.

NU OP HET WFT-PORTAAL: PERSONEEL

DOORLOPEND
PRESTATIE-
ONDERZOEK

ONLINE COMMUNITY LIVE

Adviseurs en verzekeraars willen graag weten
hoe er op dit moment gepresteerd wordt.
Daarom heeft Adfi z het jaarlijkse Adfi z Pres-
tatie Onderzoek vernieuwd. De nieuwe opzet
biedt doorlopend inzicht in de ervaringen van
adviseurs met de prestaties van aanbieders. Dit
leidt tot een betrouwbaarder beeld. Bovendien
krijgen aanbieders de gelegenheid om realtime
hun scores te volgen, zodat zij continu inzicht
hebben in hoe zij hun prestaties kunnen
verbeteren. Voor deze nieuwe opzet van
het onderzoek werkt Adfi z samen met het
onafhankelijke onderzoeksbureau Tevreden.nl.
https://adfi z.tevreden.nl/

10329_ADFIZmagazine2016#2.indd 34 14/09/16 08:39

35

Imago

2016 #2

Voor een effectieve belangen-
behartiging is Adfi z ook lid van
MKB-Nederland. Tegelijk biedt dit
Adfi z-leden ook direct voordelen.
Leden hebben kosteloos toegang tot
de uitgebreide dienstverlening van
het MKB Servicedesk Plus-pakket.
Dat betekent onder meer uitgebreid
juridisch advies, korting en voordelen
op diensten en producten en gratis
deelname aan MKB-events.
Via Adfi z hebben leden direct voor-
deel op meer diensten en producten.
Deze ledenvoordelen lopen uiteen
van korting op opleidingen en
bijeenkomsten, software en compli-
ance audits tot gratis toegang tot een
ondernemersscan, webinars, swo-
beoordelingen en het Wft Portaal.
Alle voordelen zijn te vinden op:
https://www.adfi z.nl/ledenvoordelen/

LEDENVOORDEEL: PLUS-LIDMAATSCHAP MKB SERVICEDESK

MEER WAARDE MET ADFIZ - EVENEMENTEN

Aanmelden en meer informatie op www.adfi z.nl/evenementen

10329_ADFIZmagazine2016#2.indd 35 14/09/16 08:40

BHB overnames en advies

www.bhb.nl

0345 47 38 47

info@bhb.nl

10329_ADFIZmagazine2016#2.indd 36 14/09/16 08:40

Vernieuwend en
toch vertrouwd
Nieuwe initiatieven en extra verdieping
bij de bestaande portefeuilles; Turien &
Co. Assuradeuren beweegt mee met de
veranderende verzekeringswereld. Met
de wetswijziging op het gebied van WGA
eigenrisicodragerschap per 1 januari, ligt de
nadruk op de inkomensverzuim propositie. Jan
Hamburger van Turien & Co: “Wij bieden het
intermediair het beste onafhankelijke aanbod.”

Turien & Co. heeft een offertetool beschikbaar waarmee het intermediair een
verzuimverzekering kan offreren voor zeven maatschappijen. “De 12-jaars
propositie bieden wij in volmacht aan, een product met daarin preventie,
verzuim en WGA/ZW ERD,” vertelt Jan Hamburger, manager Markt en
Product bij Turien & Co. Maar het bedrijf gaat verder. “Eind vorig jaar zijn wij
gestart met verzuimcoaches die onafhankelijk van onze inkomensafdeling
werken. Dit presenteren wij onder de naam Verzuim & Co.”

Kennisontsluiting
Hoewel verzuimcoaches op zichzelf geen nieuw fenomeen zijn, is de
combinatie product en dienst wel een belangrijke service voor veel
werkgevers omdat een verzuimcoach heel goed werkt bij het beheersen van
verzuim op de werkvloer. Hamburger: “Het is vooral interessant voor de wat
kleinere bedrijven met tien tot twintig personeelsleden. Die hebben meestal
geen uitgebreide personeelsafdeling en worstelen met vragen over hoe je
verzuim tegen kunt gaan. Een verzuimcoach kan daarbij helpen.”
De grote hoeveelheid kennis over inkomen en verzuim die Turien & Co. in
huis heeft, wil het bedrijf graag delen met zijn assurantieadviseurs. “Via blogs
en masterclasses stellen wij onze kennis beschikbaar,” zegt Hamburger.

Vermogende particulier
Het Alkmaarse Turien & Co. is groot geworden met premium verzekeringen
voor het hogere segment. Verzekeringen voor de vermogende particulier
blijven altijd een belangrijk speerpunt voor het bedrijf. “Wij zorgen ervoor
dat de adviseur zijn beste klanten optimaal kan bedienen,” verzekert
Hamburger. “Bijna elk intermediair heeft wel enkele vermogende klanten.
Het komt vaak voor dat deze klanten een eenvoudige polis hebben. Wanneer
hun vrijstaande villa brandschade heeft, krijgen ze wel een vervangende
woonruimte, maar dat kan zomaar een kleine tussenwoning zijn. Heel iets
anders dan wat zo’n klant gewend is. Wij zorgen voor de beste dekkingen.
Daar zijn we sterk in.” Ook voor dit segment verzorgt Turien & Co. binnenkort
een masterclass.

Partnerschap
Op het gebied van schade zakelijk heeft Turien & Co. een steeds uitgebreider

aanbod. “We zijn recent een strategisch
partnerschap aangegaan met Nationale
Nederlanden. Op die manier kunnen we goede
basisproducten aanbieden voor inventaris,
opstal, aansprakelijkheid en dergelijke. Deze
vullen we aan met onze eigen producten op
het gebied van werkgeversaansprakelijkheid
en met bijzondere verzekeringen zoals
cyberinsurance, beroepsverzekering, productrecall
en bestuurdersaansprakelijkheid. Voor deze
bijzondere verzekeringen hebben we afspraken
met nicheverzekeraars zoals Zurich en Hiscox. Al
met al hebben we hiermee een zeer compleet
aanbod.”

Vertrouwd contact
Hamburger schetst een beeld van een energiek
en fl exibel bedrijf dat meebeweegt met de
veranderende verzekeringswereld. Nieuwe
concepten, extra service, blogs, masterclasses;
Turien & Co. gaat met zijn tijd mee. Maar niet alles
verandert, benadrukt Hamburger. “Wij behouden
onze persoonlijke aanpak. Bij ons krijg je altijd
snel vertrouwde en deskundige mensen aan de
telefoon. Dat verandert niet.”

Turien & Co.

MARKTVISIE

10329_ADFIZmagazine2016#2_COVER.indd 6 14/09/16 08:50

10329_ADFIZmagazine2016#2_COVER.indd 1 14/09/16 08:50

<<
 /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

