
AdfizAdfiz
2021

#15

MAGAZINE

‘Jongeren komen pas in
actie als ze weten dat
ze geld laten liggen’
Suzanne Dölle, Youngworks

‘Ik leer graag van meer
ervaren musici’
Dirigente Elim Chan

‘Risico’s bij een
coronatestraat zijn nog
onontgonnen gebied’
Michel van Hunen, VvAA

JONG
11635_2021#15_COVER.indd 1-3 10/03/21 09:22

11635_2021#15_COVER.indd 4-6 10/03/21 09:22

1

JONG

2021 #15COLUMN VOORZITTER

2021 #15

COLOFON

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, Ben van der Burg,

Wilco van Dijen, Erik Kampherbeek, Maurice de Laat,

Sanna Leupen, Willeke Machiels, Melle Veltman

Cover fotografie: Eric Kampherbeek

Covermodel: Sam ter Linden

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.

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

‘Jong’ hebben mijn communicatiecollega’s van het Adfiz-bureau gekozen

als thema voor dit nieuwe magazine. En ik zal je zeggen, daar ben ik blij

mee. In mijn speech tijdens de Adfiz Nieuwjaarsboodschap stipte ik al aan

dat onze branche behoefte heeft aan jong talent met frisse en innovatieve

ideeën. Iets wat we overigens al jaren willen en roepen, maar waarin we –

om het diplomatiek uit te drukken – weinig succesvol zijn.

Nog teveel kleeft er aan onze branche een beeld van oude mannen met

grijze pakken in stoffige kantoren. Een beeld dat overigens al lang niet meer

klopt; we zijn namelijk ook een innovatieve, wendbare branche die midden

in de samenleving staat en waarin ook steeds meer (jonge) vrouwen

succesvol zowel kleine als grote advieskantoren bestieren.

En toch loopt de arbeidsmarkt nog niet echt warm voor onze bedrijfstak;

daar moet verandering in komen. Nu écht! Dus in plaats van weer met een

aantal – overigens uiterst gemotiveerde en welwillende – ‘oudgedienden’

plannen maken over hoe we het tij kunnen keren, stel ik een nieuwe

aanpak voor. Niet meer praten over of tegen jongeren, maar mét hen en

naar ze luisteren. Dus ben je, pak ‘m beet, maximaal 25, student of 1 à 2

jaar werkzaam in de branche (of daarbuiten) en heb je ideeën over hoe

we je generatiegenoten kunnen enthousiasmeren voor dit vak? Neem dan

contact op met het Adfiz-bureau en laat het me weten. Dat geldt trouwens

ook als je een ‘oudgediende’ bent: heb je jonge medewerkers in dienst,

motiveer ze dan om hierover met ons in gesprek te gaan. Ik ben een en al

luisterend oor!

Voor nu wens ik je veel leesplezier met dit nieuwe Adfiz Magazine.

Roger van der Linden - voorzitter Adfiz

Luisterend oor

11635_2020#15.indd 1 10/03/21 09:21

2

Adfiz MAGAZINE

2021 #15INHOUD

1 l Roger van der Linden wil
verjonging

 Voorwoord

4 l Frank de Haas regelt
hypotheek voor jongere met
flexcontract

 Voor de klant

6 l ‘Jongeren niet te vroeg
bestoken met boodschappen’

 Interview Suzanne Dölle, Youngworks

11 l Infographic

12 l ‘Adviesvak weer aantrekkelijk
maken’

 Opleiding Finance, Tax, Advice

17 l ‘Je hebt oude jongeren en
jonge ouderen’

 Column Ben van der Burg

20 l ‘Ik leer graag van musici
 met meer ervaring’
 Interview dirigente Elim Chan

26 l ‘Jongeren regelen het liefst
alles online, of toch niet?’

 Discussie

28 l Meerjarenplan geeft richting
en keuzes

 Visie

30 l Met Michel van Hunen (VvAA)
naar de coronateststraat

 Praktijk

34 l Carola Wijkamp-Hermsen van
ARAG helpt ondernemers met
rechtsbijstand

 Aan tafel

36 l Brandon Schotanus was 23
toen hij het familiebedrijf
overnam

 Spiegel

39 l Nieuws en ledenvoordeel
 Uitgelicht

4
JONG EN EEN HYPOTHEEK

12

JONGEREN OPLEIDEN VOOR
DE TOEKOMST

6 ‘JONGEREN LATEN VEEL
FINANCIËLE KANSEN LIGGEN’

Jong

11635_2020#15.indd 2 10/03/21 09:21

3

JONG

2021 #15

30

WELKE RISICO’S KLEVEN AAN
EEN CORONATESTSTRAAT?

36

‘KLANTEN WAARDEREN ONZE
PERSOONLIJKE AANPAK’

20
JONGE DIRIGENTE AAN INTERNATIONALE TOP

28WAT STAAT DE
BRANCHE TE
WACHTEN?

34 UITGEBREIDER
ADVIES OVER
RECHTSBIJSTAND

11635_2020#15.indd 3 10/03/21 09:21

4

Adfiz MAGAZINE

2021 #15VOOR DE KLANT

Je bent jong, hebt een beperkt budget, woont samen met
een partner die flexwerker is en je betaalt je blauw aan de
huur van je woning. Dan is kopen aantrekkelijk, maar zo’n
koopwoning is voor jongeren vaak een onmogelijke zaak.
Of toch niet?

Een stel van begin twintig waarvan de vrouw als flexwerker werkzaam is, wilde weten óf, en hoe-
veel ze konden lenen voor een koopwoning. Ze riepen hierbij de hulp in van de adviseur van hun
(schoon)ouders, Adfiz-lid Frank de Haas van De Haas Advies uit Best. Een complicerende factor
was dat de vrouw tot voor kort in het buitenland werkte. De Haas: “Bij een hypotheek voor een
flexwerker mag je je baseren op Nederlandse jaaropgaven van voorgaande jaren. Maar die waren er
niet. En omdat ze voor slechts twaalf uur per week een vast contract had en er geen woningen op
de markt waren die binnen het beperkte budget pasten, leek het een onmogelijke opgave.”
Totdat bekend werd dat in Best sociale koopwoningen werden gebouwd die net haalbaar waren
voor het jonge stel. Maar die werden vrij ‘kaal’ opgeleverd. “Om de woning bewoonbaar te maken,
was extra geld nodig”, vertelt De Haas. “Verder gold als voorwaarde dat bij een verkoop in de
eerste tien jaar na aankoop, de woning voor maximaal het aankoopbedrag mocht worden verkocht.
Dus alles wat je er extra in stopt, verdampt als de woning binnen die tien jaar wordt verkocht.”
Nadat De Haas de ouders van de man had bijgepraat over de risico’s van financieel bijspringen,
zorgen daarover had weggenomen, geminimaliseerd en verzekerd, leek niets een koop meer in de
weg te staan.
“Terwijl ik alles rond aan het maken was, werd ineens haar flexcontract opgezegd. Gelukkig had
ze heel snel een nieuwe baan, maar de bank wilde eerst meer duidelijkheid over haar toekomstper-
spectief. Ik was ervan overtuigd dat de lening verantwoord was: het was een serieus stel en ondanks
hun geringe inkomsten hadden ze zelf voldoende gespaard voor de notaris- en advieskosten.” Het
lukte De Haas om ook de bank hiervan te overtuigen. “De blijdschap van die twee toen ik ze belde
dat het gelukt was; daar doe ik het allemaal voor.”

‘Ik wist zeker
dat de lening
verantwoord was’
Tekst Sébastien Wulms

Beeld Maurice de Laat

11635_2020#15.indd 4 10/03/21 09:21

5

JONG

2021 #15

11635_2020#15.indd 5 10/03/21 09:21

6

Adfiz MAGAZINE

2021 #15INTERVIEW

11635_2020#15.indd 6 10/03/21 09:21

7

JONG

2021 #15

Tekst Melle Veltman

Beeld Sanna Leupen

‘Jongeren
leven in het

hier en nu’

Vanaf een jaar of 18 worden jonge-
ren ineens om de oren geslagen met
geldzaken. Hoe zorg je ervoor dat ze
hun studiebeurs of zorgverzekering
goed voor elkaar hebben? Hou het
simpel, neem de angst weg en ver-
wacht niet te veel van influencers,
vertelt Suzanne Dölle van onder-
zoeks- en adviesbureau Youngworks.

Dé toverformule om jonge mensen te bereiken? “Die
bestaat niet”, verklapt Suzanne Dölle alvast. Bij Young-
works doet ze niet alleen onderzoek naar jongeren en
jongvolwassenen. Ook adviseert ze instellingen en bedrij-
ven, van scholen tot banken en van media tot ministeries
over hun communicatie met jongeren. Dat jongeren een
lastige doelgroep vormen, weet Dölle als geen ander. “Als
kinderen nog jong zijn, tot een jaar of 12, zijn hun inte-
resses vrij homogeen. Met influencers als Dylan Haegens
of Enzo Knol, zit je dan altijd wel goed. Maar naarmate
ze ouder worden, gaat de identiteit zich vormen.” Het
gevolg is een zeer gefragmenteerde doelgroep. “Influen-
cers zijn heel krachtig, maar wel voor een bepaalde groep.
De een háát een bepaalde influencer, de ander kan zich er
helemaal aan spiegelen. En er zitten ook nog veel buiten-
landse helden tussen. Die kun je niet even makkelijk voor
je Nederlandse campagne inzetten.”

Kansen laten liggen
Voor instellingen en bedrijven is dat lastig. Zij willen jon-
geren maar al te graag bereiken. Niet in de eerste plaats

11635_2020#15.indd 7 10/03/21 09:21

8

Adfiz MAGAZINE

2021 #15INTERVIEW

‘Ze komen

pas in

actie als

ze horen

dat ze

geld laten

liggen’

omdat er geld te halen valt, maar vooral omdat jonge
mensen kansen laten liggen. “Zeker het achttienjaarmo-
ment is heel belangrijk. Daarna zie je dat sommige jonge-
ren de boot missen, als het om financiële zaken gaat.”
Met name de mbo-doelgroep heeft het moeilijk, ziet
Dölle. “Op papier hebben hbo’ers en wo’ers door hun
studielening ook veel schulden. Maar mbo’ers hebben
vaker schulden bij ánderen. Ze hebben minder vaak een
sociaal vangnet of buffer vanuit huis waar ze op terug
kunnen vallen.”
Vooral jonge mbo’ers die op zichzelf wonen, hebben het
financieel zwaar. “Bij zelfstandig wonen komt veel kij-
ken, maar ze hebben geen idee wat dat allemaal precies
is. Pas als ze uit huis zijn, zien ze bijvoorbeeld dat je ook
gas, water en licht moet betalen bovenop de huur.”
Een ander probleem: zo’n 25 procent van de jongeren
die recht hebben op een aanvullende studiebeurs, omdat
hun ouders te weinig verdienen, vragen deze beurs
niet aan. “Jongeren zijn vaak niet vaardig genoeg om
erachter te komen hoe ze aan meer geld of inkomsten
kunnen komen. Ze laten veel liggen.”
Denk ook aan zorgtoeslag. “Vanaf hun achttiende
moeten ze natuurlijk zelf een ziekenkostenverzekering
afsluiten. Dat vergeten ze. Of ze nemen dezelfde verze-
kering als hun ouders. Ook als die een handicap hebben
met zware fysiotherapie. Zo betalen ze een veel te hoge
premie.”

Van yolo tot vergissing
Voor een incassobureau dook Dölle in de groep jon-
geren met schulden. “Het viel me op dat een deel van
de jongeren gewoon slordig is. Ze wonen bijvoorbeeld
niet meer thuis, maar krijgen een rekening op het adres
van de ouders en die hebben de rekening een half jaar
ongeopend laten liggen en daarna is ie zoekgeraakt.”
Een ander deel van deze groep belandt in de schulden
door een ingrijpender levensgebeurtenis. “Ze zijn het
huis uitgezet, zijn gestopt met een studie, maar vergeten
bijvoorbeeld om hun ov-kaart stop te zetten. Dat loopt
enorm snel op, terwijl hun beurs is weggevallen.”
En dan is er tot slot ook nog de beruchte yolo-in-
stelling. “Van die jongeren die volop lenen, meerdere
creditcards hebben en AfterPay gebruiken. Ze zeg-
gen: ik ben maar één keer jong. Ik wil gewoon lekker
leven, uit kunnen gaan en leuke dingen kopen.” Geld is
vriendschap, merkt Dölle in gesprek met jonge mensen.
“Doordat je geld hebt, kun je leuke dingen doen. Uit
eten, concerten, festivals: het is een belangrijk bindmid-
del. Als je geen geld hebt, ben je ook verstoken van je
sociale contacten.”

Brandmerken
Het niet hebben van geld zorgt soms voor schaamte. Dat
bleek toen Youngworks onderzoek deed naar de zogehe-
ten stadspas. Met deze kaart kunnen Amsterdammers die
moeilijk rondkomen bijvoorbeeld gratis naar bioscoop of
zwembad. In andere Nederlandse gemeenten kennen ze
soortgelijke initiatieven. Een mooi idee, maar sommige
jongeren ervaren het als een ‘pauperpas’. “Die schaamte
speelt jongeren parten. Dan moet je met je ‘pauperpas’ in
de rij bij de stadspasentree. En je vrienden staan gewoon
bij de betaalde entree. Dat ga je niet doen, toch?”
Met de stadspas kun je in Amsterdam ook een tour
door de Arena of gratis hulp voor je huisdier krijgen.

“Maar jongeren maken er weinig gebruik van. Dat komt
soms ook door onwetendheid. Dan moet je eerst naar
zo’n website en dan pas zie je wat je kunt doen. Dat
vraagt wat energie en die stoppen ze er niet in.”
Als ander voorbeeld noemt ze een mbo-school die een
financieel inloopspreekuur had. “Dat heette dan FIS. Dan
moest je wachten op een stoel in een open ruimte voor je
aan de beurt was. Op de deur stond met grote letters FIS:
zo kon iedereen zien dat je in de financiële problemen zat.”
Hoe het dan wel moet? Net als bij de stadspas, moet je
uitkijken dat je mensen niet brandmerkt. Zo’n stads-
pas kan bijvoorbeeld beter bij de gewone entree op de
mobiele telefoon gescand worden, vindt Dölle. “Weten
die vrienden van jou dan veel.”

11635_2020#15.indd 8 10/03/21 09:21

9

JONG

2021 #15

En het financieel inloopspreekuur? Dat heeft inmiddels
een andere naam gekregen: ‘cash coach’. “Een spreekuur
klinkt erg medisch. Alsof je aan tafel moet zitten met
iemand die je even komt vertellen dat je het echt anders
moet doen. Iemand die je gaat coachen, dat heeft een
hele andere insteek.”

Verliesaversie
Door dingen anders te framen, kun je volgens Dölle een
hoop schaamte ondervangen en interesse opwekken.
“Met een coach voelt het ineens heel legitiem om te
kijken waar je geld laat liggen en wat je kunt doen om je
inkomsten te vergroten. Dat draait meer om het samen
doen.” Eenzelfde patroon zag ze tijdens onderzoek voor

de gemeente Utrecht. “We zagen dat jongeren niet in
beweging komen als je ze van tevoren vertelt: je moet
geld sparen en je moet niet roodstaan. Al die gezonde
geldboodschappen, daar slaan ze niet op aan. Dan zeg-
gen ze: dúh, dat weet ik heus wel!”
“Ze komen pas in actie als je ze vertelt dat ze geld laten
liggen. Als je ze vertelt dat een vriend of vriendin die
zorgtoeslag wél krijgt.” ‘Loss aversion’ of verliesaversie,
heet dat. “Daar draait ook de Postcodeloterij op. Het
doet pijn als het bedrag op jouw postcode valt en je
hebt geen lot.”
Daarnaast is ‘social proof ’ van belang. Jongeren die
financieel in de knel zitten, zoeken sneller hulp als er
bewijs is dat ze zeker niet de enige zijn. “Geef daarbij
ook aan dat er licht is aan het einde van de tunnel.
Door stress komen jongeren in een vicieuze cirkel en
komen ze niet meer in actie.”
Daar komt bij dat schaamte ervoor zorgt dat mensen
hun problemen soms niet eens erkennen. “Door cog-
nitieve dissonantie denken ze: zo erg gaat het met mij
nog niet, mijn vriendin staat nóg erger rood. Staat niet
iedereen rood?”

Niet met hagel schieten
Overigens gaat Youngworks niet met iedereen om
tafel. Uitgangspunt is dat het advies aan instellingen en
bedrijven ten goede komt aan de jongeren. “We zijn wel
eens gebeld door fabrikanten van frisdranken, maar dat
doen we niet. Om over sigaretten nog maar te zwijgen.”
Wat Dölle vaak ziet misgaan bij opdrachtgevers? “In-
stellingen benaderen jongeren soms veel te vroeg. Maar
jongeren leven in het hier en nu. Als je boodschappen
gaat zenden op hun vijftiende of zestiende, dan zijn ze
dat al lang vergeten als ze achttien zijn.”
Verder schrijven instellingen die ze tegenkomt vaak
teksten waar zelfs volwassenen moeite mee hebben.
Maar een overheid die met jongeren gaat communice-
ren in straattaal? “Dat vinden ze al helemaal verschrik-
kelijk. Hou het simpel. Opdrachtgevers denken vaak
dat jongeren heel bewust over geldzaken nadenken. Ze
zitten in een tunnel. Dan is het heel ontnuchterend om
te zien dat hun boodschap niet aankomt bij jongeren.
Dat je toch andere manieren moet vinden om onder
hun aandacht te komen.”

Local heroes
Toch maar die influencers? Misschien niet zo gek, maar
hoe lokaler, hoe beter, stelt Dölle. “Wie zijn de ‘local
heroes’ die het verschil kunnen maken? Dat werkt beter
dan zo’n landelijke, grote aanpak waarbij je eigenlijk
met hagel schiet.” Als geslaagd voorbeeld noemt ze
Keiharde Hustle in Amsterdam Zuid-Oost, een bewust-
wordingscampagne om beter met geld om te gaan, an-
nex financieel café. “Daar deden lokale influencers aan
mee. Mensen die iedereen kent en die je daar gewoon
kon aanspreken.”
Je langdurig richten op een kleine groep heeft meer
impact dan een lollige campagne met kortdurend effect.
“Je moet je communicatie afstemmen op de doelgroep
die je wil bereiken. Dat kun je beter heel gefocust doen,
dan te algemeen waarbij je eigenlijk niemand in het
hart raakt.”

‘Al die

gezonde

geldbood-

schappen,

daar slaan

ze niet op

aan’

11635_2020#15.indd 9 10/03/21 09:21

Behind
you

for
what’s
ahead

11635_2020#15.indd 10 10/03/21 09:21

JONG

Millennials en financiën

’40 - ’65

babyboomgeneratie generatie X millennials

’60 - ’80 ’80 - ’00

Wie zijn de millennials ook alweer? Millennials zijn geboren tussen 1980 en 2000. Hun ouders zijn van de
babyboomgeneratie (1940-1965) of van de generatie X (1960-1980). Het is dé generatie die opgroeide met
computer, internet, social media en smartphones. Een interessante doelgroep, zeker als ingezoomd wordt op
financiën. Hier een aantal feitjes om deze groep beter te leren kennen.

Millennials gebruiken graag budgetapps voor:

Grote financiële ongelijkheid binnen generatie
Millennials en

financieel
advies?

Het is een financieel
kwetsbare groep,

waarom?
Ze hebben meer schulden en

minder vermogen, door:

47%
vindt dat geld geen taboe moet zijn en

vindt het belangrijk om hierover te praten.

Eén op de vijf millennials
geeft aan loyaler te zijn aan

een financiële instelling
waarbij ze hun geld overal en
altijd kunnen inzien, dan aan

een instelling waar dat niet
makkelijk kan.

Zeker > mits persoonlijk en op-
maat. Hoe bereik je de millennial?
Wees authentiek, uniek en eerlijk.

Millennials die vijf, zes jaar geleden een
huis hebben gekocht, hebben een enorme

overwaarde.

HET AANDEEL STARTERS ONDER HUIZENKOPERS WAS NOG NOOIT ZO LAAG

In 2018 ging 25% van alle woningen naar starters,
in 2014 was dit nog 47%.

Dat komt onder andere doordat steeds meer huizen worden opgekocht door beleggers, die de woningen vervolgens verhuren.
Dit laat minder woningen over voor starters én drijft prijzen op.

Het overige deel van deze groep heeft dit niet
en is voorlopig niet meer in de gelegenheid
een woning te kopen

• beter inzicht in financiën (44%)

• meer controle over uitgaven (37%)

• het real-time bijhouden van het eigen bestedingspatroon (38%)

€

• Economische crisis van 2008, 2012 en nu de coronacrisis.

• Een studieschuld, vanwege de afschaffing van de basisbeurs voor studenten.

• Flexcontracten.

11 2021 #15 INFOGRAPHIC

11635_2020#15.indd 11 10/03/21 09:21

12

Adfiz MAGAZINE

2021 #15ACHTERGROND

11635_2020#15.indd 12 10/03/21 09:22

13

JONG

2021 #15

Tekst Melle Veltman

Beeld unsplash.com

‘De jonge adviseur
is multidisciplinair’

‘Om onze sector groeiende te houden, moeten we het zeker hebben van de jeugd,’ meent Frank
Strijker van Uiterwijk Winkel Verzekeringen in Hoogeveen. Toch houdt het aantal jongeren dat
kiest voor het beroep van financieel adviseur niet over. Hoe zorg je dat het vak in trek blijft bij de
nieuwe generatie? En waarom kiezen sommigen wel voor een toekomst als financieel
adviseur? In gesprek met een docent, een student, een adviseur en een starter.

Hoe zijn studenten zijn? Misschien wel net zo divers als
de opleiding, vertelt Ton Hanema, docent bij Finance,
Tax and Advice (FTA) aan de Hanzehogeschool in
Groningen. “De één wil meteen de financiële dienstver-
lening in. De ander wil zich verder verdiepen en kiest
voor een master.”
Al meer dan twintig jaar is Ton Hanema bij de opleiding
betrokken. In die tijd is veel veranderd. Zo ontstond de
naam FTA pas in 2018, toen de opleidingen FRE (Fis-
caal Recht en Economie) in het hele land samengingen
met FSM (Financial Service Management).

Multidisciplinair en duurzaam
Hierdoor is FTA een brede opleiding, met een fiscale
én een financiële tak. Dat is te merken aan de studen-
ten die binnenkomen. “Sommigen weten gelijk dat ze
bijvoorbeeld belastingadviseur willen worden. Maar je
hebt ook mensen die van tevoren al weten: ik wil in de
verzekeringsbranche gaan werken.”
Het wordt steeds belangrijker om studenten multidis-
ciplinair op te leiden, stelt Hanema. Zeker gezien de
digitalisering. “Is het nog wel toekomstbestendig om je
alleen te specialiseren in schadeverzekeringen? Gaat de
afhandeling in de toekomst niet gewoon online, via een
portal?” Binnen FTA is er steeds meer aandacht voor
digitalisering, internationalisering en data-analyse. “Aan
de ene kant zijn we heel erg gericht op wat de branche
nu vraagt. We willen dat afgestudeerden snel een baan

kunnen vinden. Aan de andere kant wil je mensen ook
opleiden voor beroepen in de toekomst.”
Net als bij andere opleidingen, rukken binnen FTA de
begrippen duurzaamheid en ethiek op. “Hoe zorg je
ervoor dat je ethisch verantwoord advies geeft? En hoe
onderhoud je langdurig goede relaties met je klanten? Je
wilt geen premiejager worden,” zegt Hanema.
Ondanks deze veranderingen, is het aantal studenten
al die tijd stabiel gebleven. “FTA is een relatief kleine
opleiding, met jaarlijks ongeveer zeventig à tachtig
nieuwe aanmeldingen. Per jaar studeren ongeveer dertig
studenten af. De in- en uitstroom is eigenlijk al zo’n
dertig jaar hetzelfde.”
Overigens telt Nederland naast die van de Hanze nog
zeven andere niet-particuliere FTA-opleidingen, van
Enschede tot Eindhoven. Bij elkaar opgeteld hebben
die volgens studiekeuze123.nl zo’n 780 eerstejaars. De
Hogeschool van Amsterdam heeft met 173 eerstejaars
de grootste FTA-opleiding.

Extraverter en ambitieus
Is er niets wat de FTA-student kenschetst? Misschien
toch wel, denkt Hanema. “Wat je merkt, is dat de
binnenkomers over het algemeen wat extraverter zijn.
Ze vinden het leuk om advies te geven. Het is natuur-
lijk een opleiding waarbij je veel klantcontact hebt.”
Nieuwkomers op de opleiding mogen dan ook meteen
aan de bak. “Ze moeten in het eerste jaar een adviesbrief

‘We willen

mensen

opleiden

voor

beroepen

in de

toekomst’

11635_2020#15.indd 13 10/03/21 09:22

14

Adfiz MAGAZINE

2021 #15ACHTERGROND

schrijven voor een zzp- of it-ondernemer. Tegen welke
problemen of uitdagingen loopt de ondernemer aan?
Dat moeten ze dan uitzoeken.”
Iemand die dol is op uitzoeken, is de 21-jarige Iris
Haveman. Als tweedejaarsstudent FTA helpt ze nu
alvast haar ouders met hun pensioenen. “Zij komen op
een leeftijd dat ze daar naar moeten gaan kijken. Ik vind
het leuk om mee te helpen en het samen uit te voge-
len.” Ook haar huisgenoten in Groningen weten haar
te vinden met vragen over financiën en verzekeringen.
Al kunnen ze er zelf ook wat van. “We kijken nu in het
studentenhuis naar beleggen. Dat zijn we nu met z’n
allen een beetje aan het uitzoeken.”

Cijfers en rechten
Aan haar keuze voor FTA ging een hele zoektocht
vooraf. Ze volgde onder meer een jaar psychologie. “Toen
ik merkte dat ik niet op mijn plek was, ben ik verder
gaan zoeken. Rechten leek me leuk, maar ook een beetje
droog. Vandaar deze mix. FTA is een mooie combinatie
van cijfers en rechten.” Bijkomend voordeel is dat ze goed
is met cijfers, en misschien wat minder met letters. “Ik
ben dyslectisch. De rekenvakken en de meer economische
vakken gaan mij een stuk beter af.” Het moeilijkst aan de
opleiding vindt ze misschien wel de Wft-diploma’s. “Dat
is zoveel, daar moet je flink voor aan de bak. Ik merk dat
veel studenten dat best onderschatten.”
De studenten om haar heen zijn voor haar een teken dat
ze nu op de goede plek zit. “Hoe verschillend we ook
zijn, qua mindset lijken we best op elkaar. We zijn gericht
op financiën en zien later goede banen voor onszelf. We
willen carrière maken, om het maar zo te zeggen.”
Welke kant ze zelf precies op wil, weet ze nog niet pre-
cies. Eerst maar eens doorstuderen. “Ik wil graag naar
de master recherchekunde, maar die heeft een strenge
selectie. Als dat niet lukt? Dan wil ik een premaster en
een master fiscaal recht doen.”

Stages en beroependag
Al met al blijft het aantal jongeren die kiezen voor een
toekomst als financieel adviseur, vrij laag. Jammer, vindt
Frank Strijker van Uiterwijk Winkel Verzekeringen
in Hoogeveen. “Om onze sector groeiende te houden,
moeten we het zeker hebben van de jeugd.” Omdat de
uitstroom van afgestudeerden niet overhoudt, spant
Uiterwijk Winkel zich in om jongeren al vroeg voor het
verzekeringsvak te enthousiasmeren. Dat gebeurt onder
meer op Hoogeveen on Stage, een beroependag voor
middelbare scholieren uit de omgeving. De scholieren
kunnen zo vroegtijdig kennismaken met diverse vak-
gebieden, vertelt Strijker. “We leggen uit wat we doen
als tussenpersoon en welke kant je op kunt binnen het
verzekeringsvak. Vanuit daar proberen we de basis te
leggen voor een latere stage.”
Het is soms nog best een uitdaging om de scholieren
te enthousiasmeren, merkt Strijker. “Tijdens zo’n be-
roependag stelen de politie of brandweer natuurlijk de
show. Die beroepen spreken tot de verbeelding.” Maar
wie denkt dat verzekeringen saai zijn en een adviseur de
hele dag achter een bureau zit, krijgt tijdens Hoog-
eveen on Stage een ander beeld. “We vertellen ze met
wat voor plezier we het vak zelf uitoefenen en wat de
uitdagingen zijn. Van het behandelen van grote schades

tot het verzekeren van prachtige bedrijven.”
Mede door deze actieve opstelling blijft de echte
schaarste aan jong bloed uit. “Vooralsnog kunnen we de
juiste poppetjes nog op de juiste plekken krijgen. Maar
er mag best meer groei in komen. Er is voor jongeren
genoeg werk te vinden in het verzekeringsvak.” Het
enthousiasmeren van jongeren is in ieder geval niet on-
opgemerkt gebleven. Uiterwijk Winkel Verzekeringen
werd in 2020 om deze reden beloond met een finaleplek
in de VVP Advies Awards.

Van advies tot administratie
Wat jongeren aantrekt aan het vak? “Het verschilt
enorm. De een vindt het mooi om schades te regelen, de
ander wil vooral advies geven. Risico’s in kaart brengen
en een bedrijf ontzorgen, zodat de ondernemer kan

‘De in- en

uitstroom

is eigenlijk

al zo’n

dertig jaar

hetzelfde’

11635_2020#15.indd 14 10/03/21 09:22

15

JONG

2021 #15

doen waar hij of zij goed in is.” Strijker benadrukt dat in
een verzekeringsbedrijf voor veel soorten mensen plek
is. “Ben je extravert en ben je sociaal sterk, dan kom
je eerder uit op verzekeringsadviseur. Maar ben je iets
terughoudender, dan past de polisadministratie wel-
licht beter. Zo heeft iedereen een belangrijke rol in het
geheel die bij hem of haar past”
Wie alvast aan beide werelden heeft geroken, is de 20-ja-
rige Joery Wiersma. Tijdens zijn mbo-opleiding bancaire
diensten aan Deltion College in Zwolle liep hij stage bij
het adviesteam van Uiterwijk Winkel. Sinds kort is hij
in vaste dienst bij de afdeling polisbeheer. Zijn toekomst
in de financiële wereld was na de middelbare school nog
geen uitgemaakte zaak. “In eerste instantie wist ik niet
goed welke kant ik op wilde. Ik heb allemaal studiewijzers
ingevuld en daar kwam bancaire diensten uitgerold.”

Een goede match. “Ik was altijd al economisch
georiënteerd. Het lag me wel op school. Bovendien ben
ik niet goed met mijn handen, dus ik had al snel door
dat ik eerder het kantoorwezen in moest.”
Zijn stage bij Uiterwijk Winkel sleepte hij binnen na
een open sollicitatie. “In de omgeving staat het bedrijf
goed bekend. En tijdens de Cascaderun, een Hoog-
eveense hardloopwedstrijd, zag ik ze ook wel eens
voorbij komen als sponsor.”
Of het vak er nu anders uitziet dan toen zijn oudere
collega’s ooit begonnen? “Dat kan ik moeilijk zeggen,
daarvoor loop ik hier nog te kort rond. Maar het was
vroeger wel een boel papierwerk, daar maken ze wel
eens grappen over. Ik ben blij dat dat niet meer zo is.”

‘We vertellen

scholieren

met wat

voor plezier

we het

vak zelf

uitoefenen’

11635_2020#15.indd 15 10/03/21 09:22

Tot 50% van de woningwaarde verzilveren, bijvoorbeeld voor het realiseren
van dromen, aanpassen van de woning of een schenking aan de kinderen?
Het kan met de Levensrente hypotheek van a.s.r., speciaal voor senioren in
de AOW-leeftijd. Wij toetsen op de werkelijke lasten.

De Levensrente hypotheek is aflossingsvrij en kent geen einddatum. Het rentepercentage
staat levenslang vast, dus uw klant betaalt elke maand hetzelfde bedrag aan rente. De rente
wordt dus niet opgeteld bij de schuld.

Nooit meer zorgen over een renteherziening, einddatum van de lening of een oplopende
schuld. Dat is nog eens zorgeloos genieten!

Zorgeloos genieten met
de Levensrente hypotheek

a.s.r. doet het
11635_2020#15.indd 16 10/03/21 09:22

17

JONG

2021 #15

Tekst: Ben van der Burg

Je hebt jonge mensen die oud zijn. Je vindt ze vooral bij studentenver-
enigingen. De mannen trekken een slecht zittend pak aan, roken sigaren,
drinken bier en brallen over niets. De vrouwen trekken een pakje aan,
drinken wijntjes en kletsen over niets. Sommige van dit soort types blijven
hun hele leven oud. Ze werken aan een stabiel, controleerbaar en voorspel-
baar leven. Ze ambiëren een goedbetaalde baan, met een prachtige partner,
kinderen, huis, hypotheek, auto van de zaak en zekerheid. Op latere
leeftijd zie je ze vaak zitten in raden van bestuur, wat jammer is. Raden van
bestuur zouden zoveel beter af zijn met oude mannen en vrouwen die jong
van geest zijn.
Je hebt oude mannen en vrouwen die jong zijn. Even wat bekende namen
van ouderen die ik onder de jonge geesten schaar: Jort Kelder, Neelie
Kroes, Jan Terlouw en zelfs Mark Rutte. Dicht bij huis heb ik een vriend
Pieter van 73. Hij zeulde tijdens zijn werkzame leven met een profes-
sionele camera. Toch loopt hij nu in het bos als een jonge god. Als Tiktok
populair wordt, onderzoekt hij Tiktok. Hij kon niet wachten op een
uitnodiging van de sociale media audio app Clubhouse. Hij houdt zijn
geest lenig door actief te reageren op artikelen in kranten. Pieter wil alles
weten, is energiek en betrokken. Van corona heeft hij geen last, omdat hij,
vrij naar holocast overlevende Victor Frankle, redeneert: de omstandighe-
den kunnen verschrikkelijk zijn, hoe ik daarmee omga, is iets wat ik zelf in
de hand heb.
Ik vroeg aan een bevriende psychiater (62 jaar): ‘Noem één eigenschap
van een jonge geest.’ Na lang denken, zei ze: ‘Zelfspot. Natuurlijk zijn
jonge geesten speels, nieuwsgierig en flexibel, maar dat spreekt voor zich.
Ik merk echter dat het helpt als je jezelf minder belangrijk vindt, jezelf als
onderdeel van het geheel kunt zien en snapt dat je minder belangrijk bent,
dan jezelf vaak denkt. Al die oude mensen, ook als ze jong zijn, snappen
niet dat ze er eigenlijk niet toe doen.’
Ik kijk graag naar animaties van NASA waarop ze duidelijk maken hoe
klein onze planeet is in vergelijking met de zon, hoe klein de zon is in
vergelijking met ons melkwegstel, hoe klein ons melkwegstelsel is in verge-
lijking met het universum. We zijn klein. We hebben nog alle mogelijkhe-
den om te groeien.

De jonge geest
in het oude lichaam

Ben van der Burg
Ben van der Burg is sinds 2010 commercieel directeur bij Triple IT,

marktleider in mobiele streaming services en leverancier van producten

en diensten voor onder meer internet, mobiel en IPTV. Ondertussen

startte Van der Burg de startups Repudo en Slidejockey. Daarnaast

schrijft hij columns voor BNR nieuwsradio, schuift hij wekelijks aan als

commentator bij het programma Zakendoen en is hij co-host van de

tech podcast De Technoloog.

COLUMN

11635_2020#15.indd 17 10/03/21 09:22

Jouw strandpaviljoen
ongewoon goed verzekerd.

Heb jij een strandpaviljoen
en kun je niet wachten tot je
deuren weer open mogen?

OOM verzekert het ongewone. Zodat ook
jouw onderneming gewoon goed verzekerd
is tegen o.a. brand, diefstal of vandalisme.

Kijk voor onze verzekeringen op:
www.oombrandverzekeringen.nl

Uw assurantiekantoor/
assurantieportefeuille verkopen?
• meer dan uitstekende prijs
• betaling ineens
• overname personeel
• overname locatie bespreekbaar
• meewerken bestaande directie
• ca 70 succesvol afgeronde transacties

in 2020
• regionale kopers, die geïnteresseerd

zijn in de ‘local hero’

• uitgebreid netwerk van kopers
• landelijk netwerk
• geen kosten voor verkoper, kosten koper
• referenties op verzoek beschikbaar
• geanonimiseerde transacties beschikbaar
• interesse in oa: schade particulier en

zakelijk, consumptief krediet,
hypotheken, pensioen, leven, uitvaart,
bank/bancair, volmacht

Is uw interesse gewekt en wenst u meer informatie of een vrijblijvend
kennismakingsgesprek over de mogelijkheden voor u?

Onze contactgegevens:
www.portefeuillesgevraagd.nl
info@portefeuillesgevraagd.nl

Tel +31(0) 318 - 76 92 52
Gsm +31(0) 6 - 45 93 49 22 (tevens Whatsapp)
LinkedIn https://www.linkedin.com/in/portefeuillesgevraagd

0400-01_Adfiz2021#15_185x118_.indd 1 05-03-2021 09:16

11635_2020#15.indd 18 10/03/21 09:22

Toch naar het
buitenland in
coronatijd?
Dat niet alle medische kosten in het buitenland gedekt
zijn, wist je waarschijnlijk al. Sinds corona is het nog
belangrijker goed te weten wat gedekt is en wat niet.

Iedereen kijkt reikhalzend uit naar het
moment dat het ‘gewone’ leven weer start.
Of het nu gaat om een ijskoud biertje
drinken met je vrienden in de kroeg of om
weer op vakantie te gaan naar Italië. Zeker
dat laatste, die vakantie over de grens lijkt
nu nog mijlenver weg. Toch is het reizen naar
andere landen niet helemaal tot stilstand
gekomen. Eind vorig jaar vlogen nog veel
Nederlanders naar Curaçao om even te
ontsnappen aan de Nederlandse lockdown.

Vakantie zit er voorlopig dus niet in, maar wat als je noodzakelijk op
reis moet? Bijvoorbeeld voor je werk of bij een ernstig ziek familielid of
erger, bij een overlijden van een familielid of andere dierbare. Wie gaat
dan de coronarekening betalen als jij besmet raakt met het virus en het
ziekenhuis in moet?

Ik heb goed nieuws en goed nieuws. Het goede nieuws is dat je op je
Nederlandse zorgverzekering wereldwijd gedekt bent als het gaat om
spoedeisende hulp. Daar horen coronaklachten ook bij. Er is wel een
maar, de vergoeding is gebaseerd op wat een behandeling in Neder-
land kost. Nou is dat in het gros van de landen geen probleem. Daar
liggen de kosten onder die van ons of ze zijn gelijk aan die van ons.
Maar, en daar is ie dan, wie betaalt het verschil in landen waar de kosten
vele malen hoger liggen dan in Nederland? Als je een aanvullende dek-

MARKTVISIE

king hebt afgesloten naast je basisverzekering
vergoedt je verzekeraar vaak niet één maar twee
keer het Nederlandse tarief. Dan zijn we er toch?
Nou, nee, helaas niet.

Werk je nou als journalist in de Verenigde Staten
of woont je ernstig zieke moeder in Hong Kong,
dan mag je rekening houden met hoge medische
kosten die je zorgverzekering niet compleet kan
afdekken. Voor de pandemie dichtte je reisver-
zekeraar dit gat. Die reisverzekeraar zegt nu: alle
medische kosten gerelateerd aan corona zijn
niet gedekt. Je werk gaat gewoon door en je wil
uiteraard je zieke moeder bijstaan. Geen nood, er
zijn verzekeraars zoals wij die voor deze periode
een dekking bieden als jij door corona medische
kosten maakt. Wij zijn geen traditionele reisverze-
keraar. Wel verzekeren wij al jaren Nederlanders
die voor lange tijd naar het buitenland gaan. Je
zou kunnen zeggen dat we met onze internatio-
nale ziektekostenverzekering de klappen van de
wereldwijde medische kosten heel goed kennen.
En, we weten ook hoe de hazen lopen als het
gaat om onderhandelen over medische nota’s in
bijvoorbeeld de Verenigde Staten. Het is voor ons
dan ook heel gewoon om in coronatijd dekking te
bieden.

Wij zijn OOM en wij verzekeren ongewone
risico’s. Meer weten, check onze website
www.oomverzekeringen.nl of bel, mail of chat
met ons. Ga goed verzekerd op reis!

OOM verzekeringen

Chantal Deen,
Merk & Communicatiemanager

OOM Verzekeringen

11635_2020#15.indd 19 10/03/21 09:22

20

Adfiz MAGAZINE

2021 #15BEKEND

11635_2020#15.indd 20 10/03/21 09:22

21

JONG

2021 #15

Tekst Bureau Bax

Beeld Rahi Rezvani (pagina 20), Milagro Elstak (pagina 22), Jesse Willems (pagina 23)

‘Hard werken geeft mij
zelfvertrouwen en kracht’

Elim Chan kwam tijdens haar studie psychologie in de Verenigde Staten in aanraking met het
universiteitsorkest en ontdekte dat orkestdirectie haar passie is. Een paar jaar later was ze de
eerste vrouwelijke winnaar ooit van een prestigieuze competitie voor dirigenten. Dit was het
startschot van een fantastische loopbaan. De 34-jarige dirigente wordt wereldwijd geroemd om
haar talent.

Je bent jong en hebt nog een hele carrière
voor je. Wat wil je graag bereiken?
“Voor corona had ik hierop geantwoord dat ik de beste
dirigent ter wereld zou willen worden of het beste
orkest zou willen leiden. Maar dat vind ik nu een beetje
egoïstisch. Afgelopen jaar heeft me aan het denken
gezet. Door corona besef ik dat ik bij wil dragen aan
een gezonde wereld en dat ik ook als dirigent een
verschil kan maken. Bijvoorbeeld door programma’s te
maken die mensen inspireren om zich in te zetten voor
een mooie toekomst of actie te ondernemen voor het
klimaat. Ook wil ik veel meer vanuit het perspectief van
het publiek gaan werken. Want ik mis het publiek. Wat
wil het publiek? Wat wil het horen? Wat wil het zien?
Ik heb de laatste tijd veel online concerten bekeken en
gemerkt dat die visueel vaak heel saai zijn. Dat kan veel
beter door bijvoorbeeld een andere omgeving te kiezen,
betere belichting toe te passen, een goed concept te
bedenken, enzovoorts. Het moet aantrekkelijk zijn voor
het publiek.”

Hoe ga je om met de huidige onzekerheid
over het wel of niet doorgaan van concerten?
“Dat is heel lastig. Afgelopen november had ik mijn
koffer al ingepakt. Ik was helemaal klaar voor een

concert toen ik één uur voor mijn vertrek een telefoontje
kreeg dat het niet doorging. Dat was wel heel last mi-
nute. Ik was behoorlijk teleurgesteld. Het voorbereiden
van een concert is een intensief traject waar ik minstens
een maand en soms wel een half jaar voor uittrek. Ik
stop er heel veel werk en energie in. Als een concert
wordt gecanceld, is dat moeilijk te verkroppen.”

Word je er somber van?
“Soms kan het wel deprimerend zijn, maar gelukkig zie
ik ook veel mooie ontwikkelingen. Door covid verandert
de wereld. We doen nieuwe ervaringen op, staan meer
open voor spontane ideeën en passen ons makkelijker

‘Door covid doen we nieuwe

ervaringen op en staan we

meer open voor spontane

initiatieven’

11635_2020#15.indd 21 10/03/21 09:22

22

Adfiz MAGAZINE

2021 #15BEKEND

aan om nieuwe kansen te benutten. Mooie, online initi-
atieven, zullen ook in de toekomst interessant blijven en
de mooiste muziek voor iedereen toegankelijk maken.”

Hield je als kind al van klassieke muziek?
“Als kind was ik gefascineerd door Russische muziek.
Vooral de balletten van Tsjaikovski, Het Zwanenmeer
en De Notenkraker, vond ik prachtig. En Prokofjev
natuurlijk die zijn personages verbazingwekkend sterk
tot leven brengt. Ook nu als dirigent geniet ik van
het Russische repertoire. De werken van bijvoorbeeld
Sjostakovitsj, Rachmaninov en Stravinsky, zijn heel
verschillend, maar hebben ook overeenkomsten. Zo zijn
alle grote Russische componisten erg goed in storytel-
ling en gebruiken ze een rijk kleurenpalet om emoties
en gevoelens tot uiting te brengen. Ik houd enorm van
deze kwaliteiten. Het Russische repertoire ligt me heel
nauw aan het hart. Eind mei sta ik met het Antwerp
Symphony Orchestra in Het Concertgebouw. We
spelen dan onder meer Rachmaninovs beroemde tweede
pianoconcert. Ik heb er veel zin in en hoop heel erg dat
het doorgaat.”

Als dirigent heb je een grote verantwoorde-
lijkheid. Ben je nooit bang dat er iets misgaat
op het podium?
“Haha, ja het is een ‘crazy job’. Als dirigent moet ik
alle orkestleden zien te verenigen. Er zijn verschillende

manieren om dat te doen. Sommige dirigenten gebrui-
ken hun autoriteit, andere hun charisma. Als dirigent
moet je uitzoeken wat voor jou werkt. Omdat ik vrouw
ben, relatief jong en ook nog klein van stuk, is dat soms
moeilijk. Musici die mij voor het eerst zien, denken
vaak ‘eh, hoe oud is zij…?’. Ze hebben geen idee wat
ze van mij kunnen verwachten. Gelukkig zijn ze daar
meestal snel achter. Mijn strategie is om altijd heel goed
voorbereid op de bok te staan. Daar geloof ik echt in.
Als ik twijfel terwijl tachtig mensen me aanstaren, gaat
het mis. Door hard te werken, ben ik degene die boven
de stof staat en weet ik waar het over moet gaan. Dat
geeft me zelfvertrouwen en kracht. Tegelijk ben ik heel
open en respectvol. De musici in het orkest hebben vaak
veel meer podiumervaring dan ik. Het is fijn om naar ze
te luisteren en van ze te leren.”

Hoe zorg je dat je goed voorbereid bent?
“Door een stuk heel goed te bestuderen. Leeft de
componist, dan is dat heerlijk, want dan kan ik alles
vragen: Wat bedoel je hiermee? Wat wil je daar? Maar
meestal kan dat niet. Dan lees ik eerst over de geschie-
denis van het werk. Ik wil de context goed begrijpen.
Waar staat het werk in de tijdgeest en waar in het leven
van de componist. Als ik de achtergrond begrijp, ga
ik de partituur analyseren. Wat is de structuur, hoe is
het opgebouwd, waar gaat het heen. Ik ontrafel een
stuk van groot naar klein, alsof ik een huis van lego tot

‘Musici

die mij

voor het

eerst zien,

denken

vaak

“eh, hoe

oud is

zij?”’

11635_2020#15.indd 22 10/03/21 09:22

23

JONG

2021 #15

het kleinste steentje uit elkaar haal. Als ik dat steentje
begrijp, bouw ik het huis weer op. Ook luister ik naar
opnames en noteer ik wat andere dirigenten doen en
welke keuzes ze maken. Ik probeer te begrijpen waarom
ze bepaalde keuzes maken en bedenk ook of ik het goed
vind werken. Het is een proces waar ik de tijd voor
neem, zodat ik een compositie door en door beheers.”

Ben je een perfectionist?
“Ja natuurlijk. Ik moet dat wel zijn. Ik ga zo ver moge-
lijk in wat ik wil bereiken. Ik denk dat vrijwel alle mu-
sici perfectionisten zijn. En dat ze het heel fijn vinden
om elke repetitie verder te komen. Ik werk hard aan die
vooruitgang, maar bij het concert laat ik het los.”

Wanneer ben je tevreden over een concert?
“Als ik merk dat het publiek de muziek echt voelt en
ik er zelf, zeg maar, niet meer ben. Dat de muziek het
overneemt en er iets gebeurt dat boven mij staat. Ja,
dan ben ik tevreden. Dat is zo speciaal. Als het publiek
na afloop van een concert komt vertellen dat die en die
passage mooi was of dat mijn techniek goed is, vind
ik dat geen goed teken. Als ze zeggen ‘wauw ik wist
niet dat muziek dit met me kon doen’, of ‘dit was een
geweldige ervaring’ dan ben ik blij. Ik kan van tevoren
niet voorspellen wanneer het gaat gebeuren, maar als
het gebeurt heb ik kippenvel en lijkt het alsof ik zweef.

Het is precies dit gevoel dat ervoor zorgt dat ik door wil
gaan; ik wil het weer beleven, het is verslavend. Ik geef
heel veel en krijg er prachtige ervaringen voor terug.”

‘De orkest-

leden

hebben vaak

veel meer

podium-

ervaring

dan ik.

 Het is fijn

om van ze

te leren.’

Elim Chan
Elim Chan werd in november 1986 geboren in

Hongkong en woont met haar partner, de Nederlandse

slagwerker Dominique Vleeshouwers, in Amsterdam.

Ze studeerde in de Verenigde Staten aan het Smith

College in Massachusetts en aan de University

of Michigan. In 2014 won ze de Donatella Flick

Conducting Competition, waarna ze assistent-dirigent

werd bij het London Symphony Orchestra. In het

seizoen 2016/2017 was ze Dudamel Fellow bij het

Los Angeles Philharmonic Orchestra. Inmiddels is

Chan een veelgevraagde dirigent. Ze leidde onder

meer het Chicago Symphony Orchestra, het Orchestre

National de Lyon, het Rotterdams Philharmonisch

Orkest en het Koninklijk Concertgebouworkest. Ze

is vaste gastdirigent van het Royal Scottish National

Orchestra en chef-dirigent van het Antwerp Symphony

Orchestra. Op 30 mei treedt ze met haar orkest op in

Het Concertgebouw, mits de coronamaatregelen het

toelaten.

11635_2020#15.indd 23 10/03/21 09:22

24

Adfiz MAGAZINE

2021 #15DISCUSSIE

Paul Balk

InsingerGilissen
Hoofd Private Banking

Sanne Geerts

Geerts Financiële Dienstverleners B.V.
Mede-eigenaar

Persoonlijk contact onvervangbaar

“Om antwoord te geven op deze vraag is volgens
mij een vergelijking met je huisarts een goede.
Het internet geeft je (te) veel informatie op
medisch gebied, maar wanneer je een fysieke
klacht hebt, raadpleeg je toch graag je ervaren en
vertrouwde dokter. Zo is het ook op financieel
gebied. Zelfs voor millennials. Internet en
social media kunnen zeker input leveren ter
voorbereiding op een gesprek met een financieel
specialist, zoals een private banker. Waar moet
je op letten? Welke vragen moet je stellen? Wat
is van belang? Ondanks de overeenkomsten zijn
financiële situaties van mensen erg verschillend
vanwege de grote complexiteit. Je hebt met
huidige en toekomstige omstandigheden te
maken. Je hebt met ratio én met emotie te
maken. Je hebt met persoonlijke doelstellingen
en voorkeuren te maken. Een financieel specialist
met veel ervaring kan je helpen om dit alles in
kaart te brengen, hiermee een plan in te richten,
daar concreet invulling aan te geven en periodiek
met elkaar te bezien of er bijgestuurd dient te
worden. Dit proces is lastig te vervangen door
een online digitaal consult. Er is juist interactie,
creativiteit en uitwisseling van ideeën en
standpunten nodig om een optimaal resultaat te
bereiken. Daarbij is een persoonlijke klik tussen
klant en financieel specialist net zo belangrijk
als tussen patiënt en huisarts. Wanneer er geen
klik of wederzijds vertrouwen is – veelal toch de
basis voor het uitwisselen van informatie - zal
het stellen van een ‘diagnose’ lastiger worden.
Bij InsingerGilissen proberen wij bij elke
relatie een goede match te vinden. Zo ook bij
millenials. Private bankers van dezelfde leeftijd
en dus een goed inlevingsvermogen zijn hierop
ons antwoord. Evenals veel onderling contact.
Dat hoeft overigens niet louter face-to-face.
Communicatie via video conference en instant
messaging kan juist heel goed bestaan naast
e-mail, telefoon en de goede kop koffie… of dirty
chai.”

Oriëntatie start online

“Als het gaat om eenvoudige producten of
diensten regelt een millennial of een zoomer
(iemand uit de generatie Z) dit digital only.
Muziek streamen, tickets bestellen voor een
festival, of de aanschaf van een nieuwe jeans of
laptop; dat doen ze het liefst volledig digitaal.
Gaat het om grote aankopen of veranderingen
zoals de aankoop van een woning, het aangaan
van een huwelijk, de start van een bedrijf of
gezinsuitbreiding start de oriëntatie digitaal.
Het moet eenvoudig zijn om via die weg basis-
informatie te vinden en een afspraak te maken.
In het gesprek – het liefst digitaal – kan voor de
zoomer vaak al veel worden geregeld. Uiter-
aard moet het persoonlijke hier niet uit het oog
worden verloren. De zoomer die dan nog steeds
persoonlijk contact zoekt kan die nog krijgen.
Zorg je als adviseur voor voldoende toegevoegde
waarde, dan heb je een klant voor het leven.
De uitdaging voor de adviseur is om de klant
niet teveel te belasten met allerlei rompslomp.
Efficiency is key; een millennial of zoomer wil
zoveel mogelijk tijd overhouden voor sport,
uitgaan, gezin, vrienden of de onderneming.
Hier blijft persoonlijk contact een belangrijke
rol spelen. Samenvattend: Mijn ervaring is dat
jongeren de oriëntatie online starten, maar voor
de diensten die wij leveren nog steeds behoefte
hebben aan persoonlijk contact.”

DISCUSSIE

Van millennials en

vooral jongeren uit

de daaropvolgende

generatie Z, de

digital natives,

wordt wel gezegd

dat ze digital only

zijn. In plaats

van aankopen

te doen in een

fysieke winkel of

financieel advies

inwinnen bij een

adviseur, regelen

jongeren uit deze

generaties liever

alles online. Toch?

Is dat echt zo? Vier

deskundigen geven

hun mening.

11635_2020#15.indd 24 10/03/21 09:22

25

JONG

2021 #15

Cor Molenaar

ErasmusUniversiteit
Hoogleraar emarketing en strategisch consultant

Aart Bontekoning

www.aartbontekoning.com
Sociaal psycholoog, generatie-expert en spreker

Digitaal en fysiek geïntegreerd

“Jongeren zijn opgegroeid in een wereld waarbij
er steeds meer digitale toepassingen kwamen.
Voor jongeren zijn deze nieuwe digitale toepas-
singen niet revolutionair, maar gewoon een
fact of life. In de pubertijd wordt ons gedrag
gevormd. Keuzen worden gemaakt en routi-
nes slijten in. Deze routines geven zekerheid,
vandaar dat het zo moeilijk is deze routines te
doorbreken door bijvoorbeeld andere omstan-
digheden, zoals studie, huwelijk, scheiding,
nieuwe baan. In de pubertijd omarm je eigenlijk
alle mogelijkheden die er zijn en die worden on-
derdeel van je gedrag. Ouderen zijn afwachtend
om te veranderen, waardoor het lijkt of jongeren
helemaal digitaal gegaan zijn. Echter dat is
een onjuistheid. Jongeren hebben de digitale
mogelijkheden geïntegreerd in hun gedrag. Ze
zijn pragmatisch en weten de toepassingsmoge-
lijkheden van de digitale wereld op individuele
basis toe te passen. Jongeren zijn zo handig met
deze nieuwe technieken omdat ze het intuïtieve
karakter ervan in de toepassing snappen (geen
dikke handleidingen maar gewoon doen), en
omdat ze ermee zijn opgegroeid. Wij leven nu
in een transparante communicatieve wereld
waarbij juist de digitale ondersteuning leidend
is. Jongeren zijn niet meer gebonden aan strikte
regels, maar hebben grotere vrijheid dan ooit
om hun leven in te vullen. Ze gaan graag winke-
len, maar shoppen ook online. Ze gaan naar
de horeca om elkaar te ontmoeten en sporten
graag, maar gamen en sociale media zijn ook
belangrijk. Jongeren hebben digitaal en fysiek
geïntegreerd en maken steeds een gebalanceerde
keuze. Voor ouderen betekent dit dat wij ons
gedrag moeten aanpassen aan de nieuwe moge-
lijkheden, vandaar dat de adoptie zo traag ging.
Met belangstelling kijken wij naar de nieuwe
balans bij jongeren en vragen ons af of wij dat
ook willen.”

Ook sociaal vernieuwen

“Niet digital only, eerder digital plus. Daarmee
bedoel ik dat jongeren teamplayers zijn, met een
voorkeur voor a) persoonlijk contact, b) gelijk-
waardige verhoudingen en c) directe invloed.
Dat krijgen ze in hun opvoeding mee en vormt
de basis van de jongste generaties. Als je daar
geen rekening mee houdt bij het ontwerpen van
online én offline diensten, of bij een discussie
rond de stelling, word je niet veel wijzer. Nu we
het er toch over hebben en let op de wending
in mijn ‘betoog’. De kennis over de jongste
generatie hebben organisaties vrijwel altijd in
huis, maar onbewust. Het ontbreken daarvan
is zelden ‘het punt’. Dat laat ik tijdens mijn
lezingen zien door de aanwezige ouders even
te laten praten over de eigentijdse interactie
thuis met hun kinderen. Dan kunnen ze precies
aangeven: daar vormen ze samen onder meer
een gelijkwaardig team. Dat is ‘van deze tijd’ en
werkt zo goed, dat hun kinderen in de top drie
staan van gelukkigste van de westerse wereld
(Unicef). En nu volgt het punt. Wanneer ik
doorvraag of ze op het werk net zo eigentijds
samenwerken met de generatiegenoten van hun
kinderen, reageren ze meestal aarzelend met ‘eh,
nee’. Dan ontdekken deze ouders dat ze op het
werk hun sociale knop in een verouderde stand
zetten, door bijvoorbeeld top down te beslissen
voor jongeren in plaats van met ze. Of door de
discussie over de stelling in het management-
team te voeren, zonder hierover het gesprek aan
te gaan met de aanwezige jongeren. Overigens
is het grootste risico in deze bedrijven dat de
frisse invloed van de jongste generatie niet of
zeer vertraagd leidt tot sociaal vernieuwen.
Technologisch vernieuwen zonder sociaal te
vernieuwen schiet niet op.”

...

?

11635_2020#15.indd 25 10/03/21 09:22

11635_2020#15.indd 26 10/03/21 09:22

THIS IS FOR
A NEW GENERATION.

Dit is voor wie houdt van 100 % elektrische rijdynamiek in een compacte
atletische vormgeving. Van onovertroffen veiligheidssystemen,

comfortuitrustingen en een bijzonder vooruitstrevend MBUX-infotainment.
De nieuwe EQA is ook beschikbaar als Business Solution uitvoering.

Dit is voor wie vandaag vooruitkijkt naar morgen. En naar de totaal nieuwe EQA.
Praat erover met uw Mercedes-Benz dealer of ontdek hem op mercedes-benz.nl.

Gecombineerd verbruik: 17,8 - 19,1 kWh/100 km. CO2-uitstoot: 0 - 0 g/km (WLTP).
Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.

11635_2020#15.indd 27 10/03/21 09:22

28

Adfiz MAGAZINE

2021 #15VISIE

Onlangs is het meerjarenplan van Adfiz verschenen. Hieraan ten grondslag lagen vele
gesprekken met leden en ledengroepen in het afgelopen anderhalf jaar. Samen met hen
is gekeken naar zowel de dynamiek in het werkgebied van de leden zelf, als naar de
veranderende context waarin de vereniging opereert. Het meerjarenplan geeft de leden en hun
branchevereniging richting en keuzes voor de komende jaren. Met name de trendstudie geeft
een interessant inzicht voor de uitdagingen waarmee de branche te maken heeft.

De adviesbranche
groeit door

In de studie wordt onderscheid gemaakt tussen drie do-
meinen: klantzorg en dienstverlening, digitalisering en
innovatie, en beroepsontwikkeling en adviescapaciteit.

Klantzorg en dienstverlening
Adviseurs brengen mensen in beweging zodat ze betere
financiële keuzes maken én volhouden. Die adviesrol
blijft zich de komende jaren verbreden, verdiepen en ver-
lengen om mensen en organisaties nog beter te helpen.
Met name verzekerbaarheid en zelfredzaamheid zijn
daarbij centrale thema’s.
Het bieden van zekerheid is een van de belangrijkste
taken van de sector. De laatste jaren staat dit, zeker in de
zakelijke markt, regelmatig onder druk.

Consolidatie
Diverse ontwikkelingen wijzen erop dat dit ook de
komende jaren om de nodige aandacht zal vragen. Zo
is de consolidatietrend nog niet ten einde waardoor het
aanbod mogelijk verschraalt. Er is dan minder te kiezen
en de capaciteit voor bepaalde risico’s neemt af. Intussen
is de druk op kosten in de keten groot en dat stimu-
leert verdergaande digitalisering en standaardisatie. Dit
vergroot de efficiency, maar heeft ook gevolgen voor de
beschikbare vakkennis bij verzekeraars en beperkt de mo-
gelijkheden om af te wijken van de standaard. De steeds
bredere ontwikkeling van risicomanagementvaardighe-
den bij adviseurs zullen een belangrijke bijdrage gaan
leveren aan het verzekerbaar houden van Nederland.

Tekst Joerie van Looij

Beeld Adfiz/Iris Borst

(Big) data
Door betere risicoprofielen kan ook het gebruik van
(big) data bijdragen aan de verzekerbaarheid van lastig
verzekerbare risico’s. Bij onzorgvuldige inzet kan het
echter ook de solidariteit uithollen en juist tot onver-
zekerbaarheid leiden. Tegelijk zijn data ook hard nodig
voor verzekeringsoplossingen voor allerlei nieuwe risico’s
door bijvoorbeeld klimaatverandering, pandemiedreiging,
deeleconomie, producten als een service en robotisering.

Zelfredzaamheid
Een andere trend is het toenemende beroep op de zelf-
redzaamheid van burgers en bedrijven. De adviessector
zal met steeds betere oplossingen komen om klanten
hierbij te helpen. Of het nu gaat om de al genoemde
preventie en verzekerbaarheid of om voldoende ou-
dedagsvoorzieningen, arbeidsongeschiktheidsrisico’s,
verantwoord lenen en verbeteren van de toegang tot de
woningmarkt, verduurzaming, omgaan met gezondheid
op de werkvloer en verzuim. Het zijn thema’s waarin
mensen meer in beweging moeten komen en waarbij
adviseurs de impact hebben die online kiesomgevin-
gen en slimme robots missen. Door de hoge eisen die
worden gesteld aan het financieel gedrag van burgers en
bedrijven, nemen de risico’s op teleurstelling toe, met alle
vertrouwens- en imagorisico’s van dien. Steeds vaker zul-
len expliciet afspraken worden gemaakt over wat klanten
wel en niet mogen verwachten van een adviseur. Daarbij
blijft het een uitdaging klanten te interesseren in doorlo-

‘De

adviseur

zal meer

samenwerken

met

expert-

systemen’

11635_2020#15.indd 28 10/03/21 09:22

29

JONG

2021 #15

pend advies over hun situatie. Data en slimme algoritmes
maken dit steeds makkelijker en betaalbaarder.

Digitalisering en innovatie
Door digitalisering ontstaat steeds meer ruimte voor het
echte mensenwerk: persoonlijk advies, impactvol en dicht
op de klant. Hiervoor zal vaker worden samengewerkt
met alle relevante ketenpartners zodat een efficiënte ke-
ten ontstaat waarin lokale, digitale systemen foutloos en
realtime met elkaar communiceren. Het doel hiervan is
dat actuele informatie voor iedere gebruiker standaard in
de eigen werkomgeving aanwezig is, zodat altijd sprake is
van een up to date klantbeeld. Inzet van brondata zal ‘de
standaard’ voor een goed klantbeeld verhogen. Intussen
heeft de coronacrisis in korte tijd (beeld)communica-
tie op afstand onderdeel van het standaardrepertoire
gemaakt.

Veiligheid
Doordat de wereld steeds meer connected is, veranderen
ook de eisen aan informatiebeveiliging. Thuiswerken,
cloud computing en online dienstverlening leggen de
lat hoog voor cybersecurity. Ook veiligheid in de zin van
voldoen aan alle wet- en regelgeving is een snel groeiende
kostenpost. De mogelijke opkomst van regtech zal de
druk op compliance vergroten. Er komen dan ook initia-
tieven die delen van de compliancefuncties digitaliseren.

Samenwerking
Digitalisering maakt de wereld ook kleiner. Zowel natio-
nale als branchegrenzen vervagen en samenwerken wordt
cruciaal om de eigen positie te versterken of te behouden.
Winst is te behalen door te leren van en samen te werken
met de innovators uit de hoek van fintech en bigtech en
uit de eigen branche. Maar ook minder ICT-gedreven

‘Big data

kunnen

bijdragen

aan de

verzekerbaar-

heid van

lastig

verzekerbare

risico’s’

aanpalende adviesdomeinen als mediation, schuldhulp-
verlening, verduurzaming en zakelijke financiering lenen
zich voor innovatieve marktverbreding. Dat brengt
nieuwe samenwerkingspartners in het netwerk van de
adviseur. Fysiek of in digitale ecosystemen waar partners
samen klanten bedienen.

Beroepsontwikkeling en adviescapaciteit
Het derde domein uit het meerjarenplan betreft de
adviseur zelf. Adfiz ziet een kans om samen te investeren
in een belangrijk, innovatief en mensgericht beroep, dat
aantrekkelijk moet zijn voor professionals, zij-instromers
en jonge talenten die willen bijdragen aan de financiële
gezondheid van consumenten en bedrijven.

Kennis van gedrag
Al jaren is duidelijk dat de lat voor adviesvaardigheden
steeds hoger wordt gelegd. Digitalisering en robotise-
ring nemen steeds meer de ‘harde’ kant van het vak over
en soft skills worden belangrijker. De adviseur kan, als
financiële coach met kennis over het gedrag van mensen,
klanten effectiever begeleiden. Klanten die steeds meer,
maar niet per se beter, geïnformeerd zijn voordat ze bij
de professioneel adviseur aankloppen. Hier op een juiste
manier gebruik van maken versterkt de autoriteit van de
professional.

Vakkennis
Door digitalisering en verbreding en verdieping van het
vak veranderen ook de eisen aan vakkennis. De adviseur
zal in toenemende mate samenwerken met (intelligente)
expertsystemen. Tegelijk wordt topkennis in je eigen
specialisme belangrijker om de uitkomst van systemen te
verrijken met een persoonlijke beoordeling.

Klantzorg en
dienstverlening De

 ad
vie

sbranche groeit door

Zelfredzaamheid

Verzekerbaarheid

Digitalisering
en innovatie

Veiligheid

Samenwerking

Efficiëntie

Soft skills

Beroepsontwikkeling
en adviescapaciteit

Vakkennis

arbeidsmarkt

11635_2020#15.indd 29 10/03/21 09:22

30

Adfiz MAGAZINE

2021 #15PRAKTIJK

‘In de frontlinie van een
nog vrij onbekend risico’

De coronapandemie heeft bij ondernemers tot veel kopzorgen en hoofdbrekens geleid.
Tegelijkertijd zorgde het voor een ongekende creativiteitsimpuls waardoor ondernemers buiten
gebaande paden zijn gaan denken om zo het hoofd boven water te houden. Dat geldt ook voor
David van Hartskamp. Hij is CEO en oprichter van zorgbedrijf Lead Healthcare uit Baarn dat nu
tientallen coronateststraten exploiteert. Voor de verzekering ervan wendde het bedrijf zich tot
Michel van Hunen, accountmanager bij VvAA Financieel-economisch adviesbureau.

Tekst Sébastien Wulms

Beeld Wilco van Dijen

zitten. Door de enorme druk op corona- en intensive
care-afdelingen kwam de reguliere zorg namelijk ernstig
in de verdrukking. Daar hebben we als bedrijf een flinke
tik van gehad. Ik heb er wel slapeloze nachten van
gehad, ja. Gelukkig normaliseerde de toestand enigszins
in de zomermaanden, maar in het najaar hadden we
te maken met een tweede golf en zag ik de bui alweer
hangen.”

Van Hartskamp is van huis uit apotheker. Inmiddels
leidt hij meerdere zorgbedrijven die allemaal onder
de paraplu van moederbedrijf Lead Healthcare vallen;
een bedrijf dat hij veertien jaar geleden is gestart. “We
hebben ongeveer 550 zorgprofessionals in dienst die bij
onze klanten werken. Denk aan ziekenhuizen, verpleeg-
huizen en apotheken. Tijdens de eerste golf kwamen
veel van onze mensen ineens zonder opdrachten te

11635_2020#15.indd 30 10/03/21 09:22

31

JONG

2021 #15

In deze periode, eind september 2020, valideerde het
Rijksinstituut voor Volksgezondheid en Milieu (RiVM)
de antigeentest; een sneltest die de geteste persoon
binnen vijftien minuten duidelijkheid biedt over een
besmetting met het coronavirus. “Die testen hebben
we meteen in huis gehaald”, vertelt van Hartskamp.
”In eerste instantie voornamelijk om de eigen mensen
te testen, maar al snel deden we dat ook voor andere
bedrijven.” Zijn collega, controller Mandy van Selm,
vult aan: “David heeft me toen gevraagd een plan uit
te werken voor een nieuwe onderneming om corona-
snelteststraten te exploiteren. Onderdeel daarvan waren
uiteraard de verzekeringen. Daarvoor heb ik contact
opgenomen met Michel van Hunen van VvAA, de
organisatie waar ook de medische aansprakelijkheids-
verzekeringen lopen van onze zorgmedewerkers binnen
de andere ondernemingen.”

Onontgonnen gebied
 “Mijn eerste gedachte bij commercieel gerunde
coronateststraten was toch een beetje die van gehaaide
ondernemers die er een goudmijntje in zien. En daar
willen VvAA en ik verre van blijven,” zegt Van Hunen.
“Maar van Lead Healthcare weet ik dat ze zorgvuldig te
werk gaan en uitsluitend BIG-geregistreerde zorgmede-
werkers inzetten. Dus medisch geschoolde professionals
die weten wat ze doen.”
De adviseur vertelt dat Lead Healthcare de eerste partij
was waar hij mee te maken kreeg die een coronateststraat
wilde verzekeren: “Zoals Mandy al aangeeft, waren de
medewerkers van de overige bedrijfsonderdelen al bij
ons verzekerd voor medische aansprakelijkheid. Maar
de coronateststraat-onderneming zou een nieuw bedrijf
worden met medewerkers die andere activiteiten uitvoe-
ren. Zorgmedewerkers bovendien, die zouden opereren

in de frontlinie van de bestrijding van een wereldwijde
pandemie. Als je het hebt over risico’s is dat eigenlijk nog
grotendeels onontgonnen gebied. Er zijn nog te weinig
kennis en data voorhanden om goed in te schatten waar
mogelijk in de toekomst aansprakelijkheid kan ontstaan.”
Het aansprakelijkheidsrisico van de coronateststraatmede-
werkers heeft Van Hunen volledig onder kunnen brengen
bij VvAA Schadeverzekeringen. “Reguliere verzekeraars
wilden er niet aan of hanteerden torenhoge premies,” ver-
duidelijkt Van Hunen. “Dat toont weer aan hoe waardevol
het is om een gesprekspartner te hebben die weet wat er
in het vakgebied en de sector leeft en daardoor branche
gerelateerde risico’s goed kan inschatten.”

Maximaal haalbare
Voor wat betreft de verzekering van de coronateststra-
ten zelf, waaronder apparatuur en materieel en derge-
lijke, adviseerde Van Hunen zijn klant om het risico van
de eerste teststraat zelf te dragen. “Dat risico kon de
nieuwe onderneming goed dragen. Ook toen de tweede
teststraat er kwam, was dat nog verantwoord. Maar toen
het aantal teststraten snel toenam, werd het een ander
verhaal.” Het verzekeren van de teststraten was een
hele klus. Van Hunen had gehoopt hier een evenemen-
tenverzekering voor te kunnen sluiten. “Helaas bleek
dat polistechnisch niet mogelijk. Een evenement heeft
een einddatum. En die was, om voor de hand liggende
redenen, voor een coronateststraat niet op te geven. We
hebben geen idee hoe lang die nog nodig zijn. Voorlo-
pig zijn we er nog niet van af.”
Omdat verzekeraars het risico van de teststraten niet
konden wegschrijven in hun systemen, moest een andere
oplossing worden gevonden. Van Selm: “Dat was nog
best spannend. We hadden inmiddels al enkele tientallen
teststraten die vaak op wat afgelegen industrieterreinen
of parkeerplaatsen zijn gelegen, het was vlak voor de
jaarwisseling en de media speculeerden volop over een
onrustig oud en nieuw.” Uiteindelijk is het Van Hu-
nen op de valreep gelukt om een verzekering te sluiten
waarbij onder andere risico’s als brand en bliksem waren
gedekt. Van Hartskamp: “Dat was het maximaal haalbare,
vertelde Michel me. Vandalisme, waarmee we bij onze
teststraat in Haarlem te maken kregen, beschouw ik maar
als een incident dat valt onder het ondernemersrisico.”

VvAA
VvAA is, met ruim

124.000 leden, de

beroepsoverstijgende

ledenorganisatie

voor (para)medici

en zorginstellingen.

VvAA is opgericht

met als doel de leden

en zorginstellingen

te adviseren over

en ondersteunen

bij alle zaken buiten

de uitoefening van

hun primaire taak.

Onder de VvAA Groep

vallen onder andere

een financieel

adviesbureau, een

(schade)verzekeraar,

financieel fiscale

diensten en

een stichting

Rechtsbijstand.

‘Er zijn nog weinig

data voorhanden om

goede inschatting te

kunnen maken’

11635_2020#15.indd 31 10/03/21 09:22

Meer weten? Bel 020 - 44 88 020

Autoschade?

Landelijk netwerk
Franchiseketen met
zelfstandige ondernemers

Tevreden klanten
Onafhankelijk en transparant
klanttevredenheidsonderzoek

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

Bekijk onze scores op asnautoschade.tevreden.nl

Autoschade
Vakkundige medewerkers
en modern gereedschap

Vervangend vervoer

haal- en brengservice

Klant contact center
24/7 bereikbaar

Polis check

voor procesvoordeel en tijdwinst

 www.asnautoschade.nl

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

11635_2020#15.indd 32 10/03/21 09:22

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

Als coöperatieve verzekeraar geven wij, samen met adviseurs
en verzekerden, kwetsbare mensen een extra steuntje in de rug
in deze bijzondere tijd.

Bekijk alle Samen Betrokken initiatieven op
www.nh1816.nl/samenbetrokken.

Pannenkoeken voor minderbedeelde gezinnen - Heesch

Lokale lekkernijen verzorgingstehuizen - Hattem

IJs voor zorghelden - Wijchen

Steun aan Wensambulance - Utrecht

11635_2020#15.indd 33 10/03/21 09:22

34

Adfiz MAGAZINE

2021 #15AAN TAFEL

11635_2020#15.indd 34 10/03/21 09:22

35

JONG

2021 #15

“Rechtsbijstandverzekeringen worden gezien als niet
adviesgevoelig. De ogenschijnlijke eenvoud van de dek-
king, rechtshulp, verhult vaak de complexiteit van de ju-
ridische risico’s. Dat komt omdat we uitkeren in natura.
Maar de risico’s kunnen heel verschillend zijn. Zo heeft
een startende ondernemer of zzp’er vaak te maken met
andere vragen op het gebied van juridische hulp dan een
reeds gevestigde mkb’er.”
“Voor een ondernemer is het lastig in te schatten wat
de financiële consequenties van een juridisch conflict
kunnen zijn. Maar zeker ook de emotionele gevolgen
worden vaak onderschat. De vraag welke risico’s een
ondernemer zelf kan dragen of juist wil verzekeren, is
dus niet eenvoudig te beantwoorden. Daarnaast speelt
ook de hoogte van de premie een rol. Dat alles is van
invloed op het advies naar de klant. Een risicomanage-
mentgerichte aanpak is belangrijk om te borgen dat de
ondernemer op een passende manier met zijn juridische
risico’s omgaat. Of dat is door te verzekeren of door er
op een andere manier mee om te gaan.”
“Voor een leasemaatschappij is rechtshulp bij deelname
aan het verkeer waarschijnlijk waardevoller dan voor een
zzp’er die een administratiekantoor aan huis heeft. En
zo krijgt een ondernemer in de (para)medische branche
te maken met andere risico’s dan een agrariër. Ik wil
hiermee maar aangeven dat het bij rechtsbijstandverze-

‘One size fits
all gaat niet op’

keringen niet one size fits all is. Daarom werken wij met
verschillende pakketten en modules. Zo hebben we een
rechtsbijstandverzekering die specifiek is toegespitst op
medische dienstverleners, maar ook voor bijvoorbeeld
zzp’ers. Op die manier is de premie echt afgestemd op
het risico en voorkom je dat een ondernemer met dien-
sten en dekkingen zit waarop hij hoogstwaarschijnlijk
toch nooit een beroep zal doen. Of die hij makkelijk zelf
kan dragen.”
“Om nut en noodzaak van een risicomanagementgerichte
aanpak bij het adviseren van rechtsbijstandverzekeringen
breed onder de aandacht van het intermediair te brengen,
start ARAG met een communicatie- en bewustwordings-
traject. Adviseurs gaven in ons onderzoek aan dat ze meer
voorbeeldcases en -berekeningen willen, gerelateerd aan
verschillende branches en specifieke beroepen. Daar zijn
we mee aan de slag gegaan door tools en communicatie-
middelen te ontwikkelen die de adviseur kunnen helpen
in het advies aan de ondernemer.”
“Daarnaast hebben we contact gezocht met Adfiz. Met
een expertsessie en een webinar voor Adfiz-leden willen
we inhoudelijke kennis delen over juridische risico’s en
de mogelijkheden voor het voetlicht brengen die er zijn
om daar met maatwerk op in te spelen.”

Mkb’ers en zzp’ers kunnen extra ondersteuning gebruiken bij het afsluiten van een
rechtsbijstandverzekering, zo blijkt uit onderzoek van verzekeraar ARAG. Carola Wijkamp-Hermsen,
directeur Commercie, Marketing en Verzekeringen bij ARAG legt uit hoe de verzekeraar hier, samen
met Adfiz, een vervolg aan wil geven.

‘We hebben

tools

ontwikkeld

die de

adviseur

kunnen

helpen’

Tekst Sébastien Wulms

Beeld Wilco van Dijen

11635_2020#15.indd 35 10/03/21 09:22

36

Adfiz MAGAZINE

2021 #15

WIE IS...
Brandon Schotanus (25) groeide op in Ridderkerk en woont en werkt daar nog

steeds. Hij studeerde fiscale economie en recht, maar maakte deze studie

niet af. In 2015 begon hij als binnendienst medewerker/adviseur particulier bij

Bakker-Bloem, het kantoor van zijn moeder. Hij behaalde zijn Wft-diploma’s en

klom op tot allround adviseur particulier en zakelijk. In januari 2019 nam hij op

23-jarige leeftijd het bedrijf over van zijn moeder Ilse Schotanus-Bakker. Zij werkt

nog steeds voltijd in het bedrijf, maar gaat binnenkort een dagje minder werken.

Naast zijn werk studeert Schotanus HBO-bedrijfskunde in de avonduren. Hij

hoopt dit jaar af te studeren.

SPIEGEL 36

11635_2020#15.indd 36 10/03/21 09:22

37

JONG

2021 #15

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Klanten blijven door onze
persoonlijke aanpak’

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 Brandon Schotanus (25) uit Ridderkerk die twee jaar
geleden familiebedrijf Bakker-Bloem overnam.

Was het voorbestemd dat jij in het familie-
bedrijf zou stappen?
“Mijn ouders hebben mijn broer en mij altijd de vrije
keus gelaten. Ik had ook iets anders kunnen gaan
doen, zoals ik aanvankelijk van plan was. Ik ben fiscale
economie en recht gaan studeren, maar na een paar jaar
ben ik daarmee gestopt. De universiteit bleek toch niet
helemaal bij me te passen. Ondertussen zocht ik een
goede bijbaan voor naast m’n studie en heb ik bij mijn
moeder gesolliciteerd. Ik ben er gebleven en inmiddels
ben ik eigenaar van het bedrijf dat ooit door mijn oma
opgericht is.”

Wie is jouw voorbeeld?
“Mijn oma was een inspirerende en daadkrachtige
vrouw. Als zij iets wilde, dan gebeurde het ook. In de
jaren vijftig was zij de eerste vrouwelijke makelaar in as-
surantiën. Ze heeft nog een briefje van koningin Juliana
gekregen als blijk van waardering. Ik was tien jaar toen
ze overleed. Ze is haar hele leven betrokken gebleven
bij het kantoor. Mijn opa trouwens ook. Hij is nu 93 en
doet nog kleine klusjes, zoals de post. Sinds de corona-
uitbraak in maart vorig jaar, komt hij niet meer op
kantoor. Maar hij woont, net als mijn ouders en ikzelf,
naast kantoor, dus ik zie hem bijna dagelijks.”

Van wie heb je het meest geleerd?
“Ik heb al mijn Wft-diploma’s gehaald, maar de praktijk
werkt soms net anders. Toen ik begon in het bedrijf, heb
ik de eerste weken intensief met mijn moeder opgetrok-
ken. Ik stelde haar veel vragen en zij hield toezicht op
mijn werkzaamheden totdat ik voldoende ingewerkt
was en helemaal zelfstandig aan de slag kon. Mijn
moeder heeft me geleerd dat ‘persoonlijk blijven’ het
belangrijkste is en daarnaast dat ‘geld niet voorop staat’.
Door onze persoonlijke aanpak blijven klanten langer
bij ons. Dat betekent ook dat we soms iets uitzoeken
voor een klant zonder dat die daarvoor meteen een
rekening krijgt. Op de lange termijn levert dit meer op.”

Hoe typeer jij jezelf?
“Ik ben vrij enthousiast en nieuwsgierig. Ik wil altijd
alles weten om een klant beter te leren kennen. Als

jij je been breekt, dan weet ik dat zes maanden later
nog. Niet omdat ik dat ergens heb opgeschreven, maar
omdat ik persoonlijk betrokken ben.”

Wanneer heb je voor het laatst gehuild?
“Ik huil niet op mijn werk. Maar de snaar wordt wel
eens geraakt. Klanten delen heel persoonlijke dingen.
Zo verklapte een klant laatst dat zijn vrouw zwanger
was, terwijl zijn ouders het nog niet eens wisten. Dat is
bijzonder. En soms is het verdrietig. Zoals een andere
klant die vertelde dat zijn dochter ernstig ziek was. Die
dochter ken ik ook en is van mijn leeftijd. Dat raakt me
natuurlijk, maar ik probeer wel een zekere afstand te
bewaren zodat ik goed kan blijven adviseren.”

Welke karaktereigenschap zit je soms in
de weg?
“Ik heb een vrij hoog werktempo. Als anderen ergens
lang over doen, ga ik me ergeren. Ook wanneer iets af
moet voor een klant en het is tijd om te lunchen of om
naar huis te gaan, dan sla ik die lunch liever over of blijf
wat langer op het werk. Maar niet iedereen doet dat. En
dat hoeft ook niet, want niet iedereen is hetzelfde. Daar
moet ik mezelf soms even aan helpen herinneren.”

Hoe zorg je voor een goede balans tussen
werk en privé?
“Dat is een aandachtspuntje voor me. Als ik niet oplet,
ben ik de hele dag en ook ‘s avonds met mijn werk
bezig. Sporten met vrienden is wel een uitlaatklep voor
me, maar dat ligt in deze coronatijd stil. Om het eind
van de werkdag te markeren, wandel ik een rondje bui-
ten. De avonden besteed ik nu aan mijn studie.”

Wat is jouw ambitie?
“Mijn streven is om nog meer totaalklanten te kunnen
bedienen met Bakker-Bloem. Maar ik wil niet eindeloos
groeien. Ik vind het belangrijk dat we de menselijke
maat behouden en onze klanten echt goed kennen. In
de toekomst zou ik naast Bakker-Bloem nog wel een
tweede bedrijf willen starten. Wat voor soort bedrijf, dat
weet ik nu nog niet.”

‘Mijn oma

kreeg een

briefje van

koningin

Juliana als

blijk van

waarde-

ring’

11635_2020#15.indd 37 10/03/21 09:22

a.s.r. doet het

C
E

D
el

ft
. (

20
21

, 8
 fe

b
ru

ar
i).

 V
er

va
ng

en
 v

er
su

s
re

p
ar

er
en

 n
a

sc
ha

d
e.

 V
an

 c
e.

nl
/p

ub
lic

at
ie

s/
25

98
/v

er
va

ng
en

-v
er

su
s-

re
p

ar
er

en
-n

a-
sc

ha
d

e

Proces: Schade vervangen Proces: Schade herstellen

Grondstoffen

Gebruik

Verwerking tot eindproduct

Productie materialen

Reparatie

Gebruik

Afdanking en
hergebruik/recycling

Vergelijking klimaatimpact waterschade op parketvloer

Vergelijking klimaatimpact inbraakschade raamkozijn

Vergelijking klimaatimpact valschade keukenblad

Herstellen bespaart:
68 kg CO2.
Staat gelijk aan:
1,6 jaar
de radio aan.

kg
 C

O
2-

eq
.

Daarom kunnen klanten bij a.s.r. kiezen voor duurzaam schadeherstel.

kg
 C

O
2-

eq
.

Herstellen bespaart:
89 kg CO2.
Staat gelijk aan:
de productie van

Herstellen bespaart:
112 kg CO2.
Staat gelijk aan:
16,4 keer A’dam-Utrecht
met de auto.

kg
 C

O
2-

eq
.

Vervangen 40m2

parketvloer

Afvalverwerking
Transport materialen
Transport monteur
Elektriciteitsverbruik
Grondstoffen

120

100

80

60

40

20

-
Repareren 1m2

parketvloer

Vervangen 2,4m2

keukenblad

Transport materialen
Transport monteur
Grondstoffen

120

100

80

60

40

20

-
Repareren 1cm2

keukenblad

Vervangen 1m2

raamkozijn

Afvalverwerking
Transport materialen
Transport monteur
Grondstoffen

140

120

100

80

60

40

20

-
Repareren 30cm

raamkozijn

Amsterdam

Utrecht

Duurzaam schadeherstel.
Een no-brainer als je de cijfers kent.

11635_2020#15.indd 38 10/03/21 09:22

39

JONG

2021 #15

ADFIZ KOFFIEBREAKS EN WEBINARS

Adfiz is gestart met het organiseren van koffiebreaks. Eén keer
per maand op een donderdagochtend om 9.00 uur vindt er een
koffiebreak plaats. Tijdens deze korte online bijeenkomsten van
een half uur worden Adfiz-leden bijgepraat over onderwerpen
die de branche raken. Zo zijn de onderwerpen brexit, swo’s,
woningverduurzaming en het Adfiz meerjarenplan al aan bod
gekomen. Daarnaast worden verschillende webinars georgani-
seerd. Voor deze online bijeenkomsten wordt altijd een externe
specialist uitgenodigd. Onderwerpen als online adviesvaardighe-
den, RI&E, de SFDR en Wwft werden hier al toegelicht. Leuk
om te zien dat de webinars zo drukbezocht worden!

VEEL POSITIEVE REACTIES OP
NIEUWJAARSBOODSCHAP

Op donderdag 14 januari organiseerde Adfiz traditiegetrouw de nieuw-
jaarsbijeenkomst. Een online event dit jaar. De nieuwjaarsboodschap
werd uitgezonden vanuit een leeg Spant in Bussum en vanuit huis kon
het programma worden gevolgd. Niettemin oogstte de korte nieuw-
jaarsboodschap, met onder meer de speech van voorzitter Roger van der
Linden, de voordracht van de Dichter des Vaderlands en de video- en
tekstboodschappen van stakeholders en partners, veel lof. Uiteraard gaat
er niets boven een live nieuwjaarsbijeenkomst. Hopelijk komt er snel
weer ruimte voor fysieke evenementen.

WEEK VAN HET GELD

‘Goed omgaan met geld is goud waard’ was dit jaar
het thema van de Week van het Geld. In tegenstel-
ling tot vorige jaren vond de Week van het Geld 2021
volledig digitaal plaats. Zo was er een Studio Week
van het Geld, van waaruit iedere dag programma’s
werden uitgezonden. Denk aan een geldjournaal voor
jonge kinderen, maar ook een docu over geldezels en
een kinderpersconferentie. Ook deden Adfiz-leden
weer mee aan dit evenement, dit keer met online
gastlessen. Via een online applicatie werd het Fix je
Risk spel gespeeld met kinderen uit groep 7 en 8.
Week van het Geld is een initiatief van Adfiz’ partner
Wijzer in Geldzaken, onderdeel van het Ministerie
van Financiën.

UITGELICHT

NIEUWE KENNISDOSSIERS ONLINE
Het afgelopen kwartaal heeft Adfiz drie nieuwe kennisdossiers
boordevol informatie, tips en nuttige links toegevoegd aan de
website:
- Verduurzaming – gericht op het adviseren van de klant

rondom woningverduurzaming. Een hoofdstuk over verduur-
zaming in de zakelijke markt is in ontwikkeling

- SFDR (Sustainable Finance Disclosure Regulation) - deze
Europese verordening is een uitvloeisel van het Klimaatak-
koord van Parijs en heeft tot doel duurzaam beleggen te
stimuleren en klanten meer inzicht te geven in de beleggings-
stromen.

- Assurantiebelasting en BTW – wanneer moet je assurantiebe-
lasting/BTW afdragen, over welke producten en diensten en
hoe bereken je het?

UitgelichtUitgelicht

11635_2020#15.indd 39 10/03/21 09:22

40

Adfiz MAGAZINE

2021 #15

Op 14 april wordt de tweede online Adfiz Platformbijeenkomst gehouden,
hierin zijn het jaarlijkse Particulier en Zakelijk Platform gecombineerd. Ook dit
keer wordt het Adfiz kantoor omgebouwd tot Studio Amersfoort van waaruit
live wordt uitgezonden. Tijdens deze tweede online Adfiz Platformbijeenkomst
vertellen Annemarie van Gaal en anderen over de maatschappelijke waarde van
advies. Ook staan er vijf expertsessies op het programma. Daarnaast zijn er spar-
sessies ingepland met de verschillende Adfiz commissies en kunnen leden elkaar
digitaal ontmoeten. Het volledige programma vind je op adfiz.nl/evenementen.

ADFIZ PRESTATIE ONDERZOEK
De winnaars van het Adfiz Prestatie Onderzoek
2020 zijn bekend gemaakt. Binnen de categorie
Particuliere prijzen scoren Allianz, TAF, Nh1816 en
Scildon het beste. Bij de Zakelijke prijzen ging de
bokaal naar De Zeeuwse, TAF en Allianz. Binnen
de nieuwe categorie Beste Partner won ASR alle
prijzen. Normaal gesproken reageren de winnaars
live op het podium bij de prijsuitreiking op de
nieuwjaarsbijeenkomst. Dit jaar zijn de reacties van
de winnaars gepubliceerd op AMweb.
Zie: tinyurl.com/AdfizPO

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 14 april: Tweede online Adfiz Platformbijeenkomst
• 16 juni: Algemene Ledenvergadering*
• 22 september: Zakelijk Platform*

* Afhankelijk van de op dat moment geldende coronarichtlijnen worden de evenementen online, fysiek of in hybride vorm georganiseerd.
Kijk voor actuele informatie en regiobijeenkomsten, webinars en koffiebreaks of andere op adfiz.nl/evenementen.

UITGELICHT

TWEEDE ADFIZ PLATFORMBIJEENKOMST

11635_2020#15.indd 40 10/03/21 09:22

Waar kunnen we u bij helpen?

Bel 033 480 54 82

Overnameadviseurs
die de assurantiemarkt
door en door kennen.
Sinds 1998

www.bhbdullemond.nl

“ Er kwam uiteindelijk een deal op tafel die boven onze verwachting ging,
maar waar óók de koper blij mee was. Een mooie win-win situatie ”

11635_2021#15_COVER.indd 4-6 10/03/21 09:22

Adfiz

gewoon
lekker
wonen.

Al

argenta.nl/adviseur.

0245-01_215x280mm.indd 1 04-03-2021 13:3611635_2021#15_COVER.indd 1-3 10/03/21 09:22

<<
 /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

