
AdfizAdfiz
2020

#13

MAGAZINE

LEF

‘Wij nemen meer risico
om onze ambities te
realiseren’
Jan-Paul Rutten, directeur brouwerij
Gulpener

‘Na maanden nattigheid en
kou, denk je niet meer na
over je angsten’
Tanja Visser en Anemieke Bes,
zeilsters van The Ocean Race

Is bemoeienis van
werkgever gewenst bij
financiële problemen?
Discussie

11633_2020#13_COVER.indd 1-3 20/08/20 10:21

Voor meer informatie bel je 088-766 38 70 of
kijk je op hetnieuweadviseren.nl/next-level-serviceproviding

HUISMERK introduceert
Next Level Serviceproviding

Voor een vast bedrag per maand
onbeperkt gebruik maken van ons assortiment.

Toegang tot nagenoeg alle geldverstrekkers.

Meer weten?

11633_2020#13_COVER.indd 4-6 20/08/20 10:21

1

LEF

2020 #13COLUMN VOORZITTER

2020 #13

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: Ben van der Burg,

Wilco van Dijen, Erik Kampherbeek, Sanna Leupen,

Guus Schoonewille

Coverbeeld fotografie: Eric Kampherbeek

Covermodel: Gabrielle Erlach

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

“Het eerste wat mij te binnen schiet als ik denk aan lef is ‘no guts, no glory’.
Oftewel in goed Nederlands ‘wie niet waagt, die niet wint’.

De afgelopen zes coronamaanden waren natuurlijk een hel voor veel

ondernemers. Ik denk aan restauranteigenaren, kappers, organisatoren

van evenementen en nog veel meer. Het is nogal wat om je omzet van

het ene op het andere moment te zien verdampen, terwijl je kosten

blijven doorlopen. Gelukkig beschikken veel ondernemers over een flinke

portie lef en vindingrijkheid. Ik denk dat iedereen in zijn omgeving wel

voorbeelden kent van ondernemers die snel zijn overgeschakeld op een

ander verdienmodel. Zo zijn er legio voorbeelden van restauranteigenaren

die zich met succes hebben toegelegd op afhaal- en bezorgmaaltijden en

van drankproducenten die tijdelijk desinfecterende handgels zijn gaan

produceren. Hun financieel adviseurs hielpen daarbij door er samen met de

verzekeraar voor te zorgen dat de nieuwe risico’s ook gedekt waren.

Lef en vindingrijkheid zag ik ook binnen onze eigen sector. Zo is er eindelijk

op grote schaal geëxperimenteerd met thuiswerken en videoconferencing.

En zelfs klanten op afstand adviseren, is op grote schaal omarmd. Iets

wat op deze schaal voor veel adviseurs, mijzelf incluis, lange tijd een brug

te ver was. En dat is hopelijk iets dat blijft na deze zware periode. Niet

alleen durven als het moet, maar ook als het kan. Met andere woorden:

als het straks weer beter gaat, hoop ik dat we het lef houden om te blijven

experimenteren met nieuwe vormen van advies en klantbenadering. Ik

wens je veel leesplezier met deze 13e editie van Adfiz Magazine.”

Roger van der Linden - voorzitter Adfiz

Lef en
vindingrijkheid

11633_2020#13.indd 1 20/08/20 14:57

2

Adfiz MAGAZINE

2020 #13INHOUD

1 l Roger van der Linden ziet lef
bij adviseurs

 Voorzitter aan het woord

4 l Schouten Zekerheid
regelt steunpakket voor
horecaklanten

 Voor de klant

6 l ‘We zijn bereid risico’s te
nemen’

 Interview Jan-Paul Rutten, brouwerij Gulpener

10 l ‘Ondernemen met lef loont’
 Achtergrond

15 l Infographic

18 l Aan tafel met ...
 Carla Muters van Nationale Hypotheek

Garantie (NHG)

22 l Moeten werkgevers zich actief
met de financiële problemen
van werknemers bemoeien?

 Discussie

25 l CDA-er Evert Jan Slootweg
wil samen met sector agenda
bepalen

 Kennismaken

26 l Alleen info brengt consument
niet in beweging

 Visie

29 l ‘Zijn hele bezit investeerde hij
in bitcoins, wat een lef!’

 Columnist Ben van der Burg

30 l ‘Je hebt geen tijd om aan je
angsten te denken’

 Interview zeilsters Tanja Visser en Annemieke

Bes

36 l Zicht directeur Lia Polano wil
het beter doen

 Spiegel

39 l Nieuws en ledenvoordeel
 Uitgelicht

6 JAN-PAUL RUTTEN
STAPTE TOCH IN HET
FAMILIEBEDRIJF

4

10

CORONASTEUNPAKKET
VOOR KLANTEN

‘LEF EN DISCIPLINE LEIDEN TOT BETERE RESULTATEN’

Lef

11633_2020#13.indd 2 20/08/20 14:57

3

LEF

2020 #13

18
CARLA MUTERS:
‘NHG WIL
CONSUMENT
VANGNET BIEDEN’

26

MEER ACTIE NODIG OM CONSUMENT IN
BEWEGING TE KRIJGEN

30

TANJA VISSER:
‘IK ZEILDE OP DE EERSTE BOOT IN
THE OCEAN RACE MET ALLEEN VROUWEN’

25

CDA WOORDVOERDER
FINANCIËN STELT
ZICH VOOR 36 LIA POLANO: ‘IK DOE

NIET AAN CARRIÈRE-
PLANNING’

11633_2020#13.indd 3 20/08/20 14:57

4

Adfiz MAGAZINE

2020 #13VOOR DE KLANT

‘Binnen
vier dagen
presenteerden
we een steun-
pakket’
Tekst Sébastien Wulms

Beeld Eric Kampherbeek

11633_2020#13.indd 4 20/08/20 14:57

5

LEF

2020 #13

“Horecabedrijven zagen hun omzet van het ene op het andere moment verdam-
pen”, legt commercieel directeur affinity groups Eric Kreft van Schouten Zeker-
heid uit. “Maar de kosten lopen gewoon door. Daarom hebben we nog diezelfde
zondag contact gelegd met de verzekeraars die risicodrager zijn voor KHN
Verzekeringen.”
In amper vier dagen tijd lukte het de adviseurs van Schouten Zekerheid om de
betrokken verzekeraars te overtuigen van het belang van steunmaatregelen voor de
horeca. “Dat hebben we niet alleen voor de horecabranche gedaan”, verduidelijkt
Tim van der Loop, teamleider verkoop bij Schouten Zekerheid. “Voor klanten in
andere branches hebben we soortgelijke acties in gang gezet.”
Op donderdag 19 maart stuurden Kreft en Van der Loop hun horecaklanten een
mail waarin ze het steunpakket presenteerden. “Ten eerste een verruiming van
de betalingstermijn van 30 naar 90 dagen. Ten tweede konden klanten die hun
verzekeringspakket per jaar of half jaar betalen deze zonder toeslag omzetten naar
maandbetaling. En ten derde de dekking van het bezorgrisico. Voor voertuigen die
ingezet worden voor maaltijdbezorging geldt normaal gesproken een premietoeslag.
Ondernemers die tijdens de lockdown maaltijden gingen bezorgen, konden we
dekking bieden zonder dat daarvoor extra premie in rekening werd gebracht”, vertelt
Kreft.
“Nadat de mail was verzonden, hebben we met het hele adviseursteam ruim 500
klanten gebeld,” zegt Van der Loop. “Gewoon om te horen hoe het met ze ging
en welke uitdagingen ze voorzagen. Dat werd enorm gewaardeerd.” Ook vanuit
Koninklijke Horeca Nederland worden lovende woorden gesproken. Algemeen di-
recteur Dirk Beljaarts: “Tijdens de coronacrisis heeft Schouten Zekerheid snel en
creatief geschakeld. Ze laten hiermee zien dat partners een verschil kunnen maken
voor horecaondernemers in deze moeilijke tijden.”

Als het kabinet op zondagmiddag 15 maart
bekend maakt dat de horeca die avond dicht
moet, ontstaat direct intensief app- en
telefoonverkeer tussen medewerkers van
Schouten Zekerheid. Het advieskantoor heeft
veel horecabedrijven als klant die verzekerd zijn
via KHN Verzekeringen – een samenwerkings-
verband van Schouten Zekerheid en Koninklijke
Horeca Nederland (KHN).

11633_2020#13.indd 5 20/08/20 14:57

6

Adfiz MAGAZINE

2020 #13INTERVIEW

11633_2020#13.indd 6 20/08/20 14:57

7

LEF

2020 #13

Waar plaatst u Gulpener in het Nederlandse
brouwerijlandschap?
“Er zijn in Nederland twee categorieën brouwerijen.
Aan de ene kant zijn er de multinationals zoals Heine-
ken en Grolsch. Aan de andere kant zijn daar zo’n 700
microbrouwerijen. Wij zitten er een beetje tussenin.
Qua omvang zijn we met 65 medewerkers een heel stuk
kleiner dan de multinationals en een stukje groter dan
de meeste kleine brouwerijen. Gulpener bestaat bijna
200 jaar en is een gevestigde naam, een bedrijf met
geschiedenis. Maar qua product, beleving en ambacht
passen we meer bij de craftcultuur van de kleine nieuw-
komers. Kortom; we zijn nergens mee te vergelijken.”

Het aantal kleine brouwerijen blijft maar
toenemen. Wat betekent dat voor jullie
positie?
“Het heeft zowel een positief als een negatief gevolg
voor ons. De kleine brouwers zijn concurrenten. Vooral
in de retail is de druk op het schap flink toegenomen.
Daar zien we de gevolgen van. Gulpener komt soms in
de verdrukking. Aan de andere kant zorgt de komst van
de kleine ambachtelijke bierbrouwers voor een echte
biercultuur. De voorgaande 25 jaar kenden we in Ne-
derland vooral pils. Nu zien we dat consumenten zich
veel meer interesseren voor speciaalbier. Dat is gunstig

‘Wij zijn bereid meer
risico’s te nemen om
onze ambities te realiseren’

voor ons. Het heeft ons ook wakker geschud. We zijn
nog meer gaan kijken waar we kunnen vernieuwen en
verbeteren. Ook hebben we proactief de samenwerking
opgezocht met kleine brouwers. Samen produceren we
collaboration-brews. Deze bieren lanceren we met een
mooi brouwfeest.”

Wat onderscheidt Gulpener van de rest?
“Wij hebben een heel duidelijke visie op duurzaamheid.
Mijn vader is daarmee begonnen. Hij zag dat veel grote
bedrijven alleen nog maar gedreven werden door het
maken van winst. Voor andere factoren, zoals omgeving
en mensen, was geen aandacht meer. Hij besloot toen
‘wij gaan dat anders doen’. Hij startte een samenwerking
met zo’n 25 boeren waardoor al onze grondstoffen uit
de regio komen. Ook hop, wat niet verbouwd werd hier,
is op zijn initiatief geïntroduceerd in Limburg.”

Was er geen enkele aarzeling bij deze
koerswijziging destijds?
“Er was wel scepsis bij de aandeelhouders waaronder
mijn neven, nichten, zussen en ikzelf. ‘Gaan we dan
meer bier verkopen?’ werd er gevraagd. Het antwoord
wist mijn vader ook niet. Hij vond het belangrijker dat
Gulpener een bedrijf is dat in de maatschappij staat.
We zijn heel erg verbonden met de regio, met het dorp,

Lokale grondstoffen, energiezuinige productiemethoden. Brouwerij Gulpener heeft vergaande
ambities op het gebied van duurzaamheid. Het Limburgse bedrijf begon daarmee al in de jaren
negentig. “Mijn vader besloot enkel nog granen van lokale boeren te gebruiken,” vertelt directeur
Jan-Paul Rutten (46), die de lijn van zijn vader voortzet. “Sommige stappen zijn spannend, maar
nodig. We willen binnen enkele jaren de meest duurzame brouwer van Europa zijn.”

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Mijn vader

wilde dat

Gulpener

verbonden

bleef met

de regio’

11633_2020#13.indd 7 20/08/20 14:57

8

Adfiz MAGAZINE

2020 #13INTERVIEW

met de mensen die er wonen. Meer dan de helft van de
mensen die bij ons werken, komt uit de buurt. Die men-
sen zijn weer lid van verenigingen en als zo’n vereniging
een evenement organiseert, zijn wij vaak sponsor, of
gebruiken ze het terrein van de brouwerij. Zo zijn wij
verankerd in de lokale gemeenschap. Het bedrijf heeft
de lijn van mijn vader altijd voortgezet en verder uitge-
bouwd. Zo hanteren we al jaren het 25 miles concept.”

Wat houdt dat in?
“Dat betekent dat we nagenoeg geen producten of
grondstoffen gebruiken die meer dan 25 mile, oftewel
40 kilometer, van de brouwerij vandaan komen. Dat
voeren we heel strikt door. Niet alleen bij het produc-
tieproces van onze bieren, maar ook in het brouwlokaal
waar mensen biertjes kunnen proeven en iets kunnen
eten. We serveren bijvoorbeeld heerlijke salades, maar
in de winter zonder sla, omdat die dan niet in Limburg
van het land komt. En we hebben geen bekende fris-
dranken omdat die niet hier geproduceerd worden. Wel
heerlijke sappen van de boeren natuurlijk.”

Wat doen jullie om met Gulpener voorop te
blijven lopen?
“Het is onze ambitie om in 2030 fossielvrij bier te
produceren. Om dat te bereiken hebben we een nieuw
brouwhuis laten bouwen. Het oude brouwhuis stamde
uit de jaren zestig en was sowieso aan vervanging toe.
Het nieuwe brouwhuis is voorzien van enkele innova-
tieve technieken waarmee wij 75 procent energie bespa-
ren. Neem bijvoorbeeld het koken van het bier aan het
eind van het brouwproces. Voorheen duurde dat een uur
en daarbij verdampte een deel van het bier. We passen
nu een nieuwe techniek toe die het koken vervangt,
daarmee besparen we dus enorm veel energie.”

Heeft dat ook invloed op de smaak van het
bier?
“Ja waarschijnlijk wel een beetje. We hebben het getest
op kleine schaal, maar dat is toch anders dan wanneer
we in het groot gaan brouwen. We hebben het nieuwe
brouwhuis begin juli in gebruik genomen, maar het is
nog te vroeg om de effecten op het bier te benoemen.
Het is spannend, maar we zijn ervan overtuigd dat
we straks een vertrouwd biertje kunnen produceren
dat waarschijnlijk zelfs lekkerder wordt omdat we het
brouwproces veel beter kunnen aansturen en beïnvloe-
den. Daarnaast gaan we enkele nieuwe bieren ontwik-
kelen. Met de nieuwe technieken kunnen we meer
soorten graan verwerken. We gaan experimenteren met
biologisch geteelde oergranen zoals rogge, spelt en em-
mertarwe.”

Waar ligt de balans tussen nieuwe dingen
proberen en risico’s mijden?
“Wij zijn bereid meer risico’s te nemen om onze doel-
stellingen te halen. De manier waarop wij ondernemen
is minstens zo belangrijk als het product dat wij maken.
Dus daar doen wij geen concessies, ook al is dat soms
spannend. Gelukkig lig ik niet zo snel wakker. En je
moet altijd blijven nadenken. Zo hebben we vanwege de

coronacrisis de geplande investering voor een warmte-
pomp, waarmee het brouwhuis volledig fossielvrij wordt,
even uitgesteld.”

Hoewel u zowat opgroeide in de brouwerij,
bent u pas sinds 2012 betrokken bij het
bedrijf. Wilde u aanvankelijk niet?
“Ik heb geneeskunde gestudeerd en vervolgens een jaar
als chirurg vrijwilligerswerk verricht in een ziekenhuis
in Nepal. Een mooi vak, waar ik het prima naar mijn
zin had. Ik was niet van plan om de overstap te maken
naar Gulpener, maar het is langzaam gegroeid. Ik werd
gevraagd om mijn tante op te volgen in de Raad van
Commissarissen en zo raakte ik meer en meer betrok-
ken bij het bedrijf. Langzaam werd mijn enthousiasme
verder aangewakkerd en heb ik uiteindelijk de stap ge-
zet. Ik heb eerst 2,5 jaar meegelopen met mijn voorgan-
ger voordat ik in 2015 zelf directeur werd. Ik heb nooit
spijt gehad van mijn overstap. Wel denk ik soms met
weemoed terug aan het mooie vak chirurgie.”

Zijn er parallellen tussen beide vakken?
“Ja absoluut. Het zijn beide heel sociale beroepen. Je
bent bezig met de mensen in je team. Je moet elkaars
vertrouwen winnen zodat je op elkaar kunt rekenen.
Het team moet goed functioneren om samen iets voor
elkaar te krijgen. Als dat niet goed loopt, ontstaan er
fouten.”

Maar die fouten zijn in een brouwerij wel
iets minder van levensbelang ...
“Ja, in de letterlijke zin klopt dat zeker. Waar ik me
eerst bezighield met levens redden of ziektes genezen,
houd ik me nu meer bezig met levensgeluk. Ook niet
onbelangrijk.”

Hoopt u dat een van uw vier kinderen later
ook het familiebedrijf ingaat?
“Dat zou leuk zijn, maar ik doe zoals mijn ouders met
mij en mijn zussen deden. Ze gaven aan dat er opties
waren om in het bedrijf te komen, maar oefenden nooit
enige druk uit. Ik denk dat ik juist daardoor deze afslag
heb genomen. Als ik enige druk had gevoeld, was ik
waarschijnlijk chirurg gebleven. Ik vertel mijn kinde-
ren veel over het bedrijf en neem ze vaak mee, maar
ze moeten hun eigen pad volgen. Toen ik uiteindelijk
koos voor het familiebedrijf was mijn vader heel verrast.
Later is mijn jongste zus er ook nog komen werken. Ik
zie dat mijn vader daar erg van geniet.”

Welke uitdagingen ziet u de komende jaren
voor Gulpener?
“De grootste uitdaging op dit moment is de corona-
crisis. Die raakt ons heel hard. Wij hebben een sterke
focus op de horeca en de verkopen daar zijn nog lang
niet op het oude niveau. Het is spannend hoe dat zich
gaat ontwikkelen de komende tijd. We hebben genoeg
vet op de botten om hier doorheen te komen, maar het
doet ons zeker pijn.”

‘Ik gaf

mijn baan

als chirurg

op voor het

familie-

bedrijf’

11633_2020#13.indd 8 20/08/20 14:57

9

LEF

2020 #13

‘De grootste

uitdaging nu is

de coronacrisis.

Die raakt ons

heel hard.’

11633_2020#13.indd 9 20/08/20 14:57

10

Adfiz MAGAZINE

2020 #13ACHTERGROND

11633_2020#13.indd 10 20/08/20 14:57

11

LEF

2020 #13

Tekst Bureau Bax

Beeld Sanna Leupen

‘Met lef
meer impact’

Omzetverlies door de coronacrisis?
Bij KOK Advies in Amstelveen heb-
ben ze daar geen last van. Eigenaar
Marco Kok zegt dat dit komt door
hun spannende, maar duidelijke
keuze voor serviceabonnementen
zeven jaar geleden. Ondernemen
met lef loont, zo zegt hij. En ook
Etienne van Oosten, directeur van
trainings- en coachingsbedrijf
United Talent, is ervan overtuigd
dat bedrijven die in hun manier van
werken lef en discipline tonen, de
beste resultaten boeken. “Teams
waarin mensen elkaar en zichzelf
verantwoordelijk durven houden,
komen het verst.”

“Ons kantoor is in 1983 gestart door mijn vader. Ik ben
er zelf in 1996 bij gekomen,” vertelt Marco Kok. “We
werkten toen op provisiebasis. In 2004 is mijn vrouw
Léonie mede- eigenaar geworden en zijn we op dezelfde
voet verder gegaan. Totdat bekend werd dat in 2013
het provisieverbod van kracht ging. Wij zijn toen gaan
nadenken over ons verdienmodel. En over de vraag ‘Wat
voor kantoor willen wij zijn?’” Kok ging onderzoeken
welke opties goed zouden passen. Twee dingen stonden
daarbij voor hem als een paal boven water: “Klanten
hebben financieel advies nodig, dat bleef onveranderd.
En, het is voor veel klanten zinnig om hun financiële
situatie van tijd tot tijd tegen het licht te houden. Dat
wilden wij heel pro-actief voor ze doen.”

Grote hobbel
Hij kwam in contact met Christiaan Heijne van De Roos
Van Renswouw. Een financieel adviesbureau dat het Multi-
safe model had geïmplementeerd in hun bedrijfsvoering.
Een model waarbij klanten voor een laag basisbedrag een
serviceabonnement nemen en bij het afsluiten van produc-
ten zijn er voor de adviseur inkomsten uit provisie. Het mo-
del sprak Kok aan. “We hebben Christiaan alles gevraagd
over hoe het systeem bij hen werkte. Al onze twijfels op
tafel gelegd. Levert het wel voldoende op? Willen klanten
zich wel aan ons binden? Raken we zo geen mensen kwijt?
Ze hadden heel goede ervaringen en konden onze zorgen
wegnemen. We raakten ervan overtuigd dat dit ook voor
ons een goede werkwijze zou zijn,” vertelt Kok.

11633_2020#13.indd 11 20/08/20 14:57

12

Adfiz MAGAZINE

2020 #13ACHTERGROND

Het bedrijf uit Amstelveen ging in mei 2013 over op
het Multisafe model. “Onze slogan werd en is nog
steeds ‘Leef je leven met financiële rust’. Wij ontzor-
gen onze klanten. Daarvoor nemen ze een abonne-
ment. We kijken met ze mee, houden hun verzekerin-
gen in de gaten,” zegt Kok. Het bedrijf is vrij rigoureus
overgestapt. “We zijn al onze klanten gaan bellen om
afspraken te maken en onze nieuwe werkwijze uit te
leggen. Klanten die geen serviceabonnement wilden,
hebben we begeleid naar andere kantoren en daar heb-
ben we afscheid van genomen.” Een hele stap, noemt
Kok het. Maar toch, de klanten waren het probleem
niet. De grootste hobbel lag bij de medewerkers zelf.
“We hebben in het begin elke week sessies gehouden
waarin iedereen zijn vragen en twijfels kwijt kon. Dan
kwam er bijvoorbeeld een klant die een hypotheek
wilde afsluiten, maar geen serviceabonnement wilde.
Voor onze adviseur was het dan best lastig om zo’n
klant naar een ander kantoor te wijzen. Het is toch
omzet die je misloopt,” vertelt Kok.

Scherpe keuzes
Toch is die strakke lijn die ze hebben gevolgd volgens
hem de sleutel tot het succes geweest. “We hebben 1600
abonnementen nu en jaarlijks maar 1 procent verloop.
Klanten weten wat ze bij ons kunnen verwachten en
zijn daar heel tevreden over. In 2018 hebben we in
Amstelveen de publieksprijs ‘Ondernemer van het jaar’
gewonnen.” Uiteindelijk levert het Kok dus positieve re-
sultaten op. “Ik las dat veel adviseurs door de corona een
omzetdaling verwachten van 10 procent. Dat hebben
wij niet. Wij zien zelfs een stijging van de omzet. Ik ben
ervan overtuigd dat dit komt door de scherpe keuzes
die we hebben gemaakt en de goede klantenbinding die
daardoor is ontstaan.”
Ook Etienne van Oosten, herkent dat ondernemers die
lef en daarbij ook discipline tonen, de beste resultaten
boeken. “Ga maar na, als je als team afspraken met
elkaar hebt gemaakt, maar in de loop van het proces
lopen dingen net even anders, mensen houden elkaar
daar niet op de hoogte, maar zien wel van elkaar dat er
niet gebeurt wat is afgesproken. Voor je het weet gaat
ieder voor zijn eigen succesje en wordt het gewenste
teamresultaat niet behaald,” schetst Van Oosten.
Samen met zijn collegae wordt hij vaak ingevlogen bij
bedrijven wanneer de situatie dreigt te ontsporen. “Onze
expertise ligt niet zozeer op strategisch gebied, maar
meer op organisatorisch en leidinggevend vlak,” ver-
duidelijkt hij. Van Oosten schreef samen met Jeanette

Harmsen en Natasja de Groot zelfs een boek over zijn
ervaringen Discipline en Lef, Hoe leiderschapsteams
meer impact krijgen.

Elkaar aanspreken
Een van de belangrijkste dingen die Van Oosten zijn
klanten voorhoudt, is dat wanneer collega’s of medewer-
kers zich niet aan afspraken houden, ze elkaar daarop
moeten aanspreken. Dat is niet altijd makkelijk, erkent
hij. “Het legt een claim op iemands zelfvertrouwen.
Er zijn allerlei redenen om niets te zeggen. Je wil geen

‘Van klanten die geen

serviceabonnement

wilden, namen we

afscheid’

11633_2020#13.indd 12 20/08/20 14:57

13

LEF

2020 #13

‘Als mensen zich

durven uitspreken

ontstaat er lucht en

vertrouwen’

zeurpiet zijn, je moet nog samen door een deur kunnen,
je hebt elkaar straks weer nodig. Daarom is het belang-
rijk dat iedereen het einddoel in gedachten houdt. Het
gezamenlijke doel dat je wil bereiken. Als je vanuit die
gedachte iemand aanspreekt, is dat iets anders dan wan-
neer je het op persoonlijke titel doet. Je kunt refereren
aan de gemaakte afspraken.”
Sommige mensen zijn heel gestructureerd, anderen
meer chaotisch. Sommigen denken heel strikt binnen de
lijntjes, de ander is veel vrijer. Mensen zijn verschillend.
Voor de een is het misschien makkelijker om zich aan

deadlines en afspraken te houden dan voor de ander.
Maar die ander is misschien wel een creatieve geest die
je in je team wil hebben. Hoe ga je daar mee om? “Je
moet je afvragen wat het je oplevert en wat het je kost.
Als je een geniaal iemand in je team hebt, fijn! Maar als
hij of zij door zijn handelen alles en iedereen frustreert,
is het dan nog steeds fijn? Als iemand vier of vijf andere
mensen extra werk bezorgt door dingen ineens om te
gooien of anders te doen, dan kost het veel meer dan dat
het oplevert,” legt Van Oosten uit. “Dus die discipline
om je aan afspraken te houden, kost de een misschien
meer moeite, maar dat wil niet zeggen dat voor hem of
haar dan andere afspraken gelden. Een ander onderdeel
van het werk gaat hem of haar misschien juist weer
makkelijker af.”

Leren van fouten
Uiteindelijk gaat het er volgens Van Oosten om dat
wanneer afspraken geschonden worden er een vertrou-
wensbreuk kan ontstaan. “Mensen hebben het gevoel
dat ze niet meer op elkaar kunnen rekenen. En dan
komt het gezamenlijke einddoel in gevaar. Mensen gaan
verantwoordelijkheden afschuiven en er ontstaat soms
zelfs een verziekte sfeer. En vertrouwen dat eenmaal
weg is, krijg je heel moeilijk weer terug. Daarom moe-
ten medewerkers en vooral ook leidinggevenden het lef
hebben om zich uit te spreken.”
Maar lef hebben behelst meer, zo vertelt Van Oosten.
“Het gaat over verantwoordelijkheid nemen. Je uitspre-
ken als je ergens iets hebt laten liggen. Het gaat om sorry
zeggen en om te komen tot oplossingen. Jezelf kunnen
confronteren met fouten en daarvan te leren.” De erva-
ring van Van Oosten is dat als mensen zich uitspreken en
tot oplossingen willen komen, er veel lucht ontstaat. En
vertrouwen.” Dus wanneer je als team een strategie hebt
bepaald of de gezamenlijke doelen hebt vastgesteld, is het
belangrijk om elkaar bij de les te houden.
Dat is precies wat ook Marco Kok ervoer nadat zijn
bedrijf het Multisafe model had doorgevoerd. Het
duurde best even voordat alle medewerkers de nieuwe
manier van werken onder de knie hadden. “Het is een
hele weg om dit in je DNA te krijgen,” zegt Kok. Maar
de afspraken waren helder en de medewerkers hielden
elkaar scherp. “In het begin hadden we wekelijkse ses-
sies. Dat is nu niet meer nodig, maar nog altijd hebben
we eens per maand een bijeenkomst waarin ieder zijn
vragen en opmerkingen op tafel kan gooien. Dat werkt
enorm goed.”

‘In een team
moet je elkaar bij
de les houden’

11633_2020#13.indd 13 20/08/20 14:57

a.s.r. doet het

Vinden jouw klanten het belangrijk dat hun premie niet in ‘dat’ maar in ‘dit’
wordt geïnvesteerd? Adviseer dan een verzekering van a.s.r.

Alle verzekeraars beleggen premies. Wij ook. Alleen niet in alles. Of beter gezegd, niet ten koste
van alles. Daarom investeren we bijvoorbeeld wél in landgoederen, maar niet in de tabaks-
industrie. Steeds meer mensen doen hun best om de wereld een beetje beter te maken.
En zij vinden het belangrijk dat hun verzekeraar dat ook doet. Reden genoeg dus om voortaan niet
‘dat’ maar ‘dit’ te adviseren.

Verzekeringspremie

beleggen.

niet in dat
maar in dit

104 - DI Beleid - Print - Adfiz 215x280 - schade.indd 1 03-08-20 14:5911633_2020#13.indd 14 20/08/20 14:57

15

LEF

2020 #1315

LEF

2020 #12

Zakelijke cyberrisico’s

INFOGRAPHIC

Ontwikkelingen

Kosten

Impact

· Toename van phishing via sms en whatsapp

· Criminelen spelen in op Covid-19 pandemie

· Grotere DDoS-aanvallen

· Kwetsbaarheden door ketenafhankelijkheid

21% omzetverlies door onderbreking bedrijf

21% verlies van klantvertrouwen

17% wisseling van management

16% reputatieschade

14% boetes

12% daling aandeelhouderswaarde

Gemiddeld schadebedrag per bedrijf: € 340.500

Gemiddelde schade naar bedrijfsgrootte
Kleinbedrijf (tot 50 medewerkers) € 14.000

Middelbedrijf (tot 250 medewerkers) € 184.000

Grootbedrijf (tot 1000 medewerkers) € 715.000

Enterprise (>1000 medewerkers) € 551.000

Aantal bedrijven dat cyberaanval meldt: 68%
· Virus of worm: 24%
· Ransomware: 17%

· DDoS: 15%

· Meer dan 4 aanvallen in een jaar: 30%

Bron: NCSC, Rathenau, Hiscox en Deloitte

· Internet of Things vergroot digitale kwetsbaarheid

· Dreiging van afpersing toegenomen

· Organisaties ook doelwit als springplank naar andere organisaties

· Cybercrime-as-a-service is in opkomst

Aantal bedrijven met schade in productieketen als gevolg van cyberaanval: 70%

Aantal bedrijven met schade als gevolg van uitval clouddiensten: 27%

11633_2020#13.indd 15 20/08/20 14:57

Slimme
software als
onzichtbare
collega
Assurantiekantoren kunnen veel
tijdwinst boeken en de kwaliteit van hun
dienstverlening verhogen met slimme,
taakgedreven software. Het vraagt
wel wat lef, om veel van je standaard
werkzaamheden over te laten aan een
onzichtbare collega. “Met de juiste software
weet je zeker dat je goed zit.”

Financieel adviseur Erik Kolsteren is eigenaar van Eker Advies en werkt
sinds 2018 met slimme software. Kolsteren: “De grootste tijdwinst die we
nu boeken, komt door het minimaliseren van handmatige handelingen.
Ons softwareprogramma ‘bedenkt’ als het ware de handelingen voor de
adviseur. Hierdoor hoeven we niet meer handmatig taken en e-mails aan
te maken. Dat scheelt enorm veel tijd en bevordert de communicatie met
onze klanten.”

Praktijkoplossing
Dimitri Duine van softwareontwikkelaar Faster Forward werkte zelf
jarenlang als tussenpersoon. Duine: “Sinds 2005 werken wij al aan een
in de praktijk geboren automatiseringsoplossing om het procesmatige
deel van het assurantiewerk beter en sneller af te handelen. Het
voordeel is dat de adviseur zich volledig kan richten op de inhoud.”
Binnen- en buitendienstmedewerkers besparen namelijk veel tijd, tijd
die ze nu kunnen besteden aan de klant. Duine: “Met de extra tijd kun
je proactief contact opnemen met je klant en extra hulp aanbieden.
Zo werk je niet polisgericht, maar servicegericht. Mensen houden van
aandacht en die kan je geven doordat je veel efficiënter werkt.”

Automatisch
Als de werkprocessen goed zijn ingericht in het
softwareprogramma, hoeft de adviseur niet na
te denken over de volgende stap in het proces.
Duine: “Enkele eenvoudige voorbeelden van
taken die software kan uitvoeren: gaat het om
een eerste klantcontact, dan stuurt het systeem
automatisch het dienstverleningsdocument mee.
Komt het tot een eerste opdracht, dan geeft
het systeem aan dat er eerst een handtekening
op het dienstverleningsdocument moet. Heb je
een schadeformulier opgestuurd, maar stuurt
de klant het niet terug? Dan stuurt het systeem –
als de tussenpersoon dat wil – automatisch een
reminder.” Ook in het kader van je zorgplicht is
het een handig hulpmiddel, zegt Duine. “Stel je
hebt een klant met een all-riskautoverzekering en
zijn auto wordt vier jaar, dan kan je een melding
laten geven dat het verstandig is om naar de
dekking te kijken.”

Niet meer knippen en plakken
Een goed softwareprogramma heeft
de belangrijkste e-mailfunctionaliteiten
geïntegreerd, waardoor de medewerker
vanuit één programma al zijn werkzaamheden
kan verrichten. Nog beter wordt het als het
systeem het e-mailadres herkent en het bericht
automatisch koppelt aan het betreffende
klantdossier. Kolsteren: “Waar we in ons vorige

11633_2020#13.indd 16 20/08/20 14:57

MARKTVISIE

softwaresysteem nog handmatig e-mails
aan een klant moesten koppelen, veel
knippen en plakken dus, hoeft dat nu niet
meer. De e-mailmodule koppelt de e-mails
automatisch en dat is natuurlijk een fijne
functionaliteit.” Het is ook mogelijk om
samen met de klant in één omgeving te
werken. Documenten uploaden gebeurt in
een beveiligde omgeving en die komen gelijk
in het juiste dossier, legt Kolsteren uit.

Koppelingen
Een belangrijk pluspunt van het systeem
(Elements van Faster Forward) dat
Kolsteren gebruikt, is dat het eenvoudig
is te koppelen met andere veel gebruikte
programma’s in de sector, zoals Aplaza en
HDN. Kolsteren: “De koppeling met HDN
zorgt er bijvoorbeeld voor dat de volledige
documentenstroom gecentreerd is. En

dat geheel automatisch. Hiermee besparen we veel tijd. Daarnaast is ook
RISK Verzekeringen geïntegreerd. Zo kunnen we offertes geautomatiseerd
opstellen en opslaan zonder handmatig een polis aan te maken. Ook dit
scheelt menselijke handelingen en bespaart tijd.” Duine: “Uit onderzoek
blijkt dat tussenpersonen tot dertig procent tijdwinst boeken met Elements,
onze software-oplossing voor de tussenpersoon. En fouten worden
eenvoudig voorkomen, want je kunt niets meer vergeten. Je klikt je als het
ware door het proces heen, je hoeft bijna niet na te denken.”

Het programma van Faster Forward is een cloudoplossing. Investeringen in
hardware als servers is dus niet nodig, een laptop en een internetverbinding
volstaan. Het programma wordt continu bijgewerkt op basis van de
laatste marktontwikkelingen. Assurantiekantoren betalen maandelijks een
licentiebedrag op basis van het aantal gebruikers. Duine: “Elements is een
all-in pakket. Er is dan ook geen duur en onzeker ontwikkeltraject. Er is geen
ander systeem dat zo compleet is; we timmeren alle processen dicht, zorgen
ervoor dat ze compliant zijn en dat je niets vergeet.”

Faster Forward

11633_2020#13.indd 17 20/08/20 14:57

18

Adfiz MAGAZINE

2020 #13AAN TAFEL

11633_2020#13.indd 18 20/08/20 14:57

19

LEF

2020 #13

NHG heeft drie pijlers aan de hand waarvan de orga-
nisatie - samen met de markt - verantwoorde woonfi-
nanciering voor meer consumenten mogelijk wil maken.
“Allereerst door de toegang tot woningfinanciering te
vergroten. Denk aan initiatieven voor starters, zzp’ers,
flexwerkers en senioren of initiatieven voor verduur-
zaming,” vertelt Muters. “De tweede pijler is proces-
verbetering. Door de keten efficiënter en effectiever te
maken, kunnen klanten beter, sneller en eenvoudiger
worden geholpen. En de laatste pijler is woningbehoud
en consumenten een vangnet bieden als het tegenzit.
Dat is de basis, het fundament van NHG.”

Ander plaatje
De samenwerking met Adfiz is het meest intensief op
het gebied ‘toegang tot woningfienanciering’. Muters:
“De adviseur is het eerste aanspreekpunt en staat het
dichtst bij de klant. Hij weet dus als geen ander of zijn
klant, ook in deze coronatijden, een financiering aan
kan of niet. Neem nu een net gestarte flexwerker. Als je
alleen kijkt naar het huidige plaatje dan is verantwoorde
financiering misschien niet mogelijk. Maar als je objec-
tief kijkt naar de toekomstperspectieven die zo iemand
heeft, bijvoorbeeld met de Arbeidsmarktscan, dan kan
het plaatje er heel anders uitzien. Hetzelfde geldt voor
een net gestarte zzp’er of ondernemer die pas een jaar
bezig is, die kan zo toch een financieel verantwoorde
hypotheek krijgen.”
Een ander erg actueel onderwerp is het openhouden van
woningfinanciering tijdens de coronacrisis. Ook hierbij
werken NHG en Adfiz nauw samen. “Geldverstrekkers
willen nu meer zekerheid van consumenten. Dit bete-
kent dat er tijdens het aanvraagtraject extra, coronage-
relateerde vragen worden gesteld aan de consument,”
vertelt Muters. “Om te voorkomen dat er een wildgroei
aan vragenlijsten ontstaat, doorlooptijden langer worden

‘NHG is er juist
voor crisissituaties’

en klanten langer in onzekerheid verkeren, hebben
we - onder andere op verzoek van Adfiz - samen met
geldverstrekkers een uniforme vragenlijst ontwikkeld.”

Digitalisering
Binnen de pijler procesverbetering ziet Muters vooral
kansen rondom het gebruik van (bron)data en digita-
lisering. “Met brondata kan een klant sneller en beter
worden geholpen in het hypotheekproces. De focus ligt
nu nog vooral op de acceptatie, maar die data zouden in
de toekomst ook goed gebruikt kunnen worden in het
beheerproces. Ik denk aan een actieve, jaarlijkse check en
bijbehorende service,” vertelt ze. Daarnaast werkt NHG
samen met geldverstrekkers aan het digitaliseren van het
beheer van de klantreis om processen zo te versnellen en
te vereenvoudigen. “Dat zullen adviseurs zeker merken.”

Crisissituaties
“De derde pijler, woningbehoud, was tot voor kort voor-
al iets wat zich afspeelde tussen de aanbieder en NHG”,
legt Muters uit. “Maar steeds meer adviseurs weten ons
te vinden als hun klant bijvoorbeeld gaat scheiden, wel
de woning wil behouden, maar de financiering ervan
niet rond krijgt. Ik vind dat een goede ontwikkeling.
NHG is er namelijk júist voor crisissituaties en hoe
eerder aanbieders en wij hierbij betrokken worden, hoe
beter het resultaat. Sowieso juich ik het toe dat de sa-
menwerking met adviseurs steeds nauwer, intensiever en
hechter wordt. Adviseurs staan dicht bij hun klanten en
zijn vaak de eersten die dreigende problemen signaleren.
Ik wil hier dan ook een oproep doen aan alle adviseurs
om problemen, verbeterpunten en oplossingen met ons
te delen. Door onze gezamenlijke kennis en kunde te
bundelen, kunnen we klanten nog beter van dienst zijn.”

‘De woningmarkt op een verantwoorde financiële wijze voor meer consumenten toegankelijk
maken en houden’. Dat is waarvoor Nationale Hypotheek Garantie (NHG) zich hard maakt. Om daar
invulling aan te geven werkt deze organisatie intensief samen met een keur aan partijen. NHG-
bestuurslid Carla Muters: “Van de ministeries van Binnenlandse Zaken en Financiën tot aanbieders
en toezichthouders en van de Vereniging Eigen Huis en Nibud tot Adfiz en hypotheekadviseurs.”

‘Geldver-

strekkers

stellen nu

coronage-

relateerde

vragen

aan de

consument’

Tekst Sébastien Wulms

Beeld Wilco van Dijen

11633_2020#13.indd 19 20/08/20 14:57

Bert Sonneveld, Manager Marketing en Acceptatie bij de Vereende:

“Kijk voor beroeps-
aansprakelijkheid
verder dan alleen
de premie”
Dat de Vereende onverzekerbare risico’s
en bijzondere schades oppakt, is geen
nieuws. Maar dat de verzekeraar ook de
beroepsaansprakelijkheid dekt van onder
andere financieel adviseurs is wellicht wat
minder bekend. Ook daar speelt de Vereende
met de BAVAM-polis een belangrijke rol in
verzekeringsland.

Financieel adviseurs zijn vanuit de Autoriteit Financieel Markten verplicht om
een beroepsaansprakelijkheidsverzekering te hebben. Manager Marketing
en Acceptatie Bert Sonneveld: “Echter, wij vinden het belangrijk dat je
als financieel adviseur niet alleen kijkt naar wie de laagste premie heeft
voor een dergelijke verzekering, maar ook naar wie je het beste helpt als
je aansprakelijk wordt gesteld voor een beroepsfout. Je wilt toch zelf ook
geholpen worden op de manier waarop je je klanten helpt?”

BAVAM is betrouwbaar
Dat vraagt om verdieping. Wat zijn de ervaringen van andere financieel
adviseurs met de juristen van de schadeafdeling van de verzekeraar?
Biedt de verzekering wat men ervan verwacht? De Vereende deed in juni
onderzoek onder financieel adviseurs op basis van de Net Promotor Score.
Daaruit blijkt dat 86 procent van de financieel adviseurs een acht of hoger
aan de Vereende geeft voor haar Beroeps Aansprakelijkheidsverzekering
voor Assurantietussenpersonen en Makelaars & taxateurs (BAVAM-polis).

Een kwart van de ondervraagden geeft
de verzekeraar zelfs het cijfer tien. In het
bijbehorende rapport staan reacties van zeer
tevreden financieel adviseurs. “BAVAM is
betrouwbaar. Ik heb uit ervaring geleerd dat als
er een situatie is, er direct actie ondernomen
wordt.” Een andere adviseur: “Ik ben enthousiast
omdat ik recent een zaak had met BAVAM-polis.
Ik vind dat ik erg goed ben behandeld en het
contact was zeer prettig.”

Slapeloze nachten
Aansluitend zegt Sonneveld: “Ik ben blij dat
we in dit soort gevallen het verschil kunnen
maken. Fouten maken is menselijk. Als financieel
adviseur kun je danig in de put zitten als gevolg
van een aansprakelijkheidsclaim. Het levert
soms slapeloze nachten op en het kan zelfs de
voortgang van je bedrijf in gevaar brengen. Dan
wil je kunnen rekenen op betrouwbare hulp.
Wij bieden die. Het liefst laten we het helemaal
niet komen tot een claim. We roepen financieel
adviseurs dan ook op om niet te wachten tot
het escaleert, maar eerder contact met ons op
te nemen. Ons vroeg inschakelen heeft ook
als voordeel dat we kunnen meedenken en het
dossier al vroeg kennen. Schroom dus niet om
contact op te nemen.”

11633_2020#13.indd 20 20/08/20 14:57

MARKTVISIE

Geen ingewikkelde keuzes
Vanuit het onderzoek kwam ook een nieuw
element naar voren. Willem Jonkman, Specialist
Verzekeringstechniek: “Klanten vroegen ons of
wij, naast de beroepsaansprakelijkheid, ook iets
voor hen kunnen betekenen op het gebied van
cyber security. Het bleek dat een groot deel van
onze klanten daar weinig tot niets voor heeft
geregeld. Wij hebben naar aanleiding daarvan de
samenwerking gezocht met een gerenommeerd
bedrijf op het gebied van cyberverzekeringen.
We kiezen er daarbij voor om geen ingewikkelde
keuzes voor te leggen. We willen een uitgebreide
dekking bij eventuele schade, met één verzekerd
bedrag, één eigen risico en één premie. Een
dekking die volstaat bij de cyberaanvallen waar
financieel adviseurs mee te maken kunnen
krijgen.”

Preventie en bewustwording
De Vereende wil op korte termijn zo’n cyberdekking aan kunnen bieden.
“Daarbij komt ook preventie en bewustwording aan bod. Want ook op dit
vlak is voorkomen beter dan genezen. Mocht het dan onverhoopt toch tot
een cyberaanval komen, dan moeten klanten er op kunnen vertrouwen
dat zorgvuldig geselecteerde partners de begeleiding, het advies en de
uitvoering verder oppakken“

Niet over één nacht ijs
De Vereende gaat niet over één nacht ijs. Sonneveld: “We houden continu
onze producten tegen het licht. Uit onderzoek bij onze klanten distilleren
we wat zij belangrijk vinden en dat vertalen we weer in aanpassingen en
veranderingen. Zo hebben we onlangs de polisvoorwaarden van de BAVAM
tegen het licht gehouden. Waar zaken onduidelijk waren, worden die nu
opgehelderd zodat je als financieel adviseur weet waar je aan toe bent en
gewoonweg goed zit met deze BAVAM-polis.”

Korting voor ambassadeurs
Dat beamen klanten in het onderzoek. Sonneveld tot slot: “We geven dan
ook korting aan ambassadeurs. Als je als tevreden klant een nieuwe klant
aandraagt, krijgen jij en de nieuwe klant een jaar lang een korting van 10
procent op de premie. Je steekt dan je nek uit voor ons. Dat waarderen we
en we willen die waardering dan ook laten zien.”

De Vereende

11633_2020#13.indd 21 20/08/20 14:57

22

Adfiz MAGAZINE

2020 #13DISCUSSIE

Joost Smits

Ministerie van Financiën
directeur Financiële Markten

Maurice Toes
Vereniging Ondernemingsraden
Groothandel en Detailhandel
bestuurslid

Hulpmiddelen

“Een op de vijf huishoudens heeft grote geld-
zorgen, maar veel mensen schamen zich en
zoeken geen of te laat hulp. 62 Procent van de
werkgevers heeft te maken met personeel met
financiële problemen. Het lijkt mij daarom zeker
van belang dat werkgevers aandacht hebben voor
de geldzorgen van hun personeel. Veel huishou-
dens kampen door de coronacrisis tijdelijk met
lagere inkomsten. Daarnaast kunnen werknemers
extra uitgaven hebben door veranderingen in hun
leven die ook financiële gevolgen hebben zoals
het krijgen van een kind, ziekte of scheiding.
Voor werkgevers loont het al snel om in actie te
komen: dit scheelt gemiddeld zeven dagen aan
ziekte en 20 procent aan productiviteit (Nibud,
2017). Hoe eerder men in actie komt, hoe
makkelijker geldzorgen op te lossen zijn. Met
gezonder en productiever personeel als gevolg.
Om werkgevers hierbij te helpen, bieden we
vanuit Wijzer in geldzaken de website
www.financieelfittewerknemers.nl. Voor financieel
adviseurs die actief zijn in de zakelijke markt, kan
deze informatie behulpzaam zijn om werkgevers
meer inzicht te geven hoe ze medewerkers
financieel fit krijgen en houden. Zo vind je hier
informatie over hoe je als werkgever geldzorgen
herkent, bespreekt en waarheen je kunt verwijzen.
Er zijn ook checklists en praktijkvoorbeelden
hoe andere werkgevers het hebben aangepakt.
Sommige werkgevers bieden een budgetcoach
aan of hebben een eigen sociaal fonds. Er zijn
ook gratis routes zoals hulp van de gemeente
en vrijwilligers. In de toolbox zitten materialen
om als werkgever snel van start te gaan. Voor
werkgevers die mobiliteit en vroegpensioen
willen stimuleren staan er ook tips op de website,
zoals het aanbieden van een doorrekening van de
inkomsten nu en later. Dan kan een werknemer
een weloverwogen keuze maken voor een andere
baan of vroeg/deeltijd pensioen. Door werkgevers
de juiste weg en hulpmiddelen te geven, hopen
wij uiteindelijk financiële problemen op de
werkvloer te voorkomen.”

Financieel loket

“Tot op zekere hoogte is het zeker nuttig én
gepast dat een werkgever zich bemoeit met de
financiële problemen van zijn werknemer. Maar,
zoals gezegd tot op zekere hoogte! Want de
werkgever gaat uiteraard niet over de financiële
huishouding van de werknemer. Alles draait dan
ook om de vorm waarin en het moment waarop
de financiële hulp wordt aangeboden. In de
praktijk komt de werkgever er vaak pas achter
dat er financiële problemen zijn als er loonbe-
slag is opgelegd. Schaamte bij de werknemer
speelt hier een belangrijke rol. De werkgever
zal – waar dat nodig is – zijn managers dan ook
moeten trainen om hiermee om te gaan. Want
in de praktijk zien we dat van lokale managers
tegenwoordig steeds vaker wordt verwacht dat
ze ook personeelsmanager zijn. En niet elke
manager heeft de skills die daarvoor nodig zijn.
Lokale managers zullen moeten leren signalen
te herkennen waaruit blijkt dat een medewerker
financiële problemen heeft. En om deze door
het stellen van de juiste vragen boven tafel te
krijgen. Werkgevers kunnen het beste een intern
loket oprichten, waar de lokale manager terecht
kan om een werknemer aan te melden die finan-
ciële problemen heeft. Zeg maar een financiële
Arbodienst. Dit loket kan de werknemer in
contact brengen met instanties die hem of haar
kunnen helpen om de financiën weer op orde te
krijgen en de werkgever op de hoogte brengen
van het traject en de voortgang. Op deze manier
krijgt de werkgever geen inzicht in de details
van de financiële problemen, want dat gaat echt
te ver. De kosten van het hele traject om de
werknemer weer financieel fit te krijgen, zouden
dan voor rekening van de werkgever moeten
komen.”

DISCUSSIE

62 Procent van de

werkgevers heeft

te maken met

werknemers met

financiële proble-

men. Dat kan grote

gevolgen hebben

voor werkgevers.

Want een werk-

nemer met finan-

ciële problemen

die voltijds werkt

en een modaal

salaris verdient,

kost een werkgever

door verminderde

concentratie, lagere

productiviteit en

een hoger verzuim

gemiddeld 13

duizend euro per

jaar. Los van deze

kosten kan het tot

integriteits risico’s

leiden, zoals fraude,

omkoping en dief-

stal. Is het nuttig
als werkgevers zich
actief met de finan-
ciële problemen
van werk nemers
bemoeien?

11633_2020#13.indd 22 20/08/20 14:57

23

LEF

2020 #13

Jacco Vonhof

MKB-Nederland
voorzitter

Kitty Jong

FNV
vicevoorzitter

Bespreekbaar maken

“Mijn eerste en directe reactie is ja! Al is dat
niet altijd even gemakkelijk. Ik maak het in
mijn eigen schoonmaakbedrijf veelvuldig mee.
Het klopt allemaal dat een collega met financi-
ele problemen vaker last heeft van stress, slecht
slapen, ziekteklachten en ja, het is als werkgever
dus in je eigen belang om te helpen waar dat
kan. Maar los van je eigen belang gun je je men-
sen dit soort zorgen gewoon niet. Zeker in klei-
nere bedrijven ken je elkaar allemaal persoonlijk
en je wilt het beste voor je mensen.
Die zorgen bespreekbaar maken, dat is wel
lastig. Dat is ook wat we horen van veel werkge-
vers. Je bent al snel bang je medewerker het niet
op prijs stelt dat je je met privé-zaken bemoeit,
of hij of zij schaamt zich voor zijn problemen.
Wij wijzen werkgevers altijd op de website
financieelfittewerknemers.nl, die goede tips en
tools geeft om het gesprek aan te gaan en om
financiële zorgen bij medewerkers te herkennen.
Dat zijn de eerste stappen. Vervolgens kun je
gezamenlijk bespreken of en wat je voor diegene
zou kunnen doen. Dat kan een voorschot op
het salaris zijn om een moeilijke periode te
overbruggen, maar we kennen ook de voor-
beelden van ondernemers die een werknemer
aanbieden om tijdelijk wat extra uren te maken
om er weer bovenop te komen, die de hulp van
een budgetcoach aanbieden of de medewerker
begeleiden richting schuldhulpverlening. Ook
als je er als werkgever niet actief mee bezig bent,
kan het onderwerp op je pad komen. Want als
er beslag op het loon van je medewerker wordt
gelegd, moet jij dat als werkgever uitvoeren. Als
je nog niet van de problemen op de hoogte was,
dan is dit wel de aanleiding om het gesprek aan
te gaan. Over loonbeslagen horen we van onder-
nemers nogal eens klachten trouwens. Je bent
verplicht eraan mee te werken en het kost tijd
en geld. En niet zelden levert het ook gedoe op
met de medewerker die het betreft.”

Verantwoordelijkheid nemen

“De komende periode gaat Nederland de eco-
nomische gevolgen van de coronacrisis steeds
meer voelen. In de eerste weken hebben we
met een groot steunpakket, de Noodmaatregel
Overbrugging voor Werkgelegenheid (NOW),
met kabinet en werkgevers een ongelofelijke
inspanning verricht om de economie te stutten
en banen en inkomens te redden. Dit voor-
kwam echter niet dat kwetsbare groepen op de
arbeidsmarkt economisch werden getroffen, zo
meldde het Sociaal Cultureel Planbureau begin
juli en ook uit onderzoek van de FNV bleek dat
80 procent van de oproepkrachten hun inkomen
fors zag dalen in de afgelopen periode. Mensen
met een niet-westerse achtergrond, laagopge-
leiden en mensen met een arbeidsbeperking
lopen meer kans om hun baan te verliezen door
de coronacrisis. Dat komt doordat zij vaker dan
gemiddeld met flexibele contracten werken in
sectoren die hard getroffen worden door de
crisis, zoals de horeca of de reisbranche. Voor
deze groep is het van groot belang dat zij zo snel
mogelijk weer aan het werk komen, bijvoorbeeld
door middel van omscholing om zo te voorko-
men dat zij in armoede komen. Het zou goed
zijn als ook de werkgevers hierin hun verant-
woordelijkheid nemen. Zo wordt voorkomen
dat werkgevers zich zorgen hoeven te maken
over de financiële problemen van hun werkne-
mers. Financiële zorgen en problemen hebben
vaak grote impact op het leven van mensen. Of
ze nu werknemer zijn, werkzoekende, zelfstan-
dige of post-actieve senior. Steun hierbij van
de werkgever zal in veel gevallen zeer welkom
zijn, moreel of oplossingsgericht. De belangrijke
voorwaarde hierbij is wel dat die steun gewenst
is. Het kan niet zo zijn dat een werknemer naast
de financiële problemen die hij of zij heeft, er
ook nog de last bij krijgt of de relatie met de
werkgever niet op een negatieve wijze wordt
beïnvloed door de financiële zorgen.”

...

?

11633_2020#13.indd 23 20/08/20 14:57

24LEF

Adfiz MAGAZINE

2020 #13

Midden in de maatschappij

Mathieu Hermans Klassieker voor Stichting Gijsje Eigenwijsje

Rondje Zegveld voor het Thomashuis

A Local Swim Schagen voor Stichting ALS

75 uur voetballen Maren-Kessel voor Stichting ALS

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

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

Zo helpen we lokale verzekeringsadviseurs bij het organiseren
van evenementen om goede doelen financieel te steunen.
www.nh1816.nl/mvo

11633_2020#13.indd 24 20/08/20 14:57

25

LEF

2020 #13 PRAKTIJK

Slootweg werkte vele jaren als beleidsadviseur bij vak-
bond CNV en als beleidsmedewerker financiën bij de
CDA Tweede Kamerfractie, voordat hij in 2017 lid werd
van de Tweede Kamer. “Ik begon met de portefeuilles
AOW, Rijksuitgaven en langdurige zorg. In die dossiers
zit natuurlijk ook een financiële component, waarover ik
regelmatig sparde met mijn voorganger, Erik. We gingen
regelmatig samen op werkbezoeken.”
Twee van die werkbezoeken vonden plaats bij Adfiz-
leden. In 2018 organiseerde de brancheorganisatie een
Ronde Tafelgesprek bij advieskantoor Zuiderhuis in
Weert en vorig jaar bij VLC & Partners in Den Bosch.
Ook dit jaar staat er met Slootweg een Ronde Tafel-
gesprek gepland bij een Adfiz-lid. “Die werkbezoeken
vind ik een van de meest interessante en waardevolle
aspecten van mijn werk als parlementariër”, vervolgt
Slootweg. “We kunnen als overheid nog zo secuur te
werk gaan en daarbij zoveel mogelijk rekening houden
met betrokken partijen, maar uiteindelijk ben ik vooral
benieuwd hoe het resultaat landt bij de mensen en
ondernemers die het raakt en die ermee moeten werken.
Dat haal ik niet uit de krant of een spreadsheet. Dat wil
ik uit eerste hand horen en met eigen ogen zien.”
Behalve om te horen hoe bestaande regelgeving uitpakt,

vindt Slootweg de dialoog met de sector ook belangrijk
om input te vergaren voor gewenste, toekomstige regel-
geving. Slootweg: “Ik wil dat de sector mede mijn agenda
bepaalt. Ik denk dan aan onderwerpen als de toegang tot
advies. Hoe belangrijk en waardevol dat kan zijn voor
ondernemers en particulieren, is tijdens de coronacrisis
maar weer eens pijnlijk duidelijk geworden. Het belang
en de rol van de financieel adviseur zou samenlevings-
breed onderkend en ingezien moeten worden.”
Een ander onderwerp – dat overigens niet alleen bin-
nen de financiële adviessector speelt – is de regeldruk
waarmee ondernemers te maken krijgen. “Regelgeving
is misschien wel te vaak gericht op grote partijen en
houdt daarbij te weinig rekening met eenpitters”, zegt
Slootweg daarover. “Daar moeten we dus op zoek naar
de balans tussen enerzijds voldoen aan de regelgeving
en anderzijds zorgen dat het ook praktisch uitvoerbaar
en werkbaar blijft. En zo zijn er uiteraard nog veel meer
onderwerpen. Ik zou onafhankelijk financieel adviseurs
dan ook willen oproepen om – al dan niet via Adfiz als
belangenorganisatie – de politiek te blijven voeden met
misstanden, wensen tot verbetering en oplossingen voor
belangrijke vraagstukken.”

Sinds Erik Ronnes het lidmaatschap van de Tweede Kamer verruilde voor dat van de
Gedeputeerde Staten van Noord-Brabant is Evert Jan Slootweg binnen de CDA-fractie
woordvoerder financiële sector. Een rol waarvoor goed contact met de sector en weten
wat er écht leeft, onontbeerlijk zijn, zo zegt hij. Daarin investeren is dan ook een van zijn
topprioriteiten. Een korte kennismaking met deze parlementariër.

‘Regelgeving

houdt vaak

te weinig

rekening met

eenpitters’

Tekst Sébastien Wulms

Beeld Eric Kamherbeek

‘Samen met de sector
de agenda bepalen’

11633_2020#13.indd 25 20/08/20 14:57

26

Adfiz MAGAZINE

2020 #13VISIE

Het managen van risico’s en plannen van de financiën is niet iets waar de meeste mensen
graag aan beginnen. En als ze er al aan beginnen is de aanleiding vaak een gebeurtenis zoals
de wens om een huis te kopen of voor jezelf beginnen. Vaak wordt een financieel adviseur
ingeschakeld om daarover te adviseren. Maar waar consumenten vaak geen rekening mee
houden, is dat het belangrijk is om ook in de jaren daarna op regelmatige basis de eigen
financiën te blijven (laten) monitoren en bij te sturen waar dat nodig is.

Alleen informatie zet
consument niet in beweging

In de huidige samenleving wordt van mensen een grote
mate van zelfredzaamheid verwacht. Zo zijn mensen
zelf verantwoordelijk voor een gezonde levensstijl en
moeten ze zelf zorgen voor het op peil houden van
hun kennis om zo hun positie op de arbeidsmarkt te
verstevigen. Hetzij door zaken zelf op te pakken, hetzij
door daarvoor hulp van een specialist in te schakelen.

Tekst Joerie van Looij en Sébastien Wulms

Beeld Calex Suprun (foto boven), Chris Malinao (foto rechts)

Maar tussen wat van mensen wordt verwacht en wat ze
daadwerkelijk doen, zit een groot verschil. Met andere
woorden het ‘doenvermogen’ van mensen laat vaak
nogal te wensen over: ook al weten ze dat het belangrijk
is en zelfs nodig is, ze gaan er niet mee aan de slag. Aan
die houding liggen verschillende oorzaken ten grond-
slag: óf ze denken er niet aan óf ze hebben er niet ge-

11633_2020#13.indd 26 20/08/20 14:57

27

LEF

2020 #13

noeg kennis over óf ze hebben geen zin om zich erin te
verdiepen óf ze hebben niet de discipline om hun goede
voornemens vol te houden. De Wetenschappelijke Raad
voor het Regeringsbeleid constateerde dit enkele jaren
geleden ook al in hun rapport Weten is nog geen doen.

Doenvermogen
Ook als we kijken naar het ‘doenvermogen’ van
consumenten op het gebied van hun persoonlijke
financiën valt het grote verschil op tussen wat van ze
wordt verwacht en wat ze daadwerkelijk doen. In de
praktijk blijkt dat veel consumenten, nadat ‘de finan-
ciën’ eenmaal zijn geregeld, er nauwelijks meer naar
omkijken. Terwijl dat wel nodig is. Want door zaken
als verandering van baan, gezinsuitbreiding, overlijden,
pensionering of een (financiële) mee- of tegenvaller ver-
anderen de persoonlijke omstandigheden en daardoor
misschien ook de financiële positie, mogelijkheden en
wensen. Daarnaast zorgen bijvoorbeeld veranderingen
in wetgeving en de ontwikkeling van nieuwe financiële
oplossingen ervoor dat het belangrijk is regelmatig de
eigen financiën tegen het licht te houden.

Bewustwording
Wettelijk is geregeld dat consumenten na de aanschaf
van een financieel product de informatie ontvangen over
relevante wijzigingen in essentiële productinformatie.
Die informatie kan reden zijn om de eigen financiën
opnieuw te beoordelen, maar er zijn dus veel meer aan-
leidingen voor een periodieke check. Om consumenten
te activeren ook daadwerkelijk met hun financiën aan
de slag te blijven, worden door markt, toezichthouder
en overheid allerlei initiatieven ontplooid. Zo worden
inzichten uit de gedragswetenschap gebruikt voor
de inrichting van slimme beslisomgevingen. Wor-
den toepassingen met robo-technologie gezocht om
consumentenkeuzes te vergemakkelijken. En worden
consumenten via een waaier aan bewustwordingscam-
pagnes geïnformeerd over het belang van aandacht voor
hun financiën. Feit is dat – alle goede bedoelingen ten
spijt – deze initiatieven nog steeds niet tot het gewenste
effect hebben geleid.

Meer nodig
Zo vreemd is dat niet, want in de praktijk wordt voort-
durend aangetoond dat er bij de meeste consumenten
meer nodig is dan informatie om hen te activeren als
het om hun persoonlijke financiën gaat. Wat ook mee-
speelt is dat consumenten vaak denken dat de adviseur
die hen jaren terug heeft geholpen bij het in kaart bren-
gen van de financiën ten behoeve van bijvoorbeeld een
hypotheek een en ander nog steeds voor hen in de gaten
houdt. Om de financiën van een klant echt in de gaten
te kunnen houden en tussentijds te kunnen adviseren
over mogelijke verbeteringen zijn echter aanvullende af-
spraken nodig, bijvoorbeeld via een serviceabonnement.

Meerwaarde
De waarde van zo’n abonnement is ook wel bewezen.
Steeds meer onderzoeken tonen aan dat consumenten
die financieel advies in blijven winnen een stevigere
financiële buffer hebben dan degenen die dat niet
doen. Ze zijn financieel beter voorbereid op dagelijkse
tegenslag, mogelijke werkloosheid en hun pensioen. Uit

Engels onderzoek blijkt zelfs dat consumenten die een
langlopende relatie met een financieel adviseur hebben er
financieel beter voor staan (tot 50% meer vermogen) dan
consumenten die alleen in het begin advies inwinnen van
een adviseur. Desondanks zijn steeds minder consumen-
ten bereid om te betalen voor regelmatige monitoring
door de adviseur. Dat geldt des te meer voor de groep
consumenten uit de lagere inkomensgroepen; de groepen
die juist het meest gebaat zijn bij financieel advies.

Uitdaging
Voor beleidsmakers en marktpartijen is dé uitdaging
om hier verbetering in te brengen. Want het zijn niet
nóg meer, nóg goedkopere of nóg slimmere informatie-
oplossingen die consumenten in staat stellen goed te
waken over hun financiën. Het is financieel advies
dat disciplineert, de spaarzin vergroot, schulden helpt
voorkomen, beter beschermt tegen risico’s en in alge-
mene zin het financieel gedrag én welzijn van mensen
verbetert. Laat iedereen daar dan ook eerlijk over zijn:
informatie alleen zet consumenten niet in beweging.

‘Consumenten

die financieel

advies in

blijven winnen,

hebben een

stevigere

financiële

buffer’

11633_2020#13.indd 27 20/08/20 14:57

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

11633_2020#13.indd 28 20/08/20 14:57

29

LEF

2020 #13 COLUMN

Tekst: Ben van der Burg

Drie jaar geleden beleefden we de gekte van de Bitcoin. In januari
2017 betaalde je voor een Bitcoin ruim onder de duizend euro; aan
het einde van het jaar zat de koers ruim boven de tienduizend euro.
De tijden van de anarchistische avonturiers waren voorbij; zelfs taxi-
chauffeurs begonnen cryptocurrencies te kopen. Bitcoin, het nieuwe
goud. De koers was echter volatiel en de onderliggende waarde
ontbrak, zodat velen maar wat experimenteerden. Toen hoorde ik
over Didi Taihuttu. Wat een lef heeft die man!

Didi heeft een vrouw en drie kinderen. In augustus 2017 zette hij zijn
huis te koop voor 85 Bitcoins, zo’n 300 duizend euro. Zijn huisraad
volgde, het eindigde met zijn pensioen. In december van dat jaar zat
zijn hele bezit in Bitcoins voor een gemiddelde prijs van drie duizend
euro. Hij woont nu met zijn gezin aan het strand in Thailand. De
koers van de Bitcoin schommelt de laatste maanden redelijk stabiel
rond de acht duizend euro. Hij speelt nu met kopen en verkopen van
verschillende cryptocurriencies, geeft lezingen en cryptoadvies.

Didi heeft geluk gehad, zou je kunnen concluderen. Voor hetzelfde
geld, zou hij nu alles kwijt zijn geweest, want ‘het wordt nooit wat
met die Bitcoin.’ Hij ziet dat genuanceerder. Hij acteert namelijk
niet vanuit een materialistisch motief. Tijdens zijn reizen leerde hij
gelukkig te zijn met zijn gezin en twee backpacks. Gaat de bitcoin
omhoog dan veroorlooft hij zich wat luxe. Gaan ze terug in waarde,
zoals anderhalf jaar geleden, dan geven ze niets meer uit. Zelfs als hij
alles verliest, dan is hij nog gezond en gelukkig. ‘Ik zoek dan gewoon
een nieuwe baan,’ zegt hij zelf.

Als je niets te verliezen hebt, kun je meer lef tonen. Didi leert ons
dat verlies echter niet zit in een boot, huis, auto of brommer, maar
in de manier waarop je je dagen doorbrengt met geliefden. Is dat
mooi voor elkaar, dan kun je je hele bezit inzetten op Bitcoins, Dash,
Ethereum, Ripple of Chainlink.

Alles wat je hebt
in crypto’s

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.

11633_2020#13.indd 29 20/08/20 14:57

30

Adfiz MAGAZINE

2020 #13BEKEND

‘Geen ruimte voor angsten’

Extreme vrieskou of brandende zon, snijdende wind en altijd doorweekt. Maanden voeren ze op
zee onder barre omstandigheden. Geen privacy, geen water om zich te wassen en weinig slaap.
Toch was hun deelname aan The Ocean Race voor zeilsters Annemieke Bes en Tanja Visser een
droom die uitkwam. Visser was in 1989 een van de zeilsters op Maiden, de eerste boot met een
volledig vrouwelijke bemanning en Bes zeilde tijdens de race in 2018 mee op Scallywag. Ondanks
de risico’s die de wedstrijd met zich meebrengt, was er niets wat deze zeilsters had kunnen
weerhouden om aan boord te gaan.

Tekst Bureau Bax

Beeld Foto’s Annemieke Bes: Konrad Frost / Foto’s Tanja Visser: eigen beeld

11633_2020#13.indd 30 20/08/20 14:57

31

LEF

2020 #13

“Ik vertelde mijn vader dat ik mee zou doen met de
Whitbread Race en hij antwoordde: ‘Ik geef je mijn
nieuwe auto als je niet meegaat’. Maar die auto hoefde
ik niet. Het enige wat ik wilde, was meedoen. Al had
hij me tien miljoen geboden, dan was ik nog aan boord
gegaan,” vertelt Tanja Visser (58). Het is een grappige
anekdote omdat haar ouders fanatieke zeilers waren.
Ze namen Tanja en haar broer Edwin al van kleins af
aan mee het water op. Toen ze iets ouder werd, leerde
ze zelf zeilen. Eerst in kleine open bootjes, later op
steeds grotere exemplaren. “Mijn ouders hadden een
groot wedstrijdjacht van 46 voet, ruim 12 meter lang.
Daar zeilden we veel mee. Wedstrijden, maar ook naar
Noorwegen, Europa door.

Geen vrouwen
Ondertussen groeide haar interesse voor de Whitbread
Round the World Race. Visser volgde de race op de
voet. Ook doordat haar broer Edwin in beeld was om
mee te zeilen op een van de boten. “Ik wilde graag wat
van de wereld zien én ik wilde wat bereiken in de sport.
Ik dacht ‘ik wil die Whitbread zeilen’. Maar dat was
toen heel lastig, haast onmogelijk voor een vrouw. Er
voer soms wel een vrouw mee, maar dat was dan om
te koken ofzo. Echt zeilen, dat kwam nog nauwelijks
voor.”
Visser hoorde over Tracy Edwards, een Britse zeilster
die van plan was om mee te doen met een boot met
alleen maar vrouwen. “Ik heb mijn cv opgestuurd. En
daarna ben ik een keer naar Engeland gegaan voor een
gesprek. Uiteindelijk heeft Tracy me aan boord geno-
men. Ik had veel ervaring, kon sturen en ik was voor-
dekker. Er waren toen heel weinig vrouwelijke voordek-
kers op de wereld die dat op grote jachten konden.”
Hoe uniek het was dat een boot met volledig vrou-
welijke bemanning meedeed aan de race, blijkt uit de
documentaire Maiden die afgelopen zomer in de biosco-
pen draaide en nog op Netflix te zien is. Voorafgaand
aan de race was er weinig vertrouwen in de vrouwelijke
zeilsters. In de pers werd laatdunkend gesproken over
hun capaciteiten en hun mannelijke collega’s in de race
verwachtten niet veel concurrentie. Uiteindelijk deden
de dames het verrassend goed en wonnen ze zelfs de
tweede en de derde etappe.

Goede mentaliteit
De weg die Annemieke Bes (42) aflegde voordat ze in
2018 meedeed aan de Volvo Ocean Race, zoals die toen
heette, was een heel andere. Ze leerde zeilen bij de plaat-
selijke zeilvereniging in Haren in Groningen. Ze woonde
aan het Paterswoldsemeer en begon in een optimist. Ze
deed mee aan wedstrijden en ging uiteindelijk trainen
voor de Olympische Spelen. Ze deed tussen 2004 en
2012 drie keer mee op de Spelen. In 2008 behaalde ze
een zilveren medaille. Ze was volledig gefocust op de
Spelen, maar volgde The Ocean Race wel op afstand. “Ik
vond het fascinerend. Hoorde de verhalen over dat je je
tandenborstel moest afzagen en je onderbroeken na een
paar dagen binnenste buiten moest keren. Allemaal om
gewicht te besparen,” lacht ze.

In 2014 kwam de kans voor Bes om mee te doen met
The Ocean Race. Ze maakte deel uit van de voorse-
lectie van Team SCA, een Zweedse boot met volledig
vrouwelijke bemanning. “Ik had nog nooit een nacht
op zee gezeild. En ik moest meteen op een 70-voeter
mijn eerste nacht op zee zeilen. Ik dacht ‘het is gewoon
zeilen toch?’ maar het was heel anders. Veel groter en
zwaarder. Ik moest alles leren. Mijn kapitein had geluk-
kig veel vertrouwen in me. Hij zei ‘Don’t worry, you’ll
learn this’. Ik wilde het ontzettend graag. Ik had geen
ervaring, maar wel de juiste mentaliteit. Dat had ik van
het Olympisch zeilen meegekregen.”

Verantwoordelijk voor elkaar
Bes werd uiteindelijk niet geselecteerd voor de race
dat jaar. Maar drie jaar later wel. Aanvankelijk zou ze
meevaren met het Nederlandse team AkzoNobel, maar
vlak voor de start stapte ze over naar Scallywag. “We
waren al maanden aan het trainen en toen ontstond er
gedoe. De positie van de schipper stond ter discussie,
er was onenigheid met de sponsor. Ik voelde me er niet
meer prettig, kon niet meer mezelf zijn. Dus toen heb
ik besloten ‘zo ga ik niet de wereld rond’. Je moet wel
echt vertrouwen hebben in je omgeving. En dat had ik
niet. Gelukkig kon ik aansluiten op Scallywag. Ik kende
de teamleden van andere wedstrijden en voelde me er
enorm op mijn gemak.”
Vertrouwen is heel belangrijk benadrukt ook Visser. “Je
zit met een klein clubje lange tijd op een boot onder
moeilijke omstandigheden. Dan moet je elkaar volledig
respecteren en vertrouwen, anders werkt het niet. Als
iemand twintig meter de mast in moet klimmen en
daar met veel wind vallen moet wisselen en checken,
geeft diegene wel zijn leven in handen van de ander die
beneden staat. Je bent ook verantwoordelijk voor elkaar.”

The Ocean Race

The Ocean Race,

voorheen de Whitbread

Round the World Race

en de Volvo Ocean

Race, is een zeilwed-

strijd om de wereld die

sinds 1973 elke drie

jaar wordt gehouden.

De race, waarbij de

deelnemers maanden

op zee zitten, is op-

gebouwd uit verschil-

lende etappes en wordt

beschouwd als de

zwaarste zeilrace voor

teams.

Visser repareert een zeil

11633_2020#13.indd 31 20/08/20 14:57

32

Adfiz MAGAZINE

2020 #13BEKEND

Veranderingen
Visser was tijdens de race niet alleen voordekker, maar
ook zeilmaker, tandarts voor noodgevallen en fotograaf.
“Tracy had een ervaren zeilster nodig, maar ze zocht
ook iemand die kon filmen en fotograferen. Dat laatste
was toevallig mijn hobby, dus die taak heb ik op me
genomen. Ik heb duizenden foto’s en films gemaakt,
daarvan is ook veel gebruikt in de film,” vertelt Visser.
“Tegenwoordig gaat dat heel anders toch, Annemiek?”
“Ja, wij hadden een on board reporter. Die was alleen
maar bezig met het maken van beeldmateriaal. Hij
mocht niet meezeilen. De race is volledig gesponsord,
dus die beelden zijn heel belangrijk voor de beleving op
de kant.”
Er is wel meer veranderd in de loop der jaren. Natuur-
lijk is de aanwezigheid van vrouwen sinds de deel-
name van Maiden, minder uitzonderlijk. Ook is er op
technisch gebied veel veranderd. “De boten zijn veel
sneller geworden,” weet Bes. Tijdens de laatste race in
2018 hadden de deelnemende boten allemaal hetzelfde
design. In de rustperiodes, tussen de etappes, gingen de
boten voor onderhoud naar de Boat Yard, die zorgde
ervoor dat de boot weer helemaal tip top in orde was
voor de volgende afstand.

Monsters
In de jaren tachtig moesten de deelnemers zelf hun
boten opknappen en onderhouden. “Iedere boot had
een container. Ik herinner me dat we vrij veel schade
hadden toen we in Australië aankwamen. Ik heb toen
drie weken zeilen zitten repareren,” vertelt Visser. Ook
op het water zat ze regelmatig achter de naaimachine
om zeilen te maken. “Nu worden die zeilen geplakt, met
een soort epoxy,” vult Bes aan.
Ondanks de innovaties, denkt Visser dat het tegenwoor-
dig nog zwaarder is voor de deelnemers. “De boten van
nu zijn echt monsters, ze varen wel dertig tot veertig

De bemanning

De bemanning bestaat tegenwoordig uit minimaal

zeven zeilers en een mediaman. Elk bemanningslid

heeft een vaste rol. Aan het hoofd staat de schipper. Hij

geeft leiding en bepaalt de strategie. De wachtleiders,

de assistent-schippers, bepalen welke zeilen gevoerd

moeten worden om optimaal te kunnen varen. De voor-

dekkers zijn aangewezen om voor op het dek alles te

regelen indien de situatie daarom vraagt. De trimmers

zorgen voor het hijsen, afstellen en neerhalen van de

zeilen. De navigator geeft op basis van informatie over

het weer, de positie van ijsschotsen en dergelijke, een

advies aan de schipper over de te varen koers. De medi-

aman legt in beeld en geluid vast wat aan boord gebeurt

en seint dit door naar de wedstrijdleiding. Het is voor de

mediaman verboden om deel te nemen aan het zeilen,

navigeren of repareren van de boot.

‘Wij denken

niet meer

zo gauw “dit

kan ik niet”’

11633_2020#13.indd 32 20/08/20 14:57

33

LEF

2020 #13

knopen, dat is zo’n zeventig kilometer per uur. En de
deelnemers worden nog veel natter.” Annemiek lacht:
“Ja dat klopt, maar wij hebben wel waterdichte slaap-
zakken, jullie sliepen gewoon onder een natte deken.”

Zeemansgraf
Voor mensen die de race niet gezeild hebben, is het
haast onmogelijk om voor te stellen hoe zwaar het is,
denken de zeilsters. Dagen achter elkaar in de vrieskou,
waarbij je gezicht half bevroren is. Zware lichamelijke
inspanningen, geen enkel comfort en nauwelijks een
rustmoment. Ook is het vaak spannend. Slechte weers-
omstandigheden of ijsschotsen waar je op kunt varen.
Heel wat angstige momenten komen voorbij, maar er is
geen ruimte om die angsten toe te laten. Visser: “Daar
is geen tijd voor. Als het hevig stormde en ik moest
de mast in, had ik daar niet veel trek in, maar ik deed
het toch. Het kon niet anders. Je kunt niet stoppen of
opgeven.”

De race heeft hen gevormd tot wie ze zijn. “Je kunt
meer aan dan je denkt,” weet Bes. “Wij zullen niet
meer zo gauw denken ‘dit kan ik niet’.” Ze noemen de
race een ‘lifetime experience’ die ze nooit hadden wil-
len missen. Ondanks de verschrikkingen. De zeilsters
maakten beiden een dodelijk ongeval mee tijdens hun
race. Bij Bes was het een teamgenoot die overboord
sloeg. “Zoiets is heel ingrijpend en afschuwelijk. Het
blijft me altijd bij.” De zeilsters hebben zich voordat ze
op de boot stapten, gerealiseerd dat het gevaarlijk was.
En dat het zelfs hun dood zou kunnen betekenen. “Ik
moest een document tekenen, waarin stond dat ik in-
stemde met een zeemansgraf,” vertelt Visser. “Natuur-
lijk is de race geen leven waard. Maar het was een risico
dat wij wilden nemen. En onze families wisten, als er
iets ernstigs zou gebeuren, dat dit de plek was waar wij
het liefste wilde zijn,” legt Bes uit.

Toekomst
Of ze nog een keer mee willen? Bes zeker. Maar Visser
niet. “Nadat we gefinisht waren met Maiden, was ik
vastbesloten de race nogmaals te doen. Maar ik kreeg
een dochtertje en daardoor andere prioriteiten. Ik ben
nog wel gevraagd om mee te gaan met Heineken, maar
zag het niet zitten om mijn dochtertje zo lang alleen te
laten. Dus heeft mijn leven een andere, meer normale
wending gekregen. Ik heb nu een tandartspraktijk.”
Een rolletje aan de zijlijn, klinkt Visser wel aantrek-
kelijk in de oren. “Het zou fantastisch zijn als er een
Nederlandse boot komt, met een nieuwe generatie
vrouwelijke zeilsters, zoals Annemiek. Met weer nieu-
were boten, zou dat echt heel succesvol kunnen zijn.”

De film Maiden

Regisseur Alex Holmes

maakte de documen-

taire Maiden over de

eerste boot met een

volledig vrouwelijke

bemanning die mee-

deed aan The Ocean

Race. De film kwam uit

in 2018 in Engeland,

maar was afgelopen

zomer te zien in de

Nederlandse biosco-

pen en sindsdien ook

op Netflix te bekijken.

Veel materiaal dat hij

gebruikte, is tijdens

de race gemaakt door

Tanja Visser.

Bes in actie

11633_2020#13.indd 33 20/08/20 14:57

11633_2020#13.indd 34 20/08/20 14:57

De inkomenstoets is een momentopname. Wat
als er daarna kinderen komen? Of als uw klant -
al dan niet gedwongen - van baan wisselt?
De corona crisis leert ons dat je inkomen zo
maar eens een tijdje lager kan zijn. Dan is het
fijn als de maandlasten niet te hoog zijn. En
daar zorgt de Startershypotheek voor: lagere
maandlasten door een langere looptijd.

Looptijd tot 40 jaar
De Startershypotheek van a.s.r. werkt als
een annuïteitenhypotheek, maar met een
langere looptijd tot maximaal 40 jaar. ‘Een
looptijd van 30 jaar is ooit gebaseerd op onze
pensioenleeftijd. Ondertussen leven we langer
en werken we langer door. Waarom zou je dan
niet meer tijd nemen om je hypotheek af te
lossen?’ vindt Herbert Meinders, ketenmanager
bij a.s.r. hypotheken en bedenker van de
Startershypotheek. ‘Doordat de aflossing over
een langere periode wordt uitgesmeerd, worden
de maandlasten lager. De totale kosten over de
hele looptijd zijn wel hoger. Groot voordeel van
deze hypotheek is dat je aflost en daardoor recht
hebt op renteaftrek gedurende de eerste 30 jaar
van de looptijd.’

Niet prijsopdrijvend
Kunnen starters met deze hypotheek ook
meer lenen? ‘Nee, en dat is maar goed ook,’
legt Herbert uit. ‘Als starters hierdoor meer
kunnen lenen dan doorstromers zou dit leiden
tot oneerlijke concurrentie op de huizenmarkt.
Bovendien werkt meer lenen prijsopdrijvend
en daar helpen we niemand mee, ook starters
niet. Met de Startershypotheek bieden we een
extra keuze voor starters die u mee kunt nemen
in uw advies.’

a.s.r. geeft starter keuze voor
lagere lasten en meer flexibiliteit

Meer weten over de Startershypotheek
van a.s.r.?
Kijk op www.asr.nl/startershypotheek
of bekijk het webinar www.asr.nl/
webinarstartershypotheek.

De week vanaf 28 september is door het ministerie van Binnenlandse zaken
uitgeroepen tot Week van de Starter. Een bovengemiddeld aantal starters
op de woningmarkt kiest voor een hypotheek van a.s.r. Voor starters die lage
maandlasten belangrijk vinden en graag elke maand wat financiële ruimte
willen houden, heeft a.s.r. de Startershypotheek.

11633_2020#13.indd 35 20/08/20 14:57

36

Adfiz MAGAZINE

2020 #13SPIEGEL

WIE IS...
Lia Polano groeide op in

Nijmegen. Na haar middelbare

school ging ze naar de HES

in Enschede. Ze studeerde

vervolgens bestuurskunde

aan de Universiteit van Leiden.

In 1990 begon ze als concern

trainee bij ING Group. Ze was

onder meer relatiemanager

en kantoordirecteur bij ING.

In 2012 trad ze in dienst bij

Nationale Nederlanden. Ze was

directeur Sparen&Beleggen

tot ze in november vorig jaar

algemeen directeur werd bij

Zicht risico- en verzekerings-

adviseurs. Ze woont met haar

man en twee kinderen in Zeist.

11633_2020#13.indd 36 20/08/20 14:58

37

LEF

2020 #13

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Juist nu laten we onze
toegevoegde waarde zien’

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 achter-
ste van zijn tong zien in de rubriek Spiegel. Dit keer Lia Polano (55) algemeen directeur bij Zicht risico- en
verzekeringsadviseurs.

Wat drijft jou?
“Ik heb een intrinsieke motivatie om het beter te doen.
Meestal gaat het daarbij om mensen. Dat had ik als
kind al. Op school zat ik in de leerlingenraad om din-
gen te veranderen en in de klas ging ik vaak in discussie
met de leraar. Daarom voel ik mij thuis bij Zicht Advi-
seurs. We proberen altijd het beste eruit te halen voor de
klant. Die focus hoef ik nooit uit te leggen. Supergaaf.”

Van wie heb je het meest geleerd?
“Ik leer van iedereen met wie ik werk. Ik observeer
mensen met wie ik samenwerk. Zo zie ik heel goed wat
wel en niet goed werkt. Ik heb geleerd om langzamer te
spreken als ik de aandacht wil van mensen. Als je maar
doorratelt, lukt dat veel minder goed. Ik ben de laatste
tien jaar wat rustiger geworden. Ik reageer niet meer
meteen wanneer iets me raakt of irriteert. Eerst even pas
op de plaats maken. Dat werkt veel beter.”

Welke karaktereigenschap komt goed van
pas?
“Ik ben een verbinder. In elk team waar ik kom, leg ik de
nadruk op team-kpi’s. En maak ik afspraken over resul-
taten die we met het team willen behalen. Dus als iemand
aan het eind van de rit zegt ‘mijn stukje was wel goed’,
is dat ondergeschikt. Het gaat om het team, we moeten
elkaar helpen om het gezamenlijke doel te behalen.”

Welke eigenschap waardeer jij het meest
in een collega?
“Openheid. Als je niet open bent, hoe kan ik je dan
begrijpen? Verder vind ik het ook belangrijk dat iemand
hard werkt, ambitieus en vakbekwaam is. Voor een team
is het fijn als er diversiteit is qua karakters, maar deze
vier eigenschappen vind ik voor iedereen noodzakelijk.”

Hoe ontspan jij?
“Ik ben een actieve hockeyer. Al 21 jaar speel ik in
hetzelfde team. Het is inmiddels een veterinnenteam
en dat is echt heerlijk. In de coronatijd konden we
niet hockeyen in teamverband en ben ik gaan hardlo-

pen. Dat trok me aanvankelijk niet zo, maar ik wilde
wel bewegen. Na een paar weken begon ik het leuk te
vinden. De endorfine die je aanmaakt tijdens het lopen,
zorgt voor een fijn gevoel. Ik kijk er nu echt naar uit om
buiten een rondje te rennen.”

Waar ben je trots op?
“Ik ben heel trots op de klantgerichtheid en executie-
kracht van ons bedrijf. Aan het begin van de coronacri-
sis werd de gezamenlijke denkkracht van onze klantad-
viseurs meteen heel zichtbaar. Juist in deze tijd hadden
klanten ons extra hard nodig. We belden daarom
proactief onze klanten en verstuurden nieuwsbrieven
waarin we uitleg gaven over eventuele (verzekerbare)
financiële gevolgen van de coronacrisis. We konden dus
duidelijk onze toegevoegde waarde laten zien. Die kans
hadden we liever niet op deze manier gehad, maar we
benutten ‘m wel.”

Hoe zorg jij voor een goede balans tussen
werk en thuis?
“Ik heb goede afspraken met mijn man. Zo kookt hij
meestal. Ik zorg dat ik voldoende qualitytime met
mijn kinderen heb. Ik ben bijvoorbeeld coach van mijn
dochters hockeyteam. Door de coronacrisis zijn werk en
privé meer door elkaar gaan lopen. Ik heb mijn kinderen
nog nooit zoveel gezien als nu. Dat is een voordeel. Ik
mis aan de andere kant het face-to-face contact met
collega’s. Ik kijk ernaar uit dat dat weer meer op kantoor
kunnen gaan werken.”

Waar droom je van?
“Ik ben erg ambitieus, maar ik stippel voor mezelf geen
pad uit. Ik doe niet aan carrièreplanning. Voor Zicht
kijk ik goed naar de wereld om ons heen. Hoe kunnen
we anticiperen op ontwikkelingen? Waar moeten we
onze koers een beetje bijsturen? En hoe komen onze
sterke punten daarin goed tot zijn recht? Het is mijn
streven om het overmorgen nog steeds goed te doen.”

‘Ik reageer

niet

meer

meteen

wanneer

iets me

irriteert.’

11633_2020#13.indd 37 20/08/20 14:58

Uw assurantiekantoor/
assurantieportefeuille verkopen?
• meer dan uitstekende prijs
• betaling ineens
• overname personeel
• overname locatie bespreekbaar
• meewerken bestaande directie
• ca 50 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

Heb je een eetcafé, snackbar
of een andere buitengewone
horecaonderneming?

Voor jou als horecaondernemer is het niet altijd
makkelijk om een verzekering te vinden die goed
aansluit bij jouw bedrijf. OOM verzekert het ongewone.
Zodat ook jouw horecaonderneming gewoon goed
verzekerd is. Ook wanneer je er even niet bent.

www.oomverzekeringen.nl

Voor jouw horecaonderneming
is gastvrijheid heel gewoon.

11633_2020#13.indd 38 20/08/20 14:58

39

LEF

2020 #13 UITGELICHT

NIEUWE VOORZITTER BROKERS’ COMMITTEE BIPAR
Adfiz voorzitter Roger van der Linden is op 22 juni tijdens de (online) Al-
gemene Ledenvergadering van Bipar benoemd tot voorzitter van de Brokers’
Committee van deze Europese koepelorganisatie. De Brokers’ Committee
is een forum waar enerzijds actuele ontwikkelingen met elkaar uitgewisseld
worden rondom de adviespraktijk in de diverse nationale markten en waar
anderzijds input opgehaald wordt voor de inzet van Bipar in Europa.

UitgelichtUitgelicht

EERSTE ONLINE ALV
Als gevolg van de coronacrisis is besloten om de op 17 juni geplande Al-
gemene Ledenvergadering van Adfiz niet in fysieke vorm door te laten
gaan. Aan de andere kant was het juist in deze tijd belangrijk veelvuldig
in contact te blijven met de leden. Daarom is gekozen een online ALV
te organiseren op die datum. Ledenbijeenkomsten zoals een ALV zijn
namelijk hét moment waarop het gevoerde en het te voeren beleid met
de leden besproken kan worden. Dat is belangrijk voor de continuïteit
van de vereniging en de doelen die de belangenorganisatie nastreeft op –
onder andere – het gebied van belangenbehartiging.

ADFIZ PLATFORMBIJEENKOMST 2020
Op 16 september organiseert Adfiz de eerste Adfiz
Platformbijeenkomst 2020; een online evenement
bedoeld voor bezoekers van zowel het Particulier
als Zakelijk Platform. Het plenaire programma
wordt gehost door journalist, econoom en columnist
Mathijs Bouman. Hij zal ingaan op de belangrijkste
financieel-economische trends en ontwikkelingen,
praat bezoekers bij over de sociaaleconomische stand
van zaken in ons land en gaat daarover in gesprek met
Adfiz directeur Enno Wiertsema. In de expertsessies
komen aan bod: pensioenen (door Adfiz Pensioen-
commissie) woningverduurzaming (door NHG), pro-
visietransparantie (door Adfiz) en assurantiebelasting
(door de Belastingdienst). Op de kennismarkt staan
partners van Adfiz via film en live chat in contact met
de bezoekers. De Adfiz Platformbijeenkomst 2020
wordt mede mogelijk gemaakt door Avero Achmea,
Scildon en De Goudse.

2020 Kennis, netwerkmogelijkheden en
verenigingsgevoel thuisbezorgd

online

met lunch

op kantoor

of thuis

11633_2020#13.indd 39 20/08/20 14:58

40

Adfiz MAGAZINE

2020 #13UITGELICHT

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 16 september: Online Adfiz Platformbijeenkomst 2020
• 29 september: Regiobijeenkomst Groningen/Drenthe
• 4 november: Algemene Leden Vergadering
• 24 november: Gecombineerde regiobijeenkomst Fryslân-Groningen/Drenthe

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

RELEVANTE INFO IN CORONADOSSIER
Sinds begin maart publiceert Adfiz voor de markt relevante informatie over het
coronavirus en de gevolgen daarvan voor financieel adviseurs en hun klanten.
De informatie raakt een veelheid aan onderwerpen: van dekking en premiebeta-
ling van verzekeringen tot de gevolgen voor de bedrijfsvoering. En van infor-
matie over steunmaatregelen tot het beantwoorden van vragen over klantcom-
municatie. De informatie wordt continu geactualiseerd en is beschikbaar voor
de gehele branche (adfiz.nl/corona).

ADVIES IN CIJFERS 2020
In het voorjaar is de 2020 editie van Advies in Cij-
fers verschenen. In deze editie laten we zien wat
de omvang, het belang en de impact van onafhan-
kelijk advies in Nederland is. Het brengt bewe-
gingen in beeld op het gebied van klantbehoeftes,
klantpercepties, ondernemerschap en strategische
focus. De uitgave zoomt in op vijf thema’s:
1. de financieel adviesmarkt
2. de waarde van advies
3. de toegang tot advies
4. ruimte om te ondernemen
5. samenwerken in de keten
Meer info, zie Adfiz.nl/adviesincijfers

11633_2020#13.indd 40 20/08/20 14:58

De Mercedes-Benz
Plug-in Hybrids.
Nu met wallbox en installatie zonder meerprijs.* Laat u verleiden door het
beste van twee werelden: Meer power. En minder verbruik. Een fascinerende
combinatie die samen met onze Business Solutions uitvoeringen naadloos aansluit
bij de wensen van zakelijke rijders. Ontdek het meest complete aanbod in Plug-in
Hybrid nu op mercedes-benz.nl/eqpower of meer info bij uw Mercedes-Benz dealer.

Gecombineerd verbruik: 1,1 - 2,0 l/100 km, 100 - 50 km/l. CO2-uitstoot: 30 - 47 g/km (WLTP).
Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.
*Actie geldig vanaf 1 augustus 2020 tot en met 31 december 2020; Auto moet voor 31/12/2020 geregistreerd zijn. De prijs omvat de levering van een EVBox laadstation
22 kW, 3G/wifi met vaste laadkabel (6m) en kabelhouder en ook een standaard muurinstallatie met maximaal 15 m bekabeling en twee muur- of vloerdoorboringen,
zonder graafwerkzaamheden. Niet geldig in combinatie met andere acties, (ex-)demo- of MB-Rent voertuigen en/of Private Lease.

11633_2020#13_COVER.indd 4-6 20/08/20 10:21

Adfiz

Cees zoekt
adviseur
Duik in de wereld van cyber.
Kijk op averoachmea.nl/cyber

“Hoe minimaliseer
 ik de kans op een
 cyberincident?”

20070036 - AA - Boer - advertentie Adfiz_CMYK.indd 1 16-07-20 11:4011633_2020#13_COVER.indd 1-3 20/08/20 10:21

<<
 /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

