
AdfizAdfiz
2021

#17

MAGAZINE

FAMILIE-
BEDRIJVEN

‘Familiebedrijven zijn
de grootste werkgever

van Nederland’
Albert Jan Thomassen, FBNed

‘Als je teveel focust op
de nalatenschap, ga je

verkrampen’
Alex van Hooff, Burgers’Zoo

Adfiz wil gerichte
aandacht voor

groeiend aantal
vacatures

11637 - ADFIZ 2021 #17_COVER.indd 1-3 17/11/21 11:33

 Beter
voor
later.
Wij zijn er trots op dat we door de Vereniging van Beleggers voor Duurzame

Ontwikkeling (VBDO) weer zijn uitgeroepen tot de meest duurzame verzekeraar

van Nederland. Een mooie toekomst voor onze klanten kan immers niet

zonder een mooie wereld.

137277 #943 Adfiz Magazine_bs215x280.indd 1 24/09/2021 11:12
1-1_215x280mm_A.indd 1 09-11-2021 13:25

11637 - ADFIZ 2021 #17_COVER.indd 4-6 17/11/21 11:33

1

FAMILIEBEDRIJVEN

2021 #17COLUMN VOORZITTER

2021 #17

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: Loraine Bodewes,

Wilco van Dijen, Bas Haring, Eric Kampherbeek, Sanna Leupen,

Liesbeth Vijfvinkel, Rico Vogels, Eric Willemsen

Cover modellen: Stefan en Finn van Woerden

Met dank aan: Van Woerden Flevo

Cover fotografie: Eric Kampherbeek

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

De kans krijgen (en grijpen) om samen met je zus het bedrijf van je ouders

over te nemen en voort te zetten, is machtig mooi; ik weet er alles van.

Het geeft veel voldoening om samen het geesteskind van je ouders met

eigen en nieuwe inzichten een ander tijdperk in te loodsen en te horen

dat je ouders trots zijn op de manier waarop hun kinderen dat doen. Een

familiebedrijf voortzetten heeft heel veel mooie kanten.

Een familiebedrijf voortzetten is ook continu hard werken. En dan doel ik

niet alleen op zorgen dat het bedrijf goed draait, klanten en medewerkers

tevreden zijn en aan alle wet- en regelgeving wordt voldaan, maar ook op

het onderhouden van de familiebanden. Zeker binnen een familiebedrijf

is het belangrijk dat instappen met volle overtuiging gebeurt en een

eigen keuze is. Daarnaast is het belangrijk dat er duidelijkheid is over de

verwachtingen die je van elkaar hebt, dat kleine irritaties en frustraties

snel herkend, benoemd en uitgepraat worden. Maar ook dat - zoals in onze

situatie het geval was - het besluit om het familiebedrijf te verkopen een

gezamenlijke beslissing is. En als het dan lukt om naast het runnen van

het bedrijf, al die verschillende bordjes hoog te houden, is hetgeen je ervoor

terugkrijgt het allemaal dubbel en dwars waard.

Ik wens je veel leesplezier met dit nieuwe Adfiz Magazine met als thema

Familiebedrijven.

Roger van der Linden - voorzitter Adfiz

Voorwoord

11637 - ADFIZ 2021 #17.indd 1 17/11/21 10:01

2

Adfiz MAGAZINE

2021 #17INHOUD

1 l ‘Familiebedrijf is continu hard
werken’

 Voorwoord Roger van der Linden

4 l Patrick Heuts helpt klant met
ondergelopen huis

 Voor de klant

6 l Zo vader zo zoon, of toch niet?
 Achtergrond over bedrijfsopvolging

11 l Infographic

12 l ‘Het belang van
familiebedrijven is groot’

 Interview Albert-Jan Thomassen van FBNed

17 l ‘Hoezo is een familiebedrijf
bijzonder?’

 Column Bas Haring

20 l ‘Ik heb nooit druk gevoeld’
 Alex van Hooff, directeur van familiebedrijf

Burger’s Zoo

26 l ‘Voorsorteren op het
omscholen van medewerkers:
van administratief naar
commercieel, is belangrijk!’

 Discussie

28 l Aandacht voor toenemend
aantal vacatures

 Visie

30 l ‘Geen quick-wins voor
familiebedrijf’

 Praktijk

34 l ‘Minder verzuim met RI&E’
 Interview Heidi Boussen, ministerie Sociale

Zaken en Werkgelegenheid

36 l ‘Ik ben een rupsje-nooit-
genoeg’

 Barbara Stoopman kijkt in de Spiegel

39 l Uitgelicht
 Nieuws en ledenvoordeel

6

‘OOK AANDACHT VOOR
DEGENE DIE BEDRIJF
ACHTERLAAT’

4

ZEKERHEUTS HELPT NA
LIMBURGSE NACHTMERRIE

12 ‘OPHEFFING BOR
LEVERT STAAT NIETS OP’

Familie-
bedrijven

11637 - ADFIZ 2021 #17.indd 2 17/11/21 10:01

3

FAMILIEBEDRIJVEN

2021 #17

30
OP BEZOEK BIJ ARGOWIL

34

‘RI&E EEN PLEK GEVEN
IN ADVIESGESPREK’

20

‘IK WIL DAT BURGERS’ ZOO
NOG ZEKER 108 JAAR BESTAAT’

28 OMSCHOLEN MET
SUBSIDIE VAN DE
OVERHEID

36 ‘TROTS OP NOUVEAU
CONSULTANCY’

11637 - ADFIZ 2021 #17.indd 3 17/11/21 10:01

4

Adfiz MAGAZINE

2021 #17VOOR DE KLANT

11637 - ADFIZ 2021 #17.indd 4 17/11/21 10:01

5

FAMILIEBEDRIJVEN

2021 #17

Stel je voor: nog nagenietend van het avondeten
word je opgeschrikt door een denderend geraas.
Voor je goed en wel bekomen bent van de schrik
staat het water binnenshuis een meter zestig
hoog en overstroomt je zorgvuldig gerenoveerde,
monumentale watermolen met modder en slib.
Een klant van Patrick Heuts van Zekerheuts uit
het Limburgse Nuth, overkwam het.

“Op 13 juli iets voor achten ‘s avonds belde ze me”, vertelt Heuts. “Paniek, schrik en
totale ontreddering klonken door in haar stem. Een hoger gelegen waterbuffer had
het begeven en zevenduizend à achtduizend kubieke meter water had de oude molen
overspoeld. De ravage was enorm.” De schadeafdeling van zijn kantoor, die paraat
stond om klanten te helpen, schakelde direct schade-expert John Habets in van de
Elberg Groep. Heuts: “Iemand waar wij al jaren mee samenwerken en op wiens
expertise ik volledig vertrouw. John is direct naar de watermolen gereden om de klant
gerust te stellen en schoonmaak en herstel in gang te zetten. ’s Nachts om drie uur is
hij pas weer vertrokken.”
De volgende ochtend was Heuts al vroeg bij zijn klant: “Het water was inmiddels
weggepompt, maar er lag nog steeds een laag van dertig tot veertig centimeter
modder en de stank was enorm. Wij zijn meteen gaan bellen met onder andere
gemeente en verzekeraar. De gemeente toonde zich van zijn beste kant door
schoonmaak en opruimwerkzaamheden van de buitenterreinen te regelen. En
verzekeraar NN bevestigde binnen een dag dat de schade aan de opstal en inboedel
gedekt was en gaf me carte blanche om te doen wat nodig was. Toen ik haar dit
nieuws bracht, voelde ik de opluchting; dáár hoefde ze zich niet meer druk om
te maken. Later vertelde ze me hoe dankbaar ze was voor de wijze waarop en de
snelheid waarmee we dit samen hebben opgepakt. En voor het feit dat we haar de
juiste verzekering met een goede dekking hebben geadviseerd. Want dat het ook
anders had kunnen lopen, is wel gebleken.”

‘Het had ook
anders kunnen
lopen’
Tekst Sébastien Wulms

Beeld Loraine Bodewes

11637 - ADFIZ 2021 #17.indd 5 17/11/21 10:01

6

Adfiz MAGAZINE

2021 #17ACHTERGROND

11637 - ADFIZ 2021 #17.indd 6 17/11/21 10:01

7

FAMILIEBEDRIJVEN

2021 #17

Tekst Eric Willemsen

Beeld Sanna Leupen

Zo vader, zo zoon?
Zo simpel is bedrijfs-
opvolging niet

Vrijwel ieder familiebedrijf krijgt ermee te maken: bedrijfsopvolging. Het oude adagium ‘de
zoon neemt de zaak over’ geldt tegenwoordig lang niet altijd meer. Wat komt er kijken bij een
bedrijfsopvolging, wat zijn de valkuilen, hoe regel je het goed? In gesprek met PwC partner
Niels Govers, die al een kwart eeuw lang familiebedrijven begeleidt bij de overdracht aan de
volgende generatie.

Van oudsher vormen familiebedrijven het leeuwendeel
van het Nederlandse ondernemingslandschap. Uit
cijfers die het CBS eind 2020 publiceerde, blijkt dat 69
procent van de bedrijven en instellingen met twee tot
vijftig werkzame personen een familiebedrijf is.
Doorgaans heeft zo’n familiebedrijf een aantal speci-
fieke kenmerken. In veel gevallen is de ondernemings-
focus meer op de lange termijn gericht dan bij andere
bedrijven, en vertonen medewerkers een bovengemid-
delde betrokkenheid. Ook thema’s als duurzaamheid
spelen vaak een prominente rol. Zo zegt 68,9 procent
van de directies van familiebedrijven bereid te zijn met
minder dividend genoegen te nemen als het geld wordt
geïnvesteerd in duurzame projecten, blijkt uit recent
onderzoek van Nyenrode Business Universiteit en
consultant RSM.
Kenmerkend is ook dat bedrijfsopvolging meestal een
heet hangijzer is. Dat een bedrijf binnen de familie
blijft als de huidige eigenaar met pensioen gaat, stond
vroeger zelden ter discussie. ‘De zoon neemt de zaak
over’ – inderdaad: de zoon, want zo hoorde dat nu
eenmaal – was in de naoorlogse tijd nog decennialang
het adagium.
Anno 2021 is dat nog steeds een gebruikelijke con-
structie, maar vanzelfsprekend is dat zeker niet meer.
Automatismen bij de opvolging in familiebedrijven
zijn een zeldzaamheid geworden. Maatwerk is ge-
vraagd, omdat de formele regelgeving aan de ene kant
en de familie achter het bedrijf – zowel de terugtre-
dende eigenaar als de aanstaande opvolger – de nodige
aandacht in het proces verdienen. En dat kost tijd.

“Vijf jaar”, antwoordt Niels Govers op de vraag hoe
lang een gemiddeld traject van bedrijfsopvolging bij
een familiebedrijf duurt.
Kijk je alleen naar de formele overdracht, dan zou
Govers maar een handvol weken nodig hebben.
“Als je het goed wilt doen qua voorbereiding en uitfase-
ring, ben je al snel vijf jaar bezig. De bedrijfsopvolging
op zichelf – juridisch, fiscaal, notarieel – is natuurlijk
binnen een paar maanden afgewerkt. Maar een goede
bedrijfsopvolging is de resultante van een proces.”
Govers kan het weten. Hij is al sinds 1995 gespeciali-
seerd in dit vakgebied. Studeerde fiscale economie in
Tilburg en family business enterprise in Chicago. Werk-
te als familiebedrijvenadviseur voor Witlox Van den
Boomen in Waalre, was partner bij Family Office Clavis
en Den Bosch, en trad in 2018 als partner in dienst bij
PwC, waar hij verantwoordelijk is voor de landelijke
Business Family tak. Ook is hij verbonden aan het Til-
burg Institute for Family Business, een multidisciplinair
researchinstituut van de universiteit in Tilburg.
“Mij intrigeren de families achter de bedrijven. Ik zeg
vaak dat fiscaliteit niet leidend is, ondanks het feit ik
fiscaal adviseer. Ik doe veel rond de Bedrijfsopvol-
gingsregeling (BOR), dat is echt fiscaal-inhoudelijk,
maar daarnaast ook veel opvolgingstrajecten.”
Zo begeleidt en coacht Govers zowel de huidige als de
toekomstige generatie in een familiebedrijf, traint hij
veel Raden van Commissarissen van familiebedrijven,
en werkt hij met single family offices van vermogende
families, waarbij bijkomende aspecten als veiligheid en
transparantie een rol spelen.

‘Als je

het goed

doet, ben

je gauw

vijf jaar

bezig’

11637 - ADFIZ 2021 #17.indd 7 17/11/21 10:01

8

Adfiz MAGAZINE

2021 #17ACHTERGROND

In alle gevallen ontstijgt zijn advisering de formalitei-
ten van de BOR.
“Je moet met name kijken naar waar dat bedrijf naartoe
gaat, waar die familie naartoe gaat. Wil en kan de vol-
gende generatie? En als die nou wel wil maar niet kan:
wat kun je dan in een vroegtijdig stadium doen om die
kinderen klaar te maken om dat bedrijf te gaan leiden?”
Een gebrekkige voorbereiding van de overdracht
kan niet alleen fataal zijn voor het bedrijf, maar ook
desastreus voor de familie. De huidige eigenaar moet
veel emotionele aspecten onder ogen zien in het hele
traject. Wie van mijn kinderen wil? Is een buitenstaan-
der misschien beter gekwalificeerd? Is het niet beter als
ik de zaak extern verkoop?

Govers werkt met de vier fases van de familiy life
cycle, zoals die door de Australische wetenschappers
Ken Moores en Mary Barrett in 2002 werden
onderzocht en beschreven in Learning Family Business:
Paradoxes and Pathways, als leidraad voor veel
bedrijfsopvolgingen:
• Learning business: kinderen worden al op jonge

leeftijd – als teenagers – bij het bedrijf betrokken,
bijvoorbeeld als vakantiewerkers, om af te tasten of
opvolging op termijn iets voor ze zou kunnen zijn,
maar zij zullen tijdens en na hun studie zeker ook
extern kennis en ervaring moeten opdoen;

• Learning the family business: met een rugzak vol
ervaring van elders keren de kinderen terug en
stromen in het familiebedrijf in, waarbij functie en
salaris, zoals bij ‘normale’ medewerkers, op basis
van hun kwaliteiten en niet op grond van hun fami-
lielidmaatschap worden bepaald;

• Learning to lead the family business: een tijdrovende
fase, waarin de beoogd opvolger zich hogere
managementvaardigheden toeëigent – onder grote
druk van de familie als mogelijk ook van andere
medewerkers, die de carrièrestappen van ‘de zoon
van’ of ‘de dochter van’ met argusogen volgen;

• Learning to let go: terwijl de opvolger naar zijn

‘Ik wil hem niet voor de voeten
lopen’
Een naamswijziging was niet nodig. Maar ook
voor het overige heeft de bedrijfsopvolging bij
Henk Mulderij Financieel Advieskantoor in
Hoogeveen zich zonder ingrijpende veranderin-
gen voltrokken. Henk Mulderij senior, die het
bedrijf in 2003 startte, vertelt hoe hij zijn kan-
toor met 13 personeelsleden stapsgewijs heeft
overgedragen aan een van zijn vier kinderen,
zoon Henk junior.
“Toen Henk nog op het VWO zat, begon hij al
op kantoor vakantiewerk te doen. Hij is mee-
gegroeid met het bedrijf. Henk heeft Financial
Service & Management gestudeerd en kreeg
een eerste baan bij de Rabobank. Een jaar of
twee later heb ik hem gevraagd of hij bij mij in
dienst wilde komen.”
“De ideeën van mijn voormalige compagnon
en mij verschilden dusdanig dat wij een jaar of
tien geleden uit elkaar gegaan zijn. Met junior
was dat gewoon heel anders, we konden samen
optrekken en hadden ideeën waar we beiden
achter stonden. Vanaf 2015 hebben we de
opvolging gericht voorbereid. Hij heeft in vier
stappen het kantoor overgenomen: van 2016 tot
2019, ieder jaar 25 procent.”
“Het kon niet zo zijn dat Henk het voor een prik-
kie kon overnemen, het is ook een stukje oude-
dagsvoorziening voor mij. Daarom lieten we een
taxateur komen die gespecialiseerd is op het gebied
van verzekeringsportefeuilles. De taxatiewaarde is
ook de prijs die Henk ervoor betaald heeft.”
“Vanaf het moment dat wij de afspraak hadden
gemaakt dat Henk het bedrijf wilde voorzetten,
heb ik een beetje de teugels uit handen gegeven.
Ik wilde hem beslist niet voor de voeten lopen.
Kijk, je kunt alles op de oude manier blijven
doen, maar dat is niet altijd de beste manier. Ik
leg me daarbij neer. Hij moet de kar nu trekken.”
“Ik werk er zelf nog steeds, vier dagen in de
week. In eerste instantie wilde ik in april 2023
stoppen, dan hoop ik 63 te zijn. Maar zolang
ik Henk niet heel erg voor de voeten loop, ga ik
misschien nog wel langer door.”

‘Wie

van mijn

kinderen

wil?’

11637 - ADFIZ 2021 #17.indd 8 17/11/21 10:01

9

FAMILIEBEDRIJVEN

2021 #17

‘In een familiebedrijf gaat de
opvolging organisch’
In 2019 trad oprichter Jan Veldsink na veertig jaar
terug als directeur van Veldsink Advies in Nuenen.
In de jaren daarvoor had hij de overdracht al goed
voorbereid. Dochter Jeannette Veldsink vertelt hoe
zij en haar broer Henri het stokje hebben over-
genomen bij het familiebedrijf, dat inmiddels 59
vestigingen door heel Nederland telt.
“In een familiebedrijf gaat de opvolging orga-
nisch. We ondernemen al jaren samen maar heb-
ben ook eigen verantwoordelijkheden. ‘Ons pa’
en Henri doen samen de overnames maar door de
groei is daar ook een heel team omheen ontstaan.
De overdracht is dus een hele natuurlijke transitie
geweest van jaren.”
“De opvolging is zo goed gegaan omdat mijn
vader ons de ruimte heeft gegeven om onszelf
als ondernemer te ontwikkelen. De groei van
het bedrijf heeft daarbij geholpen. Wij moesten
meegroeien en hebben dat ook ingevuld.”
“De appel valt niet zo ver van de boom: zowel
Henri als ik leg de lat altijd hoog, een eigenschap
die in ons zit en ongetwijfeld door onze ouders
gecultiveerd is. Die druk leg ik mezelf dus al op
en daardoor voelt het niet alsof mijn vader dat
doet.”
“Alles staat bij ons in het teken van het familiebe-
drijf en dat stopt nooit. We zien het ook niet als
werk. Dat wil niet zeggen dat we geen tijd voor
onze gezinnen maken – de kinderen eisen hun
aandacht terecht op. In ons hoofd zijn we altijd
bezig met de zaak en als we elkaar zien dan ben
je snel geneigd om de ideeën te bespreken. Dat
maakt het ook heel leuk. Gelukkig hebben we
ook heel veel collega’s die met eenzelfde pas-
sie altijd klaar staan. Misschien gaat het bij ons
als ondernemer nog een stukje verder maar de
betrokkenheid in ons bedrijf is groot.”

nieuwe rol toegroeit, moet de huidige eigenaar leren
om controle over te dragen, om wellicht in een ad-
viserende rol te kruipen, en om de opvolger kansen
te geven, waarbij het besef dat iemand anders ook
best in staat is het bedrijf te runnen, vaak maar
moeilijk wil doordringen.

Volgens Govers wordt juist de vierde fase vaak
onderschat – ten onrechte. “In de praktijk wordt veel
aandacht besteed aan de opvolger, maar ik vind dat je
ook heel veel aandacht moet besteden aan degene die
het achterlaat. Die verdient het ook om op een goede
manier van waarde te blijven zijn, maar uiteindelijk
moet hij wel weg.” In een studie naar oudere familie-
bedrijven, dat het Erasmus Centre for Family Business
in 2020 publiceerde, wordt het voorkomen van een
generatiekloof bij de opvolging als een van de zeven
voorwaarden voor de vitaliteit van die bedrijven gezien,
indien bestuurlijk talent uit de jonge generatie goed
wordt opgeleid, alle ins en outs van de onderneming
leert, en daarna het vertrouwen krijgt.
Opvolging bij familiebedrijven blijft een dynamisch
vakgebied. Naast demografische ontwikkelingen,
zoals het teruglopend aantal geboortes, vormen ook
maatschappelijke veranderingen een mogelijk compli-
cerende factor.

“Vroeger, of je nou wilde of niet, rolde je er gewoon
in en veel mensen durfden geen ‘nee’ te zeggen tegen
hun ouders”, zegt Govers. “Die vanzelfsprekendheid is
er niet meer. Willen de kinderen wel? Kiezen ze mis-
schien een andere work-life-balance en willen ze niet
24/7 werken – wat ik overigens een goede ontwikke-
ling vind.”
Maar indien de volgende generatie het stokje niet over-
neemt, wat dan? Private equity is een oplossing die aan
populariteit wint, hoewel ook veel familiebedrijven er
(nog) niet aan willen. “Die denken: private equity, die
komen binnenfietsen, saneren de hele boel, en verko-
pen met winst door. Maar dat is een vrij beperkte blik
op private equity,” zegt Govers. “Ik vind dat private
equity wel degelijk iets kan brengen qua tussenpaus,
qua opvolging, qua professionaliseren van het bedrijf.
Ook daar is een hele dynamiek aan het ontstaan.”

‘Private

equity is

een

oplossing

die aan

populariteit

wint’

11637 - ADFIZ 2021 #17.indd 9 17/11/21 10:01

Samen tot het
beste advies komen
voor jouw klanten?

Wij staan onze leden graag bij. Niet alleen met
onze verzekeringsproducten, maar ook met
speciale dienstverlening zoals Nabestaanden-
zorg en de VoorelkaarDesk. Zo kunnen ze altijd
op ons rekenen voor praktische hulp en
financiële zekerheid. Spreekt dit jou aan en wil
jij als onafhankelijk financieel adviseur met ons
samenwerken?

Benieuwd naar een
samenwerking met ons?

Ontdek op www.dela.nl/
intermediair wat we voor
elkaar kunnen betekenen.

1-1_215x280mm_A.indd 1 03-08-2021 09:21
11637 - ADFIZ 2021 #17.indd 10 17/11/21 10:01

FAMILIEBEDRIJVEN

11 2021 #17 INFOGRAPHIC

INNOVATIE
Jonge familiebedrijven investeren tot 2,5 keer zoveel in onderzoek en
ontwikkeling. Die innovatiedrang neemt met de jaren wel aanzienlijk af.

PENSIOEN
Internationaal willen jongere generaties CEO’s van familiebedrijven steeds
jonger met pensioen. Toch heeft in Europa 58% geen specifiek pensioenplan.

WERKGEVERSCHAP
Het werken bij een familiebedrijf heeft een gezellig en knus imago, waar wederkerige loyaliteit hoog op de agenda staat. Toch zijn voorzieningen voor gezond-
heidsbeleid, balans werk/prive, groei en ontwikkeling bij familiebedrijven minder goed gefaciliteerd.

Personeel: Gezondheid - Balans werk/privé Personeel: Ontwikkeling en doorgroeien

UITDAGINGEN
Familiebedrijven maken zich relatief nog beperkt zorgen over cyberrisico’s,
verstoring van de omgeving. Het aantrekken van talent en meegaan met de
snelle technologische ontwikkeling staat hoger op hun agenda.

DUURZAAMHEID
Familiebedrijven investeren in duurzaamheid omdat zij verantwoordelijk-
heid voelen voor de toekomstige generaties. Anders dan bij niet-familie-
bedrijven laten ze zich minder leiden door externe factoren als financiers,
wetgeving of concurrentie.

Kenmerken van
 familiebedrijven

Aandachtspunten en advieskansen

2007 2008 2009 2010 2011 2012 2013 2014 2015

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

12,0%

9,0%

6,0%

3,0%

0%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Niet familiebedrijf 36-55 jaar0-20 jaar 56-100 jaar21-35 jaar 100+ jaar

Voelt maatschappelijke verantwoordelijkheid

Duurzaamheid geïntegreerd in de bedrijfsvoering

Wil iets terugdoen voor maatschappij

Betrekt medewerkers actief bij duurzaamheidsinitiatieven

Accepteert minder dividend tbv investeringen
in duurzaamheid

97,9%

79,6%

75,8%

60,6%

68,9%

16%
15%

14%
12%

11%
10%

8%
7%

4%
3%

Beschikbaarheid van talent

Belastingen

Regelgeving

Digitale transformatie

Snelheid technologische ontwikkeling

Toeleveranciers

Cyberveiligheid

Verstoring van de omgeving

Diversiteit en inclusiviteit

Terugkeer naar territorialisme

Vastgelegd opleidingsbeleid

Actief loopbaanbeleid

Adaptief ontwikkelingsbeleid

Doorgroei beleid

Interne
voorzieningen om te

gaan met gezondheid
en veiligheid

Flexibele
werktijden

< 50 jaar 61-70 jaar51-60 jaar > 70 jaar

Trainen omgaan
met gezondheids-

en veiligheids-
risico’s

Bieden
kinderopvang

Niet-familiebedrijf

Baby boomers

Generatie X

Stille generatie

Millennials

Familiebedrijf

3%
17%

27%
53%

11637 - ADFIZ 2021 #17.indd 11 17/11/21 10:01

12

Adfiz MAGAZINE

2021 #17INTERVIEW

11637 - ADFIZ 2021 #17.indd 12 17/11/21 10:01

13

FAMILIEBEDRIJVEN

2021 #17

Tekst Eric Willemsen

Beeld Eric Kampherbeek

‘Familiebedrijven zijn de
grootste werkgever van
Nederland’

Het belang van familiebedrijven voor het ondernemingslandschap wordt vaak onder-
schat, ook in politiek Den Haag. Branchevereniging Familie Bedrijven Nederland (FBNed)
zet zich al decennialang in om dat beeld te veranderen. Met succes, maar er blijft ge-
noeg werk aan de winkel, constateert FBNed-directeur Albert Jan Thomassen: “Familie-
bedrijven worden gemangeld tussen het start-up troetelen en het corporate bashing.”

Wat maakt de positie van familiebedrijven
in het ondernemerslandschap bijzonder?
“Ongeveer zestig procent van alle bedrijven met werk-
nemers is een familiebedrijf. Ze zijn goed voor dertig
procent van de binnenlandse werkgelegenheid en ook
voor ongeveer dertig procent van het bruto binnen-
lands product. Ik zeg wel eens: familiebedrijven zijn
de grootste werkgever van Nederland. Daarnaast zie je
dat familiebedrijven een belangrijke rol spelen in een
regio. Ze zorgen daar niet alleen voor werkgelegenheid
maar zijn ook ondersteunend voor de lokale gemeen-
schap. Ik was onlangs bij een familebedrijf dat alle
sportclubs in dat dorp ondersteunt.”

Is het niet apart dat FBNed op familiebe-
drijven focust? Meestal richt een brache-
vereniging zich op een specifieke sector.
“Dat klopt. Maar familiebedrijven zijn anders dan
andere bedrijven: Ze zijn gericht op de lange termijn,
de zichtbare aandeelhouder, mensen weten voor wie
ze werken, er vindt vaak snelle besluitvorming plaats.
Brancheverenigingen pakken dat meestal niet op. Je
ziet ook dat familiebedrijven vaak anders omgaan
met thema’s als duurzaamheid, innovatie en werk-
geverschap. Natuurlijk moet er bij familiebedrijven
winst worden gemaakt, maar het gaat meestal niet
om maximalisatie maar om een toereikende winst om
de continuïteit te waarborgen en te kunnen blijven
vernieuwen.”

In april stuurde u een open brief aan infor-
mateur Tjeenk Willink met aanbevelingen
voor een goed ondernemersklimaat voor
familiebedrijven. Wat zijn op dit moment
de drie belangrijkste thema’s waarvoor u
in politiek Den Haag aandacht vraagt?
“Topprioriteit heeft het behoud van goede bedrijfs-
opvolgingsregelingen en het oplossen van knelpunten
daarin. Verder de privacy van eigenaren, dan gaat
het om het UBO-register: iedere ondernemer moet
voor eind maart volgend jaar hebben aangegeven wie
uiteindelijk de belanghebbenden zijn van een vennoot-
schap. Ons probleem is niet zozeer dat dat register
wordt opgezet, maar dat straks jan en alleman het
kan raadplegen. Dan kan het voor andere doeleinden
gebruikt worden dan waarvoor het register is opgezet,
namelijk fraudebestrijding. Tot slot het zorgen dat er
een goed innovatie-ecosysteem blijft. Familiebedrijven
zullen hun hoofdkantoor niet gauw verplaatsen, maar
dan moet er wel een goed ondernemersklimaat blijven.
Je ziet dat Nederland, als het gaat om R&D, achter-
blijft en niet meer zo’n sterk innovatieland is als het
jarenlang was.”

Waaruit blijkt dat?
“Het World Economic Forum publiceert jaarlijks
een landenindex. Dan gaat het niet alleen om goed
innovatiebeleid van de overheid, maar ook om het ver-
sterken van wetenschappelijk onderzoek op topniveau.

‘Nederland

is niet

meer zo’n

sterk

innovatie-

land’

11637 - ADFIZ 2021 #17.indd 13 17/11/21 10:01

Werknemers
doen zichzelf
tekort bij
ontslag!

Maar liefst 30% van de Nederlanders met een betaalde

baan is onbekend met het recht op een transitievergoeding,

een financiële compensatie bij ontslag. Ook niet iedereen

schakelt juridische hulp in, terwijl het juist voor een werknemer

van groot belang is om zich goed te laten informeren en te

weten wat zijn/haar rechten zijn.

ARAG biedt zowel verzekerden als niet verzekerden hulp

bij ontslag. Met onze RechtCheck Werk en Inkomen krijgen

uw klanten eenvoudig inzicht in hun rechten en plichten

bij ontslag. Zijn ze met de juiste module verzekerd bij ARAG,

dan helpen onze gespecialiseerde juristen ze graag verder.

En ook als uw klant niet (voor de juiste module) verzekerd is,

kunnen wij on demand juridische hulp bieden. Kijk voor meer

informatie over onze mogelijkheden op www.arag.nl.

Met ARAG kun je op het recht vertrouwen!

ARAG_Advertentie_Adfiz magazine_215x280_WT.indd 1 01-11-2021 15:26
1_1st215x280mm_D.indd 1 09-11-2021 13:22
11637 - ADFIZ 2021 #17.indd 14 17/11/21 10:01

15

FAMILIEBEDRIJVEN

2021 #17

Dat is toch de voeding voor lange termijn-innovatie.
We horen veel van onze leden zeggen dat ze voor
hun eigen innovaties niet meer zo makkelijk terecht
kunnen in Nederland en dat ze gaan samenwerken
met buitenlandse universiteiten. Uiteindelijk is dat een
ongewenste ontwikkeling.”

Vechten voor een fiscaal gelijke behande-
ling van eigen en vreemd vermogen staat
ook al lang op jullie agenda.
“Daar zijn we al meer dan tien jaar mee bezig. De
kosten van eigen vermogen zijn niet aftrekbaar voor
bedrijven. Familiebedrijven zijn over het algemeen
conservatiever gefinancierd, doen meer met eigen ver-
mogen, en worden dus als het ware gestraft omdat ze
er vooral eigen geld in stoppen. Terwijl we bij de vorige
crisis juist hebben gezien wat er gebeurt als bedrijven
te veel schulden op zich nemen.”

Staat politiek Den Haag open voor jullie
lobbywerk?
“In de Tweede Kamer is weinig besef voor hoe belang-
rijk familiebedrijven zijn. Familiebedrijven worden ge-
mangeld tussen het start-up troetelen en het corporate
bashing. Bij veel Kamerleden ontbreekt het besef van
wat het betekent als je je eigen geld in een bedrijf hebt
gestopt. Gelukkig begint de Kamer er een beetje meer
voor open te staan. Nu staat het op de agenda omdat er
een Initiatiefnota Familiebedrijven is ingediend door
Tweede Kamerlid Hilde Palland. Daar zijn we heel blij
mee, maar het heeft dus wel een hele tijd geduurd.”

Staat uw lobbywerk de laatste tijd veel in
het teken van de gevolgen van de corona-
crisis?
“Niet direct. Dat is typisch een vraagstuk waarmee alle
bedrijven in Nederland te maken hebben, vaak heel
branche-specifiek: de horeca is heel anders getroffen
dan de voedingsmiddelenindustrie die aan supermark-
ten levert. Dat pakken andere ondernemingsorganisa-
ties prima op. Natuurlijk worden we geraadpleegd en
werken we samen, bijvoorbeeld met VNO-NCW en
MKB-Nederland. We geven dingen door die wij van
onze leden horen, maar zij pakken dat dan actief op.”

Wat vindt u terugkijkend bij uitstek een
succesvolle lobby van FBNed?
“Een jaar of tien geleden hebben wij ons sterk gemaakt
voor de bedrijfsopvolgingsregeling (BOR), en dat is
toen gelukt.”

Waarom is die BOR zo belangrijk voor fami-
liebedrijven?
“Als je het bedrijf overdraagt aan je kinderen, hetzij via
vererving, hetzij via schenking, dan betaal je normaal
gesproken schenk- en erfbelasting. De BOR bepaalt
dat voor het ondernemingsvermogen, dus de aandelen
van het bedrijf, een korting geldt op de schenk- en
erfbelasting. Bij de meeste familiebedrijven zit het
grootste deel van het familiekapitaal vast in het bedrijf.
Een belastingaanslag van twintig procent over de
waarde van het bedrijf zouden veel familiebedrijven
daarom niet kunnen betalen. Dus die regeling is ervoor

bedoeld om bij een overdacht de continuïteit van het
bedrijf niet onder druk te zetten.”

Maar, aan die regeling wordt gemorreld?
“Inderdaad, in de Bouwstenennotitie van het minis-
terie van Financiën van vorig jaar staat dat de BOR
afgeschaft dan wel versoberd zou kunnen worden. En
alle politieke partijen gebruiken die notitie als input
voor hun verkiezingsprogramma’s. Er was ook een
onderzoek van het CPB, dat dit soort suggesties wekt.”

Hoe reageert FBNed daar dan op?
“Je kijkt: hoe hebben ze het onderbouwd, wat zijn de
argumenten? En aan de andere kant: welke signa-
len vangen wij op van de familiebedrijven zelf? De
notitie was gebaseerd op een intern onderzoek van
het ministerie van Financiën. Daarin werd een aantal
aannames gedaan die volgens ons niet kloppen. Samen
met de Stichting Familieonderneming hebben wij
KPMG gevraagd een onderzoek te doen naar wat er
gebeurt als de BOR wordt afgeschaft. Daar kwam een
veel negatiever beeld uit dan uit het onderzoek van het
ministerie: ongeveer een kwart van de familiebedrijven
vreest dat ze op termijn gedwongen zouden moeten
verkopen. De regeling brengt voor de staat jaarlijks
400 miljoen euro minder belasting in de schatkist.
Maar afschaffing van de regeling, zo heeft KPMG
berekend, kost de staat jaarlijks 400 miljoen aan andere
gemiste belastingopbrengsten. Dus per saldo levert het
niets op. En dan is er nog niet eens gekeken naar de
werkloosheid die kan ontstaan: in het middenbedrijf
zijn de meeste kopers buitenlandse partijen, die heel
makkelijk kunnen besluiten om productie naar het
buitenland te verplaatsen.”

Over buitenland gesproken: in Brussel
werken jullie samen met zusterverenigin-
gen van andere EU-lidstaten. Waar staat
Nederland qua familiebedrijven in vergelij-
king met andere Europese landen?
“In de meeste lidstaten is tussen zeventig en tachtig
procent van de bedrijven een familiebedrijf, in Zuid-
Europa iets hoger dan in Noord-Europa. De vragen
die daar spelen zijn vergelijkbaar met hier. Finland
en Spanje zijn twee landen waar wij veel naar kijken.
In Finland bijvoorbeeld is veel meer aandacht voor
eigenaren van familiebedrijven en zij trekken ook meer
samen op met de vakbond. Dat zijn dingen waar wij
van kunnen leren.”

 FBNed
FamilieBedrijven Nederland (fbned.nl) is een netwerk

voor families die eigenaar zijn van een familiebedrijf

en brengt generaties samen, met als doel: inspireren,

ontwikkelen en van elkaar leren. FBNed treedt op als

belangenbehartiger van familiebedrijven in Nederland

en werkt in Europa samen in de EFB (European Family

Businesses). FBNed heeft 240 familiebedrijven als

lid, tezamen goed voor zo’n 250.000 medewerkers.

Directeur is sinds 2001 Albert Jan Thomassen.

‘Afschaffing

van de

BOR levert

de staat

 per saldo

niets op’

11637 - ADFIZ 2021 #17.indd 15 17/11/21 10:01

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

11637 - ADFIZ 2021 #17.indd 16 17/11/21 10:01

17

FAMILIEBEDRIJVEN

2021 #17

Tekst: Bas Haring

Beeld: Heidi de Gier

Ik heb nooit begrepen waarom familiebedrijven iets bijzonders zouden

zijn. Wat maakt het nou uit of een familie of iemand anders eigenaar

is van een bedrijf? Het kwartje viel pas toen ik een paar jaar terug

iemand sprak die werkte bij een kleine Nederlandse verfproducent. Het

was net in de tijd dat een grote, op de beurs genoteerde Nederlandse

speler, dreigde te worden overgenomen door een Amerikaans, nog groter

verfbedrijf.

“God zij dank zijn wij niet beursgenoteerd,” zei de man met wie ik sprak.

“Wij zijn gelukkig een familiebedrijf.” Ik begreep niet waarom dat iets zou

uitmaken, maar toen vervolgde hij: “Wij vinden het belangrijk om iets aan

duurzaamheid te doen. Dat vinden we gewoon. En als de consequentie

dan wat minder rendement is, dan zij dat zo. Daar kiezen we dan voor.

Een beursgenoteerd bedrijf kan dat niet. Die hebben in de regel eigenaars

die simpelweg rendement willen op een relatief korte termijn. Helaas.”

En toen begreep ik het. Een familiebedrijf heeft automatisch een wat

langere termijnperspectief: Een familie bestaat immers langer dan

slechts één generatie. Een gewone eigenaar wil rendement in zijn eigen

leven, maar voor een familie is het rendement een aantal levens verder

weg ook belangrijk. Dat is een fundamenteel verschil met een ‘gewoon’ of

beursgenoteerd bedrijf, en eigenlijk heel mooi.

En plots begreep ik ook het koningshuis. Dat is ook te interpreteren als

een familiebedrijf. Het koningshuis geeft een soort van garantie dat op

z’n minst iemand een lange termijnperspectief voor Nederland heeft.

Democratisch gekozen politici zouden Nederland best te grabbel kunnen

gooien. Maar Willem-Alexander zal het toch jammer vinden wanneer de

toekomstige dochter van Amalia niets meer heeft om met de scepter

over te zwaaien. Die wil dat Nederland nog steeds iets is over een jaar of

honderd.

Kortom: Ik begrijp tegenwoordig de fundamentele betekenis van het

familiebedrijf. En als consequentie ben ik wat minder republikein.

Voor de dochter
van Amalia

Bas Haring
Bas Haring is filosoof en informaticus. Aan de universiteit van

Leiden is hij bijzonder hoogleraar publiek begrip van wetenschap

en oprichter van het masterprogramma media technologie van

LIACS. Hij is daarnaast schrijver. Hij schreef onder meer Kaas en
de evolutietheorie, Voor een echt succesvol leven, Waarom cola
duurder is dan melk en Why Biodiversity Loss is Not a Disaster.

Op televisie presenteerde hij voor de RVU de programma’s Stof,

Haring en Wisebits. Hij schrijft ook columns voor onder meer de

Volkskrant.

COLUMN

11637 - ADFIZ 2021 #17.indd 17 17/11/21 10:01

Marco van Sint Annaland en

Richard Qaiser van HDI Global Specialty

“Wij verzekeren

risico’s voor
het mkb”
HDI Global Specialty, onderdeel van de

HDI-familie, is nu twee jaar in Nederland

gevestigd. “Met kennis van zaken over heel

specifieke risico’s en een krachtig mandaat

waardoor we snel kunnen schakelen, bieden

we het intermediair meerwaarde.”

Aan het woord zijn Marco van Sint Annaland, Business Owner Financial
Lines, en Richard Qaiser, Business Owner Niche Markets bij HDI Global
Specialty. Qaiser: “Veel assurantiepersonen kennen HDI wel, maar weten
niet dat er een verschil is tussen zusterbedrijf HDI Global en HDI Global
Specialty. We zijn onderdeel van hetzelfde concern, maar wij focussen
ons op het zakelijk verzekeren van specifieke risico’s in het mkb.” Qaiser
vervolgt: “Wat ook echt anders is dan bij andere verzekeraars is dat we
lokaal een sterk mandaat hebben dat maakt dat we in Nederland zelf
onze beslissingen nemen. We kunnen dus snel, lokaal en met kennis acte-
ren om een risico voor een adviseur en zijn of haar ondernemer onder te
brengen. We hoeven niet, zoals andere verzekeraars, eerst goedkeuring
vanuit het hoofdkantoor te krijgen.”

Bestuurders- en
beroepsaansprakelijkheid
De naam Specialty zegt het daarbij al: het bedrijf
acteert in specifieke verzekeringsgevallen. Aan
de ene kant zijn dat beroeps- en bestuurdersaan-
sprakelijkheidsverzekeringen. Aan de andere kant
bijzondere niches zoals risico’s bij recalls, kidnap
en afpersing, entertainment, juweliers, kunst,
filmproducties en kunstgras. “Daar hebben we
speciaal opgeleide medewerkers voor in dienst
die met hun jarenlange ervaring in hun specifieke
branche de risico’s goed weten in te schatten”,
zegt Van Sint Annaland. Hij is zelf Business Owner
van het onderdeel Financial Lines dat bestuurders-
en beroepsaansprakelijkheid verzekert. “Dat is
een tak van sport die we al ruim veertig jaar doen.
Eerst onder de vlag van Nassau Verzekeringen dat
is overgenomen door HDI. Diverse beroepsgroe-
pen, zoals advocaten, assurantietussenpersonen,
accountants en notarissen, moeten een beroeps-
aansprakelijkheidsverzekering hebben. Daarnaast
zijn er nog talloze beroepsbeoefenaren voor wie
een beroepsaansprakelijkheidsdekking nuttig
en noodzakelijk is. Eigenlijk daar waar een derde
financiële schade lijdt als gevolg van een verkeerd
advies, vertaling of ontwerp van een verzekerde.
Denk aan bijvoorbeeld consultants, IT’ers, archi-
tecten of interimmanagers. Deze verzekering is
daarom anders dan de normale bedrijfsaansprake-
lijkheidsverzekering en verzekert zuivere vermo-
gensschade als gevolg van een beroepsfout. Vaak
breiden wij de dekking ook uit. Voor medische

11637 - ADFIZ 2021 #17.indd 18 17/11/21 10:01

MARKTVISIE

consultants verzekeren wij bijvoorbeeld zelfs per-
sonenschade ten gevolge van een fout.
De bestuurdersaansprakelijkheidsverzekering
speelt in op een trend waarbij bestuurders - van
VvE’s tot aan het mkb-ondernemingen en beurs-
genoteerde bedrijven - steeds vaker claims tege-
moet kunnen zien als gevolg van hun handelen.
“Of het nu terecht was of niet, je ziet je vaak wel
geconfronteerd met zo’n claim. Het kan ook zijn
als gevolg van het handelen van een collega-be-
stuurder omdat iemand een claim indient tegen
het hele bestuur. Met onze verzekering dekken
we dat risico af.”

Niche markten
Qaiser is Business Owner van Niche Markets.
“Die niches vergen ook heel veel expertise om
het risico te kunnen onderbrengen. Per sector
weten we wat het specifieke risico is en zit er een
dedicated team klaar voor adviseurs en hun mkb-
ondernemers. Met die teams houden we goed
bij wat er in bepaalde markten gebeurt en komen
met heel specifieke oplossingen. Bijvoorbeeld
voor de evenementenbranche. Door corona zijn
een aantal verzekeraars uit die markt gestapt. Wij
zien daar nu juist weer een mooie kans. Het pan-
demierisico is daarbij uitgesloten, maar doordat
er een garantiefonds is voor evenementen von-
den wij het risico om evenementen te verzekeren
toch te managen. Hierbij moet je denken aan een
dekking voor onkosten, annulering, ongevallen,

slecht weer of voor schade aan materiaal. Gaat het evenement nu alsnog
onverhoopt niet door, vanwege beperkingen door corona en heeft een
bedrijf zich aangemeld bij het garantie fonds, dan geven we de premie in
principe terug.”

Drie pilaren
HDI Global Specialty baseert zijn strategie op drie pilaren. Qaiser: “Name-
lijk trotse medewerkers, blije klanten en gezonde groei. We streven er bij
alles wat we doen naar om deze drie doelen te realiseren. Belangrijk om
daarbij te noemen is dat we zowel single risks verzekeren als met volmach-
ten opereren. Daarbij voorzien we het intermediair van specifieke kennis
over de gebieden waarop we opereren. Zo kunnen zij hun mkb-klanten
weer zo goed mogelijk helpen. Binnen de volmachten richten we ons ook
op andere producten zoals de property- en casualty-markt.” Intermediairs,
bijvoorbeeld in de kunst, zoeken dan ook HDI Global Specialty op om de
samenwerking in een niche aan te gaan. Van Sint Annaland: “Via die specia-
lismen hebben we ook contact met veel in een bepaalde niche opererende
assurantietussenpersonen, maar ook met brancheverenigingen.”

“We zijn eigenlijk een start-up met een hele lange geschiedenis en
dus veel ervaring”, constateert Sint Annaland tot slot. “We hebben
een lange, goede erfenis, om het zo te zeggen.” Qaiser vult hem aan:
“We hebben nooit meegewaaid met winden dat we ons terugtrokken
uit een bepaald marktsegment of dat we ineens extreem lage premies
of torenhoge premies vroegen. Het is ons streven om dat ook nooit te
doen. We gaan voor een stabiele samenwerking met het intermediair en
met mkb-ondernemers. Dat is ook de reden dat we flink zijn gegroeid in
Nederland in de afgelopen jaren. We gaan voor de duurzame relatie en
kiezen voor de lange termijn.”

HDI Global Specialty

Marco links, Richard rechts

11637 - ADFIZ 2021 #17.indd 19 17/11/21 10:01

20

Adfiz MAGAZINE

2021 #17BEKEND

11637 - ADFIZ 2021 #17.indd 20 17/11/21 10:01

21

FAMILIEBEDRIJVEN

2021 #17

Tekst Liesbeth Vijfvinkel

Beeld Burgers’ Zoo

‘Iedere
generatie
brengt eigen
ideeën en
innovatie’

Hij groeide op in de dierentuin die zijn
overgrootvader oprichtte, toch voelde Alex
van Hooff (50) nooit de druk om het stokje
van het familiebedrijf over te moeten ne-
men. Hij is dankbaar dat hij zelf de beslis-
sing kon nemen om dat uiteindelijk wel te
doen. Ook nu hij samen met zijn vrouw de
directie van Koninklijke Burgers’ Zoo vormt,
kiest hij zijn eigen pad. “Soms moet je iets
afbreken om verder te kunnen bouwen.”

“Ik heb het nagevraagd bij jeugdvrienden: vroeger heb ik nooit
gezegd dat ik het dierenpark zou overnemen. Maar ik heb me
er ook nooit tegen afgezet”, begint Alex van Hooff zijn verhaal
over het bijzondere bedrijf van zijn familie. “Ik ben in Burgers’
Zoo opgegroeid en heb er vakantiewerk gedaan, maar vervol-
gens ben ik mijn eigen weg gegaan. Na de middelbare school
ging ik economie studeren in Rotterdam, daarna heb ik in Am-
sterdam bij twee banken gewerkt.” Van Hooff herinnert zich
dat er in zijn jeugd veel over het dierenpark gepraat werd, zon-
der dat het overnemen van het bedrijf ter sprake kwam. “Mijn
ouders hebben veel met mij en mijn twee zussen besproken. Ze
hebben de positieve dingen van het bedrijf laten zien en ook de
mindere kanten. Maar nooit hebben ze aan ons gevraagd of we
het bedrijf wilden overnemen. Daardoor heb ik altijd het gevoel
gehad dat die keuze aan mij was. Daar ben ik mijn ouders heel
dankbaar voor.”

11637 - ADFIZ 2021 #17.indd 21 17/11/21 10:01

22

Adfiz MAGAZINE

2021 #17

Zoontje van de baas
“Na een aantal jaar werken besefte ik: als ik nog
iets van mijn ouders wil leren, moet ik dat nu doen.
Daarom heb ik in 1998 gevraagd of ik naar huis
mocht komen.” Met zijn ouders spreekt Van Hooff
af dat hij gaat meewerken in het bedrijf en dat ze die
samenwerking na vijf jaar zullen evalueren. Zijn twee
zussen werken inmiddels in de familiebedrijven van
hun partners. Na de evaluatie in 2003 besluiten ze
om samen – inmiddels ook met Van Hooff ’s vrouw
Bertine Nusselder – de vierkoppige directie van het
dierenpark te vormen. Als een jaar later zijn vader
onverwacht overlijdt, komt de overname in een
stroomversnelling. “In die periode was het heel fijn
om terug te kunnen vallen op de medewerkers. Voor
een groot deel zijn dat mensen die ik al lang ken, want
heel wat mensen werken hier al dertig, veertig of zelfs
vijftig jaar. Van het overgrote deel van het personeel
kreeg ik vertrouwen, maar een aantal nam mij zeker
niet gelijk serieus. Voor hen bleef ik ‘het zoontje van
de baas’. Dat heb ik nooit erg gevonden, ik kan het me
zelfs voorstellen. Ik werk nu samen met iemand die
mijn luier nog verschoond heeft. Het zal voor haar – en
al die anderen die mij al kenden toen ik jong was –

best wennen zijn geweest toen ik in de directie kwam.
Want ik ben niet perfect en natuurlijk heb ik vroeger
kattenkwaad uitgehaald. Als zo’n koter dan aan het
roer komt staan, heeft dat even tijd nodig.”

Generatiewissel
Zelf denkt Van Hooff dat een familiebedrijf meer
voordelen heeft dan nadelen. De stabiliteit is een
groot voordeel in een organisatie waarin veel met
langetermijn-planningen wordt gewerkt. “Met de
bouw van bijvoorbeeld Burgers’ Ocean, een tropisch
koraalrifaquarium met meer dan 8 miljoen liter water,
zijn we tien jaar bezig geweest. Dan is het handig als er
geen directiewisselingen zijn.” Tegelijkertijd geeft Van
Hooff toe dat een generatiewissel in een familiebedrijf
een uitdaging kan zijn. “Je moet van een ouder-kind-
relatie naar een situatie waarin je als gelijkwaardige
partners het bedrijf runt. Dat vergt heel wat, van beide
partijen. Ouders moeten dan steeds een stapje verder
opzij doen en verantwoordelijkheid durven geven aan
hun kinderen. De jonge generatie zou niet te overmoedig
moeten beginnen en zich vooral niet vergelijken met de
generatie voor hen. Je kunt niet alles wat zij kunnen, want
je mist veertig jaar ervaring. Daarom is het belangrijk dat
je goed naar elkaar kijkt en overlegt.”

Vrij baan
In de geschiedenis van Burgers’ Zoo is altijd veel
aandacht geweest voor vernieuwing en bracht iedere
nieuwe generatie zijn eigen ideeën mee. Dat daar
ruimte voor was en is, is volgens Van Hooff een van
de fundamenten onder het succesvolle bedrijf. “Met
mijn ouders heb ik veel gesproken over de filosofie en
de strategie van het bedrijf, maar er lag gelukkig geen
masterplan klaar met daarin de toekomst van het bedrijf
uitgestippeld. We bouwen veel op het park, dus al in
mijn jeugd heb ik letterlijk gezien hoe je soms iets moet

BEKEND

Over Koninklijke Burgers’ Zoo
Burgers’ Zoo is opgericht in 1913 door Johan Burgers,

die zijn achtertuin openstelde voor publiek die zijn

hobbyfazanten wilde bekijken. Al snel kwamen daar

meer dieren bij en kocht Burgers een apart stuk

grond voor zijn dieren. De dierentuin groeide en ging

in 1943 over op zijn dochter, die het in de jaren ’60

overdroeg aan haar zoon Antoon van Hooff. Onder zijn

leiding werd het park een internationale trendsetter

in de dierentuinwereld. Vooral de opening van de

Burgers’ Bush in 1988 was revolutionair. Dit overdekte

tropische regenwoud van anderhalve hectare met

daarin tientallen diersoorten en honderden tropische

plantensoorten, werd al snel een inspiratie voor andere

dierentuinen wereldwijd. Na het overlijden van Antoon

van Hooff in 2004 namen zijn zoon Alex en diens vrouw

Bertine de leiding van het familiebedrijf over.

‘Als je

teveel

focust

op de

nalaten-

schap,

ga je ver-

krampen’

11637 - ADFIZ 2021 #17.indd 22 17/11/21 10:01

23

FAMILIEBEDRIJVEN

2021 #17

afbreken om verder te kunnen bouwen. Dat mijn opa
iets heeft neergezet, is geen reden om het te laten staan.
Ik heb altijd het vertrouwen gevoeld dat ik vrij ben om
aanpassingen te doen die bij de tijd passen.” Van Hooff
is trots op wat het familiebedrijf geworden is, helemaal
nu het sinds 2013 het predicaat Koninklijk mag dragen.
Toch is hij niet te vaak bezig met de historie. “Als je
teveel focust op de nalatenschap, ga je verkrampen.”

Elkaar scherp houden
Dat hij samen met zijn vrouw het familiebedrijf heeft
overgenomen, was een bewuste keuze. “We hebben daar
veel over gesproken samen. Bertine is opgegroeid op een
melkveehouderij, ze was dus bekend met het runnen van
een familiebedrijf en gewend om dieren in de achtertuin
te hebben en daar 24 uur per dag verantwoordelijk
voor te zijn. Bovendien studeerde ze rechten en deed
ze de hogere hotelschool, die kennis is heel nuttig voor
het bedrijf. Ik heb haar daar niet op uitgezocht, maar
het maakte de keuze om er samen voor te gaan wel
makkelijker.” Nu ze samen de directie vormen, heeft
ieder zijn eigen werkgebieden. Van Hooff-Nusselder is
verantwoordelijk voor de juridische en HR-afdeling. De
rest van het bedrijf valt onder de verantwoordelijkheid
van Van Hooff. De kern van hun goede samenwerking
is volgens Van Hooff dat ze veel overleggen en zich
omringen met goede werknemers. “We zijn altijd op
zoek naar mensen die beter zijn dan wij. Want als je de
juiste mensen op de juiste plek zet en ze vervolgens veel
vrijheid geeft, wordt het leven een stuk makkelijker.”
Werk en privé houden ze niet gescheiden en dat gaat
meestal heel goed. “We praten veel over werk en
hebben af en toe zeker discussies. Soms is Bertine heel
kritisch en dat vind ik dan even ontzettend irritant,
maar zo houden we elkaar wel scherp. Echt niet alles
is perfect, maar tegelijkertijd denk ik heel vaak: wat
een gave toko hebben we. Daarnaast is er ook niet te
veel tijd om thuis over werk te praten, want we hebben

ook veel andere interesses en hobby’s en drie gezonde
kinderen waar veel tijd naartoe gaat.”

Betrokken team
Ondanks dat zijn zussen het familiebedrijf niet
overnamen, zijn ze nog steeds nauw betrokken. Ook
met de vorige generatie is nog veel contact. “De broer
van mijn vader geeft lezingen in het park, zijn zus
heeft het hele archief opgezet en het jubileumboek
geschreven.” Van Hooff heeft dan ook allesbehalve
het idee dat hij het zelf moet doen, mede dankzij de
mensen die hij om zich heen verzameld heeft. “We
hebben een raad van advies met mensen van buiten
de familie en de dierentuinwereld. Samen met het
managementteam en de ondernemingsraad vormen
zij een heel goed klankbord. Ik waardeer hen heel erg,
omdat juist ook in familiebedrijven een weerwoord
heel belangrijk is. Zij kijken net op een andere manier
en dat heb je nodig om nog beter te worden. Als je als
directie van een familiebedrijf het idee hebt dat je alles
zelf moet doen, denk ik dat je het zwaar hebt. Juist de
medewerkers brengen onze organisatie zo veel verder.”

Vooruitkijken
Als hij naar de toekomst kijkt, heeft Van Hooff twee
duidelijke doelen voor ogen. “Ik wil dat Burgers’ Zoo
nog zeker 108 jaar bestaat en ik wil een grote bijdrage
leveren aan natuurbescherming. Dat laatste doen we
onder andere al dertig jaar met het beschermen van een
kwetsbaar natuurgebied van 400 vierkante kilometer
in Belize. Voor beide doelen zijn mensen nodig die
daar volledig voor gaan. Of mijn kinderen dat willen,
of kunnen, is aan hen. Het is voor mij belangrijk dat
het goed gaat met mijn kinderen en dat het goed gaat
met Burgers’ Zoo. Dat kan bij elkaar komen, maar dat
hoeft niet.”

‘Juist

in familie-

bedrijven

is een

weerwoord

heel

belangrijk’

11637 - ADFIZ 2021 #17.indd 23 17/11/21 10:01

24

Adfiz MAGAZINE

2021 #17DISCUSSIE

Frank Colijn

Colijn Verzekeringen
eigenaar

Remco Heeres

Heeres Assurantiën
directeur

Met andere ogen

“Ik heb weinig met computers, mijn hobby is
het niet. Je mag mij gerust een digibeet noemen.
Maar zaken die met digitaal dataverkeer te
maken hebben, vind ik wel belangrijk. Daarom
is ons kantoor al vroeg aangehaakt en zijn de
effecten van digitalisering duidelijk zichtbaar.
De hoeveelheid administratief werk neemt
jaarlijks af, terwijl onze omzet groeit. Een
goede ontwikkeling, maar dat betekent dat
als we niets doen onze parttime medewerker
polisadministratie op afzienbare termijn
volledig overbodig zal worden. Zij werkt 28,5
uur per week, dus zo’n 1.400 uur per jaar.
Volgens opgave van Aplaza hebben wij door
digitalisering in het afgelopen jaar 1.194 uur aan
administratief werk bespaard. Je kunt denken:
‘Exit medewerker polisadministratie’, maar ik
denk dat je daarmee het kind met het badwater
weggooit. Want juist door haar administratieve
taak heeft zij in het afgelopen jaar een schat aan
ervaring en kennis over onze klanten opgedaan.
Zij kent de kruisbestuiving van familie- en
relatieverbanden in onze gehele portefeuille.
Ze weet welk bedrijf van wie is en wie daar
werkt en welk bedrijf er mee samenwerkt. Haar
kennis over onze klanten is van onschatbare
waarde. Klanten willen herkend en erkend
worden, dát is de reden dat de klant kiest
voor het onafhankelijke advieskantoor. Veel
administratieve medewerkers hebben op dit
moment niet de juiste diploma’s om te kunnen
en te mogen adviseren. Het is daarom van groot
belang om juist nu te investeren in omscholing
voor de adviespraktijk. Zowel werkgever als
werknemer zullen bereid moeten zijn om te
investeren in geld, tijd en begeleiding bij de
nieuwe taak. Natuurlijk, ook een beetje talent en
aanleg als klantadviseur is noodzakelijk. Maar
kijk eens met andere ogen naar je administratief
medewerkers. Misschien heb je wel goud in
handen.”

Brainstormen

“Ons mooie adviesvak zal de komende jaren
een grote verandering doormaken. Steeds
meer administratieve handelingen worden
geautomatiseerd doordat simpele mutaties
door systemen kunnen worden verwerkt
en adviesprocessen de adviseur door het
adviesproces heen begeleiden. De rol van de
mens in deze stappen van het adviestraject
zal steeds kleiner worden, waardoor er voor
adviseurs meer ruimte zal ontstaan om aan
het echte klantcontact te kunnen besteden.
Vanuit het klantbelang centraal is dat een goede
ontwikkeling. Het betekent ook dat er goed
gekeken zal moeten worden naar bepaalde
functies binnen het advieskantoor. Is het
mogelijk en gewenst dat een administratieve
medewerker wordt omgeschoold naar een meer
adviserende functie? Heeft de medewerker
het in zich om adviseur te worden? Zullen
deze ontwikkelingen echt zo snel gaan als ons
wordt voorgehouden? En hoe om te gaan met
nieuwe inzichten als er weer veranderende
wet-en regelgeving komt? Ik denk dat het
verzekeringswerk waarbij administratieve
software gebruikt wordt, zal veranderen
in een IT-omgeving die ons ondersteunt.
Die digitaliseringsslag zal ook voor nieuwe
functies kunnen zorgen. Hierop voorsorteren
is belangrijk. Want door over de veranderingen
te brainstormen en te bedenken hoe de nieuwe
advieswereld eruit zal gaan zien, kun je nagaan
welke veranderingen daarvoor nodig zijn binnen
je organisatie. Een mooie uitdaging!”

DISCUSSIE

Nog altijd be-

staat een op de

zes functies bij

advieskantoren

vooral uit admi-

nistratief werk.

Verwacht wordt

dat de meerder-

heid hiervan de

komende vijf

jaar – mede door

digitalisering –

zal veranderen

in grotendeels

commerciële

functies. Het is

daarom belang-

rijk om nu voor

te sorteren op

het omscholen

van medewer-

kers: van admi-

nistratief naar

commercieel.

Vier betrokke-

nen geven hun

kijk op deze

stelling.

11637 - ADFIZ 2021 #17.indd 24 17/11/21 10:01

25

FAMILIEBEDRIJVEN

2021 #17

Wesley van ’t Hof

Hoffelijk
directeur

Gertrud van Erp

VNO-NCW en MKB-Nederland
Secretaris

Er zijn grenzen

“Uiteraard is het mooi om bestaande
medewerkers een kans binnen de sector te geven
middels omscholing. Echter denk ik dat wij
als sector vooral gebaat zijn bij medewerkers
die in hun kracht staan. Er is vaak een hele
goede reden waarom die medewerkers juist
floreren in een administratieve functie. Daar
ligt namelijk hun talent. En als hun talent
dáár ligt, ligt het (vaak) niet op commercieel
gebied. Op het moment dat een medewerker
zijn baan dreigt te verliezen, zijn er in
mijn optiek dus twee opties. Kom je tot de
conclusie dat er onbenut commercieel talent
aanwezig is? Dan is het duidelijk en is om- of
bijscholen van je bestaande medewerker the
way to go. Heeft iemand andere kwaliteiten?
Investeer dan juist in je medewerker door te
onderzoeken waar diegene echt tot zijn recht
komt en in zijn kracht staat, zodat diegene
tot een toekomstbestendige baan kan komen
(desnoods buiten het bedrijf of de sector).
Investeer vervolgens in een nieuwe medewerker
die van nature commercieel is. Er zijn immers
nu eenmaal grenzen aan wat je kunt bereiken
met opleiden. Met werken in je (van nature
aanwezige) talent, bereik je altijd het meest.
Meer passie, minder stress. Wat er al in iemand
zit tot wasdom laten komen, in plaats van te
proberen iemand hele andere dingen aan te
leren. Kortom, op grote schaal omscholen is niet
het beste voor de medewerker, het bedrijf en de
sector. En dat uit de mond van een opleider.”

Gezamenlijke verantwoordelijkheid

“Het proces van snelle inhoudelijke verandering
van functies vindt in vele bedrijven en instel-
lingen plaats. Een leven lang ontwikkelen is
meer en meer noodzakelijk om aantrekkelijk te
kunnen blijven voor de arbeidsmarkt. Om men-
sen de hiervoor gewenste ontwikkeling door
te kunnen laten maken zijn een stimulerende
leeromgeving in het bedrijf en een goed scho-
lingsaanbod vanuit het onderwijs noodzakelijk.
Het bekostigd onderwijs is nu vooral bezig met
het opleiden van toekomstige medewerkers,
maar kan zeker een rol spelen in het omscholen
van de zittende medewerkers. Dan moet er voor
de laatste groep wel een flexibel aanbod op maat
beschikbaar zijn dat kosten- en tijdsefficiënt
kan worden ingezet. Onderwijsinstellingen
zullen samen met de branche, in dit geval Adfiz,
om tafel moeten om samen te bespreken wat
gewenste kansrijke scholing inhoudt. Welke
kennis en kunde worden straks gevraagd? Welke
ontwikkelingen maakt de bedrijfstak door? Een
goede aansluiting tussen het beroepsonderwijs
en het bedrijfsleven is direct in het belang van
de bedrijfstak zelf. Brancheorganisaties hebben
hierbij een rol. Dan is er nog het traject van
stimuleren en faciliteren van ontwikkeling door
de werkgever én het pakken van kansen door de
medewerkers. Bij het opleiden van potentiële
nieuwe medewerkers in het beroepsonderwijs is
het ook van belang dat in goed overleg met de
brancheorganisatie wordt bekeken wat er moet
veranderen in de huidige opleidingen. Het is
een gezamenlijke verantwoordelijkheid van het
(beroeps-)onderwijs en de vertegenwoordigers
van de beroepsgroep om, door samenwerking
en overleg, de juiste hoeveelheid mensen op te
kunnen leiden met de juiste kennis en kunde.”

...

?

11637 - ADFIZ 2021 #17.indd 25 17/11/21 10:01

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

11637 - ADFIZ 2021 #17.indd 26 17/11/21 10:01

Directeur Frank Soede van BLG Wonen

Verbeteren en
ontwikkelen:
samen met en
voor adviseurs
“Persoonlijk contact met de adviseur is voor
ons enorm belangrijk. Net zoals de adviseur
zijn of haar klant persoonlijk wil bijstaan.”
Directeur Frank Soede van BLG Wonen
benadrukt het belang van het persoonlijke
contact dat we tijdens de coronacrisis
enorm hebben gemist. “We blijven energie
steken in die samenwerking met de
intermediair.”

“Digitaal waar het kan, persoonlijk wanneer het nodig is”, zegt Soede.
“We geloven heilig in het feit dat je alleen efficiënt met elkaar kan
samenwerken als je elkaar kunt vinden én de digitale middelen hebt om
de samenwerking daadwerkelijk goed vorm te geven.” Een houding die
wordt gewaardeerd door adviseurs. “Dat blijkt wel uit onze nominatie
voor de Gouden Spreekbuis 2021. Een hele eer waar we erg trots op zijn.
We waarderen het dat adviseurs zien dat we continu blijven verbeteren
en ontwikkelen. Dat doen we ook in de samenwerking. We werken
bijvoorbeeld met een adviseurspanel die ons met verbetervoorstellen
scherp houdt. En zijn blij dat adviseurs tijd willen steken in die
terugkoppeling.”

Vijf sterren
Daarnaast zit het met een MoneyView 5-sterren waardering ook snor
met de hypotheekvoorwaarden. Soede: “We staan dit jaar op nummer
één met de annuïteiten en lineaire hypotheken en nummer drie met

de aflossingsvrije hypotheken. Ook dat is een
prachtige erkenning.” Een terugblik op het jaar
is niet af zonder het WoonDebat. BLG Wonen is
begin november met belangrijke stakeholders in
discussie gegaan over de toegankelijkheid van
de woningmarkt. “We willen in gesprek blijven
over concrete oplossingen voor problemen en
uitdagingen op de woningmarkt. Zoals nu de
dichtgeslibde markt. Er is niet 1 ‘silver bullit’
oplossing voor dit grote probleem. Samen met
de markt kijken we naar waar er oplossingen
liggen. Bijvoorbeeld bij het splitsen van
woningen, het transformeren van kantoren
naar woningen of het meer overgaan tot prefab
bouwen.”

Tot slot blikt Soede vooruit op 2022. “We gaan
een aantal uitrollen doen om het aanvraag- en
beheerproces voor onze adviseur nog makkelijker
te maken. Zoals een tool voor het berekenen
van zakelijk inkomen en een nieuwe offertetool.
Maar ook meer mogelijkheden in de online
adviseursomgeving. Hiermee kunnen we de
adviseur aan de beheerkant nog beter van dienst
zijn. En dat is precies wat we steeds doen. In
samenwerking met adviseurs blijven verbeteren.
Niet groots en meeslepend, maar continu
stappen zetten.”

BLG Wonen

MARKTVISIE

11637 - ADFIZ 2021 #17.indd 27 17/11/21 10:01

28

Adfiz MAGAZINE

2021 #17VISIE

‘Beroepsontwikkeling en adviescapaciteit’ is een van de drie domeinen die medebepalend
zijn voor het succes van de adviessector, zo staat in Adfiz’ Meerjarenplan 2022-2023. De
verwachting is dat de werkgelegenheid de komende jaren toeneemt, maar het is de vraag of de
benodigde professionals straks beschikbaar zijn. Tegelijk is het vak in ontwikkeling door onder
meer digitalisering en aandacht voor soft skills. De HR-commissie die bij Adfiz in oprichting
is, heeft een uitdagende agenda. De recente start van het NL leert door-traject is een eerste
resultaat van de gerichte aandacht van de branchevereniging voor het domein.

Gerichte
aandacht voor
groeiend aantal
vacatures

Tekst Joerie van Looij

Beeld Unsplash.com

11637 - ADFIZ 2021 #17.indd 28 17/11/21 10:01

29

FAMILIEBEDRIJVEN

2021 #17

Het beroep op zelfredzaamheid van mensen en
bedrijven is groot, en daarmee groeit de behoefte
aan advies. Vijftig procent van de werkgevers in de
financieel adviesmarkt verwacht de komende vijf jaar
meer mensen nodig te hebben. Ongeveer een kwart
verwacht die groei al binnen een jaar. Grotere kantoren
verwachten overigens vaker te groeien dan kleinere
kantoren. Het vinden van de juiste mensen om die groei
te realiseren, is niet vanzelfsprekend. Uit een enquête
van Adfiz eerder dit jaar, bleek dat bijna vier op de tien
kantoren openstaande vacatures hebben, en twee op de
drie kantoren verwachten de komende twee jaar met
vacatures te maken te krijgen. Intussen staan vacatures
steeds langer open en kost het veel moeite om goede
mensen te vinden.

Vooral commerciële functies
Daar komt bij dat de adviessector een vergrijzende
markt is op zoek naar jong talent. Zeventig procent van
de werkenden is 40 jaar of ouder. De gemiddelde leef-
tijd in de sector is daarmee relatief hoog (45 jaar sector,
41 jaar beroepsbevolking). Grotere kantoren (met meer
dan tien fte) hebben gemiddeld meer jongeren in dienst
dan kleinere kantoren.
Met name voor de commerciële functies is de vraag
groot. 53 procent van de functies zijn commerciële
binnen- en buitendienst functies, zo stond dit jaar in
Advies in Cijfers. Uit de eerdergenoemde enquête bleek

‘Regeling

biedt de

mogelijkheid

om geheel

kosteloos

opgeleid te

worden’

dat maar liefst 65 procent van de vacatures commerciële
functies zijn, waarbij adviseurs schade zakelijk (bij 87
procent van de kantoren met vacatures) en schade par-
ticulier (bij 65 procent van de kantoren met vacatures)
het meest gezocht worden. Drie op de vier kantoren
geven aan, geholpen te zijn met een starter met een
Wft-diploma.

Instroom bevorderen
Adfiz is intussen bij meerdere initiatieven betrokken om
de instroom in de sector te bevorderen. Zo is in oktober
de campagne gestart voor kosteloze opleidingen binnen
de subsidieregeling NL leert door met inzet van sectoraal
maatwerk. De subsidie van totaal 950.000 euro is het
resultaat van de samenwerking tussen Adfiz en OvFD,
gesteund door VNO-NCW en vakbond De Unie. Het
moet de sector helpen om de instroom en doorstroom
van nieuw én gediplomeerd talent in de financiële sector
te vergroten. Met de subsidie kunnen professionals en
jong talent zich zonder kosten laten omscholen voor een
mooie toekomst in de financiële adviesbranche. Ook
voor werknemers die al in de adviesbranche werken, zijn
er scholingsmogelijkheden om een overstap naar een
andere functie makkelijker te maken. De scholingstra-
jecten worden verzorgd door Hoffelijk, Lindenhaeghe
en NIBE-SVV.
Met de NL leert door-subsidies wil de overheid mensen
ondersteunen die een nieuwe stap in hun loopbaan
willen zetten, van wie de baan op de tocht staat of die
werkloos zijn als gevolg van de coronacrisis, en die zich
willen oriënteren op de financiële sector. Zij krijgen
dankzij de regeling de mogelijkheid om geheel koste-
loos opgeleid te worden.

Voor werkgevers
Hoewel de campagne zich primair richt op werknemers
kunnen ook werkgevers wel degelijk voordeel halen uit de
regeling. Bijvoorbeeld door het kosteloze scholingsaan-
bod te betrekken in wervingsactiviteiten in de zoektocht
naar nieuw talent en zij-instromers. Maar ook wanneer
een ondernemer te maken heeft met werknemers voor
wie scholing nodig is om de functie te behouden of om
een overstap naar een andere functie te maken, dan kun-
nen zij gebruik maken van het aanbod.
Daarmee voorziet de regeling in een duidelijke behoefte.
Kijkend naar bewegingen zoals die van binnendienstme-
dewerker met veel administratieve taken naar cliëntoffi-
cer en van schade-adviseur naar risico-manager, voorzien
negen van de tien werkgevers dat bestaande medewerkers
de komende jaren (flink) moeten investeren in specifieke
kennis en vaardigheden om op termijn hun functie uit te
kunnen blijven oefenen naar deze nieuwe standaarden.

Jouw vliegende start
Wie een vliegende start of doorstart wil maken in de

financiële sector vindt alle mogelijkheden op

www.jouwvliegendestart.nl. Het aanbod bestaat uit 19

opleidingstrajecten.

• Hypotheekadviseur

• Adviseur Inkomen en Vermogen

• Pensioenadviseur

• Adviseur Schade zakelijk

• Adviseur Zorg en Inkomen

• Adviseur Zakelijk financieren

• Adviseur (kies en match uit Wft-modules)

• Commercieel ondersteuner

• Schuldhulpverlener

• Budgetcoach

• Estate planner

• Letselschadebehandelaar

• Schadebehandelaar Brand

• Schadebehandelaar Aansprakelijkheid

• Acceptant Brand

• Medewerker Volmacht

• CDD professional

• Fraudecoördinator

• Data analist

11637 - ADFIZ 2021 #17.indd 29 17/11/21 10:01

30

Adfiz MAGAZINE

2021 #17PRAKTIJK

‘Familiebedrijf kenmerkt zich
door verantwoordelijkheids-
gevoel en betrokkenheid’

Ongeveer zeventig procent van de Nederlandse MKB-bedrijven is een familiebedrijf. Een van
die bedrijven is Argowil uit het Limburgse Venray. Volgens Bart van der Sterren, adviseur bij
Van de Mortel Assurantie Advies – eveneens uit Venray en sinds jaar en dag de financieel
adviseur van Argowil – is het een typisch voorbeeld van een MKB-familiebedrijf: “Een bedrijf
waar loyaliteit, betrokkenheid en continuïteit boven quick-wins gaan.”

Tekst Sébastien Wulms

Beeld Rico Vogels

die door ASML gebruikt worden voor de fabricage van
machines die chips produceren en de bussen die VDL
bouwt voor bijvoorbeeld de Mobiele Eenheid. Frank
Arts is de tweede - en laatste - generatie Arts binnen

Argowil is gespecialiseerd in de ontwikkeling en
productie van kabelbomen en aanverwante producten,
zoals schakelkasten. Hun producten zijn terug te vin-
den in onder andere MRI-scans van Philips, apparaten

11637 - ADFIZ 2021 #17.indd 30 17/11/21 10:02

31

FAMILIEBEDRIJVEN

2021 #17

Argowil, het bedrijf dat zijn vader in 1996 startte.
“In ieder geval van mijn tak van de Arts-stamboom”,
verduidelijkt hij. “Mijn drie kinderen hebben andere
ambities. Maar mijn collega Freek Arts, die toeval-
lig dezelfde naam heeft, maar geen familie is, gaat
het bedrijf over een paar jaar overnemen. Freek is in
2020 in het bedrijf gestapt en verantwoordelijk voor de
productie.”

Frank zegt het niet erg te vinden dat het bedrijf over
een paar jaar uit de familie verdwijnt: “Ik ken Freek al
een aantal jaartjes; wij zitten op één lijn. Het enige dat
verandert, is dat het in handen van een andere familie
komt.” Freek haakt daarop in: “Voor de koers en iden-
titeit van het bedrijf zal dat weinig uitmaken. Net als
Frank wil ik uiteraard dat het bedrijf goed draait. Niet
alleen voor onszelf, maar ook voor de gemeenschap en
de medewerkers. We vinden het erg belangrijk dat ze
het hier naar hun zin hebben. Dat we hun sportclubs
en verenigingen kunnen sponsoren. Dat we de Ven-
rayse Singelloop mede mogelijk mogen maken. En dat
we een bijdrage kunnen leveren aan de werkgelegen-
heid in de regio.”
Verantwoordelijkheidsgevoel en betrokkenheid is
volgens Van der Sterren iets wat veel MKB-familiebe-

drijven onderscheidt van ‘gewone’ bedrijven: “Ze zijn
er trots op dat ze als bedrijf iets positiefs te kunnen
toevoegen aan de levens van hun medewerkers en de
samenleving waar ze deel van uitmaken. Dáár halen ze
een groot deel van hun voldoening uit.” Frank en Freek
Arts beamen dat. En zeggen die trots ook bij hun
medewerkers – die bijna zonder uitzondering al vele
jaren in dienst zijn – te herkennen. Frank: “Voor het
15-jarig jubileum van het bedrijf heb ik de medewer-
kers gevraagd hoe ze dat wilden vieren. Daar waren
ze vrij snel uit: ze wilden vrienden en familie kunnen
laten zien waar ze werkten en wat ze daar deden. Met
aansluitend een barbecue. Er kwamen 250 mensen
opdagen, prachtig toch!”

“Dat gevoel van trots zijn op het bedrijf waar je werkt,
zie ik terug in de schadecijfers van Argowil”, vertelt
Van der Sterren. “Neem nu de verzuimcijfers; die zijn
een stuk lager dan je van een dergelijk bedrijf zou
verwachten. Medewerkers voelen zich bijna zieker van
het feit dat ze zich ziek moeten melden, dan van het
ziek zijn zelf.” Op de vraag of een bedrijf als Argowil
om een andere adviesbenadering vraagt, antwoordt
Van der Sterren: “Dat niet. Maar als ik bijvoorbeeld
een nieuwe verzuimverzekering zou moeten aanbe-
steden, is de keuze uit aanbieders groter en de premie
gunstiger als ik nette verzuimcijfers kan overleggen.
Hetzelfde geldt voor een opstalverzekering. Als je hier
het terrein op rijdt, valt direct op dat alles netjes en in
orde is. Dat komt omdat alle panden in eigendom zijn
en op het onderhoud niet wordt beknibbeld. Dat zie
je ook in de schadecijfers en dat zijn nou net het soort
bedrijven dat verzekeraars in hun boeken willen.”

‘Ze zijn er trots op dat

ze iets positiefs kunnen

toevoegen aan de levens

van hun medewerkers’

11637 - ADFIZ 2021 #17.indd 31 17/11/21 10:02

This is for you, world. Ontdek de nieuwe EQS.
Laat u betoveren door de ongekende luxe van het interieur,

of wat dacht u van het 141 cm brede MBUX Hyperscreen*
en de indrukwekkende actieradius tot 731 km**? Zo rijdt u met één
oplaadbeurt van Amsterdam naar Berlijn. En dankzij Green Charging

zijn bovendien uw eerste 200.000 km CO2-neutraal.
Ontdek hem op mercedes-benz.nl.

DE NIEUWE
100% ELEKTRISCHE EQS.

Gecombineerd verbruik: 16,9 - 21,2 kWh/100 km. CO2-uitstoot: 0 - 0 g/km (WLTP).
Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.

*Standaard in de EQS 580 4MATIC uitvoering. **Met de EQS 450+ AMG Line.

MAN1310064852 MAN - NL_Fleet print ads -Q4 2021_EQS_Adfiz mag 215x280mm NED NL v1.indd 1 29/09/21 13:591_1st215x280mm_C.indd 1 09-11-2021 13:32
11637 - ADFIZ 2021 #17.indd 32 17/11/21 10:02

Advertentie Adfiz 12102021.indd 1 14-10-2021 10:58
1-2_185x118mm_A.indd 1 09-11-2021 13:30

gewoon
lekker
wonen.

Al

argenta.nl/adviseur

1-2_185x118mm_B.indd 1 09-11-2021 13:23

11637 - ADFIZ 2021 #17.indd 33 17/11/21 10:02

34

Adfiz MAGAZINE

2021 #17AAN TAFEL

11637 - ADFIZ 2021 #17.indd 34 17/11/21 10:02

35

FAMILIEBEDRIJVEN

2021 #17

“Jaarlijks sterven er in Nederland ongeveer 4.100
mensen door factoren die zijn te herleiden naar hun
werk. Bij ongeveer 3.000 van deze gevallen komt dat
doordat mensen op hun werk met gevaarlijke stoffen in
aanraking zijn gekomen. Denk bijvoorbeeld aan asbest
en chroom 6. Daarnaast is ongeveer een kwart van het
totale ziekteverzuim in Nederland werkgerelateerd. Als
je bedenkt dat jaarlijks bijna 3,3 miljoen werknemers
om gezondheidsredenen uitvallen, hebben we het dus
over ongeveer 850.000 mensen die door psychische of
fysieke arbeidsbelasting (tijdelijk) hun werk niet kunnen
doen. De totale jaarlijkse verzuimkosten als gevolg van
werk worden geschat op 6 miljard euro. Dus los van
al het persoonlijke leed, is het ook in het belang van
werkgevers dat hier iets aan gedaan wordt. De RI&E
kan hier een belangrijke bijdrage in leveren. Het is een
hulpmiddel om te voorkomen dat mensen ziek worden,
of erger.”

“Grote bedrijven hebben vaak wel een RI&E opgesteld,
maar vooral binnen het MKB zie je regelmatig dat er
geen RI&E is. Vaak is dat omdat die bedrijven de ken-
nis om een RI&E op te stellen én actueel te houden,
niet in huis hebben. Maar ook omdat ondernemers er
geen weet van hebben dat een RI&E verplicht is. Om
daar verandering in te brengen voeren we campagne en
ontwikkelden we de website https://routenaar.rie.nl,

‘Adviseur kan
ondernemers helpen met
gezond en veilig werken’

checklists, stappenplannen, flyers en andere tools. Een
belangrijke rol is weggelegd voor de financieel adviseur.
Uit gesprekken die wij met werkgevers voeren komt
vaak naar voren dat de adviseur de steun en toeverlaat
is van veel MKB-ondernemers. Niet dat die adviseur
helemaal op de hoogte moet zijn van de ins&outs van
een RI&E, maar hij kan het wel ter sprake brengen en
ondernemers in de juiste richting wijzen.”
“Adfiz is, als brancheorganisatie, van begin af aan
betrokken bij onze campagnes en helpt zo mee om de
RI&E op de agenda te zetten en de rol die de adviseur
daarbij kan spelen te benadrukken. Zo organiseerden
we samen een webinar voor de leden en heeft Adfiz een
kennisportaal RI&E (www.adfiz.nl/rie) ontwikkeld. Op
deze manier proberen wij samen adviseurs zo goed mo-
gelijk te ondersteunen om de RI&E een plek te geven
in het adviesgesprek met de ondernemer, zodat ze hun
rol als risico-adviseur ook op dit vlak kunnen invullen.
Want als het bedrijfsleven eenmaal doordrongen raakt
van nut en noodzaak van een RI&E, zullen minder
mensen uitvallen door werkgerelateerde factoren. Daar
hebben werknemers en ondernemers baat bij en het
verstevigt en verbreedt ook de waarde van adviseurs. Als
adviseurs daar nog extra ondersteuning bij willen, horen
we dat graag.”

Het hebben van een risico-inventarisatie en -evaluatie (RI&E) is al sinds 1994 verplicht
voor bedrijven. Desondanks heeft ongeveer de helft van de bedrijven in Nederland de
veiligheids- en gezondheidsrisico’s voor medewerkers binnen het bedrijf niet in kaart gebracht.
Heidi Boussen, directeur Gezond en Veilig werken bij het ministerie van Sociale Zaken en
Werkgelegenheid, legt uit hoe ze daar samen met Adfiz verandering in wil brengen.

‘De

jaarlijkse

verzuim-

kosten

als gevolg

van werk,

worden

geschat op

6 miljard

euro’

Tekst Sébastien Wulms

Beeld Eric Kampherbeek

11637 - ADFIZ 2021 #17.indd 35 17/11/21 10:02

36

Adfiz MAGAZINE

2021 #17

WIE IS...
Barbara Stoopman werd in 1976

geboren in Scheveningen. Vanwege

het werk van haar vader bij PTT Post,

moest ze als kind vaak verhuizen. Ze

woonde in Scheveningen, Zoeter-

meer, Groningen, Eindhoven en Go-

rinchem. Ze deed de opleiding Bank

& Verzekeringen. Haar eerste vaste

baan was bij Intrada Advies groep in

Heerjansdam. Ze werkte daarna bij

Allianz in Rotterdam en Rabobank

Assurantiën in Barendrecht waar ze

de zakelijke afdeling reorganiseerde.

Voordat ze in 2012 haar eigen

bedrijf begon, werkte ze bij Van Stigt

Thans Assurantien in Schiedam.

Haar bedrijf Nouveau Consultancy

is gespecialiseerd in risicomanage-

ment en advies aan ondernemers

en werkgevers over verzekeringen

en verzuim. In 2019 verscheen haar

boek Het Nieuwe Verzekeren over de

toekomst van financieel advies.

SPIEGEL

11637 - ADFIZ 2021 #17.indd 36 17/11/21 10:02

37

FAMILIEBEDRIJVEN

2021 #17

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Ik ben een rupsje-nooit-genoeg’

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 Barbara Stoopman eigenaar van Nouveau Consultancy.

Wat drijft jou?
“Dat is tweeledig. In de eerste plaats wil ik alles goed
regelen voor mijn klanten; ondernemers en werkge-
vers. In de tweede plaats inspireer en motiveer ik graag
branchegenoten om te bekijken wat zij eventueel anders
kunnen doen om te werken aan een toekomstbestendig
kantoor. Er heerst nog veel negativiteit rond onze bran-
che en deels kunnen we dit zelf aanpakken door dingen
anders te gaan doen en kansen te zien en te benutten.”

Ben jij innovatief?
“Ja zeker! Ik ben heel erg bezig met de toekomst van
ons vak en hoe we die het beste kunnen vormgeven. Ik
heb twee jaar geleden een boek geschreven voor finan-
cieel adviseurs, Het Nieuwe Verzekeren. Daarin beschrijf
ik wat - volgens mij - de belangrijkste waarden zijn voor
ons adviesvak, namelijk waardevol advies, aandacht,
onderhoud, advies in plaats van verkopen, en risicoma-
nagement. Ik geef ook lezingen, trainingen en één-op-
één begeleiding. Dat vind ik ontzettend leuk.”

Waar ben je trots op?
“Komend jaar zit ik 25 jaar in het vak en in januari
bestaat mijn bedrijf Nouveau Consultancy tien jaar. Ik
heb het helemaal zelf van nul af aan opgebouwd. Het
bedrijf draait goed, ik heb een fijne klantenkring opge-
bouwd. En hoewel ik mijn bedrijf in mijn eentje run,
heb ik samen met mijn kantoorgenoot, een familierech-
tenadvocaat, een heel team van specialisten verzameld
waarmee wij samenwerken. In dat team zitten onder
meer een notaris, een makelaar, een uitvaartverzorgster,
een pensioenadviseur en een hypotheekadviseur. We
verwijzen naar elkaar door en werken samen waar het
handig is.”

Wat kenmerkt jou?
“Ik ben een verbinder. Ik vind het heerlijk om mensen
aan elkaar te koppelen. Zo zocht een van mijn klanten,
die een dagopvang heeft voor mensen met een be-
perking, iemand om haar website te vernieuwen. Een
andere klant van mij is websitebouwer. Ik denk dan al
gauw ‘een en een is twee’. Ik heb ze aan elkaar voorge-
steld. En vervolgens is daar een mooie samenwerking
uitgerold.”

Waar verbaas jij je over?
“Ik had van de week een klant aan de telefoon. Hij
heeft een horecazaak en moet vanwege corona bij al zijn
klanten QR-codes controleren. Nou zijn heel wat vaste
klanten die zeggen ‘Als jij controleert, dan komen we
niet’. Maar als hij niet controleert, kan hij hoge boetes
krijgen. Ik vind het ongelooflijk dat deze ondernemer
in zo’n ingewikkelde spagaat terecht is gekomen. En ik
kan hem ook niet echt helpen, behalve dat hij even zijn
hart kan luchten bij me.”

Welke karaktereigenschap komt goed van
pas?
“Mijn enthousiasme, daarmee krijg ik veel voor elkaar.
Aan de andere kant is het ook een valkuil. De wereld is
vol met leuke, nieuwe kansen, maar het is belangrijk om
focus te houden. Dat is soms lastig voor me. Ik ben een
rupsje-nooit-genoeg en geneigd alles meteen op te pak-
ken. Zo ben ik ooit een arbodienst begonnen met twee
andere partijen. Dat bleek echt teveel. Met een vriendin
die makelaar is, heb ik nu de afspraak dat we eerst twee
dagen nadenken voordat we ergens ‘ja’ tegen zeggen. En
bij ideetjes die ik heb, ga ik eerst sparren met mijn man.
Hij is ook ondernemer in een andere branche. Hij heeft
weer een andere kijk op zaken.”

Hoe zorg je voor een goede balans tussen
werk en privé?
“Mijn man en ik werken bijna nooit thuis. Ik ben wel
altijd bereikbaar, maar zit niet hele avonden achter de
laptop. Ik zorg voor voldoende ontspanning. Ik kook
graag en ben veel buiten. In de tuin, bij de dieren en ik
ga graag wandelen.”

Waar droom je van?
“Het is mijn ambitie om ergens in de komende tien jaar
een huis in Zuid-Spanje te kopen en een deel van het
jaar daar te wonen en te werken. Nu processen meer
digitaal kunnen, wordt locatie onafhankelijk werken,
steeds makkelijker. We gaan nu af en toe twee weken
naar Spanje. Dan werken we ’s ochtends en nemen de
rest van de dag vrij. Heerlijk.”

‘Ik vind

het

heerlijk

om

mensen

te

koppelen’

11637 - ADFIZ 2021 #17.indd 37 17/11/21 10:02

a.s.r. doet het

Oversluiten
beter...kan

Als hypotheekverstrekker kijken wij bij a.s.r. continu of het beter kan. Wij innoveren niet vanuit
marktconventies, maar vanuit het perspectief van u als adviseur, uw klanten en de wereld.
Zo vinden we dat ook het oversluiten van een hypotheek beter kan:

wereld.Beter voor de
De CO2 uitstoot in Nederland moet omlaag. Daarom bieden wij bij elk renteaanbod
standaard een Verduurzamingshypotheek aan, ook bij oversluiten. Ook helpen wij
uw klant met informatie en inspiratie om hun woning te verduurzamen. En door
digitaal te communiceren besparen we papier.

Beter voor klanten.
De wereld verandert en de behoeftes van uw klanten ook. Wij werken continu aan
nieuwe oplossingen voor de problemen van vandaag en vertalen dat naar innovatieve
producten. Zoals bijvoorbeeld de WelThuis Levensrente hypotheek voor AOW’ers,
zonder einddatum en met levenslang vaste rente.

Beter voor adviseurs.
We maken slim gebruik maken van digitalisering en beschikbare data. Met onze
DigiThuis hypotheek is oversluiten zonder stukken zelfs mogelijk. Met een sneller en
gemakkelijker aanvraagproces voor u en voor uw klant als gevolg.

Ontdek alles over beter oversluiten:

asr.nl/oversluitenkanbeter

187 ADVIS 215x280 3mm zonder logo.indd 1 29-10-2021 10:321_1st215x280mm-D.indd 1 09-11-2021 13:19
11637 - ADFIZ 2021 #17.indd 38 17/11/21 10:02

39

FAMILIEBEDRIJVEN

2021 #17

ADFIZ NIEUWJAARSBIJEENKOMST

Zoals gebruikelijk opent Adfiz op de tweede donderdag van
januari (13 januari 2022) het verzekeringsbranchejaar met de
Adfiz Nieuwjaarsbijeenkomst (NJB). Het thema van dit eve-
nement, dat in het Flint Theater in Amersfoort plaatsheeft, is
Omdat je niet weet wat je niet weet. Oftewel: financiële fitheid
begint met het in beeld krijgen van de zaken waar je zelf niet
aan denkt. Professioneel advies is daarbij voor velen onmis-
baar. De NJB is hét netwerkevenement voor Adfiz-leden, aan-
bieders, ministeries, toezichthouders en andere stakeholders.

BOOST INSTROOM EN DOORSTROOM

Financieel advieskantoren verwachten de komende
jaren veel nieuwe mensen nodig te hebben. Maar
de instroom en doorstroom van nieuw én gedi-
plomeerd talent in de financiële sector stagneert.
Daarom hebben Adfiz en OvFD, met steun van de
Stichting van de Arbeid, VNO-NCW en vakbond
De Unie, de handen ineengeslagen. Met subsidie
in het kader van NL leert door met inzet van sectoraal
maatwerk kunnen professionals en jong talent
kosteloos een opleiding volgen om zo een vliegende
start of doorstart in de financiële sector te maken.
Het gevarieerde aanbod opleidingen is te vinden op
de website www.jouwvliegendestart.nl.

UITGELICHT

HYBRIDE WERKEN NA CORONA

Op woensdag 22 september, de dag na Prinsjesdag, organiseerde
Adfiz een online Zakelijk Platform rondom het thema Hybride
werken na corona. Traditiegetrouw werden de aanwezigen door
opleidingsinstituut Hoffelijk eerst bijgepraat over de in de Mil-
joenennota genoemde maatregelen die de meeste impact hebben
op de financiële sector. Daarna sprak Adfiz-directeur Enno
Wiertsema met Suzanne Berends, directeur van NLG Arbo,
over de kansen en risico’s van hybride werken. Het succes daar-
van staat of valt volgens haar met duidelijke en heldere regels die
in samenspraak met de werknemers worden opgesteld. Laatste
gast van dit Zakelijk Platform was Rob Prummel, registervei-
ligheidskundige en specialist op het gebied van de verplichte
RI&E. Hij legde uit hoe een RI&E een goed startpunt kan zijn
om met werknemers het gesprek aan te gaan over wat ervoor
nodig is om efficiënt en veilig hybride te gaan werken.

Het Zakelijk Platform kreeg in de weken daarna nog een
vervolg in de vorm van drie webinars:
- Goed werkgeverschap en vaccineren
- Aan de slag met de MKB Verzuimontzorgverzekering
- Digitale weerbaarheid – wat betekent de Europese DORA
wetgeving voor jou?

UitgelichtUitgelicht

11637 - ADFIZ 2021 #17.indd 39 17/11/21 10:02

40

Adfiz MAGAZINE

2021 #17

NIEUW BESTUURSLID

Tijdens de Algemene Ledenvergadering van
3 november is Jeannette Veldsink (46), mede-
eigenaar van de Veldsink Groep uit Nuenen,
benoemd tot bestuurslid van Adfiz. De Veldsink
Groep bestaat uit ongeveer 75 advieskantoren,
verspreid door heel Nederland en biedt werk aan
ongeveer 1.300 medewerkers. Over haar benoeming
zei Veldsink: “Door intensiever samen te werken
in de keten kunnen we meer bereiken. Ik denk
dan aan onderwerpen als (on)verzekerbaarheid,
duurzaamheid, wetgeving zoals provisietransparantie
en uitdagingen op personeelsvlak. Ik kijk er naar uit
die uitdagingen op te pakken en een stukje verder te
brengen.”

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 13 januari 2022: Nieuwjaarsbijeenkomst
• 7 april 2022: Particulier 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

EINDELIJK WEER LIVE

Voor het eerst sinds lange tijd organiseerde Adfiz op 3 november
bij de voormalige renbaan Mereveld in Utrecht weer een fysieke
Algemene Ledenvergadering (ALV). Naast de gebruikelijke
verenigingsonderwerpen - zoals benoemingen en presentatie,
goedkeuring van het jaarplan en de bijbehorende begroting - was er
vooral weer ruimte om elkaar te ontmoeten, ervaringen uit te wisselen
en bij te praten. Iets wat in de afgelopen (bijna) twee coronajaren
niet mogelijk was. Daarnaast organiseerde de branchevereniging
een inspiratiesessie voor haar leden rondom het thema Wat betekent
verduurzaming voor mijn adviespraktijk?

11637 - ADFIZ 2021 #17.indd 40 17/11/21 10:02

Joanne: “We ervaren de samenwerking met Voogd & Voogd

als zeer prettig. Toen we ons nieuwe bedrijf opstartten, stond

Voogd & Voogd bovenaan ons lijstje om mee in zee te gaan.

De acceptanten en schadebehandelaars zijn deskundig en

vriendelijk en het contact met onze eigen accountmanager

is zeer prettig”.

“Onze klanten waarderen ons om onze persoonlijke

aandacht, de moeite die genomen wordt om diverse maat-

schappijen met elkaar te vergelijken en die verzekeraar te

kiezen die qua voorwaarden en premie het beste bij hen past.

Hiervoor maken wij graag gebruik van het Voogd & Voogd

VoordeelPakket! Met name door dit pakket hebben wij een

portefeuille opgebouwd met een gemiddelde polisdichtheid

van maar liefst 5!” aldus Wim.

Sinds 2008 hebben Wim & Joanne van ONS een

mooie portefeuille opgebouwd bij Voogd & Voogd.

Waarom? ”Vanwege een ruim aanbod aan

verzekeringen, overleg over minder voorkomende

situaties is altijd mogelijk en zij zoeken actief mee

naar oplossingen”, aldus Wim.

• Blije klanten die tevreden zijn over de digitale Polismap;

in één document zie je welke verzekering je hebt en

wat je hiervoor betaalt.

• Eenvoudig en snel berekenen van een totaalpakket waarbij

je met weinig vragen de klant al kunt voorzien van een

complete offerte.

• Keuze uit verschillende maatschappijen binnen één pakket.

• In één oogopslag overzichtelijk wat verzekerd is en wat de

verschillen tussen de maatschappijen zijn.

• Snel oplopende pakketkorting als je kiest voor voornamelijk

één partij.

De waarde van het

Voogd & Voogd VoordeelPakket

Kiest voor u het best
passende pakket

Combineert verzekeringen van
verschillende maatschappijen

Slim, eenvoudig en snel
producten vergelijken

Het Voogd & Voogd
VoordeelPakket

volgens ONS Financieel Advies & Coaching

202010131_V&V_Adv_215x280_DEF.indd 1 02-11-2021 08:39
1_1st215x280mm_A.indd 1 09-11-2021 13:33

11637 - ADFIZ 2021 #17_COVER.indd 4-6 17/11/21 11:33

Adfiz

2210516.BNPP Afviz Adv 215x280mm v1.indd 1 13-09-21 09:35
1_1st215x280mm-D.indd 1 09-11-2021 13:28
11637 - ADFIZ 2021 #17_COVER.indd 1-3 17/11/21 11:33

<<
 /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

