
MAGAZINE
Adfiz

2018
#6

PRIVACY

‘Bewustwording
cyberrisico’s
neemt toe’
Harry Lensink,
Follow the Money

Klaar voor de AVG?
Achtergrond

‘Gebruik data voor
je klant’
DDMA-directeur
Diana Janssen

IN EEN VERANDERENDE WERELD,
ZAGEN WE DE TOP VAN

DE HYPOTHEEK AF BIJ

ARBEIDSONGESCHIKTHEID.

De verzekeraar
voor een wereld

in verandering

DE HYPOTHEEK AFLOS VERZEKERING
Komt uw klant in de WIA? Dan lost de Hypotheek Aflos
Verzekering in één keer de top van de hypotheek af.
De maandelijkse hypotheek lasten dalen blijvend, uw klant
krijgt daardoor weer financiële flexibiliteit. En tegelijkertijd
wordt een mogelijke restschuld verlaagd of zelfs voorkomen.
Dat maakt de Hypotheek Aflos Verzekering een sterke
aanvulling op uw advies.

bnpparibascardif.nl

1

Privacy

2018 #6COLUMN VOORZITTER

2018 #6

COLOFON

Een onderwerp waar veel over te doen is in dit tijdperk van almaar
verdergaande digitalisering van onze maatschappij. We raken niet uitgepraat
over hoe overheden en organisaties steeds meer van ons te weten komen.
En ongevraagd allerlei data over ons opslaan. En al die verschillende brokjes
persoonlijke data met elkaar verbinden waardoor ze een nog beter beeld
van ons als individu krijgen; ook van zaken die we liever voor onszelf willen
houden.

Aan de andere kant doen we ook ons voordeel met het – gedoseerd –
vrijgeven van brokjes persoonlijke data. Het vergemakkelijkt het dagelijkse
leven en biedt voordelen. Denk maar aan de gepersonaliseerde suggesties
van Netfl ix. Of verkeersinformatie die steeds nauwkeuriger wordt door
het delen van rijgegevens. Ook vergroot het ons gevoel van veiligheid in
de wetenschap dat die ene donkere parkeerplaats door camera’s wordt
bewaakt. In al deze gevallen hebben we er minder moeite mee een deel van
onze privacy op te geven.

Hoe zorgen we er dan voor dat er een juiste balans is tussen de informatie
die we wel willen vrijgeven en die zaken die we echt voor onszelf willen
houden? Europa heeft daar een antwoord op willen geven met een privacy
verordening. Belangrijk onderdeel van deze verordening: de klant wordt baas
over eigen data. In het interview met Jeroen Geven en Bettie Hoogsteen lees
je wat dat betekent voor de bedrijfsvoering van adviseurs. Erg interessant is
ook het interview met Diana Janssen, directeur van de brancheorganisatie
voor datagedreven marketing. Zij kijken niet alleen naar wat de wet toestaat,
maar onderzoeken ook wat de klant acceptabel vindt qua verzamelen en
opslaan van data.

Het moge duidelijk zijn dat de nieuwe privacywetgeving grote impact krijgt
op de wijze waarop onze sector met klantgegevens omgaat. Niet omdat
de regels allemaal nieuw zijn – want adviseurs gaan al prudent om met
klantgegevens – maar wel omdat de wijze waarop de regels verankerd
moeten zijn in de bedrijfsvoering nieuw is.

Veel leesplezier met alweer ons zesde magazine. En onthoud: goede raad is
goud waard!

Wim Heeres - voorzitter Adfi z

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

Redactie: Adfi z en Bureau Bax, www.bureaubax.nl
Eindredactie en coördinatie: Bureau Bax
Aan dit nummer werkten mee: Rienk Andriessen, Maarten Dings,
Joost Hoving, Eric Kampherbeek, Marieke Kijk in de Vegte,
Sanna Leupen, Kees Moeliker, Lenny Oosterwijk,
Sascha Schalkwijk, Maarten Tromp, Liesbeth Vijfvinkel
Coverbeeld: Eric Kampherbeek
Met dank aan Het Nutshuis, Den Haag

Privacy...

Oplage magazine: 1.500 (controlled circulation)
Acquisitie: Elma Media B.V. (Silvèr Snoek: s.snoek@elma.nl)
Grafi sche vormgeving en druk: Elma Media B.V.

Marktvisie: Deze pagina’s vallen niet onder de verantwoordelijkheid van de
redactie.
Rechten: Niets uit deze uitgave mag geheel of gedeeltelijk worden overgenomen
zonder schriftelijke toestemming en bronvermelding van de uitgever.

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

2

Adfi z MAGAZINE

2018 #6INHOUD

 1 l Wim Heeres over privacy
 Voorzitter aan het woord

 4 l Dennis Homan doet meer
 Voor de klant

 6 l Waar zitten online risico’s?
 Interview Harry Lensink, Follow the Money

 12 l Klaar voor de AVG?
 Achtergrond

 15 l Infographic

 16 l Investeren in cyberveiligheid
 Praktijk

 18 l ‘Gebruik data in belang van de
klant’

 Interview Diana Janssen, directeur DDMA

 23 l Dieren begluren, mag dat?
 Column Kees Moeliker

 24 l Aan tafel met...
 Karina Raaijmakers van de AFM

 26 l De meerwaarde van advies
 Visie

 30 l Is privacybescherming nog
haalbaar?

 Discussie

 32 l Sanne Geerts neemt het
bedrijf over

 Spiegel

 34 l Nieuws en ledenvoordeel
 Uitgelicht

Privacy
4
DENNIS HOMAN DOET MEER

6 ‘BEWUSTWORDING ONLINE
RISICO’S GROEIT’

12
KLAAR VOOR DE AVG?

3

Privacy

2018 #6

16
INVESTEREN IN CYBERVEILIGHEID

26
DE MEERWAARDE VAN ADVIES18 ‘GEBRUIK DATA

IN BELANG VAN
DE KLANT’

32 SANNE GEERTS
NEEMT HET
BEDRIJF OVER24

AAN TAFEL MET KARINA RAAIJMAKER

4

Adfiz MAGAZINE

2018 #6VOOR DE KLANT

5

Privacy

2018 #6

Heel ander
mens

Als adviseur zit Homan regelmatig bij zijn klanten aan de keukentafel, ook deze keer.
“Het was gezellig en ontspannen in huis en ik kletste met de vrouw des huizes. Op het
moment dat haar partner binnenkwam, sloeg de sfeer om. De vrouw verstarde en de
kinderen gingen meteen naar boven. Ik vroeg het echtpaar wat er aan de hand was. De
man bleek problemen te hebben op zijn werk en was al enige tijd ongelukkig. En dat had
zijn weerslag op het gezin.”

Homan stelde de man voor om samen op zoek te gaan naar zijn wensen en dromen. En
zo geschiedde. Aan de hand van vier pijlers, familie, focus, fi nanciën en plezier, bracht
Homan met zijn klant in kaart welke richting hij op wilde. “De klant werkte als adviseur
elektronische systemen. Hij merkte dat zijn passie bij het onderwijs ligt en wilde zich
graag omscholen, om als docent elektrotechniek op een middelbare school aan de slag
te kunnen.” Toen die droom eenmaal op tafel lag, maakte Homan inzichtelijk wat dit
fi nancieel betekent voor het gezin.

In eerste instantie moest het gezin fi nancieel een stapje terug doen, maar dat vonden
alle betrokken het meer dan waard. “Mijn klant is een heel ander mens geworden. Hij is
in zijn kracht gekomen, leeft zijn passie en groeit in zijn werk. En dat heeft uiteindelijk
weer effect op zijn salaris.” Homan is blij dat hij deze dienst aan zijn klanten kan bieden.
“Je kunt alleen naar fi nanciën kijken, maar er zit vaak zoveel meer achter. Het is mooi om
mensen te kunnen helpen bij het verwezenlijken van dromen.”

‘Even bijpraten over de hypotheekrente’. De klant van
Dennis Homan, directeur bij Finas Huis & Leven in Wa-
geningen, had van tevoren geen idee wat een impact dit
gesprek op zijn leven zou hebben. Maar Homan, naast
adviseur ook gecertifi ceerd Financial Life Planner, bleek
zijn klant op meer vlakken te kunnen helpen.

Tekst Dorien Aaftink
Beeld Joost Hoving

6

Adfiz MAGAZINE

2018 #6INTERVIEW

7

Privacy

2018 #6

‘Bewustzijn cyber-
risico’s wordt groter’
Consumenten en bedrijven hebben vaak geen idee hoe kwetsbaar ze zijn online. Data van burgers
en bedrijven worden niet alleen gebruikt voor een op maat gemaakte advertentie. Ongewenste
beïnvloeding en misbruik van gegevens liggen op de loer. Onderzoeksjournalist Harry Lensink
heeft zich verdiept in cybercrime en schrijft over de Sleepwet voor Follow the Money.

Tekst Bureau Bax
Beeld Sanna Leupen

Op het moment dat iemand een website bezoekt, wor-
den er meestal onmiddellijk cookies geplaatst. Soms al-
leen om boodschappen die iemand in zijn winkelmandje
plaatst, te onthouden. Maar vaak gaat het om tracking
cookies waarmee ook iemands surfgedrag op andere
websites gevolgd worden. De verzamelde data die dat
oplevert, worden verkocht aan bedrijven die daarmee
hun voordeel kunnen doen.
Wanneer iemand online gaat, start achter de schermen
ook een realtime bidding waarbij door allerlei partijen
geboden wordt op die persoon. De hoogste bieder mag
een advertentie plaatsen die zo nauwkeurig mogelijk is
afgestemd op iemands wensen en behoeftes. Banners
met de nieuwste automodellen, reclames voor babyzalf
of 55plus-reizen naar Marokko. Harry Lensink: “We
zijn ons steeds meer bewust van het feit dat we online
gevolgd worden. Veel consumenten vinden het wel
handig, die advertenties op maat. Soms is het een beetje
hinderlijk zo’n advertentie van een wasmachine die je
gisteren al gekocht hebt. Maar zorgelijk, mwah, veel
mensen denken dat het wel mee valt.”

Ondoenlijk
Lensink vertelt dat er veel organisaties zijn, zoals Bits
of Freedom en Privacy First, die consumenten bewust
willen maken van hun onlinegedrag en de schending
van hun online privacy. “De Consumentenbond heeft
een stappenplan om je sporen te wissen, zodat jouw
data niet gebruikt kunnen worden.” Dagelijks je cookies
verwijderen zodat je niet langer gevolgd wordt, adbloc-

Harry Lensink
Harry Lensink is
freelance onder-

zoeksjournalist. Hij
schreef meerdere
boeken, waaron-
der de bestseller
Stille Willem over

de vermoorde
vastgoedhandelaar

Willem Endstra.
Hij was ruim tien
jaar in dienst van
Vrij Nederland en
schreef artikelen
over de georgani-

seerde misdaad en
de jacht op crimi-
neel geld. Zo volgt

hij Willem Holleeder
al jaren op de voet.

Voor Follow the
Money onderzoekt
Lensink de wereld
van cybersecurity
en cybercrime en
schrijft hij over de

Sleepwet.

kers installeren waarmee je opdringerige adverteerders
tegenhoudt, zijn voorbeelden van wat een consument kan
doen. “Ook al ben je je bewust van de risico’s, het is in
deze moderne tijd bijna ondoenlijk om ongezien op het
internet te surfen. Het gemak van online een boek bestel-
len, een reis boeken of je bankzaken regelen, weegt zwaar.
En niet iedereen heeft zin om iedere keer zijn cookies te
verwijderen of adblockers te gebruiken waardoor websites
niet meer goed werken. Als je online veilig bezig wil zijn,
kost dat heel veel tijd.”

Lekken
De handel in gegevens van consumenten en bedrijven is
ongelooflijk lucratief, weet Lensink. “Dat is waar grote
tech bedrijven, zoals Facebook, Amazon en Google, op
drijven. Omdat zij zoveel weten van hun gebruikers kun-
nen ze heel gericht profielen maken en die zijn van grote
waarde voor marketeers, partijen die iets willen verkopen,
maar ook overheden die hun burgers zo duidelijk moge-
lijk in beeld willen krijgen.”
Gemeenten, belastingdienst, Sociale Verzekeringsbank,
ministeries; bij tal van overheidsinstellingen worden
consumenten verplicht om gegevens te delen via DigiD.
“Natuurlijk zijn er privacy waakhonden die erop toezien
dat mijn gegevens niet misbruikt worden, maar elke
keer dat ik mijn DigiD aanzet, krijg ik een verzoek ‘gaat
u ermee akkoord dat gemeenten x en y ook toegang
krijgen tot uw gegevens’. Het geeft een steeds grotere
groep ambtenaren de mogelijkheid om kennis te nemen
van mijn gegevens. En dat maakt het risico op lekken en
misbruik groter.

8

Adfiz MAGAZINE

2018 #6INTERVIEW

Beïnvloeding
Zo zijn er allerlei voorbeelden van ongewenste beïnvloe-
ding. Neem de Amerikaanse presidentsverkiezingen. Nog
steeds is de vraag in hoeverre de Russen zich hebben
bemoeid met deze verkiezingen. Bewezen is wel dat
Trumps voormalig campagneleider Steve Bannon het
bedrijf Cambridge Analytica tailor made news liet maken
om Trump daarmee van dienst te zijn. “Doodeng toch?
Dat je nieuws leest en denkt dat heel de wereld dit ziet,
maar dat dit speciaal voor jouw wijk is gemaakt.”
Nou is dit een Amerikaans voorbeeld. In hoeverre speelt
dit ook in Nederland? “In Amerika zijn data en gege-
vens vrij verhandelbaar. Dat geldt hier niet. Maar het is
lastig om privacy af te dwingen bij grote internationale
bedrijven. Aan de andere kant heeft Brussel heel privacy-
bewuste politici die het nodige voor elkaar hebben
gekregen. Een voorbeeld is de Algemene Verordening
Gegevensbescherming die burgers veel zeggenschap geeft
over hun eigen data. En zo is er ook een lobby richting
de grote bedrijven dat zij rekening houden met de privacy
van Europese burgers. Omdat Europa een grote klant
is van die bedrijven, denk ik wel dat dit effect heeft.
Bovendien hebben wij in Europa allerlei mogelijkheden
via de rechter, via handelsverdragen en via de politiek om
de schade te beperken.”

Connecting the dots
Toch is het niet uit te sluiten dat ongewenste beïnvloe-
ding ook in Nederland voorkomt. Als consument of
ondernemer kun je in veel gevallen niet zien wat er met
jouw data gebeurt. “De grootste uitdaging van deze tijd is
om te controleren wat er gebeurt met onze gegevens en
dit proces bij te kunnen sturen,” vindt Lensink. “Algorit-
men die data verbinden met data - connecting the dots
- en daar vervolgens conclusies aan verbinden. Dat kan
soms behoorlijk misgaan. En dat kan allerlei vervelende
gevolgen hebben voor burgers. Die krijgen een label,
worden in een bepaald hokje geduwd.” De Amerikaanse
wiskundige en data-analiste Cathy O’Neil beschrijft in
haar boek Weapons of Math Destruction de invloed die
big data hebben arme burgers in de Verenigde Staten.
Lensink: “Als je kijkt naar kansen op de arbeidsmarkt,
kansen om een hypotheek te krijgen, de kans dat iemand
wordt gearresteerd of gefouilleerd; beslissingen daarover
worden voor een deel gebaseerd op big data. Als jij uit
een ‘slechte’ of criminele wijk komt, heeft dat een nega-
tieve invloed. Je wordt vaker gefouilleerd, krijgt minder
snel een hypotheek of baan. Het is bijna self fulfilling
prophecy. Doordat mensen minder kansen krijgen, gaan
ze eerder het slechte pad op.”

Sleepwet
In Nederland zijn burgers als het goed is beter beschermd
tegen dit soort framing-praktijken. Maar veel mensen
maken zich wel grote zorgen over de nieuwe Wet Inlich-
tingen en Veiligheidsdiensten (WIV), die op 1 januari
is ingegaan en waarover op 21 maart een referendum
gehouden wordt. Deze wet is beter bekend als de Sleep-

wet, omdat veiligheidsdiensten een zogenaamd ‘sleepnet’
kunnen inzetten om massaal online communicatie af te
luisteren, ook van niet verdachte burgers. Zo mag een
hele wijk afgeluisterd worden wanneer er een verdacht
persoon woont. Lensink: “Ik vind het feit dat het in Ne-
derland nu mogelijk is om alle kentekens te registreren,
heel ver gaan. Er is geen verdenking, maar ‘we hebben
het en als we het nodig hebben, pakken we het erbij’. Die
data-honger van overheid en instanties is niet te stoppen
als je het niet reguleert.”

Follow the
Money

Follow the Money
zet sinds 2009
met onafhanke-

lijke onderzoeks-
journalistiek een

schijnwerper
op mensen,

systemen en
organisaties die
zich financieel-

economisch
misdragen en

daarmee mogelijk
schade aanrichten

aan groepen in
de samenleving.
De beweging wil
niet alleen deze

misdragingen
aantonen, maar
ook mogelijke
oplossingen in
beeld brengen.

www.ftm.nl

‘Het is bijna
ondoenlijk
om onge-

zien op
internet te

surfen’

9

Privacy

2018 #6

Toezicht
Het argument om al deze data te verzamelen is dat de
veiligheidsdiensten burgers beter kunnen beschermen
tegen bijvoorbeeld terroristische aanvallen en cyberat-
tacks. Een beetje privacy inleveren voor meer veiligheid.
“Ik vind dat een nep-tegenstelling. Dat ik zaken privé
houd, zorgt ook voor veiligheid. De kans dat ik door een
terroristische aanslag om het leven kom, is statistisch
heel klein. Een overheid die allerlei zaken van mij weet,
dingen aan elkaar koppelt en daar mogelijk verkeerde

conclusies uit trekt; dat vind ik veel enger.”
Belangrijk vindt Lensink dat er in de nieuwe wet een
degelijk controlemechanisme is ingebouwd. “Je mag
van overheidsdiensten verwachten dat ze prudent met
onze gegevens omgaan. Maar ik wil ze daarbij niet op
hun blauwe ogen geloven, daarom is het heel goed dat
er naast de Eerste en de Tweede Kamer twee onafhan-
kelijke commissies zijn die vooraf en achteraf toezicht
houden op alle bijzondere bevoegdheden die ingezet
worden, zoals het verzamelen van bulkdata, afluisteren
en hacken.”

Schade
Dat de discussie over de Sleepwet in Nederland uitgebreid
en op alle niveaus gevoerd wordt, toont aan dat burgers,
bedrijven en ook politiek Den Haag zich meer bewust
zijn van online privacy, veiligheid en cybercriminaliteit.
Dat bleek ook tijdens de laatste troonrede, waarbij de
koning tot wel drie keer toe het woord cybersecurity in
de mond nam. En in de overheidsbegroting is 26 miljoen
extra gereserveerd voor onderzoek en kennisvergroting
op het gebied van cybersecurity. Die bewustwording is
heel noodzakelijk, zegt Lensink, want cybercrime vindt
op grote schaal plaats. Consumenten zijn kwetsbaar via
openbare of gekraakte netwerken, via phishingmails,
maar ook via het internet of things, dus via apparaten als
printers, beveiligingscamera’s, de thermostaat. “Cybercri-
minelen weten op tal van manieren achter privégegevens
te komen. En kunnen daarmee grote schade veroorzaken.
Denk aan identiteitsfraude, diefstal van creditcardgegevens
of inlogcodes voor internetbankieren.”
Burgers zijn een makkelijk doelwit, maar bedrijven zijn
volgens Lensink nog veel interessanter voor criminelen.
“Daar valt veel meer te halen. Door bedrijfscomputers te
infecteren met ransomware – gijzelingssoftware - kun-
nen ze bedrijven bewegen om grote sommen geld neer te
tellen om weer bij hun eigen gegevens te kunnen.”

Kansmarkt
Lensink vertelt dat grote bedrijven veel investeren in
cybersecurity, maar dat het middensegment en ook de
kleine ondernemers nog vaak te weinig doen en daardoor
kwetsbaar zijn. “Het is goed wanneer ondernemers zich
afvragen ‘hoe afhankelijk ben ik van het internet? Hoe
sterk is mijn verdediging? En hoeveel schade lopen mijn
bedrijf en mijn klanten als mijn bedrijf gehackt wordt?’
Dan kunnen ze passende oplossingen bedenken,” aldus
Lensink. Bijvoorbeeld een verzekering afsluiten? “Ja, dat
lijkt me in sommige gevallen zeker belangrijk. Ik denk
dat daar een kansmarkt ligt voor verzekeraars. Daar-
naast zou je ook kunnen kijken naar het insiders-risk.
Steeds meer medewerkers werken af en toe thuis via hun
eigen internetverbinding. Hoe veilig is dat? Hoe gaan
medewerkers om met privacygevoelige informatie? Soms
is het management er wel van doordrongen dat er veilig
gewerkt moet worden, maar is dit besef nog niet op alle
niveaus doorgedrongen.”

‘Handel in
gegevens

van consu-
menten en
bedrijven is
ongelooflijk

lucratief’

Waarborgfonds
Motorrijtuigen:
hoe help je de klant
het beste?

De Vereende behandelt jaarlijks circa 45.000
claims voor het Waarborgfonds Motorrijtui-
gen. In verreweg de meeste gevallen gaat het
om parkeerschade met een onbekende dader.
Bijna driekwart van die claims wordt gehono-
reerd. De klanttevredenheid is goed, maar zou
nog verder omhoog kunnen als de claiman-
ten beter weten waaraan ze moeten voldoen
voordat ze een claim indienen. “Assurantie-
adviseurs kunnen hierin een belangrijke rol
spelen”, zegt afdelingsmanager Schade-
centrum Frank IJlst. “Dat is van belang voor
het imago van de hele branche.”

De overheid riep het waarborgfonds ruim vijftig jaar geleden in het leven
om schadevergoeding uit te keren aan gedupeerden als zij buiten hun
schuld te maken krijgen met schade. Voor een klein bedrag per verzekerde
automobilist per jaar neemt iedere automobilist in Nederland verplicht deel
aan het fonds. Het fonds viel tot 1987 onder het ministerie van Financiën. Nu
managet de Vereende het fonds, dat nog steeds een stichting is en dat is
gebaseerd op een wettelijke regeling. “De Vereende is specialist in schade –
en verzekeringszaken voor bijzondere risico’s. “Daarom is het logisch dat wij
het waarborgfonds beheren”, zegt IJlst.

Voorwaarden
Er zijn wel strikte voorwaarden van toepassing op de claims die gedupeerden
kunnen indienen. Allereerst moet de schade zijn veroorzaakt door een

motorrijtuig waarvan de bestuurder aansprakelijk
is voor de ontstane schade. Een verzoek
om schadevergoeding indienen, kan als het
motorrijtuig dat de schade veroorzaakte onbekend
is gebleven, of wel bekend, maar niet verzekerd is,
of gestolen is. Daarnaast kan het nog zijn dat het
motorrijtuig wel verzekerd is, maar de betreffende
verzekeraar failliet is. En ook is het fonds er
nog voor een categorie weggebruikers die is
vrijgesteld van verzekeringsplicht.

Motorrijtuig
“De schade moet dus altijd zijn veroorzaakt door
een motorrijtuig. Zoals bijvoorbeeld een auto,
motor of brommer. Ook een elektrische fiets
wordt overigens gezien als motorrijtuig. Schade
die op een andere wijze is ontstaan, bijvoorbeeld
door vandalisme, natuurgeweld of een poging
tot diefstal kunnen wij helaas niet vergoeden”,
zegt schadespecialist Peter Vreugdenhil. “Op
dit gebied bestaan nog wel eens misverstanden,
evenals over de bewijslast.”

Bewijslast
Vreugdenhil: “Het verhaal gaat dat je minimaal twee
getuigen nodig hebt om een beroep te kunnen
doen op het waarborgfonds. Dat is niet correct. Je
hebt wel bewijs nodig, en dat kan een getuige zijn.
Daarnaast geldt er een inspanningsverplichting om
de dader te vinden. Aangifte doen bij de politie
is altijd aan te raden. Heb je de dader gezien,
dan moet je dit direct melden, zodat de politie
nog kans heeft hem te achterhalen. Doe je dit
niet, dan verspeel je jouw recht om te claimen.
Als je de dader niet gezien hebt, bijvoorbeeld bij
parkeerschade, dan geldt de regel dat je binnen
veertien dagen een claim moet indienen bij het
fonds. Ook dan is politieaangifte van belang en
helpt eigen buurtonderzoek en gebruik van de
(social) media om de dader op te sporen.”

MARKTVISIE

11 2018 #6

Kans voor assurantieadviseurs
Claims komen hoofdzakelijk via een vijftal kanalen.
Er zijn particulieren die rechtstreeks bij het fonds
aankloppen en verder gaat het om verzekeraars,
rechtsbijstandsverzekeraars, autoleasebedrijven
en assurantieadviseurs. En volgens Vreugdenhil en
IJlst ligt er bij de laatste groep een kans. IJlst: “Wij
moeten regelmatig claims afwijzen omdat niet
aan de voorwaarden is voldaan. Dat heeft alles te
maken met klantverwachtingen en het managen
daarvan. Een klant wil gehoord en geholpen
worden, verwacht dat ook. Dus als wij moeten
afwijzen, levert dat meestal een negatieve reactie
op. Juist bij dit soort schades kan de adviseur
een cruciale rol spelen. Voor klanten zijn dit de
momenten van de waarheid en juist dan moet
advies het verschil maken. Natuurlijk het liefst
door te ondersteunen bij het verkrijgen van een

schadevergoeding. Maar ook het in een vroeg stadium duidelijk maken dat
een claim geen kans van slagen heeft kan van groot belang zijn.”

Voorkomen
Volgens IJlst zijn die onterechte doorverwijzingen eenvoudig te voorkomen
door betere voorlichting. De Vereende doet dat zelf bijvoorbeeld op de
website van het Waarborgfonds. Als er iemand belt met een vraag of claim,
dan wordt de beller uitvoerig te woord gestaan en voorgelicht. E-mailers
ontvangen een aparte mail met informatie en er is ook nog een speciale
website: schadezonderdader.nl. Op deze site kan een gedupeerde een
checklist doorlopen om te zien of zijn claim aan de voorwaarden voldoet. IJlst:
“De adviseur die vragen krijgt van zijn klant in dit soort schadegevallen doet er
goed aan – vanuit het oogpunt van service – om samen met zijn klant even stil
te staan bij de belangrijkste voorwaarden: is er een motorrijtuig bij betrokken,
heb je voldaan aan je inspanningsverplichting en ben je op tijd met je claim?”

de Vereende

Aantal claims

Onbekend Onverzekerd

Onbekend
gebleven
motorrijtuig

Niet verzekerde
motorrijtuigen

Door diefstal of
geweld verkregen
motorrijtuigen

Door onvermogen
van de
verzekeraar

Motorrijtuigen
met een vrijstel-
ling gemoeds-
bezwaarden

Totaal

2012 45813 1597 360 0 85 47855

2013 45025 1448 389 0 87 46949

2014 43235 1544 301 0 94 45174

2015 42667 1313 231 0 105 44316

2016 44443 1415 219 0 87 46164

Betaald schadebedrag per jaar (bedragen x €1.000,-)

Onbekend Onverzekerd

Onbekend
gebleven
motorrijtuig

Niet verzekerde
motorrijtuigen

Door diefstal of
geweld verkregen
motorrijtuigen

Door onvermogen
van de
verzekeraar

Motorrijtuigen
met een vrijstel-
ling gemoeds-
bezwaarden

Totaal

2012 48915 6874 1846 1169 194 58998

2013 48179 7820 1622 236 136 57993

2014 41604 7059 1417 1004 187 51271

2015 49903 6607 1919 1377 843 60649

2016 52127 8912 1582 208 187 63016

12

Adfiz MAGAZINE

2018 #6ACHTERGROND

Privacy-
portal
Voor uitgebreide
informatie over de
AVG, een stap-
penplan voor de
implementatie, een
model verwerkers-
overeenkomst, een
model privacy-
statement en ook
straks de defini-
tieve gedragscode,
heeft Adfiz een
Privacy-portal op
www.adfiz.nl.

13

Privacy

2018 #6

Klaar voor de AVG?
Welke impact heeft de nieuwe Algemene Verordening Gegevensbescherming (AVG) op de
bedrijfsvoering van financieel adviseurs? Welke stappen kunnen bedrijven zetten om goed
voorbereid te zijn als de AVG op 25 mei van kracht wordt? Jeroen Geven, bedrijfsjurist bij
Mercer, vertelt hoe zijn bedrijf het aanpakt. En Bettie Hoogsteen, senior adviseur public
affairs en beleid, legt uit op wat voor manier Adfiz haar leden ondersteuning biedt.

Tekst Bureau Bax

“Iedere burger in Europa moet grip krijgen op zijn data
en de bescherming van persoonsgegevens moet worden
versterkt, dat is de kern van deze nieuwe Europese veror-
dening”, zegt Hoogsteen. “Een consument moet kunnen
weten wat er met zijn gegevens gebeurt. En wanneer
iemand wil overstappen van de ene dienstverlener naar de
andere, moet dit zonder al te veel gedoe mogelijk zijn. Van
partijen die persoonsgegevens verwerken, wordt transpa-
rantie en verantwoording gevraagd. Zo moeten zij aan de
toezichthouder kunnen laten zien dat de manier waarop zij
gegevens verwerken voldoet aan de nieuwe privacyregels.”
De nieuwe AVG geldt voor heel Europa. Bedrijven en
consumenten begeven zich vaker over de landsgrenzen
om aankopen te doen of gebruik te maken van een bui-
tenlandse service. Technologische vernieuwingen zorgen
ervoor dat dit steeds makkelijker gaat. Maar op het
gebied van gegevensbescherming gelden in ieder land
andere wetten en regels. De Europese Unie wil met de
AVG in heel Europa een gelijkwaardig niveau voor de
bescherming van persoonsgegevens creëren.

Risk based approach
De AVG is een lijvig en taai besluit waarin allerlei bepa-
lingen staan waarvan de gevolgen voor diverse branches
niet in een oogopslag duidelijk zijn. Hoogsteen: “Het is
een hele klus om dat allemaal door te nemen en te begrij-
pen wat dit voor consequenties heeft voor je bedrijf.” Bij
Mercer, onderdeel van multinational Marsh & McLen-
nan Companies, Inc., zijn ze een jaar geleden begonnen
met een centraal aangestuurd project om de nieuwe AVG
te implementeren in het bedrijf. “We zijn gestart met de
inventarisatiefase,” begint Jeroen Geven, bedrijfsjurist
Benelux bij Mercer. “Per dienst hebben we op detailniveau
bekeken ‘wat doen we nu precies en heeft dit impact op de
verordening’ en andersom, ‘heeft de verordening impact
op hetgeen we doen’. Mercer heeft legio diensten, dus je
kunt wel nagaan dat dit een enorme klus is geweest.”
Geven vervolgt: “Om een voorbeeld te geven, binnen
onze Wealth-tak adviseren wij pensioenfondsen. In die
hoedanigheid krijgen wij de beschikking over een groot
aantal persoonsgegevens. Om precies te kunnen achter-
halen of de nieuwe regels impact hebben op hetgeen dat
we doen, is uitgebreide analyse nodig. En dat kost tijd.
Ik kan wel zeggen dat vanwege de omvang, het haast

onmogelijk is om alles te coveren. Daarvoor zouden we
allemaal experts moeten zijn. Om deze risico’s zoveel mo-
gelijk uit te sluiten, hanteren wij een risk based approach.
Dat betekent dat we heel veel tijd nemen om ervoor te
zorgen dat we compliant zijn. Daarbij pakken we de
grootste risico’s als eerste aan en pellen dan langzaam af
richting gebieden waar de risico’s wat kleiner zijn.”

Gaten dichten
In de nieuwe verordening zijn de rechten van burgers
flink uitgebreid. Nieuw is bijvoorbeeld het recht op
dataportabiliteit. “Burgers hebben het recht om hun ge-
gevens op te vragen en door te geven aan andere partijen.
Dat betekent dat bedrijven persoonsgegevens van hun
klanten moeten kunnen overhandigen, als die daarom
vragen,” vertelt Hoogsteen. Ook deels nieuw is het recht
op het wissen van persoonsgegevens. Dat betekent dat
een bedrijf alleen gegevens mag verwerken als het deze
ook daadwerkelijk nodig heeft om zijn klant van dienst te
kunnen zijn. “Een bedrijf moet daarom vooraf bepaalde
doelen formuleren waarvoor het de gegevens nodig
heeft.” Andere rechten die in de AVG geregeld worden,
zoals het recht op rectificatie en het recht op inzage,
zijn niet nieuw voor Nederland, maar wanneer deze niet
nageleefd worden, staan daar nu stevige boetes tegenover.
De implementatie van al deze regels kost tijd. Bij Mercer
wordt met man en macht gewerkt om de vertaalslag te
maken van regelgeving naar dagelijkse praktijk. “We zitten
nu in fase twee, het maken van een gap-analyses. Dat be-
tekent dat we de situatie zoals die nu is, vergelijken met de
situatie zoals die op basis van de AVG zou moeten zijn. Op
die manier kunnen we zien waar nog gaten zitten en wat er
nog moet gebeuren om die te dichten,” vertelt Geven.

Modelovereenkomsten
Adfiz helpt haar leden bij het doorgronden van de AVG en
probeert zo veel mogelijk praktische ondersteuning te bie-
den bij de implementatie ervan. Zo heeft de branchevereni-
ging een model privacystatement gemaakt dat via de web-
site beschikbaar is voor leden. Zo’n statement is verplicht
voor ieder bedrijf dat persoonsgegevens verwerkt. “Hierin
moet onder andere staan wat je met persoonsgegevens doet,
hoe lang je ze bewaart, welke rechten de klant heeft en aan
wie je de gegevens doorgeeft,” vertelt Hoogsteen.

‘Het is
haast on-
mogelijk

om alles te
coveren’

14

Adfiz MAGAZINE

2018 #6ACHTERGROND

Wanneer een bedrijf persoonsgegevens door een derde
partij laat verwerken, dan moet het met die partij een
verwerkersovereenkomst sluiten. Ook daarvoor heeft
Adfiz een modelovereenkomst online staan. Geven:
“Bij Mercer zijn we hiervoor een apart project gestart.
We kijken nu in welke gevallen het nodig is om zo’n
verwerkersovereenkomst te sluiten.”

Eigen verantwoordelijkheid
Adfiz heeft voor het AVG-traject een klankbordgroep
in het leven geroepen bestaande uit legal en compliance
experts uit eigen ledenkring. Jeroen Geven en Bettie
Hoogsteen zijn beiden betrokken bij deze klankbord-
groep. “Wij hebben de AVG tot op de letter gespeld. En
gekeken: wat is van belang voor onze achterban?” zegt
Hoogsteen. “Vervolgens hebben we dat vertaald in een
gedragscode, waarin alle verplichtingen voor financieel
dienstverleners zijn vastgelegd . Zo’n code kan adviseurs
helpen bij de implementatie van de nieuwe verorde-
ning. ‘Als ik me aan de gedragscode houd, dan mag ik
ervan uitgaan dat ik voldoe aan de nieuwe regels’,” legt
Hoogsteen uit. Op dit moment is Adfiz in overleg met
de Autoriteit Persoonsgegevens (AP) om de gedragscode
rechtmatig te laten verklaren. “Deze gedragscode helpt
de branche om dit gigantische project te managen,”
verwacht Geven. Maar hij benadrukt dat “individuele
bedrijven altijd een eigen verantwoordelijkheid houden.”
Na de gap-analyses wordt bij Mercer gewerkt aan de
uitvoering. “Ik heb inmiddels goed zicht op de gaps die
er nog zijn. Ik zal een voorbeeld noemen dat gaat over
het bewaren van persoonsgegevens. Onze consultants
krijgen gegevens van een klant, die staan ergens op een
schijf. De consultant doet daar zijn ding mee en als hij
tot een goed advies is gekomen, kijkt hij vaak niet meer
om naar die gegevens op die schijf. Dat moet veranderen.
De consultant zal in de nieuwe situatie beoordelen wat er
met die gegevens moet gebeuren. Wij zorgen ervoor dat
iedere consultant straks bepaalde stappen afwerkt, zodat
de gegevens volgens de nieuwe regels verwerkt worden.”

Speciale medewerker
Grote bedrijven hebben vaak een aantal medewerkers die
zich bezighouden met de implementatie van de AVG. Bij

Mercer hebben ze zelfs een aparte privacy-office dat dit
project coördineert. In de nieuwe verordening is vastge-
legd dat bedrijven in bepaalde gevallen een Functionaris
Gegevensbescherming moeten aanstellen. “Die moet
bij alle privacy-vraagstukken vanaf de start betrokken
worden,” vertelt Hoogsteen. De functionaris moet alles
weten van wet- en regelgeving en goed op de hoogte zijn
van de praktijk. Hij of zij opereert volstrekt onafhankelijk
en rapporteert aan de hoogste leidinggevende binnen het
bedrijf. De functionaris staat in contact met de Autoriteit
Persoonsgegevens. “En hij kan niet ontslagen worden,”
vult Hoogsteen aan. Vragen die op het bord van deze
speciale medewerker komen te liggen, zijn bijvoorbeeld
‘hoe lang moeten we deze gegevens bewaren?’ of ‘vraag
ik niet teveel?’ Hoogsteen: “Hij is degene die binnen een
bedrijf helpt om beleidslijnen en kaders vast te stellen.
En ook bekijkt welke medewerkers toegang krijgen tot
bepaalde gegevens.”

Klaar?
Als een bedrijf alles op de rit heeft, wat heeft deze
func tionaris dan nog te doen? Hoogsteen: “Hij moet
periodiek evalueren of de beveiligingsmaatregelen van
het bedrijf nog voldoen aan de norm. Technische in-
novaties gaan snel, dus regelmatige updates zijn nodig.
Wanneer er een datalek is, moet de functionaris meteen
in actie komen. Hij bepaalt de te nemen stappen en legt
contact met de toezichthouder. Maar misschien wel zijn
belangrijkste taak is ervoor te zorgen dat gegevensbe-
scherming een belangrijk onderwerp blijft binnen het
bedrijf. Dat medewerkers zich bewust blijven en dat de
aandacht hiervoor niet verslapt.”
Ook Geven is van mening dat het ‘project AVG’ blijvend
aandacht vraagt. Dus op de vraag of Mercer op 25 mei
compliant is met de nieuwe verordening, antwoordt
hij: “Ik zeg ja, maar mijn mening is dat niemand er dan
helemaal klaar mee is. Het blijft een levend project. Je
zult je hier continue op moeten blijven focussen. Als je
iets nieuws ontwikkelt, zal de AVG een van de pilaren
moeten zijn waaraan je die innovatieve dienstverlening
toetst. Bovendien heb ik uit goede bron vernomen dat we
vanuit Brussel nog wel meer regelgeving zullen krijgen
als het gaat om privacy.”

‘De aan-
dacht voor
gegevens-
bescher-

ming mag
niet ver-
slappen’

15

Privacy

2018 #6 INFOGRAPHIC

TIP Adfiz helpt de markt met privacyregels.
Bekijk het Privacy Portaal: www.adfiz.nl/tags/privacy

3 basishoudingen ten opzichte van data

Totaal 34% 38%28%

Ik maak mij zorgen over het
delen van mijn gegevens:

Kritische succesfactoren
voor het delen van gegevens

TOP5
gevoelige gegevens

om te delen volgens de
consument

20
16

Vertrouwen

1 Financiële informatie en bankrekeningnummers

2 Medische achtergrond

3 IP-adres

4 Vitaliteit-, gezondheid en fitnessgegevens

5 Mobiele telefoonummer

Transparantie Controle

80,3%

34,3%

26,2%

50,9%

29,9%

15,7%

Klant en privacy

Op het internet

Met een bedrijf waar ik klant ben of word

Met de overheid

Met zorginstellingen

Met mijn bank

Met de huisarts

DE PRAGMATICUS

relatief bezorgd

bereid gegevens uit te

wisselen voor betere

dienstverlening

maakt zich zorgen over

zijn persoonlijke gegevens

amper bereid deze

te delen

bekommert zich niet

om het feit dat er

gegevens van hem

worden gebruikt

DE SCEPTICUS DE ONBEZORGDE

Man Vrouw

49% 51%

18-34 34-54 55+

30% 35% 35%

Man Vrouw

52% 48%

18-34 34-54 55+

21% 42% 37%

Man Vrouw

49% 51%

18-34 34-54 55+

32% 38% 30%

82%
van de consumenten wil meer controle over

dataverzameling. Bedrijven moeten actie
ondernemen en de consument meer gevoel

van controle en autonomie geven.

43

36

33

0 10 20 30 40 50

Bronnen DDMA, Whooz

16

Adfiz MAGAZINE

2018 #6PRAKTIJK

Investeren in cyberveiligheid
Inbraakbeveiliging, brandbeveiliging, een bedrijfsschadeverzekering, iedereen vindt dat
logisch. Maar als het gaat om cybercrime, haken ondernemers af. Terwijl deze vorm van
criminaliteit steeds omvangrijker wordt. Een op de zes ondernemingen heeft ermee te
maken, weet Danny Strijaards van Driekleur verzekeringen. “Het krijgt geen prioriteit, terwijl
de gevolgen gigantisch kunnen zijn.”

Tekst en beeld Rienk Andriessen

“Hackers kunnen betaalkaartgegevens van je klanten
stelen, je systeem gijzelen, het productieproces stilleg-
gen of geheime informatie stelen. In Amerika bevatten
risico-analyse en advies daarom standaard drie pijlers:
schade, aansprakelijkheid en cybercrime,” vertelt Jeroen
Admiraal, directeur van Driekleur verzekeringen. “Dat
zal hier ook zo worden, maar voorlopig lijkt het alsof
ondernemers zich er niet van bewust zijn, of het pro-
bleem voor zich uitschuiven.”
Cybercrime kan de continuïteit van de onderneming in
gevaar brengen, bovendien treedt in mei 2018 de AVG
in werking als Europese opvolger van de Wet bescher-

ming persoonsgegevens en de meldplicht datalekken.
De wet geldt voor alle organisaties en verenigingen die
met persoonlijke informatie werken. Bij overtreding
kunnen de boetes oplopen tot twintig miljoen euro of
vier procent van de omzet. Dat kan het einde van een
onderneming betekenen. Brancheverenigingen zoals
MKB-Nederland en Adfiz besteden veel aandacht aan
cybercrime en de bestrijding ervan. Desondanks lijkt
het animo bij bedrijven om deze risico’s te verzekeren
laag. Admiraal vindt dat daar een rol is weggelegd voor
financieel adviseurs. “Zij moeten inzien dat dit een
belangrijk onderdeel is van hun zorgplicht.”

17

Privacy

2018 #6

Speerpunt
Bij Driekleur verzekeringen is Danny Strijaards speciaal
aangewezen om cybercrime op de kaart te zetten en
expertkennis te verzamelen. “Cybercrime krijgt weinig
aandacht omdat het zo onzichtbaar is. Maar wij heb-
ben in dit land een van de beste digitale snelwegen ter
wereld en zijn dus extra kwetsbaar voor hackers op grote
schaal. Diefstal van data, systemen die plat komen te
liggen, de gevolgen zijn groot en pas achteraf denk je
‘had ik er maar wat tegen gedaan’.”
Voor Driekleur was de invoering van de meldplicht
datalekken in 2016 aanleiding om cybercrime tot speer-
punt te maken. “Het aantal partijen dat een dekking
bood, was toen beperkt en dat is eigenlijk nog steeds
zo. Ook bij aanbieders is de urgentie lang weggebleven.
Daar komt langzaam verandering in,” constateert Ad-
miraal. “Iedere klant heeft eigenlijk zo’n dekking nodig,
dus is er een gigantische markt voor. Vergelijk het met
een bedrijfsaansprakelijkheidsverzekering.”
Strijaards verdiepte zich in de materie en deelde zijn
kennis met collega’s. Vervolgens werd een uitgebreid
adviestraject ingericht, want hoe breng je dit onder
de aandacht van de klant? Admiraal: “Wat gigantisch
helpt, is dat er steeds meer nieuws is over cybercrime. Je
hoeft het dus niet echt uit te leggen aan de klant.”

Voorkomen
Driekleur ontwierp een stroomschema waarmee de
klant via simpele ja of nee antwoorden al snel tot de
conclusie komt of hij een potentieel risico loopt. Via
nieuwsbrieven en tijdens klantgesprekken wordt het
onderwerp continu onder de aandacht gebracht. Een
actieve benadering waar de klant voor openstaat.
Strijaards: “Ik merk dat ondernemers vaak denken dat
hun ICT-man of beheerder alles wel onder controle
heeft, maar dat is niet het geval, zien wij.”
Admiraal beaamt dat: “Die ICT-man kijkt naar de tech-
niek en niet naar wettelijke gevolgen, die denkt dat de
beveiliging voor 99 procent goed is, maar die ene procent
kan gigantische consequenties hebben, daar moet je wat
mee. Daar maken wij hen bewust van. Ook benadrukken
wij dat in cyberveiligheid geïnvesteerd moet worden.”

‘Eigenlijk iedere klant
heeft zo’n dekking

nodig, dus er is een
gigantische markt

voor’

Driekleur werkt daarvoor onder anderen samen met
ESET, een partij die risico’s analyseert en beveiliging
adviseert. Admiraal: “Verzekeraars vragen ook om
beveiliging. Het kost misschien wat, maar het voorkomt
enorm veel ellende. De polis is echt het laatste redmid-
del. Voorkomen is veel beter.”

Bewustwording
Driekleur heeft, als groot kantoor met zo’n honderd
man, de luxe een man vrij te kunnen maken om zich
volledig te storten op cybercrime. Maar hoe zien ze dat
voor een klein kantoor? Daar speel je niet snel iemand
vrij speciaal voor dit risico. Admiraal: “Je hebt geen
keuze, je móet het doen. Of je nu met vijf man zit of
met dertig, je moet er tijd in investeren.” Strijaards vult
aan: “Veel literatuur lezen, deelnemen aan bijvoorbeeld
LinkedIn-groepen over dit onderwerp, veel lezingen
bijwonen, spreken met verzekeraars over de producten.
Deel de informatie daarna met je collega’s. Je moet je dit
onderwerp eigen maken en vervolgens die kennis delen
met je klanten. Dat leidt niet direct tot het afsluiten van
een polis, maar wel tot bewustwording bij je klant. Als
adviseur ben je dat aan je klant verplicht.”

18rubriek

Adfiz MAGAZINE

2018 #6INTERVIEW 182018 #6

Adfiz MAGAZINEAdfiz MAGAZINE

19

Privacy

2018 #6

De brancheorganisatie van datagedreven marketing is een
ander soort brancheorganisatie dan de meesten. Eentje
met een hele brede achterban. “Wij vertegenwoordigen
geen beroepsgroep, maar zijn er voor alle organisaties die
te maken krijgen met data”, legt directeur Diana Janssen
uit. “Van grote dienstverleners als PostNL, tot organisa-
ties als KLM, de Rabobank, het Rode Kruis en War-
child.” Een belangrijke taak van DDMA is uitleggen wat
er wettelijk gezien mag. “We hebben juristen in dienst die
de hele dag gebeld worden met vragen van organisaties
over data. Wat ze ermee willen doen en of dat wettelijk
mag. Al onze leden moeten voldoen aan de eisen van ons
Privacy Waarborg, dat betekent dat ze door een audit
moeten om aan te tonen dat ze zich aan de privacywet-
geving houden.” Naast uitleggen wat wettelijk mag, helpt
DDMA de organisaties die bij hen aangesloten zijn door
ze te laten zien wat er mogelijk is. “We brengen mensen
uit allerlei branches bij elkaar. Zo krijgen ze een kijkje in
elkaars keuken en kunnen ze kennis uitwisselen. Dat leidt
tot frisse inzichten.”

Wettelijk kader
Maar behalve over wat mag en kan, buigt Janssen zich
ook over de vraag ‘wat je zou moeten willen’. “Er kan
technisch steeds meer en je houden aan een wettelijk
kader is niet altijd voldoende. Als DDMA gaan we voor
de lange termijn, waarbij we ons afvragen: wat voor soort
datagedreven economie vinden wij acceptabel? Denk

‘Jongeren
gaan

anders
om met

hun data,
ze zijn
minder

bezorgd’

‘Gebruik data voor
de klant’
Data-marketing biedt de kans om je klanten een betere service te bieden. De kunst is het
zo te doen, dat je het vertrouwen van je klant niet beschaamt. Diana Janssen, directeur van
brancheorganisatie DDMA, vertelt over wat kan, wat mag en wat je zou moeten willen op dit
gebied. “Het vertrouwen van je klant is het belangrijkste wat je hebt.”

Tekst Liesbeth Vijfvinkel
Beeld Sascha Schalkwijk

daarbij aan je klant, jij kent hem het beste. Wat is voor
hem wenselijk?”
Om erachter te komen wat de consument acceptabel
vindt als het gaat om datamarketing, doet DDMA regel-
matig onderzoek. Daaruit blijkt dat er op dit gebied drie
soorten consumenten te onderscheiden zijn: de prag-
matici, de sceptici en de onbezorgden. “Jongeren vinden
over het algemeen andere dingen acceptabel dan ouderen,
ze kennen minder bezorgdheid en angst op dit gebied.
Welke overwegingen je maakt als het om data gaat, ligt
dus ook aan de samenstelling van je klantenbestand.
Het is aannemelijk dat je bij een overwegend sceptisch
klantenbestand andere keuzes maakt dan bij een jonge en
over het algemeen onbezorgde doelgroep.”

Inspelen op wensen
Praktisch gezien moet je als organisatie altijd je klanten
informeren over de data die je verzamelt. Daarnaast moe-
ten zij de mogelijkheid hebben om te zeggen dat ze dat
niet willen. Een goed moment om dit te doen, vindt Jans-
sen het eerste persoonlijke gesprek. “Dan kun je je klant
uitleggen dat je hem nog beter wilt helpen, maar dat je
daarvoor informatie nodig hebt. Want met data kun je
hele mooie dingen doen, je verzamelt deze uiteindelijk
om de klant beter te leren kennen en beter te kunnen in-
spelen op zijn wensen. Dat moet die klant dan wel weten.
Je ziet bijvoorbeeld dat de groep pragmatici wel bereid is
data af te geven, maar dat er dan wel iets tegenover moet

20

Adfiz MAGAZINE

2018 #6INTERVIEW

staan. Dat kan bijvoorbeeld betere service zijn, maar ook
een financiële beloning.”

Persoonlijk gesprek
Janssen wil hierbij meegeven dat je als financieel adviseur
uiteraard nooit het vertrouwen van je klanten moet
beschamen. “Medische en financiële gegevens vinden
mensen de meest vertrouwelijke informatie die ze weg
kunnen geven. Voor medische regels gelden aanvullende
wettelijke eisen. Hiervoor moet je altijd toestemming
vragen. Maar ook met financiële gegevens kan je beter
voorzichtig zijn en je bedoelingen expliciet benoemen: jij
geeft mij deze data, die gebruik ik hiervoor en verder doe
ik er dit mee en ik sla het zo op met dit doel. Voor een
deel moet ik dit doen om je vraag te kunnen beantwoor-
den, maar vind je het ook goed als ik nog dit en dit weet,
want ik wil je ook nog hierbij helpen”, legt Janssen uit.
Mocht het antwoord van de klant negatief zijn, dan moet
je het daarbij te laten. “Als er gegronde redenen zijn, zoals
veranderende omstandigheden, dan kun je er wellicht
weer op terugkomen. Als financieel adviseur heb je het
voordeel van het persoonlijke gesprek. Gebruik dat. Dat
geeft de mogelijkheid het goed uit te leggen en te erken-
nen dat je de gegevens als heel vertrouwelijk ziet. Dat zal
het vertrouwen van je klant vergroten.”

Kennisniveau
Waar je met een dergelijk gesprek ook aan bijdraagt, is de
bewustwording van de consument. Want met de nieuwe
AVG die in mei 2018 ingaat, is een betere consumen-
tenbescherming gerealiseerd, maar de bewustwording
van de consument kan nog beter. “Er komt steeds meer
bewustwording doordat er in de pers meer aandacht voor
is. Maar dit is pas het begin, wij pleiten heel erg voor in-
vestering in voorlichting zodat consumenten kennis heb-
ben om te kunnen opereren. Een datagedreven economie
is gebaat bij een goede balans. Als financieel adviseur kun
je hieraan bijdragen, door mensen te informeren.”

Anonieme data
Als het gaat om kansen op het gebied van data, noemt
Janssen ook graag de anonieme data. Dat zijn alle data
die niet te herleiden zijn tot een persoon en daardoor niet
onder de wet vallen. “Daar is nog veel ontwikkeling in
mogelijk, in het krijgen van inzichten in de markt en die
terugvertalen naar de beroepspraktijk. Als een winkelier
bijvoorbeeld uit anonieme data weet dat er op regen-
achtige dagen een kwart minder klanten komen, kan hij
daarop inspelen door op die dagen minder personeel in te
zetten. En zo zijn er legio manieren waarop je anonieme
data kunt inzetten om je dienstverlening of bedrijfsvoe-
ring te verbeteren.”

Nieuwe wet
Over de nieuwe privacywet, is Janssen positief. “Een
groot aantal bepalingen die in de AVG staan, stonden
ook al in de voorganger, de Wet bescherming per-
soonsgegevens. Maar er zijn wel een paar duidelijke
veranderingen, met name is de administratieplicht
voor bedrijven flink uitgebreid. Het in kaart brengen
van welke data je hebt, hoe je datastromen lopen, al
dat soort dingen zijn explicieter geregeld. Dat kan
een hele klus zijn om voor elkaar te krijgen, maar als
je het eenmaal op orde hebt kun je veel kanten op.
Want je hebt veel meer inzicht in je data en kunt beter
verantwoordelijkheid nemen voor het beschermen en
controleren van je gegevens. Het biedt veel kansen om
de data efficiënter te gebruiken. Het wordt niet lastiger
om data-marketing te voeren, maar je moet er wel beter
over nadenken en beter administreren, waardoor het
meer tijd zal kosten.”

Chatbots
Dat deze tijdsinvestering een drempel kan opwerpen,
snapt Janssen. “Maar als je hier met een open blik in-
stapt, kan je werk er interessanter en je dienstverlening
beter van worden. Er zijn enorm veel mogelijkheden om
je te informeren, zowel via Adfiz en DDMA als online
is gratis informatie beschikbaar. Maar je moet er wel
voor openstaan en het uitgangspunt hebben dat je door
middel van data je klant een betere dienst kunt leveren.
Voor de financiële dienstverlening is bijvoorbeeld de
ontwikkeling van chatbots interessant, die kunnen 24
uur per dag worden ingezet voor klantenservice. Die
zijn door artificiële intelligentie steeds beter in staat om
vragen te beantwoorden en diensten te verlenen. Als je
dat inzet voor het meer routinematige werk, heb je zelf
meer tijd voor specifieke taken, wat je werk uiteindelijk
interessanter maakt. Maar ook hierbij worden data
verzameld, dus dan moet je de klant wel informeren.’

Jaarverslag
Robots die delen van ons werk gaan overnemen; dat
klinkt voor veel mensen niet aantrekkelijk, eng zelfs.
Maar het is onvermijdelijk om met innovatieve techniek
en data aan de slag te gaan, denkt Janssen. “Het belang-
rijkste daarbij is om te bekijken wat voor maatschappij
wij willen. Ik ben een technologie-optimist: er liggen
enorme kansen. Maar je moet als ondernemer wel met
techniek en data aan de slag, in het belang van je klant
en je eigen ontwikkeling.” Janssen ziet voor zich dat be-
drijven hier in de toekomst niet onderuit kunnen. “Mijn
ambitie is dat het normaal wordt voor bedrijven om in
hun jaarverslag niet alleen op te nemen wat ze doen om
het milieu zo min mogelijk te belasten, maar ook wat ze
doen op het gebied van databescherming.”

‘Data-
marketing
wordt niet

lastiger,
maar je
moet er

beter over
nadenken’

21 2018 #6

Privacy

CATEGORIE

STERKE PUNTEN

AANDACHTSPUNT

SCILDON

AMERSFOORTSE
a.s.r.

ALLIANZ

SCILDON

AEGON

NATIONALE
NEDERLANDEN

4.6

Tevredenheid (schaal 1-5)

4.6

Tevredenheid (schaal 1-5)

4.5 4.4

4.5 4.5

4.1 4.0

ADVISEUR.SCILDON.NL

SCILDON VOOR
HET 14e JAAR DE
BESTE VERZEKERAAR
Scildon is trots dat de Nederlandse

onafhankelijke financieel adviseurs Scildon

hebben gekozen tot Beste verzekeraar 2017

in Zakelijk pensioen en Particulier Lijfrente.

Dank daarvoor!

WINNAAR PARTICULIER LIJFRENTE

WINNAAR ZAKELIJK PENSIOEN

ADFIZ
PRESTATIEONDERZOEK

2017*

* Op basis van reviews door adviseurs in 2017
Uitgevoerd door Tevreden.nl in opdracht van Adfiz

PARTICULIER
LIJFRENTE

Vakkundigheid medewerkers

Foutloosheid

offertes, polissen, mutaties

Snelheid beantwoording vragen

Mate waarin ICT-toepassingen
efficiënt werken mogelijk maken

ZAKELIJK
PENSIOEN

Vakkundigheid medewerkers

Transparantie processen

(o.a. acceptatie)

Snelheid beantwoording vragen

Maatwerk
Co-creatie

23

Privacy

2018 #6

Tekst: Kees Moeliker
Foto Lenny Oosterwijk

In het Museum of Sex in New York is behalve de indrukwekkende vaste
collectie van seksspeeltjes en opblaaspoppen een tijdelijke expositie
getiteld The Sex Lives of Animals. Ik hield daar, tussen de modellen van
beffende egels en parende herten, een lezing over het voortplantings-
gedrag van eenden. Het publiek luisterde aandachtig naar mijn verhaal
over wippend waterwild, maar buiten had zich een groepje mensen
verzameld dat scandeerde Birdwachters are voyeurs! Op de flyers
die ze hadden uitgedeeld stond te lezen dat ‘vogelaars schaamteloos
vogels tijdens de paring observeren’. Het was voor het eerst dat ik mij
realiseerde dat er mensen zijn die zich druk maken over de privacy van
dieren. Later voedde een Britse wetenschapper de discussie met een
publicatie, getiteld Television wildlife documentaries and animals’ right
to privacy.

Het is inderdaad zo dat ons op de televisie niets meer van het dierenle-
ven bespaard wordt: een oeroude schildpad die blazend van inspan-
ning nageslacht probeert te verwekken, een van honger stervende
ijsbeer, een orka die een zeeleeuw opeet. Tegenwoordig kunnen we
zelfs dankzij webcams en internet doorlopend in of op vogelnesten
kijken en getuige zijn van al het lief en leed dat zonder dat technisch
vernuft allemaal voor onze ogen verborgen zou blijven.

De kernvraag is of het recht op privacy voorbehouden is aan mensen.
Wij houden een toiletbezoek strikt privé, moet een oehoe het dan
goedvinden dat iedereen kan zien dat hij netjes over de rand van zijn
nest poept? Nee? Waar trekken we de dan de grens? Tussen eencel-
lige en meercellige dieren, beesten zonder ruggengraat of met. Geen
privacy voor het zich delende pantoffeldiertje, wel voor de wintersla-
pende ijsbeer? Ik weet het niet.

Wat ik wel weet is dat natuurfilms en webcambeelden kennis over
dieren en hun gedrag verspreiden onder mensen die er anders geen
weet van zouden hebben. Dat kweekt verwondering en misschien zelfs
interesse, begrip en respect. Dat is belangrijker dan hun privacy, ook al
kijken we ze voortdurend recht in hun hol of nest.

Dieren begluren

Kees Moeliker
Kees Moeliker is bioloog, directeur van het Natuurhistorisch
Museum Rotterdam en European Bureau Chief van Improbable
Research - de organisatie die jaarlijks de Ig Nobelprijzen uitreikt
voor onderzoek dat je eerst aan het lachen maakt en daarna
aan het denken zet.

COLUMN

24

Adfiz MAGAZINE

2018 #6AAN TAFEL

25

Privacy

2018 #6

“Elkaar met open vizier tegemoet treden en in gesprek
blijven. Dat vind ik belangrijk. Ook als we het on-
eens zijn met elkaar. Zoals in de discussie over actieve
provisietransparantie. Als adviseurs bij monde van hun
brancheorganisatie kritiek uiten of iets verkondigen waar
de AFM anders over denkt, dan pak ik de telefoon en bel
ik met Enno Wiertsema, directeur van Adfiz. Niet om
het alsnog eens te worden met elkaar. Maar wel om de
dialoog gaande te houden en oog voor elkaars belangen
te houden.”

Roboadvies
“Neem nu roboadvies. Daarover heeft Enno vorig jaar
in zijn column geschreven dat we ‘wisselend in de wed-
strijd’ zitten; dat we vanuit de AFM niet altijd dezelfde
boodschap uitdragen. Dat beeld herken ik niet. Vanuit
onze toezichthoudersrol hebben we uiteraard onze
eigen visie. Maar daarin zal altijd ruimte blijven voor
de adviseur van vlees en bloed. Ik geloof echt niet dat
de adviseur door fintech innovaties uit de markt wordt
gedrukt. Dat lijkt me ook helemaal niet wenselijk.
Klanten hebben juist behoefte aan een onafhankelijk
financieel adviseur die hen helpt bij het maken van de
juiste keuzes. Ik geloof meer in de doorontwikkeling
van financieel advies dan in die van execution only. Dat
neemt niet weg dat de financieel adviseur oog moet
houden voor nieuwe dienstverleningsvormen. Overi-
gens publiceren we binnen nu en een paar maanden een
position paper met onze visie op roboadvies.”

‘Korte lijntjes zijn
waardevol’

Samenwerking
“Die korte lijntjes met Adfiz zijn waardevol. Als wij
onderzoek doen naar bijvoorbeeld de kwaliteit van pen-
sioenadvisering, dan hebben we daar contact over met
de pensioencommissie van Adfiz. Op die manier zoeken
we naar aanknopingspunten met de dagelijkse praktijk.
Dat is belangrijk wil je gericht een onderzoek kunnen
uitvoeren. En voor wat betreft de uitkomsten van zo’n
onderzoek: vastleggen in wet- en regelgeving is voor ons
nooit een doel op zich. In dialoog met de branche bena-
drukken we altijd dat er ruimte is voor zelfregulering. Ik
zie liever dat de wetgever niet uit de startblokken hoeft
te komen, dan dat hij dat wel moet.”

Signaleringsfunctie
“De onafhankelijk financieel adviseur blijft wat de
AFM betreft dus ook in de toekomst een wezenlijke
en noodzakelijke rol spelen. Enerzijds om het finan-
ciële plaatje van de consument in den brede te bekijken.
Dus niet alleen op product niveau, maar integraal, om
zo de consument te helpen met het vervullen van zijn
financiële behoeften. Anderzijds vanwege hun signale-
ringsfunctie. Adviseurs kijken over de diverse aanbieders
heen en houden hen scherp; ze zijn er echt voor hun
klant en nemen deze serieus. Adviseurs zijn als het ware
het geweten van de branche. Ze bieden tegenwicht aan
aanbieders en dragen er zo aan bij dat er goede produc-
ten op de markt zijn.”

Als hoofd toezicht verzekeren en pensioenen bij de Autoriteit Financiële Markten (AFM)
wordt Karina Raaijmakers nauwlettend in de gaten gehouden door de adviesbranche. De
standpunten en visies die zij namens de AFM verkondigt, kunnen niet altijd op instemming
rekenen van adviseurs. Niettemin ziet Raaijmakers veel overeenkomsten tussen de AFM en
adviseurs: “Uiteindelijk doen we het allemaal in het belang van de klant”.

Tekst Sébastien Wulms
Beeld Sascha Schalkwijk

‘Er zal
altijd

ruimte
blijven
voor de

adviseur
van vlees
en bloed’

Verhalen vertellen
Gaat er veel verloren als advies verdwijnt? Of je nu spreekt met politici, journalisten of
consumentenorganisaties, vrijwel altijd is hun beeld dat financieel advies vooral draait om
de keuze tussen vergelijkbare producten. Een klus die niet te veel mag kosten en die een
consument met een beetje hulp van een vergelijkingssite makkelijk zelf zou kunnen. Hoogste
tijd om dit beeld bij te stellen, want zo’n misverstand maakt de positie van advies kwetsbaar.
Met alle maatschappelijke kosten van dien.

Tekst Enno Wiertsema

262018 #6VISIE

Adfiz MAGAZINE

27

Privacy

2018 #6

Meer informatie
AFM

http://bit.ly/2Dd4gsr
WRR

http://bit.ly/2prXWWS
ILC-UK

http://bit.ly/2FFecZa

Eerst de theorie: steeds meer onderzoek wijst uit dat
advies geen luxe is, maar maatschappelijk onmisbaar.
De laatste jaren kijkt de AFM bijvoorbeeld vaker met
een gedragswetenschappelijke bril naar het keuzege-
drag van consumenten. En hoe meer inzicht er is in de
invloed van biases en vuistregels, hoe nadrukkelijker de
conclusie dat niemand perfect rationeel kiest. Ook niet
met perfecte informatie.
Vorig jaar ging de Wetenschappelijke Raad voor
Regeringsbeleid een stap verder met het rapport Weten
is nog geen doen. Mensen blijken niet alleen intuïtieve
beslissers, maar ook kwetsbare uitvoerders. Het rapport
laat met allerlei voorbeelden zien dat het vermogen om
goede keuzes te maken niet alleen afhankelijk is van
goed kunnen nadenken en oordelen, maar ook en vooral
van het ‘doenvermogen’ om plannen te maken, actie te
ondernemen, met tegenslagen om te gaan en verleidin-
gen te weerstaan. Ook hier laten de meeste mensen veel
gaten vallen. En dat geldt niet alleen voor kwetsbare
groepen als mensen met weinig geld of opleiding of met
plotselinge tegenslag, maar eigenlijk voor iedereen die
weleens geen zin heeft om de post open te maken.

Onmisbaar voor beweging
In de praktijk blijkt dat advies helpt. Zo becijferde
ILC-UK, een Engelse denktank voor vermogens- en
pensioenvraagstukken, vorig jaar dat mensen met advies
gemiddeld tot zo’n 40 procent meer buffervermogen en
zo’n 20 procent meer pensioen opbouwen. De conclusie
was: betere toegang tot advies levert een belangrijke
bijdrage aan de doelstelling van de toezichthouder om
consumenten beter te beschermen.
Keer op keer blijkt advies onmisbaar om mensen in
beweging te brengen en te houden. En dat is nog maar
het topje van de ijsberg. Want advies functioneert ook
als tegenmacht bij de grote banken en verzekeraars. Het
helpt de kenniskloof tussen klant en aanbieder te over-
bruggen en evenwicht te brengen wanneer aanbieders
niet in iedere situatie hetzelfde belang hebben als de
individuele klant. Adviseurs helpen ook bij uitstek om
de complexe risico’s, uitdagingen en wensen van klanten
met elkaar in balans te brengen. En misschien wel het
belangrijkste: de adviseur staat aan de kant van de klant
als er een schade geregeld moet worden.
Advies gaat kortom om veel meer dan de keuze tussen
vergelijkbare producten. Los nog van de vraag of die
vergelijking wel zo simpel is als wordt voorgesteld bij met
name schadeverzekeringen. Het kostte Adfiz-lid Peggy
van der Smitte immers geen enkele moeite om op verzoek
van onder andere de Gelderlander meer dan 40 overwe-
gingen voor te leggen bij iets zogenaamd eenvoudigs als

een autoverzekering. Dat de krant uiteindelijk niet verder
ging dan ‘de 5 misverstanden’ onderstreept de behoefte om
het simpel te houden. Ook als het niet simpel is.

Waarde van advies
Ondanks hardnekkige misverstanden over simpele
producten en simpele keuzes, kan de waarde van advies
wel degelijk beklijven. Dat vond in ieder geval NIBUD in
recent onderzoek, waar advies veel waardevoller gevonden
werd door mensen die advies hadden gekregen. Je moet
het blijkbaar eerst ondervinden en voelen. Dat werpt de
vraag op: hoe breng je dat gevoel verder? Verhalen vertel-
len kan daarbij helpen. Adviseurs grossieren in indruk-
wekkende verhalen en zijn trots genoeg om ze te delen.
Zoals het verhaal van Adfiz-lid Onno van der Post.
Zomaar een zondagmiddag stond een huilende zoon
van een klant bij hem aan de deur. Zijn vader en moeder
zouden dinsdag terugkomen van vakantie en nu had hij
een fikse keukenbrand veroorzaakt door met chemica-
liën te experimenteren op het gasfornuis. De brand was
inmiddels geblust door een buurman met een poeder-
blusser, maar de schade niet te overzien.
Van der Post: “Mijn vrouw en ik zijn direct met hem
meegegaan en troffen een keuken vol roet en een huis
vol poeder. We hebben direct een salvagebedrijf inge-
schakeld en slaapplaatsen geregeld voor de kinderen.
Maandag en dinsdag hebben we het salvagebedrijf
begeleid en met de expert gesproken. Toen de ouders
dinsdagavond laat thuiskwamen, konden ze gewoon in
hun eigen bed slapen en was de impact van de schade
veel minder groot. Deze klant was maar wat blij dat hij
zijn verzekeringen niet zelf geregeld had. Blij genoeg
om ons op een heerlijk etentje te trakteren.”

Vertel het door
Dit soort verhalen zijn talrijk. Meer dan welke theo-
rie laten ze zien hoe waardevol advies is. Samen met
adviseurs zal Adfiz ook in 2018 podia blijven zoeken en
creëren om al die verhalen een groter publiek te schen-
ken. Totdat de vraag of er veel verloren gaat als advies
verdwijnt voor iedereen een retorische vraag zal zijn.

‘Mensen met advies
bouwen tot 40 procent

meer buffer vermogen op’

‘Adviseurs grossieren in
indrukwekkende

verhalen’

Bijzondere objecten goed verzekerd!
Als eigenaar van een strandpaviljoen geniet je van elke zonnestraal of
het waait of niet. Voor alle soorten strandpaviljoens in Nederland biedt
OOM Verzekeringen de OOM Combinatiepolis. De belangrijkste risico’s
verzekeren op één verzekering.

 dat je het strandseizoen
goed wilt starten.

Kijk op www.oombrandverzekeringen.nl

strandpaviljoens | strandhuisjes | foodtrucks
tiny houses | achtergebleven woonhuizen
mobiele verkoopwagens | horecabedrijven | etc.

karmac

• Digitalisering

• Archiefbeheer

• Postverwerking

• Business Process

Outsourcing

www.karmac.nl

Uw dossiers, onze uitdaging!

Ieder document direct beschikbaar en raadpleegbaar!

Veel gemeenten, waterschappen en provincies hebben

dagelijks te maken met grote hoeveelheden papieren dos-

siers en documenten. Dit zijn vaak belangrijke documenten

zoals akten, vergunningen, facturen, fi nanciële dossiers en

personeelsdossiers. Overheden moeten goed nadenken over

wat ze wel of niet bewaren en hoe het toegankelijk wordt

gemaakt. Karmac ondersteunt overheden daar graag bij en

kan overheden uitstekend adviseren over de do’s en don’ts.

Meer informatie? Bezoek een van de gratis lunch bijeen-

komsten van Karmac in Lelystad of neem direct contact met

ons voor een afspraak met een van onze adviseurs, uiteraard

geheel vrijblijvend en zonder verdere verplichtingen.

Tel. 0320 - 286959 of www.karmac.nl/lunch.

30

Adfi z MAGAZINE

2018 #6

Rejo Zenger
Bits of Freedom
Onderzoeker

DISCUSSIE

Robert van Geffen
DDMA
Bestuursvoorzitter

Morele overtuiging

“Of we het nu willen of niet, burger en consu-
ment zijn voor de bescherming van hun per-
soonlijke levenssfeer vaak sterk afhankelijk van
de organisaties aan wie zij hun meest gevoelige
gegevens toevertrouwen. Dat zoveel organisaties
paniekerig reageren op het van kracht worden
van de nieuwe Europese privacyregels zegt meer
over hun huidige omgang met persoonsgege-
vens, dan over die nieuwe regels. Immers, ook
onder de bestaande wetgeving moeten organi-
saties helder hebben welke persoonsgegevens zij
verwerken. Ook nu al moeten zij ervoor zorgen
dat ze gegevens tijdig verwijderen, dat ze de
controle over de hen toevertrouwde gegevens
niet kwijtraken (‘datalek’) en dat betrokkenen
in begrijpelijke vorm inzage kunnen krijgen
in al hun persoonsgegevens. Het gat tussen de
huidige verwerking van persoonsgegevens en
de nieuwe regels is niet ontstaan doordat de
nieuwe regels zo verstrekkend zijn. Het is eerder
dat veel organisaties de verwerking van zulke
gegevens tot nu toe helemaal niet op orde had-
den. De nieuwe regels zorgen er vooral voor dat
dat opeens glashelder zichtbaar is. Natuurlijk
zijn fi nanciële en imagoschade groter onder de
nieuwe regels. Als je de bedrijfsjurist vraagt over
het beleid dat rondom een datalek nodig is, zul
je iets te horen krijgen over een termijn voor
het melden van het lek bij de toezichthouder
en de betrokkenen. Als dat niet goed gebeurt,
loopt de organisatie het risico op een boete of
imagoschade. Maar behalve het volgen van die
juridische regeltjes is iets anders minstens zo be-
langrijk: stel je voor dat het jouw privegegevens
betreft. Dan is het antwoord helder: zo snel mo-
gelijk melden, ook als het misschien niet wet-
telijk verplicht is. Dat is dus geen juridische eis,
maar een kwestie van goed handelen. Handelen
in het belang van de gebruiker of consument.
Daarom, laat je leiden door je morele overtui-
ging, niet alleen de juridische werkelijkheid.”

Nieuwe tijden

“Het is zeer zeker nog haalbaar je online
privacy te beschermen; geen twijfel aan. Maar
het gaat niet vanzelf. Je moet er wel werk van
maken. En dan bedoel ik echt niet dat je er
als consument een dagtaak aan hebt, maar je
moet je afvragen wat je wel en niet wilt delen.
Ook moet je je bewust worden van alle data
die je achterlaat als je online gaat: zowel actief
(bijvoorbeeld door online formulieren in te
vullen) als onbewust (bijvoorbeeld via cook-
ies). Daarnaast dienen organisaties uiteraard
zorgvuldig om te gaan met de privacy van hun
klanten. Want het gebruik van data van anderen
brengt ook verantwoordelijkheden met zich mee
voor de gebruiker ervan. Bedrijven moeten goed
bedenken wat ze willen met de verzamelde data.
Sterker nog, als een bedrijf het klantbelang echt
voorop stelt, zouden ze zich af moeten vragen
wat de klant zou willen dat het bedrijf doet met
de beschikbare data. Dat ze dus proberen te
achterhalen wat de klant acceptabel vindt dat
het bedrijf met de data doet en waar vervolgens
de grens ligt. Met de inwerkingtreding van de
AVG in mei 2018, breken er nieuwe tijden aan.
Klanten kunnen vanaf dan goed in de gaten
houden wat ze wel en niet willen delen. De fo-
cus ligt dan niet meer zozeer op het beschermen
van de privacy, maar op het managen ervan: wat
deel je niet en wat wel? En hoe lang? En met
wie? Want vergeet niet dat het achterlaten van
gegevens ook een meerwaarde kan zijn voor
de klant. Nieuwe tijden breken overigens ook
aan voor de organisaties die data van klanten
verwerken. Dat zal met name impact hebben
op de bedrijfsvoering. Als DDMA roepen wij
onze 300 leden en de sector op om van data iets
moois te maken. Want als we met z’n allen –
klanten en organisaties – de juiste balans vinden,
kunnen we veel profi jt hebben van datagedreven
marketing.”

DISCUSSIE

Zodra je online

bent, laat je

sporen achter. En

ben je ook actief

op social media of

koop je wel eens

online, dan weten

gespecialiseerde

onlinebedrijven

nog veel meer

over je dan je

misschien denkt.

Naast persoon-

lijke gegevens zijn

dat bijvoorbeeld

je voorkeuren en

opvattingen, maar

ook zaken van

medische aard. ‘Is

het nog wel prak-

tisch haalbaar je

online privacy te

beschermen?’

31

Privacy

2018 #6

Staf Depla
Gemeente Eindhoven
Wethouder economie, werk & inkomen en
beroepsonderwijs

Mark Vletter
Voys.nl
Oprichter

Openbare ruimte en privacy

“Loop je door de stad, dan kom je tientallen
sensoren tegen die iets van je registreren, vaak
zonder dat je dat weet. Je kunt je afvragen: mag
dat en is dat erg? Verzamelen en gebruiken van
data lijken in strijd met de wet op de privacy.
Het zorgt voor twee kampen: verdedigers van
de privacy en mensen die elke ontwikkeling
zonder meer toejuichen. Deze groeperingen
kunnen elkaar vaak niet vinden. Dat is
jammer want beide hebben een belangrijk
punt te pakken. Nieuwe ontwikkelingen zijn
belangrijk voor onze inwoners en bedrijven.
We moeten er alleen voor zorgen dat het voor
alle spelers duidelijk is onder welke condities
dat gebeurt. Spelregels moeten ervoor zorgen
dat het niet alleen gebruiksvriendelijk, maar
ook veilig, transparant en eerlijk gebeurt. De
gemeenten Eindhoven en Amsterdam hebben
als eerste gemeenten in het voorjaar van 2017
die spelregels opgesteld en passen die toe.
Steeds meer gemeenten sluiten zich daarbij
aan, evenals onlangs de provincie Brabant. Dat
is mooi. Met deze regels zorgt de overheid
ervoor dat bedrijven niet aan de haal gaan
met data. En nieuwe bedrijven krijgen zo
de kans om met deze in de publieke ruimte
verzamelde data nieuwe diensten en producten
aan te bieden. Dat zorgt er juist voor dat de
technologie met de tijd meegaat en we voorop
blijven lopen. Eindhoven heeft bijvoorbeeld met
Philips afspraken gemaakt over het openstellen
van data die verzameld worden bij nieuwe
straatverlichting. Andere ondernemers met
een goed idee of burgerinitiatieven kunnen
hierbij aansluiten. Op deze manier kunnen we
onze inwoners als eerste laten profi teren van
innovatieve ontwikkelingen. De technologie
staat ten dienste van mensen in plaats van
andersom. Dat is wat we willen.”

Blijven opletten

 “Ik open Forbes.com en zie dat er 78 services
worden ingeladen. 78 bedrijven die iets van
mij proberen te achterhalen. Het gros van de
cookies is voor advertentiediensten, een aantal
is voor analyse en slechts een paar zijn voor
sociale media. Het beschermen van je privacy is
hard werken. Het is heel lastig om te ontkomen
aan advertentiebedrijven als Apple, Facebook
en Google die baat hebben bij jouw data. Deze
bedrijven staan bekend om de eenvoud waarmee
je hun producten kunt gebruiken én de eenvoud
waarmee je je data aan hen afstaat. De AVG is
een grote politieke stap in het beveiligen van je
privacy. Al kunnen bedrijven binnen deze wet
nog steeds buitensporig veel data verzamelen,
zo lang ze dit maar netjes vastleggen. Dat het
verzamelen en combineren van gegevens tot
angstaanjagende situaties kan leiden, zien we
in China. Veel Chinezen gebruiken apps zoals
Alipay en WeChat. Met deze apps betalen ze
van alles. Boodschappen, vervoer, een kop koffi e
bij de koffi ebar. Deze apps zijn gekoppeld aan je
vriendennetwerk. Binnen dit systeem is er een
nieuwe service bijgekomen: de Zhima Credit
app. Daarmee kun je binnen Alipay geld lenen.
De app bepaalt je kredietrisico op basis van je
gedrag én dat van je vrienden in Alipay. Dit
betekent dat het gedrag van je vrienden invloed
heeft op het bedrag dat jij kunt lenen. Je of-
fl ine gedrag is ook gekoppeld aan de app. Een
arrestatie bij een demonstratie heeft daardoor
direct invloed op je kredietscore. ‘Ja, dat is
China’, hoor ik je denken. Maar deze praktijken
komen steeds dichterbij. De AVG is namelijk
niet de enige Europese afspraak die in 2018 ac-
tief wordt. Dit jaar wordt ook de PSD2-richtlijn
ingevoerd. Deze richtlijn verplicht banken om
betaalgegevens te delen met derden. Wat heb-
ben banken ermee te maken? Apple en Google
hebben allebei al een betaaldienst en beschik-
ken over een banklicentie. Met één klik zitten
jouw betaalgegevens straks in hun data-archief.
Het beschermen van je privacy blijft dus hard
werken.”

...

?

32

Adfiz MAGAZINE

2018 #6SPIEGEL

Sanne Geerts (30)
studeerde Marketing

Economie en Recht aan
Avans Hogeschool in

Breda. Daarna deed ze een
master bedrijfsrecht aan
de Erasmus universiteit
In Rotterdam. Nadat ze

haar diploma op zak had,
ging ze als trainee aan
de slag bij de Rabobank

in Delft. Ze werkte als
kreditbeoordelaar om het
bancaire vak goed onder
de knie te krijgen en ging

als financieringsspecialist
mee naar klanten. Twee

jaar geleden besloot ze de
overstap te maken naar

Geerts, het familiebedrijf.
Ze geeft leiding aan de par-
ticuliere afdeling en heeft
de portefeuille zakelijke
klanten en complexere

particulieren. Op dit mo-
ment maakt zij zich op om
samen met haar broer en

een collega het bedrijf over
te nemen van haar moeder

en haar oom.

33

Privacy

2018 #6

Tekst Bureau Bax
Beeld Eric Kampherbeek

‘Alle details moeten kloppen’

Ruim 7 miljoen relaties worden geholpen door Adfiz-leden. Wie zijn deze mannen en vrou-
wen 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 Sanne
Geerts (30) die binnenkort samen met twee partners familiebedrijf Geerts overneemt.

Waar ben je trots op?
“Binnenkort neem ik samen met mijn broer en een
collega het bedrijf over van mijn moeder en mijn oom.
Ik herinner me nog goed hoe ik hier als klein meisje
rondliep. Het was toen nog een bescheiden advieskan-
toor met een stuk of acht medewerkers. Dankzij mijn
oom en mijn ouders is het bedrijf flink gegroeid. We
werken nu met zo’n dertig man op kantoor en stonden
vorig jaar in de Top 100 van Nederlandse advieskanto-
ren. Ik vind het heel mooi dat ik het familiebedrijf mag
voortzetten. We hebben de ambitie om het bedrijf flink
te laten groeien.”

Waar heb je spijt van?
“In de jaren dat ik voor de Rabobank werkte, lag mijn
focus heel sterk op het bancaire stuk. Achteraf gezien,
was het praktisch geweest als ik ook ervaring had
opgedaan bij een verzekeraar of financieel adviseur. Aan
de andere kant is de kennis die ik heb verkregen heel
handig. Ik zie precies waar de risico’s voor een bedrijf
zitten. Dat is goed voor mijn eigen bedrijf, maar ik kan
die kennis ook gebruiken bij de advisering van klanten.”

Wat waardeer jij in collega’s?
“Ik vind het fijn wanneer mensen enthousiast en gedreven
met hun werk bezig zijn. Het is niet erg als je iets niet
weet, maar zoek het uit en koppel het terug aan de klant.
Collega’s die durven te vragen, heb ik hoog zitten. Als
bedrijf laten wij die waardering blijken door leuke dingen
te organiseren. Zo doen we ieder jaar een kerstontbijt voor
alle medewerkers en hebben we een personeelsvereniging
die regelmatig borrels of activiteiten regelt. Hard werken
en veel lachen gaan bij ons goed samen.”

Hoe zorg je voor een goede werk/privé balans?
“Ik ben vorig jaar moeder geworden, dus ik moet die
balans een beetje opnieuw uitvinden. Het is een uitda-
ging omdat het werk altijd door gaat. Maar als ik vrij
ben, probeer ik heel bewust mijn telefoon even weg te
leggen en te genieten van mijn vriend en mijn zoontje.
Soms is er weleens een zaak die ik moeilijk los kan
laten. Die blijft dan een beetje door mijn hoofd spoken.
Meestal helpt sporten mij daar goed bij. Door even flink
fysiek bezig te zijn, kan ik veel afsluiten.”

Hoe typeer jij jezelf?
“Ik ben een doorzetter en ik wil mezelf iedere dag
verbeteren. Ik geef niet zomaar op, maar probeer altijd
het maximale eruit te halen. Laatst kwam er een nieuwe
klant bij ons omdat hij een andere autoverzekering
wilde. Hij was enorm kritisch en ik dacht niet dat het
iets ging worden, maar ik heb hem geduldig en duidelijk
uitgelegd wat hij van ons kan verwachten. Uiteindelijk
is hij met ons in zee gegaan en kwam hij zelfs met zijn
hele pakket bij ons.”

Van wie heb jij het meest geleerd?
“In iedere fase van mijn studie en loopbaan, ben ik men-
sen tegengekomen waar ik veel van heb geleerd. Ik heb
alles onderweg in mijn rugzakje gestopt en nu gebruik
ik het mijn werk. Van mijn moeder en mijn oom heb ik
ook veel opgestoken. Zestien jaar geleden is mijn vader
na een ziekbed van twee jaar overleden. Samen met
mijn oom runde hij het bedrijf dat in 1950 door mijn
opa was opgericht. Na zijn overlijden is mijn moeder
toegetreden tot de directie van het bedrijf. En ondanks
de turbulente periode, heeft ze samen met mijn oom het
bedrijf op de rit weten te houden. Dat bewonder ik. Die
daadkracht probeer ik over te nemen.”

Welke eigenschap komt goed van pas?
“Ik ben perfectionistisch en wil mijn werk goed doen.
Alle details moeten kloppen, want daarmee kun je het
verschil maken. Ik probeer vaak net een stapje verder
te gaan om klanten te helpen. Uiteraard wel rekening
houdend met klantsegmentatie. Zo heeft een aantal
vermogende klanten bij ons te maken met beveiligings-
eisen van verzekeraars. Wij leggen voor hen alvast het
contact met een beveiligingsbedrijf. Voor ons een kleine
moeite en het wordt enorm gewaardeerd. We proberen
onze klanten zoveel mogelijk te ontzorgen.”

Welke karaktertrek is minder handig?
“Misschien wel diezelfde eigenschap. Ik leg de lat hoog.
Het is niet snel goed genoeg. Dat kan soms frustrerend
en vermoeiend zijn voor mezelf en anderen. Ik moet leren
daarin de juiste balans te vinden. Daarnaast is het ook een
kosten en baten verhaal. Alle energie en moeite die ik er-
gens in stop, moeten uiteindelijk wel voldoende opleveren.”

34

Adfi z MAGAZINE

2018 #6UITGELICHT

Uitgelicht
GESPREK MET KAMERLEDEN

WINNAARS ADFIZ PRESTATIE ONDERZOEK

Tijdens de Adfi z Nieuwjaarsbijeenkomst 2018 werden de winnaars bekend gemaakt
van het Adfi z Prestatie Onderzoek. In dit onderzoek wordt transparant gemaakt
welke kwaliteit aanbieders leveren. Voor klanten een belangrijk criterium naast prijs
en voorwaarden. Ook in 2018 kun je aanbieders blijven beoordelen.

WEEK VAN HET GELD

Van 12 tot en met 16 maart 2018
wordt de Week van het Geld weer
georganiseerd. Deze week is een
initiatief van Wijzer in Geldzaken,
een onderdeel van het Ministerie van
Financiën. Tijdens deze week vinden
allerlei activiteiten plaats gericht op het
leren omgaan met geld door kinderen
en jongeren. Zo geven fi nanciële
professionals gastlessen op basisscholen.
Adfi z werkt graag mee aan het
bevorderen van verantwoord fi nancieel
gedrag door deze gastlessen samen
met haar leden te verzorgen. Meer
informatie: www.weekvanhetgeld.nl

Vrijdag 26 januari bezochten CDA
Tweede Kamerleden Erik Ronnes
en Evert-Jan Slootweg advieskan-
toor Zuiderhuis in Weert voor een
Ronde Tafelgesprek. Aanwezig
waren Roel Driessen en Rob Derks
(beiden Zuiderhuis), Jeanette Bell-
Veldsink (Veldsink Adviesgroep),
Huub Derksen (Lambert Blonk
Assurantiën) en Martin Holleman
en Ludger de Bruijn (beiden Adfi z).
Er werd onder meer gesproken over
de hypotheekpositie van ouderen en
starters, de samenwerking in de keten,
beloningstransparantie voor schade-
producten en de onverzekerbaarheid
van bepaalde risico’s. De kamerleden
wilden bijgepraat worden over hoe
regelgeving in de praktijk werkt. De
adviseurs lieten zien hoe zij klanten
bijstaan en tegen welke knelpunten zij
aanlopen.

35

Privacy

2018 #6

In 2015 is het refertemodel SWO van Adfi z, OvFD en het Verbond van Verzekeraars ingevoerd. In dit
model-SWO komen alle elementen terug die van belang zijn voor een goede samenwerking tussen aanbieder
en adviseur en voor een goede dienstverlening aan de klant. Adfi z heeft nu een online tool gelanceerd waarin
je in één oogopslag ziet hoe goed een SWO is. Per thema, zoals rechtstreekse benadering en premie-incasso,
wordt aangegeven hoe de verzekeraar op dit punt scoort: conform (groen), niet conform (oranje) of in strijd
met het refertemodel (rood). De tool is te vinden op: www.adfi z.nl/swo

JONG
MANAGEMENT
GROOT SUCCES
In 2017 heeft Adfi z haar
Jong Management weer
nieuw leven ingeblazen.
Speciaal voor jonge
managers en toekom-
stige managers tot 40
jaar organiseert Adfi z
bijeenkomsten om kennis
over ondernemerschap
op te doen en te sparren
met gelijkgestemden. En
met succes. De jongste
Adfi z-leden hebben
elkaar al meerdere malen
ontmoet over thema’s
als leiderschap, bedrijfs-
overname en politiek.
Jonge managers kunnen
zich aanmelden voor de
evenementen in 2018 via
info@adfi z.nl.

KWALITEIT SWO’S IN STOPLICHTENOVERZICHT

MEERWAARDE MET ADFIZ - EVENEMENTEN

Clusterbijeenkomsten, webinars, meer info en aanmelden: www.adfi z.nl/aanmelden

DELA ziet
tussenpersoon

professional
en schrapt aanstellingsbeleid
Intermediairs met een Wft-vermogen-
vergunning kunnen sinds begin dit jaar
eenvoudiger zaken doen met coöperatie
DELA. De verzekeraar heeft namelijk afscheid
genomen van het oude aanstellingsbeleid
met een samenwerkingsovereenkomst
(SWO). “Met deze nieuwe aanpak zetten
we de adviseur meer in zijn kracht als
belangenbehartiger van zijn klant.”

Lang was de gangbare gedachte dat een tussenpersoon het verlengstuk was
van het distributiekanaal van de verzekeraar. Hij ontving immers provisie en
had toegang tot de aanvraagstraat van de verzekeringsmaatschappij. Dat
er controle was, is wel logisch, vindt Armand Baas Becking. “Maar met het
afschaffen van de provisie zijn er geen financiële stromen meer. Dus waarom
is er dan nog een uitgebreid aanstellingsbeleid nodig? Het past niet meer in
de huidige relatie tussen verzekeraar en adviseur.”

Niet controleren
DELA heeft ervoor gekozen om het oude systeem helemaal los te laten
en niet te kiezen voor een tussenvorm. Bestaande SWO’s blijven wel van
kracht. Baas Becking: “Wij gaan ervan uit dat de adviseur ter zake kundig
is; een Wft-vergunning krijg je immers niet zomaar. Daarnaast heeft hij
een klantmandaat. Samen is dat voor ons voldoende. Wij gaan hem niet
aanstellen; hij is de professional, hij heeft de vergunning. Wij faciliteren hem
middels een laagdrempelige toegang en door te zorgen voor optimale
digitale ondersteuning. Samen met de adviseur monitoren we vervolgens de
kwaliteit van de samenwerking.”

Kritiek
De directeur Intermediair is bekend met de kritiek van diverse
zijden op de nieuwe aanpak van DELA, maar deelt die niet. “Onze

overlijdensrisicoverzekering, spaarverzekering
en uitvaartverzekering zijn relatief eenvoudig en
transparant. Dat is één van de redenen waarom
voor onze situatie een SWO niet meer nodig is,
maar ik kan me voorstellen dat het voor complexe
producten anders kan liggen.”

Het spel verandert
“De verzekeringsmarkt is een traditionele
markt. Maar het spel verandert. Het is veel meer
proactief in plaats van reactief geworden. Steeds
minder transactie gedreven, maar gedreven
door de behoefte van een klant aan advies. De
adviseur moet tegenwoordig meer zijn of haar
toegevoegde waarde uitleggen aan een klant, de
dienstverlening benoemen. Onafhankelijkheid
en toegang tot verzekeraars zijn daar wezenlijke
onderdelen van en dat willen wij met het loslaten
van het oude aanstellingsbeleid faciliteren.”

Diversiteit
In de oude manier van samenwerken was er
maar één smaak: de tussenpersoon gaf het
advies, deed de bemiddeling en het beheer.
Door automatisering en digitalisering in de keten
hebben adviseurs behoefte gekregen aan meer
diversiteit in dienstverleningsmodellen richting
hun klanten. De nieuwe manier van samenwerken
laat de adviseur alle ruimte en vrijheid om hier
per klant en naar eigen inzicht afspraken over
te maken, vindt Baas Becking. Een adviseur met
Wft-vergunning kan op de DELA Intermediairsite
aangeven dat hij een samenwerking wil. Binnen
drie dagen wordt dan de toegang tot het extranet
gerealiseerd. “De ambitie is om dat terug te
brengen tot maximaal 24 uur.”

Dela

MARKTVISIE

Bovenste rij v.l.n.r.: Jori Sixma, Wilfred Smit, Clift en Jhagroe, Alex Salden, Robert Dijkzeul,
Nico Arends, Ramazan Akkanat, Ellen Blijenberg, Cor Elst, Kees Steenbergen, Marjolein van Dijk,
Giovanni van den Broek, Dennis van den Heuvel, Sandra Penders en Douwe Pals.
Onderste rij v.l.n.r.: Edwin Boevee, Jeroen Collet, Matijn den Hertog, Mirjam Bos, Ben Besselink,
Nando Ballering, Jeff rey van Driel, Ben van der Zijden en Peter van den Nieuwendijk.

Opnieuw een prachtige
start van het jaar!
Het Adfi z-prestatieonderzoek leverde De Goudse dit jaar drie
nominaties op én - voor het tweede jaar op rij - de eerste plaats
bij Schade Zakelijk.

Dit prachtige resultaat zien wij als een bevestiging van onze
strategische koers en onze keuze voor het onafh ankelijke
intermediair.

We bedanken u hartelijk voor uw beoordeling en kijken er naar
uit om in 2018 met u samen te werken!

WINNAAR ZAKELIJK

SCHADE

PRESTATIE-
ONDERZOEK

2017 SCHADE
WINNAAR PARTICULIER

Hartelijk bedankt!

12x op rij: ‘Beste schadeverzekeraar particulier’

Namens alle medewerkers van Nh1816,
dank dat u voor ons gekozen heeft.

<<
 /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

