
MAGAZINE
Adfiz

2018
#7

SAMENWERKEN

‘We brengen
the best of both
worlds bijelkaar’
Marc van Nuland van AON

‘In de keuken
draait het om
timing en ritme’
Chefkok Ramon Brugman

‘Mens heeft
fundamentele
behoefte aan
contact’
Ferry Koster, hoogleraar
innovatieve samenwerking

Wij zijn juridisch
probleemoplossers.
Maar u bent de
schakel.

voor iedereen

Daarom hebben we verschillende rechtsbijstandverzekeringen.

Voor eerlijke prijzen, waarmee we het recht toegankelijk maken

voor heel veel mensen. Zodat àls het er een keer op aankomt, onze

klanten -uw klanten- kunnen terugvallen op onze juristen. Dat we

het goed doen, blijkt uit de gemiddelde klantwaardering van 8,2

die mensen ons geven nadat we een zaak voor ze hebben behandeld.

Een waardering die voortkomt uit het feit dat onze juristen knokken

voor onze klanten en luisteren naar hun wensen.

Wij staan op tegen bullebakken, iedere dag weer. Het is de verze-

kering die het mogelijk maakt dat we op kunnen komen voor de

rechten van al die gewone Nederlanders. Om dat te kunnen doen,

hebben we u heel hard nodig. Want als verzekeringsadviseur bent u

de schakel naar het juiste advies.

Wij geloven dat iedereen in Nederland toegang moet
hebben tot het recht. En niet alleen bullebakken met
een dikke portemonnee, of de juiste vriendjes.

Gemiddelde
klantwaardering

Wat onze klanten zeggen:

8,2

“ARAG heeft het proces
van begin tot eind heel goed

begeleid.“

"Ik werd echt begrepen,
dat maakt een enorm

verschil.“

arag.nl

1

Samenwerken

2018 #7COLUMN VOORZITTER

2018 #7

COLOFON

Met collega-ondernemers, aanbieders, toezichthouders, regelgevers,
systeemhuizen en collega’s. En vergeet de klant niet. Het succes van
ons vak valt of staat met goede samenwerking tussen alle partijen in
de keten. Letterlijk. Want, net zoals de klimmers op de voorkant van dit
zevende magazine, kom je verder als de ander je helpt. En andersom. Van
samenwerken kan iedereen beter worden.

Gelukkig zie ik de laatste tijd veel mooie nieuwe samenwerkingen binnen
de keten ontstaan. Zo lanceerde Adfi z een digitaal stoplichtoverzicht swo’s.
Hiermee wordt snel duidelijk welke verzekeraar het refertemodel volgt en
welke verzekeraar niet. En spontaan willen aanbieders nu met ons kijken
hoe ze hun samenwerkingsovereenkomst kunnen verbeteren.

Het Ledenlab, waar wij vorig jaar mee zijn begonnen, is ook een voorbeeld
van moderne samenwerking. Daarom vertelt Martin Holleman, adviseur
beleid en public affairs bij Adfi z, in dit nummer hoe belangrijk het is voor een
goede relatie om samen over de ontwikkelingen en mogelijkheden te praten,
in plaats van alleen contact te hebben als er iets mis is.

En er gebeuren nog meer goede dingen in de keten. Zo groeit de bereidheid
om meer zaken te doen via Aplaza snel. Reden om Aplaza directeur Fred
Lingg dit nummer te interviewen. Of nog dichter op de praktijk: Alex Poppel
van NoRisk. Hij vertelt op pagina 4 over de nauwe dagelijkse samenwerking
met fi lmproducenten en verzekeraars om fi lmproducties te kunnen
verzekeren.

Vertrouwen en betrokkenheid is van groot belang. We kijken dit nummer
ook buiten de sector. Zo spraken we onder meer hoogleraar innovatieve
samenwerking Ferry Koster en schoven we aan bij chefkok Ramon Brugman
in Harderwijk. Zijn gerechten bevatten gemiddeld 15 onderdelen. De gasten
tegelijkertijd van eten kunnen voorzien, kan alleen als je met elkaar
samenwerkt.

Tot snel op een volgende Adfi z bijeenkomst! Voor nu veel leesplezier en blijf
leren van elkaar en van je partners. 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: Irene Boer, Eric Kampherbeek,
Claudia Lagermann, Sanna Leupen, Kees Moeliker,
Lenny Oosterwijk, Sascha Schalkwijk
Coverbeeld:
Modellen: Kevin Leijnse en Mirjam Verbeek
Fotografi e: Eric Kampherbeek
Met dank aan: Klimhal Amsterdam

Samenwerken...

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 #7INHOUD

 1 l Wim Heeres werkt graag
samen

 Voorzitter aan het woord

 4 l Alex van Poppel op de set
 Voor de klant

 6 l Marc van Nuland leert bij
 Interview

 13 l Infographic
 Samenwerken in de keten

 14 l Samenwerken sinds de oertijd
 Achtergrond

 20 l ‘Als er een spil wegvalt, loopt
alles in de soep’

 Interview chefkok Ramon Brugman

 24 l Hoe gaan verzekeraars en
adviseurs samenwerken?

 Discussie

 27 l Samenwerkende dieren
 Column Kees Moeliker

 28 l Aan tafel met ...
 Fred Lingg van Aplaza

 30 l Adviseur in de klas
 Praktijk

 34 l Brainstormen tijdens Ledenlab
 Visie

 36 l Boyke Rajaram werkt samen
met zijn broer

 Spiegel

 38 l Nieuws en ledenvoordeel
 Uitgelicht

Samen-
werken

6
MARC VAN NULAND LEERT BIJ

4 ALEX VAN POPPEL
OP DE SET

14
SAMENWERKEN SINDS DE OERTIJD

3

Samenwerken

2018 #7

38
NIEUWS EN LEDENVOORDEEL

30
ADVISEUR IN DE KLAS

24 AAN TAFEL MET
FRED LINGG VAN
APLAZA

36 BOYKE RAJARAM
WERKT SAMEN
MET ZIJN BROER

20

‘ALS ER EEN SPIL WEGVALT,
LOOPT ALLES IN DE SOEP’

4

Adfi z MAGAZINE

2018 #7VOOR DE KLANT

Een partner
op de set

Een half jaar voordat de opnames begonnen van Bankier van het Verzet was Van
Poppel al in gesprek met de producenten. “We beginnen zo’n project altijd met
een risico-inventarisatie: hoe groot zijn cast en crew, op welke locaties wordt er
gefilmd, zijn er stunts en welke spullen worden er gebruikt? In deze film dragen
de acteurs bijvoorbeeld horloges die echt in de jaren 40 van de vorige eeuw werden
gedragen. Als een acteur in een aantal scenes een bepaald horloge draagt, wil je niet
dat hij in een volgende scene ineens een ander horloge om heeft. Maar wat als het
bewuste horloge opeens verloren raakt? Of beschadigd? Producenten willen zich
daartegen verzekeren en dat doen wij voor hen.”

Een film wordt meestal door verschillende financiers mogelijk gemaakt, die
uiteraard willen dat de film daadwerkelijk gemaakt wordt. No Risk is de eerste
organisatie in Nederland die een completion bond aanbiedt. “Dat is een garantie-
overeenkomst voor financiers, waarbij het productiebedrijf aan de financiers garan-
deert dat de film ofwel zal worden opgeleverd ongeacht mogelijke schade, ofwel
dat de financiers schadeloos worden gesteld als oplevering van de film onmogelijk
blijkt.” Van Poppel benadrukt dat dit geen garantie is voor het succes van de film.
“Het enige wat we hiermee borgen, is dat de financiers hun geld niet verliezen.”

Tijdens de draaidagen zijn de controllers van No Risk regelmatig op de set te
vinden. “Wij willen het direct weten als een actrice een ontstoken oog heeft en
daardoor tijdelijk haar werk niet kan doen. Daarom ontvangen we dagelijks rap-
portages en houden planning en budget scherp in de gaten. Door deze intensieve
samenwerking kunnen we echt een partner op de set zijn. Producenten kunnen
zich helemaal focussen op het maken van de film en vaak met succes. Bankier van
het Verzet had binnen tien dagen al 100.000 bezoekers!”

Een fi lm maken zonder fi nanciële zorgen. Met die
wens kloppen fi lmproducenten aan bij Alex van Poppel
van No Risk. Hij zorgt ervoor dat alle risico’s worden
geïnventariseerd en verzekerd. En houdt tijdens fi lm-
opnames een vinger aan de pols. Op die manier heeft
No Risk bijgedragen aan de totstandkoming van
menig Nederlandse bioscoophit, zoals recent nog
Bankier van het Verzet.

Tekst Dorien Aaftink
Beeld Sascha Schalkwijk

5

Samenwerken

2018 #7

Eén van de werklocaties van Van Poppel
is, heel toepasselijk, naast het Eye

Filmmuseum in Amsterdam

6

Adfiz MAGAZINE

2018 #7INTERVIEW

Samenwerken

2018 #77 2018 #7

‘Nieuwe Aon is
best of both worlds’
Ruim een half jaar geleden is de overname van Unirobe Meeùs Groep (UMG) door Aon afgerond.
Inmiddels is het integratietraject in volle gang. En wordt van beide organisaties één nieuw bedrijf
gesmeed. CEO Marc van Nuland vertelt hoe de nieuwe samenwerking verloopt.

Tekst Bureau Bax
Beeld Eric Kampherbeek

Aon betekent eenheid. Zijn jullie al één
bedrijf?
“Dat lukt niet in een half jaar. We nemen er de tijd
voor om dat op een zorgvuldige manier te doen. De
bedoeling is dat het hele integratietraject volgend jaar
juli is afgerond. We zijn wel voortvarend aan de slag
gegaan. De eerste verhuizing van medewerkers hebben
we achter de rug. En inmiddels zijn we gestart met de
rebranding. De kleinere labels van UMG, zoals HR
Financials Group, Claim en Care, Niehoff Werning &
Kooij, Sperwer Assurantiën en Flexis Groep, zijn net
succesvol overgaan. In het najaar volgt de rebranding
van de grote labels IAK, Meeùs en Kröller en volmacht-
bedrijven UMG Assuradeuren, J&B en IAK zorgvol-
macht. Voordat we daarmee konden beginnen, hebben
we eerst een uitgebreide analyse gedaan van onze opera-
ting models; shared services, back office en de business
lines. Welke elementen zijn goed, wat kan beter? Wat
willen we behouden, wat veranderen? We willen UMG
niet laten opgaan in het bestaande Aon. We bouwen

een nieuw bedrijf. We willen the best of both worlds bij
elkaar brengen.”

Wat is een goed voorbeeld van wat er van
UMG terugkomt in het nieuwe Aon?
“UMG is een heel mooie aanvulling op de dienstverle-
ning van Aon. Wij zijn altijd erg gericht geweest op de
grootzakelijke markt en UMG heeft juist een stevige
positie bij het MKB en bij particulieren. Worksite
marketing bijvoorbeeld, daar is UMG heel sterk in door
goede servicing. Strategisch gezien is de overname een
heel mooie fit.”

Zijn er veel cultuurverschillen?
“Ik had vooraf gedacht dat de verschillen groter zouden
zijn. Aon is Amerikaans en UMG een Nederlands
bedrijf, dat brengt wel andere gebruiken met zich mee.
Maar we hebben de afgelopen maanden meerdere
roadshows gedaan, grote bijeenkomsten op locatie waar
medewerkers elkaar beter leren kennen. Tijdens die

‘De
gemene
deler is

de passie
voor het

vak’

8

Adfiz MAGAZINE

2018 #7INTERVIEW

sessies heb ik gezien dat er een heel belangrijke gemene
deler is en dat is de passie voor het vak en de passie om
klanten te helpen. En dat weegt veel zwaarder dan welk
cultuurverschil ook.”

Geeft de samenwerking met nieuwe col-
lega’s nieuwe inzichten?
“Ja zeker. Ik leer elke dag. Een voorbeeld is de klant-
relatie. Aon heeft een heel sterke cliënt focus, maar de
manier waarop de medewerkers van UMG met klan-
ten omgaan, is heel warm. Een ander voorbeeld is het
gebruik van data & analytics. UMG is daarin heel ver
met professionals die goed data weten te ontsluiten in
rapportages. Daar kunnen wij veel van leren en dat sluit
mooi aan op Aon’s jaarlijkse investering van 400 miljoen
dollar in data & analyse. Daarom zetten wij een nieuwe
afdeling Business Intelligence op om ervoor te zorgen dat
we data betrouwbaar en snel gaan ontsluiten voor onze
collega’s.”

Welke hobbels komen jullie tegen?
“Aon en UMG zijn bijna even groot in Nederland. Die
twee bedrijven integreren, is dus een heel ingewikkeld
proces met veel uitdagingen onderweg. We hebben een
projectteam samengesteld dat dit proces als een soort
militaire operatie leidt. Als er ergens problemen ontstaan,
worden deze door het projectteam snel gesignaleerd
en opgelost. Een van de uitdagingen, misschien geen
onverwachte, is de IT-structuur. Ook het rebranden van
producten en diensten is best wel een klus. Maar tegelijk
een enorme kans om onze dienstverlening weer op de
kaart te zetten.”

Welke voordelen levert deze overname
jullie op?
“We kunnen onze dienstverlening aan onze klanten
verder verbeteren. Doordat we een grotere schaal hebben,
kunnen we nog meer investeren in expertise, kennis, ict
en data. Daarnaast is onze marktpositie qua premievo-
lume versterkt tot 3 miljard euro premie, waardoor we
een nog sterkere inkoopkracht hebben. Niet onbelangrijk
in een verzekeringsmarkt die steeds meer concentreert.”

Ligt het gevaar dat je te log wordt ook op
de loer?
“Daar moet je inderdaad voor waken. Daarom hebben
we het bedrijf nu verdeeld in twee clusters. Het cluster
met global en large national klanten gaat deze hoofdza-
kelijk bedienen met adviesdiensten en typische broking-
diensten, waaronder het afdekken van risico’s middels
co-assurantie. Het cluster midden- en kleinbedrijf en
particulieren gaat zich richten op ‘goede producten’

Marc van
Nuland

Marc van Nuland
(55) studeerde
bestuurskunde

aan de Universiteit
Twente. Sinds 1992
werkt hij voor Aon.
Hij begon bij Hudig-
Langeveldt Groep,
dat een jaar eerder

overgenomen
was door Aon. Van
Nuland klom op tot
CEO van Aon Risk
Solutions. Sinds

het vertrek van Lex
Geerdes in 2016,

combineert hij deze
functie met de rol

van Country Mana-
ger Aon Nederland.

9

Samenwerken

2018 #7

waarbij de procesvoering efficiënt is ingericht. Daarbij
zullen we gebruik maken van ons nieuwe volmachtbe-
drijf. Bovendien hebben we onze organisatie ingericht
met kleinere units zoals bijvoorbeeld zorg, overheid en
bouw, zodat klanten direct toegang hebben tot onze
specialisten. Hiermee blijven we ervoor zorgen dat we
onze klanten op de eerste plaats zetten.”

Op wat voor manier heeft de klant voor-
deel bij het nieuwe Aon?
“We kunnen hen nog meer bieden dan voorheen. Voor
de grotere klanten van UMG is het internationale
netwerk dat wij hebben heel interessant. Bijvoorbeeld in
Brabant zitten nogal wat grote high tech bedrijven, die
kunnen wij nu beter van dienst zijn. Denk aan een high
tech bedrijf dat partnerships heeft in de US, die kunnen
wij goed helpen met hun aansprakelijkheidsrisico’s. En
riskmanagement hadden ze niet bij UMG. Door meer te
investeren kunnen we nog betere kwaliteit leveren.”

Hoe houdt u voeling met die klant?
“Om ervoor te zorgen dat onze blik naar buiten gericht
blijft en we niet opgeslokt raken door het integratietra-
ject, hebben we een team volledig vrijgemaakt voor de
integratie. Dit staat onder leiding van de CFO. Zo heeft
de rest van de organisatie de ruimte om de klanten te
blijven bedienen. Ik ben bijvoorbeeld maar 1,5 tot 2 da-
gen per week met dit proces bezig. En heb mijn handen
vrij om contact met klanten te houden. Ik bezoek zo’n
drie tot vier klanten per week om te horen wat hun wen-
sen en behoeften zijn, hoe ze werken, welke uitdagingen
ze tegen komen. Als ik meer weet over mijn klanten, kan
ik ze nog beter helpen. Daarnaast doen we ook onder-
zoek om de klanttevredenheid in kaart brengen. Zo
kunnen we continue meten waar de behoeftes van onze
klanten liggen.”

Heeft u de ambitie om met Aon nog verder
te groeien?
“Zeker hebben we die. En als dit integratietraject rond is,
sluit ik niet uit dat we weer een nieuwe overname zullen
doen. Overnames zijn geen doel op zich, maar als er
een mooie portefeuille te koop is, laten we geen kansen
liggen. Maar we richten ons vooral op autonome groei,
zoals bijvoorbeeld de dienstverlening rondom cyber.
Vorig jaar hebben we de afdeling Cyber Solutions Group
opgezet in Nederland die nauw samenwerkt met Stroz
Friedberg, het internationale cyberrisicomanagementbe-
drijf van Aon. Het is goed om die specialistische kennis
in huis te hebben.”

Gestandaardiseerde
hypotheek-

BNP Paribas Cardif ontwikkelde het afgelopen
jaar een nieuwe hypotheekbeschermer. De
bedoeling van deze vereenvoudigde en ge-
standaardiseerde verzekering is om het advi-
seurs en consumenten gemakkelijker te ma-
ken. Want in het hypotheekadviesgesprek is
arbeidsongeschiktheid vaak een onderbelicht
onderwerp.

Er zijn in Nederland zo’n zeshonderdduizend mensen arbeidsongeschikt
en jaarlijks komen er circa veertigduizend bij. Op het moment dat een
verzekerde in de WIA komt, lost de nieuwe Hypotheek Aflos Verzekering in
één keer de top van de hypotheek af, rechtstreeks bij de geldverstrekker.

Afgebakend
De gestandaardiseerde verzekering is geschikt voor een grote doelgroep.
Maar niet voor iedereen, nuanceert Marieke van Zuien van BNP Paribas
Cardif. “Er zijn consumenten – zoals zzp’ers – die een complexe vraag
hebben en die dus wel een uitgebreid advies nodig hebben en een andere
verzekering. Standaardisatie betekent dat het product duidelijk is afgebakend
en dat moet ook van de AFM.”

De traditionele route voor een hypotheekbeschermer is om het mogelijke
inkomensverlies uit te rekenen en dan van een fictief scenario uit te gaan, om

vervolgens een sluitende oplossing te kiezen. Van
Zuien: “Dat is altijd maatwerk en kost veel tijd. Tijd
die er vaak niet is in een hypotheekgesprek. Dus
gebeurt het vaak niet en wordt het uitgesteld.” En
dat uitstel verandert in de praktijk vaak in afstel,
zegt Zuien. “Maar ook vanuit wettelijk oogpunt
moet je er wel aandacht aan schenken.”

De verzekeraar ontwikkelde daarom in 2017 een
nieuw product, dat ‘snel en eenvoudig’ in het
hypotheekadviesgesprek mee zou kunnen: de
Hypotheek Aflos Verzekering. De reacties uit de
markt waren overwegend positief, vertelt Van
Zuien. “Reacties zoals ‘logisch’ en ‘de eenvoud
helpt’, maar ook dat het nog wel lastig is voor de
adviseur om het nieuwe product mee te nemen in
zijn dossier. En dan vooral vanwege de vastlegging
conform de wettelijke eisen.”

Om de adviseurs te ondersteunen in het
adviesgesprek, zocht BNP Paribas Cardif de
samenwerking met ROMEO Financiële Diensten.
Van Zuien: “ROMEO werkt vanuit de visie om de
adviseur optimaal te begeleiden. Dat sluit perfect
aan op onze doelstelling.” Edsel de Graaf van
ROMEO: “Onze filosofie is dat een klant een
totaaladvies moet krijgen over de financiële zaken
waar hij in zijn leven mee te maken krijgt. Dus: een
hypotheek met een overlijdensrisicoverzekering en
een arbeidsongeschiktheidsverzekering, eventueel

MARKTVISIE

aangevuld met andere producten. De Hypotheek
Aflos Verzekering past daar perfect bij.”

ROMEO werkt met twee formules: HUISMERK en
Finzie. De eerste is een full service formule voor
financieel adviseurs. HUISMERK heeft inmiddels
meer dan honderd leden en dat aantal groeit
gestaag, zegt De Graaf. Finzie richt zich direct
op de consument en heeft op dit moment een
twintigtal vestigingen. Per 1 juni zullen er 25
geopend zijn en De Graaf verwacht dat dit aantal
eind dit jaar is verdubbeld.

Van Zuien: “We hebben gesprekken gevoerd op
alle niveaus: service, operationeel, met adviseurs,
echt multidisciplinair. Dat heeft ons heel erg
geholpen. De adviseurs hebben ons meer inzicht
gegeven in hoe een adviesgesprek verloopt
en welke weerstanden er zijn bij een klant.” De
gesprekken hebben geleid tot een tool waarmee
de adviseur in het hypotheekgesprek op een
grondige wijze en snel kan vaststellen of ‘de klant
zichzelf kwalificeert voor confectie’, zoals Van
Zuien het noemt. “Als de klant in aanmerking
komt, eventueel met een kleine aanpassing, dan

weet de adviseur dat hij deze route kan nemen en het proces kan afronden in
de loop van het gesprek.” BNP Paribas Cardif en ROMEO testen de tool de
komende maanden in de praktijk.

BNP Paribas Cardif heeft er niet voor gekozen om de nieuwe verzekering
rechtstreeks bij consumenten aan de man te brengen. Van Zuien: “Dit soort
producten gaat over flinke risico’s. Rechtstreeks gaan ligt niet voor de hand,
je hebt inzicht van de adviseur nodig, in het product en in de situatie van de
klant.” De Graaf: “Het is voor consumenten lastig om te bepalen wat de impact
van arbeidsongeschiktheid is op het kunnen aflossen van de hypotheek. Het
advies van een financieel adviseur speelt hierbij een belangrijke rol.”

Onderdeel van de standaardisatie is een lage premie, vanaf tien euro per
maand. “Een Spotify-prijs”, zegt Van Zuien met een glimlach. Van Zuien:
“Hiermee willen we maandelijkse kopzorgen over de premie voorkomen.
Laagdrempelig en toegankelijk moet het zijn.” De Graaf: “Je moet
door het hele plaatje heen met de klant, inclusief overlijdensrisico en
arbeidsongeschiktheid, en dan is dit een fraai gestandaardiseerd product.”

Van Zuien: “Er gebeurt veel in de markt en dit soort ‘brengproducten’ vraagt
om een andere benadering dan we gewend zijn. Daar moeten we met zijn
allen aan werken en aan wennen. Met als uiteindelijk resultaat dat het voor de
consument zo logisch mogelijk gebracht wordt en dat hij beter is beschermd
door een goed product.”

BNP Paribas Cardif

IEDEREEN WIL

BETER
WORDEN

JIJ TOCH OOK?
Speciaal voor ondernemers hebben wij onze Soepel&Zeker AOV

verbeterd. Met meer keuzemogelijkheden en
verbeterde voorwaarden tegen een aantrekkelijker tarief.

Meer info: extranet.movir.nl

MOVIR. DE BESTE AOV VOOR ARBEIDSGESCHIKTHEID.

Samenwerken

INFOGRAPHIC13 2018 #7

Samenwerken

14

Adfiz MAGAZINE

2018 #7ACHTERGROND

‘Iedereen wil ergens
bij horen’

Samenwerken is niks nieuws, we doen het immers al sinds de
oertijd. En al zijn onze organisatievormen door de jaren heen
steeds complexer geworden, in de basis streven we nog steeds
hetzelfde doel na: succes. Een gesprek met hoogleraar innovatieve
samenwerking Ferry Koster. Over onze verzorgingsstaat, de #metoo-
beweging en de drang van ZZP’ers om zich te verenigen.

Tekst Claudia Lagermann
Beeld Sanna Leupen

15 2018 #7

Samenwerken

Zijn wij mensen uniek in onze manier van
samenwerken?
“Ja en nee. Als je naar het dierenrijk kijkt, zie je dat wij
lang niet de enigen zijn die samen optrekken. Mieren zijn
er heel goed in, maar apen en wolven bijvoorbeeld ook.
En je ziet soms zelfs dat diersoorten onderling handig
samenwerken. Zo heb je vogels die bekken van nijlpaar-
den leegpikken. Een win-winsituatie: het levert de vogels
extra eten op en de nijlpaarden een schoon gebit. Eencel-
lige organismes als bacteriën en virussen weten zich trou-
wens ook heel goed te verenigen en veroorzaken zo samen
griepepidemieën en infecties die complete samenlevingen
platleggen. Maar wat ons mensen uniek maakt, is dat we
in staat zijn samenwerken naar een hoger plan te tillen.”

Hoe doen we dat dan?
“Vampiervleermuizen zijn daar een mooi voorbeeld van.
Binnen hun eigen gemeenschap doneren zij bloed aan
elkaar. Als er een hongerige vleermuis in de groep is,
dan zal een van de andere vleermuizen zich over deze
vleermuis ontfermen door bloed op te braken en dit aan
de hongerige vleermuis te geven. Een mooi gebaar, alleen
blijft het beperkt tot elkaar helpen binnen de eigen groep.
Mensen daarentegen zijn in staat om met elkaar een com-
plexere organisatiestructuur op te richten. Denk aan de
bloedbank. Daarbij helpen we elkaar grootschalig zonder
elkaar ooit echt gezien te hebben. Dat onderscheidt ons
van dieren.”

Wat is voor jou een goedwerkend voor-
beeld van zo’n complexe samenwerkings-
structuur?
“Onze Nederlandse verzorgingsstaat. Het is knap hoe
wij als klein land in de uithoek van Europa, dat altijd
bedreigd wordt door de zee, met elkaar de handen ineen-
slaan om samen succesvol dijken te bouwen en polders
aan te leggen. Maar dat we met ons stelsel ook opkomen
voor de armen in onze samenleving en dat zij niet aange-
wezen zijn op giften. Natuurlijk is nooit iedereen blij met
dit systeem. Veelverdieners vinden dat ze te veel belasting
moeten afdragen en mensen aan de onderkant van de

16

Adfiz MAGAZINE

2018 #7ACHTERGROND

samenleving hebben het evengoed lastig om de eindjes
aan elkaar te knopen. Geen systeem is perfect, maar toch
hebben we het al meer dan vijftig jaar redelijk goed voor
elkaar.”

Een andere menselijke vorm van samen-
werken, is met elkaar de barricades op.
Welke demonstratie noem jij succesvol?
“Ik ben wel onder de indruk van hoe mensen de wereld
de laatste jaren in beweging krijgen door social media. Je
hoort weleens dat de demonstratiebereidheid flink is af-
genomen, maar ik denk eerder dat mensen zich op andere
plekken verenigen. Vroeger trof je elkaar op pleinen en
velden om letterlijk de barricades op te gaan. Nu ontmoet
je elkaar online. Het meest recente voorbeeld hiervan is
natuurlijk de #metoo-beweging die laat zien wat je met
een virtuele vuist teweeg kunt brengen. Je ziet dat het
bereik enorm is, maar dat deze manier van demonstreren
ook zijn keerzijde heeft. Vroegere betogingen werden
geleid door spreekbuizen, herkenbare gezichten die je kon
aanspreken als een demonstratie uit de hand liep. Online
ontbreken deze gezichten waardoor kwaadwillenden ook
vrij spel krijgen en fake nieuws lastiger te controleren is.”

Eigenlijk kun je wel concluderen dat onze
manier van demonstreren individualisti-
scher is geworden. Vertaalt zich dat ook
door naar de werkvloer?
“In zekere zin wel. Het aantal ZZP’ers en flexibele werk-
nemers is de laatste jaren enorm toegenomen. Dat zorgt
voor extra complexiteit op de werkvloer. Waar organisaties
voorheen vooral een hiërarchisch karakter hadden, kom je
binnen bedrijven nu veel meer mengvormen tegen. Klinkt
leuk die diversiteit, maar het levert ook een hoop pijn-
punten op. Want: hoe laat je tijdelijke krachten met vast
personeel samenwerken? Hoe zorg je ervoor dat die relatie
niet verstoord raakt als een tijdelijke kracht een veel hoger
of juist lager salaris krijgt dan het vaste personeel? Hoe
motiveer je vast personeel te investeren in een samenwer-
king die van tijdelijke aard is? En wie stuur je eerder op
cursus? Allemaal ingewikkelde vraagstukken waar veel
organisaties op dit moment mee worstelen. Nu het beter
gaat met de economie zie je dat er weer meer vaste con-
tracten worden aangeboden. Een positieve ontwikkeling,
want de voorwaarden voor een productieve samenwerking
zijn solidariteit, elkaar goed kennen en samen routines
opbouwen. Die ondermijn je met tijdelijke contracten.”

Zie je vaker van dit soort trendgevoelige
ontwikkelingen die uiteindelijk toch weer
worden teruggedraaid?
“Op dit moment werken veel organisaties met het scrum-
model, waarin teams projecten gezamenlijk oppakken en
de nadruk ligt op elkaar in dezelfde ruimte ontmoeten.
Eigenlijk is dit niet heel vernieuwend, in de jaren ’50
werkten we ook zo. Toch kun je het zien als een tegenbe-
weging op de virtuele organisatie die rond de eeuwwisse-
ling in opkomst was en waarbij veel overleg telefonisch en
via Skype ging. Aan de ene kant heel efficiënt, maar blijk-

‘Geen systeem is perfect, maar
we hebben het al vijftig jaar goed

voor elkaar’

17

Samenwerken

2018 #7

baar hebben we toch een fundamentele behoefte aan per-
soonlijk contact. Dat zie je ook op LinkedIn, het eerste
wat mensen elkaar vragen als ze contact willen: ‘zullen we
een kop koffie drinken?’ Ik denk dat er subtiele verschil-
len zitten tussen een digitale en persoonlijke ontmoeting.
Denk bijvoorbeeld aan een succesvolle presentatie. Als je
bij elkaar zit, kan dat een applaus opleveren wat iedereen
energie geeft. In een Skypemeeting krijg je dat niet snel
voor elkaar. Daarbij denk ik dat mensen ook gewoon
graag ergens bij willen horen en dat bereik je eerder door
bij elkaar te zitten.”

Toch blijft het aantal ZZP’ers nog steeds
groeien. Is die groep een uitzondering op
de regel?
“Je ziet dat ZZP’ers heel goed zelfstandig aan eigen pro-
jecten en klussen werken, maar zich daarnaast ook steeds
vaker verenigen langs de lijnen van het ZZP’erschap. Dat
doen ze bijvoorbeeld door zich samen aan te sluiten bij
een broodfonds. Daarbij gaat het vaak om meer dan een
financieel vangnet. Ook de sociale functie speelt een be-
langrijke rol, het ontmoetingsaspect en het deel uitmaken
van een groep.”

Een andere trend die gericht is op verbin-
den, is kennis delen met concullega’s. Hoe
doe je dat zonder in elkaars vaarwater
terecht te komen?
“De laatste jaren vervagen grenzen steeds meer, waardoor
je niet alleen concurrenten binnen je markt hebt, maar
ook daarbuiten. Door kennis te delen met concullega’s
of je daarmee te verenigen omarm je je directe collega’s,
maar houd je binnendringers buiten de deur. Dat zie je
bijvoorbeeld bij branchevereniging Koninklijke Horeca
Nederland. Steeds vaker willen bedrijven buiten die bran-
che een horecavergunning. Denk aan bibliotheken die
drankjes willen schenken of Airbnb-eigenaren die eten en
drinken willen serveren. Dat zorgt voor branchevervaging
en heeft directe gevolgen voor horecagelegenheden die
hun inkomsten zien kelderen als zoiets wordt toegestaan.
Door je te verenigen, kun je hier een grote vuist tegen
maken, dat krijg je als eenling niet voor elkaar.”

Welke samenwerkingsuitdagingen gaan
we de komende jaren zien?
“Met de technologische ontwikkelingen die we doormaken,
is het niet alleen belangrijk dat verschillende teams of con-
cullega’s met elkaar samenwerken, maar dat bedrijven ook
meer contact zoeken met de gebruiker. Als je bijvoorbeeld
naar de zorg kijkt, zie je dat er technische oplossingen voor
problemen worden uitgevonden, maar dat er in de praktijk
niks mee gebeurt omdat de techneut nooit met de zorgver-
lener heeft gesproken. Zo staan zorgrobots stof te vangen
omdat handleidingen niet gebruiksvriendelijk zijn en wor-
den patiëntregistratieprogramma’s op tablets niet gebruikt
omdat artsen en verpleegkundigen als ze aan het bed van
een patiënt staan menselijk contact willen zonder scherm
ertussen. Daar zijn zeker oplossingen op te verzinnen als de
makers en gebruikers met elkaar rond de tafel gaan.”

In de toekomst werken dus nog meer par-
tijen met elkaar samen?
“Ja, ik denk dat de complexiteit erin zit dat we een manier
moeten vinden om alles wat we nu meemaken te integre-
ren. Denk aan de nieuwe technologie, het spanningsveld
tussen vaste werknemers en ZZP’ers en diversiteit op de
werkvloer. Als we een goede balans tussen formele regels,
prikkels van de markt en informele relaties weten te
vinden, dan denk ik dat we daarmee alles verbinden wat
nodig is voor een optimale manier van samenwerken.”

karmac

• Digitalisering

• Archiefbeheer

• Postverwerking

• Business Process

Outsourcing

www.karmac-digitaliseert.nl

Uw fi nanciële dossiers digitaliseren en meteen voldoen aan

de Algemene Verordening Gegevensbescherming (AVG)?

Door gebruik te maken van vooruitstrevende technologieën

bieden wij innovatieve oplossingen. Met deze informatie,

die plaats- en tijdsonafhankelijk beschikbaar is, bent u

slag vaardiger en in staat effectiever te handelen. Geheel

software onafhankelijk bedienen wij organisaties in zowel

binnen- als buitenland. Het structureren en toegankelijk

maken van informatie uit het ver leden, heden en voor de

toekomst is onze passie.

Benieuwd naar de voordelen en de mogelijkheden

Neem contact met ons op en wij maken van uw informatie-

stroom onze uitdaging! Het is ook mogelijk om een unieke

kennis sessie bij te wonen. Bel 0320 28 69 59 of ga naar

onze website.

Bent u al klaar voor de AVG?

Persoonlijk, maar ook digitaal. Dat is wat
een adviseur volgens schadeverzekeraar
Nh1816 zou moeten typeren. Het lijken
tegenstellingen, maar het zijn juist zaken die
elkaar versterken, zegt commercieel directeur
Cas Verhage. “Doordat de administratie
digitaal goed wordt gefaciliteerd, is er meer
tijd en ruimte voor persoonlijk contact. Tussen
de adviseur en verzekerde maar ook tussen de
maatschappij en adviseur”.
Consumenten die rechtstreeks een verzekering willen afsluiten, stuurt Nh1816
door. “Wij gaan niet buiten het intermediair om met de klant aan de gang. De
adviseur is voor ons een local hero, hij kent de markt en, nog belangrijker, hij
kent de verzekerde. En dat moet leiden tot het beste advies. En als dat volgens
de adviseur een andere verzekeraar is, dan is dat trouwens prima. Hij hoeft
niet met ons zaken te doen, hij moet het willen. Door hem meer dan honderd
procent op alle mogelijke manieren te ondersteunen, faciliteren we dat.”

De ideale adviseur is onderdeel van zijn regio, zegt Verhage. “Hij kent zijn
omgeving en zijn omgeving kent hem. Hij neemt zijn verantwoordelijkheid,
ook voor de langere termijn. En natuurlijk heeft hij een professioneel appa-
raat voor financiële dienstverlening.” Doet een adviseur het goed dan voelt
de consument zich verzekerd bij de adviseur in plaats van bij de maatschap-
pij. Nh1816 biedt daarom zogenoemde white label producten. Om deze
marktbenadering te ondersteunen, ontvangt de adviseur volop praktische
steun van Nh1816. Variërend van een training social media tot een online
B2B-portal. Verhage: “Wij vinden dat de adviseur zijn tijd niet moet steken in
de administratieve kant. Daarom bieden wij een support-omgeving die hem
ondersteunt bij zijn marktbenadering en het afhandelen van de polissen en
eventuele schademeldingen. Dat betekent bijvoorbeeld dat je geen tijd meer
verliest om te controleren of alles wel goed is overgetypt.”

Adviseurs kunnen een eigen digitale omgeving
inrichten. Verhage: “Een eigen door Nh1816
gefaciliteerde Mijn-omgeving. Als de
consument daarop inlogt ziet hij het logo en de
contactgegevens van zijn lokale adviseur. Dat
geldt ook voor de Verzekeringapp die Nh1816
heeft ontwikkeld. Ook die heeft automatisch
het logo van de adviseur.” Als de adviseur een
folder wil e-mailen of opsturen, kan hij in het
systeem met enkele klikken de betreffende leaflet
personaliseren en voorzien van zijn eigen huisstijl
met bedrijfsnaam, logo en contactgegevens.
Nh1816 maakt vanuit haar coöperatie ook een
ledenmagazine met een eigen verfrissende naam
(ZEST), desgewenst voorzien van bedrijfslogo en
voorwoord van de lokale adviseur.

Verhage krijgt regelmatig vragen om mee
te denken in de bedrijfsvoering van een
advieskantoor. Dat doet hij graag, zegt hij.
“Natuurlijk. Sparren is altijd leuk, ik leer er zelf ook
van. Kijk, de adviseur heeft een persoonlijke relatie
met zijn klant, wij hebben dat met onze adviseurs.
Als we kunnen helpen, doen we dat.”

De leden van Adfiz riepen Nh1816 al twaalf jaar op
rij uit tot de beste particuliere schadeverzekeraar.
Polissen bij Nh1816 lopen gemiddeld zeven jaar
in plaats van twaalf maanden, zoals in de markt
ook wel gebruikelijk is. Ook de polis dichtheid
is hoog. Verhage: “Dat lukt, omdat we al jaren
hetzelfde goed doen. Met een stabiel team en
lokale adviseurs. Alles in één keer goed, dat is
het uitgangspunt. Gestroomlijnde processen,
snelle afhandeling. Saai, maar toch modern. De
kers op de taart is het persoonlijke contact en de
praktische ondersteuning.”

Nh1816

MARKTVISIE

202018 #7INTERVIEW

Adfiz MAGAZINE

Samenwerken

21 2018 #7

‘Als er een spil
wegvalt, loopt
alles in de soep’’

Chef-kok Ramon Brugman is altijd met eten bezig. Hij hoeft maar een
verse Hollandse aardbei te zien of hij bedenkt er zo vijf gerechten
omheen. In het tv-programma BinnensteBuiten probeert hij zijn liefde
voor koken op kijkers over te brengen. En in Brasserie De Bank zet hij
alles op alles om zijn gasten iets lekkers voor te zetten. Het geheim van
een geslaagde avond? Een vlekkeloze samenwerking.

Tekst Claudia Lagermann
Beeld Han van Zadelhoff

22rubriek

Adfiz MAGAZINE

2018 #7

Hoe is je enthousiasme over eten
ontstaan?
“Ik herinner me dat ik van jongs af aan al naast mijn
moeder in de keuken stond. Op een stoeltje omdat het
aanrecht te hoog was. Ze zei nooit wat ik moest doen,
dat bedacht ik zelf. Gek genoeg kwam er altijd wat lek-
kers uit, blijkbaar zit het er van nature in. Mijn opa was
bakker, wie weet heeft dat er iets mee te maken. Toen ik
begon in de patisserie, kon ik daar uren met hem over
praten. Heerlijk.”

Inmiddels ben je chef-kok bij Brasserie De
Bank in Harderwijk. Wat vind je het leukste
onderdeel van je werk?
“Het hele plaatje van in de keuken staan, nieuwe gerech-
ten verzinnen en daarmee aan de slag gaan. Daar ben ik
in m’n hoofd ook de hele dag mee bezig. Continu plop-
pen er nieuwe ideeën op. Veel te veel om allemaal op de
menukaart te zetten, daarom kladder ik hele boekjes vol.
Als ik een keer zonder inspiratie zit, hoef ik daar maar
doorheen te bladeren om weer wat lekkers te bedenken.”

Wat is het laatste geslaagde gerecht dat je
hebt gemaakt?
“Ik liep laatst al dagen met een idee voor een kipbraad-
stuk gemarineerd in tandoori in mijn hoofd. Dat moest
ik eten. Uiteindelijk heb ik het op de barbecue in mijn
tuin bereid. Ze vonden het thuis een groot succes.”

Wanneer noem je een dag in de brasserie
een groot succes?
“Als de hele zaak vol zit en alles op rolletjes loopt. Daar
heb je dan al de hele dag naartoe gewerkt. Overdag is
iedereen druk geweest met de mise-en-place. Tijdens die
voorbereidingen wordt er keihard gewerkt, maar hoor
je koks wel met elkaar overleggen. Die sfeer verandert
rond half zes, als wij zelf gegeten hebben en de gasten
binnenkomen. Dan is het ineens muisstil in de keuken en
is iedereen geconcentreerd met zijn taak bezig, de enige
die je nog hoort, ben ik. Die focus is er tot een uur of
half tien als het laatste bord wordt uitgeserveerd. Als de
keuken en de bediening in die uurtjes daartussen perfect
op elkaar zijn ingespeeld en alles vlekkeloos is verlopen,
staat het kippenvel op m’n armen. Die momenten maken
dit werk verslavend.”

Hoe belangrijk is samenwerken tijdens die
piekuren?
“Enorm, je moet op alle vlakken goed op elkaar zijn in-
gespeeld en hetzelfde ritme aanhouden. Zo zorgt de be-
diening ervoor dat de keuken niet in een keer overvoerd
wordt met bestellingen. Maar ook in de keuken zelf is
timing alles. Ik sta meestal met de chef-entremetier

(die is verantwoordelijk is voor de garnituren) aan de pass
waar we de borden opmaken. Aan ons de taak om alles
met de juiste gaarheid, mooi gepresenteerd op het bord
te krijgen. Elk bord telt ongeveer vijftien onderdelen.
Als je er één vergeet of niet op tijd klaar hebt, dan loop
je meteen drie minuten achter. Het stressniveau is op dat
soort momenten heel hoog, dus het is essentieel dat je
elkaar zonder woorden begrijpt.”

Zorgt dat stressniveau ook voor het
clichébeeld van de schreeuwende
chef-kok?
“Het beeld van schreeuwende chefs die met pannen
smijten, is inderdaad heel herkenbaar en ook te verklaren.
Ik las ooit een interview met René Redzepi (chef-kok
van Noma in Kopenhagen dat meerdere malen verkozen
werd tot beste restaurant ter wereld) waarin hij dat mooi
verwoordde. Hij zei dat als je in het bedrijfsleven naar de
top klimt, je onderweg allemaal managementtrainingen
krijgt aangeboden, waardoor je steeds beter wordt in
leidinggeven. Als chef ben je continu bezig met het beste
eten op tafel zetten, niet met het beste uit je communica-
tie halen.”

Wat voor chef-kok ben jij zelf?
“Ik probeer een open chef te zijn die altijd voor zijn
werknemers klaarstaat en met wie je alles kunt bespre-
ken. Behalve tijdens die piekuren, dan ben ik de enige
die praat en zo autoritair als de pest. Als ik iets vraag, is
het enige antwoord dat ik wil horen ‘bon chef ’. Maar ik
schreeuw niet. Gelukkig zie je dat de laatste jaren ook
veranderen, chefs worden menselijker. Ik denk dat het
helpt dat je tijdens je opleiding veel ervaring opdoet bij
verschillende restaurants. Overal neem je iets mee op het
gebied van koken, samenwerken en leidinggeven. Gaan-
deweg vormt dat je tot de chef die je wilt worden.”

Veel mensen kennen je nu als tv-kok van
het KRO-NCRV-programma BinnensteBui-
ten. Wat is voor jou het grootste verschil
tussen koken in een restaurant en op tv?
“Dat de verantwoordelijkheid van het eindproduct niet
bij mij ligt, maar bij de regisseur. Ik ben wel degene die
het gerecht bedenkt en bereidt, maar de regisseur bepaalt
waar het verhaal heengaat. Het is een heel andere manier
van samenwerken dan in de keuken. Op tv improviseer ik

‘Als alles vlekkeloos
verloopt, staat het
kippenvel op m’n

armen’

‘Tijdens piekuren ben
ik de enige die praat’

23

Samenwerken

2018 #7

meer, pas ik m’n verhaal aan als dat nodig is. En als ik me
verspreek, draaien we iets opnieuw.”

Wat wil je als tv-kok overbrengen op je
kijkers?
“Ik probeer ze vooral enthousiast te maken over koken.
Niet uit potjes of pakjes, maar met verse producten. Eten
doe je elke dag, dan kun je er maar beter iets lekkers van
maken. Ik wil laten zien hoe leuk en eenvoudig dat is. En
dat je er niet eens zoveel voor nodig hebt. Het belang-
rijkste is dat je investeert in een goed mes, een hakblok,
kruiden en specerijen.”

Is het nodig om mensen enthousiast te
krijgen voor koken?
“Wat ik als kok jammer vind, is dat mensen eten vaak als
een tussendoortje zien. Iets wat moet gebeuren tussen het
werk en sporten in. Terwijl eten juist verbindt als je er de
tijd voor neemt. Dat zie je in Zuid-Europese landen waar
veel meer een eetcultuur heerst. Dat we niet meer elke
avond aan de aardappels, groente en vlees zitten, vind ik
een vooruitgang, maar de volgende stap is uitgebreider

Ramon Brugman
Ramon Brugman (1976)

begon zijn carrière als
patissier. Tien jaar geleden
werd hij bekend door zijn
YouTube-filmpjes Bakken
met Baard waarin hij liet
zien hoe je banket met

wiet bereidt. Tegenwoordig
is hij tv-kok bij het

KRO-NCRV-programma
BinnensteBuiten (elke

werkdag om 18.50 uur op
NPO 2) en tot 1 juni werkt

hij als chef-kok bij Brasserie
De Bank in Harderwijk.

Vanaf september gaat hij
aan de slag met zijn derde
kookboek. Eerder schreef

hij het Sinterklaaskookboek
Wie zoet is krijgt lekkers
en Het BinnesteBuiten

Kookboek.

koken en er meer van genieten. Niet alleen in het week-
end of op vakanties, juist ook tussendoor.”

Per 1 juni stop je als chef-kok bij Brasserie
De Bank. Wat wordt jouw volgende stap?
“Ik ga weer een kookboek schrijven en ik ben bezig met
het opzetten van kookworkshops. Dat is nog in ontwik-
keling, maar denk aan bedrijfsworkshops waarbij collega’s
leren hoe belangrijk samenwerken is. Een restaurant is de
uitgelezen plek om dat te leren. Als er een spil wegvalt,
dan loopt alles in de soep. Of wat gebeurt er als de
keuken en de bediening niet goed met elkaar communi-
ceren? Ideeën genoeg.”

Maar we zien je voorlopig niet meer als
chef-kok in een restaurant staan?
“Dat staat niet op de planning, maar sinds ik weet dat ik
ga stoppen, begint het wel weer te kriebelen. Laat ik zeg-
gen dat de toekomst op dit moment openligt. Het mooie
is dat ik een vak beheers, dus er zal vast weer wat op m’n
pad komen. Soms moet je je spullen pakken om verder te
kunnen.”

24

Adfi z MAGAZINE

2018 #7

Bart Hermanussen
hetadvies.nl
Eigenaar

DISCUSSIE

Leo de Boer
Verbond van Verzekeraars
Directeur Schade en Algemene beleidszaken

Andere dynamiek

“Sinds 2013 werken wij écht en volledig los van
aanbieders; we zijn toen namelijk gestopt met
werken op provisiebasis en hebben de abonne-
mentsvorm voor onze klanten geïntroduceerd.
Klanten betalen bij ons periodiek een vast
bedrag voor fi nancieel advies. Of dat nu leidt tot
wel of niet verzekeren, of een product van aan-
bieder X of Y, dat doet niet ter zake. Hierdoor
is een heel andere dynamiek ontstaan tussen ons
- als vertegenwoordigers van de klant - en de
aanbieder. Dat werkt voor ons erg bevrijdend,
kan ik zeggen. Maar ik merk dat veel aanbieders
nog niet goed weten hoe hier mee om te gaan;
zij willen graag dat je als adviseur een samen-
werkingsovereenkomst met ze tekent. Maar
daar zie ik het nut niet van in, want daar staan
zaken in die voor ons niet aan de orde zijn,
bijvoorbeeld over de beloning. Ik weet trouwens
dat Adfi z hier een ander standpunt over heeft,
maar ik kies ervoor om alleen door mijn klanten
betaald te worden en helemaal niet meer door
de verzekeraar. Wat ik trouwens wél wil, is
duidelijke afspraken maken over bijvoorbeeld
de kwaliteit die ik van ze verwacht. Of over
doorlooptijden. Het valt me op dat hoe harder
verzekeringsmaatschappijen roepen dat ze een
echte intermediairmaatschappij zijn, hoe lastiger
ze de samenwerking vinden met een kantoor als
het onze. Ik ben dan ook erg blij met een maat-
schappij als Dela die er hetzelfde over denkt en
heeft besloten om geen samenwerkingsovereen-
komsten meer aan te gaan. Het enige dat van
belang is, is dat je als adviseur aangesteld bent
als belangenbehartiger van je klant en dat je
voldoet aan alle wettelijke eisen.”

Vanzelfsprekend samen

“Verzekeraars en onafhankelijk adviseurs werk-
en op het gebied van distributie veel samen. Dat
was in het verleden zo, dat is nu het geval en dat
zal, als het aan het Verbond van Verzekeraars
ligt, ook zo blijven in de toekomst. Als je kijkt
naar wet- en regelgeving en technologie hebben
wij in het verleden al veel samen voor elkaar
gekregen. Zo hebben we samen met Adfi z en
OvFD het Refertemodel samenwerkingsover-
eenkomst en het Protocol afwikkeling faillisse-
ment opgesteld. Vanuit het Verbond zien wij
meer mogelijkheden voor samenwerking. Neem
bijvoorbeeld de implementatie van de Europese
richtlijn verzekeringsdistributie. Onafhankelijke
adviseurs krijgen vanaf 1 oktober 2018 te maken
met het productontwikkelingsproces (PARP),
zowel bij schadeverzekeringen als complexe
producten. Uit ervaring weten verzekeraars
dat PARP lastige kost is, maar het moet nu
eenmaal. Dus laten we daar ook samen optrek-
ken. Als verzekeringssector kunnen wij onze
ogen niet sluiten voor technologie. Innovatie is
‘top of mind’ bij iedereen in de branche, maar
de technologie beïnvloedt vooral de distributie.
Kijk maar eens naar de opkomst van InsurTech.
Veel klanten verwachten hierop gebaseerde
dienstverlening, ook bij meer complexe klant-
situaties. Een onafhankelijk adviseur kan daarop
inspelen. Het roept wel de vraag op hoe je
InsurTech – en dan heb ik het dus niet over een
simpel softwarepakket – op een relevante wijze
kan inzetten bij onafhankelijk advies. Onlangs
heeft de AFM de bal bij de sector gelegd met
een visie op robo-advies. De AFM verwacht
een doorontwikkeling van geautomatiseerde ad-
viesdiensten. De AFM onderscheidt hierbij een
aantal vormen van advies, waarbij de menselijke
adviseur een rol kan spelen. Natuurlijk zijn er
veel vragen, bijvoorbeeld wat dit betekent in ter-
men van zorgplicht. Laten wij deze kans samen
als sector oppakken. Onafhankelijk advies is een
belangrijk distributiekanaal voor verzekeringen
en in het bijzonder bij complexe klantsituaties.
Hierbij is samenwerking vanzelfsprekend.”

DISCUSSIE

Enkele aanbie-

ders kondigden

afgelopen jaar

aan alleen nog

met een selecte

groep kantoren

zaken te doen.

Andere aanbie-

ders investeren

fl ink in het directe

kanaal. Toch zeg-

gen steeds meer

verzekeraars dat

ze zich meer op

de samenwerking

met adviseurs

willen richten.

Welke kant gaat

het op? Hoe

gaat de samen-

werking tussen

verzekeraars en

adviseurs eruit

zien? Adfi z peilde

de meningen.

25

Samenwerken

2018 #7

Arjen Westra
Aegon
Directeur Sales Particulier

Bert Zwier
Kuiper Verzekeringen
Teamleider Zakelijk Advies

Cobotica

“In de ruim twintig jaar dat ik actief ben in
de verzekeringsbranche is er één ding waar
ik me regelmatig over verbaasd heb. En dat
is het incasseringsvermogen van de adviseur
in de verzekeringsbranche. Als we even
terughalen wat deze groep de afgelopen jaren
over zich uitgestort heeft gekregen aan wet- en
regelgeving, opleidingseisen, verstoring van
lopende businessmodellen en negatieve pers,
is het bijna een wonder dat er in Nederland
zo’n sterk adviseurskorps is overgebleven. En
dan heb ik het nog niet over het feit dat menig
aanbieder, waaronder mijn broodgever, zich
ook diverse malen heeft laten verleiden om te
focussen op directe en online verkoop. Als een
soort niet te stuiten nieuwe waarheid. Ons beeld
nu is een stuk genuanceerder. En wij investeren
meer dan ooit in de ondersteuning van de
onafhankelijke adviseur. Natuurlijk sluiten
wij niet onze ogen voor alternatieve customer
journey’s en sturen klanten niet weg die per se
rechtstreeks willen worden geholpen door ons.
Maar we investeren in de ondersteuning van
de onafhankelijk adviseur. Beter rendement,
betere screening aan de poort, dus ook
bedrijfseconomisch het beste distributiekanaal.
Passie voor het vak, passie voor de klant en
goed ondernemerschap. Jezelf opnieuw durven
uitvinden in een turbulente wereld. Dat hebben
adviseurs bewezen te kunnen. Vandaar dat
ik mij niet zo druk maak over de volgende
zogenaamde bedreiging. Robo-advies zou
de rol van de adviseur overnemen. En ja, de
technologie ontwikkelt zich exponentieel, dat
is een feit, daar kun je ook niet tegen zijn.
Dus omarm die ontwikkeling in plaats van te
focussen op de mogelijk bedreiging. Laat de
techniek voor je werken. Noem het cobotica
in plaats robotica, want daarmee is duidelijk
dat de rol van de adviseur ook in een hoog
gedigitaliseerde wereld overeind blijft.”

Bewust kiezen

“De relatie tussen verzekeraars en intermediairs is
de laatste jaren behoorlijk veranderd. Een nieuwe
tijd met nieuwe marktposities voor betrokken par-
tijen. Dit vereiste het nodige aanpassingsvermogen
van het intermediair en het proces heeft langzaam
vorm gekregen. Het intermediair is hierdoor
zelfstandiger geworden en minder afhankelijk van
de verzekeringsmaatschappijen. Vele interme-
diairs hebben bewuste keuzes gemaakt of zitten
momenteel in een transformatie, waarbij keuzes
gemaakt worden. Het intermediair transformeert
naar een professioneel adviesorgaan, die op eigen
kracht haar positie in de markt verstevigt. En de
markt heeft dit onafhankelijke orgaan nodig met
alle veranderende adviesgevoelige zaken: zo zien
we bijvoorbeeld een verschraling van de sociale
wetgeving, een versobering van de pensioenrege-
lingen, een signalering van een verhoogde claim-
bewustheid, opkomst van nieuwe risico’s zoals
cyberrisk, milieuaansprakelijkheid. Het interme-
diair is meer dan ooit nodig om de markt goed te
informeren over de ontstane risico’s, de preventie-
mogelijkheden en de verzekeringsoplossingen.
Voor het juist afstemmen van het gewenste
preventieniveau en de gekozen verzekerings-
oplossingen dient het intermediair samen te
werken met partijen, die nog voldoende maatwerk
kunnen leveren en de risico’s op de juiste waarde
kunnen inschatten. In veel situaties is namelijk nog
steeds maatwerk vereist en lang niet alle verzeker-
ingsoplossingen laten zich volledig standaardiseren
en digitaliseren. Deze professionele aanpak leidt
tot het uiteindelijke doel: een stuk maatwerk,
waardoor de klant bij een onverhoopt schadegeval
fi nancieel voldoende geholpen kan worden. Via
volmacht producten kan het maatwerk nog steeds
geboden worden. En er zijn nog enkele verzeker-
aars, die een goede risico-inschatting kunnen mak-
en en daar goede, betaalbare product oplossingen
voor kunnen bieden. Deze verzekeraars hebben
dan ook bewust voor het intermediaire kanaal
gekozen en zijn als zodanig ingericht. Samen-
werking kan ook alleen tot stand komen als je als
partners binnen de keten in elkaars toegevoegde
waarde gelooft. Dat is de absolute voorwaarde in
een goede samenwerking!”

...

?

INTRODUCTIE EN SPECIAAL AANBOD: FINACT RISICOMANAGEMENT

ONAFHANKELIJKE VERGELIJKING EN ANALYSE VAN RISICO-SITUATIES

Wat doen we?
Automatische risicoanalyse per bedrijfs- of schadeonderdeel en
toetsing verzekerbare schade-aspecten. U gaat hiermee goed
voorbereid in gesprek met uw bedrijfsrelatie!

Wat betekent dit voor u?

adviesplicht verschillende impactsituaties modulair vast te leggen!

Wat doen we niet?
Géén productinvulling van verzekeraar(s). Wél een onafhankelijke
vergelijking en analyse van risico-situaties met toetsing verzekerings-
uitgangspunten en arbeidsvoorwaarden personeel.

Speciale introductiekorting
In plaats van € 1.295 per jaar bieden wij Finact Risicomanagement
aan voor € 995 (1e

Kijk op onze website voor meer informatie.

SPECIALE
INTRODUCTIEKORTING
VAN € 1.295 VOOR € 995

Zeker over je event
Organiseer je binnenkort een braderie of een festival? Met de
OOM Combinatiepolis kun je jouw evenement én de bijbehorende
inventaris verzekeren tegen schade door bijvoorbeeld brand,
inbraak of vandalisme. Voor de korte en langlopende evenementen.
Zo kun je het succesvol laten slagen!

 dat je event niet alleen
valt of staat bij mooi weer.

Kijk op www.oombrandverzekeringen.nl
braderie | festival | parade | feesttent
mobiele evenementen | foodtrucks | etc.

27

Samenwerken

2018 #7

Tekst: Kees Moeliker
Foto Lenny Oosterwijk

Zo gauw de kat van de buren zich buiten laat zien, breekt de hel los. Eerst
klinkt de alarmroep van het merelpaar in onze tuin, onmiddellijk gevolgd
door andere buurtmerels: ting-ting-ting-ting-ting-ting-tek-tek-tek. De snelle
opeenvolging van harde tonen overstemt alles. Zelfs de kat weet niet waar
hij het zoeken moet en dat is precies de bedoeling van de merels die col-
lectief alarm slaan. Hier zijn natuurkrachten aan het werk: de kat volgt het
restantje van zijn roofdierinstinct en is uit op een snelle hap (een sappige,
jonge merel) en de merelouders proberen het vroegtijdig overlijden van
hun nageslacht te voorkomen. De merels laten hierbij een sterk staaltje sa-
menwerking zien. Samen zaaien ze onrust en verwarring bij hun roofvijand.
De individuele merel worstelt hierbij met de afweging ‘als ik me laat horen,
vestig ik de aandacht op me’, maar door het collectieve kabaal stijgt de over-
levingskans van elke afzonderlijke merel. De groepsinspanning biedt indivi-
duen een voordeel. Natuurlijke selectie zorgt ervoor dat merels die meedoen
aan gezamenlijk alarmeren een streepje voor hebben (langer leven) en die
alarm-eigenschap ook weer kunnen doorgeven aan hun nageslacht die op
hun beurt meer kans hebben om aan een jagende kat te ontkomen.

Spreeuwen die in wolken van vele tienduizenden vogels boven hun slaap-
plaats vliegen profiteren individueel van de groepsgrootte. Allereerst vindt
er een soort informatieoverdracht plaats, waarbij zwakke spreeuwen
gezonde soortgenoten volgen naar gebieden waar genoeg voedsel te vinden
is. Vertoont er zich een roofvogel dan slaat de zwerm de handen ineen: ze
gaan dichter bij elkaar vliegen zodat dat ze een gesloten front vormen dat de
vijand afschrikt. De spreeuwen die niet samenwerken en de zwerm de rug
toe keren, lopen een veel groter risico om verschalkt te worden.

Samenwerkingsverbanden in de natuur kunnen wonderlijk zijn. Neem poets-
vissen die andere vissen helpen door het verwijderen van restanten dode
huid en parasieten. Dat is hun hoofdvoedsel en ze dringen daarbij soms zelfs
door tot in de kieuwholten en de bek van hun gastheer. Het zou een koud
kunstje zijn om de poetsvis na van wat ellendige luizen of ander ongedierte
ontdaan te zijn, op te eten - maar dat gebeurt niet. De gastheer koestert de
poetsvissen, en de poetsvissen eten er goed van.

Toch is het bij elke vorm van samenwerking ook van belang om op je hoede
te zijn. Er bestaat ook een ‘valse poetsvis’ die qua uiterlijk en gedrag de
echte poetsvis perfect nabootst. Hij kan daardoor de gastheer dicht benade-
ren, om zich vervolgens te buiten te gaan aan stukjes gezonde huid, slijm of
schubben. Onder de menselijke soort is het equivalent van de valse poetsvis
algemeen voorkomend.

Pas op voor de
valse poetsvis

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

28

Adfiz MAGAZINE

2018 #7AAN TAFEL

29

Samenwerken

2018 #7

“Op Aplaza komen alle smaken uit de verzekeringswe-
reld bij elkaar. Wij zijn als het ware de schakelkast die
verbindt en digitale gegevensverwerking tussen partijen
mogelijk maakt. Denk dan aan mutaties, aanvragen,
documentuitwisseling en het uitwisselen van berichten.
Allemaal zaken die aan de basis staan van goede klant-
bediening en een efficiënte bedrijfsvoering. Als je het mij
vraagt zou aansluiting bij Aplaza een no brainer moeten
zijn voor intermediairs en verzekeraars.”

Miljoenenbesparing
“Werken met Aplaza scheelt partijen erg veel tijd. Dat
was eind vorig jaar een van de conclusies uit de werkses-
sie die we samen met Adfiz, SIVI en zo’n dertig Adfiz-
leden hebben gehouden. Alle gegevens die verzekeraars
en intermediairs met elkaar uitwisselen, worden direct
in de digitale klantdossiers verwerkt. Die zijn daardoor
altijd up-to-date en betrouwbaar en gebruikers hoeven
niet zelf handmatig hun administratie bij te werken.
Concreet betekent dit dat alle gebruikers samen vorig
jaar ongeveer 1,3 miljoen uur hebben bespaard door
gebruik te maken van Aplaza. Met circa 1350 aangeslo-
ten intermediairs is dat een gemiddelde van ongeveer
1000 uur besparing per intermediair op jaarbasis. Uren
die ze konden besteden aan extra klantcontact. Of het

‘Aplaza zou een
no brainer moeten zijn’

opzetten van een commerciële actie. Bovendien kost het
gebruik niets extra; de kosten zijn namelijk inbegrepen
in de prijs die het intermediair betaalt voor de pakketten
van de verschillende systeemhuizen.”

Initiatiefnemer
“Om nog meer intermediairs te overtuigen van de voorde-
len van Aplaza en zo een veel efficiëntere keten mogelijk
te maken, is een hechte samenwerking met Adfiz belang-
rijk. Die samenwerking is er overigens al vanaf het prille
begin; Adfiz was acht jaar geleden een van de initiatiefne-
mers van Aplaza. En ze zijn nog steeds een van de grote
pleitbezorgers om externe processen te digitaliseren via
Aplaza. Zo riep voorzitter Wim Heeres tijdens de nieuw-
jaarsbijeenkomst leden in het bijzonder en de branche in
het algemeen op om zich aan te sluiten bij Aplaza. Verder
heb ik regelmatig contact met directeur Enno Wiertsema.
We bespreken dan op welk vlak we Aplaza kunnen uit-
breiden. En hoe we nog meer intermediairs over de streep
kunnen trekken. Zo zijn we continu bezig om van digitale
gegevensverwerking de norm te maken.”

“De vraag is niet of je je moet aansluiten bij Aplaza, maar waarom je nog niet aangesloten
bent. Het levert namelijk onnoemelijk veel voordelen op.” Fred Lingg is directeur van Aplaza,
dat systeemhuizen van intermediairs verbindt met extranetten van verzekeraars. Hij wil
zoveel mogelijk intermediairs, verzekeraars en serviceproviders bereiken. “Dat lukt ons niet
alleen. Een nauwe band met Adfiz is daarbij essentieel.”

Tekst Sébastien Wulms
Beeld Eric Kampherbeek

‘Werken met Aplaza
scheelt veel tijd’

‘Adfiz was een van de
initiatiefnemers van

Aplaza’

30

Adfiz MAGAZINE

2018 #7PRAKTIJK

‘Waarom verzekeren we ons
niet achteraf?’
‘Jong geleerd is oud gedaan,’ zegt financieel adviseur Frank de Haas. Hij reist vandaag van

zijn kantoor in Best naar basisschool Fellenoord in Eindhoven om een gastles te geven in het

kader van de Week van het geld. Onderwerp van zijn les: verzekeren.

Tekst en beeld Irene Boer, Cat-chy Teksten

Om 10.15 uur gaat de bel. Dertien kinderen uit groep 7
nemen plaats in hun lokaal. Juf Dionne Pruijsers heeft
Frank de Haas uitgenodigd. “Ieder jaar besteden we
aandacht aan de Week van het geld. Erg belangrijk. De
kinderen zijn nog jong, maar je kunt hen deze kennis
niet vroeg genoeg bijbrengen,” vindt ze. De juf heeft
de klas voorbereid op de komst van De Haas: “Omdat
dit onderwerp bij de meeste kinderen nog onbekend is,
heb ik de klas alvast een korte uitleg over verzekeren
gegeven wat direct al veel vragen opriep. De kinderen
vinden het reuze interessant dat er iemand uit het vak
langskomt.”

Tijdens de Week van het geld wordt er op basisschool
Fellenoord in verschillende lessen aandacht besteed aan
geldzaken. Pruijsers: “Gisteren hebben we het gehad
over nep geld: hoe kun je dit herkennen en waar moet je
voor oppassen? De kinderen zijn oprecht geïnteresseerd.
Ik vind het een meerwaarde dat iemand uit het bedrijfs-

leven dit komt bespreken met de leerlingen. Hierdoor
leeft het onderwerp veel meer bij ze. Het onderwerp
verzekeren is wellicht nog wat ingewikkeld, maar ze zijn
zeer leergierig dus ik denk dat Frank veel vragen kan
verwachten tijdens de les.”

Kinderen van 10 tot 12 jaar de principes van verzekeren
uitleggen. Dat is zelfs voor een expert lastig. De Haas
vindt het best spannend om zijn kantoor te verruilen
voor een klaslokaal: “Het is ruim 40 jaar geleden dat ik
zelf op de basisschool zat. Gelukkig heb ik 25 jaar lang
voetbaltraining gegeven aan kinderen van deze leeftijd,
dus werken met kinderen is me niet vreemd. Ik heb me
voorbereid op deze les door wat steekwoorden op papier
te zetten: waar begin je en welke begrippen moet ik uit-
leggen? Polis en premie bijvoorbeeld. Mijn doel is met
name om de kinderen enthousiast te maken. Dit doe
ik door hen bij de les te betrekken, veel te werken met
voorbeelden en ze de kans te geven vragen te stellen.”

De Week van
het Geld
De Week van het
Geld – een initiatief
van Wijzer in
Geldzaken – vindt
ieder jaar in maart
plaats. Dit jaar zijn
er 5.300 gast lessen
verzorgd. 700 keer
werd er gebruikge-
maakt van het spel
Fix je Risk.

31

Samenwerken

2018 #7

“Wie weet er waarvoor je je je allemaal kunt verzeke-
ren?” Zodra de kinderen op hun plek zitten, gaat De
Haas van start. Vrijwel alle vingers schieten de lucht in:
“Voor als je ziek bent?” vraagt een meisje op de achterste
rij. “Ja, of als je een ongeluk krijgt,” roept haar buurman.
De uitleg van de juf is goed blijven hangen. “Maar wist
je dat je ook je stem kunt verzekeren?” vraagt De Haas.
Dat is nieuw voor de kinderen. “Dat heeft zangeres
Adele gedaan. En voetballer Christiano Ronaldo heeft
zijn benen laten verzekeren voor meer dan 200 miljoen
euro.” Het zorgt voor verbaasde gezichten.

Na een korte uitleg van de theorie zitten de kinderen
vol met vragen. “Iedere maand betalen voor een auto-
verzekering terwijl je nooit schade hebt, dat is toch niet
eerlijk?” en “Kun je je niet beter pas achteraf verzekeren,
nadat er iets is gebeurd?” Om het onderwerp begrijpe-
lijker te maken, start De Haas met het spel Fix je Risk.
Dit lesprogramma, ontwikkeld door het Verbond van
Verzekeraars, helpt de principes van verzekeren uit te
leggen en zorgt ervoor dat de kinderen goed moeten
nadenken over de stof. Is een verzekering nemen altijd
nodig of valt het risico wel mee?

Quizmaster De Haas geeft een figuurlijke draai aan het
rad van gebeurtenissen op het digibord voor de klas.

Een situatie verschijnt op het scherm. De Haas: “Finn
viert zijn verjaardag en gaat lasergamen met zijn vrien-
den. Natuurlijk mogen taart en een patatje achteraf niet
ontbreken. En vergeet de cadeaus niet. Moet Finn een
verzekering afsluiten voor zijn verjaardag of niet?”

De kinderen mogen kiezen uit vier verschillende - zelf
verzonnen - verzekeringen: de ‘snel weer beter ver-
zekering’, de ‘per ongeluk verzekering’, de ‘onderweg
verzekering’ of toch de ‘woon zorgeloos verzekering’.
Alle leerlingen, die in vier groepen verdeeld zijn, doen
hun uiterste best. Ze overleggen, denken diep na én
zijn fanatiek. Luid gejuich bij een goed antwoord is het
gevolg. Want dat ze allemaal willen winnen, is duidelijk.
Na drie rondes is er goed nieuws: alle teams eindigen
met een gelijke stand op de eerste plaats.

Heeft één uur les in verzekeringen zijn vruchten afgewor-
pen? Zehra (10) is enthousiast: “Sommige dingen wist ik
al, maar ik wist niet dat je zoveel kon verzekeren. Je stem
bijvoorbeeld, dat vond ik erg interessant.” De Haas kijkt
met veel plezier terug op het afgelopen uur: “Wat waren de
kinderen ongelooflijk enthousiast. Erg leuk. Ik had geen
seconde rust, want ze wilden van alles weten. Het viel me
op dat er heel slimme vragen werden gesteld. Of ik nog
eens voor de klas wil staan voor een gastles? Wie weet!”

‘Hoe leg je kinderen
van 10 uit wat een

polis is?’‘Les van iemand
uit het vak is extra

interessant’

maakt het

Adviseurs hebben een roerige periode achter
de rug met de financiële crisis, het provisie-
verbod en de verscherpte regelgeving. En
nu klopt een nieuwe bedreiging op de deur:
digitalisering. Of meer specifiek; artificial in-
telligence en blockchain technology. Volgens
Ewald Bary van Opleidings- en Exameninsti-
tuut Lindenhaeghe is de nieuwste bedreiging
juist een enorme kans voor adviseurs. “Het
tarief kan misschien wel omhoog.”

“Er wordt al jaren geroepen dat de digitalisering een bedreiging is voor
het advieswerk in de financiële dienstverlening. Niet iedereen lijkt dat te
beseffen, omdat de digitalisering vooral plaatsvindt aan de ‘achterkant’
waar het zorgt voor meer efficiency en effectiviteit. Met de meest recente
ontwikkelingen met artificial intelligence en blockchain technology vindt er
ook een versnelling plaats aan de voorkant. En daar zit juist dé kans voor
adviseurs”, zegt Ewald Bary.

Vier stappen
Het adviesproces is vooral administratief en het is op te delen in vier stappen,
zegt Bary. Eerst is er het voortraject: het verzamelen van alle relevante
financiële gegevens. Dan heb je het bepalen van de doelstellingen van de klant
en het vaststellen van zijn risicobereidheid. En het laatste is de financiële kennis

en ervaring van de klant. Daarna begint het echte
advieswerk. Bary: “Het verzamelen van gegevens
kost veel tijd, het is vooral procesmatig. Kansen
liggen in de stappen daarna.”

Bary verwacht dat het verzamelen van de gegevens
zich bij uitstek leent voor verdere automatisering.
“Bijvoorbeeld via mijnoverheid.nl, waarin de klant
dan opties kan aanvinken en zo de gegevens
beschikbaar kan stellen aan de adviseur. Er is
daar onderzoek naar gedaan: als het zorgt voor
een sneller en beter advies, hebben klanten daar
geen problemen mee.” Wat de exacte manier
ook wordt, het zal binnen nu en pakweg twee jaar
zijn intrede doen, verwacht Bary. “De adviseur
bespaart hiermee veel tijd en kan daardoor meer
tijd besteden aan het onderhouden van de relatie
met de klant en dieper ingaan op de individuele
doelstellingen en de risicobereidheid. Het stellen
van de juiste vragen om de analyse en het advies
goed uit te voeren, wordt dus belangrijker.” In
dit licht is het van groot belang dat adviseurs
beschikken over uitmuntende vakkennis én de juiste
vaardigheden, zegt Bary. “Softskills gecombineerd
met een extra kennislaag dus.”

Veel adviseurs vinden het werken aan de relatie en
het verzorgen van een echt passend en persoonlijk
advies het mooiste onderdeel van hun werk, weet
Bary. “In die zin vinden ze deze verandering ook

MARKTVISIE

33 2018 #7

wel mooi. Maar er is ook angst. En die zit ‘m in het
bedrijfsmodel, want dat verandert. De adviseur
krijgt te maken met vragen als: hoe richt ik mijn
bedrijfsmodel in en wat betekent dit voor mijn
tarief? Je krijgt waarschijnlijk meer ruimte voor
klanten. En meer tijd voor nazorg. IT-systemen zijn
in staat om een melding te genereren als er iets
verandert in de situatie van de klant, waardoor
de adviseur proactief de klant kan bellen. ‘Ik zag
een verandering in je situatie. Ik denk dat het
verstandig is om weer een gesprek te hebben.’”

Bary stelt dat adviseurs vooral zouden moeten
nadenken over de manier waarop zij in de
toekomst hun advies gaan invullen en hoe ze hun
toegevoegde waarde duidelijk kunnen maken.
“Dat is interessanter dan nadenken over het
aantal klanten dat online een product afsluit, of

de komst van chatbots.”. Als tachtig procent van het advieswerk straks wordt
overgenomen door technologie, dan kan de adviseur intensiever met de
klant bezig zijn. Misschien zal hij minder uren nodig hebben en gaat het tarief
omhoog. De klant zal die toegevoegde waarde moeten ervaren: hij moet het
gevoel hebben dat hij waar krijgt voor zijn geld. Hoe ga je dat invullen?

Er komt dus steeds meer aandacht voor het tot stand brengen van
vertrouwen en de klik. Goed kunnen luisteren en de juiste vragen stellen
wordt nog belangrijker. Wat overblijft is het werkelijke gesprek met de klant.
Bary: “De vraag die een adviseur zichzelf moet stellen is: hoe trigger ik de
klant? Hoe zorg ik voor een warm bad? Is dat bijvoorbeeld met een korting
op de advieskosten? Of met een persoonlijk gesprek met het beste advies,
waarvoor ik de financiële gegevens nodig heb?”

Kortom, de nadruk komt te liggen op verdieping tijdens het adviesgesprek.
Voldoende vakkennis gecombineerd met adviesvaardigheden, dat heeft een
adviseur van de toekomst nodig.

Lindenhaeghe

Tekst Sébastien Wulms
Beeld Adfiz

342018 #7VISIE

Adfiz MAGAZINE

Vrijuit praten
tijdens Ledenlab
Samenwerken is voor Adfiz een topprioriteit. Politici, collega-
belangenorganisaties, verzekeraars, en toezichthouders. Bij elk belang of
doel wordt gekeken met welke partij samengewerkt kan worden. “Het is
daarbij belangrijk dat we elkaar regelmatig proactief, constructief en op
gelijkwaardig niveau spreken,” zegt Martin Holleman, adviseur beleid en
public affairs bij Adfiz. “Het Ledenlab is een van de manieren om dat te
bereiken.”

35

Samenwerken

2018 #7

‘Het tweede
Ledenlab wordt nu

voorbereid’

‘We ontwikkelen
een model waar

klant, adviseur en
aanbieder bij gebaat

zijn’

De ene keer stelt Adfiz zij aan zij met politici de onver-
zekerbaarheid van bepaalde risico’s aan de kaak, terwijl
een andere keer samen met collega-belangenorganisaties
geijverd wordt voor een doordachtere aanpak van de
loondoorbetalingsplicht voor kleine werkgevers in het
tweede ziektejaar. “Of we zitten bijvoorbeeld samen met
leden en aanbieders aan tafel om ontwikkelingen te be-
spreken of initiatieven te bedenken die zowel de branche
als de klant ten goede komen”, legt Holleman uit.

Brede blik
Het Ledenlab, waar Adfiz vorig jaar mee is begonnen,
is zo’n setting waarbij de branchevereniging met zijn
leden en een aanbieder om tafel zit. “Je zou kunnen
denken what’s new? We hebben elkaar immers nodig en
zijn ook in meer of mindere mate van elkaar afhanke-
lijk. Dus, per definitie lopen er korte lijntjes tussen de
partijen en spreken we elkaar geregeld. Maar als we niet
opletten, zijn de onderlinge contacten al snel reactief:
een schademelding is niet adequaat opgepakt, een
productlijn wordt opgedoekt, de omzetcijfers haperen
of een samenwerkingsovereenkomst wordt te eenzijdig
opgesteld. Je moet niet willen dat er alleen maar contact
is als er een brandje moet worden geblust.”

Holleman benadrukt dat het belangrijk is voor de relatie
om het met elkaar ook te hebben over ontwikkelingen en
initiatieven die zowel de keten als de klant ten goede ko-
men. Een brede blik op de toekomst. Daarom is er vanuit
Adfiz zowel op directie- als op beleidsniveau veel contact
met de verschillende aanbieders. “De concrete, op de toe-
komstgerichte onderwerpen die uit deze overleggen naar
voren komen, vormen de basis voor Ledenlabs. Hierin
discussiëren aanwezigen vrijuit over een onderwerp dat
de gemoederen bezighoudt en ontwikkelen ze samen een
methode om daar ook iets aan te doen.”

Aanscherpen
Het eerste Ledenlab, met Nationale Nederlanden (NN),
vond vorig jaar plaats. Het thema was hoe big data op
zo’n manier kunnen worden ingezet dat alle partijen er-
van profiteren én zich ook nog eens comfortabel voelen
bij de aard van de verwerkte data. Holleman: “Met een
klein clubje van tien à vijftien personen van NN, leden
en medewerkers van Adfiz zijn we met dat uitgangs-
punt aan de slag gegaan. En onszelf een aantal vragen
gaan stellen: op welke vlakken werken we samen? Hoe
gebruiken we big data op dit moment? En wat is ons

gezamenlijk ideaalbeeld? Je merkt dan al snel dat er
tussen adviseurs en aanbieders nogal wat ongerustheid
is over wat de ander met de data gaat doen. Ook omdat
er onduidelijkheid heerst over wat de ene partij uit
oogpunt van zijn of haar zorgplicht nu wel en niet met
de ander mag delen.”

Het resultaat van het eerste Ledenlab was dat het mo-
gelijk moet zijn om met een zeer beperkte hoeveelheid
klantdata vijf keer zo nauwkeurig te kunnen bepalen of
een klant op de korte termijn gaat verhuizen. “Dat is
erg waardevolle informatie waarmee een adviseur kan
inspelen op latente wensen en behoeften van zijn klan-
ten,” vindt Holleman. Om te achterhalen of het plan dat
op de tekentafel is uitgedokterd in de praktijk ook echt
werkt, is onlangs een pilot gestart. Hierin wordt onder-
zocht op welk vlak het datamodel nóg meer kan worden
aangescherpt om zo de effectiviteit ervan te vergroten.
“Als het model is geoptimaliseerd, is de volgende stap om
het langzaam uit te rollen richting de markt.”

Beheerd beleggen
Ondertussen zijn de voorbereidingen voor een tweede
Ledenlab in volle gang. Het thema is dit keer beheerd
beleggen. Holleman: “Beleggen heeft enige tijd in het
verdomhoekje gezeten. Maar met de huidige, lage
spaarrentes is beleggen weer een interessante vorm van
vermogensopbouw geworden. Aanbieders spelen hierop
in met producten als beheerd beleggen.” Bij beheerd
beleggen spelen aanbieders op productniveau een veel
grotere rol en hebben taken van de adviseur overge-
nomen. Zo zijn zij bijvoorbeeld verantwoordelijk voor
de zorgplicht richting klant. Die veranderde rol van
adviseurs heeft ook gevolgen voor hun verdienmodel.
Holleman: “Samen met Aegon gaan we onderzoeken
wat er moet gebeuren om ervoor te zorgen dat beheerd
beleggen ook voor de adviseur een aantrekkelijk pro-
duct blijft. Dat is ook in het belang van de aanbieders,
want zonder adviseur kunnen ze deze producten niet
aan de man brengen. Het doel van dit Ledenlab is dan
ook om een model te ontwikkelen waar klant, adviseur
en aanbieder bij gebaat zijn.”

36

Adfiz MAGAZINE

2018 #7SPIEGEL

Boyke Rajaram (45)
groeide op in Suriname.

Toen hij bijna 20 was
kwam hij naar Nederland
om heao te doen. Zijn drie
jaar jongere broer Rantjiet
volgde hetzelfde pad. Ze

liepen tegelijkertijd stage
bij een financieel advies-

kantoor in Numansdorp. Ze
raakten enthousiast over
het adviesvak, maar de
manier waarop er bij het

kantoor gewerkt werd, be-
viel niet. In 1996 gingen de
twee broers samenwerken
met het kantoor van Rob-

bert van Amelrooij. In 1997
starten ze B & R Advies in

Hoofddorp en binnen
anderhalf jaar tijd verhuis-
den ze naar Rijswijk, waar

ze nog altijd zitten.

37

Samenwerken

2018 #7

Tekst Bureau Bax
Beeld Eric Kampherbeek

‘Mijn broer en ik houden
elkaar in balans’

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 Boyke
Rajaram (45) die twintig jaar geleden met zijn jongere broer Rantjiet een eigen advieskan-
toor, B&R Advies, opzette in Rijswijk.

meemaken. Hij is in 2001 overleden. We waren toen net
een paar jaar bezig.”

Wanneer word jij boos?
“Als mensen oneerlijk tegen me zijn. Klanten die van-
daag dit zeggen, maar morgen, als het ze beter uitkomt,
iets heel anders zeggen. Dat vind ik vervelend. Mensen
moeten wel open kaart met me spelen, anders kan ik
geen goed advies geven.”

Heb je weleens ruzie?
“Nou ruzie is een groot woord. Rantjiet en ik hebben
weleens woorden als ik te snel ‘ja’ zeg. Dan zeg ik tegen
een klant ‘gaan we regelen’, maar dan blijkt dat soms nog
best een uitdaging. Ik zie overal mogelijkheden en probeer
klanten altijd te helpen. Rantjiet is iets nuchterder. Hij is
meer van de cijfertjes en hij moet weleens op de rem trap-
pen. Maar dat is ook onze kracht. Dat we elkaar in balans
houden. En het fijne is, dat we ook enorm goed kunnen
lachen en samen de mooie momenten kunnen vieren.”

Hoe ontspan jij?
“Ik ga naar de sportschool en ik voetbal iedere zaterdag.
Verder vind ik het heel belangrijk om te socializen met
vrienden en familie. Lekker eten en kletsen. Als ik een
dossier heb op werk dat me erg bezighoudt, lees ik wat
wijze woorden van de Dalai Lama of van Johan Cruijff.
Dat helpt mij te relativeren.”

Waar droom jij van?
“Als ik met pensioen ga, hoop ik dat we onze goede naam
als financiële huisarts hebben weten te behouden. Verder
heb ik niet de ambitie om groter te worden als bedrijf.
Samen met mijn broer en onze secretaresse vind ik het
precies goed. Ik zou het wel mooi vinden als ons pand
een volledig fiscaal kantoor zou worden. Dus met een
makelaar en een financieel jurist. Dat onze klanten al hun
financiële zaken in één pand kunnen regelen.”

Van wie heb jij het meeste geleerd?
“Toen Rantjiet en ik nog maar net klaar waren met onze
studie, leerden we Robbert van Amelrooij kennen. Hij
had een eigen advieskantoor in Utrecht en zat al dertig
jaar in het vak. Hij zag potentie in ons en heeft ons een
beetje onder zijn hoede genomen. Ik heb ongelooflijk
veel van hem geleerd. Inhoudelijk, maar ook over om-
gang met klanten en over het runnen van een eigen be-
drijf. Hij heeft ons geholpen met het opzetten van ons
eigen kantoor. Eerst in Hoofddorp, maar al gauw hier in
Rijswijk. De eerste tijd was hij echt onze leermeester.

Waar ben je trots op?
“We hebben een vaste klantenkring opgebouwd. Klan-
ten die twintig jaar geleden bij ons kwamen en van wie
nu de kleinkinderen bij ons advies vragen. Dat vind ik
heel mooi.”

Wat typeert jou?
“Ik ben betrokken en geef niet makkelijk op. We had-
den laatst twee mensen die in scheiding lagen. Al drie
jaar probeerden ze eruit te komen. Het lukte maar niet
om een goede verdeling te maken van de gemeenschap-
pelijke en de financiële zaken. Overal kregen ze ‘nee’ te
horen. Op het moment dat ze bij ons kwamen waren ze
echt wanhopig. Ik heb alles op alles gezet om dit voor
hen op te lossen. En het is gelukt door met transparante
en duidelijke communicatie rust te creëren. Toen die
rust er eenmaal was, konden we nagenoeg alle financiële
zaken naar tevredenheid van beide partijen afhandelen.
Dat is dan bij ons aanleiding voor een feestje hoor.”

Wat is jouw motto?
“Stel wat je vandaag kunt doen, niet uit tot morgen.”

Waar heb je spijt van?
“Ik heb nergens spijt van. Ik vind het wel spijtig dat
mijn vader het succes van B&R niet meer heeft kunnen

38

Adfi z MAGAZINE

2018 #7UITGELICHT

EUROPESE BIPAR
CONFERENTIE 21
JUNI IN
AMSTERDAM

PRIVACY ONDERSTEUNING OOK NA 25 MEI

De nieuwe privacy wetgeving is van kracht. Maar ook na 25 mei blijft aandacht voor
gegevensbescherming van belang. Adfi z heeft afgelopen maanden ondersteuning
geboden bij de invoering AVG. Er is een stappenplan en er zijn handige tools.
Alles is terug te vinden op Adfi z.nl/privacy.

ADFIZ PRESTATIE ONDERZOEK
UITGEBREID
Het Adfi z Prestatie Onderzoek maakt
transparant hoe adviseurs de kwaliteit van
aanbieders waarderen. Sinds enkele jaren
is het onderzoek doorlopend voor een
betrouwbaarder en actueler beeld. Dit jaar
is de scope van het onderzoek uitgebreid
met de categorieën hypotheken en zorg
en gaat het dieper in op onderwerpen
als de kwaliteit van de medewerkers of
van de ICT-ondersteuning. Het nieuwe
onderzoek is in mei gestart. Meedoen
kan via adfi z.nl/prestatieonderzoek.

Op donderdag 21 juni
wordt de Europese
BIPAR Conferentie in
Amsterdam gehouden.
BIPAR is de Europese
koepel voor nationale
brancheverenigingen voor
intermediairs. Iedere
conferentie is een ander
land de gastheer. Dit
jaar is Nederland aan
de beurt. Adfi z-leden
kunnen voorafgaand aan
de Algemene Leden-
vergadering de BIPAR
academy bezoeken.

Uitgelicht

PRESTATIE-
ONDERZOEK

39

Samenwerken

2018 #7

MODELTEKSTEN
IN DOSSIER
ZORGPLICHT
BESCHIKBAAR
Zorgplicht wordt vaak gezien
als wettelijke verplichting.
Een te grote focus op de re-
gels ontneemt het zicht op de
(commerciële) mogelijkheden
om met nazorg een goede,
actieve band met de klant
te onderhouden. Door meer
duidelijkheid te geven over
wat moet, wil Adfi z meer
ruimte creëren voor wat kan.
In Dossier Zorgplicht vinden
leden alle belangrijke model-
teksten om goede afspraken
met de klant te maken.
Hieronder vallen onder an-
dere algemene voorwaarden,
overeenkomsten van opdracht
en modelteksten bij afsluiten
serviceabonnementen.
Bekijk het dossier:
adfi z.nl/zorgplicht

MEERWAARDE MET ADFIZ - EVENEMENTEN

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

PRAKTIJKVERHALEN
GEZOCHT VOOR WITBOEK
WAARDE VAN ADVIES
Adfi z stelt een Witboek Waarde
van Advies samen. Hierin komen
praktijkverhalen van adviseurs die
stake holders en media laten zien hoe
belangrijk (de toegang tot) advies is.
Hiervoor zijn natuurlijk sprekende
praktijkverhalen nodig. Daarom een
oproep aan adviseurs om hun prak-
tijkverhalen (groot én klein) te delen.
Dat kan via info@adfi z.nl onder
vermelding van Witboek Waarde van
Advies.

Transport-

mkb’er
De transportverzekering wil bij verzekerings-
adviseurs en ondernemers nog wel eens
een ondergeschoven kindje zijn. Dat stelt
Gert-Jan Bunt, directeur Verkoop Schade
van verzekeraar a.s.r. “Dat komt omdat
je begrijpelijkerwijs al snel denkt dat die
verzekering voor transportondernemingen
alleen is.”

Maar niets is minder waar. Bunt wil dan ook een nieuw bewustzijn rondom
deze verzekering creëren. “Dit soort verzekeringen dekt niet alleen de risico’s
bij transportbedrijven af, maar ook risico’s bij alle mkb-bedrijven die met het
vervoer van goederen te maken hebben.” Onder het vervoer vallen meer
zaken, dan je in eerste instantie zou denken. “Bijvoorbeeld het verlies van
goederen die iemand anders voor je vervoert. Of een webwinkel die jouw
bestelde goederen aflevert. Of denk aan diefstal van bouwmateriaal uit je
bedrijfsauto. Of aan vervoer tussen vestigingen van een bedrijf. Zo breed
gaat het.”

Nu e-commerce volop – vooral ook in het mkb – zijn intrede doet, zijn er meer
en meer vervoersbewegingen. “Daarbij wordt vaak een externe vervoerder
ingeschakeld. Veel ondernemers denken dat die wel de te vervoeren
goederen verzekerd heeft, maar meestal alleen voor het bedrag waarvoor
de vervoerder aansprakelijkheid is. En dat is lang niet altijd toereikend.
Waardoor je dus bij diefstal of schade met de gebakken peren zit. Want: stel,
je verkoopt een kast voor 5.000 euro. De kast weegt 100 kilo. Je laat hem
vervoeren door een ander. Onderweg gebeurt er een ongeluk en de kast
gaat kapot. Dan krijg je maar een bedrag van 3,40 euro per kilo vergoed als
de vervoerder alleen een vervoerdersaansprakelijkheidverzekering heeft. Dit
soort risico’s kun je makkelijk dekken met een goederentransportverzekering,
maar je moet dat wel weten. Check dat aspect dus altijd bij je vervoerder.”
Verzekeringsadviseurs doen er goed aan om aandacht te besteden aan deze
blinde vlek. “Kijk goed naar de portefeuille. Hebben mkb’ers wel gedacht
aan transport? Waar zitten de risico’s en hoe wil je die aanpakken? Welke
dekking is er mogelijk?”

Kennissessies
Dat soort analyses wil a.s.r. samen met adviseurs
vaker oppakken. Ook voor transportbedrijven
die meer specifieke vraagstukken hebben. Bunt:
“We investeren dan ook in kennis over transport.
We hebben experts in dienst genomen die zich
alleen maar richten op dit specialisme. Daar
kunnen adviseurs natuurlijk een beroep op doen.
Daarnaast maken we de digitale stappen voor
het aanvragen van een transportverzekering
makkelijker en is er in a.s.r. Cockpit en op asr.
nl meer informatie over transportverzekeringen
beschikbaar. Als laatste noem ik de kennissessies
rondom dit onderwerp die we gaan organiseren.
Kortom, we zetten vol in op dit onderwerp, en
daar is alle reden toe.”

a.s.r.

MARKTVISIE

onder te brengen?
- Oorlogs- en stakingsrisico’s
- Het missen van winst door schade
- Retourzendingen
- Zendingen tussen eigen filialen, ook

internationaal
- Vervoer en verblijf van beurs- en

standmaterialen
- Dekking voor opruimingskosten of

extra kosten voor vernietiging van de
vervoerde goederen op grond van
merkenbescherming

Transportverzekeringen zijn eenmalig of
‘doorlopend’ af te sluiten. Ze zijn voor
allerlei te vervoeren zaken. Denk aan
bouwmaterialen, gereedschap, etenswaren,
handelsgoederen. Een transportverzekering
kun je afsluiten bij vervoer over land, op zee
of via de lucht. Ze gelden voor het vervoer
van eigen materiaal, als je goederen van
een ander vervoert, of als je een ander jouw
spullen laat vervoeren.

A Daimler Brand

Mercedes-Benz Business Solutions.
De oplossing voor zakelijk rijden.
Mercedes-Benz introduceert Business Solutions uitvoeringen met aantrekkelijke fiscale waarden.
Met een zeer rijke standaarduitrusting die perfect aansluit op de wensen van de zakelijke rijder.
Deze is zo compleet dat alleen nog de kleur, het comfort verhogende Plus pakket en/of
de sportieve AMG Line gekozen hoeft te worden. Op mercedes-benz.nl vindt u per model een
uitgebreide uitleg over de specifieke eigenschappen. De A-, B-, C- en E-Klasse, CLA Coupé,
CLA Shooting Brake, GLA, GLC én GLC Coupé zijn leverbaar als Business Solution.

Gecombineerd verbruik: 3,9 - 6,3 l/100 km, 25,6 - 15,9 km/l. CO2-uitstoot: 99 - 149 g/km (NEDC).
Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.

Tevreden klanten
Onafhankelijk en transparant
klanttevredenheidsonderzoek

Landelijk netwerk
Franchiseketen met
zelfstandige ondernemers

Autoschade
Vakkundige medewerkers
en modern gereedschap

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

Klant contact center
 24/7 bereikbaar

Polis check

voor procesvoordeel en tijdwinst

Meer weten? Bel 020 - 44 88 020

Autoschade?

www.asngroep.nl

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

alles aan om u en uw berijders tevreden te stellen, want schade is al vervelend genoeg. Bekijk
onze scores op asngroep.tevreden.nl

<<
 /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

