
AdfizAdfiz
2022

#18

MAGAZINE

COMMUNICATIE

Digitale communicatie
‘Ook dan is persoonlijk
contact belangrijk’

Optimale klantbeleving dankzij
beïnvloedingsprincipes

‘Kennis van
Amsterdam
onderscheidt ons’
Mirjam Heijnen, VGA Verzekeringen

13293 - ADFIZ 2022 #18_COVER.indd 1-3 8/03/22 09:05

Samen bereik jij meer
Als adviseur weet jij wat jouw klanten drijft en bezighoudt. Je ziet ook welke risico’s er spelen
en wat er op hen afkomt. Zoals cybercrime, duurzaamheid, bedrijfscontinuïteit en nieuwe
pensioenwetgeving.

Jij wilt je klanten in deze uitdagende tijd zo goed en zo breed mogelijk adviseren. Wij helpen
je daar graag bij. Dat begint met een goede onderlinge relatie waarin we elkaar inspireren,
scherp houden en aanvullen. Daarom vragen we regelmatig om jouw feedback. Organiseren
we sessies waarin we samen stilstaan bij trends en ontwikkelingen. En staan onze experts
voor je klaar als er bij jouw klant bijzondere risico’s spelen. Of complexe vragen.

Jij hebt de adviesvaardigheden en diepgaande kennis van je klant. Wij versterken je op basis
van data en analyses, praktische ondersteuning en vernieuwende producten en diensten.
Zodat jij je klant nóg verder kunt helpen.

Samen bereik jij meer!

Bekijk hoe we dat doen op adviseur.nn.nl

11390_NN_Campagne_Adfiz 215x280_AW_v01.indd 1 10/12/2021 13:26
1-1_215x280mm_A.indd 1 01-03-2022 09:46
13293 - ADFIZ 2022 #18_COVER.indd 4-6 8/03/22 09:05

1

COMMUNICATIE

2022 #18COLUMN VOORZITTER

2022 #18

COLOFON

Uitgever: Adfiz

Contactgegevens: Stadsring 201, 3817 BA Amersfoort,

Postbus 235, 3800 AE Amersfoort,

033 - 46 43 464, info@adfiz.nl

Redactie: Adfiz en VRHL Content en Creatie, www.vrhl.nl

Eindredactie en coördinatie: VRHL Content en Creatie

Aan dit nummer werkten mee: Wilco van Dijen, Bas Haring,

Eric Kampherbeek, Ed Klijnman, Myra Langenberg

Cover fotografie: Eric Kampherbeek

Oplage magazine: 1.500 (controlled circulation)

Acquisitie: Elma Media B.V. (Silvèr Snoek: s.snoek@elma.nl)

Grafische vormgeving en druk: Elma Media B.V.

Marktvisie: Deze pagina’s vallen niet onder de verantwoordelijkheid van de redactie.

Rechten: Niets uit deze uitgave mag geheel of gedeeltelijk worden overgenomen

zonder schriftelijke toestemming en bronvermelding van de uitgever.

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

Communicatie; iedereen heeft een mening over hoe dat moet, want we

‘doen’ het iedere dag. En dat is een waarheid als een koe. Maar dat wil

nog niet zeggen dat de wijze waarop je communiceert de juiste is. Of

beter gezegd: dat je daarmee de doelen bereikt die je beoogt te bereiken.

Communiceren is namelijk als koorddansen. Het gaat om de juiste balans

vinden tussen zaken als de juiste toon aanslaan, de gevoeligheden van je

gesprekspartner herkennen, het goed verwoorden van je bedoelingen en

oog hebben voor non-verbale signalen. Dat niet iedereen hier even handig

in is, ondervinden we elke dag. Of het nu gaat om iets eenvoudigs als een

misverstand over wie de hond zou uitlaten of om iets verstrekkenders als

het negeren van een rood stoplicht. Om over de gebezigde retoriek in de

wereldpolitiek maar niet te spreken.

Goed ontwikkelde communicatieve vaardigheden zijn onmisbaar voor

adviseurs. Ze zijn cruciaal om de ware drijfveren van consumenten boven

tafel te krijgen, om bij een aanbieder sneller voor elkaar te krijgen wat goed

is voor de klant of om met een bedrijf niet alleen naar de mogelijkheden,

maar ook naar de onmogelijkheden te kijken. In dit Adfiz Magazine

duiken we in de kracht van communicatie om een boodschap goed over

te brengen. We onderzoeken bijvoorbeeld hoe kennis van ons brein en

moderne technologieën ons daarbij kunnen helpen, maar ook waar de

grenzen van die technologieën liggen.

Ik wens je dan ook veel leesplezier met dit nieuwe Adfiz Magazine.

Roger van der Linden - voorzitter Adfiz

Voorwoord

13293 - ADFIZ 2022 #18.indd 1 8/03/22 09:04

2

Adfiz MAGAZINE

2022 #18INHOUD

1 l Communiceren is als
koorddansen

 Voorzitter aan het woord

4 l Hans de Bruijn maakt werk
van pensioencommunicatie

 Voor de klant

6 l De 6 beïnvloedingsprincipes
van Robert Cialdini

 Interview Janine Himpers, Altuïtion

11 l Infographic

12 l Veel kan online, maar niet alles
 Achtergrond

18 l ‘Een foto kun je zien als een
visueel dagboek’

 Interview Sacha de Boer

22 l Interpretatie van advies in de
zin van de Wft

 Discussie

25 l Een leugentje om bestwil
 Column

26 l Meervoudige waarde van
advies

 Visie

30 l ‘Onze kennis van Amsterdam
is een grote pre’

 Praktijk

34 l Willem Vreeswijk,
hoofdredacteur VVP

 Aan tafel

36 l Cees Hamelink wil het verschil
maken

 Spiegel

39 l Nieuws en ledenvoordeel
 Uitgelicht

6

‘EEN FINANCIEEL ADVISEUR IS
BIJ UITSTEK EEN AUTORITEIT’

12 ‘DE KLANT HEEFT
ALTIJD DE KEUZE’

Communicatie

13293 - ADFIZ 2022 #18.indd 2 8/03/22 09:04

3

COMMUNICATIE

2022 #18

30
BOUWEN IN HARTJE CENTRUM

34

‘ADVISEURS SPELEN EEN CRUCIALE
ROL IN DE MAATSCHAPPIJ’

18
COMMUNICEREN VIA WOORD EN BEELD

26
‘MEERVOUDIGE
WAARDE VAN ADVIES
VERDIENT MEER
AANDACHT’

36 ‘IK KRIJG BAKKEN
ENERGIE VAN DE
KLANT HELPEN’

13293 - ADFIZ 2022 #18.indd 3 8/03/22 09:04

4

Adfiz MAGAZINE

2022 #18VOOR DE KLANT

Werknemers bekommeren zich vaak pas om hun pensioen
als de pensioenleeftijd nadert; alle inspanningen en waar-
schuwingen van overheid, aanbieders en adviseurs ten
spijt. Daar wil Hans de Bruijn van Pensioenservice Noord
uit Haren met goede pensioencommunicatie graag veran-
dering in brengen. Van het Centrum Veilig Wonen (CVW) in
Appingedam kreeg hij daar alle ruimte voor.

Het CVW werd opgericht om de schadeafhandeling als gevolg van de aardbevingen in de
provincie Groningen in goede banen te leiden. Het management benaderde De Bruijn om
voor de circa 150 werknemers een goede pensioenvoorziening op te zetten. De Bruijn: “Bij een
dergelijke opdracht benadruk ik altijd hoe belangrijk het is om medewerkers alle ins and outs van
de pensioenregeling uit te leggen. En hoe belangrijk het is om daar ruimte en tijd voor te nemen.
Bij veel mensen leeft namelijk het idee dat het pensioen iets is voor later. Dus waarom zou je je er
dan nu al druk over maken? Maar een pensioen heeft ook te maken met de risico’s van morgen.
Denk bijvoorbeeld aan arbeidsongeschiktheid, werkloosheid en overlijden.”

Om de medewerkers goed op de hoogte te brengen, organiseerde De Bruijn met grote regelmaat
presentaties en spreekuren. “Ongeveer elke zes weken was ik een aantal uren bij het CVW.
Enerzijds om nieuwe medewerkers uitleg te geven over de pensioenregeling die hun werkgever
voor hen had geregeld. Maar ook om individuele vragen te beantwoorden. Via het secretariaat
van het CVW konden medewerkers zich aanmelden voor mijn spreekuur. Dan passeerden
vragen de revue als ‘Is het voor mij zinvol om gebruik te maken van de mogelijkheid tot
waardeoverdracht?’ of ‘Wat moet ik regelen nu ik ga samenwonen?’.”

In 2019 besloot de minister de stekker uit het CVW te trekken. Ook toen investeerde De Bruijn
veel tijd in uitleg over de gevolgen die de liquidatie van het bedrijf heeft op de pensioenregeling.
“Dat was een heftige en emotionele periode voor de medewerkers”, vertelt hij daarover. “Ik heb
daarom in zowel groepspresentaties als individueel – indien nodig – uitgebreid de tijd genomen
om de medewerkers uit te leggen wat dat betekende voor hun pensioen en verzekeringen. Daarin
helderheid en duidelijkheid geven neemt een deel van de zorgen weg.”

‘Tijdens een pensioen-
spreekuur komen de
praktische vragen vanzelf’
Tekst Sébastien Wulms

Beeld Ed Klijnman

13293 - ADFIZ 2022 #18.indd 4 8/03/22 09:04

5

COMMUNICATIE

2022 #18

13293 - ADFIZ 2022 #18.indd 5 8/03/22 09:04

6

Adfiz MAGAZINE

2022 #18INTERVIEW

13293 - ADFIZ 2022 #18.indd 6 8/03/22 09:04

7

COMMUNICATIE

2022 #18

Tekst Manon Louwers

Beeld Eric Kampherbeek

Optimale
klantbeleving dankzij
beïnvloedingsprincipes

Beïnvloeden door middel van communicatie kan bijdragen aan de klantbeleving. Janine
Himpers adviseert organisaties over hoe zij hun ‘customer journey’ kunnen inrichten
met als doel de beleving voor klanten te optimaliseren. Ze gebruikt daarvoor de
beïnvloedingstechnieken van Robert Cialdini.

Voor wie de naam niet kent: Cialdini is een bekende
Amerikaanse psycholoog die de bestseller Influence:
How and Why People Agree to Things schreef. De
zes beïnvloedingsprincipes die hij daarin omschrijft
(autoriteit, sociale bewijskracht, schaarste, consistentie,
sympathie en wederkerigheid), zijn belangrijke pijlers
in de psychologie- en marketingwereld. Het idee
erachter is dat ons brein is voorgeprogrammeerd bij het
maken van keuzes. We denken dat we keuzes bewust
maken, maar onbewuste elementen spelen een nog
grotere rol, stelt Cialdini. Een soort oerinstinct dat be-
paalt dat wanneer weinig van iets is, we het juíst willen
hebben; het principe ‘schaarste’. Of dat wanneer een
expert – of iemand die eruitziet als een expert – iets
zegt, we dat vrij makkelijk voor waarheid aannemen;
het principe ‘autoriteit’.

Terminale patiënten
De principes worden vaak in reclames gebruikt (denk
aan een op = op bord voor een schap). Janine Himpers
gebruikt de principes ook voor andere doeleinden. Zo
nam ze de customer journey van terminale kankerpa-
tiënten onder de loep, waarbij ze gebruikmaakte van
de principes. “Om hen in die laatste fase van hun leven
toch de best mogelijke beleving te geven”, legt ze uit.
“Natuurlijk zijn alle verhalen verschillend, maar hoe
meer je naar het onderbewuste van deze mensen kijkt,
hoe meer zij met elkaar gemeen hebben. En als je weet
welke vragen en angsten op bepaalde momenten bij al

deze mensen spelen, hoe beter je daar als dienstverle-
ner – als ziekenhuis bijvoorbeeld – op kunt inspelen.
Inderdaad, met behulp van de beïnvloedingsprincipes
van Cialdini.”

Onzekere klant zeker maken
Ook bij het verlenen van financiële diensten kunnen
de principes helpen klanten een prettige ervaring te
bezorgen. Janine geeft een voorbeeld. “In de financiële
dienstverlening speelt onzekerheid vaak een rol;
klanten moeten belangrijke keuzes maken over een
onderwerp (financiën) waar zij doorgaans weinig kaas
van hebben gegeten. Dat zorgt voor twijfel en onzeker-
heid.” Het principe autoriteit kan een belangrijke rol
spelen om dat gevoel weg te nemen. Dit principe komt
voort uit het gegeven dat we graag mensen volgen die
meer kennis of wijsheid bezitten dan wijzelf. Iemand
met veel verstand van zaken zorgt voor zekerheid en
vertrouwen. “En hoe meer zekerheid en vertrouwen
iemand voelt, hoe minder behoefte er is om zelf con-
trole te hebben en hoe minder (de afzender van) het
aanbod wordt gewantrouwd. Een financieel adviseur
is bij uitstek een autoriteit en kan dus relatief makke-
lijk inspelen op dit principe. Neem de keuze voor een
hypotheek. Dat is een situatie waarbij je klant waar-
schijnlijk twijfelt. Je kan hierop inspelen door in kleine
gebaren je kennis en geloofwaardigheid aan te tonen.
Het passeren van de akte bij de notaris bijvoorbeeld, is
een spannend en onzeker moment. Als adviseur kun je

‘Op

onbewust

niveau

hebben

mensen

veel met

elkaar

gemeen’

13293 - ADFIZ 2022 #18.indd 7 8/03/22 09:04

Eenvoudig extra budget regelen voor energiebesparende maatregelen
Een Verduurzamingshypotheek van € 9.000? Bij de WelThuis hypotheek van a.s.r. hoeft uw
klant dit alleen maar aan te kruisen op het renteaanbod. Wij bieden dat standaard aan.
Heeft uw klant meer budget nodig? Of adviseert u uw klant de DigiThuis hypotheek van
a.s.r? Dan vraagt u de Verduurzamingshypotheek tegelijk aan met de hypotheek. Zo regelt u
voor uw klant extra budget voor energiebesparende maatregelen tegen extra scherpe rente
en aantrekkelijke voorwaarden. Het geld van de Verduurzamingshypotheek staat twee jaar
in depot, zonder afslag.

Meer weten over de voorwaarden? Kijk op asr.nl/verduurzamingshypotheek

a.s.r. doet het

hypotheek
De Verduurzamings-

1_1st215x280mm_B.indd 1 01-03-2022 09:49
13293 - ADFIZ 2022 #18.indd 8 8/03/22 09:04

9

COMMUNICATIE

2022 #18

kijken hoe je de beleving op dit moment positief kunt
beïnvloeden. Bijvoorbeeld door aan verwachtings-
management te doen, in duidelijke taal de akte te
duiden en een berichtje te sturen op de dag zelf, met de
boodschap dat het geld op de rekening staat om zorg
daarover weg te nemen.”

Gedrag beïnvloeden
Als je klanten wilt overtuigen om bepaald gedrag te
vertonen, stuit je vaak op weerstand. Om die weg te
nemen, kan je de principes schaarste en/of consis-
tentie inzetten. Als voorbeeld noemt Janine de wens
om klanten over te laten gaan naar digitale post of
een Mijn-omgeving. “Mensen zijn gewend hun post
van jou in de brievenbus te ontvangen. Maar je wilt
verduurzamen, hebt een nieuw digitaal systeem of een
andere reden waarom je over wilt gaan op e-mail. Dan
kan je – vooral bij een wat conservatievere doelgroep –
op weerstand stuiten.
Schaarste betekent dat je meer waarde toekent aan
zaken die beperkt beschikbaar zijn. Onder dit principe
vallen ook ‘verlieskansen’; iets verliezen doet meer pijn
dan iets winnen. Benadruk daarom in dit voorbeeld
wat mensen te verliezen hebben als ze niet overstap-
pen naar de Mijn-omgeving. Stappen ze niet over?
Dan missen ze het laatste nieuws en kunnen ze niet
gebruikmaken van een handig financieel dashboard,
bijvoorbeeld.”
Consistentie betekent dat als mensen eenmaal een
besluit genomen hebben, ze eerder geneigd zijn om con-
sistent met dat besluit te handelen. Janine: “Als ik mijn
klant een klein stapje in de goede richting breng, heb ik
onbewust een zaadje geplant en zal hij vervolgstappen

in diezelfde lijn doorzetten. Belangrijk is dat klanten
vrijwillig een actief commitment geven, zoals klikken
op een knop. In een nieuwsbrief kan je bijvoorbeeld een
knop opnemen met de tekst ‘Vind jij duurzaamheid ook
zo belangrijk?’. Met het klikken op de knop, is een eer-
ste laagdrempelige stap gezet. Vervolgens komt men op
een pagina waarbij gerefereerd wordt aan de actie die ze
eerder hebben gezet: ‘Ik vind duurzaamheid belangrijk’.
Op die pagina ga je vervolgens in op hoe jullie kantoor
daaraan bijdraagt, namelijk minder papierverspilling
door een digitale Mijn-omgeving waar men zich hier
ook voor kan inschrijven. Het voelt tegenstrijdig om dit
dan niet te doen.”

Relatie in stand houden
Sympathie is het principe dat we eerder geneigd zijn
om ‘ ja’ te zeggen tegen iemand die we mogen. Dit
is belangrijk bij het in stand houden van relaties met
bestaande klanten. “Uit onderzoek weten we dat we
mensen op wie we lijken, die complimenten geven of
met wie we samenwerken, aardig vinden. Dat ‘op elkaar
lijken’, werkt het beste als je het betrekt op normen en
waarden. Stel dat je het belangrijk vindt om de lokale
voetbalclub te sponsoren. Dan zullen klanten uit jouw
vestigingsplaats en die van sport houden sneller voor jou
kiezen. Bekommer je je om het milieu en laat je dat zien
met een energieneutraal gebouw, dan zullen klanten met
dezelfde waarden sneller (opnieuw) voor jou kiezen.”
Ook wederkerigheid is een mooi principe wat voor een
sterke en langdurige klantrelatie kan zorgen. Dit is het
principe waarbij we geneigd zijn om terug te geven wat
anderen ons gegeven hebben. “Wil je de relatie met je
klant versterken? Zorg dan dat je op voor de klant be-
langrijke momenten een betekenisvol aanbod hebt. Hoe
betekenisvoller, persoonlijker en onverwachter, hoe meer
je ‘geschenk’ binnenkomt bij de klant. Sta eens stil bij
jubilea, laat het proactief weten als iemand goedkoper uit
kan zijn en vraag bij die ene horecaondernemer die voor
de zoveelste keer zijn zaak door corona moest sluiten hoe
het ervoor staat en of je iets voor diegene kan doen.”

Win-win
Deze principes gaan niet morgen voor meer klanten
zorgen, benadrukt Janine. “Maar je communicatie op
deze manier benaderen, aandacht hebben voor cruciale
momenten in de klantreis en daarop inspelen met
beïnvloedingsprincipes, kan wél helpen om oplossin-
gen te vinden die betekenisvol zijn voor de klant. Die
prettigere beleving kan voor een klant de reden zijn om
bij je te blijven of je aan te bevelen aan iemand anders.”

Janine Himpers
Janine Himpers is Engagement Engineer bij

Altuïtion; een bureau dat organisaties bijstaat bij het

optimaliseren van de klantbeleving. Zelf heeft Janine

een grote interesse voor de onbewuste klantbeleving

en volgde om die reden in 2006 een training bij Robert

Cialdini. Ze geeft veel trainingen en workshops over

beïnvloedingstechnieken, onder meer aan financieel

adviseurs en bankmedewerkers.

‘Mensen

met

dezelfde

waarden

vinden

we

aardiger’

13293 - ADFIZ 2022 #18.indd 9 8/03/22 09:04

WE ZEGGEN WAT WE DOEN
EN DOEN WAT WE ZEGGEN

Jacco Paauw, acceptant

Wij zijn Nh1816. Een deskundige,
betrokken en nuchtere Westfriese

particuliere schadeverzekeraar.
Die klantgericht samenwerkt

met lokale financieel adviseurs.

Vanuit een coöperatieve samen-
werking maken we het verschil.

#duidelijk #wijzijnNh

www.Nh1816.nl/wijzijnNh

WIJ ZIJN

Nh1816

1_1st215x280mm-E.indd 1 01-03-2022 09:44
13293 - ADFIZ 2022 #18.indd 10 8/03/22 09:04

11 2022 #18

Reviews geven feedback voor product- en serviceverlening

INFOGRAPHIC

VEELGENOEMDE VOORDELEN VAN REVIEWS:

Betrouwbaarheid (27%), expertise (21%)
en professionaliteit (18%) zijn de belangrijkste

eigenschappen van een bedrijf volgens
de consument.

88% vertrouwt online reviews evenveel als persoonlijke aanbevelingen

73% van de consumenten vindt dat reviews ouder dan 3 maanden niet meer relevant zijn

68% van de consumenten vertrouwt reviews meer als een bedrijf zowel goede als
slechte reviews heeft

40% van de consumenten vindt het vervelend als er geen reviews over een bedrijf, product
of dienst te vinden zijn

81% van de
consumenten

 informeert online
voordat hij/zij een
winkel bezoekt

77% leest één of
meerdere

reviews voordat hij/zij
tot aankoop overgaat

92% kiest voor
een bedrijf

met minstens 4 van de
5 sterren

86% van de
consumenten

 twijfelt om een
aankoop te doen bij
een organisatie met
veel negatieve reviews

25% is bereid
om meer te

betalen als een bedrijf,
product of dienst goede
beoordelingen krijgt

Hoe waardevol zijn bedrijfsreviews om (nieuwe) klanten aan je te binden?
Ze dragen bij aan je positie in zoekresultaten, maar hebben ze ook effect op
gedrag van je klanten? Enkele feiten op een rij.

Review Marketing;
 het verbeteren van je (online) imago door reviews.

88%

73%

40%

68%

COMMUNICATIE

Betrouwbaarheid 27% Expertise 21%

TIP
DOE ER JE
VOORDEEL MEE:
7 van de 10 consumenten schrijven daadwerkelijk
een review, wanneer ze dat gevraagd is.

Professionaliteit 18%

Reviews helpen de omzet te verhogen

Reviews helpen om het vertrouwen van de consument te winnen

13293 - ADFIZ 2022 #18.indd 11 8/03/22 09:04

12

Adfiz MAGAZINE

2022 #18ACHTERGROND

13293 - ADFIZ 2022 #18.indd 12 8/03/22 09:04

13

COMMUNICATIE

2022 #18

Tekst Myra Langenberg

Beeld Sanna Leupen

Digitale communicatie:

Maak het
makkelijk voor
de klant (en
jezelf)!

Er gaat niets boven een persoonlijk gesprek om klanten
écht goed te kunnen adviseren. Maar digitaal werken,
bijvoorbeeld met een slimme online tool of een chatbot,
is flink in opmars en heeft ook aardig wat voordelen.
Wat kan een financieel adviseur er allemaal mee? En
zitten er ook nadelen aan?

Aon – advieskantoor op het gebied van risico-, pensioen- en gezondheidsoplossingen,
met vestigingen in heel Nederland – werkt sinds 2020 met een chatbot. Emile Ko-
nijnendijk, Managing Director Digital, vertelt waarom hiervoor is gekozen: “Som-
mige klanten – vooral de jongere garde – willen graag digitaal geholpen worden.
Zij willen direct hulp bij het afsluiten van een verzekering, snel antwoord op hun
vragen en niet onderweg van kanaal switchen. Een chatbot die 24/7 ondersteuning
biedt, is dan ideaal voor het beantwoorden van simpele vragen en biedt toegevoegde
waarde. Bij complexere zaken en tijdens kantooruren kan altijd worden uitgeweken
naar een live chat met een van onze klantadviseurs. We hebben een pilot gedaan en
de chatbot beviel goed, dus nu is-ie standaard inzetbaar als de klant dat wil. Want
dat is de insteek: de klant heeft altijd de keuze. Wil diegene liever bellen of mailen,
dan kan dat ook.”

De mogelijkheden
Wat zijn de mogelijkheden van een chatbot? Mike van Ling, Managing Director
Client Services en Sales bij Aon: “Als je wilt, kun je een volledig proces automatise-
ren, zodat klanten online een factuur – of andere documenten – kunnen opvragen.
Ook kun je – wanneer de klant niet het juiste antwoord heeft gekregen – veelgestel-
de vragen via de chatbot laten beantwoorden. En als de klant meer info nodig heeft,
dan kan die aangeven dat hij graag voor een live chat met een adviseur wil worden
doorverbonden. Door de binnenkomende vragen goed te analyseren,

13293 - ADFIZ 2022 #18.indd 13 8/03/22 09:04

14

Adfiz MAGAZINE

2022 #18ACHTERGROND

kunnen we onze klanten steeds beter bedienen. We
boeken mooie resultaten. Wij zijn er blij mee, en onze
klanten ook.” Toch kent een chatbot ook een aantal
beperkingen. Konijnendijk: “De voornaamste beper-
king in onze branche is de Wft-plicht. We kunnen
niet elke vraag beantwoorden via de chatbot vanwege
gevoelige informatie.”

Continu proces
“Naast efficiency zorgt een chatbot voor kostenbespa-
ring”, vervolgt Konijnendijk. “Je hebt al een chatbot voor
een relatief klein budget en als-ie goed werkt, bespaar je
personeelskosten.” Van Ling vult aan: “Het is dan wel
belangrijk dat je een leverancier kiest die je kan trainen.
Zodat klantadviseurs zelf scripts kunnen aanpassen,
zonder de hulp van IT-specialisten. Dat scheelt tijd,
ergernis en geld. En zorg ervoor dat je chatbot altijd een
escape biedt naar een ander kanaal – zoals live chat –
als de sessie niet verloopt zoals verwacht. Bijvoorbeeld
door de chatbot te laten vragen: ‘Is uw vraag voldoende
beantwoord?’ De klant kan dan zelf bepalen over te
stappen. Ook dat voorkomt ergernis.”

Klein beginnen
Voor wie ook een chatbot overweegt, hebben Konij-
nendijk en Van Ling nog wel wat tips. Konijnendijk:
“Je bedrijf moet een bepaalde omvang hebben om een
chatbot interessant te maken – zeker voor live chat –
én je moet weten of je klanten er überhaupt op zitten
te wachten. Bovendien moet je voldoende medewer-
kers hebben om de chatbot te implementeren en live
chatverzoeken op te kunnen pakken. Ook belangrijk:
analyseer vooraf wat je klanten willen en speel daarop
in. Begin klein en bouw langzaam uit. En zorg intern
voor een goede ambassadeur: iemand die het leuk
vindt en anderen enthousiasmeert.” Van Ling voegt
toe: “Het is belangrijk dat je er tijd aan blijft besteden
en eventuele foutjes snel uit het systeem haalt. Je moet
van tevoren goed bedenken welke vragen een chatbot
kan beantwoorden en zorgen dat dit goed gebeurt.
Anders haken klanten snel af, zonde van je investering.
En zorg voor regelmatige enquêtes, zodat je weet hoe
klanten de chatbot waarderen.”

Online module
Marco Kok, van Kok Advies in Amstelveen, bedacht
een online module om het financieel adviseurs mak-
kelijker te maken. “Ik merkte dat steeds meer klanten
vragen hadden over hun financiële positie”, vertelt hij.
“Om die makkelijk te kunnen beantwoorden, heb ik
FinRust – de afkorting van Financiële Rust – bedacht
en met twee compagnons verder ontwikkeld. De mo-
dule biedt adviseurs op een heel laagdrempelige manier
inzicht: je ziet snel of je klant in de toekomst financiële
hiaten tegenkomt. Op basis hiervan kun je sneller
overgaan tot financieel advies op maat. Efficiënt voor
de adviseur en rustgevend voor de klant: die weet zeker
waar hij nu én straks aan toe is.”

Helder overzicht
FinRust is er voor iedereen die financieel inzicht wil
hebben, zowel particulieren als ondernemers. Na het
invullen van de benodigde gegevens laat de tool in één
oogopslag zien welk kapitaal een klant op welk
moment beschikbaar moet hebben om aan zijn finan-
ciële wensen te kunnen voldoen. Spelen met opties
in FinRust kan ook, legt Kok uit: “Wat is het netto
inkomen als iemand eerder stopt met werken? Alle
financiële consequenties van verschillende scenario’s
staan na één druk op de knop in beeld, in een helder
overzicht. De volgende stap is het zorgen voor een
passende product oplossing, bijvoorbeeld een lijfrente-
of overlijdensrisicoverzekering. Zo kun je de hele
klantreis in het systeem verwerken.”

Meer tijd voor echte klantvraag
Volgens Kok is de eenvoud van FinRust de grootste
kracht. “Je hoeft geen uren te spenderen aan een vol-
ledig financieel plan, in de hoop dat je op basis daarvan
producten kunt verkopen. Het kost je ongeveer tien
minuten per klant om de gegevens in te voeren en het
financiële plaatje is klaar. Het beeld, met grafieken en
cijfers, zegt alles. Dus extra tijd om zaken uit te leggen
aan je klanten is niet nodig. Zo heb je alle tijd om in
één sessie de wensen van de klant en jouw mogelijke
oplossingen te bespreken. Interactief, snel en toch heel
persoonlijk. Doordat er zoveel automatisch gaat, heb

13293 - ADFIZ 2022 #18.indd 14 8/03/22 09:04

15

COMMUNICATIE

2022 #18

je als adviseur meer tijd voor de echte klantvraag. En
uiteraard kun je om de zoveel jaar samen met je klant
de gegevens updaten, omdat er in die tijd vaak wel iets
in de persoonlijke situatie van iemand is veranderd.”

Versie voor consumenten
FinRust telt inmiddels 800 tevreden gebruikers:
financieel adviseurs van kleine en grotere kantoren.
“Binnenkort lanceren we een vergelijkbare, versimpel-
de tool voor de consument”, geeft Kok aan. “Die hoeft
zelf maar een aantal gegevens in te voeren, via bron-
data wordt de rest automatisch aangevuld. De drempel
is laag. Er zijn geen moeilijke vragen waardoor klanten
afhaken. Het gaat in deze module alleen om de
inkomsten: nu, bij eventuele arbeidsongeschiktheid,
vanaf de pensioengerechtigde leeftijd en bij overlijden.
Zo krijgt de klant zelf snel en heel eenvoudig inzicht,
en kan meteen financieel advies vragen als dat nodig is.
Adviseurs kunnen deze module op hun website plaat-
sen, met de mogelijkheid voor de klant om ‘deel mijn
gegevens met mijn adviseur’ aan te vinken. Vervolgens
kan de adviseur maatwerk advies leveren, voor een
goed financieel toekomstplaatje.”

Digitalisering ter versterking van
persoonlijk contact
Maarten de Jonge is strategisch marketing manager
bij TJIP, ontwikkelaar van standaard oplossingen ter

ondersteuning van klantreizen bij financieel dienstver-
leners. Hij vindt het mooi om te zien dat veel financieel
adviseurs de weg naar slimme digitale communicatie
hebben gevonden. Toch wil hij een belangrijke kant-
tekening plaatsen: “Onderschat de kracht van een
persoonlijke benadering niet. Wij hebben onderzoek
gedaan naar heroriëntatie van 1.100 consumenten als
het gaat om financiële producten die ze afnemen via
financieel dienstverleners. De belangrijkste uitkomst
is dat consumenten graag regelmatig en met een per-
soonlijk serviceaanbod worden benaderd. 72% van de
ondervraagden vindt dit zelfs cruciaal.”

Realiseer een lange klantrelatie
Er ligt volgens De Jonge een grote kans voor financieel
dienstverleners: “Er is nog te weinig contact tussen
adviseur en klant, waardoor consumenten sneller
switchen van adviseur. De grootste groep consu-
menten heeft behoefte aan persoonlijk contact. Zorg
daarvoor. Dit hoeft niet per se face-to-face te zijn,
dat kan ook met gepersonaliseerde berichten in de
persoonlijke web omgeving van jouw klant. Zo versterk
je je persoonlijke, onafhankelijke advies met digitale
informatie. Ons advies is dan ook: trek je communi-
catie breder: zorg dat die de hele klantreis omvat. Als
je weet wat er bij je klanten speelt, kun je hier slim op
inspelen en zo een lange klantrelatie realiseren.”

De basis voor advieskansen
De Jonge legt uit: “Start met het opbouwen van een
zo compleet mogelijk en onderhoudbaar klantprofiel:
dat is de basis voor je toekomstige advieskansen. Teken
daarna de gehele klantreis uit: wat zijn goede momen-
ten om proactief met je klant te communiceren? Hier-
bij kun je vooral denken aan grote veranderingen in de
persoonlijke situatie van je klant en het wijzigen van
zijn voorkeuren, maar ook relevante zaken in de markt.
Op basis hiervan creëer je een aanbod dat je hebt toe-
gespitst op de klant en anticipeer je op de veranderende
persoonlijke of financiële situatie. Ook belangrijk: durf
te investeren in tools die de klantreis beter maken.”

Toegevoegde waarde
“Door gebruik te maken van traditionele en digitale
communicatie kun je je klant goed van dienst zijn, op
een manier die hij prettig vindt. De klantverwachtin-
gen zijn tegenwoordig hoog en de communicatie is in
andere branches vaak beter geregeld, dus je moet er
echt energie in steken om te voorkomen dat je klanten
weglopen. Kijk naar je eigen toegevoegde waarde als
adviseur en stel die centraal in proactieve commu-
nicatie rond belangrijke ‘life events’ van je klanten.
Zo versterk je je eigen positie. Zorg ook meteen voor
goede digitale communicatie met de aanbieders van
financiële producten, zodat je de klant een naadloos
proces aanbiedt. Hoe soepeler alles loopt, hoe groter de
kans van slagen.”

13293 - ADFIZ 2022 #18.indd 15 8/03/22 09:04

Klantcontactcenter

24/7 online en telefonisch

bereikbaar

Tevreden klanten

Onafhankelijk en transparant

klanttevredenheidsonderzoek

Landelijk netwerk

Franchiseketen met

zelfstandige ondernemers

Autoruitschade

Vakkundige medewerkers

met modern gereedschap

Ontzorgen

A•Glas regelt alles met uw

verzekering

Reparatie

Autoruitschade snel en veilig

hersteld

Wilt u meer weten? Bel ons op: 020 – 44 88 022 www.aglas.nl

Autoruitschade?

Bij A•Glas Autoruitschade staan u en uw berijder centraal, wij nemen graag alle zorgen

uit handen. A•Glas Autoruitschade heeft een landelijk dekkend netwerk. Bij alle A•Glas

Autoruitschade vestigingen staan kwalitatief hoogstaand en veilig herstel van autoruitschade,

geniet van een volledige ontzorging. A•Glas is een gewaardeerd partner voor verzekeraars,

Autoruitschade

1-1_215x280mm_A.indd 1 01-03-2022 09:56
13293 - ADFIZ 2022 #18.indd 16 8/03/22 09:04

DIAS Software automatiseert de kernproces-
sen van assurantietussenpersonen. Zodanig
dat die processen voor volmacht, assurantie
en hypotheken soepel verlopen, via één plat-
form: DIAS EEN. Ook in digitale interactie
met verzekeraars en klanten.

Sinds eind 2019 is DIAS Software in handen van zes aandeelhouders
en is het bedrijf weer volledig onafhankelijk. “Eigenlijk zijn we een
softwarebedrijf met veertig jaar ervaring, maar met de ambitie van een
startup”, zegt CEO Ruud van der Kruk. “Dat voel je als je bij ons bin-
nenloopt. Met ons nieuwe team brengen we tientallen jaren aan kennis
en ervaring in de software-, verzekerings- en hypothekenmarkt samen in
een frisse InsurTech. Als disruptieve speler brengen we innovatieve tech-
nologieën snel schaalbaar naar de verzekerings- en hypothekenmarkt.
Met DIAS EEN helpen we onze klanten in te spelen op de vele kansen
die er liggen.”

Soelimen Lafkiri, Commercieel Directeur: “We staan nog maar aan het
begin van een mooie reis. We bouwen moderne oplossingen om de
kerntaken van een assurantiekantoor zoveel mogelijk te automatiseren
en te robotiseren. Zodat werkprocessen zonder moeite verlopen en
je zoveel mogelijk gegevens maar één keer hoeft in te voeren. In één
platform komt alles voor volmacht, assurantie en hypotheken samen.
Compleet in de cloud en met koppelingen naar verzekeraars, met
digitale mogelijkheden om eenvoudig digitale interactie met de klant te
faciliteren en op basis van de nieuwste technologie. Eigenlijk bieden we
een modern ERP-systeem voor assurantietussenpersonen, gevolmach-
tigden en hypotheekadviseurs.”

Lafkiri geeft een voorbeeld van het gemak van het platform. “We laten
de interactie met de klant op een digitale, geautomatiseerde manier

MARKTVISIE

verlopen. Provisietransparantie zit er aan te ko-
men voor de assurantietussenpersoon. Om onge-
wenste discussies met klanten te voorkomen over
de hoogte van de provisie, kun je bijvoorbeeld
digitaal laten zien dat je bij prolongatie van zijn
verzekering alternatieven hebt gewogen en dus
daadwerkelijk waarde hebt toegevoegd.” Lafkiri
noemt ook de digitale, eenvoudige afhandeling
van schade die compleet geautomatiseerd kan
verlopen. “Al met al zorgen dit soort oplossingen
ervoor dat je je als intermediair juist kunt bezig-
houden met je advies voor klanten die dat nodig
hebben. Als intermediair wil je grote groepen
klanten persoonlijk bedienen. Jij en je klant wor-
den hierbij ondersteund door digitale tools.”

DIAS Software kan, naast het platform, ook maat-
werk leveren, mocht er een specifieke digitalise-
ringsvraag vanuit bijvoorbeeld een assurantie-
tussenpersoon of volmacht zijn. Van der Kruk: “Zo
helpen we het intermediair met toekomstgerichte
digitale oplossingen. Als new kid on the block
met veertig jaar ervaring in deze branche. We
opereren daarbij met een rotsvast geloof en een
mooie toekomst voor het intermediair. Klanten
willen goed geadviseerd worden bij belangrijke
keuzes in hun leven. Dat is cruciaal voor hun wel-
vaart. Het is mooi dat wij ervoor kunnen zorgen
dat assurantietussenpersonen als gevolg van
automatisering daar meer tijd voor hebben.”
DIAS Software. Toekomst Verzekerd!

DIAS Software

13293 - ADFIZ 2022 #18.indd 17 8/03/22 09:04

18

Adfiz MAGAZINE

2022 #18BEKEND

13293 - ADFIZ 2022 #18.indd 18 8/03/22 09:04

19

COMMUNICATIE

2022 #18

Tekst Hedy Jak

Beeld Sacha de Boer

‘Ik voer alles uit
waar ik van droom’

Als voormalig presentatrice bij het NOS-journaal en professioneel fotografe
weet Sacha de Boer als geen ander hoe belangrijk heldere communicatie én
slim beeldgebruik is. Ruim tien jaar geleden maakte zij de stap om fulltime te
gaan fotograferen. Een lang gekoesterde wens. “Foto’s nemen een moment mee
naar huis, waardoor het altijd jouw moment blijft.”

Je studeerde Communicatieweten-
schappen aan de UVA. Waarom koos je
daar destijds voor?
“Ik ben daar met een omweg mee begonnen. Eerst
heb ik nog een propedeuse Psychologie gedaan.
Mijn vader werkte als huisarts en geriater en vertelde
vaak over zijn werk met dementerende ouderen. Dat
geestelijke aspect van het menselijke gedrag, vond ik
ontzettend interessant. Zodoende ben ik begonnen
met Psychologie. In het eerste jaar kwam ik er al gauw
achter dat ik mezelf niet dagelijks zag gaan werken
als psychotherapeut. Toen heb ik de overstap naar
de bovenbouwstudie Communicatiewetenschappen
gemaakt. Daar zat eigenlijk alles in wat ik wilde
leren op het gebied van beeldtaal, beïnvloeding en
propaganda. Deze studie paste beter bij mij. Ik vond
het fascinerend om te ontdekken wat je met beeld en
communicatie kon doen.”

Wat bracht deze studie je als
nieuwslezeres?
“Je leert sowieso analytisch denken tijdens een
wetenschappelijke studie en kunt beoordelen of
onderzoeken wel of niet representatief zijn. Nieuws
komt vaak voort uit een onderzoek, dus het is wel heel
handig om dat te kunnen. Toen ik nog als verslaggever
voor de NOS werkte, werd ik begin december op pad
gestuurd om iemand te interviewen. Een onderwerp
wordt van tevoren altijd voorbereid; we kijken
naar de insteek van het verhaal en hoe we het gaan

brengen. Dit was rond Sinterklaastijd en de redactie
besloot ook een wat serieuzer verhaal te brengen.
Iemand had onderzoek gedaan en concludeerde dat
het traumatisch was dat het verhaal van Sinterklaas
niet waar blijkt te zijn. Degene die onderzoek had
gedaan, zou ik interviewen. Het bleek om een
psychotherapeut te gaan die onder tien van haar eigen
patiënten in haar praktijk had gevraagd hoe zij hadden
ervaren dat Sinterklaas niet bestond. Dat onderzoek
klopt natuurlijk van geen kant en is helemaal niet
representatief. Ik heb het item wel gemaakt, maar met
een heel grote kanttekening erbij.”

Waar lette je op bij het brengen van
nieuws?
“Bij Communicatiewetenschappen gaat het – even
heel kort gezegd – om een zender, een ontvanger
en mogelijk is er ruis op de lijn. Hoe ik het nieuws
breng, kan ruis veroorzaken; daar was ik altijd heel
erg bewust van. Ik vond het belangrijk de boodschap
zo helder mogelijk te vertellen – zonder in jip-en-
janneketaal te vervallen. Ik lette erop of ik de juiste
woorden benadrukte en gebruikte bijvoorbeeld een
iets hoger stemgeluid bij belangrijk nieuws. Dat
nieuwslezers nu ook lopen, dat druist in tegen elke
communicatievezel in mijn lijf. Het leidt namelijk
ontzettend af. De kijker let dan opeens op kleding en
iemands hoge hakken en dat gaat af van de werkelijke
boodschap – namelijk wat er in de wereld gebeurt. Dat
lopen is ook helemaal niet functioneel.”

13293 - ADFIZ 2022 #18.indd 19 8/03/22 09:04

20

Adfiz MAGAZINE

2022 #18

Hoe kwam je in aanraking met fotografie?
“Naast het huis van mijn ouders woonde een bevriende
fotograaf. Hij zette ons gezin weleens op de foto.
Iedereen keek op die foto’s keurig in de lens, behalve
ik. Ik was zo benieuwd naar die man achter dat
zwarte kastje, wat deed die daar? Ik vond het ook een
magnifiek kastje, een prachtig doosje met zo’n zilveren
oog. Pas later realiseer je je wat je ermee kunt doen. Ik
wilde heel graag leren hoe dat zat. Op mijn zevende
kreeg ik een camera van mijn vader. Ik ging naar Artis
om de dieren vast te leggen. Foto’s nemen een moment
mee naar huis, waardoor het altijd jouw moment blijft.
Eigenlijk wilde ik ook altijd fotograaf worden. Maar in
mijn tijd had je alleen de technische fotovakschool en
studeren was gebruikelijker. Toch ben ik altijd blijven
leren over fotografie; volgde cursussen, workshops en
heb het er naast studie en werk altijd bij gedaan.”

Wat deed je dan precies?
“Op mijn veertiende had ik een vakantiebaantje als
koffiezetjuffrouw in een drukkerij. De nachtportier

was fotograaf en ik raakte met hem aan de praat en
vertelde over mijn liefde voor fotograferen. Hij werkte
voor film en bracht dan belangrijke scènes in beeld voor
de filmposter of fotografeerde modellen. Ik mocht mee
op pad als zijn assistent en was vooral aan het sjouwen
met spullen en laadde de filmpjes in de camera. Op een
gegeven moment kon ik van mijn zuurverdiende centen
een spiegelreflexcamera kopen. Tijdens mijn studietijd
werkte ik als fotograaf bij castingbureau Moeder Anne
in Amsterdam. Daar heb ik heel van geleerd, vooral
door te doen en fouten te maken. Zo was ik ooit op
een castingdag waarvoor ik twintig kinderen op de
foto moest zetten. Het was nog het analoge tijdperk,
je kon op de filmpjes niet zien wat je had gedaan. Het
castingbureau had een zeer professionele flitsset. Ik
had wel gewerkt met flits op de camera, maar niet met
zo’n set in een aparte studio. Het getal 1/250 is het
magische getal bij sluitertijd in combinatie met een
flitser; dan krijg je zwarte banen over het negatief. Maar
ik had er tijdens het fotograferen niet op gelet dat de
sluitertijdknop naar dat getal ging. Van tien kinderen
waren de foto’s deels zwart. Zo erg! Nog steeds denk ik
bij die sluitertijd: opletten!”

Wat trekt je zo aan in fotografie?
“Door te fotograferen kan je de tijd stilzetten en het
moment vastleggen; dat moment heb je dan altijd.
Foto’s kun je zien als een visueel dagboek en een hulpje
om herinneringen op te roepen. Een foto hoeft ook
niet altijd beeldschoon en perfect te zijn. Ik vind het
ook heel leuk om met mijn iPhone foto’s te maken,
gewoon van het moment.”

Heb je als presentatrice weleens gedacht:
‘Een foto zegt meer dan duizend woorden?’
“Soms zou ik wel willen dat ik kon fotograferen
door met mijn ogen te knipperen. Toen ik nog bij
het nieuws werkte, reed ik over de snelweg naar de
redactie. Het was in de tijd dat het CDA fors had
verloren. Langs de kant van de weg, in een weiland
zag ik een verkiezingsbord staan. Het bord was
half omgewaaid en de tijd was er overheen gegaan.
Daaromheen stonden viezige, sneue schapen in de
modder. Het was zo’n mooi beeld. Het liet het vergaan
van het CDA zien en het verval van de paar die er nog
waren. Dat het van oudsher een boerenpartij is, klopte
ook helemaal met dat beeld.”

Hoe kun je communiceren via beeld
en foto’s?
“Als portretfotograaf merk ik hoe belangrijk non-
verbale communicatie is. Een blik of houding kan
veelzeggend zijn, soms onbedoeld of niet gewenst. Zo
portretteerde ik Sonja Barend eens voor de cover van
haar boek ‘Je ziet mij nooit meer terug’ over het trieste
lot van haar vader in oorlogstijd. Een heftig verhaal,
want haar vader wordt afgevoerd en vermoord. Maar
de foto’s die we hadden gemaakt, waren nogal vrolijk.
Ergens halverwege de fotosessie dacht ik: ‘Dit is een
aangrijpend boek, daar past zo’n lachend gezicht
helemaal niet bij.’ Toen zijn we samen gaan zoeken
naar een wat diepgaandere blik. Want een blik zegt
zoveel en moet wel passen bij hetgeen je vertelt.”

BEKEND

13293 - ADFIZ 2022 #18.indd 20 8/03/22 09:04

21

COMMUNICATIE

2022 #18

Wanneer ben je tevreden over een foto?
“Het mooiste compliment dat je in mijn optiek kan
krijgen, is als een ouder zegt dat zijn of haar kind op
de foto staat zoals hij of zij is. Want ouders, die weten
dat. Voor een bierbrouwerij heb ik eens op vrijwillige
basis foto’s gemaakt van de werknemers met een
afstand tot de arbeidsmarkt. Later ontving ik een mail
van een moeder van een van de jongens die ik had
gefotografeerd. Ze liet weten dat ik haar zoon precies
zo getroffen had zoals ze hem kent. Dan hoef ik
helemaal geen prijzen te winnen met mijn foto’s, want
dit is de mooiste prijs die er is.”

Wat is je favoriete foto?
“De foto die ik maakte van George Kamookak, de
laatste traditionele jager van het dorpje Gjoa Haven
op de Noordpool. Ik maakte ‘m in 2008 toen ik daar
samen met journaliste Babs Assink was. Voor het
WNF waren we daar om de klimaatverandering vast
te leggen. Met George en zijn zoon Louie waren we
op pad met de hondenslee en sneeuwscooter. Op de
terugweg werden de honden onrustig. George stapte
af om ze in de juiste richting te dirigeren. Op dat
moment zetten ze het op een lopen, terwijl ik in mijn
eentje op de slee zat. Er waren geen teugels waarmee ik
de op hol geslagen honden kon stoppen en ik stuiterde
een hele tijd op de slee, in de hoop dat ik er niet af zou
vallen. Na een tijd stuiterde er nog wat naast de slee:
een ankertje. Dat leek mij iets om af te remmen. Het
werkte, en de honden stonden opeens keurig stil. Na
een hele poos kwamen George, Louie en Babs op de
sneeuwscooter aangescheurd. George was blij dat ik
zijn honden tot stilstand had weten te brengen, want
we waren echt in de middle of nowhere. Eenmaal
op de slee en op de terugweg naar het dorp, keek
George achterom, met op zijn gezicht een mengeling
van bezorgdheid en trots. Trots op het feit dat deze
‘zuiderlinge’ zijn slee wist te stoppen. Op dat moment
maak ik deze foto. Vanwege het verhaal dat eraan
voorafging en het vastleggen van deze blik, is dit mijn
favoriete foto.”

Wat hoop je nog te kunnen laten zien
als fotograaf – heb je nog een droom of
ambitie?
“Wat een existentiële vraag. Eigenlijk voer ik alles uit
waar ik van droom. Ik heb geen bucketlist, ik doe het
gewoon. Ik heb altijd de droom gehad om fulltime te
fotograferen en daar heb ik jarenlang naartoe gewerkt.
In 2008 belandde ik met een collega-journalist op
de Noordpool om verhalen te maken; zij schreef
de teksten en ik maakte de beelden. Het was een
fantastische ervaring en sindsdien was de geest echt
uit de fles; ik heb van die tijd heel structureel naar het
freelancebestaan toegewerkt. Ik wilde eerst zekerheid
hebben van vaste opdrachtgevers voordat ik de durf
had om het vaste inkomen los te laten. Ook mijn
hypotheek moet betaald worden. Fotograferen zit zo in
mijn hele zijn – al van jongs af aan. Het is een bepaald
bewustzijn, om in beelden te denken en dat te willen
vastleggen, wat ik continu met mij meedraag. Het is
een beetje als ademhalen, het hoort bij mij.”

‘Door te fotograferen kan je

de tijd stilzetten en het moment

vastleggen; dat moment heb je

dan altijd’

Sacha’s favoriete foto. Op de foto is George Kamookak te zien, de laatste traditionele jager

van het dorp Gjoa Haven op de Noordpool. “Het verhaal dat eraan voorafging maakt dit een

bijzondere foto”, aldus Sacha.

13293 - ADFIZ 2022 #18.indd 21 8/03/22 09:04

22

Adfiz MAGAZINE

2022 #18

Jack Borremans

Söderberg & Partners
Business consultant

mr. Dr. Cees de Jong

De Jong Consultancy & Support
Consultant regulering en toezicht

Begripsuitbreiding

“Ik vind van wel. Het is mijns inziens niet meer
dan een semantische discussie met een dik
juridisch randje. Ongetwijfeld relevant voor
ju- en puristen, maar vooral een discussie die
wordt gevoerd over het hoofd van de consument.
In de pensioenmarkt hebben we tot nu toe
veel voorbeelden van ineffectieve varianten van
informeren gezien, zoals de (zinkende) scheepjes,
vallende muntjes of het Pensioen 1-2-3. Allemaal
minder gelukte pogingen om te communiceren.
Voor veel consumenten is het maken van financiële
keuzes lastig. Het is iets waartegen ons brein zich
verzet. Tegelijkertijd komen er al jaren steeds meer
keuzes op het bordje van diezelfde consument.
De majeure transitie in ons pensioenstelsel is wat
dat betreft een voorbeeld par excellence. Het is
te hopen dat de open norm keuzebegeleiding per
2023 door iedereen wordt aangegrepen om de
zorgbehoefte van de consument te omarmen en
de lat hoog te leggen: geef advies! Een consument
vraagt erom. Of het nu gaat over een nieuw of
bestaand financieel product of over iets totaal
anders dat zijn financial wellness. Dit geldt
evenzeer voor de zakelijke consument; de (mkb-)
werkgever. Een redelijk handelend, vakbekwaam
adviseur heeft het beste voor met zijn klanten.
De AFM neemt nu nog geen positie door slechts
de letter van de Wft nogmaals te duiden. Het zij
zo, ze maakt de Wft ook niet groter dan deze is,
namelijk een warenwet gericht op de bemiddeling
in nieuwe financiële producten. Het zou de
overheid en AFM echter sieren om wél een positie
in te nemen en iedereen het recht te geven op
toegang tot deskundig en betaalbaar financieel
advies. Er is eerder behoefte aan uitbreiding van
het begrip advisering. Daarnaast pleit de KPS
werkgroep Pensioenadvies, Zorgplicht en Wft al
jaren voor incentive vanuit de overheid via een
gerichte vrijstelling in de werkkostenregeling,
btw-vrijstelling, adviesbudget in cao’s of door
advieskosten aftrekbaar te maken. De behoefte
aan advies is immers een logisch gevolg van het
overheidsbeleid.”

Informatieplicht

“Wat als eerste te binnen schiet, is dat een
financieel dienstverlener geen precontractuele
adviesplicht heeft, maar een informatieplicht.
Dat is vastgelegd in artikel 4:20 lid 1 Wft. Dit
bepaalt dat een financieel dienstverlener voor-
afgaand aan het adviseren van een financieel
product de klant moet informeren, zodat deze
een geïnformeerde beslissing kan nemen om het
betreffende product aan te schaffen. Ingevolge
artikel 4:20 lid 3 Wft, geldt er ook tijdens de
looptijd van het financieel product een informa-
tieplicht. In dit derde lid wordt niet gerept over
adviseren. Deze vraag berust op een passage in
de eind vorig jaar door de AFM gepubliceerde
Interpretatie informeren en adviseren. Deze
passage luidt: ‘Kort gesteld is er sprake van ad-
viseren in de zin van de Wft bij een persoonlijke
aanbeveling aan een (potentiële) klant, over een
voor hem nieuw af te sluiten financieel product
van een specifieke aanbieder.’ De aanbeveling
moet zien op een nieuw te sluiten financieel
product, dus niet op (het wijzigen of verlengen
van) een product dat de klant al heeft. Vreemd,
want een gegeven advies moet uit oogpunt van
consumentenbescherming óók passend zijn, als
het gaat om een wijziging of verlenging. Uit de
formulering blijkt overigens niet of adviseren
met het oogmerk om een financieel product te
sluiten volstaat of dat het daadwerkelijk sluiten
daarvan een vereiste is om te kwalificeren als
adviseren in de zin van de Wft. Dan nog iets
over deze Interpretatie van de AFM. Dat is
een beleidsuiting. Evenals andere beleidsuitin-
gen (beleidsregels, leidraden, principes) is een
interpretatie enkel bindend voor de AFM. Dus
niet voor de financiële ondernemingen waarop
zij toezicht houdt. Niettemin is het verstandig
om kennis te nemen van zulke beleidsuitingen,
want dan weet je hoe AFM-medewerkers wet-
en regelgeving (moeten) interpreteren.”

DISCUSSIE

Eind vorig jaar

maakte de AFM

bekend dat de

interpretatie van

advies (in de

zin van de Wft)

voortaan is beperkt

tot de aanbeveling

van een ‘nieuw’

financieel product.

Bij het aanpassen

of verlengen van

een ‘bestaand’

product is slechts

sprake van

informeren. Wordt

met het inperken

van het begrip

adviseren, de

positie van de

consument teveel

aangetast? Vier

deskundigen geven

hun mening.

DISCUSSIE

13293 - ADFIZ 2022 #18.indd 22 8/03/22 09:04

23

COMMUNICATIE

2022 #18

Harold Mahadew

InsurTech, Verbond van Verzekeraars
Beleidsadviseur

mr. Robin van Beem

Polis Advocaten
Advocaat

Kansen

“Wat ons betreft is er met de interpretatie van
de AFM niets nieuws onder de zon verschenen
qua adviseren. Maar er is nu wel duidelijkheid
over informeren. Daar bestaan verschillende
meningen over, maar de interpretatie is wel de
realiteit waar we mee moeten werken. Ik denk
daarbij in kansen. Informeren is niet vastgelegd
in wetgeving, maar krijgt met de interpretatie
van de toezichthouder wél een werkbaar kader.
Dit levert kansen op voor de (onafhankelijke)
adviseur om klanten veel eerder, voordat er een
probleem is, te helpen. Zo weten we dat het wij-
zigen van een verzekering net zo impactvol kan
zijn als het afsluiten daarvan. Het helpen van
klanten vergt een compleet beeld van de finan-
ciële situatie van de klant. Een verzekeraar of
bank heeft dit totaalbeeld niet en kan de klant
ook geen inzicht bieden. De onafhankelijke
adviseur heeft dit wel. En zo ontstaan, verwacht
ik, meer mogelijkheden voor onafhankelijke ad-
viseurs om bijvoorbeeld kwetsbare huishoudens
op weg te helpen. Dit kan zich bijvoorbeeld
vertalen in nieuwe businessmodellen en dienst-
verlening gericht op inzicht voor de klant vanuit
een totaalbeeld, mogelijk in samenwerking met
nieuwe partners. Het is tijd klanten eerder te
helpen met inzicht vanuit het totaalbeeld en dat
levert ook meer ruimte voor financieel advies.
Kortom: de interpretatie betekent niet dat er
geen toezicht meer is. De verzekeringssector is
nu eenmaal sterk gereguleerd via wet- en regel-
geving. De belangrijke pijlers in die wetgeving
zoals het aanbieden, adviseren en bemiddelen
zijn door de jaren heen ook niet gewijzigd. Ge-
lukkig maar, want dit komt de bescherming en
de rechtszekerheid van klanten, die bijvoorbeeld
via de onafhankelijke adviseur verzekeringen
afsluiten, ten goede.”

Wet

De interpretatie van de AFM dat alleen sprake
is van advies bij een nieuw product, is op grond
van de wettekst wel te volgen. De wettelijke
definitie is immers beperkt tot het aanbevelen
van een specifiek product. Daarvan is geen
sprake als het product al loopt. Ik denk dus niet
dat de AFM het begrip ‘adviseren’ te ver inperkt.
Het is de wettelijke definitie die beperkt is. Die
definitie schuurt mijns inziens met de rol die
tegenwoordig van de verzekeringsadviseur ver-
langd wordt, namelijk als partijdige belangenbe-
hartiger van zijn klant. Juist in die rol is het van
belang om ook producten af te raden, of om te
adviseren om lopende producten aan te passen.
Maar daarvoor geldt nu geen vergunningplicht
of diplomaplicht en er gelden geen adviesregels.
Terwijl je zou verwachten dat in het belang van
de klant juist deze vaak impactvolle adviezen
onder de Wft zouden vallen. Als ik een zzp’er
aanraad om zelf via internet een AOV te sluiten
op basis van passende arbeid, met een verze-
kerde som van 40.000 euro, dan geef ik geen
advies in de zin van de Wft. Want ik noem geen
specifieke aanbieder. En als ik diezelfde zzp’er
aanraad om zijn lopende AOV op te zeggen,
of om zijn verzekerde bedrag te verhogen of
verlagen, dan geef ik evenmin advies in de zin
van de Wft. Want dan beveel ik geen product
aan, maar raad ik het juist af. Terwijl de impact
daarvan evident is. Gelukkig voor de klant is
er niet alleen het publiek recht, maar ook het
civiele recht. Een klant die zich laat adviseren
over verzekeringen, sluit met zijn adviseur een
overeenkomst van opdracht. De adviseur moet
zich gedragen als een goed opdrachtnemer. Als
blijkt dat de gedane aanbeveling onjuist is, levert
dat civielrechtelijk wel een beroepsfout op. Ook
als geen sprake is van Wft-advies.

...

?

13293 - ADFIZ 2022 #18.indd 23 8/03/22 09:04

#stilstaanisgeenoptie
Onze branche is continu in ontwikkeling dus
#stilstaanisgeenoptie. Bij Lindenhaeghe helpen
we jou om in beweging te blijven.

Zet bijvoorbeeld een stip op de horizon met onze
Carrièrematchtest of download een van onze
interessante e-papers en gun jezelf een kijkje in
een (nieuw) specialisme.

Laat je inspireren en bekijk
#stilstaanisgeenoptie

1-2_185x118mm_A.indd 1 01-03-2022 09:51

Is duurzaamheid alleen voor
geitenwollensokkentypes?

Meer informatie over onze Bewust-lijn? Neem contact met ons op.
Commerciële Binnendienst: 020 8 201 963

www.ansvar-idea.nl

“Geitenwollensokkentypes zijn mensen die
macrameeën, demonstreren, peace een kans

geven, op sandalen lopen, onbespoten groenten
en rauwe wortelen eten.” Althans, dat is wat wij als

duurzame verzekeraar nog wel eens horen.

Is dat dan ook zo?!? Nee, zeker niet.

Inmiddels is er een grote groep mensen, uit alle
lagen van de samenleving, die het milieu én

toekomstige generaties een warm hart toedragen.
Ook assurantieadviseurs bieden steeds vaker

duurzame verzekeringen aan.

1-2_185x118mm_A.indd 1 01-03-2022 09:40

13293 - ADFIZ 2022 #18.indd 24 8/03/22 09:04

25

COMMUNICATIE

2022 #18

Tekst: Bas Haring

Beeld: Heidi de Gier

Liegen is verboden. Dat is ook in de financiële wereld zo: zakelijke

dienstverleners moeten eerlijk zijn. Bankiers die in het verleden logen

over credit default swaps en andere ingewikkelde financiële producten

worden door de buitenwereld als halve criminelen gezien.

Ikzelf doe ook aan communicatie; over wetenschap en filosofie. En eerlijk

gezegd lieg ik soms wel eens. Dan maak ik dingen ietsje eenvoudiger

dan ze werkelijk zijn; wetenschappers ervaren dat al als liegen. Zolang ik

weet wat ik doe heb ik er geen problemen mee.

Bovendien bestaat er in de wetenschapscommunicatie een traditie

van een ‘soort-van’ liegen. Grafieken werden in het verleden gezien als

leugens. Cijfers zijn echt, vond men indertijd, en een grafiek zou een

leugenachtige versimpeling zijn. Gelukkig heeft men uiteindelijk deze

‘leugen’ omarmd: grafieken zijn een uitermate effectieve manier om

cijfers te communiceren.

Ik kan me eigenlijk best voorstellen dat financieel adviseurs soms

mogen liegen. Door bijvoorbeeld een fictief persoon op te voeren die

iets ellendigs heeft meegemaakt, in plaats van te praten over risico’s en

kansen. ‘Ik had laatste een klant die twee jaar voor hij met pensioen ging

alles wilde blijven beleggen. Nu komt hij duizend euro per maand tekort.’

Klinkt een stuk helderder dan: ‘U heeft een kans van 25 procent om meer

dan 50 procent van uw vermogen te verliezen.’

Kortom: misschien mogen financieel adviseurs toch liegen. Maar alleen

als ze weten dat ze liegen. En alleen als dat in het belang is van degene

aan wie de leugen wordt verteld.

Liegen mag

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

Leiden is hij bijzonder hoogleraar publiek begrip van wetenschap

en oprichter van het masterprogramma media technologie van

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

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

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

Volkskrant.

COLUMN

13293 - ADFIZ 2022 #18.indd 25 8/03/22 09:04

26

Adfiz MAGAZINE

2022 #18VISIE

Financieel adviseurs dienen het publieke belang. Zij kunnen het financieel gedrag van
consumenten en bedrijven verbeteren. Daardoor dragen zij wezenlijk bij aan het realiseren
van financiële zelfredzaamheid en het verminderen van financiële kwetsbaarheid. De waarde
van financieel advies is niet alleen uit te drukken in geld. Juist de immateriële waarde van
financieel advies draagt bij aan de ontwikkeling van brede welvaart. Dat zijn enkele conclusies
die worden getrokken door het Associate Lectoraat Sustainable Finance & Tax van de
HAN University of Applied Sciences, op basis van hun studie in het afgelopen jaar.

Tekst Joerie van Looij

Beeld HAN University of Applied Sciences

Voor veel adviseurs zullen de bevindingen van de
onderzoekers bekende kost zijn. In hun dagelijkse werk
ervaren zij doorlopend dat de impact van een goed
financieel advies veel groter is, dan de impact van hulp
bij het vinden van een passend product. Toch adres-
seert het rapport misverstanden die nog vaak leven
buiten de werkvloer van het advieskantoor. Niet voor
niets vraagt de studie aandacht voor het tekortschieten
van de adviesdefinitie in de Wft, als het gaat om het
maatschappelijk nut van advies. Door de focus op pro-
ductadvies blijft er veel waardetoevoeging buiten beeld
van beleidsmakers. Die toegevoegde waarde wordt wel
zichtbaar als je kijkt door de bredere bril van ‘managen
van risico’s’, ‘plannen van financiën’, ‘opbouwen van
vermogen’ en ‘financieren van bezit’.

Op al die vlakken heeft advies de kracht om burgers en
bedrijven te helpen juiste keuzes te maken, uit te voeren
en vol te houden. Dat maakt advies volgens de onder-
zoekers maatschappelijk van groot belang. Bijvoorbeeld
als het gaat om het bevorderen van zelfredzaamheid van
consumenten en het voorkomen van financiële proble-
men en de maatschappelijke kosten daarvan. Maar ook
in het bedrijfsleven helpt het om het financieel inzicht
en de toekomstgerichtheid van het mkb te bevorderen.

Breder waardebegrip
Uit een analyse van tientallen (wetenschappelijke) studies
blijkt dat de waarde van advies niet alleen betrekking
heeft op rationele voordelen, maar nadrukkelijk ook de
emotie raakt bij klanten. Goed financieel advies geeft
inzicht, veiligheid en rust aan burgers en bedrijven die
worstelen met financiële vraagstukken, zich financieel
kwetsbaar voelen of door de financiële bomen het bos

‘Financieel

adviseurs

dragen

bij aan

financiële

zelfredzaam-

heid’

niet meer zien. Daarom is het van belang om het bredere
waardebegrip te hanteren zoals in het onderzoekspaper
wordt gepresenteerd. Voor de HAN is deze studie een
opmaat naar verder onderzoek naar de rol van financi-
eel en fiscaal adviseurs bij het creëren van meervoudige
waarde. Daarmee draagt vervolgonderzoek bij aan de
ontwikkeling van brede welvaart.

De studie heeft een nieuw en interessant Waarde van
Advies Model opgeleverd (zie hiernaast). Het model
illustreert overtuigend de meervoudige waarde van advies.
Dat doet ze door een diversiteit aan mogelijke opbreng-
sten te plotten op twee assen: 1) individueel – collectief
en 2) immaterieel – materieel. In de praktijk zien we dat
de aandacht van beleidsmakers, consumentenorganisaties
en media zich vaak concentreert op het kwadrant rechts-
boven, waar het gaat om individuele financiële opbrengst.
Dan wordt gesproken over passende oplossingen, de
beste deal of een hoger rendement. De winst van het
model is dat het ook aandacht afdwingt voor de bijdrage
van advies aan veel grotere thema’s, zoals de relatie met
arbeidsproductiviteit (rechtsonder), gezondheid (linksbo-
ven) en brede welvaart (linksonder).

Aanbevelingen
Op grond van deze bevindingen komen de onderzoekers
met een aantal waardevolle aanbevelingen voor beleids-
makers en voor adviseurs. Zo waarschuwen ze dat een te
beperkt waardebegrip (zoals de wettelijke definitie in de
Wft) consumentenbescherming in de weg kan staan. Juist
het in beweging brengen van klanten en het verbeteren
van hun financieel gedrag, draagt wezenlijk bij aan het
realiseren van financiële zelfredzaamheid.

Meervoudige waarde van
advies verdient meer aandacht

13293 - ADFIZ 2022 #18.indd 26 8/03/22 09:04

27

COMMUNICATIE

2022 #18

‘Maak

tastbaar en

invoelbaar

wat de

dienst-

verlening

de klant

oplevert’

Het advies is daarom dat het bij discussies over de
kosten en de beloning van financieel advies vooral
moet gaan over wat de opbrengst is, uitgaande van de
bredere waarde van financieel advies. Temeer omdat er
een maatschappelijke noodzaak is om te waken voor de
toegankelijkheid van advies. Een verbeterd waardebegrip
bij klanten én beleidsmakers draagt bij aan het verkleinen
van de advieskloof. Daarbij moet het niet zozeer gaan
om de vraag ‘wat voor diensten ontvangt een klant?’,
maar is de vraag ‘welk probleem wordt voor een klant
opgelost?’ of ‘waar wordt een klant gelukkig van?’ cruciaal.
Het advies aan beleidsmakers luidt bovendien om bij het
aanpakken van de grote maatschappelijke vraagstukken
zoals de woningmarkt, verduurzaming, ongelijkheid en
financiële weerbaarheid meer aandacht te besteden aan
de rol die financieel adviseurs hierbij kunnen vervullen.
Aan adviseurs bevelen de onderzoekers aan om voor hun
klanten de echte waarde goed zichtbaar te maken. Dat
kan door niet alleen te vertellen wat de dienstverlening
inhoudt, maar door ook tastbaar en invoelbaar te maken

wat dat de klant oplevert. Ze zien kansen om daarbij
meer gebruik te maken van visualisering via grafieken,
schema’s en infographics. Zo kunnen adviseurs inspelen
op de visuele voorkeur van de meeste mensen. Ook helpt
het om complexe trajecten op te knippen in overzichtelij-
ke stappen. Het verhalend, zelfs anekdotisch, duiden hoe
een goed advies voor een klant het verschil kan maken,
helpt de emotionele waarden over de bühne te krijgen.
Op die manier kunnen adviseurs ook zelf bijdragen aan
het vergroten van cruciale toegankelijkheid van advies.

WAARDE
VAN
ADVIES

INDIVIDUEEL

COLLECTIEF

MATERIEELIMMATERIEEL

Dromen
realiseren

Meer
rendement

Inzicht en
overzicht

Passende
oplossingen

Geluk

Goede
nachtrust

Minder
krediet

Vertrouwen in
Goedkoper

Minder
complex

Ruimere buffers

Betere gezondheid
Hoger pensioen

Minder stress Ruimere buffers

Realisatie
Meer sparen
voor toekomst

Meer preventie

Beste deal

Financiële
zekerheid

Realisatie

Verzekerbaarheid

Innovatiekrachtgedrag

Duurzame wereld

Ondernemerschap
Robuust
zekerheid

Zelfredzaamheid
Brede welvaart

Minder onder-/
onverzekerdheid

Minder problematische
schulden Minder

overkreditering

Minder beroep
sociaal vangnet

Minder verzuim

Hogere
arbeidsproductiviteit

Passende

Meer koopkracht

Economische
groei

13293 - ADFIZ 2022 #18.indd 27 8/03/22 09:04

verbonden’
Samen met het intermediair wil Nationale-Nederlanden succesvol zijn in de
markt. ‘We zien een toenemende vraag naar advies. Met ons aanbod, met
digitalisering en de inzet van data, ben ik er van overtuigd dat we meer bereiken
in de driehoek klant, adviseur en financieel dienstverlener’, aldus Harry van der
Zwan. ‘Vanzelfsprekend speelt communicatie hierbij een belangrijke rol.’

‘Onder het intermediair is een consolidatieslag gaande’, steekt Van
der Zwan van wal. ‘Je ziet partijen, die zich voorheen op een specifieke
markt richtten en nu all finance houses bouwen. Daar kunnen klanten
voor schade, inkomen, zorg, pensioen en meer terecht. Daarnaast zie
je enorme groei bij serviceproviders. Voor mij betekent consolidatie
dat het intermediair zich aan het groeperen en professionaliseren is om
klanten nog beter te kunnen bedienen.’

Veranderende rollen
Dat heeft volgens Van der Zwan impact. ‘Behoeften en interacties zijn
telkens anders en vragen dus veranderende rollen van de verzekeraar.
Je werkt op een andere manier samen met een serviceprovider dan met
een advieskantoor dat zich heeft gespecialiseerd.’

 ‘In de visie van Nationale-Nederlanden betekent dit: samen met advi-
seurs nog relevanter worden voor de klant’, zegt Van der Zwan. ‘Daarbij
onderscheiden we verschillende klantbehoeften zoals bedrijfscontinu-
iteit. Centraal staat hier de vraag hoe wij hen samen met hun adviseurs
kunnen helpen risico’s te managen en verzekerbaar te houden. Het
wagenparkconcept Hello Mobility biedt datagedreven schadepreven-
tie: chauffeurs krijgen inzicht in hun rijgedrag, waardoor ze veiliger
gaan rijden. Doordat Hello Mobility ook het welzijn van de medewer-
kers vergroot, draagt dit bovendien bij aan goed werkgeverschap. Een
ander voorbeeld is Perfect Day: het gestructureerd onderzoeken en in
kaart brengen van cyberrisico’s die een bedrijf loopt. Denk aan hacks of
datalekken, die ertoe leiden dat bedrijven schade oplopen of stil komen
te liggen. Een Perfect Day specialist analyseert het bedrijf en geeft over-

zichtelijk weer hoe kwetsbaar het is op het gebied
van cyberrisico’s. Dit geeft de klant en adviseur
het inzicht om hierop in te spelen.

Een andere klantbehoefte is employee benefits.
Van der Zwan: ‘Werkgevers willen medewerkers
binden en vitaal houden. Zeker gelet op de
huidige krapte op de arbeidsmarkt in combinatie
met de vergrijzingsproblematiek. Samen met
adviseurs willen we werkgevers helpen zich te
onderscheiden met goed werkgeverschap en HR
beleid. Met onze Human Capital Planner kunnen
we een werkgever bijvoorbeeld laten zien hoe
zijn personeelsbestand in vergelijking met zijn
branchegenoten is opgebouwd. Hiermee kan hij
zijn personeelsmanagement verbeteren. Via HCS
richten we ons op duurzame inzetbaarheid, onder
meer met data-analyse. Op basis daarvan kun je
bijvoorbeeld vaststellen hoe je ziekteverzuim kunt
voorkomen en hoe een werknemer sneller kan
re-integreren.’

En dan uiteraard de generieke behoefte van de
groep particuliere klanten en mkb’ers. ‘Voor hun
adviseurs zit de toegevoegde waarde vooral in
een goed product, gemak en snelheid van dienst-

MARKTVISIE

13293 - ADFIZ 2022 #18.indd 28 8/03/22 09:04

te trekken, versterken we de positie van de adviseurs voor hun klanten.
Daarbij sparen we onszelf niet. We onderzoeken continu de intermedi-
aire tevredenheid. Scoren we slecht? Dan gaan we in gesprek. Door te
luisteren, komen we erachter wat er beter kan. Met de uitkomsten gaan
we aan de slag. En we koppelen terug hoe we de verbeteringen hebben
ingericht.’

Van der Zwan heeft een persoonlijke ambitie. ‘Ik wil het steeds beter
doen voor het intermediair, zodat wij voor hen uiteindelijk de beste
partij zijn. ‘Ik heb het al vaker gezegd, ik geloof in de kracht van samen.
Samen bereiken we meer’.

Nationale-Nederlanden

verlening’, aldus Van der Zwan. ‘Denk daarbij aan
digitaliseringsoplossingen, waardoor adviseurs
hun polisadministratie efficiënter kunnen inrich-
ten en klanten gemakkelijk verzekeringen kunnen
aanvragen of wijzigen. Zowel voor standaard als
maatwerk oplossingen.’

Om tegemoet te komen aan de klantbehoeften
acteert Nationale-Nederlanden over de grenzen
van de bedrijfsonderdelen heen. ‘Op die manier
kunnen we geïntegreerde oplossingen te bieden.’

Het is cruciaal dat verzekeraar en adviseurs
van elkaar weten wat er speelt in de markt en
welke behoeften klanten hebben. Van der Zwan:
‘Daarom zijn we voortdurend in samenspraak over
klantgerichtheid en ons product- en diensten-
aanbod. Hoe pakken adviseurs hun dienstverle-
ning aan? Welke tools gebruiken zij? Welke tools
hebben wij? En hoe kunnen we kennis en ervaring
combineren om op specifieke klantbehoeften
oplossingen neer te zetten?’

Nationale-Nederlanden ontvangt verzoeken van
adviseurs die specifieke behoeften van klanten
krijgen aangereikt. ‘Denk aan branchegerelateer-
de maatwerkverzoeken’, legt Van der Zwan uit.
‘We bekijken dan of er concrete mogelijkheden
zijn om met hen proposities neer te zetten. Dat
noemen we co-partnership.

Brengen samenspraak en co-partnerships de on-
afhankelijkheid van het advies niet in gevaar? ‘Ze-
ker niet’, zegt Van der Zwan. ‘Juist door samen op

13293 - ADFIZ 2022 #18.indd 29 8/03/22 09:04

30

Adfiz MAGAZINE

2022 #18PRAKTIJK

‘Onze kennis van specifiek aan
Amsterdam gerelateerde risico’s
onderscheidt ons’

De toegenomen mobiliteit zorgt dat de bereikbaarheid en leefbaarheid van steden flink onder
druk staat. Met grote infrastructurele projecten die inspelen op veranderende wensen en
eisen, proberen gemeenten daar verandering in te brengen. Een Amsterdams voorbeeld is de
bouw van de Singelgrachtgarage-Marnix. Adfiz-lid VGA Verzekeringen uit Amsterdam heeft
voor dit project de CAR-verzekering (Construction All Risk) geregeld.

Tekst Sébastien Wulms

Beeld Wilco van Dijen

Directeur Mirjam Heijnen van VGA: “We zijn ooit
– in 1920 om precies te zijn – door de gemeente opge-
richt als brandfonds. Inmiddels zijn we een zelfstan-
dige nv, waarvan de aandelen nog steeds voor de volle

VGA Verzekeringen houdt kantoor in een monumen-
taal pand aan de Oudezijds Voorburgwal, hartje Am-
sterdam. Het kantoor verzekert en bemiddelt exclusief
voor de gemeente Amsterdam en haar deelnemingen.

13293 - ADFIZ 2022 #18.indd 30 8/03/22 09:05

31

COMMUNICATIE

2022 #18

honderd procent in handen zijn van de gemeente. Dat
is uniek in Nederland.” De focus van VGA Verzeke-
ringen ligt enerzijds op het verzekeren van brand- en
aansprakelijkheidsrisico’s en op het wagenpark van de
gemeente. Anderzijds richt het kantoor zich op het
bemiddelen in bijvoorbeeld CAR-verzekeringen voor
grote bouwprojecten in de stad, zoals de Noord-Zuid-
lijn. Daarnaast kunnen de ongeveer 16.000 gemeente-
ambtenaren bij VGA Verzekeringen terecht voor onder
meer hun zorg-, inboedel- en WA-verzekeringen.

“De VGA-constructie is uniek in Nederland”, vertelt
Heijnen. “Het grote voordeel is dat wij beschikken
over de kennis en kunde van specifiek aan Amsterdam
gerelateerde risico’s. Denk dan aan trams, de haven
maar ook monumentale panden. Onze kennis is een
grote pre als dergelijke objecten verzekerd moeten wor-
den of wanneer sprake is van schadeafwikkeling. Over
de jaren heen hebben we een enorme database aan
schades en dergelijke opgebouwd, met daarin een schat
aan informatie. Als je dan in gesprek bent met een
klant over het verzekeren van bijvoorbeeld vuilniswa-
gens, kun je direct aangeven waar de grootste risico’s
zitten, welke preventiemaatregelen effectief zijn en ga
zo maar door. Daardoor kunnen we zo’n aanbesteding
vaak efficiënter en goedkoper behandelen.”

Kennis van aan Amsterdam gerelateerde risico’s heeft
ook zijn meerwaarde bij het verzekeren van grote
bouwprojecten. Suzanne van Haaren, adviseur bij
VGA: “Neem nu de bouw van de Singelgrachtgarage.
Dat is een langjarig project dat uiteindelijk moet
resulteren in een tweelaagsparkeergarage ónder de Sin-
gelgracht. De garage krijgt een omvang van ongeveer
420 bij 25 meter en biedt straks ruimte aan 800 auto’s.
Dat is een ingewikkeld project waarbij je te maken
krijgt met uiteenlopende risico’s. Uiteraard de risico’s
die aan het bouwwerk zelf kleven, maar ook het risico
van gevolgschade. Bijvoorbeeld aan de panden aan
weerszijden van de gracht. Door werkzaamheden en de
aanvoer van zwaar materieel en materiaal kan schade
aan deze panden ontstaan, bijvoorbeeld in de vorm van
scheuren. Omdat wij de stad zo goed kennen en al eer-
der soortgelijke projecten hebben begeleid, hebben we
een heel goed beeld van wat we kunnen verwachten.
En hoe we dat het best kunnen voorkomen.”

Mark Veenma, projectmanager en werkzaam bij bouw-
bedrijf Mobilis, beaamt dat. “Een waterbouwkundig
project binnen stedelijk gebied is altijd bijzonder. Niet
alleen de bouw van de parkeergarage zelf, maar ook
de logistieke operatie is een uitdaging. Daarnaast heb
je te maken met omwonenden die – in dit geval – drie
jaar lang last ondervinden van de werkzaamheden. Nu
is dit niet onze eerste klus van dergelijke aard; daar
hebben we jarenlange ervaring mee. Toch is het fijn
om er een partij bij te hebben die alle gevoeligheden
en eigenaardigheden van de stad, de gebouwen en haar
bewoners door en door kent. Een partner die weet
hoe daarop te reageren én die de weg kent binnen het
ambtelijk apparaat van de gemeente Amsterdam. Dat
maakt snel schakelen mogelijk.”

‘We hebben een enorme

database met een schat

aan informatie’

13293 - ADFIZ 2022 #18.indd 31 8/03/22 09:05

Al een aantal jaren is er binnen de
assurantiemarkt sprake van een sterke
overnamedynamiek. Gezien de gestegen
multiples en het grote aantal transacties lijkt
het einde nog niet in zicht. Daarbij zien we
dat nieuwe (buitenlandse) partijen, die de
Nederlandse markt (willen) betreden, bereid
zijn om stevige bedragen op tafel te leggen.
Wij spraken Jorg Quapp, sinds 1 maart jl.
partner bij BHB Dullemond en vroegen
hem naar zijn visie op de markt van het
verzekeringsintermediair.

Jorg Quapp: ‘Op 1 maart 2022 heb ik mij aangesloten bij BHB Dulle-
mond na zeventien jaar internationale ervaring te hebben opgedaan op
het gebied van fusies en overnames. Binnen KPMG heb ik mij de laatste
jaren vooral gespecialiseerd in de sectoren zakelijke dienstverlening en
technologie en heb ik binnen de verzekeringssector meerdere transac-
ties begeleid met tussenpersonen, volmachtbedrijven, schadebehande-
laars en softwarebedrijven. De ontwikkelingen in de verzekeringsmarkt
heb ik in de afgelopen jaren op nationaal en internationaal niveau van
dichtbij meegemaakt en we zien dat het verzekeringsintermediair in een
volgende fase terecht aan het komen is ’.

Quapp geeft aan dat het nog niet zo heel lang geleden is dat het inter-
mediair allesbehalve in trek was bij kopende partijen. Er zijn een aantal

redenen voor deze kentering. ‘Allereerst is het in-
termediair genoodzaakt geweest om een sterkere
organisatie te bouwen, onder andere vanwege de
druk op wet- en regelgeving, de noodzaak om te
digitaliseren en de verandering in het gedrag van
de klant. Voldoende schaalgrootte is cruciaal om
de hoge kosten die hiermee gemoeid zijn te kun-
nen dragen. Een tweede reden is dat het inter-
mediair als distributiekanaal robuust is gebleken.
Een aantal jaar geleden zagen mogelijke kopers
nog een groot risico dat het intermediair in de
toekomst zou kunnen worden ‘overgeslagen’.
Ook blijkt het businessmodel van het interme-
diair zeer aantrekkelijk te zijn voor private equity
partijen. Er is namelijk sprake van goed voor-
spelbare geldstromen waardoor deze bedrijven
goed financierbaar zijn, zeker met de huidige lage
rentestand. Tot slot is de markt nog altijd sterk
gefragmenteerd waardoor het mogelijk is om
snel te groeien door overnames. We zien in onze
dagelijkse praktijk dat de consolidatieslag nog
eens extra wordt versterkt door de gestegen mul-
tiples: steeds meer ondernemers komen hierdoor
in de verleiding om het gesprek aan te gaan over
de verkoop van hun bedrijf’, aldus Quapp.

MARKTVISIE

13293 - ADFIZ 2022 #18.indd 32 8/03/22 09:05

markt. Acrisure, een grote Amerikaanse speler, is sinds 2019 met Raets-
heren actief op de Nederlandse markt en het zou ons niet verbazen als
er de komende jaren meer zullen volgen.’

Quapp: ‘Wij zien heel langzaamaan dat het verzekeringsintermediair
in een nieuwe fase terechtkomt. Een fase waarin de nadruk verschuift
van het vooral actief acquireren naar het consolideren en samenvoegen
van de gekochte ondernemingen. Gezien de prijzen die in de huidige
markt betaald worden is het niet gek dat nieuwe eigenaren aan het werk
gaan om tastbare waardecreatie tot stand te brengen. Hier liggen grote
uitdagingen, bijvoorbeeld op gebied van digitalisering. Wat opvalt is
dat de achterliggende partijen een stempel drukken op de richting
waarin het grote intermediair zich ontwikkelt. Het intermediair met een
private equity partij als eigenaar is sterker financieel gedreven en zal
zich meer richten op het realiseren van operational excellence binnen
de organisatie. Achterliggend doel is het maximaliseren van de waarde
bij een toekomstige exit via verkoop of beursnotering. Een intermediair
dat onderdeel is van een verzekeraar heeft veel meer de drive om de
relatie met de klant te intensiveren en de distributiemogelijkheden te
versterken’.

BHB Dullemond

‘Naast ontwikkelingen in de markt van het verze-
keringsintermediair hebben ook macro econo-
mische ontwikkelingen impact op bedrijven in
het intermediair en daarmee op de transacties in
deze sector. De grootste impact hebben op dit
moment de personeelstekorten en de rente-
ontwikkelingen. Door de krapte op de arbeids-
markt kampt ook het verzekeringsintermediair
met personeelstekorten. Door deze schaarste
zijn overnames, waarbij er ook gekwalificeerd
personeel mee over gaat, steeds interessanter.
Steeds vaker zien wij in transacties dat ook het
personeel of management wordt gebonden aan
de onderneming. In kleinere transacties zien we
dat personeel middels werknemersparticipaties
meedeelt in de winst van de onderneming. Bij
grotere transacties wordt er een aandelenbelang
gereserveerd om het zittende management te
binden. Uiteindelijk is verzekeren people’s busi-
ness.’, aldus Quapp.

Quapp: ‘Door de grote stijging in het aantal
acquisities en de toetreding van nieuwe inves-
teerders is het intermediair in de afgelopen jaren
steeds meer in handen gekomen van private
equity partijen. Deze partijen vinden veelal hun
oorsprong buiten Nederland. Denk hierbij aan
partijen zoals Söderberg & Partners met KKR en
TA Associates, Alpina Group met Five Arrows,
Quintes met Aquiline en You Sure met IK Part-
ners. Deze buitenlandse aandeelhouders bren-
gen een groot netwerk en sterke internationale
oriëntatie met zich mee. Daar waar het intermedi-
air in het verleden een sterke focus op de Neder-
landse verzekeraars had, hebben de buitenlandse
kapitaalverstrekkers bijgedragen aan een bredere
focus waarbij er in toenemende mate over de
grens wordt gekeken. Dit resulteert niet alleen
in een verbreding van het aanbod maar zorgt
ook voor minder afhankelijkheid. Ook zien we in
toenemende mate belangstelling vanuit grotere
buitenlandse intermediairs voor de Nederlandse

13293 - ADFIZ 2022 #18.indd 33 8/03/22 09:05

34

Adfiz MAGAZINE

2022 #18AAN TAFEL

13293 - ADFIZ 2022 #18.indd 34 8/03/22 09:05

35

COMMUNICATIE

2022 #18

“Ik ben altijd bladenmaker geweest. In 1988 rondde ik
mijn studie Nederlands af aan de Universiteit Lei-
den, waarna ik werkte voor bladen over onder andere
architectuur. In 1994 stuitte ik op een vacature voor
een eindredacteur van een vakblad voor financieel
adviseurs: VVP, toen onderdeel van Nijgh Periodie-
ken. Tot mijn verbazing werd ik nog aangenomen ook.
Niet dat ik, in die tijd, iets met de financiële advies-
sector had, laat staan er enige kennis van had, maar ik
wilde bladen maken. Dáár lag mijn passie! En in alle
eerlijkheid; ik heb best lang moeten wennen aan de
financiële sector. Gaandeweg zag ik hoe verweven de
adviessector is met de samenleving. Dat deze een grote
invloed heeft op hoe de samenleving ervoor staat. En
dat als je – zoals ik – van mening bent dat de samen-
leving wel wat socialer, duurzamer en gelijkwaardiger
mag, je maar beter in die sector kan werken. Dan kun
je daar van binnenuit aan meebouwen. Toen dat besef
er eenmaal was, wist ik dat ik op de juiste plek zat en
heb ik me met hart en ziel op mijn werk gestort.”

“Want ga maar na: de financieel adviseur speelt een
cruciale rol bij alle belangrijke momenten in het leven
van zijn klanten. Van een huwelijk en kinderen krijgen,
tot het kopen van een huis. En van een onderneming
starten of een baanwisseling, tot de pensionering. Het

‘De financiële sector is
de bloedsomloop van de
economie’

vreemde is dat veel adviseurs nog te weinig doorheb-
ben hoeveel impact ze hebben op het leven van hun
klanten, zowel particulier als zakelijk. Of ze hebben
het wel door, maar dragen het niet genoeg uit. Die
bescheidenheid siert hen enerzijds, maar heeft als
keerzijde dat ze niet de waardering krijgen die hen
toekomt. Ik denk dan ook dat adviseurs meer mogen
uitstralen dat ze trots zijn op hun vak en de toegevoeg-
de waarde die ze aan de maatschappij leveren. Dat is
ook wat ik met een ander project van mij, de stichting
New Financial Forum, beoog: met mooie verhalen
en voorbeelden uit de sector, adviseurs inspireren en
enthousiasmeren om de stappen te zetten die nodig en
goed zijn voor de wereld van morgen.”

“Dat kan en wil ik niet alleen doen. Daarom is samen-
werken met anderen binnen de sector zo belangrijk:
iedereen excelleert namelijk in zijn eigen ding en je
bereikt meer als je die krachten bundelt. Een van die
samenwerkingspartners is Adfiz. Zij heeft de kennis
over het vak en de markt. Adfiz kent de sector van bin-
nenuit. En net zoals VVP heeft zij ook een visie op de
richting die de sector op zou moeten gaan en wil zij het
nieuws duiden. Daarin vinden we elkaar.”

Willem Vreeswijk is hoofdredacteur van vakblad VVP. Dit kennis- en inspiratiemagazine voor
financieel adviseurs heeft als missie ‘adviseurs helpen adviseren’. Naast het uitbrengen
van een magazine, omvat de VVP-formule ook een website (www.vvponline.nl) en is zij
initiatiefnemer van de VVP Advies Awards.

‘Veel

adviseurs

hebben te

weinig door

hoeveel

impact ze

hebben’

Tekst Sébastien Wulms

Beeld Wilco van Dijen

13293 - ADFIZ 2022 #18.indd 35 8/03/22 09:05

36

Adfiz MAGAZINE

2022 #18

WIE IS...
Cees Hamelink groeide op in

Zaamslag, een dorpje onder de rook

van Terneuzen. Naar eigen zeggen

is hij een nuchtere Zeeuw die na

de havo bij zijn vader in de Hatéka-

onderneming begon te werken. Daar

heeft hij zich – al werkend – volledig

ondergedompeld in de financiële

advieswereld; hij volgde cursussen

(waaronder Assurantie-B), oplei-

dingen (bancair en hypotheken) en

rondde de studie makelaardij af. Het

bedrijf is oorspronkelijk opgericht

door mevrouw Haak-ten Kate; zij

begon in 1917 met een chocolaterie

en handel in rookwaren. Haar zoon

heeft daar administratief werk aan

toegevoegd, in eerste instantie

vanuit de ruimte achter de winkel,

waarna verzekeringen, bank en later

makelaardij volgden. Inmiddels is

Cees al 19 jaar eigenaar van de twee

vestigingen van Hatéka (in Hoek en

Zaamslag) en stuurt hij momenteel

drie medewerkers aan.

SPIEGEL

13293 - ADFIZ 2022 #18.indd 36 8/03/22 09:05

37

COMMUNICATIE

2022 #18

Tekst Hedy Jak

Beeld Eric Kampherbeek

‘We kunnen flexibel
omgaan met werktijden’

Ruim 7 miljoen relaties worden geholpen door Adfiz-leden. Wie zijn deze mannen en vrouwen die dagelijks
alles op alles zetten op hun klanten zo goed mogelijk te bedienen? Elk nummer laat een lid het achterste
van zijn tong zien in de rubriek Spiegel. Dit keer Cees Hamelink (53) eigenaar van Hatéka voor financieel
advies, verzekeringen en makelaardij.

Hoe kijk je als eigenaar naar jullie 105-jarig
jubileum?
“Ik sta hier niet te lang bij stil. Vijf jaar geleden vond ik
het een bijzonder moment en hebben we er aandacht
aan besteed, met een kortingsactie op de bemiddelings-
tarieven en een feestje met het team. Maar het is nu
zo’n opmerkelijke tijd; door de coronamaatregelen zie je
dat ook onze markt hard wordt geraakt. Leveranciers/
contractpartners schroeven bijvoorbeeld hun vergoe-
dingen terug en we moeten daarop inspelen. Gelukkig
hebben we voldoende bestaansrecht. Ik ben nu meer
bezig met het werk en hoe we met de nieuwe omstan-
digheden omgaan, dan met dit jubileum.”

In de vestiging in Zaamslag werk je samen
met je zoon. Hoe is dat?
“Dat is geweldig! We beginnen de werkdag met koffie
en een krant en gaan dan met energie aan het werk.
Fijn is dat we flexibel kunnen omgaan met kantoortij-
den; soms werken we tot ’s avonds laat door. Maar het
komt ook weleens voor dat er overdag opeens iets moet
gebeuren voor het natuurgebied hier in de buurt, waar
we als vrijwilliger werken. Meestal lukt het om dat te
kunnen doen.”

Waarom heeft de natuur jullie interesse?
“We hebben allebei een grote passie voor de natuur en
hebben ons als vrijwilliger aangesloten bij het wildbe-
heer. Binnen een bepaald buitengebied houden we in
de gaten welke ontwikkelingen flora en fauna kunnen
schaden. Ook doen we waarnemingen; dan doen we
telrondes om na te gaan hoeveel vossen of reeën er zijn
bijvoorbeeld. Het rondlopen, kijken wat er gebeurt,
daar knap ik van op. Het is – zoals ook neuroloog Erik
Scherder benadrukt in zijn boeken en lezingen – goed
om gedurende de dag ook fysiek bezig te zijn en iets
anders op je netvlies te hebben dan je bureau. Zeker tij-
dens stressvolle tijden vind ik het een enorme aanrader.”

Wat is jouw drijfveer?
“Mijn grootste drijfveer is het ontzorgen van mensen
op financieel vlak. Voor de klant ergens induiken en iets
oplossen waar nog niemand aan heeft gedacht, dat drijft
mij. Dat iemand iets aan mijn advies en werk heeft en
dat ik op die manier een verschil kan maken.”

Waar krijg je energie van?
“Soms zijn er moeilijke dossiers waarvan niet meteen
duidelijk is of de gevonden oplossing gaat lukken. Maar
als het dan lukt en de klant is geholpen, dan krijg ik
daar bakken energie van. Ook haal ik veel energie uit
pianospelen, dat doe ik al dertig jaar. Ik speel ook orgel
tijdens kerkdiensten en zing in koorverband. De focus
ligt dan even op iets ander dan werk en ook de onder-
linge contacten zijn verrijkend.”

Waar kan je heel hard om lachen?
“Dat kan eigenlijk van alles zijn. Ik houd van droge hu-
mor en kan ook lachen om de Asterix en Obélix strips.
Dan denken mensen vast: ‘wat moet je daarmee?’ Maar
ik vind het heel geestig hoe ze het allemaal hebben
bedacht met de naamgeving. De personages uit Olivier
B. Bommel vind ik trouwens ook erg grappig.”

Welke karaktereigenschap zit je soms in
de weg?
“Ik houd graag rekening met andere mensen, ook op
zakelijk gebied. Als dat omgekeerd minder of niet ge-
beurt, dan kan ik daar lang over piekeren en mee blijven
rondlopen. Ook kan ik niet tegen mijn verlies met spel-
letjes, hoewel dat vroeger erger was dan nu. Een potje
Monopoly lukt prima tegenwoordig.”

‘Ik vind

het

heerlijk

om

mensen

te

koppelen’

13293 - ADFIZ 2022 #18.indd 37 8/03/22 09:05

Jouw strandpaviljoen
ongewoon goed verzekerd.

Heb je een strandpaviljoen
of andere buitengewone
onderneming?

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

Kijk voor onze verzekeringen op:
www.oombrandverzekeringen.nl

OOMVerzekeringen-advertentie-strandtent_brand-185x118-3mm-2202.indd 1 28-2-2022 13:47:371_2li185x118mm-G.indd 1 01-03-2022 09:42

Uw Serviceprovider voor Uw Serviceprovider voor
financieringen in zakelijkfinancieringen in zakelijk
& belegd vastgoed& belegd vastgoed

Als Intermediair wens je een snelle en
correcte afwerking van jouw zakelijke
financieringsaanvraag. Bij IBD
Nederland ben je aan het juiste adres.

• Binnen 48 uur duidelijkheid
• Voorbespreken van de aanvraag
• Toegang tot een zeer breed aanbod
 van vastgoedfinanciers
• No cure no pay
• Transparant in kosten
• 10% korting op opleidingen bij
 het FOI

Voor meer informatie kijk op:
www.ibd-nederland.nl of
bel 088-202 94 94

1-2_185x118mm_A.indd 1 01-03-2022 09:53

13293 - ADFIZ 2022 #18.indd 38 8/03/22 09:05

39

COMMUNICATIE

2022 #18

HR-COMMISSIE

In januari kwam de nieuwe Adfiz-commissie HR voor het eerst bijeen.
De commissie zal zich met name richten op de invulling van het
domein Beroepsontwikkeling en Adviescapaciteit uit het Adfiz
Meerjarenplan 2021 – 2023.
De commissie draagt bij aan de bevordering van een gekwalificeerde
instroom op de arbeidsmarkt voor de advies- en bemiddelingssector.
Daarnaast richt zij zich op een continue professionalisering van de
beroepsgroep van financieel adviseurs. De commissie bestaat uit de
volgende leden:
• Duncan Berrevoet (Montclair Groep, voorzitter)
• Mariëlle Hoogland (Meijers Assurantiën)
• Hugo Henkus (Veldsink Advies)
• Talitha Beiboer (Vrieling Adviesgroep)
• Waldo Consen (Heilbron Groep)
• Marton Overbeeke (Overbeeke)
• Bettie Hoogsteen (Adfiz, secretaris)

KWARTET EN MIDJAARSBIJEENKOMST
Financieel advies zorgt ervoor dat mensen financieel weer-
baarder worden. Dat weet Adfiz, dat weet de adviseur, maar
een grote groep mensen heeft dat besef nog niet. Om deze
groep te laten ervaren hoe ver deskundig financieel advies
reikt, ontwikkelde Adfiz het kwartetspel ‘Omdat je niet weet
wat je niet weet’. Het spel kent acht categorieën:
• Inzicht
• Financieel fitter
• Meer geluk
• Betere dekking
• Minder verrassingen
• Meer besparen
• Schade voorkomen
• Hulp bij schade

Het thema ‘Omdat je niet weet wat je niet weet’ zal dit jaar
een prominente rol spelen. Zo ook bij de geheel nieuwe
Adfiz Midjaarsbijeenkomst op 8 juni, dé plek waar de gehele
branche elkaar ontmoet.

UITGELICHT

VERNIEUWING ADFIZ-WEBSITE

Stap voor stap wordt de Adfiz-site vernieuwd om het voor
leden en stakeholders makkelijker te maken alle relevante
informatie te vinden. Na de lancering van de nieuwe Adfiz-
homepage en de nieuwe evenementenpagina’s, is er nu ook
een nieuwe Nieuwsomgeving. Naast een nieuwe look and feel
is het nu makkelijker navigeren naar actuele documenten en
portalen, recent nieuws en gerelateerd nieuws.

UitgelichtUitgelicht

39 2022 #18

OMST
ncieel weer-
dviseur, maar
t. Om deze
ieel advies
at je niet weet

UITGELICHT

om het voor
le relevante

nieuwe Adfiz-
, is er nu ook
we look and feel
ocumenten en

13293 - ADFIZ 2022 #18.indd 39 8/03/22 09:05

40

Adfiz MAGAZINE

2022 #18

VERWACHTINGEN 2022

Schade en leven zakelijk grootste drijver van verwachte
omzetgroei in 2022

0% Sterke daling omzet

10% Lichte daling omzet

28% Omzet min of meer gelijk

52% Licht hogere omzet

9% Sterk hogere omzet

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 24 maart: Jong Management bijeenkomst
• 7 april: Particulier Platform
• 8 juni: Adfiz Midjaarsbijeenkomst (en ALV voor leden)
• 21 september: Zakelijk Platform
• Iedere derde donderdag van de maand: Adfiz Koffiebreak*

*Kijk voor actuele informatie op de website

UITGELICHT

ADFIZ NIEUWJAARSPEILING: ZAKELIJKE
MARKT STEEDS BELANGRIJKER
De Nieuwjaarspeiling schetst een betrouwbaar beeld van
de bedrijfseconomische ontwikkelingen en strategische
uitdagingen in de sector. Ook in het tweede coronajaar 2021
zijn de resultaten bij driekwart van de kantoren positief.
Opnieuw zijn daarmee de verwachtingen van een jaar
eerder overtroffen. Kantoren vanaf 6 fte groeien vaker (bij
90% omzetgroei) dan kantoren van 1 t/m 5 fte (bij 65%
omzetgroei). De gemiddelde omzetstijging zelf is vrijwel
gelijk. Nu ook de kantoren tot 5 fte risicomanagement en
mkb-advisering volledig omarmen is de zakelijke markt
marktbreed topprioriteit geworden. Opvallend is ook de
aandacht die er (weer) is voor betere communicatie over de
waarde van de dienstverlening.

13293 - ADFIZ 2022 #18.indd 40 8/03/22 09:05

Waar kunnen we u bij helpen?
Bel 033 480 54 82

www.bhbdullemond.nl

Overnameadviseurs
die de assurantiemarkt
door en door kennen.
Sinds 1998

Katinka Slegt

BHB Dullemond wist ons familiebedrijf op een succesvolle wijze met KLAP

bij elkaar te brengen. Het verkooptraject is een intensieve periode geweest

waarbij BHB Dullemond altijd op het juiste moment daadkrachtig wist op

te treden: het organiseren van bijeenkomsten, het creëren van vertrouwen,

de vaart erin houden en tot concrete en reële afspraken komen. Het hele

samenspel heeft uiteindelijk tot een overeenkomst geleid die boven onze

verwachting ging.

“

”

1-1_215x280mm_A.indd 1 01-03-2022 09:55
13293 - ADFIZ 2022 #18_COVER.indd 4-6 8/03/22 09:05

AdfizKlassiekers verzekert u

bij Turien & Co.

www.turienpremium.nl

1-1_215x280mm_A.indd 1 01-03-2022 09:39
13293 - ADFIZ 2022 #18_COVER.indd 1-3 8/03/22 09:05

<<
 /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

