
MAGAZINE
AdfizAdfiz

2020
#12

VERTROUWEN

‘Een CEO die armoede en
klimaat voorop stelt, is
moedig’
Journalist Jeroen Smit

‘Met regels en principes
los je geen problemen op’
Burgemeester Paul Depla

Nieuwe columnist:
Ben van der Burg

11632_2020#12_COVER.indd 1-3 11/03/20 11:39

Midden in de maatschappij

Mathieu Hermans Klassieker voor Stichting Gijsje Eigenwijsje

Rondje Zegveld voor het Thomashuis

A Local Swim Schagen voor Stichting ALS

75 uur voetballen Maren-Kessel voor Stichting ALS

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

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

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

Adfiz

11632_2020#12_COVER.indd 1-3 11/03/20 11:39

1

Vertrouwen

2020 #12COLUMN VOORZITTER

2020 #12

COLOFON

Uitgever: Adfi z

Contactgegevens: Stadsring 201, 3817 BA Amersfoort,

Postbus 235, 3800 AE Amersfoort,

033 - 46 43 464, info@adfi z.nl

Redactie: Adfi z en Bureau Bax, www.bureaubax.nl

Eindredactie en coördinatie: Bureau Bax

Aan dit nummer werkten mee: Ben van der Burg,

Wilco van Dijen, Erik Kampherbeek, Ed Klijnman,

Claudia Lagermann, Sanna Leupen, Patrick Siemons

Coverbeeld fotografi e: Eric Kampherbeek

Covermodellen: Mascha Eikema en Daantje de Swart

Oplage magazine: 1.500 (controlled circulation)

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

Grafi sche vormgeving en druk: Elma Media B.V.

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

redactie.

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

zonder schriftelijke toestemming en bronvermelding van de uitgever.

40 JAAR

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

Mijn eerste voorwoord voor het Adfi z Magazine als voorzitter van de

vereniging; überhaupt mijn eerste voorwoord voor dit magazine. En meteen

over zo’n cruciaal thema als Vertrouwen. Een thema waarover ik ook al

sprak tijdens de Adfi z Nieuwjaarsbijeenkomst en dat de basis vormt en

zelfs randvoorwaardelijk is voor iedere open, eerlijke, constructieve en

duurzame relatie. Dat geldt zeker voor die tussen de klant en zijn fi nancieel

adviseur.

Uiteraard ken ook ik de onderzoeken en lijstjes waaruit blijkt dat het

vertrouwen van de consument in de fi nanciële adviessector – hoewel

gestaag herstellend – nog steeds relatief laag is. Maar als je een consument

vraagt hoe hij vindt dat zijn eigen adviseur met zijn specifi eke adviesvraag

is omgegaan, geeft ongeveer driekwart aan daar (zeer) tevreden over te

zijn.

Dergelijke geluiden, die gebaseerd zijn op de praktijk, zijn pas écht

waardevol. Ze zijn namelijk gebaseerd op klantverhalen die uit het leven

gegrepen zijn. Het zijn dan ook dit soort verhalen waar we ruchtbaarheid

aan moeten blijven geven. Ze kunnen er namelijk aan bijdragen dat klanten

sneller naar onafhankelijk fi nancieel advies neigen. Dat is belangrijk want

– en ik heb het al eerder gezegd: fi nancieel advies disciplineert, vergroot

de spaarzin, helpt schulden voorkomen, beschermt beter tegen risico’s en

verbetert in algemene zin het fi nancieel gedrag van mensen.

In de themadiscussie op pagina 22 wordt dan ook geopperd of het niet eens

tijd is dat partijen de consument actief richting onafhankelijk fi nancieel

advies bewegen. Burgemeester Paul Depla legt uit hoe hij het vertrouwen

van de inwoners van Breda probeert te winnen. En Gabriëlle van Veen,

plaatsvervangend hoofd bij het Ministerie van Financiën vertelt over het

belang van een goede verstandhouding met stakeholders.

Roger van der Linden - voorzitter Adfi z

Echt waardevol

11632_2020#12.indd 1 11/03/20 11:38

2

Adfi z MAGAZINE

2020 #12INHOUD

1 l Roger van der Linden
vertrouwt op de adviseur

 Voorzitter aan het woord

4 l Bert Zwier van Kuiper
 Verzekeringen is er op de
 cruciale momenten

 Voor de klant

6 l ‘De perfecte leider bestaat niet’
 Interview biograaf Jeroen Smit

11 l Infografi c

13 l Mensen zijn geneigd het
goede te doen

 Achtergrond

18 l ‘Er zijn ook Bredanaars die
 niet in polonaise achter me
 aanlopen’
 Interview Paul Depla, burgemeester Breda

22 l Moet de consument actief
richting onafhankelijk
fi nancieel advies bewogen
worden?

 Discussie

26 l Advies bij verduurzaming
woning

 Visie

28 l Een verzekering die
gerelateerd is aan de omzet
van het bedrijf

 Praktijk

30 l Aan tafel met
 Gabriëlle van Veen van het Ministerie van

Financiën

32 l Bart Budding laat werk op
kantoor

 Spiegel

34 l Nieuws en ledenvoordeel
 Uitgelicht

36 l Vertrouw je facebook met je
vingerafdruk?

 Column 13 WAT GEBEURT ER ALS
JE MENSEN MEER
VERTROUWEN GEEFT?

4

6

BERT ZWIER ZORGT DAT
DE DOSSIERS OP ORDE ZIJN

JEROEN SMIT OVER
VERTROUWEN IN CEO’S

Vertrouwen

11632_2020#12.indd 2 11/03/20 11:38

3

Vertrouwen

2020 #12

18
PAUL DEPLA: ‘IK
PROBEER ALS
BURGEMEESTER
DICHTBIJ MEZELF
TE BLIJVEN’

30

‘INBRENG UIT DE PRAKTIJK VINDEN WE ALS
MINISTERIE ERG BELANGRIJK’

36

NIEUWE COLUMNIST
BEN VAN DER BURG

28

SUPERGARANT IS
GESPECIALISEERD IN
VERZEKERING VOOR
SUPERMARKTEN

32 ‘IK WIL GRAAG
CURSUS LEIDER-
SCHAP VOLGEN’

11632_2020#12.indd 3 11/03/20 11:39

4

Adfi z MAGAZINE

2020 #12VOOR DE KLANT

‘Je bedrijf in
vlammen zien
opgaan, hakt er in’

“Ik kan me het telefoontje nog herinneren als de dag van
gisteren. Samen met de accountmanager ben ik direct in de
auto gesprongen en naar het bedrijf gereden. De vlammen
sloegen uit het dak,” blikt Bert Zwier terug. Hij is teamleider
zakelijk advies bij Kuiper Verzekeringen uit Heerenveen.
Tijdens die bewuste rit, zag Zwier in het klantdossier dat alle
risico’s gelukkig onlangs waren geïnventariseerd en dat de
verzekeringen up-to-date waren.

“Bij een calamiteit zoals deze grote brand bij een bouwbedrijf, blijkt maar weer eens hoe belang-
rijk het is om risico’s, verzekeringen en bijvoorbeeld door de klant genomen preventiemaatre-
gelen goed te blijven monitoren,” vertelt Zwier. “Ik had het klantdossier al gecheckt en wist dat
het op dat punt allemaal goed zat. Daarom kon ik er, eenmaal op locatie, volledig zijn voor de
klant. Ik had écht de tijd om hem aan te horen, een arm om hem heen te slaan en hem gerust
te stellen. Klanten waarderen dat enorm. Want vergis je niet; je bedrijf in vlammen zien opgaan,
dat hakt er enorm in.”

“Het besef van wat er gebeurd is en vragen als ‘hoe kom ik hier weer bovenop?’, ‘overleeft
het bedrijf dit wel?’ en ‘is alles wel écht goed geregeld?’ komen bij de klant pas later”, vertelt
Zwier. “Op zo’n moment blijkt de kwaliteit van je advies. Als het gaat om het verzekeren van
een bedrijfsgebouw en de bijbehorende inventaris hameren we als kantoor altijd op een vaste
taxatie door een deskundige. Daarmee weet je als ondernemer zeker dat je bij schade het bedrag
krijgt dat in de aan de polis gekoppelde rapportage is genoemd. Natuurlijk zijn aan zo’n vaste
taxatie extra kosten verbonden en moet je deze om de zoveel jaar vernieuwen, maar het heeft
echt meerwaarde. Je voorkomt zo eindeloze discussies met experts van de maatschappij over
dagwaarden en de hoogte daarvan.”

De brand bij het bouwbedrijf bleek te zijn ontstaan in de motbunker, waarin het zaagsel wordt
verzameld. “Naast brandschade, was er vooral ook veel rook- en roetschade. Met de vaste taxa-
tiewaarden bij de hand kan de hele schadebepaling en -afhandeling dan vrij snel en eenvoudig
worden afgewikkeld: je bepaalt welke apparatuur is beschadigd en zoekt er de vaste getaxeerde
waarde bij op. Voor de klant was dit natuurlijk ook erg waardevol. Want in plaats van tijd en
energie te moeten steken in het zoeken naar middelen om het gat te dichten tussen de dag-
waarde en de aanschafwaarde van een nieuwe zaagmachine, kon hij die machine van drie ton
meteen bestellen waardoor hij weer sneller in bedrijf was.”

Tekst Sébastien Wulms

Beeld Ed Klijnman

11632_2020#12.indd 4 11/03/20 11:39

5

Vertrouwen

2020 #12

11632_2020#12.indd 5 11/03/20 11:39

6

Adfiz MAGAZINE

2020 #12INTERVIEW

11632_2020#12.indd 6 11/03/20 11:39

7

Vertrouwen

2020 #12

‘Met regels
en principes

los je geen
problemen op’

Als burgemeester krijg je het
vertrouwen van de gemeenteraad,
maar dat van de samenleving moet
je nog winnen. Hoe word je een
geliefd leider, zonder dat je over
je heen laat lopen? Volgens Paul
Depla, burgervader van Breda, zijn
de sleutelwoorden van succesvol
leiderschap aanspreekbaarheid,
betrouwbaarheid en authenticiteit.

In Nederland kunnen we onze burgemees-
ter niet kiezen. Hoe zorgt u ervoor dat
u het vertrouwen van de inwoners van
Breda wint?
“Ik denk dat het vooral belangrijk is dat je laat zien
waar je voor staat en dat je je beleid kunt uitleggen. Dat
bereik je niet door toneelstukjes te spelen, berekenend te
zijn of strategisch te handelen. Wel door aanspreekbaar,
betrouwbaar en authentiek te zijn en je te realiseren
dat je nooit iedereen tevreden kunt stellen. Besturen
is keuzes maken en daarbij stel je altijd mensen teleur.
Al maakt het wel een verschil hoe je een boodschap
brengt. Het is belangrijk dat je duidelijk bent over de
besluiten die je neemt, maar dat je tegelijkertijd begrip
kunt opbrengen voor de mening van de mensen die je
teleurstelt. En dat je accepteert dat het soms tijd kost
om de relatie met die mensen weer te herstellen.”

Sommige mensen kunnen lang boos blij-
ven, er is een website die zegt dat u weg
moet...
“Daar maak ik me niet druk over. Het is een anonieme
website, dus ik kan het gesprek met de beheerder niet
aangaan. De site bestond tien jaar geleden ook al toen ik
wethouder was van Nijmegen, dus ik denk dat iemand
uit Nijmegen nog steeds boos op me is. Al zullen er ook
supporters van NAC zijn die niet in polonaise achter

Tekst Claudia Lagermann

‘Besturen is keuzes

maken, daarbij stel je

altijd mensen teleur’

11632_2020#12.indd 7 11/03/20 11:39

8

Adfiz MAGAZINE

2020 #12INTERVIEW

me aanlopen. Anderhalf jaar geleden heb ik me hard
uitgelaten over rellen tussen NAC- en Willem II-
supporters waarbij ook de politie werd aangevallen. Dat
heeft in mijn ogen niks met voetbal te maken. Als je het
als supporter voor andere supporters verpest, dan vind
ik dat ik je daarop kan aanspreken. Dat werd me niet
in dank afgenomen. De kritiek die ik daarop kreeg, heb
ik tot me genomen. Ik kijk daarna altijd terug op mijn
eigen handelen en bedenk of ik het de volgende keer
anders zou doen. Daar leer je van. In dit geval sta ik nog
steeds achter mijn optreden.”

Burgemeester is geen negen-tot-vijf-baan.
Ook in uw vrije tijd wordt er op u gelet. Hoe
gaat u daarmee om?
“Ik denk dat het belangrijk is dat je dicht bij jezelf
blijft, maar dat je je er tegelijkertijd van bewust bent dat

mensen naar je kijken. Zo kun je tijdens carnaval niet
dronken rondlopen en steek je niet over als het rood
is. Al ga ik natuurlijk ook weleens de fout in. Tijdens
een voetbalwedstrijd van mijn zoon was ik het een keer
niet eens met de scheidsrechter en verhief ik mijn stem.
Stom, dat moet je niet doen en al helemaal niet als je
een functie bekleedt waarin er op je gelet wordt. Wat
trouwens apart is, is dat mensen in je omgeving zich
soms anders gaan gedragen als je burgemeester bent.
Dat ze ineens ‘u’ gaan zeggen of het gek vinden als je
koffie haalt voor je gasten. Ik vind dat tijden veranderen,
dat geldt ook voor de burgemeester. Ik wil ook gewoon
in mijn spijkerbroek naar de Albert Heijn kunnen gaan.
Dat zal niet iedere burgemeester met me eens zijn, maar
dat bedoel ik met dicht bij jezelf blijven. Iedere burge-
meester is anders en dat is maar goed ook, anders krijg
je zo’n eenheidsworst.”

11632_2020#12.indd 8 11/03/20 11:39

9

Vertrouwen

2020 #12

Kun je als burgemeester ook dicht bij jezelf
blijven als je regels uit Den Haag moet
naleven?
“Dat is soms lastig, de regels die in Den Haag worden
bedacht, zijn vaak ideologisch van aard, terwijl je als je
een stad bestuurt, ervaart welke praktische haken en
ogen eraan zitten. Ik was hiervoor burgemeester van
Heerlen en zowel daar als hier in Breda hebben we te
maken met de criminaliteit en problemen rond het
cannabisbeleid dat eigenlijk heel hypocriet is. Je mag het
wel kopen en verkopen, maar niet produceren. Daarmee
werk je de illegale markt in de hand. Ik pleit daarom al
jaren voor een gesloten systeem waarin coffeeshops on-
der bepaalde voorwaarden legaal gekweekte wiet mogen
verkopen. Den Haag begint inmiddels ook in te zien
dat er wat aan het beleid moet veranderen. Breda zit nu
samen met negen andere gemeenten in het traject voor

een wietexperiment dat er hopelijk voor gaat zorgen dat
deze regels gaan veranderen, maar daar is een hoop aan
voorafgegaan. In de politiek draait het vaak om regels
en principes, alleen los je daarmee geen problemen op.”

Maar je hebt toch wel regels nodig om een
land of een stad te kunnen besturen?
“Zeker, maar soms wordt een regel koste wat kost
nageleefd, terwijl het doel van die regel al lang uit het
oog is verloren. Toen ik wethouder was in Nijmegen
hechtten we veel waarde aan het stadsgezicht. Voor
historische panden van eind 19e, begin 20e eeuw gold
de regel: restaureren voor vernieuwen. Om zo bijvoor-
beeld plastic kozijnen tegen te gaan. Een eigenaar van
een van die panden had veel tijd en energie gestoken
om in Frankrijk mooie kozijnen te vinden die bij het
pand pasten, maar van ander materiaal waren dan het
origineel. Hij mocht ze niet plaatsen omdat dat niet
volgens de regels was. Dat begreep ik niet. Het doel van
de regel was het stadsgezicht beschermen, waar deze
meneer met zijn oplossing aan bijdroeg. Dan moet je
die regel durven loslaten. Ik zie regels als een vangnet
om ongewenste ontwikkelingen tegen te gaan. Wat mij
betreft zou Den Haag ook zo naar regels moeten kijken,
zodat gemeentes meer vertrouwen en vrijheid krijgen bij
het naleven ervan.”

Als burgemeester voert u ook regelmatig
veranderingen door in de stad. Hoeveel
vertrouwen is daarvoor nodig?
“Kort door de bocht denk ik dat je twee type bestuurders
hebt. Het eerste type is de herder die achter zijn schapen
aanloopt, het tweede type is de cowboy op het paard
die de kudde aanvoert. Ik zie mijzelf als dat laatste type.
Daarbij is mijn valkuil dat ik met mijn paard te ver voor
de troepen uitga. Het vermijden van die valkuil gaat me
de ene keer beter af dan de andere keer. Bij die verande-
ring van het drugsbeleid wist ik dat ik een en ander op
sleeptouw moest nemen, wilde ik de boel in beweging
krijgen. Nu dat na zeven jaar lijkt te lukken, kun je zeg-
gen dat dat vertrouwen gegroeid is. Al is dat altijd een
proces waarbij je ook op een hoop weerstand stuit. Het
gaat altijd met ups-and-downs en onderweg denk je
regelmatig: dit wordt nooit wat. Des te mooier is het dan
als het lukt, al gaat het natuurlijk ook weleens mis, dan
moet je ook je nederlagen durven te erkennen. Zo had ik
in Nijmegen een plan voor een sportcomplex dat er nooit
gekomen is.”

Wat zijn voor u de momenten dat u zich
een burgervader voelt?
“Als er iets ergs gebeurt in de stad en je er voor de inwoners
kunt zijn. Afgelopen zomer werd er een vijftienjarige scho-
lier doodgestoken. Dan spreek je met de familie, vrienden
en school. Mensen zoeken troost en willen hun verhaal
kwijt. Tijdens een stille tocht kwam de gemeenschap bij
elkaar. Een moment van collectieve rouw. Dan voel je dat je
samen één bent. Dat je samen voor Breda staat. Ongeacht
wie je bent of wat je achtergrond is. Dat gevoel van saamho-
righeid in de stad, is waar je het voor doet als burgemeester.”

‘Ik wil

gewoon

in mijn

spijker-

broek

naar Albert

Heijn

kunnen’

11632_2020#12.indd 9 11/03/20 11:39

ADVERTENTIE

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

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

www.oomverzekeringen.nl

Voor jouw
horecaonderneming
is gastvrijheid
heel gewoon.

11632_2020#12.indd 10 11/03/20 11:39

11

Vertrouwen

2020 #12

Wie vertrouwen we?

INFOGRAPHIC

Wat bepaalt ons vertrouwen in iemand?

Welk type mensen vertrouwen we?

Welke rol nemen we het
vaakst aan om betrouwbaar
over te komen?

Welk type mens vinden we
daadwerkelijk het meest

betrouwbaar?

Geloofwaardigheid
Geloven mensen wat

je zegt?

De expert:
De meeste mensen

(38%) gaan ervan uit

dat geloofwaardigheid

en betrouwbaarheid de

belangrijkste factoren

zijn die het vertrouwen in

iemand bepalen.

Dit is - niet toevallig - het type mens waarmee anderen zaken

durven te delen (vertrouwelijkheid). De expert komt pas op

de vierde plek van meest betrouwbare mensen.

Bron: trustedadvisor.com

De expert De doener De aanjagerDe gids De verbinder De professor

Betrouwbaarheid
Doe je wat je zegt?

Vertrouwelijkheid
Durven mensen zaken

met je te delen?

Zelforiëntatie
Focus je op jezelf of

de ander?

G

1

2
3

B V Z

G B+ B V+ G V+B Z+ V Z+ G Z+

11632_2020#12.indd 11 11/03/20 11:39

12

Adfiz MAGAZINE

2020 #12ACHTERGROND

11632_2020#12.indd 12 11/03/20 11:39

13

Vertrouwen

2020 #12

Tekst Bureau Bax

Beeld Sanna Leupen

Mensen zijn geneigd
het goede te doen

‘Vertrouwen’ wordt vaak gezien als de sleutel tot een succesvolle organisatie. Tal van internationa-
le managementgrootheden hebben bedrijfsstrategieën ontwikkeld waarbij de kern ‘meer vertrou-
wen’ is, zodat de werknemer zich meer gehoord en gewaardeerd voelt en de prestaties verbeteren.
Maar werkt dat echt? Wat gebeurt er als je je medewerkers meer vertrouwen geeft? En kun je je
organisatie zo ombuigen dat er meer onderling vertrouwen ontstaat?

In de laatste zin van zijn boek De meeste mensen deugen,
bedankt schrijver Rutger Bregman zijn ouders ‘omdat
ze me het belangrijkste hebben gegeven dat ouders hun
kind kunnen geven, namelijk vertrouwen’. In zijn boek
draagt Bregman allerlei voorbeelden en wetenschappe-
lijk bewijs aan om aan te tonen dat het negatieve mens-
beeld dat er bestaat niet correct is. Volgens Bregman
wordt er vaak gesproken over onze beschaving als zijnde
een dun laagje vernis: Als de bestaande regels wegvallen,
dan vervallen wij mensen in ons natuurlijke oergedrag.
Dan wordt het een survival of the fittest. Dan worden we
wilden en doen we alles om er zelf beter van te worden.
Bregman spreekt dit tegen. Volgens hem zijn mensen
vaak aardiger en behulpzamer dan wordt gedacht. Ook
onder extreme omstandigheden. Hij onderbouwt dit
met allerlei voorbeelden.

Bezwerend effect
Niet alleen Bregman schetst een positief mensbeeld.
Ook veel management- en organisatiedeskundigen
zweren bij een positieve aanpak. Zo is Stephen Covey’s
bestseller Speed of Trust helemaal gewijd aan de kracht
van ‘vertrouwen’. Een mooi voorbeeld uit zijn boek is
de groenteman op de hoek die geen kassa heeft, maar
verwacht dat iedereen zelf even afrekent en geld in het
bakje doet. En het gaat bijna altijd goed. Een ander
voorbeeld van Covey is beurshandelaar Warren Buffet
die bij het sluiten van een deal altijd zei: ‘Kan ik je
hierop vertrouwen?’ Alleen al het uitspreken van die
woorden heeft een bezwerend effect. Mensen willen

volgens Covey dat vertrouwen niet beschamen.
Als de visie van Bregman en Covey juist is, kun je als
leidinggevende zonder al te veel risico’s meer vertrou-
wen geven aan je medewerkers. Ze zijn immers geneigd
het goede te doen. Annemarie de Best, advocate bij
Bruggink & Van der Velden Advocaten en Belasting-
adviseurs (BvdV), is ervan overtuigd dat dit klopt.
“Wij hebben een veel plattere organisatiestructuur dan
traditionele advocatenkantoren. Bij ons wordt iedereen
gezien als gelijke. Ook stagiaires en secretaresses krijgen
het vertrouwen om hun mening en ideeën te geven. Als
de meerderheid het een goed idee vindt, wordt daar ook
gehoor aan gegeven.”

Volgens Semler
Het Utrechtse advocatenkantoor werkt grotendeels
volgens de ideeën van Ricardo Semler die voorstander
is van vergaande democratie binnen bedrijven. Vrijheid
en eigen verantwoordelijkheid zijn daarbij belangrijke
kernwaarden. In zijn bedrijf Semco bepalen zijn werk-
nemers onder meer hun werktijden, vakantiedagen en
salaris.
Bij BvdV hebben de werknemers hierop ook grote
invloed. “Iedereen werkt vier dagen. De vijfde dag is vrij
in te vullen. De een brengt tijd door met zijn gezin, de
ander doet een opleiding of gaat sporten. We streven
naar een goede work/life-balans. Alleen dan kun je ook
goed presteren op je werk,” vertelt ze. Ook waar het
gaat om beloningen hanteert het advocatenkantoor een
afwijkend systeem. “Iedereen krijgt een basissalaris.

‘Ook

stagiaires

mogen

hun

mening

geven’

11632_2020#12.indd 13 11/03/20 11:39

14

Adfiz MAGAZINE

2020 #12ACHTERGROND

Van de uren die je maakt, nadat je het break-even point
hebt bereikt, dus wanneer alle kosten eruit zijn, steek je
de helft in eigen zak,” legt De Best uit. Dat klinkt als
een prikkel om heel veel extra uren te maken, maar dat
ligt anders zegt de advocate. “Er geldt een maximum
van 1120 uur per jaar. Dus wanneer je boven die 1120
uur komt, krijg je geen geld voor die extra uren. Het
idee daarachter is dat we niet willen dat mensen zichzelf
over de kling jagen. 1120 uur declarabel werken per jaar
is mooi.”

Geen concept
En, werkt het? De Best is ervan overtuigd: “We hebben
een hoge winst, tevreden klanten en blije werknemers.
Sinds ik hier 2,5 jaar geleden ben komen werken, heb ik
nog geen langdurig verzuim van collega’s meegemaakt.
De vrijheid om je werk te doen zoals het jou goed lijkt,
dat is heel prettig. Voor mij werkt het stimulerend.
Ik word steeds uitgedaagd om het beste uit mezelf te
halen.”
Een pleidooi voor meer vertrouwen op de werkvloer:
waarom niet overal invoeren? Simon van der Veer, orga-
nisatiedeskundige en schrijver van De Vanzelforganisatie
is sceptisch. “Tuurlijk, vertrouwen is goed. Maar je moet
het niet zien als een product. Zo van ‘ik geef jou mijn
vertrouwen’. En ook niet als een manier van werken die
je kunt invoeren als het niet lekker gaat in het bedrijf.
Zo van ‘laten we een traject Vertrouwen volgen, dan
komt het goed’.” Volgens Van der Veer is vertrouwen
een uitkomst van een relationeel proces. “Het is het
gevolg van hoe mensen kijken naar de wereld om zich

heen, hoe mensen met elkaar omgaan en wat de norm is
in een specifieke context. Zo ontstaat vertrouwen in een
kinderopvangorganisatie op een andere manier dan op
een advocatenkantoor.”

Gemeenschappelijke identiteit
Van der Veer benadrukt dat bedrijven die verandering
willen, eerst goed onderzoekend moeten kijken naar de
dynamiek in het bedrijf. Wat loopt er vanzelf al goed?
En waar vallen gaten? “Mensen verwoorden problemen
vaak al in oplossingstaal zonder goed zicht te hebben
op de problematiek. ‘Er is een vertrouwensissue dus we
hebben meer vertrouwen nodig’. Maar als je bepaalde
zaken gaat aanpakken, transparant bent, afspraken
nakomt, je kwetsbaar opstelt, je vak goed bijhoudt, dan
komt vertrouwen vaak vanzelf.”
Als Van der Veer in een organisatie komt, is een van de
aspecten die hij bekijkt hoe mensen met elkaar samen-
werken. “Versterken ze elkaar? Hoe gaan ze met elkaar
om? Worden conflicten vermeden of alleen op relatie
gevoerd in plaats van op de taak. Het is belangrijk dat er
een gemeenschappelijke identiteit is binnen een bedrijf
of organisatie.” Allemaal hetzelfde type mensen op één
afdeling? “Nee ze hoeven niet op elkaar te lijken, maar
het is wel belangrijk dat er ook een gemeenschappelijke
identiteit is, een vorm van homogeniteit in waarden en
normen. Waarom ben je anders bij elkaar? Soms blijkt
dat er werknemers zijn die niet passen bij die gemeen-
schappelijke waarden. Diversiteit is belangrijk, maar je
veilig en vertrouwd voelen ook.” Van der Veer deelt een
citaat van Toon Gerbrands, directeur van PSV. “Hij zei
een keer: ‘Iedereen deugt, de vraag is alleen: waarvoor?’.
Dat vind ik een mooi vertrekpunt. Deze uitspraak gaat er
namelijk, net als Rutger Bregman in zijn boek, vanuit dat
iedereen deugt, maar ook dat je goed kijkt of mensen tot
hun recht komen in hun rol. Het is de taak van een lei-
dinggevende om daar goede voelsprieten voor te hebben.”

Type mens
Advocatenkantoor BvdV is tot nu toe het enige kantoor
in Nederland dat in de stijl van Semler werkt. De Best
weet dat veel andere advocatenkantoren interesse heb-
ben om op deze manier te gaan werken. “We krijgen
regelmatig vragen over hoe het precies werkt. Er is niet
een stappenplan van traditioneel kantoor naar Semler-
stijl kantoor. Wij werken al vanaf de oprichting in 2006
op deze manier. Gaandeweg hebben we zaken bijge-
steld en aangepast zodat het voor ons kantoor optimaal
werkt,” vertelt ze. Als voorbeeld geeft ze het zwanger-
schapsverlof. Iemand die met verlof ging, kreeg alleen
het basissalaris. Die persoon kon dan geen extra uren
maken. “Dat vonden we bij nader inzien niet helemaal
eerlijk en dat hebben we aangepast.”
Moet je een bepaald type mens zijn om bij Bruggink
en Van der Velden te kunnen werken? “Misschien dat
sommige mensen het prettig vinden als ze aangespoord
worden om hun werk te doen. Hier is dat niet nodig.
Er is niemand die controleert hoeveel uur jij achter je
computer zit. Dat moet iedereen zelf regelen. Misschien
dat je er wel een beetje de persoon voor moet zijn om
met zoveel vertrouwen, vrijheid en verantwoordelijkheid
om te kunnen gaan.”

‘Vertrouwen

is geen

manier van

werken

die je kunt

invoeren

als het niet

lekker loopt’

11632_2020#12.indd 14 11/03/20 11:39

Letselschade
verhalen is
een vak
Het verhalen van letselschade laat je bij
voorkeur doen door een NIVRE-gekwalificeerde
deskundige die is aangesloten bij het Register
Letselschade, zegt Gert-Jan Mijnen van
Nostimos Letselschadedeskundigen. “Het
zou nog beter zijn als de overheid – net als bij
bijvoorbeeld hypotheekadviseurs – regels zou
stellen ten aanzien van het beroep. Alleen dan
scheid je het kaf van het koren.”

“We kregen een second opinion case binnen over een jongeman met een
staand beroep. Hij had knieletsel opgelopen; typisch een kwetsuur waarbij
je ook naar toekomstige schade behoort te kijken. Dat was niet gebeurd
en onze medische beoordelaar concludeerde dat deze man op de langere
termijn zijn beroep niet meer zou kunnen uitoefenen. Hier kwam uiteindelijk
een hogere schadevergoeding uit”, vertelt Mijnen.

Loonschade verhalen
De mogelijkheid om loonschade te verhalen is ook niet algemeen bekend,
zegt Mijnen. “Als er een aansprakelijke partij is, dan is het mogelijk
loonschade en re-integratiekosten te verhalen. Dat is interessant voor een
werkgever, omdat de bedragen bij twee jaar loondoorbetaling snel kunnen
oplopen. Onlangs haalden we nog 150.000 euro binnen voor de werkgever
van een ICT’er die was aangereden.”

Vrijblijvend advies
Een NIVRE-gekwalificeerde letselschadedeskundige is dus belangrijk,
benadrukt Mijnen nog maar eens. “In het kader van zijn zorgplicht moet

de tussenpersoon de letselschadedeskundige
kunnen vertrouwen. En zijn klant kan erop
rekenen dat zijn tussenpersoon hem goed
doorverwijst.” Tussenpersonen kunnen overigens
altijd vrijblijvend advies inwinnen over een zaak
of een beroep doen op de expertise van de
Nostimos-deskundigen. “Er zijn bijvoorbeeld
veel verschillen in schadeverzekeringen voor
inzittenden. Wij hebben al die verschillen op een
rijtje gezet en delen die informatie desgewenst
met assurantieadviseurs.”

Lokaal betrokken
Nostimos is ruim dertig jaar actief als expert in
letselschade. Hierdoor kan het goed inschatten of
een zaak kansrijk is, of niet. Er zijn acht kantoren
verspreid over het land. Dit zorgt voor lokale
betrokkenheid. “Wij zijn snel bij de mensen ter
plaatse. Het helpt ons de persoonlijke situatie
en daarmee de gevolgen van de schade te
begrijpen. Onze visie is dat je lokaal aanwezig
dient te zijn; voor je cliënt, maar ook voor de
tussenpersoon.”

Mijnen, tot slot: “De hoogste schadevergoeding
willen binnenhalen is niet altijd de beste aanpak.
Slachtoffers willen vaak zo snel mogelijk hun
leven weer oppakken en dan is een zich lang
voortslepende zaak ongewenst.”

Nostimos

MARKTVISIE

11632_2020#12.indd 15 11/03/20 11:39

SAFARI IN AFRIKA?

Tanzania

Kenia

Madagaskar

Oeganda

Rwanda

Zimbabwe

Namibië

Botswana

Zambia

Mozambique

Seychellen

Mauritius

Zuid-Afrika

Op jambo.nl en in onze brochure vindt u ruim 100 uitgekiende reizen of
bel met onze Afrika specialisten op 020-2012740 voor een reis op maat.

De mogelijkheden zijn eindeloos, privé reizen geheel conform uw wensen!

Al sinds 1979 dé Afrika specialist

Jaar
passie
voor
Afrika

40

11632_2020#12.indd 16 11/03/20 11:39

11632_2020#12.indd 17 11/03/20 11:39

18

Adfiz MAGAZINE

2020 #12INTERVIEW

11632_2020#12.indd 18 11/03/20 11:39

19

Vertrouwen

2020 #12

Wat maakt Paul Polman van Unilever zo
anders dan de andere CEO’s die je portret-
teerde?
“De wereld van het grote geld, van de grote bedrijven,
wordt vooral geleid door hetzelfde type mannen. Ze
houden van spreadsheets. Daarin staat wat iets kost,
wat het oplevert en een grafiekje met de trends, de
ontwikkelingen daarin. Hun drijfveer is de grootste
en de slimste zijn. Ze willen hun concurrent verslaan.
Cees Verhoeven van Ahold en ook Rijkman Groenink,
voormalig CEO van AbnAmro, waren dat soort leiders.
Groenink, straalde uit ‘ik ben de slimste, dus laten we
doen wat ik zeg’. Maar we leven in een tijd waarin
mensen willen dat er ook naar hen geluisterd wordt, dat
er verbinding wordt gemaakt. Dus vroeg ik mij af, wat
voor leiders hebben we dan wel nodig? Toen kwam ik in
2011 Paul Polman tegen, op dat moment net CEO bij
Unilever. Hij zei: ‘Bedrijven die stellen op de wereld te
te zijn om geld te verdienen, hebben geen bestaansrecht.
Er gaan dagelijks 800 miljoen mensen met honger naar
bed, daar moeten wij iets mee. Het klimaat dat gaat mis,
dat is ook onze verantwoordelijkheid’. Een CEO die
klimaat en armoede voorop stelt, dat is bijzonder, want
het zijn zaken die niet meetbaar zijn. Een leider die
probeert vanuit een zekere moraliteit plannen te maken.
Dat noem ik een moedige pionier.”

‘Polman won vertrouwen
door volledige transparantie’

Moet de politiek niet het voortouw in ne-
men als het gaat om klimaat en armoede?
“Ja dat zou mooi zijn, maar de politiek doet het niet. Ik
zal een voorbeeld geven. Stel de Braziliaanse regering
zegt ‘Het hele Amazonewoud mag gekapt worden’, dan
zijn er genoeg economen die zeggen: ‘Als het mag en
je kan er een zak geld mee verdienen, dan moet je het
doen anders ben je een slechte ondernemer’. Maar stel
dat je je als mens dan zorgen maakt om de gevolgen
voor het klimaat, wat dan? Die economen zeggen dan:
‘Met je eigen geld kan je nu nieuwe bomen planten’.
En dan, stel dat de Brazilianen niet willen dat het woud
gekapt wordt? Dan moeten ze een regering kiezen
die dat verbiedt. Maar dat is het probleem, want die
regering kiezen ze niet. Er zijn miljoenen Brazilianen
die in de eerste plaats een beetje meer welvaart willen’.
Politici worden niet gekozen op de grote problemen van
de wereld. Bovendien zitten ze er maar vier jaar.”

Speelt in het welvarende Nederland, kli-
maat wel een rol bij de verkiezingen?
“In ons land moet de regering nota bene door een
rechter tot de orde worden geroepen om het Klimaat-
akkoord van Parijs uit te voeren. De politiek gaat het
echt niet doen. Dus voor Paul Polman was in 2010 de
conclusie: multinationals moeten het voortouw nemen.

Na een onthullende reconstructie van de val van AbnAmro in De Prooi en een uitgebreide schets
van de problemen bij Ahold in Het drama Ahold, schreef journalist Jeroen Smit vorig jaar Het Grote
Gevecht en Het Eenzame Gelijk van Paul Polman. Een boek over de idealistische CEO van Unilever
die het vertrouwen kreeg van de aandeelhouders om bijzondere veranderingen door te voeren.
Een gesprek met de schrijver over vertrouwen en leiderschap.

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Een

CEO die

klimaat en

armoede

voorop

stelt, dat is

bijzonder’

11632_2020#12.indd 19 11/03/20 11:39

20

Adfiz MAGAZINE

2020 #12INTERVIEW

Hij lanceerde daarom het Unilever Sustainable Living
Plan (USLP) waarin concreet staat omschreven wat
Unilever in de daarop volgende tien jaar gaat doen om
wereldwijd een bijdrage te leveren aan het verminde-
ren van de klimaatproblematiek, het verbeteren van
werkomstandigheden van arbeiders en het verminderen
van de armoede. Polman is ervan overtuigd dat niemand
succesvol kan zijn in een wereld die faalt. Hij stelt zijn
medewerkers en aandeelhouders graag de vraag: ‘Wer-
ken wij voor een paar miljardairs of voor de miljarden
die niets hebben?’”

Zit de drang om het goede te doen niet in
ieder mens?
“Waarschijnlijk wel, maar de meeste mensen hebben
twee kanten. Ik gaf eens een keer een lezing aan een zaal
vol belastingadviseurs. Ze staken allemaal hun hand op
toen ik vroeg of ze belasting betalen een kwestie van
beschaving vonden. Het was ten tijde van de financiële
crisis en Griekenland had gesjoemeld met de overheids-
financiën. In dat land wonen zo’n duizend families die
al sinds de Tweede Wereldoorlog geen cent belasting
betalen. Ik vroeg de belastingadviseurs: ‘Als een van die
families jou nu belt en vraagt om dat geld ergens weg te
zetten waar hij zo min mogelijk belasting hoeft te be-
talen? Wat zeg je dan?’ Er stond een man op en die zei:
‘Als mens, als vader, als burger, ben ik er trots op dat we
in Nederland belasting betalen en vind ik dat iedereen
zijn eerlijke deel moet bijdragen. Maar als ik op de zaak
ben, kan ik me dat niet veroorloven. Als ik deze familie
afwijs, gaat hij naar de concurrent’. En we herkennen het
allemaal. Als je in de supermarkt staat, blijkt die biolo-
gische kip toch wel erg veel duurder. En als de financieel
adviseur voorstelt te beleggen in iets dat duurzamer is,
maar wel minder rendement geeft, kiezen veel mensen
toch voor die paar tientjes extra per maand. CEO’s van
veel grote bedrijven maken ook die keuze, omdat zij hun
aandeelhouders tevreden moeten houden.”

Hebben die CEO’s geen last van hun ‘goede
kant’?
“Laatst las ik een interview met Tim Cook van Apple.
Dat bedrijf laat vele miljarden door Ierland stromen
omdat ze dan minimaal belasting betalen. In het inter-
view zei Cook: ‘We desperately need a fair tax system.’
En tussen de regels door zei hij eigenlijk ook ‘Zolang
er geen eerlijk belastingsysteem is, kan ik niet anders
dan er op deze manier gebruik van maken’. Dus, de
mens Tim Cook vindt het ook unfair, maar de CEO
Tim Cook zegt ‘zolang het mag, kan ik niet anders dan
het doen, anders zeggen mijn aandeelhouders dat ik
geld laat liggen.’ Paul Polman was daarin dus onder-
scheidend. Hij wilde die twee integriteiten bij elkaar
brengen. Hij vindt ‘een goed leider is in de eerste plaats
een goed mens en die laat zich niet primair sturen door
financiën’.”

Hoe wint Paul Polman het vertrouwen van
de aandeelhouders?
“De aandeelhouders willen best naar zijn verhaal
luisteren, maar hun horizon is kort, uiteindelijk willen
ze resultaten zien. En daar heeft Polman de wind in
de zeilen. Hij begint op een dieptepunt bij Unilever en
daarna gaan de resultaten omhoog omdat het bedrijf

veel nieuwe omzet boekt in met name Azië waar ze
ineens geld hebben om ijsjes en deoderant te kopen. En
zolang de resultaten goed zijn, hebben de aandeelhou-
ders geen bezwaar tegen zijn plannen.”

Weet hij ook de medewerkers en de stake-
holders te overtuigen?
“Leveranciers, klanten, beleggers; om zijn plan tot een
succes te maken, moeten de stakeholders Polman hun
vertrouwen geven. Hij krijgt dat alleen door volledig
transparant te zijn. Daarin is hij ook moedig. Zo vraagt
hij bijvoorbeeld aan Oxfam Novib om onderzoek te
doen naar de arbeidsomstandigheden in de fabrieken
van Unilever in Vietnam. De uitkomsten daarvan zijn
niet alleen maar positief. Maar hij accepteert ze en
probeert de problemen op te lossen. Hij durft ook de
minder goede kanten van het bedrijf te laten zien en
gelooft dat transparantie de basis is voor het vertrouwen
dat Unilever nodig heeft om met NGO’s, overheden
maar ook concurrenten samen te kunnen werken in het
verduurzamen van de wereld.”

Je hebt zo’n 170 mensen gesproken voor
het boek over Polman. Hoe heb je hun
vertrouwen gewonnen?
“Ik denk wel dat het scheelt dat ik dit al een tijdje doe.
Dat ik meerdere boeken heb geschreven, zoals over
AbnAmro en Ahold. Maar ik denk dat het belangrijkste
is, dat ik echt graag wil weten hoe het zit. Bovendien
citeer ik niemand en vertel ik niet wie ik gesproken heb
voor het boek. Op die manier kunnen mensen meer
vrijuit spreken.”

Ben je na het schrijven overtuigt dat Pol-
man de perfecte leider is?
“De perfecte leider bestaat niet. De omstandigheden
veranderen steeds en al naar gelang de omstandighe-
den, hebben we andere leiders nodig. Mensen hebben
behoefte aan een voorbeeld, iemand die voorop gaat.
Uiteindelijk gaat ook Polman onderuit. Nadat hij de
dreigende overname door KraftHeinz heeft weten te
voorkomen, moet hij vanaf 2017 toch de agenda van die
partij grotendeels gaan uitvoeren om Unilever overeind
te houden. Daarvoor moet hij zijn principes parkeren,
dat wordt door veel mensen niet begrepen. Maar ik ben
ervan overtuigd dat de wereld meer leiders zoals Polman
nodig heeft. Pioniers die zich kwetsbaar op durven te
stellen, risico’s durven nemen.”

Zijn er al nieuwe Polmannen opgestaan?
“Ik denk wel dat er bij veel bedrijven goed gekeken is
naar Polman en de thema’s die hij heeft geagendeerd.
Iemand die ook al jaren voorop loopt is de recent als
CEO van DSM afgezwaaide Feike Sijbesma. Het is
niet meer vreemd om goed te willen doen. Nog niet zo
lang geleden was ik op een bijeenkomst waar allemaal
belastingadviseurs waren onder de dertig. Ik vroeg: ‘Kun
je je voorstellen dat je over een aantal jaar regelmatig
adviseert om meer belasting te betalen?’ Dat konden de
meesten zich wel voorstellen. Er is wat dat betreft zeker
iets veranderd. Eerlijk bijdragen en verantwoordelijk-
heid nemen is belangrijker en ik denk dat we langzaam
van het oude naar een nieuw systeem gaan.”

‘Ik denk

dat er

bij veel

bedrijven

goed is

gekeken

naar

Polman’

11632_2020#12.indd 20 11/03/20 11:39

21

Vertrouwen

2020 #12

Over Jeroen Smit

Jeroen Smit (1963) is

journalist en bedrijfskundige.

Hij werkte onder meer bij het

Financieel Dagblad en het AD

en was hoogleraar journalis-

tiek aan de RUG. Hij doet al

dertig jaar onderzoek naar

leiderschap in het bedrijfs-

leven. Hij publiceerde meer-

dere bestsellers. In 2004

verscheen Het drama Ahold
en in 2008 De Prooi over

AbnAmro. Zijn boeken werden

bekroond met meerdere

prijzen. Van De Prooi werden

een toneelstuk en een tv-

serie gemaakt. Smit ontving

in 2009 de Machia velliprijs

omdat hij de oorzaken van de

economische crisis voor een

breed publiek inzichtelijk wist

te maken.

11632_2020#12.indd 21 11/03/20 11:39

22

Adfi z MAGAZINE

2020 #12DISCUSSIE

Fred de Jong

Adviesbureau Fred de Jong
eigenaar

Dick van Maanen

Stadsring51
directeur

Financiële regie

“Het wordt tijd dat consumenten bewustere
keuzes maken op het gebied van fi nanciën. Een
onafhankelijk fi nancieel adviseur kan daarbij
helpen. Als een consument zelf een bewuste keuze
maakt, is dat ook prima. De praktijk is echter dat
grote groepen Nederlanders onvoldoende grip
hebben op hun fi nanciële situatie. Ze weten niet
goed wat er binnen komt en uitgaat qua geld. Ze
hebben weinig kennis van fi nanciële producten
en de meeste consumenten interesseren zich
nauwelijks voor geldzaken later. Daardoor zijn er
grote groepen in serieuze fi nanciële problemen,
hebben veel Nederlanders nauwelijks een fi nanciële
buffer en kunnen ze voor fi nanciële teleurstellingen
komen te staan als ze met pensioen gaan of als
er eerder iets gebeurt waardoor er geen inkomen
meer is. De onafhankelijk fi nancieel adviseur die
geen producten verkoopt maar de fi nanciële regie
voor de klant voert kan deze maatschappelijke
ellende verkleinen en voorkomen. Het is een
gemiste kans dat beleidsmakers te weinig oog
hebben voor de belangrijke rol die onafhankelijk
fi nancieel advies in potentie kan spelen. Maar
de adviesmarkt moet ook de hand in eigen
boezem steken. Want hoe weet je nu of een
adviseur echt onafhankelijk is. Waaruit blijkt
dat? En wanneer gaan adviseurs zich meer
ontwikkelen tot fi nancieel regisseurs of fi nanciële
gidsen voor consumenten in plaats de rol als
assurantietussenpersoon vervullen? Het antwoord
op deze stelling is: Ja, maar op voorwaarde dat
voor de klant écht duidelijk is hoe onafhankelijk
de adviseur is en daarnaast in hoeverre hij zich
écht onderscheidt van de productverkopers in
de markt. Het helpt als onafhankelijk adviseurs
zich als beroepsgroep zo scherp durven te
positioneren dat de consument niet meer twijfelt
aan de onafhankelijkheid. Te beginnen met een
meetlat waarlangs de mate van onafhankelijkheid
objectief kan worden vastgesteld. Dan maak je
het veel makkelijker om de consument richting
onafhankelijk advies te bewegen.”

Geldloket

“De dagelijkse verleidingen om te kopen, ook
als je daar eigenlijk het geld niet voor hebt, zijn
groot. Je fi nanciën op orde houden en het over-
zien van de gevolgen van beslissingen over lenen
en verzekeren vraagt ook steeds grotere vaardig-
heden. Kortom fi nancieel (zelf)redzaam zijn is
best lastig. Hoewel het economisch beter gaat, is
er nog steeds een grote groep mensen die moei-
te heeft met rondkomen. Ook deze huishoudens
staan af en toe voor fi nanciële beslissingen. Een
onafhankelijk advies dat hen helpt om de juiste
afwegingen te maken kan fi nanciële problemen
voorkomen. Precies daarom zijn we in Amers-
foort bijna 7 jaar geleden gestart met het Geld-
loket. Een plek waar iedereen kan binnenlopen
voor onafhankelijk fi nancieel advies. Niet altijd
direct gerelateerd aan een ‘fi nancieel product’,
maar soms ook gewoon over het krijgen van
inzicht in het huishoudboekje. Of over vragen
die gerelateerd zijn aan ‘life-events’, zoals: een
kind dat 18 wordt, een huis dat onder water
staat of twijfels of je van je toekomstig pensioen
wel rond kunt komen. Met het advies krijgen ze
weer overzicht en gaan ze met een gerust hart
naar een fi nanciële dienstverlener voor bijvoor-
beeld een lening, verzekering of een pensioen-
advies. Wat dat betreft zou je de dienstverlening
van het Geldloket als een soort fi nanciële APK
kunnen zien. Het verschaft je inzicht in je
fi nanciële situatie zodat je de juiste keuzes kunt
maken. Met de APK in de autobranche hebben
we schade en ongelukken kunnen voorkomen.
In de schuldhulpverlening zie ik dagelijks de
gevolgen van niet goed afgewogen besluiten
maar ook van verkeerde adviezen. Ik ben ervan
overtuigd dat als we iedereen de mogelijkheid
van een fi nancieel onafhankelijke APK bieden,
we het succes van de autobranche zeker gaan
overtreffen. Ook een voordeel voor de fi nancieel
dienstverlener, want die wil immers ook het
beste voor zijn klant.”

DISCUSSIE

In 2017 concludeer-

de ILC, een Engelse

denktank voor

vermogens- en pen-

sioenvraagstukken,

op basis van onder-

zoek dat “fi nancial

advice delivers real

value for those

who access it and

has the potential to

benefi t a far wider

group of individuals

were they to be

persuaded to take

it up”. In een eind

2019 gepubliceerd

vervolgonderzoek

werd dit nogmaals

onderbouwd. Moet

de consument

actief richting

onafhankelijk

fi nancieel advies

worden bewogen?

Vier deskundigen

geven hun mening.

11632_2020#12.indd 22 11/03/20 11:39

23

Vertrouwen

2020 #12

Adine Faber-Versluis

Money Mind Academy
founder

Peter Ruys

Hypotheek24.nl
oprichter en directeur

Actief promoten

“Ja. Ik zie dat mensen tegenwoordig op steeds
jongere leeftijd in de problemen komen, doordat
ze thuis en op school weinig leren over goed
omgaan met geld. Als ze zich realiseren dat ze
zich ongelofelijk in de nesten werken, is het
vaak te laat. Een instantie als de schuldhulpver-
lening kan ze dan helpen, maar geeft ze geen
concreet plan voor een fi nancieel zekere toe-
komst. Onafhankelijk fi nancieel advies geeft dat
wel, maar lijkt haast onvindbaar. Online is het
zoeken naar het juiste strootje in een hooiberg:
alleen de zoekterm ‘fi nancieel advies’ levert al
bijna 22 miljoen hits op. Hoe weet je dan wat
klopt, of wat bij jouw situatie past? Stap je daar-
voor naar je bank, dan kun je óók niet rekenen
op 100% eerlijk advies. Die zegt het beste met
je voor te hebben, maar laat haar eigen belangen
ook zeker meespelen. Als alle partijen die clai-
men in het klantbelang te denken dat ook écht
doen, dan kunnen ze volgens mij niets anders
doen dan consumenten doorverwijzen naar
onafhankelijk advies. Of zelfs meer dan dat:
onafhankelijk fi nancieel advies actief promoten.
Ik merk bijvoorbeeld dat het eerder de vijftigers
zijn die advies zoeken, dan de twintigers. Zij
hebben inmiddels al eens hun neus gestoten, en
gaan op zoek naar informatie. Fijn natuurlijk,
maar het lijkt mij juist belangrijk dat óók die
twintigers en dertigers weten dat er onafhanke-
lijk advies bestaat. Zij staan nog aan het begin
van hun ‘fi nanciële loopbaan’; voor hen kan
het een groot verschil maken. En via hen, ook
weer voor de volgende generatie. Geef con-
sumenten dus een gemakkelijke mogelijkheid
om onafhankelijk advies in te winnen, zodat ze
weten welke stappen zij kunnen zetten voor een
fi nancieel zekere toekomst. Dat bespaart hen én
de maatschappij ongetwijfeld een hoop stress
en geld.”

Klant empoweren

“Hypotheek24.nl is in 2015 gestart om starters
op de woningmarkt te helpen om hun hypo-
theek zelf online af te sluiten. Ons uitgangspunt
is daarbij altijd geweest om starters het product
en proces te laten snappen waardoor zij zonder
advies hun eigen keuzes kunnen maken. Sneller,
simpeler en tegen lagere kosten. Met handige
online-tooling en een hypotheekcoach als spar-
ringpartner, kon een starter zo al snel tweedui-
zend euro besparen. En dat heeft gewerkt: meer
dan 8.000 klanten hebben via Hypotheek24.nl
hun droomhuis gekocht of hypotheek geregeld.
Daar staan we dus - bijna vijf jaar na de lancering
- nog steeds achter. Zo lang de fi nanciële situatie
niet te complex is en de klant een gezonde dosis
kennis en daadkracht heeft, is execution only
zeker voor starters, maar ook voor doorstromers
en oversluiters, een prima keuze. Toch heeft de
groei van execution only niet doorgezet. Dat
heeft voor een deel te maken met draagvlak in de
markt. Onbekend maakt onbemind. Nog steeds
zijn er weinig partijen die execution only volledig
omarmen. Ook marge-technisch is het speelveld
van execution only ingewikkeld met geldverstrek-
kers die slechts 300 euro afsluitkosten vragen.
Dat lijkt ver onder de kostprijs, zodat van level-
playing fi eld tussen aanbieders en bemiddelaars
geen sprake kan zijn. Daarnaast merkten we
gaandeweg dat een groep klanten waarde blijft
hechten aan persoonlijk advies en de bevestiging
die dat geeft. Ook zijn er klanten met een meer
complexe fi nanciële situatie, waarbij ‘doe het zelf ’
simpelweg niet geschikt is. Daarom hebben wij
onze dienstverlening uitgebreid en bieden we nu
zo’n twee jaar ook advies aan. Daardoor hebben
we een ruimer dienstenaanbod, waardoor we ook
hypotheken kunnen adviseren van aanbieders die
alleen met advies beschikbaar zijn. Ik onderschrijf
de stelling derhalve deels. Wanneer de klant of
de situatie daarom vraagt: Ja! Zeker actief sturen
op advies. Maar zeker ook de klant empoweren
het zelf te doen, als uit alles blijkt dat de situatie
daarom vraagt en de klant dat kan. Zo maken we
huizenkopers slimmer!”

...

?

11632_2020#12.indd 23 11/03/20 11:39

11632_2020#12.indd 24 11/03/20 11:39

Het afsluiten van een hypotheek is hét moment om budget te regelen voor verduurzaming van
de woning. Maar uw klant heeft al genoeg aan zijn hoofd. En u heeft al zoveel om uit te leggen of
komt hier gewoon niet aan toe. Daarom biedt a.s.r. een Verduurzamingshypotheek aan van € 9.000
bij elk renteaanbod. Uw klant hoeft die optie alleen maar aan te kruisen. Zo eenvoudig regelt uw
klant extra budget voor energiebesparende maatregelen.

Het geld staat twee jaar in depot, zonder afslag. Na twee jaar krijgt hij teveel betaalde aflossingen
aan het verduurzamingsdepot terug. Nu aanvragen betekent vrijheid om later te beslissen.

‘Genomineerd als meest innovatieve hypotheekproduct.’

De Verduurzamingshypotheek
standaard op het renteaanbod

11632_2020#12.indd 25 11/03/20 11:39

26

Adfiz MAGAZINE

2020 #12VISIE

‘Veel

aanbieders

hebben

inmiddels

een energie-

bespaar-

budget’

‘Adviseur moet
basale vragen
over verduur-
zaming kunnen
beantwoorden’
Tekst Martin Holleman

Beeld Wilco van Dijen

Verduurzaming van de woning staat hoog op de
maatschappelijke agenda. Vanzelfsprekend krijgt dit
thema dan ook een steeds prominentere plek in de
gesprekken die klanten met hun adviseurs voeren; iets
wat gaandeweg dit jaar alleen maar zal toenemen nu er
steeds meer duidelijkheid komt over de mogelijkheden
die landelijke en gemeentelijke overheden de
woningbezitter willen bieden. Voor de financieel
adviseur is het belangrijk zich hierop voor te bereiden.
Adfiz beleidsadviseur, Martin Holleman, legt uit hoe.

Een belangrijk onderdeel van de voorbereiding
is om de informatievoorziening goed op orde te
krijgen. Allereerst door in kaart te brengen hoe
de wijkgebonden aanpak van gemeenten in het
werkgebied van de adviseur eruit komt te zien.
Veel gemeenten maken op dit moment plan-
nen waarin exact wordt beschreven welke wijk
wanneer ‘van het gas afgaat’. Deze informatie is
essentieel voor de adviseur die zijn klant adviseert
over verduurzaming: hoe eerder de woning van
de klant ‘aan de beurt’ is, hoe verstandiger het is
te wachten met het doen van grote investeringen.
Van het gas afgaan betekent namelijk automatisch
dat de woningen in deze wijk flink geïsoleerd en
aangepast worden en gemeenten daarvoor mid-
delen ter beschikking stellen.

Energiebespaarbudget
Een volgende stap is zicht hebben op de produc-
ten van de verschillende geldverstrekkers. Onder
aanvoering van de Nationale Hypotheek Garantie
(NHG) bieden veel aanbieders inmiddels de mo-

gelijkheid tot een energiebespaarbudget. Hiermee
kunnen klanten bij aanschaf van een woning of
oversluiten van de hypotheek een bedrag mee-
financieren waarvan ze op een later moment de
energiebesparende maatregelen kunnen betalen
die ze willen treffen. Op deze wijze hoeven ze
hierover nog niet na te denken in de drukke en
vaak stressvolle periode rondom een verhuizing
en kunnen ze zich – wanneer het hen uitkomt –
uitgebreid laten informeren over welke vorm van
verduurzaming het meeste rendement oplevert.

Doorverwijzen
Tot slot is het voor een adviseur zinvol te weten
welke partijen in het werkgebied de klant van be-
trouwbaar, onafhankelijk en volledig energieadvies

11632_2020#12.indd 26 11/03/20 11:39

27

Vertrouwen

2020 #12

‘Adviseur

moet naar

de juiste

partij door-

verwijzen’

kunnen voorzien. Er wordt op dit moment onderzocht
of een keurmerk of erkenningsregeling voor onafhan-
kelijke energieadviseurs wenselijk is, maar tot zoiets
er is (als het er al van komt) moet een adviseur dit zelf
onderzoeken. Maar goed geïnformeerd zijn, maakt nog
geen expert. Dat hoeft uiteraard ook niet; de financieel
adviseur is immers degene die voor de financiering
zorgt en de klant adviseert over financieel verantwoord
aan verduurzaming doen. Wat wél belangrijk is, is dat
de adviseur de meest basale vragen kan beantwoorden
en als ‘linking pin’ de klant naar de juiste partij kan
doorverwijzen.

Bedenkingen
Die aanjagende rol ziet minister Knops van
Binnenlandse Zaken ook weggelegd voor de adviseur,

zo maakte hij duidelijk in een Kamerbrief. Tegelijkertijd
wil de minister, om verduurzaming te stimuleren, de
bij execution only verplichte kennis- en ervaringstoets
voor verhoging van bestaande hypotheken afschaffen.
Dit omdat advies geld kost en daardoor een drempel
kan opwerpen. Adfiz heeft grote bedenkingen bij dit
voorstel. De oplossing ligt namelijk niet in klanten
de mogelijkheid bieden om zonder advies langdurige
financiële verplichtingen aan te gaan, maar om de
drempels tot advies weg te halen of te verlagen.
Bijvoorbeeld door te benadrukken dat goed doordachte
verduurzamingsmaatregelen zich op den duur vanzelf
terugverdienen of door financieel advies fiscaal
aftrekbaar te maken.

Martin Holleman,

beleidsadviseur Adfiz

11632_2020#12.indd 27 11/03/20 11:39

28

Adfiz MAGAZINE

2020 #12PRAKTIJK

‘Meer dan
de omzet
hoeven
we niet te
weten’

“Als inbrekers ergens succesvol

hun slag hebben geslagen, is het

risico groot dat ze terugkomen.

Daar moet je op voorbereid zijn”,

zegt Jan Willem de Groot van

SuperGarant. Om ervoor te zorgen

dat een verzekering altijd aansluit

bij de actuele situatie van de

ondernemer, ontwikkelde het

advieskantoor uit Leidschendam

een verzekering die gerelateerd is

aan de omzet van het bedrijf.

Tekst Sébastien Wulms

Beeld Wilco van Dijen

11632_2020#12.indd 28 11/03/20 11:39

29

Vertrouwen

2020 #12

“Kijk, linksboven in het beeld. Daar komen ze binnen.
Met z’n drieën zijn ze. Het eerste rolluik van de kast be-
geeft het al. Het gaat allemaal razendsnel. Zie je? Eentje
gaat nu aan de gang met rolluik nummer twee, terwijl
zijn handlangers de sigaretten uit die eerste kast graaien.
En zie je die tijdklok onderaan in het scherm meelopen?
Ze zijn nu nauwelijks één minuut binnen. Alles draait
om de factor tijd. Bij inbraakbeveiliging van supermark-
ten probeer je juist dáár invloed op uit te oefenen. Tijd
is namelijk schaars. Dus hoe meer tijd inbrekers kwijt
zijn om binnen te komen, hoe minder tijd er over is om
de buit binnen te halen.”

Stalen rolluiken
Voor Jan Willem de Groot, adviseur buitendienst bij
SuperGarant, is het niet de eerste keer dat hij een
dergelijke opname van een beveiligingscamera ziet.
Hetzelfde geldt voor Robin Blok, de directeur ver-
zekeringen van dit advieskantoor uit Leidschendam,
met wie De Groot vandaag op bezoek is bij een klant
waar enkele dagen eerder is ingebroken. Blok: “Het
is inderdaad precies zoals Jan Willem zegt, alles gaat
razendsnel. Binnen hooguit drie minuten willen die
mannen met de sigaretten, want daar was het ze om te
doen, weer buiten staan. Hoe beter je erin slaagt om de
tijd te verkorten dat ze binnen willen, kunnen en durven
zijn, hoe kleiner de schade.” Blok is nog niet uitgespro-
ken of de bedrijfsleider van de supermarkt komt - druk
bellend - op hem en De Groot toegelopen. Hij heeft
het hoofdkantoor van de supermarktorganisatie aan de
lijn om nieuw winkelmeubilair te bestellen ter vervan-
ging van het bij de inbraak beschadigde meubilair. Of
de adviseurs van SuperGarant nog adviezen hebben?
“Stalen rolluiken”, zegt De Groot gedecideerd. “Zorg
ervoor dat de nieuwe kasten stalen rolluiken hebben; die
zijn minder snel te kraken.”

Kengetallen
SuperGarant is specialist op het gebied van verzeke-
ringen voor supermarkten. Blok: “Inmiddels is de focus
breder en hebben we ook drogisterijen, slagerijen en
menig andere detailhandel in de boeken, maar het is be-
gonnen met supermarkten. Door die jarenlange ervaring
hebben we veel expertise opgebouwd en bezitten we
een schat aan kengetallen en andere informatie over de
branches die wij verzekeren. Daardoor kunnen we ook
vrij nauwkeurig de dekking van een winkel bepalen.”
Blok legt uit dat bij veel detailhandel het op de polis
vermelde bedrag vaak niet in de buurt komt bij wat het
zou moeten zijn. “Ik ben situaties tegengekomen waar
de verzekerde som gelijk is aan alléén al de waarde van
de koeling. En zo zijn er meer voorbeelden te noemen
waaruit onomstotelijk de meerwaarde van écht kennis
hebben van de branche blijkt.”

Omzet
Om ervoor te zorgen dat de verzekering altijd aansluit
bij de actuele situatie van de ondernemer, heeft Super-
Garant een verzekering ontwikkeld die gerelateerd is
aan de omzet van het bedrijf. “Meer informatie hebben
wij niet nodig om dekking te bieden,” benadrukt Blok.
“Dus als een ondernemer in alle drukte is vergeten om
op tijd een verbouwing of andere, voor de verzekering
relevante, wijziging aan ons door te geven, is hij tóch
verzekerd. Hetzelfde geldt bij piekmomenten, zoals

in december. Die hoeft de ondernemer ook niet aan
ons door te geven; de dekking volgt altijd automatisch
de omzet. Die insteek slaat aan, merken we. Er zijn
inmiddels al meerdere collega-advieskantoren voor wie
we een soortgelijk product, toegespitst op de doelgroep,
ontwikkelen. Hetzelfde geldt trouwens voor onze ver-
zuimproposities; de voorwaarden volgen altijd de voor
de doelgroep van toepassing zijnde cao.”

Voorbereid
De Groot loopt alweer door de zaak. Nu hij hier toch is,
grijpt hij het bezoek aan om te bekijken of preventie- en
beveiligingsmaatregelen goed uitgevoerd en up-to-date
zijn. Zo test hij kort de brandmeldinstallatie, vraagt
een winkelmedewerker om een ladder om te kunnen
inspecteren of de reparatie aan de toegangsdeur in het
magazijn goed is uitgevoerd en loopt naar de service-
balie, waar de inbrekers hebben toegeslagen. Onderweg
daarheen vertelt hij: “Als inbrekers ergens succesvol hun
slag hebben geslagen, is het risico groot dat ze terug-
komen. Daar moet je dus op voorbereid zijn. Ik heb al
aangegeven dat ze de tabak niet meer ‘s avonds moeten
aanvullen, maar ‘s ochtends als ze opengaan. Dat is mis-
schien even wat gedoe, maar wel veiliger.”

Mistinstallatie
Een andere maatregel die De Groot heeft geadviseerd,
is een mistinstallatie. “Ken je die apparaten? In enkele
seconden zetten die hier de boel zozeer in de mist dat
je letterlijk geen hand voor ogen ziet.” De Groot pakt
zijn smartphone om een filmpje te laten zien van een
inbraak waarbij een mistinstallatie in werking treedt.
“Kijk, daar is de inbreker. En nu hoort hij het sissende
geluid van de mistinstallatie. Zie je die paniek? Ze
weten niet hoe snel ze moeten maken dat ze wegko-
men. En dat is dus twee à drie seconden vóór de mist
er daadwerkelijk is! Kun je nagaan wat een afschrik-
kende werking uitgaat van zo’n mistinstallatie. Inbrekers
komen vaak vooraf poolshoogte nemen. Als ze zien dat
er een mistinstallatie hangt, bedenken ze zich wel twee
keer voordat ze hier opnieuw toeslaan.”

‘Hoe

korter

inbrekers

binnen

zijn, hoe

kleiner de

schade’

11632_2020#12.indd 29 11/03/20 11:39

30

Adfiz MAGAZINE

2020 #12AAN TAFEL

11632_2020#12.indd 30 11/03/20 11:39

31

Vertrouwen

2020 #12

“Financieel advies is binnen onze afdeling een aandachts-
gebied dat onder mijn hoede valt”, steekt Van Veen
van wal. “Vanzelfsprekend is Adfiz dan ook een van de
partijen waarmee mijn collega’s en ik regelmatig contact
hebben”. Een onderwerp dat al geruime tijd hoog op de
agenda staat, is actieve provisietransparantie. Adfiz is daar
geen voorstander van, zeker niet wanneer dit door-
slaat naar ongevraagde transparantie. Er is volgens de
brancheorganisatie namelijk geen probleem dat opgelost
dient te worden, maar er ontstaat wel een risico dat een
goed functionerende markt ontregeld raakt. Daarom
kijken adviseurs erg kritisch naar hoe de transparantie-
eisen worden vormgegeven. “Ik weet hoe Adfiz hierover
denkt”, zegt Van Veen. “Maar de minister heeft vorig jaar
aangegeven dát er actieve provisietransparantie komt. Dat
moet ervoor zorgen dat een klant weet wat een adviseur
voor hem of haar kan doen en wat hij daarvoor betaalt.
De vraag die daarop volgt is: in welke vorm? De visie en
ideeën die alle betrokken belanghebbenden - zoals Adfiz
- daarover hebben, hebben we opgehaald in meerdere
bijeenkomsten.”

Stages
“Inbreng uit de praktijk vinden we als ministerie sowieso
belangrijk voor wet- en regelgeving. En die hebben we
ook nodig.” Van Veen legt uit: “Kijk, ik ben nooit finan-
cieel adviseur geweest. En hoe zorgvuldig ook beleid tot
stand komt, er zijn altijd zaken die in de praktijk minder
goed blijken uit te pakken. Wij kunnen niet bij iedere

‘Beleid maken,
is keuzes maken’

adviseur afzonderlijk het net ophalen. Dan is het fijn dat
we daarvoor kunnen terugvallen op een gesprekspartner
die dat wel doet en daardoor dicht bij de praktijk staat.”
Om ambtenaren en politici ook zelf te laten ervaren hoe
regelgeving in de praktijk uitpakt, organiseert Adfiz voor
hen jaarlijks meerdere stages en rondetafelgesprekken bij
leden, zowel in de zakelijke als in de particuliere markt.
Van Veen: “Voor mezelf sprekend, die werkbezoeken
hebben echt toegevoegde waarde. Ze brengen inzicht en
zorgen ervoor dat je meer gevoel krijgt bij adviseren en de
interactie met de klant.”

Scherpe kantjes
Tot slot benadrukt Van Veen het belang van een goede
relatie hebben met brancheorganisaties. “Beleid maken,
is keuzes maken. Als je dan met partijen aan tafel zit
die uiteenlopende belangen dienen, kan dat aan het
einde van de rit betekenen dat één of meerdere partijen
niet blij zijn met de gekozen oplossing. Juist dan is het
belangrijk dat er wederzijds vertrouwen is, dat je open
bent naar elkaar en kritisch kunt zijn als dat nodig is.
Maar ook dat je respect hebt voor elkaars rol en stand-
punten en daar naar wilt luisteren. Die goede verstand-
houding is er met Adfiz. Dat zorgt er ook voor dat we
altijd met elkaar in gesprek blijven en er altijd een basis
is om samen te kijken of we onbedoelde scherpe kantjes
kunnen bijschaven.”

De aanpassing van de maatstaf voor toezichtkosten, regelgeving naar aanleiding van de
evaluatie van het provisieverbod en het actieplan consumentenkeuzes; stuk voor stuk
initiatieven die uit de koker komen van het Ministerie van Financiën. Initiatieven ook, die de
financiële adviessector raken en waar Adfiz nauw bij betrokken is en intensief over meepraat.
Gabriëlle van Veen is plaatsvervangend hoofd van de afdeling Marktgedrag en Effectenverkeer
en daarmee een belangrijke gesprekspartner voor Adfiz.

‘Je moet

kritisch

en open

naar elkaar

kunnen

zijn als dat

nodig is’

Tekst Sébastien Wulms

Beeld Eric Kampherbeek

11632_2020#12.indd 31 11/03/20 11:39

32

Adfiz MAGAZINE

2020 #12SPIEGEL

WIE IS...
Bart Budding (28), geboren

en getogen in het Gelderse

Echteld, droomde van een

carrière bij de politie. Na zijn

middelbare school deed hij

daarom een voorbereidende

opleiding tot administratief

en juridisch medewerker en

liep hij een jaar stage bij het

bureau in Nijmegen. Daarna

kwam in de sollicitatie-

procedure een kink in de

kabel: bezuinigingen en een

personeelsstop. Hij begon

aan een hbo-opleiding

medische biologie, in de

hoop dit later te kunnen

gebruiken in een baan bij de

recherche. Maar dat bleek

niets voor hem. Terwijl hij

nadacht over zijn volgende

stap, ging hij ondertus-

sen aan de slag in het

familiebedrijf. Dat beviel en

hij besloot zijn diploma’s te

gaan halen. Inmiddels werkt

hij er negen jaar en sinds

januari is hij mede-eigenaar

van Budding BV.

11632_2020#12.indd 32 11/03/20 11:39

33

Vertrouwen

2020 #12

Tekst Bureau Bax

Beeld Eric Kampherbeek

‘Ik laat mijn werk op kantoor’

Ruim 7 miljoen relaties worden geholpen door Adfiz-leden. Wie zijn deze mannen en vrouwen die
dagelijks alles op alles zetten om hun klanten zo goed mogelijk te bedienen? Elk nummer laat
een lid het achterste van zijn tong zien in de rubriek Spiegel. Dit keer Bart Budding die half januari
mede-eigenaar is geworden van familiebedrijf Budding in het Gelderse Echteld.

Wat is jouw motto?
‘Kom na wat je belooft’. Dat is altijd mijn streven. Als
ik een klant iets heb toegezegd, zal ik er alles aan doen
om dat te realiseren. In het geval dat ik iets heb beloofd
dat ik echt niet na kan komen, draai ik er niet omheen
en leg ik goed uit waarom iets toch niet mogelijk is.”

Ben je leergierig?
“Zeker! Sinds ik in het bedrijf kwam werken negen jaar
geleden, heb ik enorm veel geleerd. En niet alleen via stu-
dies. Maar juist ook in praktijk. Ik heb nooit rechtstreeks
onder mijn vader gewerkt, maar ik heb van hem enorm
veel geleerd. Hij wees me altijd op bijzondere zaken.
Bijvoorbeeld dat wanneer je iets op een bepaalde manier
opschrijft, je meer voor elkaar krijgt. Het gaat dan met
name om de zakelijke markt waar het meer maatwerk is.
Inmiddels ken ik alle ins en outs, maar ik leer graag bij.
Ik wil nog een cursus leiderschap volgen en ik ben erg
geïnteresseerd in psychologie en menselijk gedrag.”

Wanneer heb je voor het laatst gelachen?
“We lachen hier iedere dag op kantoor. We hebben een
team met gezellige collega’s. Regelmatig vertelt iemand
een grappig verhaal of er komt een verrassend antwoord
van een verzekeraar. Daar lachen we dan om.”

Ben je wel eens boos?
“Verzekeraars die niet mee willen denken, maken mij
soms boos. Als ik bijvoorbeeld een beginnende onder-
nemer heb die zijn vrachtwagen wil verzekeren, is het
antwoord ‘wij willen dan het hele wagenpark verzeke-
ren’. Maar als dit iemands eerste vrachtwagen is, kun je
niet een heel wagenpark verzekeren. Als de aanvraag op
deze manier afgewezen wordt, maakt dat me heel boos.”

Waar heb je spijt van?
“We zijn ooit met een ICT-bedrijf in zee gedaan dat
het beheer deed van ons systeem. Daar heb ik spijt van

gehad. Zij leverden echt slecht werk. Verder heb ik niet
zo snel spijt. Ik denk soms ‘ik had mijn woorden iets
beter kunnen kiezen’, maar daar leer ik dan weer van
voor een volgende keer.”

Hoe zorg je voor een goede balans tussen
werk en privé?
“Ik probeer zo min mogelijk mee naar huis te nemen.
Mijn ouders werken al jaren samen in het bedrijf. Vroe-
ger, toen mijn zus en ik klein waren, ook al. Werk en
privé liepen behoorlijk door elkaar. En later toen ik ook
in de zaak ging werken, was het voor mijn zusje vreselijk
om met ons aan de keukentafel te zitten. Ik laat mijn
werk dus op kantoor. Al die verhalen zijn voor mijn
vrouw niet zo interessant.”

Wat is jouw uitlaatklep?
“Ik ben heel actief als vrijwilliger in de ehbo-wereld. Zo
ben ik plaatsvervangend hoofd van het noodhulpteam
van het Rode Kruis in de regio en daarnaast werk ik als
ehbo-er op festivals en evenementen. Splinters, blaren,
drank of drugsissues, hartproblemen, verstuikte enkels;
het komt allemaal voorbij. In de weekenden ben ik vaak
hele dagen op pad. Het is een fantastische tegenhanger
van het kantoorwerk door de week.”

Wat zijn je ambities?
“Het bedrijf, dat ooit door mijn opa is opgericht, is
na 55 jaar behoorlijk stabiel. Dat wil ik zo houden en
misschien wat uitbouwen, maar alles stap voor stap. Ik
ben de op een na jongste medewerker op kantoor. De
andere medewerkers zijn tussen de 40 en de 65 jaar oud.
Sommigen zaten er al toen ik hier als kind rondrende.
Dus ik ben nog op zoek naar de juiste vorm van leiding-
geven. Ik zie het zo: mijn ondernemerschap is nog maar
net begonnen. Ik heb veel zin in de toekomst.”

‘Ik ben

geïnteres-

seerd in

menselijk

gedrag’

11632_2020#12.indd 33 11/03/20 11:39

34

Adfi z MAGAZINE

2020 #12

UitgelichtUitgelicht

UITGELICHT

Adfi z’ Ronde door het Land is terug! In
2020 vinden vijf bijeenkomsten plaats waarbij
directeur Enno Wiertsema de leden bijpraat
over actuele lobby- en beleidsontwikkelingen:
van transparantie over schadeprovisie tot
onverzekerbaarheid. En van het delen van
klantgegevens tot de ontwikkelingen rondom
het pensioenakkoord. Na afl oop weten leden
welke belangrijke ontwikkelingen er spelen en
hoe ze hierop kunnen inspelen. De bijeen-
komsten in de regio’s Oost en Noord vonden
in maart plaats, de bijeenkomsten in Zuid en
West volgen in april en mei.

RONDETAFEL GESPREKKEN
EN MINISTAGES
Sinds enige tijd organiseert Adfi z meer-
dere keren per jaar rondetafelgesprekken
en ministages voor respectievelijk leden
van de Tweede Kamer en ambtenaren
van ministeries. Tijdens deze bijeen-
komsten gaan de genodigde politici
en beleidsmakers op locatie in gesprek
met Adfi z-leden om zo te ervaren hoe
regelgeving in de praktijk uitpakt. Het
eerstvolgende rondetafelgesprek vindt
net voor het zomerreces plaats met
VVD-Kamerlid Roald van der Linde.

RONDE DOOR HET LAND
NIEUWE KENNISPORTALEN

In het eerste kwartaal zijn door Adfi z de online kennis -
portalen Transparantie in dienstverlening en Wet Arbeidsmarkt
in balans ontwikkeld. Naast informatie en uitleg bieden deze
kennisportalen de leden van Adfi z verschillende docu-
menten, zoals een modeldienstenwijzer, -voorwaarden en
-arbeidsovereenkomsten. Ook bieden de portalen allerhande
tools en checklists die de dienstverlening in beeld brengen of
helpen te voldoen aan de nieuwe arbeidswetgeving.

Wat je van ons mag verwachten?

In 4 stappen weet je wat onafhankelijk advies jou op kan leveren.

HET TOTALE PLAATJE IN BEELD
Inventarisatie en analyse 1 5 x onafhankelijk

1. Bij e

2.
verzekeraars

3.

4. Wij zijn vol

5.
verzekeraar

WELKE RISICO’S WIL JE
NIET ZELF DRAGEN?

WELKE RISICO’S ZIJN AL
GEDEKT?

WELKE RISICO’S ZIJN ER?A

B

C

Gezin

Werk

Auto

Vrijwilligerswerk

Huis

Verhuren

Vakantie

Ondernemersactiviteiten

Uitlenen

11632_2020#12.indd 34 11/03/20 11:39

35

Vertrouwen

2020 #12

WEEK VAN HET GELD

Van 23 tot en met 27 maart vond
de Week van het Geld plaats, een
initiatief van Wijzer in Geldzaken,
onderdeel van het Ministerie van
Financiën. Net zoals in voorgaande
jaren deden weer tientallen Adfi z-
leden mee aan dit evenement. Zij
verruilden hun kantoor een paar
uurtjes voor de klas van hun (klein)
kinderen, neefjes, nichtjes of van
kinderen uit de buurt. Ze gaven de
leerlingen les over geld. Het thema
van deze editie van de Week van het
Geld was: Goed omgaan met geld is
goud waard.

PREVENTIE EN RISICOMANAGEMENT

MEERWAARDE MET ADFIZ - EVENEMENTEN

• 2 april: Particulier Platform
• 16 april: Ronde door het Land, West (Rotterdam)
• 6 mei: Gecombineerde regiobijeenkomst Fryslân/Groningen-Drenthe
• 7 mei: Ronde door het land, Zuid
• 14 mei: Ronde door het land, West (Amsterdam)
• 17 juni: Algemene Ledenvergadering
• 25 juni: Jong Management-bijeenkomst

De leden van Jong Management kwamen in maart voor de eerste keer dit jaar bijeen. Jurjen
Burghgraef, risicodeskundige bij Burghgraef van Tiel & Partners was uitgenodigd als spreker.
In een interactieve sessie sprak hij met de aanwezigen onder andere over de nieuwste eisen die
verzekeraars stellen, het herkennen van risico’s en hoe je preventie bespreekbaar maakt met de
klant.

11632_2020#12.indd 35 11/03/20 11:39

36

Adfiz MAGAZINE

2020 #12COLUMN

Tekst: Ben van der Burg

Het zijn van die onzinnige onderzoekjes die je toch aan het denken
zetten. De Amerikaanse denktank TPI wilde weten voor hoeveel
geld mensen hun persoonlijke facebookdata zouden verpatsen.
Onzinnig, omdat het gedrag van mensen veelal afwijkt van gewenste
antwoorden die ze geven. ‘Ik eet heel gezond, zeker 200 gram fruit
per dag.’ Ondertussen zitten er kiloknallers, diepvriespizza’s en zes
blikjes Red Bull in het winkelmandje.

TPI liet zich echter niet afschrikken en vroeg mensen in zes verschil-
lende landen of facebook hun persoonlijke informatie zoals bankge-
gevens, fitnessgegevens, locatiedata en zelfs vingerprints, aan derde
partijen mocht verkopen. Zodat niet alleen facebook een digitale kloon
van zijn gebruikers heeft, maar verder iedere organisatie die facebook-
gebruikers iets wilt verkopen of hen ergens in wil laten geloven.

Wat uitslagen. Gemiddeld over alle landen delen consumenten voor
8,44 dollar hun banktegoed informatie. Voor 6,05 dollar mag face-
book de teksten die iemand tikt op whatsapp, instagram en facebook
messenger doorverkopen. De meest opvallende vond ik de vinger-
afdruk. Voor 7,56 dollar gaat het naar facebook die het vervolgens
doorverkoopt aan wie dan ook. En ik zie mensen nog niet zo snel
hun vingerafdruk aanpassen bij een datalek.

Mensen hebben geen idee. Wellicht denken ze dat facebook zorgvuldig
met hun verkochte data om zal gaan. Het nieuwe mantra van facebook
is immers ‘Private is the future.’ Maar dat gelooft natuurlijk niemand.
Facebooks financiele model is gericht op het volledig benutten van
persoonlijk data. Op dit moment verdient facebook bijna 35 dollar per
Amerikaanse gebruiker per maand. Een Europeaan is ruim 10 dollar
waard. Wereldwijd ligt het bedrag boven de 7 dollar. Dat moet groeien.

Het verkopen van je persoonlijke data is hetzelfde als jezelf verkopen.
Natuurlijk zijn er vele beroepen waarbij mensen zichzelf verkopen. In
allerlei gradaties. Het verschil zit hem echter in de controle: houd je
die zelf in de hand of geef je het uit handen aan techgiganten?

Verkoop je je
vingerafdruk?

Ben van der Burg
Ben van der Burg is sinds 2010 commercieel directeur bij Triple

IT, marktleider in mobiele streaming services en leverancier

van producten en diensten voor onder meer internet, mobiel en

IPTV. Ondertussen startte Van der Burg de startups Repudo en

Slidejockey. Daarnaast schrijft hij columns voor BNR nieuwsradio,

schuift hij wekelijks aan als commentator bij het programma

Zakendoen en is hij co-host van de tech podcast De Technoloog.

11632_2020#12.indd 36 11/03/20 11:39

Meer weten? Bel 020 - 44 88 020

Autoschade?

Landelijk netwerk
Franchiseketen met
zelfstandige ondernemers

Tevreden klanten
Onafhankelijk en transparant
klanttevredenheidsonderzoek

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

Bekijk onze scores op asnautoschade.tevreden.nl

Autoschade
Vakkundige medewerkers
en modern gereedschap

Vervangend vervoer

haal- en brengservice

Klant contact center
24/7 bereikbaar

Polis check

voor procesvoordeel en tijdwinst

 www.asnautoschade.nl

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

11632_2020#12_COVER.indd 4-6 11/03/20 11:39

De A-Klasse Plug-in Hybrid Business Solution.
Sportief, compleet en scherp geprijsd.
De A-Klasse Plug-in Hybrid biedt het beste van twee werelden. Bij dagelijks gebruik 100% elektrisch rijden met een grote
actieradius en bij langere afstanden probleemloos overschakelen op de benzinemotor. U laadt hem thuis eenvoudig op via
het stopcontact of de wallbox. Geniet verder van het aantrekkelijke design en van het intuïtieve MBUX-multimediasysteem
dat u altijd de zuinigste rijmodus aanbiedt. Rijdt u zakelijk? Ontdek dan onze scherp geprijsde en rijk uitgeruste
Business Solution uitvoeringen. Meer info bij uw Mercedes-Benz dealer of op mercedes-benz.nl.

U rijdt al met een A-Klasse 250 e Plug-in Hybrid Business Solution Luxury Limited
vanaf € 274,- netto bijtelling per maand*.

* De A-Klasse 250 e Business Solution Luxury Limited is er vanaf € 41.195,-. Deze consumentenadviesprijs is inclusief: geadviseerde
kosten rijklaar maken € 1.200,-, recyclingbijdrage € 35,-, leges aanvraag kenteken € 40,70, recycling bijdrage li-ion accu € 110,- en leges
tenaamstelling kenteken € 10,40. Netto bijtelling op basis van 37,35% inkomstenbelasting. De genoemde bedragen zijn rekenvoorbeelden.
De genoemde bedragen zijn rekenvoorbeelden. De vermelde NEDC-waarden voor het gecombineerde brand stof verbruik en de
CO2-uitstoot zijn terugbepaald naar de waarden overeenkomstig de oude NEDC-testmethodiek. Gecombineerd verbruik: 1,4 l/100 km,
71,4 km/l. - CO2-uitstoot: 32 g/km (NEDC). Voor officiële dealeradressen, kosten en leveringsvoorwaarden, zie mercedes-benz.nl.

11632_2020#12_COVER.indd 4-6 11/03/20 11:39

<<
 /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

