
MAGAZINE
Adfiz

2017
#4

VAKMANSCHAP

‘Een ambacht leer je in de praktijk’
Bertus Barbier

Discussie: nieuwe regels staan
vakmanschap in de weg

‘Een goede vakman heeft een
intrinsieke motivatie’
Arjo Klamer

Nathalie helpt ondernemers
met haar bureau Pitch Queen
om een krachtige pitch
neer te zetten.

AOV en Zorg in één met de
Doorgaanverzekering
Bereken in 2 minuten de premie op
amersfoortse.nl/premie

1

Vakmanschap

2017 #4COLUMN VOORZITTER

2017 #4

COLOFON

“Als je aan vakmanschap denkt dan denk je al snel aan de schoenmaker,
banketbakker of instrumentenbouwer. Het beroep onafhankelijk fi nancieel
adviseur mag zeker niet in dit lijstje ontbreken. Het boven water krijgen van
de werkelijke klantvraag en het realiseren van een oplossing die de soms
tegenstrijdige wensen van de klant in balans brengt, is een waar ambacht.
En na ieder afgerond adviestraject is je gereedschapskist weer rijker gevuld.

“Een ambacht leer je in de praktijk”, zegt Bertus Barbier. En gelijk heeft
hij. Natuurlijk moet een vakman boven alles kennis van zaken hebben.
In de praktijk komt het vakmanschap van de adviseur tot zijn recht als
hij meebeweegt, inleeft, luistert en doorvraagt. En dat kan hij alleen doen
als hij voldoende ruimte krijgen om zijn vak goed te kunnen uitoefenen.
Als ik collega-ondernemers spreek hoor ik vakmannen spreken die die
ruimte nemen. Of als het nodig is zelf creëren. Joan Bekx bijvoorbeeld die
in Mierlo na het natuurgeweld op 23 juni 2016 de strijd namens zijn klanten
is aangegaan met verzekeraars. Of Michiel Poppen, die bij Meeús met zijn
teams continu investeert in de kneepjes van het vakmanschap. Kwaliteit
voor de klant staat voorop.

De vereniging gaat hier ook mee aan de slag. Vorig jaar is Adfi z gestart met
een stuurgroep waarin leden samen werken aan een kwaliteitsprogramma.
Door te kiezen voor kwaliteit investeert Adfi z in de ontwikkeling van de
beroepsgroep en tegelijkertijd in de reputatie van fi nancieel advies.

Uit alle verhalen in dit nummer blijkt dat focus, passie en ruimte bijdragen
aan vakmanschap. Dat je leert van iedere klant die je helpt. Van ieder advies
dat je geeft.

Goede raad is goud waard!”

Wim Heeres - voorzitter Adfi z

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

Redactie: Adfi z en Bureau Bax, www.bureaubax.nl
Eindredactie en coördinatie: Bureau Bax
Aan dit nummer werkten mee: Ruud Balk, Irene Boer, Sjaak
Hoogkamer, Eric Kampherbeek, Sanna Leupen, Jurgen Moorlach,
Sanne Rooseboom, Studio Gerry Hurkmans, Liesbeth Vijfvinkel
Coverbeeld:
Model: Claire Colijn
Foto: Eric Kampherbeek
Met dank aan: Petit Gateau

Ambacht

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

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

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

2

Adfi z MAGAZINE

2017 #4INHOUD

 1 l Wim Heeres over het vak
 Voorzitter aan het woord

 4 l Les voor de toekomst
Voor de klant

 6 l Welke vaardigheden heeft
een adviseur nodig?
Achtergrond

11 l Infographic
 Mens versus machine

 12 l ‘Vakman heeft intrinsieke
 motivatie’

Interview Arjo Klamer

 14 l Steeds nieuwe regels staan
 vakmanschap in de weg
 Discussie

16 l ‘Een ambacht leer je in
 de praktijk’
 Interview met Bertus Barbier van Schorem

20 l Aan tafel met
 Tweede Kamerlid Aukje de Vries

24 l Visie
 ‘Kiezen voor kwaliteit’

26 l ‘Adviseur zou budgetcoaching
 moeten bieden’
 Praktijk

28 l Coert Mink houdt van
 verandering
 Spiegel

30 l Nieuws en ledenvoordeel
 Uitgelicht

32 l Column
 Sjaak Hoogkamer

Vakman-
schap

4

6

LES VOOR DE TOEKOMST

WELKE VAARDIGHEDEN HEEFT EEN ADVISEUR NODIG?

12 ARJO KLAMER OVER
DE WARE VAKMAN

3

Vakmanschap

2017 #4

3020

16

UITGELICHTIN GESPREK MET AUKJE DE VRIES

BEZOEK AAN BARBERSHOP SCHOREM

28
COERT MINK HOUDT VAN VERANDERING

26 BUDGETCOACHING
ALS EXTRA
SERVICE

4

Adfi z MAGAZINE

2017 #4VOOR DE KLANT

Joan Bekx in de schuur van één van zijn klanten, die
door de schade opnieuw opgebouwd moet worden.

5

Vakmanschap

2017 #4

Harde
leerschool

“Rond het avondeten werd het buiten ineens donker. Ik hield mijn
hart vast en wist direct dat er een heftige tijd zou volgen op kantoor.”
Bekx en zijn collega’s startten de volgende dag met een crisisoverleg.
“Veldsink-Bekx Adviesgroep heeft 7000 klanten waarvan eenderde
in het rampgebied woont. De schade liep uiteen van kapotte auto’s en
gesneuvelde kassen tot waterschade in huis door daken die het hadden
begeven.” Al snel liep de fi nancieel adviseur tegen een groot probleem
aan. “Een supercel, een onweersbui van het zwaarste soort, is een
fenomeen dat we in Nederland bijna nooit meemaken.” Veel klanten
van Veldsink-Bekx waren verzekerd tegen stormschade, maar niet tegen
hagelschade. Enkele grote verzekeraars, waaronder Aegon, Interpolis
en ASR, keerden daarom niet uit. “Dit heb ik mij enorm aangetrok-
ken. Het kan niet zo zijn dat de buurman met eenzelfde dekking wel
uitgekeerd krijgt en jij niet omdat je bij een andere verzekeraar bent
aangesloten.”

Een roerige tijd volgde. “We hebben onze nek uitgestoken voor onze
klanten. We maakten lange dagen, maar met succes. 95% van de
gevallen is inmiddels positief afgerond. Helaas hebben de verzekeraars
bij 5% van de slachtoffers nog niet uitgekeerd waardoor zij verwik-
keld zijn in een juridische strijd.” Volgens Bekx is het noodzaak dat
verzekeraars en adviseurs zich proactief opstellen bij hagelschade. “We
hebben te maken met klimaatverandering en daar moeten verzekeraars
naar handelen. In Brabant hebben we nu met eigen ogen gezien wat
de gevolgen zijn. Om dergelijke situaties in de toekomst te voorkomen,
hebben we daarom met verschillende advieskantoren en het Verbond
van Verzekeraars de koppen bij elkaar gestoken. Laat dit een les zijn
voor de toekomst.”

Hagelstenen ter grootte van tennisballen
zorgden op 23 juni 2016 voor een grote ravage
in Oost-Brabant. De verzekerde schade naar
aanleiding van dit natuurgeweld liep op tot
maar liefst 675 miljoen euro. Bij Joan Bekx,
fi nancieel adviseur bij Veldsink-Bekx Advies-
groep in Mierlo, stond de telefoon de volgende
ochtend roodgloeiend.

Tekst Irene Boer, Cat-chy Teksten
Beeld Ruud Balk

6

Adfi z MAGAZINE

2017 #4ACHTERGROND

‘De kneepjes van het
vakmanschap’
Vakkennis alleen is niet voldoende om als fi nancieel adviseur
je vak goed uit te oefenen. Een adviseur moet meebewegen,
inleven, luisteren, doorvragen. Welke vaardigheden heeft
een fi nancieel adviseur anno 2017 nog meer nodig? Enkele
professionals uit het werkveld geven hun visie op vakmanschap.

Tekst Liesbeth Vijfvinkel
Beeld Sanna Leupen

7

Vakmanschap

2017 #4

“Vakmanschap bestaat uit een combinatie van vak-
gebied, vaardigheden en de markt”, begint Michiel
Poppen, directeur marketing en communicatie bij
Adfi z-lid Meeùs, zijn visie op vakmanschap. De afge-
lopen jaren is het bedrijf een nieuwe weg ingeslagen
waarbij de ontwikkeling op deze drie gebieden bo-
venaan staat. “De vakinhoudelijke kennis is de basis,
die moet natuurlijk in orde zijn. Daarnaast moeten
medewerkers blijven werken aan hun vaardigheden.
Daarom geven we trainingen waarin aandacht is voor
hoe je gesprekken voert, hoe je goed luistert, hoe je
verbinding maakt met de klant.”
Ook biedt Meeùs medewerkers die werken in multi-
disciplinaire teams een analyse van hun persoonlijke
profi el op basis van het kleurenmodel Insights. Het
persoonlijke profi el geeft je een kleur, die staat voor
je gedragsvoorkeur. “Door te weten welke kleur je
bent en welke kleur je collega’s zijn, begrijpen mensen
elkaar beter. Daardoor maken ze beter en makkelij-
ker verbinding met elkaar.” Poppen wil deze aanpak
verder doortrekken in het bedrijf en hoewel dit nu
nog niet gebeurt, zou het zeker ook toepasbaar zijn in
het contact met klanten.

De risico’s van morgen
De derde poot van het vakmanschap is volgens Pop-
pen de business, de markt. “Door nauw betrokken
te zijn bij branches, sectororganisaties en platforms,
houden we de veranderende markt bij. Noodzakelijk,
want de risico’s van vandaag zijn niet de risico’s van
morgen. Denk aan robotisering, digitalisering, cyber-
crime, nieuwe wet op privacy van data, alles verandert
heel snel. Als adviseur moet je zorgen dat je op dat
gebied bijblijft, zodat je klanten goed kunt blijven
adviseren. Wat als een klant een machine gaat leasen
in plaats van kopen? Dan verschuift de aansprake-
lijkheid, daar moet je op kunnen inspringen”, vertelt
Poppen.

8

Adfiz MAGAZINE

2017 #4

en mogelijkheden in kaart en op basis daarvan geven ze
advies. Pas als laatste komt die verzekering aan de orde,
alleen als er sprake is van te grote risico’s.”

Verbinding maken
“Vakmanschap is verbinden met mensen”, zegt Wil-
leke Beerekamp van Beerekamp Training, Coaching en
Consultancy. Zij geeft onder andere de kleurenmodel-
trainingen bij Meeùs en is bijna dertig jaar werkzaam in
de financiële sector. Om verbinding te maken, is volgens

ACHTERGROND

De nieuwe weg die ze zijn ingeslagen, is slechts een start.
Poppen ziet dat het meebewegen met alle ontwikkelin-
gen voor de toekomst belangrijk blijft. “Natuurlijk zijn
we daar niet de enige in, het vak wordt anders, dus je
moet wel mee. Bij ons op kantoor hangt een poster van
Darwin. Met de boodschap: degene die zich het meest
aanpast, heeft de toekomst. Zo is dat ook in de financiële
sector. Als je niet mee verandert, ga je het lastig krijgen.
Vroeger waren we verzekeringen aan het verkopen, nu
zijn we in gesprek. Adviseurs brengen risico’s, kansen

9

Vakmanschap

2017 #4

haar een mentaliteitsverandering nodig. “Adviseurs
moeten niet hun eigen rugzak legen en vertellen welke
producten de klant nodig heeft, maar vragen, doorvragen
en luisteren. Dan kom je er achter wat de echte klantbe-
hoefte is en kun je advies op maat geven. Als je werkt met
een mkb-bedrijf, dan zou je het eerste uur niet eens over
financiële zaken moeten spreken. Begin met een rondje
door het bedrijf en verdiep je in waar ze mee bezig zijn.”
Door gebruik te maken van het kleurenmodel Insights,
is het gemakkelijker om het juiste advies te geven. “Als je
weet welke kleur je zelf bent en welke kleur de per-
soon is die tegenover je zit, dan kun je je advies daarop
afstemmen. Zo verbind je je beter met je klant. Dat
werkt echt.” De omslag van het luisteren en het afstem-
men van je advies op de persoonlijkheid van de klant is
zeker niet simpel. Beerekamp: “Veel adviseurs vinden
het moeilijk om te luisteren en niet te praten. Terwijl
daar wel de kern ligt. En afhankelijk van de kleur van je
klant, leg je dan meer de nadruk op het relationele deel
of het productinhoudelijke. Dat goed te leren, is een
kwestie van blijven herhalen. In mijn trainingen oefen ik
daarom veel met rollenspellen.”
Beerekamp benadrukt dat de adviseur een sparringpart-
ner van de klant zou moeten zijn. “Door je in te leven in
de klant, geef je de klant het idee dat je het samen doet.
Dat is ook heel goed voor de lange termijn, want klanten
zijn daar vaak zo tevreden mee dat ze een actieve refe-
rent worden. Door een mensgerichte aanpak en het zijn
van een sparringpartner onderscheid je je echt en dat
betaalt zich terug in nieuwe klanten en een aanzienlijke
omzetstijging. Dit is de enige manier die echt werkt.
Dat kan ik vrij zeker zeggen, na bijna dertig jaar in de
financiële sector.”

Doorvragen
Ook Mark Jordens van opleider Edmond Halley ziet
dat financieel adviseurs een meerwaarde kunnen
leveren door zich in te leven in de klant. Jordens
werd in 2009 aangenomen bij het bedrijf voor
pensioenadvies en financiële opleidingen, om
de traditionele manier van opleiden te ver-
anderen. Om goed advies te kunnen geven,
is een verbinding nodig van vaardigheid,
attitude en kennis, volgens Jordens.
“Wij denken dat echt vakmanschap een
combinatie is van deze drie onderdelen.
Aan het begin van onze opleidingen
vragen we aan adviseurs: wie wil je zijn
voor de klant? Veel adviseurs hebben daar
nog nooit over nagedacht. Maar het maakt
nogal veel uit met welke attitude je een ge-

Kleurenmodel
Kleurenmodel

Insights is gebaseerd
op het persoonlijk-

heidsmodel van Carl
Gustav Jung en heeft
als doel meer inzicht

te krijgen in jezelf
en in anderen en zo
beter te kunnen ver-

binden met de ander.
Insights werkt met
een online vragen-

lijst. Aan de hand van
de antwoorden die

iemand geeft, koppelt
het model uitspraken

over iemands per-
soonlijkheid aan zijn
profiel. De vier psy-
chologische typen
zijn gekoppeld aan

kleuren, die refereren
aan gedragsvoorkeu-
ren over hoe iemand

reageert, denkt en
handelt. Iedereen

heeft alle kleuren in
meerdere of mindere

mate in zich, maar
één kleur is het

meest dominant.

Beeld: Insights

sprek in gaat. Ga je de klant opties voorleggen of ga je
de klant vertellen wat hij zou moeten doen? Dat heeft
invloed op het hele proces.”
De kern van vakmanschap is je klanten helpen om
geld en risicobeheersing optimaal te laten bijdragen
aan het leven dat hij wil leiden, stelt Jordens. Daarvoor
moet je eerst weten hoe dat leven er uit zou zien. Als
voorbeeld geeft hij een situatie die werd besproken in
een intervisiegroep. De klant vroeg een cursusdeelnemer
hoe hij zo snel mogelijk kon sparen. “Natuurlijk kun je
die klant dan adviseren over welke spaarvorm het best
bij zijn situatie, spaardoel en risicoprofiel past. Maar in
plaats daarvan vroeg de adviseur door naar het waarom.
Toen bleek dat de klant zijn dochter wilde laten reizen
om haar de wereld te laten zien. In plaats van een
jarenlang spaarplan werd toen een heel andere oplos-
sing bedacht: de dochter gaat volgend jaar al op stage in
Zuid-Amerika.”
Bijkomend voordeel van deze aanpak is dat je niet aan
je klant hoeft uit te leggen wat je toegevoegde waarde
is. “Natuurlijk is het voor deze man duidelijk wat de
waarde van de adviseur was. De adviseur richtte zich
niet primair op spaarmogelijkheden, maar hielp bij een
levenswens. In onze adviespraktijk werken wij zelf ook
zo, met particulieren en zakelijke relaties. Wij krijgen
nooit een vraag over de hoogte van de nota. Maar als je
moet uitleggen dat je voor tweehonderd euro per uur
offertes hebt opgevraagd, dan is het logisch dat klanten
de nota hoog vinden.”

Geld betekenis geven
In opleidingen van Edmond Halley worden vaardig-
heid, attitude en kennis nadrukkelijk integraal getraind.
“Vaak zie je dat adviseurs eerst een kennisopleiding krij-
gen, daarna komen dan ‘soft skills’ in de vorm van com-
municatietraining. Wat dan mist zijn de ‘hard skills’ in

de vorm van analytische consultancy vaardigheden
die nodig zijn om het uiteindelijke doel van de

klant te vertalen naar financieel en fiscaal pas-
sende oplossingen. Wat ons betreft zijn deze
advieskundige vaardigheden dan ook geen
aanvulling op het échte vak, maar is het de
kérn van het vak.” Voor de komende jaren
ziet Jordens dat professionals in de finan-
ciële sector zich moeten realiseren dat ze
dienstbaar zijn aan het leven dat mensen
willen leiden. “Want wat heeft je klant
nou aan een fiscaal technisch optimale

oplossing die niet helpt het leven te leiden
dat hij wil? Echt vakmanschap is dienstbaar

zijn aan de klant.”

#21 TRAININGEN
VOOR JOUW PERSOONLIJKE ONTWIKKELING

VIND DE TRAINING VOOR JOU OP:
ADFIZ.LINDENHAEGHE.NL/TRAININGEN

11

Vakmanschap

2017 #4

Welke taken worden overgenomen door robots?

6 belangrijkste redenen om voor
persoonlijk advies te blijven kiezen

8 kwaliteiten van menselijk
vakmanschap

In welke branche rukken de robots het snelste op volgens Adfi z-leden

Schadeverzekeringen Hypothekenmarkt Zorgverzekeringen Levenmarkt

49%

40%

20%

47%

37%

15%

Taken:

Financieel
dienstverleners

Makelaars

Professionals

Managen | Overdragen expertise | Klantcontacten | Onvoorspelbaar fysiek | Dataverzamelen | Data verwerken | Voorspelbaar fysiek

De grootte van de bollen geeft de taakverdeling per sector aan. De kleur geeft de kans aan dat deze door robot wordt overgenomen

0% 50% 100%

In tijden van robotisering richt het nieuwe vakmanschap zich op vaardigheden waar de mens
juist in uitblinkt. Welke werkzaamheden worden het eerst overgenomen? En waarom doen
klanten liever zaken met mensen?

Vakmanschap: mens versus machine

Ik vertrouw een adviseur meer als ik met een persoon heb gesproken
 Persoonlijk contact

 Vertrouwde ambiance

 Persoonlijke ontwikkeling

 Professionele houding

 Inzicht klantsituatie

 Toepassingsvermogen

 Organisatietalent

 Kennis fi nanciële producten

Ik ontvang meer waarde als ik met een persoon heb gesproken

Ik vertrouw op de ervaring van mijn adviseur

Het kantoor van mijn adivseur is gunstig t.o.v. mijn huis/werk

Ik vind het bezoek aan een advieskantoor net zo prettig als winkelen

Ik krijg betere prijzen als ik face-to face onderhandel met een adviseur

47% 29% 24% 0%

INFOGRAPHIC

Bronnen: McKinsey, Accenture, Inscope

‘Het draait minder
om de waan van de dag’

Meer, meer, meer. De nadruk in de samenleving ligt op scoren, prestaties en zo veel
mogelijk omzet. Daar binnen is weinig ruimte voor de vakman. Dat moet veranderen,
vindt hoogleraar economie Arjo Klamer. “Als we vakmanschap beter waarderen,
draagt dat bij aan een financieel stabiele economie en een kwalitatief hoogwaardige
samenleving.”

Tekst Bureau Bax
Beeld Eric Kamperbeek

12

Adfiz MAGAZINE

2017 #4INTERVIEW

13

Vakmanschap

2017 #4

Wat verstaat u onder vakmanschap?
“Een goede vakman heeft een intrinsieke motivatie. Hij
doet het niet voor het geld of de status, maar omdat het
belangrijk voor hem is. Ikzelf ben in de eerste plaats
docent. Als mensen mij vragen ‘waarom geef jij les?’
begrijp ik die vraag eigenlijk niet. Het is wat ik ben. Ik
verwezenlijk mezelf.”

Over welke vaardigheden beschikt een
vakman?
 “Een vakman is deskundig, bezig zijn vaardigheden te
ontwikkelen en kan die vervolgens inzetten. Neem de
financieel adviseur. De basis van zijn vakmanschap is
verbinden. De financiële wereld is nogal abstract. De
adviseur moet zijn kennis overbrengen op zijn klanten en
daarbij rekening houden met hun wensen en mogelijk-
heden. Daarnaast moet hij de onzekerheden van de grote
wereld niet uit het oog verliezen. Een adviseur heeft naast
financiële kennis ook psychologische kennis en sociale
vaardigheden nodig. Hij moet het vertrouwen winnen
van zijn klanten en hen echt adviseren. Wanneer iemand
dat integer doet, hebben we te maken met een echte
vakman.”

Hoe kan het dat we de vakman minder zijn
gaan waarderen?
“We zitten in een tijd van instrumenteel denken; we zijn
heel sterk gericht op kwantitatieve grootheden. Werk-
nemers worden instrumenten in een proces om zoveel
mogelijk omzet te behalen. Ze worden goed betaald,
maar resultaat staat voorop. Als docent ben ik er om
omzet te genereren: ik moet ervoor zorgen dat zoveel
mogelijk studenten hun diploma halen. Maar we zien
wel een kentering. We grijpen terug naar de jaren zestig.
Kwaliteit van werk, van relaties, van mensen wordt weer
belangrijker.”

Hoe helpt dat de economie?
“Het draait veel minder om de waan van de dag. Goede
vakmensen dragen bij aan een financieel stabiele econo-
mie. Ze leveren een sociale bijdrage omdat ze een cultuur
van vakmanschap creëren en anderen de mogelijkheid
geven daaraan deel te nemen. Daarnaast leveren ze een
maatschappelijke bijdrage omdat de samenleving baat
heeft bij een cultuur die vakmanschap bevordert. En tot
slot leveren ze ook een huishoudelijke bijdrage omdat
de directe omgeving een goed gevoel ontleent aan de
bezigheden van de vakman. Dit alles bij elkaar zorgt voor
een kwalitatief hoogwaardige samenleving. Het geeft een
doel aan het leven.”

Heeft Nederland een klimaat waarin dat
vakmanschap tot bloei kan komen?
“Daarvoor is een cultuurverandering nodig en dat kost
tijd. Je ziet al wel mensen die hiervoor kiezen. Die kopen

heel bewust hun voedsel en kleding, vragen de vak-
schilder uit het dorp in plaats van een goedkope Poolse
kracht. Met zo’n vakman ontstaat een duurzame relatie.
Als er iets is met het schilderwerk van mijn huis, is mijn
schilder zo ter plaatse om het op te lossen. De meeste
mensen moeten dat vakmanschap nog op waarde leren
schatten. Het vorige kabinet heeft de infrastructuur van
vakmanschap in Nederland geëlimineerd. Het Hoofdbe-
drijfschap Ambachten is door minister Kamp opgeheven
en er is weinig geïnvesteerd in vakopleidingen. Ik hoop
dat het nieuwe kabinet hier anders mee omgaat. Ik pleit
voor het ontwikkelen van een ambachtseconomie.”

Wat kan het nieuwe kabinet doen?
“Het invoeren van een gildesysteem waarbij jongeren
het vak leren van een meester, kan heel goed werken.
Duitsland en Italië zijn voorbeelden van landen waarin
het ambacht een centrale plek inneemt in de economie.
Vaklieden zijn aangesloten bij een gilde en dat is tevens
een soort keurmerk. Het gilde bewaakt de kwaliteit en
treedt op tegen rotte appels, want die zijn funest. In de
financiële wereld is dit essentieel, want na de crisis is het
wantrouwen enorm gegroeid. Adviezen zouden gemoti-
veerd zijn door eigen belang. Het vertrouwen in adviseurs
herstelt zich langzaam. Maar er is nog wel wat zendelin-
genwerk te verrichten.”

Herkennen Nederlanders een echte vak-
man wel?
“De vakman zelf moet zijn toegevoegde waarde laten
zien. En dat betekent niet altijd dat het de klant finan cieel
voordeel oplevert. In een ambachtelijke cultuur draait het
vaak om het verhaal. Zo ga ik in mijn woonplaats Hilver-
sum altijd naar dezelfde ijssalon omdat er gewerkt wordt
met lokale producten werkt. Ik koop niet alleen dat ijsje,
maar ook het verhaal. En ik vertel dat verder. Ik zeg tegen
mijn buren ‘je moet naar die ijssalon, want die heeft lekker
en lokaal ijs’. Bij een financieel adviseur is dat hetzelfde.
Als ik tevreden ben, vertel ik mijn buren ‘je moet naar die
adviseur, die begrijpt mij zo goed’.”

Duurzaam, kwaliteit en bewust winnen
aan populariteit. Dat geeft moed?
“Zeker. Maar we hebben nog een lange weg te gaan.
Mechanismen verander je niet zomaar. Als je kijkt naar
de bankenwereld; iedereen dacht na de crisis dat er wat
zou veranderen, maar veel bankiers zijn op dezelfde
voet verder gegaan. Voor managers in bedrijven is het
ook lastig. Zij zijn gewend te sturen op resultaten, harde
cijfers. Maar hoe geef je leiding aan een vakman? Die
heeft ruimte nodig. Er zijn wel manieren voor. Je kunt
denken aan een visitatiecommissie. Vakmensen van
buiten die een organisatie beoordelen. Een goede vakman
krijgt graag feedback. Uiteindelijk heeft een samenleving
waarin de vakman een groter aandeel krijgt de toekomst.”

Arjo Klamer
Arjo Klamer (63) is

hoogleraar economie
van kunst en cul-

tuur aan de Erasmus
Universiteit. Sinds

mei 2014 is hij
daarnaast voor de SP

wethouder Sociale
Zaken en Participatie

in zijn woonplaats
Hilversum. Hij

schreef meerdere
boeken. Zijn meest
recente boek Doing
the Right Thing ver-
scheen vorig jaar. In

dit boek wordt een op
waarden gebaseerde

benadering binnen
de economie gefor-

muleerd, die leidt tot
een herinterpretatie
van concepten zoals
rijkdom en armoede.
www.doingtherightthing.nl

 www.Klamer.nl

14

Adfi z MAGAZINE

2017 #4

Arko van Brakel
Semco Style Institute
Adviseur, spreker, dagvoorzitter, trainer en coach

DISCUSSIE

Wesley van ’t Hof
Hoffelijk
Algemeen Directeur

‘Binnen de regels voldoende ruimte’

“De stelling onderschrijf ik volledig. We hebben de
neiging om ontwikkelingen te willen controleren.
Die neiging heeft ons ooit veel gebracht, maar nu
de belangrijkste marktontwikkelingen exponentieel
zijn, of minstens door exponentiële, disruptieve
technieken worden gestimuleerd, is elke poging om
zaken onder controle te willen houden bij voorbaat
gedoemd te mislukken. Procedures en regels zijn dus
niet het antwoord. Vertrouwen in de kwaliteit van
de mens, waardoor we vakmanschap de ruimte kun-
nen geven, is eigenlijk het enige antwoord dat tot
concurrentievoordeel kan leiden. Toezichthouders
dwingen de fi nanciële sector nu te ondernemen met
twee handen op de rug gebonden, terwijl disruptieve
nieuwkomers, zoals fi ntech bedrijven, vaak hooguit
één arm op de rug hebben. Toch is er ook binnen de
grenzen van de regelgeving voldoende ruimte om
anders te kunnen ondernemen. Om het vakman-
schap zichtbaar te maken binnen de deskundigheid
van de adviespraktijk, is het daarom van belang om
niet zozeer te focussen op de normen van de regel-
geving, maar juist de onderliggende waarden, zoals
respect, veiligheid, dienstverlening en zorg centraal
te stellen. Het is dus geen keuze tussen enerzijds
vrijheid en creativiteit of anderzijds vakmanschap.
Nee, het is juist vakmanschap door vrijheid en
creativiteit.”

‘Minder diepe dalen, minder hoge pieken’

“In een sterk gereguleerde sector als de fi nanciële
dienstverlening ligt het al snel voor de hand de
negatieve effecten toe te rekenen aan de externe
factor ‘toezicht’. Toch is dat niet altijd terecht.
Voor vakmanschap en ondernemerschap is
wel degelijk ruimte alleen moet je die ruimte
willen en durven nemen. ‘Kunnen’ nemen is
hier zeker ook belangrijk maar je kan een hoop,
als je je houdt aan het geschetste kader en de
achterliggende gedachte niet uit het oog verliest.
Je dient jezelf steeds af te vragen ‘ik wijk hier af
van de regel, is mijn oplossing echt beter voor de
klant?’ Als je alle aspecten overziet en meeweegt
dan heb je een goed verhaal en is daar vaak
ruimte voor. Meestal wringt de schoen in de
situatie dat de ene partij vindt dat het klantbelang
gediend wordt en de andere partij juist vindt
van niet. Of dat er vanuit één invalshoek en te
eenzijdig gekeken wordt of iets in een specifi eke
situatie heel goed uitpakt maar dat dat op grotere
schaal juist problemen geeft. We zijn nu eenmaal
actief in een sector waarvan de impact van
ontwikkelingen vaak lastig te overzien is.
In alle situaties zien we dat vergaande regulering
zorgt voor minder grote dalen maar ook minder
hoge pieken. Strakkere regels maken het immers
voor de echt kwaadwillende partijen lastig te
voldoen aan de minimale lat maar ook voor echt
goede partijen lastiger zich te onderscheiden en
met vernieuwing te komen. Het eerste is uiteraard
goed, het tweede een stuk minder. Ik zou liever
wat grotere verschillen zien maar we moeten ook
reëel zijn: in hoeverre is de consument voldoende
in staat het onderscheid te zien en zichzelf te
weren? Tot we dáár meer werk van maken, zal de
toezichthouder de klant ‘beschermen’.”

DISCUSSIE

De overheid wil
consumenten
beschermen.
Daarom moeten
fi nancieel advi-
seurs zich houden
aan wetten, regels
en procedures.
Daarbij worden
ze door de AFM
scherp in gaten
gehouden. Maar
staan al deze
procedures de
ontwikkeling van
vakmanschap
niet in de weg?
Is vrijheid en
creativiteit niet
belangrijker voor
de kwaliteit van
advies? Adfi z
vroeg een aantal
deskundigen te
reageren op de
stelling: ‘Steeds
nieuwe regels
en procedu-
res hebben
een negatief
effect op de
ontwikkeling
van vakman-
schap’

15

Vakmanschap

2017 #4

Jaap Peters
DeLimes - Organisatie herontwikkeling
Organisatieactivist, auteur van onder meer
Intensieve Menshouderij, Het Rijnland Boekje en
Bij welke reorganisatie werk jij?

Michel Hassefras
Stichting Assurantie Registratie (SAR)
Voorzitter

‘Omgaan met regels vraagt vakmanschap’

“Vakmensen zoals een kapper hebben allerlei re-
gels in hun hoofd over hoe te knippen. Ze hebben
daarvoor een opleiding gevolgd en veel vlieguren
gemaakt. Ze kunnen elkaars werk goed beoorde-
len en zo het vak naar een hoger plan brengen.
Hoe beter ze het vak in de vingers hebben, hoe
beter ze kunnen improviseren om maatwerk te
leveren. Smaken kunnen verschillen, maar een
goed geknipt hoofd is een goed geknipt hoofd.
Vakmensen weten namelijk het verschil tussen
goed en fout. Johan Cruyff zei ooit: ‘Ik heb geen
mening over voetbal, ik heb er verstand van’.
Nu een gewetensvraag: hebben fi nanciële
adviseurs dat? En weten ze vanuit het vak het
verschil tussen goed en fout? Zijn ze echt met
het klantbelang bezig? Of hebben ze daar een
toezichthouder als de AFM voor nodig die ze
letterlijk op de tabberd zit? Is het toeval dat
VVD-politici vaker dan anderen betrokken
zijn bij zaken die vooral hun eigen portemon-
nee betreffen? Is het toeval dat PVV-ers vaker
uitspraken doen op het randje van racisme? Niet
schrikken, dit is maar een opinie. Een vakman
zoekt altijd de randen van de regels op, maar
doet dat primair in het belang van de klant om
degelijk maatwerk te leveren!
Het gaat om vertrouwen. Wordt er in de
beroepsopleiding voor fi nancieel-adviseurs ook
geschaafd aan de moraliteit? Nemen fi nancieel
adviseurs elkaar de maat via intervisie over de
kwaliteit van hun adviezen? Als de beroepsgroep
fi nancieel adviseurs last heeft van de hete adem
van de AFM zou dat een aanzet moeten zijn
het beroep op een hoger niveau te brengen: een
beroepsgroep met een ingebouwd moreel kom-
pas. Pas dan mogen de vakmensen de regeltjes
loslaten en kunnen hun klanten met een gerust
hart een beroep op de vakman doen.”

‘Echte motivatie zit in de vakman zelf’

“Een van de belangrijkste doelstellingen van het
vakbekwaamheidsstelsel was een verandering in
het advies van een productgerichte aanpak naar
een integrale klantgerichte advisering.
Heeft het nieuwe stelsel gebracht wat wetgever
en toezichthouder voor ogen hadden? Natuurlijk
is het zo dat er een hoger basisniveau is gere-
aliseerd. Maar is dat niet ten koste gegaan van
investeringen in verdieping en verbreding van
kennis van goede adviseurs? Vanuit het perspec-
tief van deskundigheid en vakbekwaamheid je
zou kunnen stellen dat het nieuwe vakbekwaam-
heidsstelsel heeft geleid tot nivellering van kennis
en kunde binnen onze branche. Velen richten
zich vooral op de minimale deskundigheidseisen
en vinden dat zij daarmee voldoende gedaan heb-
ben. In die zin, heeft de regelgeving een negatief
effect op de gemiddelde vakbekwaamheid in de
branche. Echter, als je jezelf en bovenal de klant
serieus neemt, dan moet je als adviseur doorlo-
pend investeren in vakbekwaamheid.
Binnen de registers van de SAR vinden we de
adviseurs die zich wel verder ontwikkelen. De
jaarlijkse PE wordt niet als verplichting gezien,
maar als kans om je verder te bekwamen in je
vak. Veel SAR-geregistreerden volgen dan ook
meer PE-bijeenkomsten dan het gestelde mini-
mum. En dat terwijl die PE op een veel hoger ni-
veau ligt dan het WFT niveau. Het bereiken van
de hoogste vakbekwaamheid en advieskwaliteit
lukt niet met wet- en regelgeving, het zit soms
zelfs hinderlijk in de weg. De echte motivatie
om op een hoog niveau vakbekwaam te willen
zijn, zit toch in de vakman of vakvrouw zelf.”

...

?

rubriekINTERVIEW

Bertus Barbier
Robert-Jan Rietveld (42)

ofwel Bertus Barbier (links)
begon in 2011 met zijn
zakelijk partner Leen
(rechts) barbershop

Schorem Haarsnijder en
Barbier aan de Nieuwe

Binnenweg in Rotterdam.
Voor die tijd knipte hij
vrienden vanuit een
kraakpand. Schorem

verhuisde na twee jaar
naar een ruimer pand

aan de overkant van de
straat. In 2014 opende de
barbierschool Old School

en datzelfde jaar kwam het
eerste blikje Reuzel op de

markt. www.barbershop.nl

162017 #4

Adfiz MAGAZINEAdfiz MAGAZINE

Vakmanschap

Wat is de formule van Schorem?
“Een kleine barbershop, rock ’n roll-kapsels en de hoog-
ste kwaliteit. Dat is waar we mee zijn begonnen en dat
is waar het nog steeds om draait. Je kunt bij Schorem uit
twaalf haarstijlen kiezen en that’s it. Je wordt bij ons niet
even snel geknipt, we doen dat met aandacht. Je drinkt er
wat bij en de producten die we gebruiken ruiken lekker. ’s
Ochtends staat er jazz op en ’s avonds punkrock. De zaak
straalt een nostalgische sfeer uit met een knipoog naar
het Wilde Westen. Kortom, alle zintuigen doen mee. Bij
Schorem kom je niet alleen voor een knipbeurt, je maakt
er een herinnering aan.”

Voor alle duidelijkheid: een barbier is niet
hetzelfde als een kapper?
“Nee, een kapper is iets van de afgelopen zestig jaar. De
barbier bestaat al veel langer. In een barbershop komen
alleen mannen. Wij knippen en scheren.”

Wat maakt het knippen en scheren van
mannen leuk?
“Je ziet direct resultaat van wat je doet. En het is hand-
werk, daar houd ik van. Ik heb ook lang vrouwen geknipt.
Dat is een veel creatiever beroep eigenlijk. Je kunt creëren
met kleur, vorm en lengte. Ik was er goed in. Maar in het
mannenvak zit je heel dicht op iemands huid. Het is een
ambacht. Je maakt niet iets vanuit het niets, je maakt iets
dat er al is béter. Tot in perfectie. De eerste keer dat ik
een tondeuse in mijn hand had, was ik verkocht. Ik was
14 en schoor de hanenkammen bij van mijn vrienden. Ik
ben nu 42 en ik heb nooit wat anders willen doen. Daar
heb ik geen enkele twijfel over.”

Vakmanschap

‘De eerste
keer dat

ik een
tondeuse

in mijn
hand had,

was ik
verkocht’

17 2017 #4

‘Een ambacht leer je
 in de praktijk’

Schorem Haarsnijder en Barbier is in korte tijd uitgegroeid tot een fenomeen. Rijen van een paar
uur, uitverkochte optredens van Thailand tot Canada, bijna een miljoen likes op Facebook en
klanten van over de hele wereld. Tegelijkertijd verandert er voor eigenaar Bertus Barbier weinig.
‘In de kern gaat het steeds om hetzelfde: knippen en scheren met aandacht en kwaliteit.’

Tekst Sanne Rooseboom
Beeld Schorem Haarsnijder en Barbier

Om aan de beurt te komen bij Schorem
moet je soms urenlang wachten op je
beurt. Waarom doen jullie niet aan reser-
veringen?
“Juist in de rij gebeuren geweldige dingen. Mensen
praten met elkaar. Iedereen is gelijk, alle rangen, standen
en nationaliteiten ontmoeten elkaar. Het past bij het
ouderwetse idee van de barbier waar iedereen langskwam
om de laatste nieuwtjes te horen.”

Wanneer wist je dat de zaak die je was
begonnen een succes was?
“Na drie weken. Voordat we opengingen had ik echt
geen idee. We zullen wel zien of we rond kunnen komen,
dacht ik. Maar er stonden al heel snel rijen voor de deur.
Na een maand moesten we iemand erbij nemen, wat
lastig was, want er waren niet veel mannen die écht goed
kuiven konden knippen. Dus zijn we zelf gaan opleiden.
Tegenover de shop zit nu Old School waar we anderen de
kneepjes van het vak leren.”

Heb je wel tijd om les te geven?
“Als ik in Nederland ben, doe ik dat een dag per week.
Lesgeven in je vak is het allermooiste wat bestaat. Een
ambacht leer je in de praktijk, van de meester. We weten
waar we goed in zijn en willen dat overbrengen op
anderen. En die jongens zijn zó trots op wat ze leren, dat
is prachtig. Er zitten jongens tussen die we van straat
plukten zonder opleiding. Bij ons krijgen ze een kans.
Want als barbier kom je overal aan de bak. Je gooit je
tondeuse en je kam in je rugzak en je kunt overal ter
wereld rondkomen.”

Hoe verklaar je de directe populariteit van Schorem?
“Er was behoefte aan. Het ‘mandom’ heeft ons nodig. Marketingtech-
nisch bleken we het ook goed te doen, wat voornamelijk per ongeluk
was. Dingen die we grappig vonden, werden populair op social media.
Mensen houden van stoere mannen met baarden en tatoeages, die
heel goed in hun vak zijn. We trappen daarbij graag een beetje tegen
verwachtingen aan en tegen normen en waarden. Zo hebben we een
bordje op de deur waarop staat dat vrouwen niet welkom zijn. Daar
kregen we meteen kritiek op natuurlijk. Toch is het op geen enkele
manier tégen vrouwen bedoeld. We willen gewoon de sfeer van man-
nen onder elkaar.”

Jullie toeren rond en geven demonstraties voor
uitverkochte zalen. Hoe is het om superster te zijn
in het buitenland?
“Heel maf. De eerste keer dat we gingen toeren was in Canada. We
hadden geen idee hoe dat zou worden. We werden in de auto naar ons
optreden gebracht en zagen een lange rij met coole mensen staan, met
punkhaar enzo. ‘Goh’, vroegen we, ‘treedt er zo een band op?’ Daar
moest de chauffeur om lachen, die rij was voor ons. Er zijn ook men-
sen die mijn gezicht op hun arm laten tatoeëren. Kijk, dat hoeft niet
van mij. Maar verder is het natuurlijk erg leuk. Nederland is voor veel
mensen een magisch land. Met drank en drugs. Dat wij daar vandaan
komen, met onze snorren en baarden, vinden ze geweldig.

Inmiddels hebben jullie ook een lijn met haarverzor-
gingsproducten, Reuzel. En jullie organiseren Scum-
bash, een punkrock-festival in Rotterdam. Wat zijn
de consequenties van de groei van Schorem voor
jullie manier van werken?
“Wanneer ik klanten knip, is er niks veranderd. Wel houden we de
zaak klein om het goed te kunnen doen. Dus we blijven lekker in
Rotterdam. Ik probeer ook altijd veel zelf te doen, daarin ben ik nog
steeds een punker. Het eerste blikje wax bijvoorbeeld stond ik zelf in
mijn keuken te koken. Dat mislukte, maar inmiddels heeft Reuzel een
miljoenenomzet.”

Is er een aspect van je werk waar je minder goed in
bent?
“Ik bedenk veel, maar ik ben niet zo ondernemend. Mijn partner Leen
is dat juist wél. Die komt gelijk in actie en kan plannen goed in banen
leiden. De bal ging rollen toen hij erbij kwam, toen pas werd Schorem
een feit.”

Leer je nog iets in het barbiersvak?
“Ik leer van de vragen van klanten. Als ik goed luister, leer ik wat
nieuws. Maar ik hoef geen cursussen te volgen. In dit vak word je
vooral beter, door het te doen. Het verandert ook niet. Dat is het
mooie. Het is een oud en oprecht ambacht.”

Hoe vind je het dat er steeds meer barbiers zijn?
“Dat juich ik alleen maar toe. In iedere stad zou een man de keuze
moeten hebben tussen de salon en de barbershop.”

Hoe ziet de toekomst van Schorem eruit?
“Schorem blijft altijd Schorem. We doen wat we het allerliefste doen.
Het is geweldig dat de populariteit van Schorem zoveel nieuwe dingen
met zich meebrengt en ik heb een lijst tot aan het plafond met projec-
ten die ik nog zou willen uitvoeren. Maar in de kern gaat het steeds
om hetzelfde: knippen en scheren met aandacht en kwaliteit.”

182017 #4

Adfi z MAGAZINE

INTERVIEW

Vakmanschap

19 2017 #4

‘Mensen houden van
stoere mannen die
goed zijn in hun vak’

20

Adfiz MAGAZINE

2017 #4AAN TAFEL

21

Vakmanschap

2017 #4

‘Financieel adviseur
heeft sleutelrol’

Om het geluid van de financieel adviseur in Den Haag te laten horen is Adfiz veelvuldig in het
politieke hart te vinden. Eén van de Kamerleden waarmee Adfiz regelmatig om tafel zit is
Aukje de Vries van de VVD. Zij wil de adviessector verlossen van knellende regelgeving, maar
benadrukt dat de financieel adviseur zelf het vertrouwen van de consument moet herstellen.

Tekst Dorien Aaftink
Beeld Tweedekamerfractie VVD

“Veel consumenten ervaren financiële producten als
complex en dat leidt soms tot desinteresse. Het is
daarom belangrijk dat er onafhankelijk, kwalitatief
goed advies beschikbaar is. De financieel adviseur zorgt
ervoor dat een consument of bedrijf een product krijgt
dat het beste bij hem past. Hij levert zijn klant de juist
informatie om een goede beslissing te kunnen nemen.
Dus zeker geen sanering van de sector, zoals je af en
toe wel hoort. Financieel adviseurs zijn hardwerkende
MKB’ers die een soort sleutelrol kunnen vervullen voor
consument en bedrijf. Die moeten we niet lastigvallen
met onnodige of knellende regelgeving.
Ik vind het erg belangrijk om te horen wat er speelt en
wat nieuwe voorstellen betekenen voor de mensen en
ondernemers die er direct mee te maken krijgen. Het
contact met Adfiz is altijd goed en constructief. Daar-
naast heb ik ook contact met individuele financieel
adviseurs. Ik leg regelmatig werkbezoeken af waarbij
ik met ondernemers in gesprek ga. Toezichtkosten,
PE-examens, Europese richtlijnen of de FinTech-ont-
wikkelingen; het is altijd nuttig om hierover informatie
uit de praktijk te krijgen en te weten wat de effecten van
beleid zijn.”

Overregulering
“Ik zie dat er de afgelopen jaren al veel veranderd is.
Natuurlijk allereerst door de regelgeving, maar ook in de
manier waarop financieel adviseurs werken. Het is cruciaal
dat de gesprekken gericht zijn op de klant. Die moet
centraal staan, zodat de klant ook echt een goed doordacht
besluit kan nemen. Wat dat betreft zijn we er nog niet. Zo
moeten adviseurs zich door de zorgplicht niet laten verlei-
den om het meest uitgebreide product te adviseren.
De regelgeving in de financiële sector moet zijn doel
niet voorbij schieten. Er moet een stabiele financiële
sector zijn, waar ook de consumentenbescherming op
een hoog niveau is. Maar er is nu sprake van dreigende
overregulering. Ik verwacht dat een nieuwe minister

van Financiën daar ook naar kijkt. Het financieel advies
moet gewoon goed van kwaliteit zijn. Consumenten
hebben echter ook een eigen verantwoordelijkheid
voor hun financiële situatie. Daarom vind ik finan-
ciële educatie en goede, overzichtelijke informatie ook
belangrijk.”

Vernieuwen
“Ik zou bovendien graag willen dat de nieuwe minister
het gelijke speelveld goed in de gaten houdt. EU-
regelgeving moet er niet voor zorgen dat binnenlandse
partijen aan zwaardere regels worden onderworpen dan
buitenlandse partijen die in Nederland actief zijn. De
komende vier jaar moet goed gekeken worden naar de
proportionaliteit van wet- en regelgeving. Veel regelge-
ving wordt gemaakt voor grote instellingen en bedrij-
ven. En dat is voor kleine instellingen en bedrijven soms
niet bij te benen en ook niet altijd nodig. Verder wil ik
dat er de ingezet wordt op het in de hand houden van
de toezichtkosten. De afgelopen jaren leek het af en toe
wel zelfrijzend bakmeel. Ik heb me daar al voor ingezet
en dat zal ik ook blijven doen.
Daarnaast vindt de VVD het belangrijk dat financieel
toezicht en regelgeving meegaan met nieuwe ontwik-
kelingen in de sector, zoals FinTech. Dat moet de
komende tijd hoog op de agenda blijven staan. Ook bij
de adviseur zelf. Ik hoef de mensen die in de financiële
sector werken niet te vertellen hoe ontzettend rap de
ontwikkelingen gaan. Zorg dat je tijdig inspeelt op
nieuwe ontwikkelingen en eventuele regelgeving. Het is
niet slim om je daar alleen maar tegen te verzetten. Als
geen ander zal de financiële sector zichzelf moeten blij-
ven vernieuwen. Adviseurs kunnen daar zeker een rol
in vervullen, bijvoorbeeld als het gaat om het gebruik
van big data. En tot slot hebben financieel adviseurs een
cruciale rol in het terugwinnen van het vertrouwen van
de consument. Daar zijn zeker stappen gezet, maar we
zijn er nog niet.”

‘Er is
sprake

van
dreigende
overregu-

lering’

Adfiz MAGAZINE

222017 #4

Onverzeker-
baar bestaat
eigenlijk niet
Tattoo Bob was vijftig jaar geleden een van
de eerste tatoeagepraktijken in Nederland.
Nu kun je er behalve tatoeages ook voor
permante make-up, piercings, medische
tatoeages en laserbehandelingen terecht.
Het bedrijf is altijd voorloper geweest:
Tattoo Bob was bijvoorbeeld de eerste
tatoeëerder die steriel werkte. Nu geeft het
bedrijf het voorbeeld met het afsluiten van
een Aansprakelijkheidsverzekering Bedrijven
(AVB). “Je verantwoordelijkheid nemen hoort
er gewoon bij.”

Tattoo Bob – officieel Bob Moelker – begon in een kelder in Katendrecht
en voorzag er duizenden zeelui van een tatoeage. “Ik kon goed tekenen
en deed wat tatoeagewerk als bijbaantje. Daar ben ik in blijven hangen.”
Inmiddels staat er al jarenlang een professionele praktijk die voldoet aan de
hoogste eisen. Vanuit heel Nederland komen de klanten naar Rotterdam. Het
is ook een echt familiebedrijf: echtgenote en kinderen werken mee in het
bedrijf. Daarnaast is er personeel in dienst.

25 jaar geluk gehad
In het verleden had Moelker een aansprakelijkheidsverzekering, maar nadat
de verzekeringsmaatschappij een keer moest uitbetalen, werd hij acuut
geroyeerd. Moelker: “Er gebeurt eigenlijk nooit wat en als er eens een keer
iets is, dan lossen we dat in goed onderling overleg met de klant op. Ooit
was er dus een serieuze klacht en dat is inmiddels 25 jaar geleden, dus
waarom zou ik weer een aansprakelijkheidsverzekering afsluiten? Maar Patrick
Grundeler van GAVA Assurantiën wees ons er – terecht – op dat je niet het

MARKTVISIE

Vakmanschap

23 2017 #4

risico moet lopen dat een eventuele claim het voortbestaan van je bedrijf in gevaar brengt. Je
hebt 25 jaar geluk gehad, zei hij.”

Zorgplicht
Grundeler : “Wij hebben recentelijk de verzekeringsportefeuille van Tattoo Bob
overgenomen en vervolgens geanalyseerd. Alles bleek goed verzekerd, behalve de
Aansprakelijkheidsverzekering Bedrijven (AVB). Dan ga je in gesprek met de klant en wijs je
hem op de risico’s. Dat is ook de zorgplicht die je hebt. Een ongeluk zit in een klein hoekje en
als het misgaat, kunnen de gevolgen voor het voortbestaan van het bedrijf fors zijn, met alle
impact op de privésituatie van dien.”

Voorloper en voortrekker
Moelker: “Professionaliteit staat hier hoog in het vaandel. De apparatuur is steriel – we
gebruiken dezelfde autoclaven als een ziekenhuis – en de verven voldoen aan de eisen in
de Warenwet. We zitten in de NEN-normcommissie voor veilig tatoeëren. We zijn altijd al
voorloper en voortrekker geweest en dat zijn we nog steeds. Daarom geven we nu ook het
voorbeeld met deze verzekering. Het hoort er gewoon bij.”

Individuele risico’s
Maar een aansprakelijkheidsverzekering voor een tatoeageshop laten de meeste verzekeraars
aan zich voorbijgaan. Grundeler moest dus op zoek naar een geschikte partner en kwam
uit bij de Vereende. Martin de Ruijter, acceptant bij de Vereende: “Wij kijken niet naar een
groep, maar altijd naar de individuele risico’s. Hiervoor vragen we informatie op en doen we
aanvullend onderzoek.” de Vereende kijkt onder meer of en welke schades er geweest zijn
bij de aanvrager, brengt de bedrijfsprocessen in kaart en het kijkt of aanvrager voldoet aan
branchespecifieke eisen. In het geval van een tatoeageshop gaat het er dan onder andere
om klanten vooraf een toestemmingsformulier invullen, of er een GGD-vergunning is en een
hygiëneregeling en of de nazorg is geregeld.

“Bij de Vereende pakken wij verzekeringsvragen op die heel ingewikkeld of onverzekerbaar
lijken. Hoewel we ook verzekeringsvragen uitsluiten, is er vaak wel een oplossing zoals in het
geval van Tattoo Bob.” “Onverzekerbaar bestaat eigenlijk niet. Je moet goed de risico’s in
kaart brengen. Natuurlijk kennen wij ook een eigen risico en uitsluitingen, maar er is bijna altijd
een oplossing”, zegt De Ruijter. Zijn collega, Manager Marketing & Acceptatie, Bert Sonneveld
vult aan: “De verzekeringsbranche staat onder druk en dat leidt over het algemeen tot meer
standaardisatie. Wij doen juist het tegenovergestelde en varen niet blind op ervaringscijfers.
Wij noemen dat ambachtelijk accepteren. De rol van de assurantieadviseur is daarbij
belangrijk voor een goed advies. Ook omdat het vaak doorloopt richting de persoonlijke
omstandigheden.”

de Vereende

24

Adfiz MAGAZINE

2017 #4

‘Robot
krijgt klant

niet in
beweging’

VISIE

Kiezen voor kwaliteit
Tekst Joerie van Looij
Beeld Adfiz Archief

Stel Adfiz-leden de vraag of hun vereniging ook als collectief voor kwaliteit
moet staan en het antwoord is steevast ‘ja’. Bij de vraag ‘hoe borgen we die
kwaliteit?’ lopen de ideeën en meningen uiteen. Niettemin is de potentie om
als vereniging te investeren in kwaliteit en de herkenbaarheid van kwaliteit,
groot. Adfiz is daarom in 2016 gestart met het programma Kiezen voor
Kwaliteit.

Leven en ondernemen is keuzes maken en risico’s
nemen. Als je verkeerde financiële keuzes maakt
of risico’s niet goed managet, gaat er iets mis.
Goed advies helpt dat voorkomen, maar consu-
menten en ondernemers worden steeds kritischer
over wat dat persoonlijk financieel advies hen
oplevert. Dit wordt versterkt doordat de mythe is
doorgeprikt dat advies ‘gratis’ zou zijn en door het
lage vertrouwen in de financiële sector. Volgens
Adfiz biedt dit kansen omdat de aandacht komt
te liggen bij de waarde van advies. En dat is
essentieel in een wereld waar automatisering en
robotisering delen van je werk overnemen. Onder-

scheidende kwaliteit wordt de komende jaren nog
belangrijker.

Kwaliteit voor de klant
Als de klant de kwaliteit van de dienstverlening
herkent als relevant en onderscheidend bevordert
dat zijn keuze voor advies. Uiteraard zal roboti-
sering adviestrajecten efficiënter en goedkoper
maken. Maar tegelijkertijd zijn vraagtekens te
zetten bij de mogelijkheden van robots als het
bijvoorbeeld gaat om klanten in beweging krijgen
als ze dat eigenlijk niet willen. Klanten die zich
niet oriënteren op de risico’s die ze lopen, komen

25

Vakmanschap

2017 #4

‘Dialoog
met klan-
ten, aan-

bieders en
politiek’

Stuurgroep Kwaliteit
Roger van der Linden – Van der Linden Adviesgroep

Coert Mink – ten Hag Groep
Michiel Poppen - Meeùs

Michel Hassefras - Hassefras
Sytze Faber – Faber Adviseurs

Rogier Jonkman – Lukassen & Boer
Enno Wiertsema – Adfiz
Joerie van Looij - Adfiz

vroeg of laat in de problemen. Robots lossen dit niet
op. Het is dan ook maatschappelijk van belang dat de
adviseur blijft investeren in zijn aantrekkelijkheid en
concurrentiekracht.
Daarom is Adfiz vorig jaar gestart met een stuurgroep
Kwaliteit. Hierin werken Adfiz-leden samen aan een
kwaliteitsprogramma voor adviseurs. Belangrijke vragen
die de groep wil beantwoorden zijn bijvoorbeeld:
Wat is kwaliteit in financiële dienstverlening? Welke
kwaliteitscriteria voegen echt waarde toe? En wat mag
kwaliteit kosten voor de klant?
Adfiz-directeur Enno Wiertsema is blij met het pro-
gramma: “Door te kiezen voor kwaliteit investeren we in

de ontwikkeling van de beroepsgroep en in de reputatie
van financieel advies. Een goede reputatie maakt advies
aantrekkelijker voor consumenten en ondernemers. En
het maakt samenwerken makkelijker voor verzekeraars,
banken en andere aanbieders.”
De stuurgroep waakt ervoor in klein comité te bepalen
wat het antwoord is op het kwaliteitsvraagstuk. Bij het
zoeken naar antwoorden op de gestelde vragen is dia-
loog belangrijk. Eerst met de leden en later met klanten,
aanbieders, politiek, toezichthouders en andere relevante
stakeholders. Om dat gesprek mogelijk te maken, werkt
de stuurgroep aan het whitepaper Kiezen voor Kwaliteit
dat in juni aan de leden wordt gepresenteerd tijdens de
algemene ledenvergadering.

Voortdurende beweging
 “Wij geloven dat kwaliteit vooral gerealiseerd wordt
door de intrinsieke drijfveer om jezelf, je bedrijf en je
dienstverlening doorlopend te verbeteren. Met als doel
het beste resultaat voor je klant. Kwaliteit is dus geen
eenmalige uitkomst, maar een voortdurende activiteit en
beweging,” zegt Wiertsema. In het whitepaper werkt de
stuurgroep haar visie op kwaliteit verder uit:

1 Kwaliteit ontstaat door de intrinsieke wil te verbe-
teren (de bron).

2 Discussie, intervisie, continue feedback en het delen van
best practices inspireren verbetering (de stroming).

3 Goede procesinrichting, kwalitatief goede mensen
en goede sturing zijn belangrijke voorspellers voor
constante kwaliteit (de kanalisering).

4 Interne en externe controle en sanctionering bewaken
de ondergrens (de dijkbewaking).

Daar komt bij dat kwaliteit in financiële dienstverle-
ning pas echt kan ontstaan op het moment dat het van
herkenbare betekenis is voor de klant. Een klant die
een kwalitatief goed advies heeft gekregen, maar zich
onvoldoende bewust is van de keuzes die hij heeft ge-
maakt, is zich ook onvoldoende bewust van de geleverde
kwaliteit. Impactvolle communicatie met de klant is dus
een cruciaal vijfde onderdeel van kwaliteit.

Instrumenten
Aan de hand van deze visie wordt binnen Adfiz
nagedacht over instrumenten die op elk van die vijf
onderdelen kunnen bijdragen aan kwaliteit. Daarbij is
bewust niet aan de orde of onderdelen ook onderdeel
van het lidmaatschap moeten zijn. Wiertsema: “We wil-
len een zuivere dialoog over waar de klant baat bij heeft.
Die moet zich niet bij voorbaat versmallen tot de vraag
of je iets wel meteen waar kunt maken, wat het gaat
kosten of hoe het gehandhaafd moet worden binnen
een vereniging.”
De ideeën over mogelijke instrumenten lopen uit-
een van intervisie voor ondernemers tot programma’s
voor medewerkers. Van werken met klantfeedback tot
ISO-achtige procesnormen. En van second opinion
mogelijkheden tot Adfiz-garanties. Wiertsema: “We
verwachten dat de dialoog aan impact wint als we over
concrete interventies praten. Ik heb zin in de gesprek-
ken met leden. De ledenvergadering komt eraan, dat
wordt een belangrijk kick-off moment om onze visie en
ideeën breed te delen, te toetsen en te verrijken.”

26

Adfi z MAGAZINE

2017 #4PRAKTIJK

Budgetcoaching
voor iedereen

Contactloos betalen, automatische afschrijvingen; veel consumenten zijn zich niet bewust van
hun uitgaven. Dit kan grote fi nanciële gevolgen hebben. Gerda Teune van Assurantiekantoor
P. Teune stuurt klanten die geen overzicht hebben door naar een budgetcoach. Vandaag heeft
ze een afspraak met budgetcoach Theo Berends en hun gezamenlijke klant Jeroen.

Tekst Dorien Aaftink
Beeld Jurgen Moorlach

27

Vakmanschap

2017 #4

Met een vrolijke zwaai komt Berends de ontvangst-
ruimte van het kantoor in Haren binnen. Hij neemt
plaats aan het bureau naast adviseur Teune. “Sinds 2015
is Theo onze budgetcoach. Ik deed het eerst zelf.
Helaas merkte ik al snel dat ik eigenlijk te druk ben
met het reguliere advieswerk. De extra aandacht die
klanten met een budgetcoachvraag verdienden, kon ik
niet altijd geven.” Berends knikt. “Budgetcoaching is
een breed begrip. Het kan gaan om het gedeeltelijk of
compleet beheren van iemand zijn fi nanciële adminis-
tratie. Sommigen willen samen een plan maken om
uit de schulden te komen, anderen hebben gewoon
behoefte aan inzicht krijgen in de inkomsten en uitga-
ven.” Berends benadrukt dat budgetcoaching vrijwillig
is. “Er is sprake van een vrijwillig contract. Soms zijn
er maar een paar afspraken nodig, soms gaan we een
traject aan voor een langere periode.”

Sparen voor een vakantie
Op dat moment komt Jeroen - die verder anoniem
wil blijven - ietwat vermoeid binnen. Hij is net klaar
met een nachtdienst en kijkt blij naar zijn verse koffi e.
Teune: “Jeroens vader was al klant bij mijn vader. Dus
toen Jeroen een verzekering nodig had, kwam hij bij
mij. Later liep hij autoschade op waarvoor hij niet
verzekerd was en kon hij de schade niet betalen. Toen
ging het balletje rollen.”
Jeroen beaamt: “Ik wist niet goed hoe ik rond moest ko-
men. Ik leende steeds geld bij vrienden. Ik stond door-
lopend rood bij de bank en had totaal geen overzicht
meer.” Teune besloot Jeroen door te verwijzen naar een
budgetcoach.
Jeroen: “Het begon met alles te betalen met mijn pinpas.
Zo kreeg Theo een digitaal overzicht van mijn uitgaven.
Vervolgens maakten we samen een analyse van mijn
kosten en uitgaven. We bespraken wat ik echt nodig had
en maakten een plan hoe ik kon bezuinigen. Nu weet ik
wat ik wekelijks kan besteden.” Berends vult aan: “Hoe
iemand begeleid wil worden, hangt af van de vraag of
het probleem. Maar het begint altijd met het ordenen
van de fi nanciële administratie. Met Jeroen sprak ik in
eerste instantie wekelijks een uur af. We konden dat uur
goed gebruiken.” Na 7 maanden zijn ze de begeleiding
aan het afbouwen. Jeroen is tevreden. “Ik sta niet meer
in het rood. Sterker nog, ik kan nu zelfs sparen voor een
vakantie!”

Vooroordelen
Dat budgetcoaching typisch iets is voor arme of laagop-
geleiden mensen is een vooroordeel, vinden de experts.
Teune: “In de praktijk zie ik allerlei mensen langs
komen. Juist bij veel tweeverdieners zie je dat ze geen
idee hebben van hun lasten. Het gaat goed, totdat er iets
verandert in hun situatie.”

 ‘Het is
onze taak

klanten
inzicht te

geven’

De budgetcoach moet natuurlijk ook betaald worden.
Jeroen: “Ik betaal Theo 65 euro per uur. Het kost mij
geld, maar uiteindelijk levert het mij juist wat op.
Berends bekijkt per klant hoe zijn diensten gefi nan-
cierd kunnen worden. “Voor klanten die echt geen geld
hebben, maar niet zonder hulp kunnen, zijn er vaak ook
regelingen te treffen vanuit de Wmo bij de gemeente.”

Schaamte
Teune is blij te horen dat het fi nancieel goed gaat met
haar klant. “Door mensen zoals Jeroen te helpen voor-
komen we dat de situatie nog erger wordt en hij in de
schuldsanering terecht komt. Dat scheelt de samenle-
ving geld, maar het is natuurlijk het allerfi jnst voor de
klant zelf die de grip weer terug heeft.” Ze vindt het
jammer dat er zo’n taboe op het onderwerp budgetcoa-
ching ligt. “Uit schaamte doen veel klanten niets. Als ik
het bespreekbaar maak in een gesprek roepen ze: ‘ik heb
geen budgetcoach nodig’.” Heel herkenbaar voor Jeroen:
“In het begin vond ik het lastig om erover te praten.
Maar inmiddels weten mijn vrienden het ook. Al kwam
dat ook omdat ze zich afvroegen waarom ik al zo lang
geen geld meer van ze wilde lenen, haha!”
Volgens Teune zou iedere fi nancieel adviseur budget-
coaching aan moeten bieden. “Het vak van adviseur
verandert. Het is onze taak om klanten fi nancieel in-
zicht te geven en te begeleiden waar nodig. Specialiseer
jezelf erin, of stel iemand binnen jouw kantoor aan om
budgetcoaching op zich te nemen.”

28

Adfiz MAGAZINE

2017 #4SPIEGEL

Coert Mink (51) is
geboren en getogen in
Haaksbergen. Na zijn

studie bedrijfskunde in
Groningen ging hij als
trainee aan de slag bij

ING. Tien jaar werkte hij
voor ING in de zakelijke
dienstverlening voordat
hij overstapte naar ABN

AMRO. Daar was hij onder
meer zakelijk directeur
van een kantoor in Hen-
gelo en directeur klein
bedrijf in Zwolle. Sinds

2011 geeft hij leiding aan
de afdelingen Schade,
Pensioen en Volmacht

bij Ten Hag in Enschede.
Mink is getrouwd en

heeft drie kinderen van
21, 20 en 16 jaar. Hij

woont sinds enkele jaren
weer in Haaksbergen.

29

Vakmanschap

2017 #4

Tekst Bureau Bax
Beeld Eric Kampherbeek

niet altijd makkelijk. Als het dan toch lukt, is dat heel
mooi.”

Welke karaktereigenschap komt goed van
pas? “Ik heb veel energie en ben nieuwsgierig. Veran-
deringen of nieuwe dingen doen, daar schrik ik niet van.
Niet dat het voor mij nooit lastig is. Wanneer ik voor
een grote groep onbekenden moet spreken bijvoorbeeld,
moet ik me ook over mijn schroom heen zetten. Maar
ik doe het wel, want ik weet out of the comfortzone
that’s where the magic happens.”

Welke eigenschap is minder handig? “Ik ben
ongeduldig. Op een slechte dag denk ik ‘kom op jongens,
dit kan sneller’. Ik kan me goed inhouden hoor, maar van
mijn gezicht is dan wel ergernis te lezen, ben ik bang. Voor
mezelf ben ik ook streng en veeleisend. Dan maak ik ’s
ochtends een lijstje met twaalf acties. Als aan het eind van
de dag tien dingen gelukt zijn, moet ik mijn best doen om
daar blij mee te zijn in plaats van te kijken naar die twee
acties die zijn blijven liggen.”

Wanneer heb je voor het laatst gehuild?
“Vorig jaar hebben we plotseling een dierbare collega
verloren. Dat heeft er wel ingehakt bij iedereen. Maar
dat is toch meer verdriet op het persoonlijke vlak.
Zakelijk gezien, zal ik niet zo snel in tranen uitbarsten.
Ik leef wel mee met een klant of collega. En ik vind het
niet erg om me kwetsbaar op te stellen. Mensen mogen
best zien wanneer iets mij raakt.”

Hoe ontspan jij? “Door te doen. Ik sport graag. Ik
speelde hockey en tennis, maar tegenwoordig ga ik naar de
sportschool. Mezelf een beetje afmatten vind ik de ideale
manier om de hersenen wat rust te geven. Ik wandel ook
vaak met de hond of werk even in de tuin. Allemaal activi-
teiten waarbij ik mijn gedachten kan ordenen.”

Waar kijk je naar uit? “Ik verheug me op de komst
van een nieuwe collega. En daarnaast heb ik veel zin in mijn
studiereis met Vivat naar Beijing. Ik ben benieuwd wat ik
daarvan op kan steken.”

Wat drijft jou? “Ik ben een veranderaar. In de loop
mijn carrière ben ik erachter gekomen dat ik graag
betrokken ben bij initiatieven en processen waarin ver-
andering centraal staat. Toen ik zes jaar geleden begon
bij ten Hag was dat precies wat er moest gebeuren. Ten
Hag is een allround familiebedrijf waar Twentse dienst-
baarheid hoog in het vaandel staat. Mensen werken er
lang en zijn gewend de dingen op een bepaalde manier
te doen. Veranderen is soms lastig en weerbarstig, maar
het is vooral een fantastisch proces.”

Twijfel je wel eens? “Tuurlijk. Ik vraag me regel-
matig af of ik iedereen wel meekrijg in een verandering.
Aan mijn manier van leiding geven, twijfel ik niet. Ik
stel me open voor andere ideeën. Wanneer iemand een
andere aanpak voorstelt en daar goede argumenten
voor heeft, kan ik daar in mee gaan. Maar ik ga dat wel
toetsen. Werkt het inderdaad beter?”

Van wie heb je veel geleerd? “Ik ben veel men-
sen tegengekomen waar ik wat van opgestoken heb. Zo
heb ik bij ING veel geleerd over relatiebeheer; dat het
niet alleen draait om kennis, maar dat je klanten moet
weten te raken. Ik ben ervan overtuigd dat er iedere dag
iets te leren valt. Ik maak deel uit van samenwerkings-
verband Hecht en daarbij is kennisdelen een belangrijke
factor. Ik laat mij graag voeden met andere visies.”

Wanneer word jij boos? “Als mensen hun afspra-
ken niet nakomen. Ik houd me altijd aan mijn woord. Ik
verwacht dat ook van anderen.”

Waar ben je trots op? “Op wat we al bereikt
hebben. De meeste teams waaraan ik leiding geef, heb
ik in beweging. Op de pensioen-afdeling zijn we echt
haaks door de bocht een vernieuwingstraject ingegaan
zodat we goed mee kunnen met de veranderingen in
de samenleving. Ook onze schade-adviseurs hebben
zichzelf opnieuw moeten uitvinden de afgelopen jaren.
Ik heb hen gestimuleerd om zelf mee te denken in dit
proces. Ik geloof in co-creatie. Voor mensen die dertig
jaar volgens een bepaald patroon hebben gewerkt, is dat

‘Ik geloof in co-creatie’

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 Coert Mink (51) die leiding geeft aan
de afdelingen Schade, Pensioen en Volmacht bij ten Hag in Enschede.

30

Adfi z MAGAZINE

2017 #4

Meer waarde met
Belangenbehartiging Kennis Kwaliteit

Bedreiging Kans

Manier om te besparen Verbetering dienstverlening

Nooit meer vrij Kans voor 24/7 service

Alleen voor jongste klanten Al mijn klanten

Vooral versterking aanbieders Vooral versterking adviseur

1 HOE GROOT IS DE IMPACT VAN ROBOTISERING?

3 WAT DENKEN ADVISEURS VAN ROBO-ADVIES?

2 WAT DENKEN KLANTEN VAN ROBO-ADVIES?

Jaarlijkse productiviteitsgroei in historisch perspectief:

groeien voor:

In de toekomst

voornamelijk
impact op:

gebruik te maken van persoonlijk advies?

verbeteren

De grootte van de bollen geeft de taakverdeling per sector aan. De kleur geeft de kans aan dat deze door robot wordt overgenomen.

Beheer/onderhoud 68%

Inventarisatie 58%

Administratie 53%

Bemiddeling 32%

Advies 26%

Klantenservice 21%

Acquisitie 21%

Overig 16%

Ik vertrouw een adviseur meer als ik met een persoon heb gesproken

Ik ontvang meer waarde als ik met een persoon heb gesproken

Ik vertrouw op de ervaring van mijn adviseur

Het kantoor van mijn adviseur is gunstig gelegen t.o.v. mijn huis/werk

49%
47%
40%
37%
20%
15%

 Taken: Managen | Overdragen expertise | Klantcontacten | | | Data verwerken |

dienstverleners

Makelaars

Productiviteitsgroei
door de stoommachine

0,3%

Productiviteitsgroei
door IT

0,6%

Productiviteitsgroei
door vroege robotica

0,4%

Productiviteitsgroei door robotica
en kunstmatige intelligentie

0,8 -
1,4%

0% 100%50%

1 2 3 4 5
Advieskwaliteit Adviesstijl Voorselectie Co-creatie Prijs

10
jaar

Zolang duurt het volgens adviseurs
voordat een robo-adviseur een
volwaardige gesprekspartner is.

18% 35% 29% 18%

6% 29% 41% 6%

6% 22% 61% 11%

13% 25% 31% 25% 6%

17% 44% 11% 22% 6%

18%

1 2 3 4 50%

Hypotheken
markt

 Levenmarkt

47% 29% 24%

UITGELICHT

Uitgelicht

Steeds meer fi nancieel adviseurs beoordelen de prestaties van
aanbieders voor het Adfi z Prestatie Onderzoek. Vorig jaar ge-
beurde dit al 2.842 keer. Door de vernieuwde doorlopende opzet
is het makkelijker om mee te doen; een beoordeling kost slechts 3
minuten per keer. Dat maakt het eenvoudiger om na een concrete
ervaring met een aanbieder direct een review te geven. Zo geeft
het onderzoek actueler inzicht in prestaties en is het een mid-
del voor aanbieders om op kwaliteit te sturen. Reviews worden
meteen gepubliceerd en opgenomen in vergelijkingssoftware.
Daarmee is het meer dan ooit een extra criterium in advisering.
Beoordeel ook aanbieders via:
https://adfi z.tevreden.nl/adviseurs

Sinds 2016 kunnen Adfi z-leden hun proble-
men met aanbieders melden via het Meldpunt
Klachten. Door het melden van problemen
ontstaat er binnen Adfi z beter inzicht in om-
vang en urgentie van problemen bij aanbieders.
Adfi z kan daar vervolgens beter op inspelen.
Zo heeft Adfi z naar aanleiding van klachten
eerste gesprekken gevoerd met aanbieders.
Omdat deze overleggen op basis van gestruc-
tureerde informatie en concrete voorbeelden
uit de praktijk gevoerd werden, waren ze heel
effectief. Klachten kunnen gemeld worden via:
https://adfi z.tevreden.nl/info/

DOORLOPEND ADFIZ PRESTATIE ONDERZOEK

MELDPUNT KLACHTEN

OOG VOOR FINANCIËLE
TECHNOLOGIE
Het Adfi z Particulier Platform op 29 maart stond
in het teken van robo-advies. Financiële techno-
logie (fi ntech) en robo-advies winnen snel aan
populariteit. Adfi z vindt dit een positieve ontwik-
keling en volgt de initiatieven op de voet. Ook
Adfi z-leden zijn positief. Uit onderzoek onder de
leden is gebleken dat 72% het een mooie kans vindt
voor 24/7 dienstverlening. Deze groep verwacht dat
robo-advies het snelst zal groeien in de schadever-
zekeringenmarkt. Financiële technologie zal ook in
2017 op de Adfi z-agenda staan, onder andere door
de ontwikkeling van een Financiele APK.
www.adfi z.nl/fi ntech

31

Vakmanschap

2017 #4

AANDACHT VOOR ZORGPLICHT

MEERWAARDE MET ADFIZ - EVENEMENTEN

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

Adfi z komt in 2017 met een uitgebreid programma
over zorgplicht. Met een serie artikelen in VVP,
informatie op de website en evenementen wil
Adfi z duidelijkheid creëren. Aanleiding hiervoor
is een Kifi d uitspraak over de opzegging van een
nazorgabonnement. In discussies blijkt dat er bij
veel adviseurs onzekerheid bestaat over de inhoud
van de verplichte wettelijke nazorg. Adfi z wil goede
voorlichting geven zodat adviseurs gebruik kunnen
maken van de lusten van (verplichte) nazorg, zonder
deze te ervaren als een last. Meer berichten over dit
onderwerp:
www.adfi z.nl/zorgplicht

32

Adfiz MAGAZINE

2017 #4

Tekst Sjaak Hoogkamer
Foto Studio Gerry Hurkmans

COLUMN

“Vakmanschap is een veelgebruikt fenomeen in reclame en marketing.
En waarom? Vakmanschap staat gelijk aan kwaliteit. De ultieme kwa-
liteit. Het geeft consumenten zoveel vertrouwen dat ze blind voor een
bepaald merk kiezen.

Het bekendste voorbeeld is biermerk Grolsch dat in de jaren ’50 de
slogan van reclameman Gerard Brummer ging voeren: ‘Vakmanschap
is meesterschap’. Een waarborg voor kwaliteit die al eeuwenlang staat
als een huis. Toch kreeg het merk eind jaren ’90 de creatieve kriebels
en de ene na de andere slogan passeerde de revue. In 2015 maakte de
oude pay off zijn comeback. Het grappige is dat veel mensen niet eens
wisten dat de overbekende en iconische riedel was weggeweest! Dat
toont maar weer aan hoe zorgvuldig je als merk moet omgaan met je
heritage en positionering. De doelgroep associeert Grolsch nu eenmaal
met vakmanschap, met professionele brouwers die hun vak verstaan
- al 400 jaar ! - en het ‘beste’ bier van de wereld maken. Dat vertrouwen
en sentiment komen samen in die slogan.

Vakmanschap wordt vaak geassocieerd met merken die een eeu-
wenlange traditie hebben. Om in drankenland te blijven: Lucas Bols
Distilleerderij maakt hoogwaardige jenevers en likeuren met vakkennis
die nog stamt uit de Gouden Eeuw. In de afgelopen 440 jaar is Lucas
Bols meester geworden in de kunst van het extraheren van smaken en
dat gebruikt het merk nog elke dag slim in haar reclameboodschap. Een
ander voorbeeld is Gouda Holland-kaas. Een product dat al heel lang op
basis van dezelfde principes wordt gemaakt. Het ambacht van kaasma-
ken gaat al generaties van vader over op zoon.

En wat denk te denken van iets tijdloos als het horloge? Merken als
Rolex, Patek Philippe, Jaeger-LeCoultre en Omega hebben een roestvrij-
stalen reputatie opgebouwd wanneer het aankomt op tijdloos vakman-
schap. Ook hier staat meesterschap gelijk aan kwaliteit, kwaliteit en nog
eens kwaliteit. Belangrijk in een tijd dat consumenten wantrouwig staan
tegenover reclame. Als je met vakmanschap het vertrouwen wint van
de klant, dan win je de wereld.”

‘De ultieme
kwaliteit’

Sjaak Hoogkamer
Sjaak Hoogkamer is hoofdredacteur van
MarketingTribune.

Risico zit in het
niet maken van
keuzes
Kun je als fi nancieel adviseur nog wel van
alle markten thuis zijn? Die vraag brengt veel
fi nancieel adviseurs tot specialisatie. “Het
risico zit niet in een veranderde markt, maar in
het niet maken van keuzes.”

Dat constateren Luuk de Vos, directeur Verkoop
Inkomen en Zorg, en Alexander van Loon,
adjunct-directeur Marketing Inkomen en Zorg bij
De Amersfoortse. Basis daarvoor is het claimen
van leiderschap in kennis waarmee de adviseur
met toegevoegde waarde ondernemers kan
helpen te ondernemen. De Vos: “Bijvoorbeeld
op het gebied van duurzame inzetbaarheid van
je personeel. Hoe zorg je er als ondernemer voor
dat je je mensen aan het werk houdt en ze hun
vak op een plezierige manier jarenlang kunnen
uitoefenen?”

Meevoelen
De onafhankelijke fi nancieel adviseur is ook
ondernemer. Hij kan vanuit zijn rol de pijn en
het plezier van de ondernemer meevoelen en
hem op complexe materie, zoals risico’s van
arbeidsongeschiktheid en gezondheidszorg,
adviseren. De Vos: “Daar waar je door een
volatiele overheid als ondernemer het spoor soms
bijster bent op gebieden als sociale zekerheid en
ziekteverzuim, kan de adviseur weer orde in de
chaos scheppen. Belangrijk, zeker als er een nieuw
kabinet aantreedt dat wellicht een eigen visie
heeft op zaken als de Wet werk en zekerheid.”

Omdat het beleid de afgelopen jaren volatiel was,
is het nog belangrijker voor adviseurs om kennis
op te doen. Zonder kennis over het specialisme

immers geen advisering. De Vos: “We zien de fi nancieel adviseur dan ook als
onze partner in de keten. Met hem willen we in co-creatie de ondernemer
bedienen, waarbij we de rollen van klant, adviseur en onszelf zuiver houden.”
En waarbij De Amersfoortse de adviseur in opleidingsprogramma’s over
speciale onderwerpen zoals inkomen en zorg, maar ook de Wft, van kennis
voorziet. Van Loon: “Daarbij komt ook ondersteuning door middel van
masterclasses over ondernemerschap en ondersteuning in marketing. Zo
hebben we onlangs sessies georganiseerd over hoe je als adviseur het beste
vindbaar bent op internet.”

Onderscheiden
Risico’s beheersen, premies berekenen, schadelast beheersen... De
Amersfoortse kijkt verder en heeft het liever met de adviseur en daarmee
met de ondernemer over preventie. De Vos: “Hoe ontstaat verzuim? Wat kun
je eraan doen? Wat is de link met het inkomen van de ondernemer en zijn
werknemers?” De verzekeraar biedt daarbij ook opleidingen aan de adviseur
die zich daarmee kan onderscheiden. Bijvoorbeeld door registeradviseur
duurzame inzetbaarheid te worden. Of door het registeradviseur verzuim
en inkomensmanagement te halen. Van Loon: “Het is van belang je in je
specialiteit te kunnen onderscheiden. Met een dergelijke certifi cering doe je
precies dat.”

De Amersfoortse deed onlangs onderzoek naar de per 1 januari
veranderende ZW/WGA/WIA, inclusief het eigen risicodragerschap voor
fl exwerkers (BeZaVa). “Ondernemers vinden dat een lastig onderwerp, waar
ze meer over willen weten. Dus besloten we daar ook sessies voor adviseurs
voor te ontwikkelingen. Dat sloeg enorm aan. Maar liefst 600 adviseurs
schreven zich in. Zo willen we met kennis het verschil maken. En in feite van
fi nancieel adviseurs leiders in kennis maken. Alles voor de klant die zich op
die manier goed geholpen weet in complexe materie.”

De Amersfoortse

Luuk de Vos

Je foodtruck goed verzekerd
Lastig om je foodtruck goed te verzekeren? Met de OOM
Combinatiepolis verzeker je jouw truck én alles wat erin staat
tegen brand, storm, inbraak en vandalisme. Zo is jouw bedrijf
altijd in goede handen, ook als je er even niet bent.

Kijk op www.oombrandverzekeringen.nl
of bel 070 353 21 60.

foodtrucks | strandhuisjes | horecabedrijven |
strandpaviljoens | etc.

 dat jouw
foodtruck je
bedrijf is

<<
 /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

