

‘Geef eens iets weg’

Henk van den Berg deelt gratis poffertjes uit

Muziek als bedrijf

Een gesprek over leiderschap

‘Je moet gewoon het lef hebben’

Tanja de Mooij zag altijd redenen om niet voor zichzelf te beginnen

‘Bijdragen aan een betere wereld’

Marcel van Dam over houtpellets als groene brandstof

'Geef eens iets gratis weg'

Henk van den Berg over hoe hij een verlieslatend vakantiepark er bovenop hielp

'Dat kan anders'

Tanja de Mooij vond dat het anders moest en zette haar bureau voor arbodienstverlening op

02

inhoud

04

10

14

'Mijn bijdrage aan een betere wereld'

Marcel van Dam over houtpellets als groene brandstof

06 Muziek als bedrijf

Een gesprek over leiderschap tussen accountant en orkestleider

09 Doen!

Lansigt verwelkomt u graag tijdens kennissessies en workshops

18 Betrokken medewerkers

HR-adviseur Marjolein Verweij confronteert en geeft adviezen

eSigt

Met onze digitale nieuwsbrief eSigt houden wij u op de hoogte van economisch, fiscaal en HR-nieuws. Meldt u aan voor een gratis abonnement door een bericht te sturen naar esigt@lansigt.nl

Uiteraard vindt u ook op onze website veel ondernemersinformatie: www.lansigt.nl
Of volg op ons op twitter via [@lansigt](https://twitter.com/lansigt)

LANSIGT
ACCOUNTANTS EN
BELASTINGADVISEURS

Alphen aan den Rijn - Gouda - Ridderkerk
Telefoon 0172 - 750 150 www.lansigt.nl

Heeft u al een personal coach? Ik bedoel nu niet iemand in trainingspak die u van uw overtollig lichaamsgewicht af wil helpen, maar die man of vrouw die u 'in uw kracht wil zetten' of 'over uw schaduw heen laat springen'. Ik ben altijd een beetje allergisch voor dat soort coachingsjargon. Zeker als na het geven van jouw mening het tenenkrommende 'Wat interessant dat jij dat anders ziet' volgt. Het doet je bijna vergeten dat communiceren met gevoel en vooral met echtheid te maken heeft.

'Wat *interessant* dat jij dat anders ziet'

Door schade en schande heb ik moeten leren dat gebrekkige communicatie binnen een bedrijf vaak de belangrijkste oorzaak is van misverstanden, irritaties en demotivatie. En dus heb ik in de afgelopen jaren naar heel wat trainers geluisterd. Want ik wil mijzelf op dit vlak graag blijven verbeteren. Onze beroepsorganisatie Koninklijk NBA heeft zelfs het volgen van een cursus communiceren verplicht gesteld voor alle accountants.

Mijn werk bestaat voor een groot gedeelte uit het voeren van gesprekken met u, als klant van Lansigt. En wat mij opvalt is, dat u communiceren vaak net zo moeilijk vindt als ik. Tijdig duidelijk zijn naar uw compagnon, uw werknemer, uw klant; ook met jarenlange ervaring gaat dat nog steeds niet vanzelf.

Het valt mij op dat veel ondernemers nauwelijks trainingen volgen. Zeker niet op het gebied van communicatie, terwijl dit aspect zo belangrijk is voor een gesmeerd lopende organisatie. Ondernemers zijn bijna per definitie eigenwijs en laten zich moeilijk gezeggen. En een dag weg van de zaak om u te laten onderwijzen? Geen tijd, geen nut of geen zin.

Ik wil u uitdagen in uw agenda ruimte vrij te maken om u te laten trainen. Henri Nouwen gaf ons die les al mee: 'uw bedrijf verdient uw creatieve afwezigheid'. Doe het eens; vind een workshop of training die bij u past en geef u op. Grote kans dat wij elkaar daar treffen. Spreek ik u dan?

Pieter van der Kwaak RA
algemeen directeur

Vertel mij wat u van Sigt vindt via:

- nl.linkedin.com/in/pietervanderkwaak
- sigt@lansigt.nl
- [@PietervderKwaak](https://twitter.com/PietervderKwaak)

Een overzicht van kennissessies en workshops die door Lansigt worden georganiseerd, vindt u op pagina 9. U bent hiervoor van harte uitgenodigd!

Een grafstemming. Dat heerste er onder de vaste gasten van vakantiepark Residence De Eese bij Steenwijk toen vastgoedondernemer Henk van den Berg daarvan in 2011 de exploitatie op zich nam. ‘We hadden het aangekocht als beleggingsobject, maar de exploitant ging failliet. We stonden voor de keuze: een nieuwe exploitant zoeken of het zelf doen.’ Hij stapte in een wereld van het wegwerken van achterstallig onderhoud en het ombuigen van de negatieve stemming. ‘Toen ik poffertjes ging uitdelen werd de sfeer langzaamaan beter.’

04

‘GEEF EENS IETS

Een typische selfmade ondernemer, zo kun je Henk echt omschrijven. Koud van de lagere landbouwschool op z'n 15e, bouwde hij zijn onderneming op tot de groep van tien bedrijven die het nu is. Met een nieuwsgierige, optimistische blik op zakendoen stapte hij van een agrarisch bedrijf in de im- en export van vee, in een akkerbouwbedrijf en tuin-derij in Polen, een im- en exportbedrijf in vis in Turkije en in het beheer van bedrijfsonroerend goed in Nederland. Geen kantoren, benadrukt Henk, enkel bedrijfshallen, woningen, agrarische gronden en leisure.

Hij voorzag de dip in het vastgoed – ‘als je op papier de waarde van panden onverklaarbaar ziet toenemen, weet je dat er iets niet klopt’ – en kocht daarom tussen 2003 en 2010 niets aan. Tot op heden gaat het goed. Het rendement op het vastgoed neemt weer toe en alle bedrijven maken winst. Ook het vakantiepark waarvan de exploitant in 2011 failliet ging.

Puinruimen

Het besluit om het park zelf te gaan exploiteren nam Henk op eenzelfde manier als bij zijn andere projecten:

eerst goed kijken waar de kansen en mogelijkheden liggen. ‘En in dit geval kreeg ik die min of meer op een presenterschaaltje aangeboden,’ zegt Henk. ‘Op beoordelingsites als Zoover lieten huurders regelmatig een recensie achter. Daar kreeg de omgeving steevast een dikke 8. En inderdaad, het park ligt ook mooi tussen de Nationale parken: de Weerribben, het Dwingelderveld en vlakbij het pittoreske Giethoorn. Alleen van hoe het park geleid werd deugde niet veel, vond men. Aan de hand van die kritische opmerkingen stelden we onze prioriteitenlijst en plan van aanpak op.’

Henk pakte het niet alleen aan. Van de oud-medewerkers bleef er één, tien nieuwe klantgerichte medewerkers kwamen. Ook Henks vrouw en hun vier kinderen stapten mee in. ‘We hebben intussen alle facetten van het park gezien. Maar liefst vierhonderd vuilcontainers waren nodig om al het puin af te voeren. We hebben tot aan de enkels in de shit gestaan toen er rioleringsbuizen moesten worden vervangen, gevolg is dat er nu geen rioleringsbuis meer fout wordt gelegd.’

Sfeerverhogend

Naast puinruimen zat het team nog met een andere uitdaging: hoe verbeter je de onderlinge sfeer van de vaste huurders en hoe zorg je dat je weer een goede naam opbouwt? De start van de oplossing bleek simpel. ‘Ik kwam ergens een man tegen die een poffertjeskraam te koop aanbood. Ik dacht “die koop ik en dan ga ik in de weekenden gratis poffertjes uitdelen”. Een gouden vondst. ‘Het werkt echt sfeerverhogend,’ vertelt Henk ‘en nog steeds. Eindelijk gebeurde er weer wat positiefs op het park. Mensen wachtend in de rij gingen weer een praatje met elkaar maken. Jochies pochten in reviews op internet hoeveel porties van de gratis poffertjes ze wel ophadden. Het is mijn gouden tip: geef ook eens iets gratis weg. Het levert je veel goodwill op.’

Daarnaast staken Henk en zijn zonen veel energie in het ontwikkelen van nieuwe chalets. Toen er geen geschikte chaletbouwer werd gevonden, namen ze een bouwer over en ontwierpen met de hulp van een bouwkundig bureau een aantal themachalets voor groepen van 16 tot 28 personen. ‘Vakantie moet een zorgeloze beleving zijn en iets

WEG'

Henk van den Berg
Westhoeve Beheer Groep B.V.

bijzonders bieden. Nu hebben we onder meer een Toscaanse villa, een Jagershuis en twee Schaapskooien. En deze maand hebben we daar een heus kasteel aan toegevoegd. In samenwerking met ondernemers uit de regio bieden we een volledig arrangement. De eerste trouwerij is inmiddels geboekt.'

Minder werken

Het resultaat mag er zijn. In de drie jaar dat Henk en zijn team het park nu zelf runnen is de omzet verzesvoudigd. Op woensdag, vrijdag en in het weekend is hij op het park aanwezig. 'Eigenlijk zou ik het rustiger aan moeten doen. Ik kom op een leeftijd dat je het initiatief aan vers bloed moet overlaten,

vind ik. Maar minder werken is mij tot nu toe nog niet gelukt. Zie dat maar als mijn grootste mislukking,' besluit Henk met een vette grijns.

t 06 53 175 309

e hvdberg@wb-groep.nl

w www.residencedeese.nl

‘Zie muziek als en orkestleden

06

uw bedrijf als medewerkers'

Op het eerste gezicht lijken ze mijlen uiteen te liggen: de accountant-adviseur en de artistiek leider van een orkest. Toch vinden ze elkaar in leiderschap. Wat een ondernemer of leidinggevende kan leren van een dirigent en anders om, daarover praten Frank van Hoepen van Lansigt en Patrick van der Linden van Ars Musica, een stichting voor klassieke muziek waaronder zes koren en een professioneel orkest vallen.

Frank: 'Privé ken ik Ars Musica al langer, mijn kinderen zaten onder meer op het opleidingskoor, sinds kort heeft ook Lansigt zich aan de stichting verbonden. Wat mij bij uitvoeringen altijd opvalt, is het ogenschijnlijke gemak waarmee jij als dirigent zo'n orkest weet te leiden. Hoe doe je dat?'

Patrick: 'Een dirigent die zijn vak goed verstaat, heeft binnen vijf minuten de neuzen in het orkest de kant opstaan die hij wil. Daarvoor is beheersing van de stof nodig, een goede voorbereiding natuurlijk, weten hoe het muziekstuk kan gaan klinken. Daarbinnen probeer ik veel ruimte aan de musici te geven hun invulling van de interpretatie te creëren. Niets is dodelijker voor individuele creativiteit als het wegnemen van muzikale speelruimte voor de spelers.'

Frank: 'Je geeft dus vertrouwen, zoekt verbinding en laat hen vrij. Probeer je daarmee ook een sfeer te creëren?'

Patrick: 'Sfeer ontstaat. Op repetities ben ik overigens niet altijd de aardigste. Je moet op een bepaalde manier de regie houden. Ik zei al: een goede dirigent weet hoe het stuk moet gaan klinken. Dat komt ook omdat je weet waar de individuele musici toe in staat zijn. De kunst is dat eruit te krijgen, om hen zo te instrueren en te inspireren dat zij op de toppen van hun kunnen gaan spelen. Dan ontstaat er een bepaalde magie, die je bij de uitvoering in de zaal

'Niets is dodelijker voor individuele creativiteit als het wegnemen van speelruimte'

kunt voelen. Het publiek wordt stiller, het kuchen stopt. Dan is het alsof de muze in de zaal rondwaalt.'

Talentontwikkeling

Frank: 'Binnen Lansigt geloven we in talentontwikkeling. Een assistent-accountant bijvoorbeeld neem ik al snel mee naar een klantbespreking. Van erbij zitten leer je immers veel. Dat gaat binnen andere bedrijven niet anders. Maar hoe doe je dat bij een orkest?'

Stichting Ars Musica

Stichting Ars Musica is een centrum voor klassieke muziek en beoogt een podium te bieden aan (amateur)musici. Onder de vlag van de stichting vallen diverse ensembles: een koorschool (met interne scholing, zang- en theorielessen), een (jong) meisjeskoor, een concertkoor, een professioneel orkest en een professioneel kamerkoor. Ars Musica geeft bijzondere aandacht aan het bevorderen en uitvoeren van kwalitatief hoogwaardige kerkmuziek en draagt daarnaast educatie hoog in het vaandel.

www.stichtingarsmusica.nl

08 'Ook een orkest heeft een zakelijk klankbord nodig'

Patrick: 'Ik geloof in kansen. Wanneer iemand echt talent heeft, moet hij of zij de gelegenheid krijgen om dat te uiten, bijvoorbeeld door een solo te spelen op een concert. Ik zit nu in de voorbereidingen voor de Bachweek, en daarvoor werk ik met twee zeer getalenteerde violisten. Die geef ik tijdens de week zo'n podium. Ik geloof dat dat echt een stimulans is om tot een hoger niveau te komen.'

Frank: 'En je eigen talent? Hoe blijf jij in ontwikkeling?'

Patrick: 'Ik leer elke dag bij. De Matthäus Passion bijvoorbeeld, die heb ik nu zo'n acht keer opgevoerd maar geen keer was hetzelfde. Tijdens het studeren ontdek ik telkens nieuwe wendingen, en ga ik anders zo'n stuk in. In de leer bij de componist, noem ik dat. Het voelt dan bijna alsof ik postuum wordt opgeleid door de grote meesters als Beethoven of Bach.'

Frank: 'Toch kun je niet alles weten, lijkt me. Ikzelf houd graag van A-tot-Z overzicht binnen een klantcontact en voor advies is dat handig. Maar dat lukt niet altijd. In dat geval kan ik terugvallen op de expertise van specialisten binnen ons bedrijf. Geldt dat voor jou net zo?'

Patrick: 'Zeker! Er zijn muziekstijlen die mij minder liggen, bijvoorbeeld de 17e eeuwse Franse barok. Ik heb dan de

neiging om zo'n stuk niet te kiezen, omdat ik er geen directe emotionele binding mee heb. In dat geval raadpleeg ik een specialist op dat gebied. Ook daar leer ik van.'

Zakelijk klankbord

Frank: 'Naast de artistieke leiding van Ars Musica heb je natuurlijk ook te maken met de zakelijke kant van de stichting. Lansigt heeft zich als partner verbonden aan Ars Musica. We onderschrijven het doel van de stichting en geven daar graag ondersteuning aan. Ars Musica kent een actief ondernemersnetwerk. Hoe zie jij de rol daarvan?'

Patrick: 'Voor ons fungeert het ondernemersnetwerk echt als zakelijk klankbord. De aangesloten ondernemers bieden ons vanuit hun expertise onder-

steuning in tijd, geld, maar vooral ook met advies over zakelijke en maatschappelijke aangelegenheden. We zien daarmee dat het meer is dan de traditionele sponsoring.'

Frank: 'Voor ons is het ook een mogelijkheid om te werken aan naamsbekendheid en aan relatiebeheer. Misschien dat de ondernemer waarmee wij zaken doen niet direct van de muziek gecharmeerd is, maar zijn omgeving wel. Het kan werken als een bindmiddel.'

Patrick: 'Natuurlijk bieden we platformdeelnemers daartoe de mogelijkheid. Maar meer nog streven we naar een co-creatie, zoals de Lansigt/Ars Musica muziekvierdaagse waaraan we samen werken. Ik zie uit naar de masterclass die we gaan organiseren, waarbij ondernemers de kans krijgen om voor het orkest te staan. Zie de muziek als uw bedrijf en de orkestleden als de medewerkers om resultaat te bereiken. Hoe pak je dat aan? Het zal hen een andere kijk op leiderschap geven.'

 www.stichtingarsmusica.nl

 www.patrickvanderlinden.com

DOEN!

Spijker uw kennis bij, zoek naar samenwerking en laat u inspireren door mede-ondernemers.

2015

Prinsjesdagontbijt

Traditie

De woensdag na Prinsjesdag leggen we u, tijdens het ontbijt, graag uit wat de gevolgen zijn van de maatregelen die de regering daags ervoor bekendmaakte.

- Locatie regio Rotterdam
- 16 september
- gratis
- Aanmelden per e-mail nelleke.donkersloot-vat@lansigt.nl

16/9

Offline

Kijk voor meer activiteiten op:
www.lansigt.nl/agenda
www.kvk.nl/bijeenkomsten

Online

Webinars en video's over ondernemerszaken vindt u op www.ondernemersplein.nl/onlineleeren

Sigt op de NV/BV-bestuurder

Kennissessie

Het gedrag van de bestuurder ligt tegenwoordig onder een vergrootglas. Lansigt en Wille Donker Advocaten praten u bij aan de hand van de ontwikkelingen in de rechtspraak en over de toepassing van de uitkeringstoets. Niet om u af te schrikken, maar om aan te geven waar de (huidige) grenzen liggen.

- Lansigt Alphen aan den Rijn, Herenweg 113
- 14 april
- gratis
- Aanmelden via lansigt.nl of per e-mail bianca.griffioen@lansigt.nl

14/4

Cycle for Hope Charity Dinner

Charity Dinner

Voor het derde jaar op rij organiseren Lansigt, Wille Donker Advocaten en Drillguide een Cycle for Hope Charity Dinner. Een ontspannen avond met een heerlijk diner terwijl boeiende gastsprekers u 'food for thought' opdienen. Hét doel is uiteraard geld bijeen te brengen for Stichting De Hoop. Zie ook pagina 17 van deze uitgave.

- 2 juni: Alfreds Restaurant, Alphen aan den Rijn
- 10 juni: Restaurant De Heeren van Ambacht, Hendrik-Ido-Ambacht
- € 1200,- per tafel van 6 personen of € 200,- per stoel
- Aanmelden per e-mail fiona.corts@lansigt.nl

2/6 en 10/6

Muziekvierdaagse

Save the date!

In samenwerking met Ars Musica organiseert Lansigt in september vier dagen lang masterclasses over diverse onderwerpen. U wordt hierover geïnformeerd via onze digitale nieuwsbrief **eSigt**. Nog geen abonnement op eSigt? Geef u op via esigt@lansigt.nl en wij houden u op de hoogte.

16 t/m 19/9

Marcel van Dam
Marcel van Dam Vastgoed

**‘HET IS MIJN
BIJDRAGE AAN
EEN BETERE
WERELD’**

Op de frisse lente-ochtend dat dit gesprek plaatsvindt, is het in de woonkeuken van Marcel van Dam aangenaam warm. De labrador ligt tevreden in zijn mand, naast de houtpelletkachel die uitbundig brandt. En dat is gelijk een demonstratie van het product waarin Marcel investeert: pellets. Onder hoge druk geperste houtkorrels die onder meer dienen als duurzame brandstof. ‘Als de temperatuur in de kachel hoog genoeg is, is de verbranding gegarandeerd schoon,’ verzekert Marcel enthousiast.

Opgeleid als timmerman verdiende Marcel zijn geld in de im- en export van antiek en de meubelhandel. Tot hij zo'n twaalf jaar geleden een verschuiving in zijn branche zag. ‘Meubelgroothandels gingen steeds dichterbij de fabriek zitten,’ zegt hij. ‘Directe levering af fabriek kwam daarmee op. Een ontwikkeling die ik voor mezelf niet zag zitten. Ik kon mijn groothandel toen goed verkopen.’

Na de verkoop woonde hij een halfjaar op Bali en ging daar op zoek naar een nieuwe uitdaging. ‘Ik wist dat bij meubelfabrieken zaagsel als restproduct ruimschoots voorhanden is. Wat als je dat kan recyclen, vroeg ik me af.’

Experimenteren

Op internet vond Marcel informatie over houtpellets. Maar hoe je die maakt stond er niet echt bij. In Indonesië zette hij een fabriek op en sloeg aan het experimenteren. Keek welke houtsoorten het meest geschikt waren, en onderzocht onder welke druk de lignine vrijkomt. ‘Daardoor ontstaat binding, het

glanslaagje aan de buitenkant, en het is een goede brandstof.’

Je zou denken dat het verbranden van hout juist niet zo schoon is. Roet komt toch vrij, en wie wel eens naast een vuurkorf gezeten heeft, weet dat zijn kleding daarna de was in kan. Marcel pakt een handje van de pellets en strooit ze op tafel. Het lijkt een beetje op biks. ‘Voor een optimale verbranding van dit product heb je een goede kachel nodig. Eentje die verbrandt op een temperatuur van zes- à zevenhonderd graden. Dan is de verbranding van pellets optimaal, schoon en CO₂-neutraal. Stoken op houtpellets is veertig tot vijftig procent goedkoper dan stoken op gas. En je kunt een cv-ketel prima vervangen met een houtpelletkachel.’

Naast toepassingen in huizen, bedrijfshallen en kantoren, worden ook zwembaden verwarmd op pellets, evenals pluimvee- en andere agrarische bedrijven. Dat lang niet altijd enkel als warmtebron. Het product is ook een

goede vochtopnemer, blijkt als Marcel de korrels in wat water legt. ‘Daarom wordt het ook toegepast in paardenstallen. Het neemt goed de urine op en het mag bij het schoonmaken zo de kliko in.’

Industriële kachels

Vanuit Indonesië levert Marcel zijn pellets nu met name aan bedrijven. ‘Overheden in Zuid-Azië voeren een stimuleringsbeleid om bedrijven groener te laten produceren. Een eigen energievoorziening is daar een van de speerpunten voor. Dus investeren bedrijven voor stroomvoorziening in industriële kachels met een eigen turbine. En pellets zijn daarvoor de ideale brandstof. In Zuid-Korea en China gebeurt dat al, voor een Japans bedrijf zijn we nu bezig met een testlevering.’ Ook in Nederland is hij bezig met de inrichting van een fabriek, NOVUS energy systems b.v. ‘In Terborg, Gelderland, heb ik een compagnon gevonden met wie ik om de huidige productie heen, een hele nieuwe

12

Wie meer wil weten over houtpellets en Marcells investering, kijkt op www.houtpellets.info

‘Het is mijn bijdrage aan een betere wereld’

fabriekshal aan het opzetten ben. Toch wil ik de productie beperken tot maximaal 20.000 ton per jaar. Groeit het groter dan ben je weer meer aan het managen en kom je verder weg te staan van het product. Dat wil ik niet. Maar als het aanslaat dan kan ik me voorstellen dat samenwerkingspartners aansluiten.’

Maatschappelijk belang

Daarop komt de visionair in Marcel naar boven. Want als het aanslaat zijn de mogelijkheden legio en het maatschappelijk belang groot. ‘De industriële toepassing waaraan wij in Azië leveren, is de kleinste installatie en deze wekt één megawatt stroom op. Met een dergelijke installatie kun je ook woonwijken en kleine steden van stroom voorzien.’ Toch tempert hij de verwachting als zou

dit de oplossing van het gasprobleem zijn. ‘Zaagsel is er in overvloed maar nooit genoeg voor iedereen. Het is een kleine bijdrage naast alle andere duurzame toepassingen zoals wind- en zonne-energie, aardwarmte en getijdenenergie en dergelijke. Het vraagt wel dat we anders tegen brandstoffen gaan aankijken, dat we loskomen van olie en gas. Wat dat betreft zijn overheden in Azië verder dan wij. Maar ik geloof erin. Het is mijn kleine bijdrage aan een betere wereld.’

t 06 53 392 992

e info@houtpellets.info

w www.houtpellets.info

1 Kijken, kijken... anders kopen

Cor Molenaar

Vers van de pers en meteen spraakmakend: hoogleraar e-marketing Cor Molenaar laat zien waar de retail in Nederland aan toe is. En dat is bepaald geen fijn beeld. De boodschap uit dit wetenschappelijk onderbouwde boek is helder: er moet fors worden gesneden in de retailbranche. De auteur bekijkt de retail vanuit het perspectief van de *supply chain*. Het koopproces verandert, het roer moet om bij de winkelier. Het boek inspireert winkeliers en overheden om zich aan te passen aan de toekomst van winkel en winkelgebied.

2 KvK Buurt Update

KvK App Handelsregister

De KvK App Handelsregister maakte het al eenvoudig om het handelsregister te raadplegen. Kamer van Koophandel lanceerde binnen deze app onlangs de service 'Buurt Update'. Met een simpele klik is te zien wie er bij u in de buurt wijzigingen in het handelsregister heeft doorgevoerd. Faillissementen, nieuwe ondernemingen, bouwvergunningen of wegomleggingen? U weet met de KvK Buurt Update wat er speelt in uw omgeving.

3 Gear Up

Jonas Kjellberg, Lena Ramfelt en Tom Kosnik

De titel zegt het al: Gear Up, ofwel hoe je businessmodel in de hoogste versnelling te krijgen. In een 9-stappenmodel krijgt de lezer handvatten om een onderneming te starten, of om deze verder te ontwikkelen. Ondernemen is, in de ogen van de auteurs, simpel. De te nemen stappen zijn gevisualiseerd in negen tandwielen. Het praktijkgerichte boek laat zien hoe je de tandwielen zó in elkaar laat grijpen dat je bedrijf succesvol wordt.

Dit boek is getipt door:
Ir. Ton J.J. Willems

4 De weg van de minste weerstand

Robert Fritz Inc

Met een achtergrond in de muziekwereld heeft de auteur managers een andere manier van werken te bieden. Het boek zet aan tot denken, laat zien dat het anders kan. 'De weg van de minste weerstand' gaat uit van de theorie dat energie zich verplaatst langs de gemakkelijkste weg. Voor managers die efficiënt willen herstructureren en daarbij geen kant-en-klaar model willen gebruiken, maar willen kijken hoe het anders kan.

Dit boek is getipt door:
Harry Bartelds,
BVA-Veilingen

5 Wie heeft mijn Kaas gepikt?

Spencer Johnson

Verhalen over twee muizen, twee minimensjes, kaas en een doolhof. De herkenbare momenten in het prettig te lezen boek maken je bewust van jouw houding in het omgaan met veranderingen. De lessen uit het boek gaan over angst overwinnen, avontuur verwelkomen en veranderingen zien aankomen. Projecteer je bedrijf vijf jaar verderop in de tijdlijn. Wie bewaakt jouw Kaas?

Dit boek is getipt door:
Robert Korsloot,
RCS Consultancy &
Business Development BV

6 Prediker voor managers

Jan Hoogland en Maarten Verkerk

'Prediker voor managers' nodigt u uit om op een andere manier naar uzelf en uw organisatie te kijken. In het boek staan beschouwende teksten die inspireren tot het vinden van eigen antwoorden op de belangrijke vragen rond zin, spiritualiteit en levenskunst in de context van management en organisatie. Een boek voor leidinggevenden in verantwoordelijke maatschappelijke posities en andere professionals die zich willen laven aan oude wijsheden.

Dit boek is getipt door:
Karel Jan Voogd,
Architecten van geluk

1

2

3

4

5

6

Welk boek móet elke ondernemer gelezen hebben? Wij horen uw suggestie graag. Geef het door aan Bianca Griffioen via sigt@lansigt.nl

‘JE MOET GEWOON HET LEF HEBBEN OM HET TE DOEN’

Tanja de Mooij
Trendel Arbodienstverlening

Bij binnenkomst voor dit interview zit Tanja de Mooij aan de telefoon, helemaal alleen in een grote kantoortuin. Even lijkt het erop dat ze die ondernemer uit een reclamespot is, die als een poppenspeler alle touwtjes in handen heeft. Maar schijn bedriegt. ‘Als je zelf je werktijd flexibel indeelt, omdat je op maandagochtend sport bijvoorbeeld, moet je je medewerkers die flexibiliteit ook gunnen,’ zegt ze met een glimlach. Dus één sport en anderen werken thuis of op locatie bij de klant. ‘Maar we zitten ook regelmatig wel bij elkaar,’ zegt Tanja. ‘En gelukkig maar. Ik houd namelijk erg van samenwerken.’

Dat Tanja ooit voor zichzelf zou beginnen zat er altijd wel in. 'Maar ik zag altijd redenen om het niet te doen,' zegt ze. Eerder werkte ze als bedrijfsfysiotherapeut in de VS, kwam daar in aanraking met ergonomie en preventie van arbeidsongeschiktheid. Terug in Nederland zette ze als arbeidsdeskundige een reïntegratiebedrijf op voor een verzekeraar. 'Daarvoor had ik veelvuldig contact met arbodiensten,' zegt ze. 'En ik zag het onpersoonlijke

karakter van de meeste; hoe werkgevers en werknemers zich vaak moeten richten naar de regels van de dienst, in plaats dat de dienst zich richt naar de vraag van de klant. Ik dacht "dat kan anders" en kwam zo op het idee om mijn eigen arbodienst, maar dan anders en beter, op te zetten.'

Samenwerken

Een kwalitatief hoogwaardig adviesbureau, dat had Tanja voor ogen. Een

bureau waar je geen nummer bent maar bij naam gekend wordt. Veel persoonlijker dus, ook voor werkgevers. Tanja: 'Die willen ook goed begeleid worden, zitten vaak met vragen wat wel of niet mag als een werknemer ziek wordt. Daarom kijken we naar de specifieke behoefte. Wat heb je nou nodig, en welke rol kunnen wij daarin vervullen? Echt maatwerk dus.'

Ik dacht 'dat kan anders'

'Je moet gewoon het lef hebben om het te doen'

16

Vanaf het begin wist ze: ik ga dit niet alleen doen. 'Een bestaan als zzp'er trok me helemaal niet. Samenwerken is gewoon leuker. Het daagt me uit en houdt me scherp. Bovendien aan arbozaken zitten zoveel facetten, wet- en regelgeving, dat kun je niet allemaal alleen weten. Dan is 1 + 1 echt 3.'

Met zeven medewerkers levert het bureau van Tanja arbodiensten zoals verzuimmanagement, risico-inventarisatie, en preventie-advies. 'Verder werken we als bureau ook weer met partijen samen, bedrijfsartsen, psychologen, maar ook loopbaancoaches en vele anderen zoals, zeker de laatste jaren, budgetcoaches. We hebben zo'n honderd samenwerkingspartners door het hele land. Daarmee garanderen we continuïteit en professionaliteit.'

Ook Lansigt is één van de samenwerkende partners. 'Ik kwam Pieter van der Kwaak tegen rond de tijd dat ik dacht aan voor mezelf te beginnen en nog niet wist in welke vorm. Hij hielp me op weg met visie en advies. Daarmee bewees hij dat een accountant meer is dan enkel iemand voor je bonnen. Nu is Trendel de arbodienst van Lansigt, maar wel na een kwalitatieve beoordeling. We moeten wel bij elkaar passen. En Lansigt ondersteunt ons bij specifieke HRM-vraagstukken. Bij onze eigen werving en selectie, maar ook voor specifieke HR-vragen van onze klanten. Dan kunnen we of even sparren of doorverwijzen. Korte lijnen werken fantastisch.'

Zakenvrouwen

Dat de zeven medewerkers van Tanja allemaal vrouwen zijn noemt ze een toevalligheid. 'Voor de diversiteit zouden we graag een man aan ons team toevoegen. We zijn dan ook blij dat enkele samenwerkingspartners mannen zijn,' zegt ze lachend. Aan de andere kant ziet ze ook dat vrouwelijke eigenschappen als sensitiviteit en communicatie juist binnen de arbodienst goed tot hun recht komen. 'Vrouwen vragen beter door, wat aan de telefoon goed van pas komt om te achterhalen waar een cliënt specifiek last van heeft en om te bepalen wat hij eventueel nog kan doen. De ene pijn aan de schouder is immers de andere niet.'

Op de vraag waarom nog relatief weinig vrouwen voor zichzelf beginnen, kijkt Tanja even bedachtzaam. 'Het vraagt een dosis lef van je, denk ik. Mannen bluffen zich sneller ergens doorheen. Vrouwen denken meer na, vragen zich af of ze iets wel kunnen voor ze er aan beginnen. En het vraagt ook wel wat van jou en van het thuisfront. Als ik na

een dag werken, met een dochter die op hoog niveau tennist en een zoon die meerdere sporten combineert, om half acht 's avonds thuiskom van een training, is het fijn dat het eten gekookt is.' Haar eigen topsportmentaliteit – Tanja deed ooit op subtopniveau aan handbal en atletiek – komt ook van pas. 'Er is weinig ruimte voor iets anders als je een eigen onderneming leidt. Je moet keuzes maken en focussen. Uiteindelijk is zakendoen ook topsport. Maar als je een visie hebt op hoe iets anders kan, ga het dan gewoon doen. Het levert je ook veel energie en een goed gevoel op. Om toegevoegde waarde te kunnen leveren aan werkgevers en hun medewerkers... Daar doe je het toch allemaal graag voor?!'

t 0172 - 760 100

w www.trendel.nl

f /Trendelarbo

t @trendelarbo

l nl.linkedin.com/in/tanjademooij/nl

Wie durft?

Helden, elke Sigt halen we er een aantal voor het voetlicht. Helden in ondernemersland, mensen met een missie, mensen die van uitdagingen houden. Voor ons zijn het toppers. Zo ook onze relaties die afgelopen jaar mee hebben gedaan aan een van de Cycle for Hope toertochten. Fietstochten voor personen die niet vies zijn van een uitdaging. Fietsen voor het goede doel; hulp bieden aan mensen met een verslaving of psychische problemen.

Lansigt heeft zich ook in 2015 weer als hoofdsponsor aan Cycle for Hope verbonden. Bewondering voor wat de mensen van de stichting elke dag weer voor elkaar weten te krijgen is hier de grondslag voor. Hoop geven aan mensen aan de rand van het bestaan. En ook dit jaar is er weer een actieve rol voor de mannen en vrouwen van Lansigt weggelegd. Zij gaan de pedalen op. En het liefst weer samen met u. Want ondanks de te verwachten 'bloed, zweet en tranen' tijdens de inspanning is er volop ruimte voor ontspanning en een goed gesprek. De eerste tocht is die van het Rondje van Nederland, drie dagen afzien en omzien, twaalf etappes langs de grenzen en hotspots van Nederland. Fietst u mee?

Voor meer informatie en/of aanmelden kunt u contact opnemen met Martin van Beelen (mvb@lansigt.nl of 0172-750150) Voor uitgebreide informatie kunt u ook kijken op www.cycleforhope.nl.

Cycle for Hope

Rondje van Nederland

25-27 juni 2015

Start en finish Dorp de Hoop in Dordrecht

 www.cycleforhope.nl

 [@cycleforhopeNL](https://twitter.com/cycleforhopeNL)

hoe BETROKKEN bent u zelf?

18

Betrokken medewerkers leveren betere prestaties. Ik geef het meteen maar toe: dat is niet echt een origineel statement. Het is wel waar. Dat weet een ondernemer als geen ander. Maar, is betrokkenheid eigenlijk nog wel van deze tijd? En zo ja, hoe vindt u die betrokken medewerker?

Laat ik u nu iets verrassends vertellen: uw nieuw aangenomen medewerker is al betrokken bij uw bedrijf. Daarvan ben ik overtuigd. De medewerker heeft ontzettend veel zin in zijn nieuwe baan. Deze stap wordt, wat hem betreft, een grandioos succes. Ook u, als ondernemer, bent aanvankelijk enthousiast. Ik hoor het u zeggen 'we hebben een echte topper aangenomen, enthousiast en betrokken, een voorbeeld voor iedereen binnen onze onderneming'.

Een jaar later informeer ik bij u hoe het met 'die betrokken enthousiaste topper' gaat. Helaas. Enthousiasme en betrokkenheid zijn slechts nog gematigd aanwezig. In plaats van dat anderen door het frisse enthousiasme van hem aangestoken werden, heeft de nieuwe medewerker zich aangepast. Dat was niet de bedoeling, hoe kan dat nu gebeuren?

Als werkgever hebt u, hoe dan ook, grote invloed op het enthousiasme en de betrokkenheid van je medewerkers - en daarmee op hun presteren. De nieuwe medewerker heeft aan het begin aangetoond wel degelijk betrokken te zijn. Dat is een prachtige start. De volgende stap die moet volgen, is om hem ook écht te betrekken bij het resultaat. De direct leidinggevende speelt daar een cruciale rol in. Elke medewerker zal zich meer betrokken voelen wanneer er duidelijkheid is over de doelen, de kaders helder zijn en hij de erkenning en waardering ontvangt die hij verdient. Faalt een bedrijf daarin, dan sijpelt het enthousiasme met de week weg.

Als ondernemer bent u verantwoordelijk voor het scheppen van een werkklimaat met heldere doelen en kaders. Medewerkers houdt u zo betrokken en enthousiast. Betere bedrijfsprestaties beginnen feitelijk dus bij je eigen betrokkenheid.

Hoe betrokken bent u?

Marjolein Verweij
HR-adviseur

Marjolein Verweij

Professioneel HR-advies

Lansigt adviseert en ondersteunt op het brede terrein van Personeel & Organisatie. Ons ervaren HR-team bestaat uit vier personen: Annerieke Pastoor, Marjolein Verweij, Jente Jeurissen en Eveline Kroon. Samen bezitten zij een mooie mix aan kennis en ervaring, waar ook uw organisatie van kan profiteren. Het team is inzetbaar voor operationele HR-ondersteuning, interim HR-management, trainingen en advies. Ook het uitvoeren van complete werving- en selectietrajecten kunt u met een gerust hart aan deze professionals overlaten.

e hr@lansigt.nl

t 0172 - 750 150

DO

1 Maak het doel helder

Zorg ervoor dat alle teamleden weten wat het doel is en waarom dit doel gesteld is. Het hoogst haalbare is dat alle teamleden zich ook helemaal kunnen vinden in de doelstelling. Geef duidelijkheid over wat ieders rol is.

2 Ga in gesprek

Informeer niet alleen uw medewerkers, maar betrek uw medewerkers erbij door met hen in gesprek te gaan.

3 Geef verantwoordelijkheid

Door uw medewerkers verantwoordelijk te maken voor bepaalde (verbeter)acties, voelen zij zich betrokken bij de resultaten ervan.

4 Wees duidelijk over consequenties

Als het doel tot veranderingen leidt, laat dan 100% duidelijk zijn wat er gaat gebeuren. Ook al is dat niet voor iedereen even leuk.

5 Vier successen

Erkenning, waardering voor het geboekte succes, hoe klein ook, is voor iedereen een heerlijk gevoel. Vier dit samen.

Kennissessie

Lansigt organiseerde op donderdag 26 maart een kennissessie over 'Betrokken medewerkers'. Ruim 30 ondernemers dachten die middag samen na over een duidelijk(er) HR-beleid.

DON'T

1 Ga er niet van uit dat ze het wel weten

Toets (herhaaldelijk) bij uw medewerkers of hun rol in het behalen van de doelstelling duidelijk is. Weten ze wat er van hen verwacht wordt?

2 Reken niet af op fouten

Fouten maken mag. Wanneer medewerkers 'bang' zijn om fouten te maken, dan is er van inzet, innovatie en creativiteit al snel geen sprake meer. Opbouwende feedback laat hen juist groeien.

3 Controleer uw medewerkers niet

Medewerkers willen niet onnodig gecontroleerd worden. Dat geeft ze het gevoel van wantrouwen.

4 Focus niet op verbeterpunten

Laat mensen doen waar ze goed in zijn. Functiecompetenties horen natuurlijk op een bepaald niveau te liggen, maar leg de nadruk op talentontwikkeling.

5 Draag geen oplossingen aan

Los problemen niet zelf op. Stel vragen, zodat uw medewerker zelf met ideeën komt. Een medewerker zal van zijn eigen oplossing een succes willen maken.

A black and white portrait of Henri Nouwen, an elderly man with glasses and a sweater, smiling slightly. The image is the background for the entire page.

QUOTE

Uw bedrijf verdient uw
creatieve afwezigheid

Henri Nouwen (1932-1996)
priester, missionaris, hoogleraar, auteur