
 Editie 5 van 5 | 2023

Nieuwe containerterminal
in Deventer opent op
1 januari 2024

Zo vader zo zonen:
Paul van Gurp

Fastservice restaurant
Ontwikkeling

Leden

V A S T G O E D O N D E R H O U D

 Smeenkhof 4, 7429 AX Deventer
 info@woltersbv.nl 0570 65 13 69 woltersvastgoedonderhoud.nl

ISO 9001:2008

� Onderhoud � Renovatie en verduurzaming � Restauratie
� Houtrotherstel � Wandafwerking � Beglazing

UW WONING OF BEDRIJ FSPAND ALTIJ D STRAK IN DE LAK

www.deurwaarders.com 0570-617298

- Sociaal verantwoorde incasso
- Juridisch advies & bijstand
- Beslaglegging
- Debiteurenbeheer
- Totaal oplossing

3

Voorwoord

Contactgegevens
Marco Kok
06 21 28 09 18
m.kok@mkbdeventer.nl

Bezoekadres:
Zutphenseweg 6
7417 AJ Deventer

Postadres:
Postbus 681
7400 AR Deventer

Tekstschrĳ ver:
Marco Kok
Deelnemende bedrij ven

Fotografie
Eigen fotografie
Deelnemende bedrij ven

Vormgeving
 Reclamemakers.nl

Drukwerk
De Printhut

Colofon

Vraag de brochure kosteloos aan!
Het thema van deze editie is exportstimulering.
Een onderwerp waar we zeven jaar geleden mee
zij n gestart bij MKB Deventer. De exportactiviteiten
werden daarna zo groot dat we in 2021 besloten
een aparte organisatie voor op te zetten: dit is MKB
Trade Office geworden.

Bewezen track record op helpen van MKB-
bedrĳ ven aan export
In de korte tij d van haar bestaan heeft MKB Trade
Office een indrukwekkende lij st van contacten in
binnen- en buitenland opgebouwd met een bewezen
expertise op gebied van exportstimulering. Het
mooie is dat al deze contacten nu gebundeld zij n
in een aparte brochure. Meer dan 80 personen van
evenzovele organisaties uit de 30 belangrij kste
handelslanden van Nederland zij n op praktische
wij ze gebundeld: wie zij n ze, wat doen ze en hoe kom
ik in contact. U vindt het er allemaal aan.

“Ik wist niet dat er zo veel hulp voor me was”
Dit is een veel gehoorde opmerking die hoorden bij
de eerste overhandigingen, direct daarna gevolgd
door: super handig! Dank, ik ga het nu actief
inzetten. Veel MKB-ers zij n op exportgebied Doe Het
Zelfers, vaak omdat men niet weet welke hulp vaak
kosteloos of met subsidie voor handen is. Tij d om
daar wat aan te veranderen. De brochure is met zorg
samen gesteld en voor alle leden van MKB Deventer
kosteloos beschikbaar dankzij de intensieve
samenwerking met MKB Trade Office. Vraag deze aan
op mkok@mkbtradeoffice.nl.

Vele inkomende bezoeken uit het buitenland
naar Deventer bedrĳ ven
Afgelopen najaar zij n er we drie inkomende
bezoeken uit het buitenland naar Deventer bedrij ven
facilliteerd vanuit MKB Trade Office. Op 8 september
kwamen maar liefst acht landenvertegenwoordigers
uit België, Kenia, China, Maleisië, Thailand, Panama<
Dubai en Mexico bij even zo vele Deventer bedrij ven
op bezoek. Op 27 oktober kwamen beide managers
van NBSO Barcelona naar vier Deventer bedrij ven op
bezoek en op 24 november kwam de NL-ambassade
en Consulaat uit Turkij e op werkbezoek bij zes
bedrij ven op bezoek die hulp kunnen bieden bij het
verder moderniseren van de Turkse maakindustrie.

Trots op Deventer
Ik ben trots op dat men landelij k bij dit soort missies
direct een lij n naar Deventer legt. Het investeren
en opbouwen van het netwerk aan exporterende
Deventer bedrij ven betaalt zich nu uit. In Deventer
weten we bij elke missie precies welke bedrij ven
daarvoor interessant zij n en schakelen daarop.
Daarin is Deventer uniek en dat maakt me als MKB
Deventer voorzitter trots.

Meer weten over uw
(verdere) kansen op
vergroting van de export?
Bezoek de website:
www.mkbtradeoffice.nl

80 personen uit 30 landen
die uw export een boost
gaan geven

Ed den Besten
Voorzitt er MKB Deventer

EEN GREEP UIT ONZE
BEDRIJFSOBJECTEN
Wij zijn u graag van dienst met onze
jarenlange ervaring, expertise, netwerk en
persoonlijke aanpak.

Maagdenburgstraat 28-28A Deventer

Mr. H.F. de Boerlaan 24 in Deventer

Rostockstraat 11 Deventer Zutphenseweg 31 Deventer

Bergweidedijk 2 Deventer

Te huur

Te huur

Te koop

Te koop

Te huur

Huurprijs op
aanvraag

Ca. 2.360 m2 Bedrijfs-, kantoor &
buitenruimte

V.a. 25 m2 tot
660 m2

Turn-key Kantoorruimte

Vraagrijs
€ 550.000,-- k.k.

Totaal ca. 770 m2

(incl. 140 m2 kantoor)
Bedrijfspand

Prijs op aanvraag Ca. 3.925 m2 Belegging

Huurprijs
€ 115,- per m2

V.a. 355 m2 Kantoorruimte

B

A C

Snipperlingsdijk 52-54 in Deventer

Te huur

Huurprijs op
aanvraag

Nieuwbouw Grootschalige detail-
handel + opslag

JOUW BEDRIJFSOPBJECT
VERKOPEN OF VERHUREN?

Wij kennen de kopers of huurders al.

A

5

Inhoudopgave

Communicatie

Buro Holland 35

Column Factor12 48

Duurzaam/MVO

SDG House 20

Boerhof 50 jaar 30

HWP Plan 51

Dag van de ondernemer 57

E-commerce

Column Succesfactor.nu 07

Gemeente Deventer 32

Export

SIB coaching 22

95Percent 26

Gemeente Deventer 32

Zaken doen met Spanje 36

Zaken doen met Turkĳ e 41

MKB Trade O� ce 54

Financieel

Column Memoriaal 11

Column Het Notarieel 14

Ondernemershuis Deventer 18

HRM

KonnecteD 12

Column Langenberg 25

Juridisch

Column Antonia 08

Leden

Nieuwe leden uitgelicht 09

Nieuwe leden December 2023 10

De pen: Anajah Quentin 15

In de bres voor de Boxbergerweg 16

Groundhog Day in Bathmen 17

De pen: Margreet Romeĳ n 23

De pen: Ivo Dĳ kerman 29

De startversneller 31

Slim Reizen en werken 38

Hart van Deventer: Kinderopvang 39

Zo vader zo zoons 42

Nieuwe leden uitgelicht 44

Kookx: uniek concept in Nederland 45

1 jaar collectief winkelverbod 52

De pen: Annick Lieuwen 53

StadsLAB winkelcentrum de vĳ � oek 59

Deelmobiliteit 61

Hotel in het huis van Deventer 62

Ontwikkelingen

Nieuwe containterterminal 2024 06

35

20

50

42

06

6

Terminal Handling n Barging n Trucking

www.ctdeventer.nl

©
 A

vR
-2

01
9

Container Terminal
Deventer

Een initiatief van

&

1x 50%
minder CO2

uitstoot
= =100x

Vanaf 1 januari 2024 operationeel!

1x 50%
minder CO2

uitstoot
= =100x

www.inlandterminaldeventer.com

Inland Terminal Deventer
��������������������������

Het initiatief voor de containerterminal
werd in 2016 genomen, toen BCTN,
Vos Transport Group en de gemeente
Deventer gezamenlij k begonnen met
besprekingen over de mogelij kheid van
een terminal aan de Westfalenstraat
18-20. Na het overwinnen van
diverse uitdagingen, waaronder de

stikstofproblematiek, werd op 24
mei 2022 een omgevingsvergunning
verleend voor een nieuwe loskade en is
in 2022 een vergunning verleend voor
de inrichting van het terrein. Na het
sluiten van een overeenkomst tussen
VOS, BCTN en gemeente is gestart met
de bouw van de kadeconstructie en een

nieuwe wachtplaats voor schepen aan de
5e havenarm. In 2023 is het terrein verder
ingericht zodat de terminal per 1-1- 2024
in bedrij f kan worden genomen.

Duurzame verbinding voor
containervervoer
De containerterminal met een
oppervlakte van 7.500 m2, met de
mogelij kheid tot verdubbeling in de
komende jaren, beschikt over een
kadelengte van 160 meter. De totale
capaciteit van de terminal bedraagt
30.000 TEU. Er zullen wekelij ks meerdere
afvaarten plaatsvinden tussen de
terminal in Deventer en de haven van
Rotterdam, waardoor een efficiënte en
duurzame verbinding wordt gecreëerd
voor containervervoer.

De Inland terminal Deventer is een
belangrij ke toevoeging voor de “Port
of Deventer" en voor de bedrij ven in
Deventer en de regio Stedendriehoek.
Het is een belangrij ke stap in de ambitie
om het goederenvervoer over water te
versterken ten koste van vervoer over
de weg (modat shift). Dit zorgt voor het
tegengaan van verkeershinder en het
verduurzamen van de logistiek. Samen
met Logistics Overij ssel (oa. Port of
Twente en Zwolle) werken we zo verder
aan het versterken van de logistieke
sector van Oost-Nederland.

Elektrisch varen of varen op
waterstof
De Port of Deventer kij kt uit naar de
realisatie van de containerterminal en
de positieve impact die dit zal hebben
op het verduurzamen van het transport
in de regio. Het initiatief van de Lean &
Green koplopers (BCTN en Vos Transport
Group) om een nieuwe containerterminal
te openen zal niet alleen bij dragen aan

Nieuwe containerterminal in
Deventer opent op 1 januari 2024
Na jaren van intensieve samenwerking tussen BCTN, Vos Transport Group en de gemeente Deventer kondigen zĳ
met trots de opening aan van de langverwachte containerterminal in Deventer. Deze nieuwe containerterminal
faciliteit zal een belangrĳ ke bĳ drage leveren aan de verduurzaming van het containertransport in Deventer en
omliggende gemeentes.

Ontwikkeling

7

Vos Transport Group en BCTNOntwikkeling

een schonere en efficiëntere logistiek
maar ook aan de economische groei
en werkgelegenheid in Deventer en
omliggende gebieden.

Om het transport van containers in de
toekomst nog verder te verduurzamen
worden daarnaast de mogelij kheden van
het elektrisch varen dan wel het varen
op waterstof verder onderzocht. Inland
Terminal Deventer vervult hiermee
een voortrekkersrol op het gebied van
verduurzaming van transport stromen.

Samen anticiperen beide bedrij ven ook
in het project Dreamh2aul waarbij beide
bedrij ven komend jaar twee waterstof
vrachtwagens in gebruik nemen die
vanwege hun eigenschappen uniek zij n
in Europa. Beide hebben als standplaats
Deventer en kunnen voor de terminal
ingezet worden.

Waterstof
Vanaf begin juni vaart BCTN met de ‘H2
Barge 1’ in een reguliere lij ndienst tussen
Rotterdam en Meerhout. Met het zero-
emissieschip wordt jaarlij ks 2.000 ton
CO2 bespaard. De ‘H2 Barge 1’ ingezet
op een reguliere dienst tussen de haven
van Rotterdam en de

containerterminal van BCTN langs het
Albertkanaal in Meerhout.

Elektrisch
Vanaf April 2024 gaat het schip de Den
Bosch Max Groen elektrisch en volledig
emissieloos varen met uitwisselbare
batterij en tussen Den Bosch, Maasvlakte
en Moerdij k. Na de Den Bosch Max
Groen zullen nog vier andere schepen
volgen.

Over BCTN
BCTN is onderdeel van de Inland
Terminals Group BV die acht terminals
in Nederland en drie terminals in België
exploiteert. Met een capaciteit van
1.569.000 TEU, een jaaromzet van circa
130 miljoen euro en 250 medewerkers
is de Inland Terminals Group een
belangrij ke speler in intermodaal vervoer
met een uitgebreid netwerk van inland
containerterminals in de Benelux.

Over Vos Transport Group
Vos Transport Group is koploper op het
gebied van duurzaamheid in de logistieke
sector. Een van de speerpunten waar
het mee bezig is, is het onderzoeken
en gebruiken van de mogelij kheden
van elektrisch transport en vervoer op

waterstof. Het bedrij f is ervan overtuigd
dat de combinatie van alternatieve
brandstoffen, slimmere logistiek en
verbeterde verkeersomstandigheden zal
leiden tot een groenere toekomst voor de
transportindustrie.

Vos maakt momenteel al grootschalig
gebruik van de biodiesel HVO100 met een
co2 reductie van 90%. Daarnaast verkend
men de mogelij kheden van elektrisch
transport en op waterstof.
Vos Transport Group is specialist
in internationaal groepage- en
deelladingvervoer met 470 eigen
vrachtwagens op met name Scandinavië,
Duitsland, Frankrij k en de UK.

Inlandterminaldeventer.com,
Contactpersoon Marco Witte,
mwitte@bctn.eu en Roy van Verseveld:
info@inlandterminaldeventer.com

Jules Menheere (Vos), Eduard Backer en Willem van der Ark (beiden BCTN).

8

Pontsteeg 22, Deventer | 0570 619 155 | mpbokkerink@antonia-advocaten.nl | www.antonia-advocaten.nlJuridisch Pontsteeg 22, Deventer | 0570 619 155 | mpbokkerink@antonia-advocaten.nl | www.antonia-advocaten.nl

Advocatuur en Mediation

Marion Bökkerink-de Koning

Het concurrentiebeding versus het
relatie- en geheimhoudingsbeding:
wat leidt tot het beste resultaat?
In deze krappe arbeidsmarkt is een forse toename
in geschillen over het concurrentiebeding
waarneembaar. De bedoeling van een
concurrentiebeding is dat je als onderneming
voorkomt dat jouw werknemer bij een directe
concurrent gaat werken. Eigenlij k zou het dan ook
een non-concurrentiebeding moeten heten, maar dat
terzij de. In deze column ga ik in op de eff ectiviteit van
het concurrentiebeding, afgezet tegen een relatie -en
geheimhoudingsbeding.

Concurrentiebeding
Een concurrentiebeding kan worden
overeengekomen in de arbeidsovereenkomst voor
onbepaalde tij d. In heel uitzonderlij ke gevallen kan
het ook in een contract voor bepaalde tij d, dat laat ik
in deze column buiten beschouwing.
Het concurrentiebeding verbiedt een werknemer bij
de directe concurrent van jouw onderneming te gaan
werken. Een werknemer is in beginsel gebonden
aan een overeengekomen concurrentiebeding.
Maar er is wel een vaste lij n in de jurisprudentie te
ontdekken dat heel kritisch wordt gekeken naar
de formulering (en daarmee de reikwij dte) van een
concurrentiebeding.
 Dat komt omdat een concurrentiebeding de
arbeidsmogelij kheden van een werknemer beperkt,
vanuit de rechtspraak worden daar hele strengen
eisen aan gesteld.
Zorg er dus voor dat de formulering van je
concurrentiebeding precies juist is, en in verhouding
tot de te beschermen belangen van de onderneming.
Verwerk daarin in ieder geval de volgende
elementen:
1. De straal waarbinnen niet bij de concurrent mag
worden gewerkt;
2. De tij dsduur waarbinnen het concurrentiebeding
van toepassing is;
3. Een hele precieze aanduiding van wat je onder de
concurrent verstaat.

Bij elk element moet gekeken worden naar de
redelij kheid en billij kheid: “staat het te beschermen
belang in verhouding tot de beperking die de
werknemer wordt opgelegd?” Als bij voorbeeld
een concurrentiebeding er op neer komt dat een
werknemer zij n werkzaamheden in heel Nederland
niet meer mag doen, zal dat onherroepelij k
leiden tot (gedeeltelij ke) vernietiging van het
concurrentiebeding. Als ik zou bij houden hoeveel
juist geformuleerde concurrentiebedingen ik zie, ten
opzichte van concurrentiebedingen die naar mij n
mening in rechte geen stand zullen houden, valt het
kwartje echt de verkeerde kant op.

Relatiebeding en geheimhoudingsbeding
Zelf ben ik veel meer een voorstander van
een goed geformuleerd relatiebeding en
geheimhoudingsbeding. Met daaraan gekoppeld
een effectief boetebeding. Want uiteindelij k gaat
het er denk ik minder om dat een werknemer bij een
concurrent gaat werken, en veel meer over hoe de
bedrij fsbelangen van jouw onderneming zo effectief
mogelij k beschermd kunnen worden. Uiteraard is het
ook bij deze bedingen van doorslaggevend belang
dat deze op de juiste wij ze geformuleerd worden, om
maximaal effect van deze beschermende bedingen
te hebben. Een in het oog springend voorbeeld
van hoe het niet moet, is een relatiebeding waarin
staat dat een ex-werknemer geen relaties van jouw
onderneming mag benaderen.
Dat is prachtig, maar niet te bewij zen. In een
effectief relatiebeding staat vermeld dat een ex-
werknemer geen zaken mag doen met relaties van
jouw onderneming (ongeacht wie nu wie benaderd
heeft). Het geheimhoudingsbeding spreekt voor zich:
daarmee voorkom je dat bedrij fseigen informatie
wordt gedeeld. Heeft u hulp nodig bij het formuleren
van effectieve bedingen ter bescherming van uw
bedrij fsbelang? Wij helpen u graag.

Marion Bökkerink is gespecialiseerd arbeidsrechtadvocaat,

zakelĳ k - en arbeidsrecht registermediator en eigenaar van

Antonia Advocatuur & Mediation.

9

Het uitzoeken van een goede wij n is een belevenis op zich. Met
deze overtuiging verwelkomen we je in de slij terij PYK. Laat je
niet voor de gek houden door de “oudhollandse” naam: deze
slij terij midden in het centrum van Deventer wordt gerund door
drie jonge gasten, Brett (22), Willem (27) & Sjoerd (27), met een
enorme passie voor wij n.

 In ons sfeervol en hip ingericht pand aan de Smedenstraat 68
delen we onze passie en kennis graag.
Ontdek 180 m2 aan winkelruimte met een selectie van meer
dan 250 wij nen, uitgebreid assortiment sterke dranken en op
maat gemaakte relatiegeschenken. Naast wij nproeverij en
worden samenwerkingen met restaurants gezocht.
Nu een jaar verder fungeren de jongens als leverancier
voor tientallen horecazaken, waaronder The Lemon Tree,
Bouwkunde en Trinibra, maar ook in de omgeving Olst, Twello
en Apeldoorn zij n ze begonnen. Een jaar vol passie voor
kwaliteitsdranken en een beloft e voor meer mooie prestaties.

Soner Demirhan

Centraal Zorg Bureau

Nieuwe leden uitgelichtLeden

Voor advies en ondersteuning op het gebied van HRM. Sinds
2008 werkzaam in dit mooie vak, in diverse branches en zowel
bij grote ondernemingen als het MKB. Daardoor ben ik breed
inzetbaar, van operationeel tot strategisch niveau.
Speciale interesse heb ik voor vitaliteit en talentontwikkeling.
Sinds 2020 ben ik gecertifi ceerd ME-coach en ondersteun ik
zowel individuen als teams met de ME.-scan. Dit is een unieke
talentscan, waarmee natuurlij ke talenten en aangeleerd gedrag
inzichtelij k wordt gemaakt. En vooral ook waar de potentie zit
om de energie optimaal in te zett en. Want door het gebruiken
van je natuurlij ke talenten kom je in FLOW, aangeleerd gedrag
kan uiteindelij k teveel energie van je vergen, waardoor je uit
balans raakt.

Om nog dieper te kunnen gaan – voor wie dat wenst – word ik
opgeleid als Zakelij k Human Design Expert. Dit systeem geeft
inzicht ieders unieke talenten & kernkwaliteiten en interacties
met anderen.

Alison Gooiker

Coaching

Even voorstellen…
Mij n naam is Soner Demirhan, en ik ben de trotse eigenaar van
Centraal Zorg Bureau.
Mij n reis in de zorg begon als persoonlij k begeleider voor
intensieve zorgvragers bij diverse instellingen. Tij dens de
jaren heb ik mezelf mogen ontwikkelen binnen diverse
zorginstellingen en mij mogen specialiseren in complexe
vraagstukken binnen de zorginstellingen. Ik ben daarbij ook
adviserende rollen gaan beoefenen.
Mij n passie in de zorg werd groter en ik wilde mij n kennis breed
delen.
Hieruit is Centraal Zorg Bureau geboren met de visie eenvoudig
maar krachtig: Ieder mens is van onschatbare waarde, en ieder
individu verdient perspectief en de regie over zij n of haar eigen
leven.

Pyk

Slijterij

Nieuwe leden uitgelichtLeden

10

Leden Nieuwe leden december 2023

Nieuwe leden 2023

Bedrĳ f Ondernemer Website

Uitgeverij Stedendriehoek Frank Boekema www.stedendriekhoek.nl

DVV Go Ahead Frank Kolkman www.go-ahead.nl

Fagro Julie van de Klok www.fagro.nl

La Kemme Lingerie Margreet Romeij n www.lakemme.nl

PYK Wine & Spirits Brett van Ek www.pykslyterij .nl

Agoris Edwin de Boer

Klein Ovink Consultancy Geert Klein Ovink

SNS bank Deventer Jeroen van de Linde www.snsbank.nl

Veneberg Security team BV Jelle Kamphuis www.veneberg.com

Smul Deventer Smulknul www.smuldeventer.nl

95percent Daan Engelen www.96percent.nl

Wĳ zĳ n FAGRO
Wij zij n FAGRO, dé specialist in interim professionals op het gebied van Finance & Control, Data
& Digital Solutions en Sustainability. Als jouw strategische partner voor succesvol ondernemen,
hebben we meer dan 250 consultants in vaste dienst en vestigingen in Arnhem, Eindhoven,
Maastricht en Rotterdam. Inmiddels zij n we uitgegroeid tot een van de grootste interim
organisaties in Zuid, Midden en Oost-Nederland.

FAGRO werkt samen met diverse opdrachtgevers, zowel in de profit- als de non-profit sector,
en staat bekend als een toonaangevende interim organisatie. Met lef en sympathie vinden
en faciliteren we getalenteerde professionals op het gebied van HBO Finance & Control op
alle niveaus. Of je nu op zoek bent naar optimalisatie van bedrij fsprocessen, het verbeteren
van financiële prestaties, of het managen van de finance afdeling, FAGRO biedt de benodigde
ondersteuning.

Als onderdeel van TEAM EIFFEL vergroten we ons bereik naast onze eigen 250 professionals
met nog eens 2.500 professionals. Julie van de Klok vertegenwoordigt FAGRO voor bedrij ven
en organisaties in de Stedendriehoek. Ontdek de kracht van samenwerking en laat FAGRO je
begeleiden naar continuïteit op jouw Finance afdeling. Julie, afkomstig uit de regio Deventer, staat
klaar om kennis te maken.

Ben jij verantwoordelij k voor de Finance afdeling of de Hiring Manager? Bel (06-21209733) of mail (J.vandeklok@
fagro.nl) voor een vrij blij vend kennismakingsgesprek.
Bezoek onze website op www.fagro.nl.

Marieke Langenberg is oprichter en eigenaar van Advies in Verandering Deventer, een netwerk van loopbaanprofessionals. Zĳ is werkzaam als loopbaan- en
managementcoach/trainer. Ons team bestaat uit ervaren en gedreven professionals, praktisch en zakelĳ k. Wĳ houden ons bezig met loopbaanontwikkeling,
coaching, training en organisatieadvies rondom de thema’s persoonlĳ k leiderschap, (samen-) werken, communicatie en arbeidsmarkt. Vitaal, duurzaam en
gelukkig werken! Marieke is tevens auteur van het boek “Klein maar fĳ n, over kleinschaligheid en werkgeluk” (ISBN 978-94-6203-895-4).

11

Smedenstraat 138, Deventer | 0570 61 34 72 | info@memoriaal.com | www.memoriaal.comFinancieel Smedenstraat 138, Deventer | 0570 61 34 72 | info@memoriaal.com | www.memoriaal.com

Fiscalist bij Memoriaal

Arnoud Dukkerhof

Auto privé of
zakelijk
Op grond van de regels van vermogensetikettering
bepaalt een ondernemer zelf binnen redelij ke
grenzen of hij een vermogensbestanddeel tot
zij n ondernemingsvermogen rekent of tot zij n
privévermogen. Hij overschrij dt deze grenzen als hij
een zaak die voor 90% of meer privé wordt gebruikt
tot zij n ondernemingsvermogen rekent.

Een personenauto, die zowel voor de onderneming
als privé wordt gebruikt, behoort in beginsel tot
het keuzevermogen van de ondernemer. In de
Hoge Raad geoordeeld dat een gemengd gebruikte
personenauto verplicht ondernemingsvermogen
vormt als het aantal privékilometers op jaarbasis
minder bedraagt dan 500. Dat is de grens waaronder
voor de heffing van inkomstenbelasting geen
onttrekking aan het ondernemingsvermogen in
aanmerking hoeft te worden genomen.

Onlangs kwam de etikettering van een personenauto
in een arrest van de Hoge Raad opnieuw naar voren.
De situatie was de volgende:

Een ondernemer drĳ ft een eenmanszaak, waarvan
de activiteiten bestaan uit het monteren van
keukens voor keukenbedrĳ ven bĳ de klanten thuis.
Daarnaast verzorgt hĳ servicewerkzaamheden. De
ondernemer heeft onder meer een personenauto en
een bestelauto. Hĳ heeft de personenauto in de jaren
2012 tot en met 2015 tot zĳ n ondernemingsvermogen
gerekend. In elk van deze jaren is 22.000 kilometer
met de personenauto gereden.

In geschil is of het de ondernemer vrĳ
stond de personenauto te etiketteren als
ondernemingsvermogen. Hof Arnhem-Leeuwarden
heeft geoordeeld dat een personenauto verplicht
privévermogen vormt als deze voor 90 procent of
meer privé wordt gebruikt, en dus voor minder dan
10 procent zakelĳ k. Hiermee verwerpt het Hof de
grens van 500 km die de rechtbank voor etikettering
hanteerde. Naar het oordeel van Hof geldt deze
grens alleen voor de beantwoording van de vraag
of een auto verplicht ondernemingsvermogen of
keuzevermogen vormt.

Deze grens kan daarom niet worden gebruikt in
een omgekeerde situatie zoals de onderhavige,
waarin het gaat om de afbakening tussen verplicht
privévermogen en keuzevermogen. Hiervoor gelden
de gebruikelij ke regels van de vermogensetikettering.

Vervolgens heeft het Hof geoordeeld dat de
ondernemer niet aannemelij k heeft gemaakt dat hij
in een of meer van de onderhavige jaren ten minste
2.200 zakelij ke kilometers (minstens 10% van het
totale aantal kilometers) met de personenauto heeft
gereden. Op grond daarvan geeft het Hof aan dat
de personenauto in de onderhavige jaren verplicht
privévermogen vormt.

Hiertegen stelde de ondernemer cassatieberoep in.
De Hoge Raad heeft het oordeel van het Hof gevolgd.

Slot
Bij de aanschaf van een bedrij fsmiddel, bij voorbeeld
een personenauto, moet een ondernemer er
rekening mee houden dat hij een juiste keuze
maakt. Rekent hij de personenauto tot zij n
ondernemingsvermogen of tot zij n privévermogen?
Is een keuze eenmaal gemaakt, dan is hij in principe
eraan gebonden zolang hij de auto bezit.

Hoofdregel is dat heretikettering niet mogelij k is. Als
een personenauto tot het ondernemingsvermogen
wordt gerekend is het na drie of vier jaar fiscaal
gunstiger om deze over te brengen naar privé; dit in
verband met afschrij ving op de auto. Door de strikte
regels van vermogensetikettering kan dit echter niet,
tenzij er sprake is van bij zondere omstandigheden.

Laat u daarom ook bij de aanschaf van uw auto
fiscaal goed adviseren!

12

AdverterenLeden

Vanaf heden is het mogelijk om
te adverteren op onze website
Wil je eff ectief en lokaal goed zichtbaar zĳ n?
Maak dan gebruik van onze advertentiemogelĳ kheden.

Zowel voor leden als voor niet leden hebben we verschillende opties voor extra
zichtbaarheid. We nemen de nieuwe banners op in onze kanalen die willekeurig getoond
worden aan bezoekers van de website. Ook is het mogelij k om een advertentie in onze
email nieuwsbrief te plaatsen.

Samen groeien
door samen doen.

Advertenties & tarieven

Bereik jouw doelgroep via MKB Deventer
Wil je effectief adverteren en lokaal zichtbaar zijn? Maak dan gebruik van onze advertentiemogelijkheden.
Zowel voor leden als voor niet leden hebben we verschillende opties voor extra zichtbaarheid. We nemen de
banners op in onze kanalen die willekeurig getoond worden aan bezoekers van de website of lezers van de
nieuwsbrief.

Wil je effectief adverteren met onze advertentiemogelijkheden?
Meld je aan op www.mkbdeventer.nl/adverteren

Alle bedragen zijn excl. BTW.

Advertentieruimte Formaat Niet leden* Leden*

Advertentiebanner homepage 1620 x 400 px € 380,- per maand € 190,- per maand

Advertentiebanner overige pagina’s 1200 x 300 px € 190,- per maand € 85,- per maand

Advertentiebanner blogpagina 640 x 360 px € 300,- per keer € 150,- per keer

Advertentie E-mail nieuwsbrief 850 x 300 px € 50,- per keer € 50,- per keer

Aantal impressies
Benieuwd hoeveel bereik je kunt verwachten?
Onderstaand staan de gemiddelde impressies van onze
kanalen weergegeven.

Advertentieruimte Views

Advertentiebanner homepage 1340 per maand

Advertentiebanner overige pagina’s 275 per maand

Advertentiebanner blogpagina 270 per maand

Advertentie E-mail nieuwsbrief 1150 per maand

Benieuwd hoeveel bereik je kunt verwachten?
Onderstaand staan de gemiddelde impressies van onze

Views

1340 per maand

275 per maand

270 per maand

1150 per maand

Wil je eff ectief
adverteren met onze
advertentiemogelĳ kheden?
Meld ja aan op
www.mkbdeventer.nl/adverteren

13

KonnecteD | Schonenvaardersstraat 9, Deventer | 0570 67 95 00 | www.konnected.nl

Global Goals
KonnecteD is aangesloten bij Deventer
4 Global Goals. Eén van de Global Goals
waar KonnecteD zich aan verbonden
heeft, is klimaatverandering aanpakken.
Dit doen ze onder andere door
verduurzaming van het bedrij fspand.
Gezien het grote dakoppervlak van

KonnecteD waren zonnepanelen een
logische stap. Derk Mensink, Technische
Dienst bij KonnecteD, deelt het ontstaan
van de samenwerking met ZDEC; “We
hebben een groot dak. Dat we met
zonnepanelen iets kunnen terugdoen
voor Deventer, vinden we een mooi
initiatief. Het project heeft een positieve

impact op de verduurzaming van
KonnecteD, Deventer én de regio want
vanaf 1 september leveren 340 panelen
groene stroom terug.’’

Inwoners investeren in zonnedeel
Dit zonnedakproject wordt voor 80%
gefinancierd door het Energiefonds
Overij ssel én voor 20% door inwoners
van Deventer. Marco Tammer, als
vrij williger werkzaam bij ZDEC, vertelt
hoe inwoners een belangrij k rol in het
project vervullen; “Inwoners kopen een
zogenaamd zonnedeel. Dit zij n ongeveer
4 tot 8 zonnepanelen op het dak van
KonnecteD. Met hun investering maken
zij de realisatie van het project mogelij k.
ZDEC lost de investering in 15 jaar af met
een (verwacht) rendement van 5%.’’

Zonnedak KonnecteD succesvol
Ruurd van Schaik, vrij williger bij
ZDEC, benadrukt het belang van
zonnedakprojecten; “We zetten samen
met KonnecteD de volgende stap
richting onze doelstelling om zoveel
mogelij k daken in Deventer te voorzien
van coöperatieve zonnestroom.’’ ZDEC
is goed op weg om deze doelstelling te
halen.

Na het succes bij KonnecteD, zullen
ook de daken van het Kulturhus in
Diepenveen, Kei 13 en Ludgerus
zonnedaken worden. Inschrij vingen
hiervoor zij n geopend. Voor inwoners die
interesse hebben in de aanschaf van een
zonnedeel, is meer informatie te vinden
op www.zonnedakendec.nl.

KonnecteD

Zonnedak KonnecteD levert
groene stroom voor Deventer
KonnecteD heeft in samenwerking met de Zonnedaken Deventer Energie Coöperatie (ZDEC) een
zonnedak gerealiseerd op het dak van KonnecteD. Het dak is uitgerust met 340 zonnepanelen
die jaarlĳ ks meer dan 156.000 kWh groene stroom produceren, wat voldoende is om meer dan
70 huishoudens van stroom te voorzien.

Bij werk- en leerbedrijf KonnecteD draait het om mensen met een afstand tot werk en werkgevers die sociaal

ondernemen. Wij verbinden werkenden, werkzoekenden en werkgevers vanuit ons motto: Maak werk van betekenis.

HRM

14

Bergweidedijk 12, Deventer | 0570 619 792 | www.hetnotarieel.nl Financieel Bergweidedijk 12, Deventer | 0570 619 792 | www.hetnotarieel.nl

Toegevoegd notaris bij Het Notarieel Deventer

Eva Houbolt

In gesprek met Eva

Een tij d geleden had ik een fanatieke golfer aan
tafel. Tij dens een potje golf heeft hij een
hersenschudding opgelopen. Hij kreeg een
golfbal tegen zij n hoofd. “Toch even een
hersenscan maken”, vertelde de arts aan
hem. Uit de scans kwam naar voren dat het
meer was dan alleen een hersenschudding. Er
groeide een tumor in zij n hoofd. Gedurende de
behandelingen heeft hij niet kunnen werken in
zij n fietsenwinkel. Zij n wereld stond stil, maar
de wereld om hem heen ging door.

Alles goed geregeld
Hij had, logischerwij s, een flink aantal vragen. Wat
gebeurt er met mij n zaak als ik voorlopig niet kan
werken? En met het huis als mij n inkomsten deels
wegvallen? Hoe moeten we het doen met de
hypotheek? En wat gebeurt er als ik kom te
overlij den? Wie krij gt dan mij n geld? En laat ik het
wel goed achter voor mij n vrouw en kinderen?
Tij dens onze gesprekken hebben we de
mogelij kheden doorgenomen. Dit staat nu allemaal
zwart op wit. In zij n levenstestament.

We hebben ook een testament opgesteld. Hierin
hebben we bij voorbeeld opgenomen waar zij n
nabestaandenpensioen naartoe gaat als hij er niet
meer is. Dit is een goed voorbeeld van waarom het
belangrij k is om een levenstestament én een
testament te hebben. Er zij n namelij k een aantal
belangrij ke verschillen tussen de twee.

Het verschil tussen een levenstestament
en testament
Gezien de situatie van de desbetreffende cliënt, is
het mogelij k dat hij op een gegeven moment niet
meer zelf kan beslissen. In dat geval is het handig om
een levenstestament op te stellen. Hierin leg je
je persoonlij ke wensen vast en machtig je één of
meer mensen die jouw belangen mogen behartigen
als je zelf (tij delij k) geen beslissingen kunt nemen.
Dit gaat dan om bij voorbeeld medische
behandelingen, wie je bedrij f runt en je financiën.

In een testament neem je alle bepalingen op die
ingaan als je er niet meer bent. Hierin regel je
bij voorbeeld wie je erfgenamen zij n en wat er na je
overlij den met je bezittingen moet gebeuren. Voor
de uitvoering van het testament wij s je een
executeur testamentair aan, die na jouw overlij den
deze zaken gaat regelen.

Ben je ondernemer? Dan kan je in je testament ook
bepalen wie je bedrij f na jouw overlij den moet
gaan besturen. En dus ook: wie liever niet. Hiermee
voorkom je dat de continuïteit van je bedrij f in
gevaar komt. Of dat er geld aan je bedrij f onttrokken
moet worden om erfbelasting te betalen.

Het Notarieel is er om hier samen met jou goed over
na te denken. We geven je advies en zorgen dat
jouw wensen nauwkeurig worden vastgelegd. Meer
weten? Neem dan contact met ons op!

Marcel Bonte Fotografi e

15

Leden

Wat wilde je worden toen je jong was?
Glazenwasser.

Wat zĳ n je sterke eigenschappen?
Verbinder, enthousiast en energiek.

Wat zĳ n je minder sterke eigenschappen?
Weinig geduld en chaotisch.

Op wie ben je trots?
Mij n vrouw. Ik vind het geweldig om te zien hoe zij
haar rol als operationeel directeur binnen ons bedrij f
vorm geeft.

Waarom (of wanneer) ga je met plezier
naar je werk?
Als we in een lekkere flow zitten, gecombineerd met
mooie uitdagingen.

Wat zĳ n je zakelĳ ke ambities?
Dé schoonmaakdienstverlener van Deventer te zij n.

Mooiste wat je hebt meegemaakt?
Het is lastig om tot 1 moment te reduceren. Ik
probeer uit ieder moment iets moois te halen.

Wat doe je het liefst in je vrĳ e tĳ d?
Tij d doorbrengen met familie en vrienden.

Grootste sportieve prestatie?
Ik heb laatst mij n eerste kickboks wedstrij d in de ring
gevochten en gewonnen.

Welk persoon zou je graag ontmoeten?
Een avond jammen met Jimi Hendrix.

Wat inspireert jou?
In contact zij n met andere ondernemende mensen
en ideeën uitwisselen.

Wat staat er op de bucketlist?
Met onze kids de wereld verkennen.

Als je één dag de baas van Deventer zou zĳ n,
wat zou je eerste onomkeerbare besluit zĳ n?
Dat Burgerweeshuis blij ft bestaan op zij n huidige
locatie. Stukje nostalgie voor vele Deventernaren.

Welk gebouw zou je in Deventer
willen afbreken?
Het pand waar de Hema in zit. Ik vind het echt lelij k
afsteken tegen de rest van de mooie historische
panden.

Vertel eens iets onverwachts over je jezelf?
Ik sta nog graag op de werkvloer. Ik word hier
echt vrolij k van. De laatste tij d ook met een aantal
collega’s aan het abseilen in en van gebouwen.

Aan welk MKB lid geef je de pen door?
Chris Mulder van Mulder Installatietechniek.

 Qleaning Deventer

Anajah
Quentin

Favorieten

Blood in blood out,
nostalgie en mooie
herinneringen aan

Steven Covey – de 7
eigenschappen van
effectief leiderschap

Ik kij k bij na geen
televisie

Bali

16

Leden

MKB Deventer op de bres
voor de ondernemers in de
Boxbergerweg en de Zwolseweg

MKB Deventer

Op 11 september 2023 zĳ n de
werkzaamheden gestart voor de
aanleg van de nieuwe rotonde op
het Noorderplein. De rotonde krĳ gt
een nieuwe inrichting die voldoet
aan de laatste veiligheidsrichtlĳ nen.
De werkzaamheden zĳ n
noodzakelĳ k om ongewenste,
gevaarlĳ ke situaties in de
toekomst te voorkomen. Dit leidt
onvermĳ delĳ k tot overlast voor het
winkelend publiek en de daarmee de
ondernemers in de Boxbergerweg
en de Zwolseweg. Het gevolg is
forse omzetdalingen tot soms 75%
aan toe.

Gelĳ ktĳ dig handhaving op reclame-
uitingen
Het is dan extra wrang dat net in die
periode van grote omzetdalingen de
afdeling Handhaving van de gemeente

de ondernemers aan het beboeten is op
te grote reclame-uitingen aan het pand.
MKB Deventer heeft daarop overleg
gepleegd met de gemeente en het
resultaat is dat de handhaving met zes
maanden wordt opgeschort.

Andere vriendelĳ ker en
persoonlĳ kere aanpak
Tegelij k is gepleit voor een vriendelij ker
en persoonlij ker aanpak bij de
handhaving. De praktij k was juridische
brieven versturen zonder mogelij kheid
tot overleg stemt ondernemers niet
tot tevredenheid. Gepleit is voor
een persoonlij ker contact waarbij in
gezamenlij kheid met de ondernemer
wordt meegedacht aan een oplossing.
Alles is niet zwartwit. Tegelij k
onderschrij ft MKB Deventer ook het
belang van een nette winkelstraat met
een dito uitstraling.

Niet alles wat de ondernemers willen of
soms doen kan ook.

Eerste gesprekken zĳ n gehouden
De eerste 1 op 1 gesprekken met
gemeente en MKB Deventer tezamen bij
de ondernemers zij n inmiddels gehouden
en meer volgen. We hebben goede hoop
dat we in goed overleg tot oplossingen
komen die zowel ondernemers als
ook gemeente tot tevredenheid zullen
stemmen. Ook kij ken we verder dan sec
dit onderwerp. Er wordt bij na unaniem
vele geklaagd over parkeeroverlast en
veel te hard rij den in de straat. Ook hier
kij ken we constructief naar oplossingen.

MKB Deventer dankt de gemeente voor
het constructief meedenken en werken
aan oplossingen.
Meer weten? MKB Deventer, Karel Rog
06 51055226.

 MKB Deventer op bezoek bij van Mourik voor verf en wonen

17

Leden Groundhog Day

Paaltje om en paaltje op!
Daar moesten we een beetje aan
denken tij dens een bezoek aan Valans in
Bathmen. Onze contactpersoon Walter
Mulder vertelde ons het verhaal dat de
gemeente twee houten paaltjes aan
weerszij den van de ingang van de eigen
parkeerplaats voor het bedrij fspand
aan de Dorpsstraat in Bathmen heeft
geplaatst.

Het probleem is dat deze vanuit de auto
slecht te zien zij n en sinds de plaatsing
is het bij na elke twee weken raak dat
een automobilist tegen het paaltje rij dt.
Gevolg schade aan de auto en ook ligt
het paaltje telkens weer plat. Elke keer
komen medewerkers van de gemeente

het paaltje weer herstellen. We zij n
inmiddels 25 omlegde paaltjes verder
en de gemeente is zeer vasthoudend
om beide paaltjes telkens weer terug te
plaatsen.

Overleg leidde tot niets
Dat is een goede vraag. Walter gaf in het
gesprek aan het op diverse vlakken met
de gemeente geprobeerd te hebben een
einde aan deze “Bathmense Groundhog
day” te maken: “dit kost de gemeente ook
elke keer moeite en geld en wij zitten elke
keer met gasten die autoschade hebben.
Van beide zij den een onwenselij ke
situatie. Mij is eerlij k gezegd de moed een
beetje in de schoenen gezakt om hier
verandering in krij gen.

Wellicht helpt humor en
publiciteit wel
Met deze suggestie kwam MKB Deventer.
We proberen met een beetje humor en
publiciteit de Groundhog day te stoppen.
Of dit gaat lukken weten we natuurlij k
niet, maar we proberen het wel.

In de komende editie van het MKB
Magazine berichten we u nader. Het
kan twee kanten op: gezond verstand
zegeviert en de Groundhog Day stopt of
er komt een artikel over nieuwe scheve
en verdwenen paaltjes.

Hoop alleen niet dat dit een lange reeks
in dit MKB Magazine gaat worden. We
hebben dan een tweede Groundhog Day..

Groundhog day …. in Bathmen
Groundhog Day is een bekroonde Amerikaanse filmkomedie uit 1993. De film gaat over een chagrĳ nige
weerman die met veel tegenzin in een klein plaatsje een reportage moet maken over Groundhog Day en
daar vervolgens elke morgen op diezelfde dag opnieuw wakker wordt en alles telkens opnieuw beleefd.

18

Een tĳ dige oplossing is de sleutel
“Ons dringende advies aan ondernemers
die deze bedreiging zien aankomen, is om
snel naar ons toe te komen. Samen kij ken
we naar oplossingen. Niets doen leidt in
zo’n geval onverbiddelij k tot de komst van
de belastingdeurwaarder.
Samen kunnen we voorkomen dat
deze situatie escaleert en kunnen we
oplossingen vinden” aldus Marc van
’t Oost, adviseur Ondernemershuis
Deventer.

Het Ondernemershuis als
betrouwbare partner
Het Ondernemershuis heeft in eerdere
crisistij den zij n waarde bewezen.
"Tij dens de pandemie-uitbraak
hebben we als gemeente Deventer
het Ondernemershuis als betrouwbare
partner gevraagd om ondernemers
te begeleiden die financieel getroffen
werden door COVID-19," aldus Thomas
Walder, wethouder van de gemeente
Deventer.

Door verdere economische tegenspoed,
zoals de energiecrisis, inflatie,
huurstij gingen en personeelstekorten,
bleven vele ondernemingen financieel
wankel. Dit leidde tot aanzienlij ke
moeilij kheden bij het nakomen van
zakelij ke verplichtingen en zelfs om nog
te kunnen voorzien in levensonderhoud.

Het Ondernemershuis heeft initiatieven
ontplooid om deze ondernemers te
ondersteunen. Niet alleen om directe

financiële hulp te bieden, maar ook om
hen te begeleiden bij complexe
financiële regelingen die op
lange-termij n hun financiële gezondheid
bevorderen.

Onze gezamenlij ke inzet met de
gemeente omvatte onder andere het
regelen van BBZ-financiering, inkomsten
voor levensonderhoud, ondersteuning
bij schuldsanering en begeleiding in het
herstructureren van bedrij fsvoering na
financiële moeilij kheden.

Marc van ‘t Oost

Belastingachterstanden vormen een bedreiging voor zo'n 500 ondernemers in Deventer. Gelukkig hebben veel
ondernemers reeds de weg naar de Ondernemers Helpdesk gevonden. Helaas worstelt een fl ink aantal van hen
nog in stilte met deze uitdagingen.

De Ondernemershelpdesk is een samenwerking tussen diverse partĳ en die ondersteuning bieden aan
ondernemers in de regio Deventer en wordt uitgevoerd door Ondernemershuis Deventer.

Belastingachterstanden in Deventer:
De Ondernemershelpdesk biedt
cruciale ondersteuning

“Wij dachten aanvankelijk
aan een project van enkele
maanden. Wat wij geen van
allen konden vermoeden,
was dat er een reeks van
negatieve economische
gebeurtenissen aan stond te
komen. Dit zou uiteindelijk
veel ondernemers fi nancieel
hard gaan raken.”

Marc van ’t Oost
Bedrĳ fsadviseur Ondernemershuis

Financieel

Van crisis naar succes
Een ondernemer, actief in
Deventer, kampte met fi nanciële
en vestigingsproblemen na
inkomstenverlies tĳ dens de
coronacrisis. Het Ondernemershuis
bood cruciale hulp bĳ het indienen
van een verzoek tot ondersteuning
bĳ de gemeente. Met relevante
partĳ en werd gezocht naar
passende oplossingen voor zĳ n
onhoudbare situatie, waarbĳ
werd gezocht naar een nieuwe
locatie en het overwinnen van
fi nanciële uitdagingen.
Deze ondernemer kreeg zo de
noodzakelĳ ke begeleiding om zĳ n
bedrĳ f succesvol voort te ze� en

19

We hielpen ondernemers ook in het
verlagen van energiekosten met de
"Energie Helpdesk" en faciliteerden bij de
werving van personeel via samenwerking
met organisaties als Konnected.

We boden in samenwerking met lokale
partij en begeleiding aan ondernemers
die de overgang naar een baan in
loondienst wilden maken. En specifieke
ondersteuning aan oudere ondernemers
die hun bedrij f wilden beëindigen maar
niet over voldoende inkomen beschikten
om van te leven.

In nauwe samenwerking tussen het
Ondernemershuis en de gemeente
is bij zondere aandacht besteed aan
de toepassing van Tozo-kredieten,
gericht op ondernemingen die door de
Coronacrisis waren getroffen. Na een
grondige gezamenlij ke analyse heeft
dit zelfs geleid tot aanpassingen in de
aflossingsbedragen van deze kredieten.

Schuldsanering
Soms is schuldsanering onvermij delij k.
Het Ondernemershuis heeft samen
met de gemeente vele ondernemers
bij gestaan in deze complexe processen.
We benadrukken dat schuldsanering een
noodzakelij ke en nuttige oplossing kan
zij n voor ondernemers die ondanks hun
inzet veel tegenwind hebben ervaren,
aldus Marc van ’t Oost

Directe hulp en geen drempels
Het Ondernemershuis Deventer is
buitengewoon laagdrempelig. Of je nu
binnenloopt, belt, een e-mail stuurt
of direct contact opneemt met Marc,
we staan klaar om te helpen zonder
enige drempel op te werpen. Onze
missie is duidelij k: ondernemers verder
brengen. Als ervaren ondernemers
begrij pen we de uitdagingen en bieden
onafhankelij k advies, fungeren als
betrokken sparringpartner en voorkomen
proactief problemen. Wij helpen bij het
ondernemen en zij n bovenal toegankelij k.
Bovendien waarborgen we de hoogste
mate van discretie, zodat je erop kunt
vertrouwen dat jouw situatie bij ons in
vertrouwde handen is.

Ondernemers-APK
Zelfs als je momenteel geen problemen
ervaart, biedt het Ondernemershuis

toegang tot waardevolle inzichten en
begeleiding. Met onze Ondernemers-APK
die we in 2024 lanceren kun je niet alleen
problemen voorkomen, maar je ook
gericht focussen op de continuïteit en
groei van je onderneming.

Een oproep tot actie
De situatie van belastingachterstanden
mag niet worden onderschat. Voor
ondernemers in Deventer die deze
last dragen, is het essentieel om
niet in passiviteit te vervallen. Het
Ondernemershuis staat klaar om te
helpen en heeft bewezen methoden en
partnerschappen om de financiële last te
verlichten en bedrij ven weer op koers te
brengen.

Laat ons samen werken aan een betere
toekomst voor jouw onderneming. Het
nemen van actie is de eerste stap op weg
naar een oplossing.

Ondernemershuis Deventer | Zutphenseweg 6, Deventer | 0570 758 021 | www.ondernemershuis-deventer.nl

Tanja Achterkamp

"Je kunt domme pech
hebben gehad. Een
veelvoorkomend misverstand
over schuldsanering is dat het
gelijkstaat aan 'op een houtje
bijten'. In werkelijkheid geeft
het de mogelijkheid om met
begeleiding door te gaan met
je onderneming, vaak met een
levensonderhoudsvoorziening
en behoud van de
woonsituatie."

Tanja Achterkamp
consulent bbz/ioaz bĳ Gemeente Deventer

Een nieuw begin na
belastinguitdagingen
Een ondernemer, geconfronteerd
met aanzienlĳ ke fi nanciële
uitdagingen zoals belastingschulden
en achterstanden bĳ diverse
instanties klopte aan voor hulp.
De oorsprong van de problemen
lag deels in een echtscheiding en
dubbele woonlasten. Meneer zocht
hulp bĳ het Ondernemershuis
vanwege de complexiteit van
zĳ n fi nanciële situatie. Het
Ondernemershuis hee� meneer
ondersteund door zĳ n fi nanciële
situatie in kaart te brengen,
inclusief afl ossingscapaciteit.
Met deze gegevens verkreeg
deze ondernemer succesvol een
BBZ-krediet van de gemeente, wat
resulteerde in herstel van fi nanciële
stabiliteit voor zowel het zakelĳ ke
als persoonlĳ ke leven.

Complexe situaties zĳ n te
overwinnen
2 samenwerkende ondernemers
verkeerden in een lastige
fi nanciële situatie met
betalingsachterstanden, weerstand
bĳ dienstverleningsovereenkomsten,
administratieve obstakels en
uitdagingen op het gebied
van voorraadbeheer. Het
Ondernemershuis hee�
succesvol ingegrepen door te
onderhandelen met schuldeisers,
te helpen bĳ de overstap naar
een nieuw accountantskantoor,
advies te geven over geschikte
boekhoudso� ware en het
aanpakken van de problemen met
voorraadbeheer. Deze uitgebreide
ondersteuning hee� geleid tot
het stabiliseren van de fi nanciële
gezondheid, het opstellen van
een prognose en het geven van
algemene strategische adviezen.
De ondernemers worden nu
begeleid naar duurzaam herstel, met
voortdurende betrokkenheid van
het Ondernemershuis voor verdere
optimalisatie en implementatie van
overeengekomen regelingen met
schuldeisers.

20

Duurzaam / MVO

Voor de gelegenheid overhandigt
Branding Friends SDG 18 aan Renate
Smit en Alfred Liefers van SDG House
Stedendriehoek. De ondernemers
uit de regio vonden dat er nog een
Sustainable Development Goal ontbrak.
Je moet namelij k niet alleen stappen
zetten tot deze betere wereld, maar dit
ook communiceren zodat ook andere
partij en worden geïnspireerd om stappen
te zetten. Zo creëer je samen een
sneeuwbaleffect.

Tij dens de viering van het 1 jarig
bestaan van het SDG House
Stedendriehoek is het sneeuwbaleffect
direct gecreëerd door SDG 18 door te
geven aan wethouder Thomas Walder

van de gemeente Deventer en Rigo
Stegeman van SDG Nederland, die op
hun beurt SDG 18 doorgaven aan de
aanwezige impactmakers uit de regio
Stedendriehoek.

Ook zij n alle aanwezigen met elkaar
aan de slag gegaan met de vraag hoe
zij samen een sneeuwbaleffect kunnen
creëren om maximaal bij te dragen aan
de SDG’s.

“Het sneeuwbaleffect is nodig voor
een betere toekomst”, aldus Renate
Smit, projectleider van SDG House
Stedendriehoek. Alleen samen kunnen
we de nodige stappen maken. SDG
House Stedendriehoek wil zoveel

mogelij k mensen en organisaties
activeren om bij te dragen aan de
Sustainble Development Goals.
Dat gebeurt door samenwerking,
ondersteuning en inspiratie.

Ondernemers in Deventer overhandigen SDG 18 Sneeuwbale� ect

Op de dag van de Ondernemer
zijn de SDG’s uitgebreid naar 18
duurzame doelen
Tĳ dens het 1 jarig bestaan van het SDG House Stedendriehoek op de Dag van de Ondernemer is SDG 18
Sneeuwbale� ect toegevoegd aan de bestaande 17 Sustainable Development Goals, om van de wereld een betere
plek te maken in 2030. Met nummer 18 Sneeuwbale� ect willen ook ondernemers hieraan bĳ dragen door te laten
zien dat we met elkaar stappen moeten maken.

“Ik heb nog geen
ondernemer gesproken
die geen positieve impact
wil maken, hoe mooi is
het dat we elkaar daarin
inspireren, zo ontstaat het
sneeuwbaleff ect”.

Renate Smit
Projectleider SDG House Stedendriehoek

21

SDG House Stedendriehoek | impact@sdghouses3h.nl

SDG Smart MKB programma

Verkennen en vergroten van
duurzame kansen
Gemeente Deventer en SDG House Stedendriehoek bieden MKB-ondernemingen de unieke kans om de
voordelen van de SDG’s te omarmen en te benu� en door middel van het “SDG Smart MKB programma” van SDG
House Stedendriehoek. Deze ondernemers ontvangen ondersteuning bĳ het vergroten en verkennen van hun
duurzame kansen. Met SDG expert Marian Heezen gaan organisaties samen aan de slag en inspireren zĳ elkaar
om meer impact te maken.

“Ondernemers
zijn de duurzame
transitieversnellers voor
een fl orerende regio
Stedendriehoek voor mens,
dier en natuur”.

Marian Heezen
SDG Expert SDG House Stedendriehoek

De voordelen van het SDG Smart
MKB programma voor jou als
ondernemer:

• Ontdek wat jouw impact is op de
brede welvaart in onze regio
Met de SDG’s als kompas verken je hoe
jij met jouw business kunt bij dragen aan
een florerende regio voor mens, dier en
natuur.

• Benut zakelĳ ke kansen
De SDG’s openen de deuren naar
nieuwe zakelij ke mogelij kheden, met
een groeiende vraag naar duurzame
producten en diensten. Profiteer van
deze groeiende markt en trek bewuste
klanten aan.

• Innoveer
Het nastreven van SDG’s stimuleert
innovatie in producten, processen
en bedrij fsmodellen, wat je
concurrentievoordeel oplevert.

• Toegang tot kapitaal
Investeerders en financiële instellingen
zij n geïnteresseerd in duurzame bedrij ven
die bij dragen aan de SDG’s. Integratie
van duurzaamheid vergemakkelij kt
financiering en het aantrekken van
investeerders.

• Operationele efficiëntie
De implementatie van de SDG’s in je
bedrij fsvoering kan leiden tot efficiënter
gebruik van middelen, kostenbesparingen
en een verminderd milieurisico.

 • Toegang tot nieuwe markten
Aantoonbaar bij dragen aan de
SDG’s opent de deur naar nieuwe
(internationale) zakelij ke kansen,
waardoor je bereik wordt vergroot. Grote
opdrachtgevers zij n in hun keten op zoek
naar duurzame leveranciers, nu zij vanaf 1
januari 2024 onder de CSRD-verplichting
vallen.

• Talent aantrekken en behouden
Steeds meer (jonge) werknemers
geven de voorkeur aan bedrij ven die
een positieve maatschappelij ke impact
hebben. Door je in te zetten voor de
SDG’s kun je toptalent aantrekken én
behouden.

• Resilience en risicobeheer
Duurzaamheid en het implementeren
van de SDG’s maken je bedrij f
veerkrachtig en op de toekomst
voorbereid en verminderen risico’s zoals
milieuproblemen en schommelingen in je
toeleveringsketen.

• Samenwerken en netwerken
Door mee te doen aan het programma
SDG Smart MKB word je lid van de
SDG-community in de Stedendriehoek.
Je leert andere gelij kgestemde
ondernemers kennen die net als jij ,
stappen willen maken in duurzaam
ondernemen. Via inspirerende online en
fysieke SDG Café’s leren ondernemers
van elkaar door ervaringen en kennis te
delen.

Heb je je ooit afgevraagd hoe
de SDG’s jouw bedrij f kunnen
versterken en toekomstbestendig
kunnen maken? Dit is hét moment
om dat te ontdekken! Meer
weten over het SDG Smart MKB
programma of wil je onderzoeken
welke ondersteuning het beste bij
jouw uitdagingen past ?
Neem contact op met Renate Smit:
renate.smit@sdghouses3h.nl of bel
naar 06 41 87 27 53

22

Export

Internationaliseer je website en
het rijk betaalt mee

SIB coaching | T: 088 042 42 42 (op werkdagen van 8:30 – 17:00 uur) | www.rvo.nl

SIB Coaching
Met deze regeling kun je een ervaren
exportcoach voor je aan het werk ze� en
om de eerste stappen te gaan ze� en.
Dit kan een verkenning van bepaalde
landen en markten zĳ n, maar ook het
internationaliseren van je website behoort
tot de mogelĳ kheden. Je kiest zelf een
ervaren coach via de site van het RVO of
je draagt er zelf één aan. De kosten van
deze coach worden met 50% vergoed met
een maximum van 1.000 euro. Eén van de
coaches in Deventer is Renate Termaat van
Cloudtra� c.nl. Renate beschikt over zowel
een ruime ervaring als online marketeer
als ook met internationaal ondernemen.
Beide komen mooi samen bĳ het traject SIB
Coaching.

Eerste stap is vertalen van je
website
We vragen Renate om raad met betrekking
op- en uitbouw van internationale
activiteiten. Renate: “een eerste stap is
het vertalen van je website. Met alleen
een Nederlandse taal op je site komt de
buitenlandse bezoeker niet verder. Heel

logisch, maar helaas vaak afwezig. Het
mooie is dat SIB Coaching voorziet in het
internationaliseren van je website. De
regeling SIB Marktentree kun je daarna
inze� en voor gerichte online marketing
naar potentiële buitenlandse klanten.

Er komen meer zaken bĳ kĳ ken
Wie denkt dat je met een vertaling en een
vlaggetje op je site klaar bent, hee� het mis.
Je moet met meer zaken rekening houden
zoals:
1. Maak van je vertaling een aparte website.
Komt beter over naar de buitenlandse klant
en je vindbaarheid voor de Nederlandse
blĳ � hoog. Ondernemers vergeten dat door
buitenlandse vertalingen op je .NL site
te ze� en je de Google vindbaarheid naar
beneden haalt voor Nederlandse klanten;
2. Ga niet te vroeg naar het buitenland.
Bouw eerst een goede naam en reputatie
op de Nederlandse markt, dit is voor Duitse
bedrĳ ven b.v. zeer belangrĳ k;
3. Spit mogelĳ ke zoektermen helemaal uit.
De meest gangbare worden doorgaans
door de concurrenten gebruikt, maar
zeldzame termen voor niceprodcuten vaak

niet, Daarmee maak je het verschil;
4. Ideal is een Nederlandse betaalwĳ ze. In
het buitenland kent men dit niet! Verdiep je
in de gangbare betaalwĳ zen per doelland.
In Frankrĳ k werkt men b.v. nog met
acceptgiro’s;
5. Pas de layout van je site ook aan naar het
buitenlandse doelland. Een “Nederlandse””
website kan in andere landen juist
averechts werken

Meer weten?
Kĳ k op de website van het RVO.nl, daar
staan alle SIB subsidies vermeld en kunt u
zich ook aanmelden. Uiteraard is Renate
ook met raad en daad beschikbaar omtrent
deze subsidie. Zo kun je SIB Coaching
meerdere keren per jaar met een ander
doelland aanvragen. Doe uw voordeel
ermee!

rvo.nl/subsidies-fi nanciering/sib/coaching
cloudtra� c.nl

Het rĳ k kent vele subsidies die je als ondernemer helpen om de eerste of verdere stappen richting export naar
andere landen te ze� en. Op de website RVO.nl staan er velen die vaak verrassend laagdrempelig aangevraagd
kunnen worden. Eén van deze regelingen is de Support International Business (SIB). Er zĳ n verschillende varianten
hiervan beschikbaar die je achter elkaar kan inze� en. De start is vaak SIB Coaching en volgen SIB Marktentree, SIB
Kennis & Vaardigheden, SIB Alternatieve Markten en Individuele Beursdeelname.

23

Leden

Wat wilde je worden toen je jong was?
Als puber was ik bezig met haar en make up en wilde
ik kapster worden.

Wat zĳ n je sterke eigenschappen?
Eerlij k, optimistisch, positief . Glas is altij d half vol.

Wat zĳ n je minder sterke eigenschappen?
Soms ben ik ongeduldig.

Op wie ben je trots?
Op mij n ouders; zij waren ondernemers en van
hen heb ik o.a. geleerd dat de klant koning is en
vriendelij kheid niets meer kost.

Waarom (of wanneer) ga je met plezier
naar je werk?
Ik ga altij d met plezier naar m’n werk omdat de
contacten met de klanten me dierbaar zij n en
ik altij d een eerlij k advies geef over de maat en
pasvorm waardoor de klant happy de deur uitgaat.
In de paskamer kom ik letterlij k en figuurlij k heel
dichtbij . Naast lingerie styliste ben ik ook al 25 jaar
mamma-care adviseuse, wanneer een klant met
borstkanker bij mij komt en zij vol zelfvertrouwen de
winkel verlaat, geeft mij dat een voldaan gevoel. Daar
doe ik het voor!

Wat zĳ n je zakelĳ ke ambities?
Via de sociale kanalen meer klanten bereiken en
de mooiste collecties lingerie en badmode blij ven
inkopen.

Mooiste wat je hebt meegemaakt?
Na het overlij den van mij n man ontving ik zoveel
lieve, hartverwarmende reacties van klanten;
daardoor realiseerde ik me dat ik veel beteken voor
de klant.

Wat doe je het liefst in je vrĳ e tĳ d?
Pilatus – Golfen – Zingen – Wandelen met onze
Wheaten terriër Cobus.

Grootste sportieve prestatie?
25 jaar ondernemen met alle ups en downs vind ik al
een topprestatie op zich

Welk persoon zou je graag ontmoeten?
Angela Merkel , een dame die veel invloed had
wereldwij d. Tevens zou ik haar graag adviseren wat
lingerie met haar zou kunnen doen, waardoor haar
silhouette veel mooier wordt.

Wat inspireert jou?
Tij dens de Internationale Salon de La Lingerie in
Parij s doe ik veel inspiratie op. Van de stad Parij s krij g
ik sowieso altij d veel inspiratie.

Wat staat er op de bucketlist?
Een maand op vakantie.

Als je één dag de baas van Deventer zou zĳ n,
wat zou je eerste onomkeerbare besluit zĳ n?
Ik zou de planning van de wegwerkzaamheden
dusdanig maken dat er niet tegelij kertij d wegen
afgesloten hoeven te worden; dus gefarceerd groot
onderhoud waardoor minder omzetderving en
irritaties ontstaan.

Welk gebouw zou je in Deventer
willen afbreken?
Huize Corel aan de Zwolseweg was een
zorginstelling, maar is inmiddels erg verpauperd.

Vertel eens iets onverwachts over je jezelf?
Toen ik een jaar of 5 was maakte Esther Ofarim als
zeemeermin in de Rudi Carrell show zoveel indruk op
me dat ik dacht: ik word later zeemeermin.

 La Kemme lingerie Deventer

Margreet
Romeijn

Favorieten

La Vita è Bella

Millennium Trilogie

van Stieg Larsson

Vandaag Inside

Toscane

24

PM Energie | 06 53 29 55 79 | info@pmenergie.nl | www.pmenergie.nlFinancieel

Van ons eigen energiecollectief –

Vooruitblik energie tarieven

Markttarieven gestegen
De energietarieven rezen de afgelopen
2 jaar de pan uit. Een aantrekkende
markt na Corona zorgde ervoor dat
de vraag groter was dan het aanbod,
wat resulteerde in een eerste stij ging.
Vervolgens kwam de oorlog in Oekraïne
waardoor de gastoevoer vanuit Rusland
naar Europa flink werd gereduceerd.
Hierdoor werden we meer afhankelij k
van kolen- en kernenergie, welke door
een droge zomer minder beschikbaar
werden. Dit resulteerde uiteindelij k in
een extreme piek in de marktprij zen van
augustus 2022.

Sinds maart zien we de markttarieven
stabiliseren. Wel zien we dat leveranciers
sinds 2022 de risicomarges flink hebben
verhoogd. Daarnaast hebben de hogere
CO2 heffingen een prij s stuwend effect.

Collectieve tarieven stĳ gen
beperkt mee
Het collectief heeft de tarieven in 2020
deels vastgezet vóór de hectiek in de
markt. Deelnemers van het collectief
hebben hierdoor beperkt last gehad
van de extreme tarieven in 2022. Zij
profiteren nog tot einde van het jaar van
deze gunstige contracten. Inmiddels zij n
de tarieven gelukkig een stuk lager en
minder volatiel.

Vanaf januari 2024 zullen de deelnemers
van het collectief ook te maken krij gen
met gestegen tarieven. Door collectief
te onderhandelen hebben we de
risicomarges zoveel mogelij k weten
te beperken. Dit resulteert in scherp
onderhandelde opslagen wanneer we
deze vergelij ken met de markt. Hierdoor
kan het collectief nog steeds lagere
tarieven bieden dan de gebruikelij ke
markttarieven.

Vooruitblik
Volle gasvoorraden (99,7 % vulling), een
tot nu toe een milde winter, uitstekende
aanvoer vanuit Noorwegen en Amerika,
in combinatie met slechte economische
situatie in China (waardoor Amerikaans
gas massaal naar Europa blij ft komen)
geven een solide basis voor stabiele
tarieven.
Men houdt nu nog rekening met het
risico van minder toevoer en dalende
temperaturen. Hoe verder de winter
vordert, hoe minder risico er is. Na het
stookseizoen is een tarief voor elektra
tussen de 8 en 10 ct/kWh volgens de
analisten haalbaar. Voor gas wordt
verwacht dat een tarief tussen de 30 en
40 ct/m3 haalbaar zal zij n.

Tarieven inclusief belastingen
In de belastingtarieven vindt per
2024 ook een wij ziging plaats. De
belastingtarieven voor elektra
worden iets lager, voor gas wordt de
energiebelasting verhoogd. Voor elektra
zal de belasting in de eerste schij f tot
10.000 kWh worden verlaagd van ca. 12,6
naar 10,9 ct/kWh. De belasting op gas zal
worden verhoogd van ca. 49 naar
58 ct/m3.

De elektratarieven worden dan indicatief:
11 ct levering + 11 ct belasting eerste
schij f*= 22 ct/kWh**.
Voor gas wordt dit dan indicatief 44 ct
levering + 58 ct belasting eerste schij f*=
102 ct/m3**.

*Exacte tarieven en wij zigingen van de
andere schij ven zij n nog niet bekend.
**Exclusief BTW en transport. Transport
is afhankelij k van de grootte van uw
aansluiting, maar daar kunt u ongeveer 3
cent voor aanhouden.

We bevelen dit partnerschap
nogmaals van harte bĳ u aan!
Namens de samenwerkende
ondernemersverenigingen kan PM
Energie u onder andere helpen met een
van de volgende onderwerpen.
f Collectieve in- en verkoop van elektra
 en gas
f Collectieve inkoop van grootzakelij ke
 meetdiensten
f Online inzicht in uw energieverbruik
f Begeleiding bij realisatie van
 zonne-installaties
f Optimalisatie van netwerkkosten /
 gecontracteerd vermogen
f Reductie van energiebelastingen
f Energieregisseur bedrij venterreinen /
 congestie-oplossingen

Geert Douw
PM Energie
E g.douw@pmenergie.nl
T 06 53 29 55 79

25

Bergweidedijk 2, Deventer | 06 53 31 49 67 | langenberg@adviesinverandering.nl | www.adviesinverandering.nlHRM Bergweidedijk 2, Deventer | 06 53 31 49 67 | langenberg@adviesinverandering.nl | www.adviesinverandering.nl

Loopbaan- en managementcoach/trainer

Marieke Langenberg

Het jaar is bijna om
De eindsprint die zich elk jaar in het laatste
kwartaal lij kt af te tekenen is in volle gang,
en met nog een maand te gaan is 2023
alweer bij na ten einde. Omgevlogen, vind
je ook niet? Het einde van het jaar is een
uitgelezen moment om eens terug te blikken,
je zegeningen te tellen, te leren van gemaakte
fouten en de successen die het jaar heeft
gekend met elkaar te vieren.

Reflectie
Terugkij ken is een goede manier om inzichten op
te doen. Stilstaan bij je gedrag, je functioneren, je
reacties op gebeurtenissen en jouw resultaten –
kortom: reflecteren maakt inzichtelij k hoe jij tot nu
toe in je bedrij f, team en baan staat. En inzichten
zij n weliswaar leerzaam en waardevol, maar nog
veel belangrij ker is de vraag wat je met die inzichten
doet. Hoe buig je terugblikken om in vooruitkij ken?
Hoe kom je van waarnemen naar actief veranderen?
Daar is een methode voor: de “solution-focussed
approach”.

Oplossingsgericht
De solution-focussed approach (oplossingsgerichte
benadering) komt oorspronkelij k uit de wereld
van de positieve psychologie en wordt succesvol

toegepast in verschillende vormen van persoonlij ke
begeleiding. Oplossingsgericht werken (coachen,
trainen, veranderen) is leuk, licht, luchtig én lastig
om te doen.

De aanpak is heel praktisch, activerend en
zet aan tot initiatief. Het grote voordeel van
oplossingsgericht werken is dat het een beroep
doet op het eigen denkvermogen van medewerkers,
en daarmee zij n betrokkenheid en draagvlak altij d
gegarandeerd. Wij beheersen de interventies die
leiden tot oplossingen.

Doen wat werkt
Wij zij n praktische veranderaars. We blikken terug,
maar liever nog (en meteen daarna) kij ken we
vooruit. Oplossingen en resultaat, daar gaat het onze
opdrachtgevers immers om. Daar helpen we je graag
bij , vanuit betrokkenheid en deskundigheid. En dat
doen we al bij na 22 jaar. Wil je weten hoe? Neem dan
vrij blij vend contact met ons op.
We ontwerpen en begeleiden veranderingen in
werk, en veranderingen van werk. Dat doen we voor
managers en medewerkers, en zowel voor individuen
als voor groepen of teams.
Je bent altij d welkom voor een vrij blij vend en
kosteloos gesprek.

Marieke Langenberg is oprichter en eigenaar van Advies in Verandering

Deventer, een netwerk van loopbaanprofessionals. Zĳ is werkzaam

als loopbaan- en managementcoach/trainer. Ons team bestaat

uit ervaren en gedreven professionals, praktisch en zakelĳ k. Wĳ

houden ons bezig met loopbaanontwikkeling, coaching, training en

organisatieadvies rondom de thema’s persoonlĳ k leiderschap, (samen-)

werken, communicatie en arbeidsmarkt. Vitaal, duurzaam en gelukkig

werken! Marieke is tevens auteur van het boek “Klein maar fĳ n, over

kleinschaligheid en werkgeluk” (ISBN 978-94-6203-895-4).

 www.adviesinverandering.nl

langenbe rg
advies in verandering
coaching change consultancy

magenta roze
pms 2736
92-88-0-0

26

Export

MKB Trade O� ce matchmaking in de praktijk:

Jan Temmink geeft internationale
boost aan 95percent
Daan Engelen is een derde generatie schoenenondernemer. Waar zĳ n opa en vader schoenenwinkels
hadden begeeft Daan zich op een bĳ zondere nichemarkt en dat is de retourmarkt. In Nederland wordt voor
2,4 miljard besteed aan in totaal 66 miljoen schoenen. Hiervan komt 3% terug in de winkel met als reden:
“niet lekker zitten” of een kleine cosmetische imperfectie! Het is in deze tĳ d zonde om hier niets mee te
doen. Daan heeft de handschoen opgepakt om deze te refurbishen en met korting (gemiddeld 50 tot 75%)
op de originele verkoopprĳ s in de markt aan te bieden. De zaken gaan ondanks sterke groeistuipen goed.
Daan had behoefte aan het versterken van zĳ n inkoop, aangezien de verkoop al goed loopt. Hierbĳ werd
naast Nederland ook gekeken naar de Duitse markt. MKB Trade Office bracht Daan in contact met Jan
Temmink van CMP. Jan is specialist in het ontginnen van de Duitse markt voor Nederlandse ondernemers
en heeft zo al veel bedrĳ ven in de regio aan Duitse omzet geholpen.

27

Verkoop van alle bekende merken
95percent verlengt de levensduur
van schoenen door ze te herstellen
en een nieuw thuis te geven. Er wordt
gewerkt met geautoriseerde merken. Zo
wordt samengewerkt met de grootste
schoenenwinkels zoals Omoda, Nelson,
Schuurman Schoenen en Van den
Assem in Nederland en sinds kort ook
winkelketens uit België. Professionele
schoenmakers refurbishen deze
vervolgens. Veel is daarbĳ niet nodig, het
betre� en immers nieuwe schoenen. Vaak
is een ringetje bĳ de veters los geschoten
of zit er een kleine kras op die makkelĳ k te
repareren is. De schoenen gaan vervolgens
naar het magazĳ n, waar inmiddels ruim
16.000 paar unieke (ne� e) schoenen,
laarzen en sneakers op voorraad liggen.

Online verkoop en eerste fysieke
winkel
De productfotografi e geschiedt in eigen
beheer. Via de eigen webshop 95percent.nl
worden de schoenen verkocht. Dit gebeurt
ook via online platformen als Marktplaats
en 2ehands in Nederland en Vlaanderen en
in Duitsland via Kleinanzeigen.. De eerste
winkel is inmiddels ook in Amersfoort
geopend en dat smaakt naar meer. De
totale verkopen zĳ n fl ink stĳ gende.

100% Circulair ondernemen
Door de sterke groei van 95percent
besloot Daan om de versterking van de
inkoop uit te besteden. Jan Temmink kreeg
als opdracht mee om meer retailketens
hun retourzendingen door 95percent te
laten a� andelen. Daan: “de verkoop loopt
prima en is ook makkelĳ k opschaalbaar,
bĳ inkoop is dat lastiger. Om meer te
kunnen verkopen is versterking van de
inkoop noodzakelĳ k. Jan ging als eerste in
Nederland aan de slag.

De propositie is dat alle retourzendingen
100% circulair worden verwerkt. Het
meeste wordt na reparatie opnieuw in
de markt aangeboden. Wat overblĳ �
wordt in Nederland circulair verwerkt en
daarvan wordt alles als grondstof opnieuw
gebruikt. Dit is duurder dan dumping
op markten in Afrika. Daan: “ik kan me
daar redelĳ k druk om maken, het lĳ kt
ogenschĳ nlĳ k sympathiek, maar in Afrika
wordt niks verdiend met deze handel,
tussenhandelaren pakken de marge en
voor de Afrikaanse handelaren blĳ � weinig
tot niks over en veel komt ook terecht op

de lokale stortplaats. Tegelĳ k help je de
lokale schoenenproductie er ook mee om
zeep. Afrika wordt er juist slechter van! We
zien gelukkig een toenemend bewustzĳ n
zĳ n op dit vlak bĳ de retail. We hebben
de verkoop van gerefurbishde schoenen
nodig om onverkoopbare schoenen 100%
duurzaam te kunnen recyclen”.

Ook inkopen op de Duitse markt
Door het werk van Jan werd een nieuwe
leverancier als Ziengs verworven.
Parallel werden door Jan ook gesprekken
aangeknoopt met Duitse schoenenketens.
Jan: “dit vergt wat meer geduld en
voorbereiding dan in Nederland, maar heb
je eenmaal een Duitse klant dan is deze
doorgaans trouwer dan de gemiddelde
Nederlandse klant”.

Tientallen jaren ervaring in
acquisitie op de Duitse markt
Jan kent de Duitse markt op zĳ n duim door
tientallen jaren ervaring in acquisitie voor
Nederlandse bedrĳ ven richting Duitse
afnemers. Dit omvat meerdere zaken als:
· De directe verkoop (bellen, mailen,
videocalls, verkoopafspraken, o� reren
en afsluiten) voor NL-bedrĳ ven bĳ Duitse
launching customers
· Het zoeken en selecteren van
handelspartners (importeur, distributeur/
dealer of verkoopagent)
· Free publicity, dikwĳ ls samen met
de eerste launching customers:
uiteenlopende PR-activiteiten (interview,
persberichten, persexcursies) gericht op
social media, portals en (vak)bladen
· Voor NL-bedrĳ ven een zelfstandige
vestiging realiseren in Duitsland; deze
GmbH-oprichting wordt begeleid binnen
het netwerk starteninduitsland.nl
· Strategische cross-border
bedrĳ fsovernames (M&A-trajecten) –
van partnersearch tot contractvorming
en integratie – ook binnen het netwerk
starteninduitsland.nl
· Content Marketing: informatieve
content redigeren en publiceren
over bĳ v. certifi caten/keurmerken en
referentievideo’s voor website, social
media, e-le� er, etc.
· Marketing Automation: selecteren van
de juiste so� ware hiervoor; vervolgens het
opze� en van geautomatiseerde workfl ows
(vnl. e-mails) om potentiële klanten
steeds verder te informeren binnen het
aankoopproces
 (= de zgn. customer-journey).

Met subsidie vanuit het rĳ k
Vaak worden bovenstaande activiteiten
met 50% vergoed vanuit het rĳ k. De
regeling Subsidie SIB Marktentree is
daarbĳ populair en Jan helpt vele bedrĳ ven
met het aanvragen er van.

Vakbladen zĳ n vaak een breekĳ zer
Voor 95percent hee� Jan de eerste
contacten rond de kerstperiode gelegd.
Jan: “dan ligt de hele Duitse markt
plat en mĳ n ervaring is, als je dan een
verkoopbrief stuurt naar de directie deze
dan direct opvalt. Zo hebben we de eerste
interesse gewekt van diverse ketens uit de
grensregio. Daarna start het proces van op
bezoek gaan en de propositie verkennen.
Duitsers nemen de tĳ d voor het nemen
van een beslissing. Dat geldt ook voor onze
lead Zumnorde met 25 schoenenwinkels.

Het helpt vaak goed om free-publicity op
portals en in vakbladen te organiseren.
Redactionele artikelen in vakbladen zĳ n
statusverhogend in Duitsland en daar
kun je als Nederlandse ondernemer
je voordeel mee doen. Zo ook voor
95percent. Duurzaamheid scoort ook
goed in Duitsland en de redactie van het
Duitse vakblad voor de schoenhandel was
geïnteresseerd in het circulaire verhaal
van 95percent. Voor dat het interview voor
het artikel plaats vond, benaderden we
Zumnorde met de vraag of het oké was
als we hen noemden als Duitse partner
van 95Percent. We werden direct door de
directeur terug gebeld dat ze graag aan
het artikel wilden meewerken.”

Toekomst is sterke groei
De verkoop ligt momenteel op 800 tot
1.000 paar schoenen per week. Door de
vergroting van de inkoop ontstaat ruimte
voor verdere groei. 95percent verwacht
binnen een jaar door te kunnen groeien
naar 1.500 paren per week.
Wenst u ook een versterking van uw
omzet? MKB Trade o� ce zet haar grote
netwerk graag voor u aan de slag. Nodig
ons uit voor een kop ko� e: mkok@
mkbtradeo� ce.nl.

96percent | 085-0182819 | www.95percent.nl

28

Wij zijn de IT-oplosser voor
ZZP en MKB

Gildenburg 454
7423 ZK Deventer

0570-572283
info@solution24.nl
www.solution24.nl

NETWERK

DOMEIN

ZAKELIJKE MAIL

WEBSITES

HOSTING

MANAGED BACKUP

WERKPLEKBEHEER

CAMERA BEVEILIGING

SERVER BEHEER

Naar welke IT-oplossing ben jij op
zoek? Bekijk onze website!

Scan de
QR-code en maak

een afspraak

Scan de
QR-code en maak

E-commerce

29

Leden

Wat wilde je worden toen je jong was?
Straaljagerpiloot, boer of autoverkoper, dat
laatste heeft de meeste affiniteit met mij n huidige
beroep…….

Wat zĳ n je sterke eigenschappen?
Mensen en panden verbinden, linkjes zien en leggen,
toegankelij k, recht door zee, doen wat ik zeg

Wat zĳ n je minder sterke eigenschappen?
Ongeduldig

Op wie ben je trots?
Op onze kinderen, Evi en Jurre. Mooi om te zien
hoe die zich ontwikkelen (nu resp. 13 en 12 jaar). En
uiteraard mij n collega Ellis Kersten met wie ik al 17
jaar samen mag werken in ons mooie bedrij f!

Waarom (of wanneer) ga je met je plezier
naar je werk?
Iedere dag, omdat ons vak geen saaie dag kent.
Geen pand en mens is hetzelfde, dát maakt iedere
dag weer tot een uitdagingen geeft me plezier en
energie!

Wat zĳ n je zakelĳ ke ambities?
We doen het als Rodenburg Bedrij fsmakelaars al
jaren heel goed, een gerenommeerde naam en een
groot marktaandeel in Deventer e.o.. Mij n ambitie
is niet zo zeer dat perse te vergroten maar vooral te
bewaken en de kwaliteit van onze dienstverlening en
kennis te waarborgen.

Mooiste wat je hebt meegemaakt?
Poeh, dat zij n er meerdere, zakelij k gezien. Ik kan
enorm genieten van een deal waarbij ik vooral
mensen persoonlij k heel blij maak. Denk aan
bij voorbeeld een gepensioneerde die financieel
afhankelij k is van een deal. Dat geeft me veel
voldoening. Of een startende ondernemer die we
helpen met een eerste pand. Anderzij ds kij k ik ook
graag terug op deals die we hebben gedaan voor/met
Porsche, McDonalds, Auping, Gemeente Deventer,
Gemeente Zutphen, enz.

Wat doe je het liefste in je vrĳ e tĳ d?
Ik kan moeilij k stilzitten, dus moet altij d wel wat
doen, zoals klussen in en om het huis. We wonen
in het mooie Twello in een jaren ’30 woning, daar

is altij d wel wat aan te doen. Daarnaast geniet ik
natuurlij k ook van ons gezin en vrienden, zoals eten
buiten de deur, avondje op stap, vakanties enz.

Grootste sportieve prestatie?
Ik doe aan kracht- en conditietraining, en zo nu en
dan golf ik. Ik vind sporten leuk om te doen en geeft
me energie maar ben nooit ergens een hoogvlieger
in geweest. De barman van DLTC (tennis) zij ooit :
“Ivo, het zit er wel in, maar het komt er niet helemaal
uit”. Dat is het ook en heb ik me bij neergelegd.

Welk persoon zou je graag ontmoeten?
Ik zou wel een gezellige avond kunnen hebben met
de heren van Vandaag Inside

Wat inspireert jou?
De mensen om mij heen en de ondernemers die ik
spreek en me met passie vertellen wat ze doen en
hoe ze daar gekomen zij n.

Wat staat er op je bucketlist?
(Camper)reis met het gezin naar USA of Canada

Als je één dag de baas van Deventer zou zĳ n,
wat zou je eerste onomkeerbare besluit zĳ n?
Tja, gelukkig zij n er de afgelopen jaren veel goede
initiatieven ontplooit in Deventer. Maar 1 ding vind
ik wel wat van. De beoogde samengang van het
Popodium Burgerweeshuis en de schouwburg. Een
poppodium is geen schouwburg en andersom ook
niet. Ik zie die 2 functies echt niet samen gaan.
Burgerweeshuis zou m.i. of moeten blij ven en
grondig renoveren, maar nog beter en heel logisch:
naar de Sint Olafstraat binnen het Havenkwartier.

Welk gebouw zou je in Deventer het liefste
willen afbreken?
We hebben een prachtige binnenstad, ons
visitekaartje, maar ik blij f me storen aan de
“architectuur” van de jaren 70/80/90 die hier en daar
is gerealiseerd. Mij n makelaarshart bloedt dan een
beetje………. het kan zoveel beter/mooier

Vertel eens iets onverwachts over jezelf?
Ik ben een echte kampeerder. We gaan er graag
op uit in Nederland en het buitenland met onze
caravan! Denk niet dat mensen dat beeld van mij
hebben/hadden…..

 Rodenburg Bedrijfsmakelaars Deventer Twello

Ivo
Dijkerman

Favorieten

Het zij n er meerdere,
maar zeker The
Shawshank
Redemption en
films van Quentin
Tarantino

Geen favoriet maar
ik vind de boeken
van Eus en Kluun
altij d wel goed.

Vandaag Inside,
De Avondshow met

Arjen Lubach

Zomer: Italië en
Kroatië, Winter:
Oostenrij k

30

Een halve eeuw Boerhof

Duurzaam / MVO Boerhof Projectinrichters | Dorpsstraat 41, Heeten

Boerhof een halve eeuw verder … dát is een feest waard!

Contactgegevens:
Boerhof Projectinrichters
Dorpsstraat 41
8111 AC Heeten
Contactpersoon: Kristel Leerkes-Boerhof
E-mail: k.leerkes@boerhof.nl

Boerhof bestaat 50 jaar. En dit werdt gevierd met een druk bezochte open dag op zaterdag 7 oktober jl. in het pand aan de Dorpsstraat
in Heeten. Het familiebedrij f startte in 1973. De winkel van John Boerhof was alleen open op vrij dag en zaterdag. Maar dat duurde niet
lang. Het assortiment breidde zich uit van gordij nen en tapij t, naar ook meubels. Ook het klantenbestand groeide flink. Zeg gerust:
van vier rollen tapij t naar een uitgebreid klantenbestand in heel Nederland. Het bedrij f groeide letterlij k uit zij n voegen. Er volgde een
verhuizing van de Holterweg naar de Hademanstraat. De ene verbouwing volgde de andere op. En in 2000 verkast Boerhof zelfs naar
de oude zuivelfabriek. Een plek waar medewerkers zich thuis voelen en waar klanten graag komen. Sterker nog: het is een markant
punt in Heeten. Wie kent het niet? Van een lokale winkel is Boerhof gegroeid naar een landelij k, toonaangevend bedrij f.

Verleden – heden – toekomst

Nu zij n we 50 jaar verder. En dit jubileum vierde Boerhof met een open dag voor jong en oud. Krantenknipsels, foto’s en
advertenties van vroeger gaven de bezoekers een kij kje in het verleden. Maar er wordt ook naar de toekomst gekeken.
Er waren tal van activiteiten waar de vele bezoekers aan deel konden nemen

31

Leden De Startversneller | www.destartversneller.nl

96% van de deelnemers aan de
Startversneller bestaat na drie jaar
nog steeds
Dit is een hoog percentage als je weet
dat de landelij ke cij fers van het CBS
laten zien dat 62% van de starters na
drie jaar nog maar bestaat. We vragen
Meta naar deze hoge succesratio. Meta:
“Op het juiste moment de juiste hulp
kunnen bieden door een sparringpartner,
in de vorm van een businesscoach, te
koppelen aan de starter. En de kracht zit
in de juist matching tussen de vragende
ondernemer en de businesscoach.

We hebben een pool van bij na 60
coaches en bedrij ven mogen zelf ook
een coach aandragen. Na de intake volgt
matchmaking en gaan ondernemer en
coach aan de slag”.

Er is online nog heel veel te winnen
Een van de coaches van de
Startversneller is Renate Termaat.
Zij is de online marketing coach
voor ondernemers op het gebied
leadgeneratie en omzetgroei via
kanalen zoals websites, nieuwsbrieven
en sociale media. Vanuit haar bedrij f
Cloudtraffic coacht zij al meer dan
10 jaar ondernemers om hun online
zichtbaarheid en succes te vergroten.

Hands on met de ondernemer naar
resultaat
Renate: “het coachingstraject bestaat uit
3 livesessies praktij kgerichte coaching
en twee telefonische follow-up sessies.
Tij dens deze livesessies van 2,5 uur
leert de ondernemer hoe zij zelf hun
bedrij f online moeten presenteren om
de juiste klanten te vinden en te laten
converteren! Belangrij ker is ook om zelf
websitedata analyseren om zo meer te
halen uit online kanalen en de strategie
daarop aan te passen. Dit doe ik altij d
hands on: samen achter de laptop en de
ondernemer zelf in de actiestand zetten.
Dan beklij ft concreet resultaat het beste.

Meest gevraagd
Renate is een veel gevraagde coach
van de Startversneller. Per jaar worden
er ongeveer 300 uitgereikt en een flink
aantal daarvan heeft Renate mogen
coachen. We vragen Renate naar de
reden: “allereerst is online vindbaarheid
cruciaal voor elke ondernemer en
tegelij k maak ik het ook niet moeilij ker
dan het is. Met kleine ingrepen kan
soms al heel veel snel bereikt worden”.
Als recent voorbeeld noemt Renate
een praktij k voor bekkeninstabiliteit.
De onderneemster had moeite om aan
klanten te komen

en na samenwerken met Renate, zat de
agenda snel helemaal vol met klanten.

Let op! Het huidige programma De
Startversneller Overĳ ssel stopt per 1
januari 2024. Wil je nog kans maken op
een voucher, wees er dan snel bĳ !

De Startversneller helpt jonge
bedrijven aantoonbaar beter
presteren
De provincies Gelderland en Overĳ ssel helpen bedrĳ ven die ingeschreven staan bĳ de Kamer van
Koophandel, jonger dan vĳ f jaar, met een succesvolle (door)start van hun bedrĳ f. Je kunt in aanmerking
komen voor een voucher ter waarde van €1.000,- om te besteden aan business coaching. Waar de provincie
Overĳ ssel daarnaast de ondernemer laat deelnemen aan waardevolle intervisiebĳ eenkomsten, kan een
Gelderse starter nog een voucher ter waarde van €1.000,- aanvragen en besteden aan een passende
opleiding/training/cursus. Meta Kok van Oost.nl is nauw betrokken bĳ de Startversneller en voert dagelĳ ks
intakegesprekken met startende ondernemers.

Nieuwsgierig naar de mogelij kheden
van De Startversneller of naar een
coachtraject bij Renate? Kij k dan op:
www.destartversneller.nl & cloudtra� c.nl

32

Oproep wethouder Thomas Walder aan Deventer bedrijven:

“Maak kosteloos gebruik van het
grote internationale netwerk dat

in Deventer is opgebouwd”

Internationale samenwerking zit
in de genen van Deventer
Deventer is van oudsher een
internationaal georiënteerde stad,
denk aan het Hanzeverbond, het
rij ke industriële verleden en ook
de internationale ondernemers,
kennisinstellingen en de vele
internationaal actieve maatschappelij ke
organisaties. Walder: “Deventer kent heel
veel internationale ondernemers met
zeer bij zondere prestaties, ik ben daar als

wethouder erg trots op. Op mij n
kantoor op het stadhuis prij kt vol trots
het exportboek Made in Deventer zoals
MKB Trade Office dat gemaakt heeft. In
het boek staan 171 Deventer bedrij ven
met hun exportprestaties geportretteerd.
Het mooie is dat dit online inmiddels
is aangegroeid tot maar liefst 325
ondernemingen. We maken hiermee echt
een verschil ten opzichte van andere
steden. Als ik collega wethouders dit
vertel zij n ze vaak stom verbaasd dat we

zoveel bedrij ven hebben en dat zij met
profiel ook in beeld zij n.

Deventer ook in trek bĳ inkomende
missies
Het is mooi om te zien dat Deventer ook
in toenemende mate in trek is bij het
faciliteren van inkomende missies uit
het buitenland naar het bedrij fsleven
toe. Het feit dat er zoveel kennis over de
exporterende bedrij ven is opgebouwd
betaalt zich hier uit. Medewerkers van

Wethouder van o.a. Economische Zaken Thomas Walder roept Deventer bedrĳ ven op om bĳ internationalisering
en exportbevordering gebruik te maken van de vele contacten die er vanuit Deventer met het buitenland zĳ n. De
gemeente Deventer is met partners al meer dan 25 jaar actief op het gebied van internationale samenwerking. Het
Internationaal Beleid verbindt de gemeente Deventer, lokale organisaties en bedrĳ ven met de rest van de wereld.

Export

Gemeente Deventer | Grote Kerkhof 1, Deventer | www.deventer.nl

33

Nederlandse handelssteunpunten
overzee komen op gezette tij den naar
Nederland voor overleg en komen dan
graag in contact met bedrij ven die

naar hun land van stationering graag
willen exporteren. MKB Trade Office weet
dan precies de juiste landenmanagers
te koppelen aan de juiste bedrij ven.
Dit maakt de bedrij fsbezoeken zeer
interessant: voor de landenmanager,
maar vooral voor de Deventer
ondernemer. We hebben dit najaar al
landenmanagers uit België, Duitsland,
Spanje, Turkij e, Thailand, Maleisië,
Kenia, Panama, Mexico, China, Chili
en de Verenigde Arabische Emiraten
welkom mogen heten. Het maakt me
als wethouder trots als ik dan hoor
dat ze onder de indruk zij n van het
internationale ondernemerschap in
Deventer en dat de dag in Deventer de
beste dag was van hun werkbezoek aan
Nederland”.

We werken graag mee aan
internationaal succes van onze
bedrĳ ven
Walder is in zij n tij d bij ingenieursbureau
Arcadis veel bezig geweest met
internationale handelsmissies voor
de hele Nederlandse watersector.
“Ik heb dan ook veel interesse in
exportbevordering en zet me daar
graag voor in als dat Deventer bedrij ven
verder helpt. Bij de organisatie van
handelsmissies kan het soms handig
zij n dat bestuurders mee gaan met de
ondernemers om deuren geopend te
krij gen die anders dicht zouden zij n.

Ik heb met MKB Trade Office missies
mogen meemaken naar Rostock, Malmö
en Sibiu. Het is mooi om te zien dat deze
missies nuttig zij n en concrete zaken
opleveren. Vaak niet direct, maar op
termij n door de aangeknoopte relaties
vaak wel. Het is mooi om te zien dat de
recente missie naar Helsinki voor diverse
ondernemers al concrete resultaten in de
vorm van orders heeft opgeleverd.

Hanzestedenverbond met economie
meer centraal
Aanvullend aan de activiteiten van
de partners in de stad, ontwikkelt de
gemeente ook een eigen internationaal
beleid. Het Hanzestedenverbond is
daarbij een belangrij k netwerk. Het

Nieuwe Hanzeverbond omvat inmiddels
rond 200 voormalige Hanzesteden
in 16 Europese landen en vormt het
grootste vrij willige stedennetwerk
ter wereld. De jaarlij kse Hanzedagen
verbinden toeristische, jeugd-, cultuur-
en economische activiteiten in één
programma. Als historische Hanzestad
is Deventer sinds 1980 actief lid van het
Nieuwe Hanzeverbond

Samenwerking tussen Deventer en
Rostock
Samen met MKB Trade Office zet
de gemeente zich in om regionale
handelsdelegaties te organiseren
naar deze jaarlij kse Hanzeactiviteit.
De samenwerkingsovereenkomst
van MKB Trade Office met de
ondernemersorganisatie in Rostock
werd tij dens de Hanzedagen van 2018
in die stad gesloten. Inmiddels is deze
samenwerking succesvol gebleken.
Onlangs is onder groot enthousiasme
vanuit Rostock en Deventer de
samenwerking verlengd en verdiept.

Partnerstad Sibiu
Als we Rostock noemen, moeten we
eigenlij k eerst Sibiu noemen. Deventer
heeft sinds de val van de muur in de
vorige eeuw een stedenverband met deze
historische stad in Roemenië. Bij zonder
is dat dit van onderaf door Deventenaren
is opgezet. Begonnen als hulpverlening is
de samenwerking verdiept naar overheid,
onderwij s, cultuur en sinds een paar jaar
ook naar economie. Begin dit jaar had
MKB Trade Office met ondersteuning

van de gemeente Deventer en samen
met partners uit Sibiu een afwisselend
programma opgesteld voor zo’n 10
bedrij ven uit Deventer en omstreken.
Medewerkers economische zaken van
de Roemeense Ambassade in Nederland
en van de Nederlandse Ambassade in
Roemenië, waren nauw betrokken bij de
organisatie van deze verkenningsreis.
Dit heeft inmiddels ook geleid tot
samenwerkingen tussen bedrij ven uit
Sibiu en Deventer.

Kleurrĳ k Deventer
Binnen de gemeente Deventer zij n veel
vrij willigersorganisaties, instellingen en
bedrij ven internationaal actief: grote en
kleine organisaties, gericht op 1 of meer
doelen, enkel in Deventer of ook in het
partnerland. Dit zij n er inmiddels meer
dan 40 en op Kleurrij kDeventer.nl tref
je deze allemaal aan. Bij zonder is dat
veel van deze organisaties Oeganda als
werkgebied hadden zonder dat ze dat
van elkaar wisten. Er is nu een effectief
samenwerkingsverband gesmeed tussen
deze organisaties.

Afscheid als wethouder
Thomas heeft te kennen gegeven te
gaan stoppen als wethouder. Thomas:
“ik heb in de zes jaar als wethouder in
Deventer een geweldige tij d gehad en
daar wil ik vanaf deze plek iedereen van
harte voor bedanken. De internationale
samenwerking tussen de lokale
partners is inspirerend en zet dit met
onverminderde kracht voort. Ik heb hier
vol vertrouwen in”.

Waar koop je dé deventer doet pas?
Deventer: De Inktpot
 Deventer mosterd & delicatessen
 Hemelse Hebbedingen
 Roasted
 Vivant de Box

Colmschate: Bruna Flora
 HK Bloemstudio
 Verde
Bathmen: Fashion Farm
Diepenveen: Eye Catchers Living in Style

Lokale winkels en
horecazaken in Deventer

en omgeving

Verrast worden met
lokaal voordeel

Sparen voor lokale
goede doelen

Zelf op te
waarderen

Bij meer dan 70 lokale
winkels en horeca

Dé lokale cadeaupas die iedereen in Deventer
en omgeving goed doet!

Of scan de
QR code

Check de verkooppunten!
www.dedeventerdoetpas.nl

Of koop dé Deventer Doet pas online op www.dedeventerdoetpas.nl

HO HO HO,
WAT EEN LEUK

CADEAU!

kadotipkadotip

Deventer
 Deventer mosterd & delicatessen

34

Communicatie

35

Buro Holland | 0570 585 005 | www.buroholland.nl

Onderdeel van het
inburgeringsexamen
De inburgeringscursus van Buro Holland
vormt een uitstekende voorbereiding
op het inburgeringsexamen. De
cursisten komen uit een grote straal
rondom beide vestigingen in Deventer
en Raalte. In kleine klassen geven
de NT2 docenten van Buro Holland
les in taal, waarbij ook Nederlandse
cultuur wordt meegenomen. Alles
wat nodig is om deel te nemen aan de
Nederlandse samenleving komt aan de
orde. Daarmee wordt een stevige basis
gelegd voor verdere versterking van het
zelfvertrouwen van de cursisten.

Keurmerk Nederlandse Raad voor
Training en Opleiding (NRTO) en Blik
op Werk.
Buro Holland is trots bezitter van beide
keurmerken. Daarmee is Buro Holland in
Deventer een erkend opleidingscentrum
voor Nederlandse inburgering, dankzij
dit keurmerk. Dit betekent dat cursisten
hun DUO lening kunnen gebruiken om
deel te nemen aan onze cursussen en
programma’s. Daarnaast zij n zij een
officiële scholingsaanbieder voor het
UWV.

Geef uw werknemer op voor “Taal
op de Werkvloer” bĳ Buro Holland!
Bij Buro Holland is meer dan een
taaltraining voor de inburgeringscursus.
Steeds meer bedrij ven in Deventer en
omgeving huren Buro Holland in voor
verbetering van de taalvaardigheid
op de werkvloer. Hierbij wordt nauw
samengewerkt met KonnecteD. Naast
de taalvaardigheden zoals: spreken,
luisteren, lezen en schrij ven wordt er

ook veel aandacht besteed aan
de vaktermen die voldoen aan de
taaleisen van de deelnemende
bedrij ven. De bedrij ven zien het
resultaat op de werkvloer en zij n erg
enthousiast. Een medewerker die
instructies niet begrij pt of aangeeft,
kan voor veel chaos zorgen op de
werkvloer. Een collega die de taal
niet voldoende beheerst, kan zich
zelf buitengesloten voelen in een
Nederlandse werkomgeving. De
training Taal op de Werkvloer biedt
daarvoor uitkomst.

Buro Holland maakt werk
van integratie
Op kantoorpark De Heuvel zit een bĳ zonder opleidingsinstituut: Buro
Holland. Guliz Tomruk star� e dit taalcentrum voor de Nederlandse
Inburgering voor anderstaligen in Nederland. De zaken gaan goed. Het
bureau hee� een team van dertien medewerkers en samen leiden ze
100 cursisten in 600 tot 800 uur toe naar een hoger niveau Nederlands.

Communicatie

36

Export

Spanje verbinden met Deventer
bedrijven
Dat was precies de opzet van het werkbezoek van NBSO Barcelona aan Deventer. Lo� e Engels en Araba Strampel
van NBSO Barcelona zĳ n dagelĳ ks vanuit hun kantoor in Barcelona Nederlandse bedrĳ ven aan het helpen
met contacten in Spanje (met Catalonië, Aragón en Valencia) in het bĳ zonder. In de afgelopen jaren hielpen zĳ
honderden Nederlandse bedrĳ ven met exportvraagstukken naar Spanje. In oktober waren beiden vier dagen in
Nederland en MKB Trade O� ce nodigde hen uit voor een werkbezoek aan Deventer op 27 oktober jl. met afspraken
bĳ bedrĳ ven die (meer) in Spanje willen ondernemen.
Op het programma stond een werkbezoek aan vier verschillende bedrĳ ven. Dit leverde mooie matches op:

Multiwagon
Deze producent van Foodtrucks timmert
flink aan de weg en groeit enorm. Via
een relatie werd al op kleine schaal
geëxporteerd naar Spanje en dat smaakt
naar meer. NBSO Barcelona helpt hier
graag bij en gezamenlij k zullen ze
bekij ken welke regio’s het meest kansrij k
zij n om te starten.

Impaqed Products
Deze ontwikkelaar en producent van
bandenspanningsmonitoringssystemen
is actief in de belangrij kste

handelslanden in Europa. Spanje ontbrak
hierin nog en NBSO Spanje gaat aan
de slag om de markt te verkennen voor
mogelij ke handelsagenten voor de
bandenspanningsmonitoringssystemen.
Tegelij k checkt NBSO Spaanse
subsidiekansen voor dit mooie duurzame
en verkeerveilige product.

Metos
Deze producent van groot
keukenapparatuur heeft een eigen
nieuw product ontwikkeld: de Rendisk.
Foodwaste wordt door deze machine

NBSO helpt u aan buitenlandse
contacten en export

Netherlands Business Support
Offi ces (NBSO) zij n handelskantoren
van de Nederlandse overheid in
het buitenland. Zij helpen dagelij ks
Nederlandse bedrij ven op een
praktische manier bij de (opzet) van
het zaken doen in verschillende
landen. Je moet bij hulp denken aan:
• Verstrekken van marktinformatie,
maken van sectorrapporten en nutt ige
contacten;
• het vinden van een handelsagent of
potentiële zakenpartners;
• Vestigingsinformatie bij vestiging
fi liaal in Spanje.
Het NBSO Barcelona werkt nauw
samen met en de Economische
Afdeling van de Ambassade In Madrid.
Tezamen bieden zij een sector-
brede dienstverlening, Er zij n een
aantal speerpunt sectoren waar zij
veel kansen zien voor Nederlandse
bedrij ven:
• Digitalisering
• Energietransitie
• Smart City
• Smart Mobility
• Life Science & Health

Hoort jouw bedrij f niet bij een van
deze sectoren? Geen paniek, ook dan
helpen ze je vanuit Barcelona graag.
Meer op:
www.handelmetspanje.com

37

Cĳ fers over handel tussen Spanje
en Nederland
- 34 miljard euro aan wederzij dse
handel: een verdubbeling in tien
jaar!
- 19,5 miljard aan Nederlandse
export naar Spanje;
- 15 miljard aan import vanuit
Spanje;
- 1 miljard aan Nederlandse
investeringen in Spanje;
- Spanje is de vierde economie van
de Europese Unie;
- Snelst groeiende economie van
de EU met 2,2% groei (gemiddelde
is 0,8%);
- 2.700 Nederlandse bedrij ven
hebben een vestiging in Spanje,
waarbij Catalonië met 800 het
populairst is.

omzet in compost: van afval naar
grondstof! Zo werd op de Malediven
en de Bahamas foodwaste door grote
hotels op zee geloosd met verstoring
van de visstand als gevolg. Nu wordt
dit niet meer geloosd maar omgezet als
compost voor palmbomen.

NBSO Barcelona ziet uitstekende
kansen op de Spaanse markt. Sterker
in Barcelona is twee weken later een
missie over reststromen: Een perfecte
gelegenheid hier te Rendisk in
te pluggen.

Parantion
Dit IT-bedrij f heeft vele
opleidingsprocessen voor medische
studenten compleet geautomatiseerd
en gedigitaliseerd met als doel de
opleidingen naar een hoger plan te tillen.
In Nederland een bekend en erkende
speler en nu ook over de grenzen
actief in o.a. Duitsland, Zuid-Afrika
en de USA. Een eerste kleine klant in
Barcelona wordt nu bediend en kij ken of
dit wellicht op te schalen is naar meer.
NBSO gaat actief meekij ken hiernaar.

“We komen graag terug naar
Deventer”
Met een bezoek aan vier bedrij ven is
de koek natuurlij k lang nog niet op.
MKB Trade Office heeft meer dan 325
exporterende bedrij ven in Deventer
gespot en in kaart gebracht. Meer dan
genoeg potentieel om een keer terug te
komen naar Deventer. Lotte en Araba
gaven daarom aan om graag weer terug
te komen en dan wederom bedrij ven te
gaan bezoeken. Wellicht maken we er
een tweedaagse van, want interessante
bedrij ven zij n er genoeg.

Tegelij k werden we uitgenodigd om met
ondernemers op handelsmissie naar
Barcelona te komen. Barcelona is mede
vanwege de vele internationale beurzen
een interessante stad en regio om te
bezoeken. We gaan de animo onder de
ondernemers hiervoor onderzoeken.
Het volgende bezoek van NBSO
Barcelona aan Deventer zal in
gezamelij ke afsteming worden gepland.

Heb je interesse? Meld je dan aan via:
mkok@mkbtradeoffice.nl.

MKB Trade Office | www.mkbtradeoffice.nl

38

Leden

De dinsdagen en de donderdagen zij n
de filedagen van de week. We kennen dit
inmiddels als de dido-economie. Hoewel
we in de coronatij d hebben geleerd
dat thuiswerken heel goed mogelij k is,
ontkomen we klaarblij kelij k niet aan onze
reis- en werkpatronen: de woensdagen
en vrij dagen zij n de dagen waarop
we thuis of niet werken. Vooral op de
dinsdag en donderdag willen we massaal
om 9.00 uur op kantoor zij n en rond 17.00
uur weer naar huis. Die piekbelasting
moet anders, maar hoe?

Onderzoek van de coalitie Anders Reizen,
een samenwerking van werkgevers als
Philips, Eneco, ANWB, Shell, ING en
de provincies, laat zien dat het anders
kan, meldt het Algemeen Dagblad:
door op andere tij den en andere dagen
naar het werk te reizen. Dan moeten
werkgevers en werknemers wel het
gesprek met elkaar aangaan. Werkgevers
laten de werkindeling over aan de

werknemers, zo constateert de coalitie.
Maar medewerkers willen juist dat de
werkgever de regie neemt. En voor wat
betreft werken op andere dagen: door
duidelij ke afspraken met elkaar te maken,
kan het lonen om op rustige dagen naar
kantoor te komen om met elkaar samen
te werken. Zo neemt de druk op de
dido-economie af.

En dat dat kan, blij kt uit bovengenoemd
onderzoek. Van de werknemers die op
dinsdag en donderdag naar kantoor
gaan, zegt bij na de helft niet fysiek op
kantoor aanwezig te hoeven zij n. Vaak
gaan zij omdat de manager dat wil. En
een heel grote groep werknemers zegt
ook op andere dagen naar kantoor te
willen komen. Vaak lukt het alleen de
werknemers met jonge kinderen niet.

Hier kan de werkgever de regie pakken
om mensen die kunnen en willen op
andere dagen samen te brengen.

Als dat niet lukt, dan kan een poging
worden ondernomen om een andere
gewoonte te doorbreken: om 9.00 uur
stipt willen starten met werken op
kantoor. Iets later op kantoor beginnen,
kan al veel fileleed voorkomen. Ook hier
moet wel de ruimte gevoeld worden
om dit te veranderen en is er een rol
weggelegd voor de werkgever. Als dit
allemaal niet lukt, is het OV, of alternatief
vervoer (de fiets!) een optie. Veel
werknemers uit de Regio Stedendriehoek
wonen binnen fietsafstand van hun werk.

Belangrij k is om het gesprek met elkaar
aan te gaan en samen te werken aan
een gezonde, energieke en productieve
werkdag die de moeite waard is om,
misschien iets later dan we gewend zij n,
voor uit je bed te komen.

Wéér in de fi le!
Ga jij het gesprek aan?
De fi lezwaarte in Nederland nam in het eerste half jaar van 2023 toe met 15% ten opzichte van dezelfde periode in
2019: het jaar voordat corona uitbrak. Nog een feitje: de fi lezwaarte (lengte x duur fi le) op de Nederlandse wegen
is sinds het einde van de coronaperiode met 19 procent gestegen. Dat concludeert de ANWB op basis van haar
eigen cĳ fers. Op 7 november is het sinds enige tĳ d de jaarlĳ kse fi levrĳ e dag. Doel van die dag is dat we de auto niet
gebruiken. Laten we deze dag ook gebruiken om als werkgever en werknemer het gesprek aan te gaan om slimmer
te reizen en zo fi leleed te voorkomen.

Slim Reizen

38

39

Leden Hart van Deventer

Grote werkgever in Bathmen
Kinderopvang Bathmen is dertig jaar
geleden opgericht en heeft in Bathmen
twee ruime gebouwen die zij n verbonden
door grote groene Buitenspeelplein(en)
en zo ingericht om in allerlei
weersomstandigheden met verschillende
materialen naar hartenlust te kunnen
spelen en ontdekken in de buitenlucht.

De 26 medewerkers hebben verspreid
over de hele week de zorg voor 130
kinderen voor alle vormen van opvang
zoals kinderopvang, peuterspelen,
combinatie kinderopvang/peuterspelen
en buitenschoolse opvang.
Kinderopvang Bathmen is een
gecertificeerde Voor- en Vroegschoolse
Educatie (VVE). Dit betekent dat er
hogere eisen” gesteld worden aan
een VVE-locatie volgens de Wet
Kinderopvang. Kinderopvang Bathmen
zet hierbij extra stappen op gebied van
gezondheid en ontwikkeling van kinderen
tij dens de opvang.

De nieuwe medewerkers van de
toekomst
Kinderopvang Bathmen werkt al
jarenlang met KonnecteD samen om
mensen met een overbrugbare afstand
tot de arbeidsmarkt een plek te geven
in haar organisatie. Dit verloopt al
jaren met wederzij dse tevredenheid.
De samenwerking kwam een paar jaar
geleden in een stroomversnelling.

Om regionaal wat aan de
personeelstekorten in de kinderopvang
te doen en wachtlij sten te voorkomen,
is een project gestart met de titel; “De
nieuwe medewerker van de toekomst”.
Kinderopvang Bathmen besloot hier

vol aan mee te werken om vij f dames
met een rugzak vol positieve bagage
een kans te geven om opgeleid worden
tot gecertificeerde pedagogisch
medewerker. Een aantal van vij f is best
hoog op het relatief kleine team van
Kinderopvang Bathmen.

We geven mensen een extra kans en
krĳ gen er veel voor terug
Directeur Gerrie Vonk: “we hebben een
fij n en hecht team en dat maakt dat
we samen graag extra stappen zetten
om mensen met een grotere, maar te
overbruggen afstand tot de arbeidsmarkt
een plek geven en hen actief te helpen
de vereiste diploma’s te gaan halen. Dit is
geen lineair proces recht omhoog maar
één met soms stappen vooruit en dan
weer terug, maar de trend is omhoog.

Lies Philippo van KonnecteD prij st het
geduld en de toewij ding die het team
van Kinderopvang Bathmen laat zien:
“Dit is echt een voorbeeld voor andere
werkgevers. Met wat meer geduld en

ook veel aandacht voor de mensen en
de kleine problemen kan veel bereikt
worden en creëer je goede en loyale
werknemers voor de toekomst”.
Gerrie en haar team zien dit echter als
“normaal’ werkgeverschap. Gerrie: “ik hou
vrouwen altij d voor dat ze economisch
zelfstandig moeten zij n en daarbij zetten
we graag een extra been bij als dat
tij delij k nodig is. We zien vervolgens onze
nieuwe medewerkers zowel privé en als
werknemer groeien en dat geeft ons veel
voldoening”.

Ruilkamer voor
kinderbenodigdheden
Op Kinderopvang Bathmen is samen met
een groep ouders een fysieke ruilkamer
gecreëerd, samen met een groep ouders,
waarbij ouders die kinderbenodigdheden
zoals luiers, kleding en speelgoed
delen. Met het idee: Neem wat u nodig
heeft, geef wat u kan missen!. Hier
wordt dankbaar gebruik van gemaakt
en zo helpen we elkaar met een stukje
duurzaamheid in Bathmen.

Hart van Deventer uitgereikt aan
Kinderopvang Bathmen
Op vrĳ dag 3 november jl. reikte wethouder Thomas Walder het Hart van Deventer uit aan het team
van Kinderopvang Bathmen. Het Hart van Deventer is een initiatief van MKB Deventer om bedrĳ ven
in Deventer met een bĳ zondere prestatie op gebied van personeelsmanagement / Maatschappelĳ k
Verantwoord Ondernemen (MVO) in het zonnetje te zetten. Hiermee geeft de vereniging, ondersteunt door
de gemeente, een blĳ k van waardering in de vorm van een zichtbaar kunstwerk aan bĳ zondere bedrĳ ven.

altios.nl info@altios.nl

Altios verbindt Deventer

24/7 helpdesk:

glasvezelICTtelecomcloud

0570 627 077

40

41

Export

Nederlandse expertise gevraagd
Turkij e kent een grote en belangrij ke
maakindustrie en hulp aan Nederland is
gevraagd om bedrij ven naar voren te schuiven
die daar een bij drage aan kunnen leveren.
MKB Trade Office heeft daarop werkbezoeken
ingepland bij de volgende bedrij ven: MA-IT,
van Lente Systeemintegratie, Rodomach /
Machinefabriek Geurtsen en RBK.

Ook inkoop uit Turkĳ e kwam aan bod
Elk van deze bedrij ven heeft een eigen
expertise waarin ze (wereldwij d) uitblinken. De
bedrij ven presenteerden zich, organiseerden
een rondleiding en formuleerden hun aanbod
richting Turkse bedrij ven. De focus lag daarbij
op sales, maar ook een vergroting van de
inkoop uit Turkij e kwam bij sommige bedrij ven
aan de orde. Het Consulaat Generaal van
Turkij e gaf daarop direct aan hiervoor lij nen te
gaan leggen.

Workshop
Het bezoek aan Deventer werd afgesloten
met een workshop waar in een volle zaal
meerdere bedrij ven werden bij gepraat over
de Nederlandse kansen in Turkij e en hoe de
ambassade daarbij kan helpen.

Tij dens de aansluitende informele borrel
werd nog volop nagepraat en genetwerkt. De
Turkij edag werd succesvol afgesloten en onze
gasten gaven aan graag nog een keer terug te
komen om andere bedrij ven te bezoeken.

NL-Ambassade uit Turkije
op werkbezoek bij
Deventer bedrijven

Op 24 november jl. kwamen vertegenwoordigers van de Nederlandse Ambassade, de
Rĳ ksdienst Voor Ondernemend Nederland (RVO) en het Turkse Consulaat Generaal
op werkbezoek bĳ vier Deventer bedrĳ ven. MKB Trade O� ce was benaderd met de
vraag: zĳ n er in Deventer bedrĳ ven die kennis en expertise kunnen brengen naar
Turkĳ e om de maakindustrie daar te moderniseren? "Jazeker die hebben we", was
het directe antwoord en dus werd een trip naar Deventer gepland.

Nederlandse Ambassade

Reageer
Heb je de Turkij edag gemist en wil je
meer te weten komen over je kansen
op de Turkse markt qua inkoop en/of
verkoop? Neem dan contact op met
mkok@mkbtradeoffice.nl.

42

Fastservice Restaurant Paul van Gurp | www.paulvangurp.nl Leden

Ondernemen zat al in het bloed
De ouders van Paul hadden een bakkerij
aan de Maasstraat in Deventer en zo
kwam Paul al vroeg met ondernemen in
aanraking. Toch koos hij voor een andere
richting. Paul: “ik heb de bosbouwschool
in Apeldoorn en Velp doorlopen en dacht
ook in die richting te gaan werken. Mij n
broer had echter een horecazaak en ik
spong al snel bij in de zaak. Ik vond dat
eigenlij k veel leuker en besloot me op de
horeca te gaan concentreren. Toen de

cafetaria aan de Holterweg te koop stond
had ik niet lang bedenktij d nodig. Zo zij n
we in 1989 gestart met mij n vrouw Karin
en één personeelslid die overigens nog
steeds in de zaak werkzaam is”.

Veelzĳ dig bedrĳ f
Het bedrij f startte als cafetaria, maar al
snel kwamen er uitbreidingen. De eerste
grote verandering kwam in 2002 met
de tweede vestiging op winkelcentrum
De Vij fhoek. Ook werd een paar jaar

later het pand naast de vestiging aan
de Holterweg betrokken en ontstond
het concept Fastservice Restaurant. De
bedrij fsvoering werd nog verder verbreed.
Het verzorgen van bedrij fslunches is
nu een belangrij ke bedrij fsactiviteit.
Kevin: “dit is een mooie en een drukke
activiteit geworden. We kunnen snel en
grootschalig leveren aan de bedrij ven.
’s Ochtends is het in beide zaken rustig
qua bezoekers en dan vullen we de
tij d met een steeds groter groeiend
personeelsbestand (nu al 20!) met het
klaar maken en bezorgen van de lunches”.

“de methode Van Gurp”
Gasten komen bij ons vanwege de
kwaliteit, snelheid, service en beleving.
Hiermee onderscheiden wij ons. Paul
geeft aan dat de taakverdeling op de

Deze keer staan er vier personen centraal in deze rubriek over
familiebedrĳ ven in Deventer. Paul van Gurp star� e samen met zĳ n
vrouw Karin in 1989 hun eigen cafetaria en bouwde dat in de loop van
de jaren uit tot twee Fastservice Restaurants aan de Holterweg en
het Andriessenplein. Bĳ het bedrĳ f werken inmiddels 55 medewerkers
en twee daarvan zĳ n Kevin (28 jaar) en Mark Van Gurp (32 jaar), beide
zonen van de oprichters Paul en Karin van Gurp.

Zo vader, zo moeder en
zo zoons: Paul van Gurp
Fastservice Restaurant

Fastservice Restaurant Paul van Gurp | www.paulvangurp.nl

werkvloer eigenlij k heel natuurlij k is
ontstaan. Ieder teamlid doet waar hij /
zij goed in is en wat hen het meeste
werkplezier geeft. Paul geeft lachend
aan dat hij eens bij de branchevereniging
een presentatie moest geven over “de
methode van Gurp”. Onze organisatie op
de werkvloer was blij kbaar opgevallen
en dit werd “de methode van Gurp”
genoemd. Een mooi eerbetoon aan het
werk van ons team”.

Geen gebrek aan personeel
Nu we op personeel zij n gekomen
vragen we Paul of hij niet te kampen
heeft met gebrek aan personeel? “Sinds
Mark het personeelsbeleid doet niet
meer”, is het antwoord. Ik lag er vroeger
wel eens wakker van, maar sinds Mark
dit stokje van me heeft overgenomen
hebben we daar gelukkig geen zorgen
meer over. Mark: “we steken veel tij d,
geld en energie in het opleiden van ons
personeel. We geven ook veel vrij heid
qua werktij den en dan krij g je ook
gemotiveerde teamleden er voor terug.
We zij n een goede werkgever en dat praat
zich rond”.

Drie kapiteins op één schip
De bedoeling is dat beide zoons op
den duur de zaak van Paul en Karin
gaan overnemen. Het is nu nog niet zo
ver. Paul: “ik ben nog geen 60 en ben
absoluut niet het type om thuis niks te
gaan doen. Tegelij k zij n we al wel aan het
voorsorteren op een overdracht in de
toekomst.

Kevin geeft aan dat zij n vader steeds
meer zaken aan het delegeren is. Zo is
Kevin actief met inkoop en de operatie
op de werkvloer en doet Mark de
personeelszaken en de planning. We
vragen aan Kevin en Mark of Paul goed
kan delegeren. Gelach komt spontaan
op: “dat gaat steeds beter, in het begin
was dat wat onwennig voor onze vader,
maar hij ziet dat het goed gaat en dan
maakt los laten makkelij ker. Ondanks het
feit dat dit soms situaties geeft van drie
kapiteins op één schip, verloopt dit in de
praktij k heel natuurlij k en prima”.

Continue bezig zĳ n met je zaak
Alle drie zij n zeer betrokken bij de zaak
en steken daar ziel en zaligheid in. Dit
betekent ook zo nu en dan ook even
werken aan je zaak in plaats van in de

zaak. We bezoeken graag vakbeurzen
om nieuwe trends te ontdekken en te
kij ken wat we daar zelf mee kunnen.
Mark is vaak dan het snelst en het
meest enthousiast over en Paul en Kevin
bekij ken het eerst kritisch. Kevin: “veel
trends blij ken achteraf vaak hypes te zij n
en we hebben een sterk assortiment (o.a.
de beste Hamburger van Nederland!).
Het moet echt wat toevoegen wat we
nog niet hebben. Door samen hierover
te sparren komen we altij d tot goede
besluiten”.

Meer beleving toevoegen
Dit is iets waar de heren actief mee
aan de slag gaan. Paul: “het is toch gek
dat we onze bekroonde hamburger als
maaltij d serveren voor 8,50 euro, terwij l
men in restaurants hier vaak 20 euro voor
vraagt. We zij n ook nog wel zo eigenwij s
om te stellen dat onze burger kwalitatief
beter is. Het prij sverschil is te verklaren
door de beleving die je meegeeft aan het
nuttigen van de hamburger. Hierin gaan
we nieuwe stappen zetten.

Wens voor de toekomst: een
derde zaak
Een wens die alle drie hebben is
realisatie van een derde zaak in Deventer.
Dit zal geen cafetaria zij n, maar een pand
dat ruimte geeft voor de Fastservice
concept. Tips zij n daarbij van
harte welkom!

43

44

Nieuwe leden uitgelicht Leden

Jeroen van de Linde, vanaf 1997 actief in de bankenwereld
en sinds 2014 werkzaam bij SNS. Onlangs gestart als
Accountmanager Zakelij k voor SNS Deventer.

Kleine ondernemers bestaan niet volgens SNS.
Groeiende ondernemers wel. Het maakt ons niet uit hoe
klein of groot je bedrij f is als je een bedrij fspand wilt
kopen of een bedrij fshypotheek wilt oversluiten om zo de
maandlasten te verlagen.

Bij ons is iedere ondernemer welkom. Hebben we niet
meteen een passende oplossing? Dan kij ken we verder dan
onze eigen producten en diensten door de samenwerking
met onze partners.

We nemen daar graag alle tij d voor. Zowel bij ondernemers
aan tafel als in onze winkel op het Karel de Groteplein 8.
Tij dens deze gesprekken kij ken we naar jou en jouw bedrij f.

Je kunt bij ons terecht met je financiële vragen of zorgen.
We gaan verder dan alleen de cij fers. We zij n benieuwd naar
jouw verhaal en hebben aandacht voor jouw situatie. Samen
bekij ken we wat de mogelij kheden zij n.

De slogan van SNS is niet voor niets: Eerst de mens. Dan
het geld. Elke zakelij ke klant heeft een eigen persoonlij ke
accountmanager die rechtstreeks bereikbaar is. Via de
telefoon, mail of in één van onze +/- 200 SNS Winkels.

Jeroen van de Linde

Accountmanager Zakelijk SNS

Dagelij ks vers voor jou gekookt!
In Deventer en Apeldoorn vind je onze stij lvolle
delicatessenwinkels met open keuken in een gezellig
winkelpand. Vanuit de open keuken verzorgen wij dagelij ks
hapjes, tapenades, tapas, verse maaltij den, soepen en
tapasplanken.

Dit is ook de plek waarvandaan de catering voor events,
feestjes, bruiloft en en uw bedrij fsevent wordt bereid.
Onze foodtruck en BBQ trailer worden hier volgeladen met de
lekkerste gerechten om naar jouw feest of event te rij den.

Ook voor relatiegeschenken of geschenkpakkett en kun je
terecht bij Smul van Knul. Door ons lokaal en ambachtelij ke
assortiment en de lekkerste pakkett en worden samengesteld.
Verwen uw werknemers of relaties met heerlij ke producten van
SMUL. We hebben kant-en-klare pakkett en maar uiteraard is
het ook mogelij k om zelf een pakket samen te stellen.

Smulknul

Delicatessenwinkel

45

Kookx | Duistervoordeweg 24 , Twello | 0571 76 80 29 | www.kookx.nlLeden

“Bij Kookx kun je terecht voor alles op
gebied van koken. Bij voorbeeld kookgerei,
losse keukenapparatuur, een compleet
nieuwe keuken, keukenrenovatie of
een koffi ecorner in je bedrij fspand. Ons
winkelpand is ‘split-level’ en bestaat
feitelij k uit drie delen. Je komt binnen in de
kookwinkel. Van daaruit kij k je naar boven
naar de keukenafdeling en naar beneden
voor alle inbouwapparatuur.” Vertelt
eigenaar Robin Holleboom.

Robin is in 2022 in het bedrij f van zij n
ouders Martin en Henny gestapt, om het
op termij n voort te zett en. Momenteel
hebben zij een 900 vierkante meter
grote Expert winkel in het centrum van
Twello met een shop-in-shop PartsNL
onderdelenwinkel. “Met het overnemen
van de zaak van mij n ouders stap ik op een
rij dende trein. Ik zocht ook een andere
uitdaging en een van de ideeën die mij n
vader en ik al langer hadden, was om nog
actiever te worden op de vervangingsmarkt
van inbouwapparatuur voor keukens.

Bij Expert verkopen we al
inbouwapparatuur die door de merken
veelal exclusief via het elektrokanaal
wordt aangeboden. Maar we wilden óók
inbouwapparatuur gaan verkopen die
exclusief door de keukenwinkels wordt
verkocht. Dat kon helaas niet onder
één dak.

Toen richtt en we onze blik op het pand
schuin tegenover ons, wat jaren leeg stond
sinds het vertrek van Scapino.”
Het beoogde pand bood met 800
vierkante meter veel meer ruimte dan

voor inbouwapparatuur alleen. “Die
inbouwapparatuur kon alleen worden
verkocht als we er ook keukens zouden
verkopen. Dat zagen wij wel zitt en.

Daarvoor zij n we een samenwerking
aangegaan met een Duitse
keukenfabrikant in het midden tot
hogere segment. We wilden echter geen
showroom waar mensen eens in de
zoveel jaar voor een nieuwe keuken of
inbouwoven zouden komen.

Voor meer traffi c besloten we daarom
kook- en keukengerei, serviesgoed,
glaswerk én barbecues te gaan verkopen.
De drie-eenheid inbouwapparatuur,
keukens en kookgerei werd de basis voor
Kookx!”

Kookx heeft mooie ambities voor de
komende jaren. “We hebben een grote
demokeuken, waar we demonstraties

en kookworkshops willen organiseren.
Ook live cooking en evenementen zullen
regelmatig terug gaan keren in onze
kookwinkel”. Zo organiseerde Kookx dit
jaar een barbecue evenement tegenover
de winkel, waar je de nieuwste trends op
gebied van buitenkoken kon ontdekken,
inclusief demonstraties.

De winkel is gevestigd in Twello en
kent door de centrale ligging een
grote aantrekking vanuit de hele
Stedendriehoek. Met veel (gratis)
parkeergelegenheid is de winkel makkelij k
te bereiken.
 Daarnaast is de webshop
www.kookxwinkel.nl net gelanceerd.
Hiermee wil Robin het aanbod naar een
nog groter publiek brengen.

Je bezoekt Kookx aan de
Duistervoordeweg 24 in Twello. Alvast een
kij kje nemen? Ga dan naar www.kookx.nl

Uniek concept in Nederland:
Kookwinkel, keukens en
keukenapparatuur in onder
één dak.
Twello – In het hart van de Stedendriehoek opende vorig jaar november de deuren van kook- en
keukenwinkel Kookx. Een logische combinatie, maar uniek in Nederland. Met een uitgebreid
assortiment aan kookgerei, keukenapparatuur en complete keukens speelt Kookx in op de
groeiende vraag. Op 800 vierkante meter komt alles op het gebied van koken samen.

46

Export

Na drie jaar vertegenwoordigt NFCC
bij na 100 leden en heeft het de
officiële status van een Kamer van
Koophandel in Frankrij k ontvangen. Het
operationele team bestaat inmiddels
uit drie medewerkers, zowel Frans als
Nederlands: Anouk Zoet (Founder
& Head of Operations), Ghalia Zébiri
(Project Management) en Noor Kleij weg
(Business Development, Events en
Communicatie).

Gezien de NFCC’s eigen
ondernemersmentaliteit is het
team proactief en toegewij d aan het
ondersteunen van andere ondernemers
bij het betreden en navigeren van de

Frans-Nederlandse zakelij ke markt,
en biedt het waardevolle begeleiding
en netwerkmogelij kheden die kunnen
bij dragen aan zakelij k succes in Frankrij k.

De complexiteit van de
Franse markt
Frankrij k is de derde grootste
handelspartner van Nederland
wereldwij d, en de bilaterale
handelsrelatie tussen Nederland en
Frankrij k vertegenwoordigt een waarde
van 65 miljard euro per jaar, waarvan 47
miljard euro afkomstig is uit Nederland
naar Frankrij k. Dit maakt Frankrij k een
markt die Nederlandse ondernemers
niet kunnen negeren. Echter, zakendoen

in Frankrij k kan uitdagend zij n, en veel
ondernemers aarzelen om deze markt te
betreden.

Een van de voornaamste obstakels
voor Nederlandse ondernemers die
zich op de Franse markt begeven, is
de noodzaak om de complexe Franse
zakelij ke regelgeving te begrij pen en om
te gaan met de diepgewortelde culturele
diversiteit. Frankrij k heeft niet alleen een
rij ke culturele geschiedenis, maar ook
een sterk ontwikkelde zakelij ke etiquette.
Het begrij pen van deze culturele nuances
is van essentieel belang voor zakelij k
succes. In dit opzicht speelt de NFCC
een sleutelrol door bedrij ven te helpen
bij het navigeren door deze culturele
verschillen en hen te voorzien van
waardevol inzicht.

De rol van de NFCC
De NFCC fungeert als een brug
tussen Nederlandse en Franse
bedrij ven, met een breed scala aan
diensten om zakelij ke betrekkingen
te vergemakkelij ken. Ondernemers
en bedrij ven kunnen om diverse
redenen een beroep doen op de NFCC,
waaronder:
1. Netwerkmogelĳ kheden: De NFCC
biedt waardevolle kansen voor bedrij ven
om contacten te leggen met potentiële
partners, klanten en leveranciers
in Frankrij k, wat de groei van hun
onderneming aanzienlij k kan versnellen.
Het netwerk bestaat uit de publieke
en private sector, zowel in Frankrij k als
Nederland

Ondernemen in Frankrijk:
de Nederlands Franse Kamer
van Koophandel
NFCC, ook bekend als de Netherlands France Chamber of Commerce, werd in 2021 onder de
naam Netherlands Business Council France opgericht. De vraag van Nederlandse ondernemers
over zakendoen in Frankrĳ k nam toe en zag voornamelĳ k op meer begeleiding, inzichten en
netwerkmogelĳ kheden om zakelĳ ke kansen te optimaliseren.

47

NFCC

2. Advies en begeleiding: Met
diepgaande kennis van de Franse markt
en zakelij ke omgeving, voorziet de NFCC
bedrij ven van waardevolle inzichten
en strategisch advies om succesvol
zaken te doen in Frankrij k, bij voorbeeld
door het organiseren van webinars en
kennissessies met experts.
3. Belangenbehartiging: De NFCC
vertegenwoordigt de belangen van
Nederlandse bedrij ven bij Franse
overheidsinstanties waarbij hun belangen
worden beschermd en de NFCC de stem
is van het Nederlandse bedrij fsleven in
Frankrij k.
4. Ondersteuning bĳ juridische
aangelegenheden: Gezien de
complexiteit van de Franse wetgeving,
biedt NFCC een netwerk aan experts
om bedrij ven inzicht te geven over alle
wettelij ke vereisten.
5. Culturele begeleiding: Met ervaring
en begrip van de culturele nuances in
Frankrij k, assisteert de NFCC bedrij ven
bij het omgaan met culturele verschillen
en zakelij ke etiquetteregels.

De weg naar zakelĳ k succes
met NFCC
Zakendoen in Frankrij k biedt aanzienlij ke
kansen, maar kent ook enkele
uitdagingen. Culturele verschillen,
juridische complexiteit, marktcompetitie
en taalbarrières behoren tot de obstakels

die Nederlandse ondernemers vaak
tegenkomen. De NFCC biedt waardevolle
ondersteuning en een aanspreekpunt
om deze uitdagingen aan te gaan. Met
ons expertise en netwerk kunnen wij
bedrij ven helpen om de complexiteit
van de Franse zakelij ke omgeving te
overwinnen en zakelij k succes te behalen
in een van Europa's meest prominente
economieën.

Als u als ondernemer overweegt om de
Franse markt te betreden, aarzel dan niet
om contact op te nemen met de NFCC
en een introductie in te plannen.

Deze bedrĳ ven gingen u voor:
Dovideq: “NFCC heeft ons uitstekend
geholpen om de eerste stappen te zetten
in Frankrij k. Kennis, een actief netwerk,
(ongevraagd) advies, een kritische
houding en superpraktisch meehelpen.
Nu we steeds meer overgaan tot
business as usual in Frankrij k blij ft NFCC
onze sparringpartner waar we echt iets
mee kunnen.”

Impaqed Products: “Wij zij n vanaf de
oprichting van de NLBC in 2021, nu
NFCC, lid. Ons lidmaatschap geeft
ons de handvatten om ons zakelij ke
netwerk uit te kunnen breiden in
Frankrij k. Zij introduceren ons bij
voor ons interessante partij en,

organiseren bij eenkomsten, Webinars
en werkgroepen waar wij onze kennis
kunnen delen en van anderen op kunnen
doen. Wil je zaken gaan doen in Frankrij k,
word lid van de NFCC dan zet je meteen
een goede stap in de juiste richting.”

Samenwerking met Deventer
De samenwerking tussen de Netherlands
France Chamber of Commerce en MKB
Trade Office draait om het faciliteren van
gesprekken tussen lokale ondernemers
en MKB'ers die interesse hebben
in zakendoen in Frankrij k met de
NFCC. MKB Trade Office fungeert als
verbindende factor, brengt ondernemers
met Franse marktinteresse in contact
met de NFCC en schept zo waardevolle
kansen voor zakelij ke uitwisseling en
netwerkmogelij kheden.

Voor meer informatie:
Anouk Zoet
info@nfcc.fr
+33 (0)6 27 54 66 79

Anouk Zoet (links op de foto)

48

Factor12 | Bergpoortstraat 61 , Deventer | 0570 61 03 77 | www.factor12.nlCommunicatie | Bergpoortstraat 61 , Deventer | 0570 61 03 77 | www.factor12.nl

Merkspecialist bij Factor 12

Martijn Gillijns

De merkfan als
vriend voor het leven
Als iPhone-gebruiker van het eerste uur is het voor
mij een feest als ik weer een nieuw toestel mag
uitzoeken. Onlangs mocht ik weer! En ik weet nu al
dat ik ook daarna weer voor Apple kies. Zeker, ik ben
fan van Apple. Maar waarom eigenlij k?

De eerste iPhone was écht revolutionair. Zowel in
vorm als functionaliteit. Dat wilde ik zelf ook ervaren.
En eerlij k, ik wilde er ook wel graag mee gezien
worden. Ondertussen is het aanbod smartphones
enorm. En als Apple-fan durf ik ook wel te zeggen
dat de Aziatische concurrentie Apple op sommige
fronten inhaalt. En toch blij f ik trouw aan het merk.
Het minimalistische design, de informele, zelfb ewuste
toon, het ‘ergens voor staan’. Het zij n allemaal
eigenschappen die bij mij passen.

Om echte merkfans - zoals ik - te creëren ga je op
zoek naar de ‘spark’ waardoor mens en merk een
relatie aangaan. Daar heb je wel een strategie voor
nodig. Die verschilt niet zo heel veel van het echte
leven. Voordat je begint met zo’n strategie is het
belangrij k om je te realiseren dat er een wezenlij k
verschil is tussen de ‘gewone’ consument en de
merkfan. De consument wisselt regelmatig van merk
en maakt rationele keuzes. De merkfan voelt zich juist
emotioneel verbonden met een merk en identifi ceert
zich ermee. Rationele keuzes? Mwah. Ik kies tòch voor
die Apple, ook als de concurrent een telefoon met een
betere camera maakt.

Herkenbaarheid zorgt voor verbondenheid
Het creëren van merkfans werkt bij uitstek voor
merken die een emotionele lading hebben. Denk
aan kleding, schoenen en auto’s. Waarom kies je
bij voorbeeld voor Nike, BMW of voor de HEMA? Je
herkent jezelf in de betekenis van deze merken, waar
ze voor staan. Door die herkenning voel je je ook
verbonden: ‘hier wil ik bij horen’. Net zoals ik bij Apple
ervaar.

Iedereen kan merkfans creëren!
Jouw bedrij f is ongetwij feld fan van een directe
partner of leverancier. Grote kans dat de broodjeszaak
bij jou op de hoek in je favorieten staat. Andersom
werkt het ook. Zo kun je er ook voor zorgen dat jouw
klant fan wordt (en blij ft) van jóuw organisatie. Wie van
je klanten zij n op dit moment jouw grootste merkfan?

Verover het hart
Bouwen aan je fanbase begint bij een glasheldere
positionering: weten waar je voor staat. We hebben
het dan over het DNA, The Why en de kernwaarden
van jouw merk. Een plekje in het hoofd van je klant
is niet genoeg. Je wilt het hart veroveren! Dus niet
roepen of schreeuwen om aandacht, maar aandacht
géven. Laat blij ken dat jouw fans op nummer 1 staan
en geef ze persoonlij ke aandacht en waardering. Op
iedere halte van de klantreis.

Ga voor vriendschap
Als je dat consequent blij ft doen, gaat jouw merk
voelen als een goede vriend. In het echte leven
werkt dat precies zo. Van vrienden verwacht je ook
dat ze oprecht, eerlij k - en nog belangrij ker - zichzelf
durven zij n, toch?! Zo ontstaan vriendschappen
voor het leven. Maak je van je klant een merkfan?
Dan maak je een vriend, een klant die je trouw blij ft .
En voor ondernemers zoals jij en ik, zij n die klanten
onbetaalbaar.

“Een plekje in het hoofd van je klant is
 niet genoeg. Je wilt het hart veroveren”

49

Succesfactor & Helder Transport | succesfactor.nu & heldertransport.nl

Van online visitekaartje naar een
leadmachine
Het startpunt van de samenwerking was
een online voucher die MKB Deventer
uitgaf. Helder Transport had daarmee
één doel: De website niet langer als
visitekaartje gebruiken, maar als een
échte leadmachine. Als eerste werd de
website aangepast. Vervolgens is er een
hightech klantenportaal gebouwd waarin
klanten eenvoudig off ertes kunnen
aanvragen, zendingen kunnen boeken en
realtime de status van hun orders kunnen
volgen. Het unieke is dat tarieven voor
alle bestemmingen binnen Europa direct
zichtbaar zij n. Met slechts een aantal clicks
zie je het transportt arief en de doorlooptij d.

Uniek in de markt
Door de automatisering is Helder Transport
in staat om met een relatief klein team
van zes professionals op kantoor dagelij ks
150 tot 200 vrachten te plannen en te
begeleiden. Tel je dat volume bij elkaar
op, dan kom je dagelij ks aan veertig
volle vrachtwagens. Maarten Obdeij n
van Helder Transport: “we kennen een
hoog serviceniveau waar nee zeggen
niet bestaat. Dit maakt dat we bij na geen
verloop van klanten hebben. We willen
graag voor onze klanten een partner zij n
i.p.v. een leverancier. Voor ons is online
marketing dus zeer waardevol. Het klinkt
misschien wat tegenstrij dig, maar we
denken er aan om extra relatiebeheerders
aan te nemen voor de follow-up van online
leads die Succesfactor voor ons realiseert.
We zij n gek op onze automatisering,
maar er gaat toch niets boven persoonlij k
contact.

Succesfactor is sinds 2017 de online partner voor Helder Transport. In
het partnership hebben beide bedrĳ ven het beste in elkaar naar boven
gehaald. Helder Transport is opgericht in 2014 als transportbedrĳ f met
als specialisatie palletvervoer door heel Europa. Sinds het partnership
met Succesfactor is het hard gegaan. Tot de samenwerking stond
onlinemarketing op een laag pitje en het succes van Helder Transport is
voor bĳ na 50% te danken aan succes online.

Ontwikkeling

Succesfactor realiseert sterke groei voor Helder Transport

"Van een website als
visitekaartje tot leadmachine"

Brexit en gerichte online marketing
leiden tot 30 Britse klanten
Een mooi voorbeeld van de samenwerking
tussen Succesfactor en Helder Transport
was de online campagne op de Britse
markt. Olav Wolters van Succesfactor:
“Helder kreeg een aanvraag van een Britse
klant vlak na de Brexit, ze bleken helemaal
niet ingeregeld te zij n op het werken met
douaneformulieren en alle formaliteiten
die daarbij komen kij ken. Na intensief
contact en heldere uitleg volgde de eerste
transportopdracht.

We besloten daarop om een online
campagne uit te zett en om meer Britse
bedrij ven te werven en dat betaalde zich
uit. Helder Transport heeft nu ruim dertig
Britse bedrij ven mogen verwelkomen die
met veel plezier hun zendingen boeken bij
een Nederlands transportbedrij f.

Toekomst
De toekomst ziet er goed uit. Er valt in de
samenwerking voor beide bedrij ven nog
veel te winnen.

50

Duurzaam / MVO

Drempelverlagend
Veel mensen kunnen niet zomaar in
één keer duizenden euro’s op tafel
leggen voor de aanschaf van een
hybride warmtepomp, zonnepanelen
en/of isolerende maatregelen. Door
deze constructie die in samenwerking
met HAASheat én Ernst & Young tot
stand is gekomen, kost b.v. een hybride
warmtepomp niet 5.000 euro maar 2.500
euro.

Vele voordelen voor werkgever!
De regeling is voor bedrij ven volledig
kostenneutraal. De voordelen zitten in
het feit dat je je werknemers in deze
tij den van hoge energierekeningen
helpt aan structurele verlaging van de
woonlasten. Het zorgt voor een sterke
vergroting van de betrokkenheid en
binding van je werknemers bij je bedrij f.
De Co2 reductieprestaties van alle
genomen maatregelen bij de werknemers
mogen bedrij ven bij hun bedrij fsprestatie
optellen.

Dit leidt bij aanbestedingen tot extra
punten. En last but not least: in deze
tij den van personeelskrapte is het prettig
dat de werknemers geen vrij e uren
opnemen, maar inzetbaar zij n voor het
bedrij f. De ervaring van meer dan 500
trajecten leert dat gemiddeld 10 dagen
verdeeld over vier jaar worden ingeruild.

Totale ontzorging werkgever
Startpunt is een afspraak te maken met
Het HWP Plan, om de opzet te bespreken.
Na besluit levert Het HWP Plan een
(email)tekst aan en verstuurt het bedrij f
de informatie naar haar werknemers. Bij
geïnteresseerde werknemers volgt een
schouw van de woning op wat de beste
duurzame investering in de woning is en
wat de werknemer qua energiebesparing
ervan mag verwachten. Afhankelij k van
de woning is dit (een combinatie van)
een hybride warmtepomp, zonnepanelen
of isolerende maatregelen.

De werknemer kan via de portal van Het
HWP Plan berekenen wat het voor zij n
persoonlij ke situatie betekent. Welke
besparing het precies oplevert, hoeveel
verlof dagen hij ervoor kan inleveren of
hoe hoog het brutobedrag is.

Groepskorting
Zodra de werkgever besluit om Het
HWP Plan aan te bieden, genieten
alle medewerkers van €1.000
groepskorting. In combinatie met
speciale belastingvoordelen, hebben
medewerkers zo tot wel 55% voordeel
op de aanschaf en installatie van hun
Hybride Warmtepomp. Daarnaast
besparen ze ook nog jaarlij ks €750 tot
€2.000 op gaskosten thuis. Zo wordt
verduurzamen haalbaar en betaalbaar!

Lokale installateurs doen het werk
Het HWP Plan werkt samen met de 7
grote namen op het gebied van hybride
warmtepompen en solide A-merk
Leveranciers voor zonnepanelen en
isolatie. De installatie wordt zo veel
mogelij k gedaan met lokale
installateurs en isolatiebedrij ven.

Bent u een installateur of isolatiebedrij f
en wenst u opgenomen te worden in de
database van Het HWP Plan? Dit kan,
neem daarvoor contact met hen op.

Een hybride warmtepomp,
isolatie of zonnepanelen
met 55% voordeel voor je
werknemers
In deze tĳ d waarin veel personeelsleden te kampen hebben met sterk gestegen energielasten is een oplossing
voorhanden: Het Nationale Hybride Warmtepomp Plan. Dit laat zich het best omschrĳ ven als de vroegere PC-Prive
en Fietsplanprojecten maar dan voor investeringen in duurzaamheid in de woningen van je je werknemers. In ruil
voor vakantiegeld en/of verlof dagen, krĳ gen zĳ een fi scaal voordeel dat op kan lopen tot 55% op de te nemen
verduurzamingsmaatregel.

Claire en Herbert

51

HWP Plan | 053 755 5333 | www.hwpplan.nl

Wie doet de investering?
De werknemer is de opdrachtgever en
doet de investering in de duurzame
maatregel(en). Na investering ontvangt
de werknemer een hoger brutoloon
ter compensatie van de investering.
Na installatie gaat de werknemer ook
flink besparen in de energielasten.
Bij gas is dit gemiddeld 70% en als er
zonnepanelen ook geplaatst zij n op
elektra bij na 100%.

 Mocht een werknemer de investering
niet kunnen of willen doen, dan is
energiebespaarlening vanuit het
Warmtefonds (van de overheid) een
zeer goede optie. Momenteel met
een rentepercentage van 0%, tot een
verzamel inkomen van €65.000. Zo
kunnen medewerkers al voor €20 per
maand een Hybride Warmtepomp
aanschaffen! Het HWP Plan is zeer
populair en groeit flink.

Ervaring tot nu toe levert op dat
gemiddeld 35% van de werknemers
er gebruik van maakt. Het HWP Plan
informeert elke twee weken de werkgever
omtrent de vorderingen van het project.

Goed doel
Om zelf het goede voorbeeld te geven
bij Maatschappelij k Verantwoord
Ondernemen (MVO) doneert Het HWP
Plan voor elk werknemerstraject 10 euro
voor een lokaal goed doel. Voor Deventer
zal dit de Voedselbank zij n.

Early adopter in Deventer: Vos
Transport
Een deelnemer van het eerste uur is
Vos Transport in Deventer. Dit bedrij f
is landelij k al koploper op gebied van
duurzaam transport en wil de lij n
duurzaamheid graag doortrekken naar
haar 800 personeelsleden. HRM-manager
Gitte Wisselink is enthousiast

 over Het HWP Plan en nog belangrij ker
de vele personeelsleden die meedoen
zij n dat ook.

Gitte: “er zij n bij veel personeelsleden
in korte tij d zonnepanelen geplaatst
en we merken al dat de sfeer op de
werkvloer nog positiever wordt zodra de
zon schij nt. Naast tegemoetkoming van
personeel bij de energiekosten en een
bij drage aan de terugdringing van de Co2,
is het niet opnemen van verlofdagen voor
Vos Transport ook zeer belangrij k. Met de
krappe arbeidsmarkt waarin we zitten telt
elk uur op de vrachtwagen. Wij raden het
iedere werkgever aan”.

Reden waarom Het HWP Plan en MKB
Deventer de handen ineen hebben
geslagen om meer bedrij ven te laten
profiteren van deze regeling.

Meer informatie?
Geïnteresseerd geraakt in deze regeling of wil je eerst meer weten? Neem dan
contact op met Claire Silderhuis van Het HWP Plan. Zij kan en zal de regeling
nog verder voor u toelichten. Je kunt Claire bereiken op 053 -755 5333
of info@hwpplan.nl. Uiteraard kunt u de website bekij ken: www.hwpplan.nl

52

Leden

Rode en gele kaarten
Hoe zat het ook alweer met het collectief
winkelverbod? Het systeem kent
waarschuwingen en winkelverboden.
Een waarschuwing wordt ook wel een
gele kaart genoemd en een winkelverbod
een rode kaart. Deze kaarten worden
meestal ‘getrokken’ na winkeldiefstal.
Een dief die voor het eerst wordt gepakt
krij gt – naast de eventuele juridische
vervolging én het opleggen van 181 Euro
aan Overlastdonatie – in principe een
gele kaart, een waarschuwing dus.

Gaat de dief binnen een jaar opnieuw
in de fout bij één van de deelnemende
winkels, dan krij gt hij of zij een collectief
winkelverbod. Dat betekent dat deze
persoon een jaar lang niet bij alle

aangesloten winkels naar binnen mag,
op straffe van huisvredebreuk.
Een collectief winkelverbod wordt aan
de vermeende dief persoonlij k uitgereikt,
een waarschuwing wordt, in 14 talen, per
post verzonden.

150x uitgereikt
Hoewel het systeem al eerder bestond,
zij n in november van 2022 hernieuwde
afspraken gemaakt met winkeliers
over dit systeem. Met name tij dens
het ‘supermarkt-veiligheidsoverleg’,
dat 2x per jaar plaatsvindt, zij n strakke
afspraken gemaakt. Alle deelnemende
supermarkten zij n sinds die tij d bij zonder
actief in het systeem, waardoor er op
dit moment 120 waarschuwingen en 30
winkelverboden van kracht zij n.

Autoriteit Persoonsgegevens
Alle mensen met een waarschuwing
of verbod worden in een database
geplaatst, met naam en foto. Dat is
natuurlij k erg privacygevoelig, daarom
is het systeem volledig goedgekeurd
door de Autoriteit Persoonsgegevens.
Deelnemende winkeliers kunnen
daardoor ook alleen deelnemen aan het
systeem als zij hun handtekening zetten
onder het protocol waar alle regels
duidelij k in staan vermeld.

1 jaar Collectief Winkelverbod –
150 x uitgereikt
Is er meer diefstal dan voorheen? En komt dat dan door de toegenomen armoede in ons land? Of komt
het doordat aangi� e van winkeldiefstal steeds minder zin lĳ kt te hebben? Of zĳ n winkeliers misschien
zelf scherper geworden? Waar het ook door komt, zeker is dat het aantal ‘rode en gele kaarten’ in het
systeem van het Collectief Winkelverbod erg hoog is.

Collectief Winkelverbod | www.collectiefwinkelverbod.nl

Aanmelden
Ben jij winkelier in Deventer
(en omliggende dorpen van de
gemeente Deventer) en wil je
meedoen aan dit project? Stuur
dan een mail naar Alex Hogeslag,
info@kvodeventer.nl

52

53

Leden

Wat wilde je worden toen je jong was?
Dierenarts net als mij n vader

Wat zĳ n je sterke eigenschappen?
Verbinden, snel schakelen, goed kunnen anticiperen
en inspelen op situaties, positief, ondernemend

Wat zĳ n je minder sterke eigenschappen?
Ongeduld, te snel (willen) zij n, teveel tegelij k doen
omdat ik veel leuk vind

Op wie ben je trots?
Op mij n zoon Cyril en op mezelf

Waarom (of wanneer) ga je met plezier
naar je werk?
Omdat ik elke dag doe wat ik leuk vind en waar ik
goed in ben, eigen baas ben en mensen blij maak

Wat zĳ n je zakelĳ ke ambities?
Meer MKB bedrij ven in Deventer helpen aan de
juiste office professional omdat ik weet dat ik echt
iets kan betekenen voor andere ondernemers

Mooiste wat je hebt meegemaakt?
De geboorte van mij n kind

Wat doe je het liefst in je vrĳ e tĳ d?
Met mij n hond wandelen, naar zee, naar de sauna,
netflix, lezen, socializen met vrienden
Grootste sportieve prestatie?
2e van Nederland op de 500m op het NK
langebaanschaatsen in 1983.

Welk persoon zou je graag ontmoeten?
Mij n grote liefde

Wat inspireert jou?
Mensen met een mooi verhaal en (positieve)
psychologie
Wat staat er op de bucketlist?
Veel meer reizen

Als je één dag de baas van Deventer zou zĳ n,
wat zou je eerste onomkeerbare besluit zĳ n?
Meer losloopmogelij kheden voor honden creëren

Welk gebouw zou je in Deventer
willen afbreken?
Sun Moon maar daar zij n ze al mee bezig!

Vertel eens iets onverwachts over je jezelf?
Ik spreek 6 talen

Aan welk MKB lid geef je de pen door?
Serkan Bicer van Improov

 ALtijd bemiddelt specialist in werving

& selectie van offi ce professionals voor

zowel vaste banen als interim opdrachten

 Deventer

Annick
Lieuwen

Favorieten

Dat is eigenlij k een

serie: Homeland

Alles van Isabel

Allende en een

boek dat ik nu

lees emotionele

gezondheid

De serie Oogappels,

natuurfilms,

documentaires

Italië, Amerika en

ook Ameland

54

Export

Aanbieding in samenwerking met
Keys to MENA
MKB Trade Office heeft een
samenwerking gezocht en gevonden met
Aiman Mlehati van het bedrij f Keys to
MENA. Aiman is universitair geschoold
in Engelse literatuur en heeft in Syrië
gewerkt als tolk en vertaler. Sinds 2016 is
Aiman in Nederland en heeft hij zich de
Nederlandse taal machtig gemaakt.

Met zij n eigen bedrij f Keys tot MENA
richt hij zich op het versterken van de
onderlinge handel tussen Nederland
en het MENA-gebied. Een eerste stap
daarbij is je website, productsheets of
andere promotiemateriaal te vertalen
in het Arabisch. Keys to MENA biedt

een webvertaling aan voor 700 euro
op basis van maximaal 3.000 woorden.
Ander vertaalwerk wordt in maatwerk
aangeboden.

Impaqed Products nu zichtbaar
voor de Arabische markt
Dit bij zondere bedrij f in Twello heeft
pionierswerk verricht in de ontwikkeling
van sensoren en systemen die de
bandenspanning en temperatuur
van allerlei soorten banden real time
monitort. Bert de Boer van Impaqed
Products: “het monteren van een TPMS-
systeem levert vele voordelen op! Je rij dt
op de juiste bandenspanning met het
laagste verbruik qua energie, je verlengt
de levensduur van je banden, je voorkomt

80% van de lekke banden door preventief
onderhoud en voorkomt verkeersletsel
bij ongelukken.

De producten worden in bij na heel
Europa verkocht aan dealers en
fabrikanten van vrachtwagens, mobiele
kranen en OTR-machines. We kregen
al af en toe wel eens een vraag uit het
Midden-Oosten en Noord-Afrika en dat
was een trigger om hier wat meer mee
te gaan doen. Toen we de aanbieding
kregen van een webvertaling in het
Arabisch was de keuze niet te moeilij k.
Aiman heeft prachtig werk geleverd en
we zij n trots op het resultaat.

Voor 700 euro: je website
vertaalt en te lezen voor 600
miljoen mensen
Wist je dat meer dan 600 miljoen mensen Arabisch als moedertaal hebben? Zĳ wonen voornamelĳ k in Noord Afrika
en het Midden Oosten. Beide gebieden worden vaak afgekort als MENA (Middle East & North Africa). De regio
is economisch zeer interessant en zeker voor het Midden Oosten geldt dat door de aanwezige energiereserves
het er economisch goed gaat en mensen één en ander te besteden hebben. Het is dan handig om zichtbaar en
benaderbaar te zĳ n voor deze doelgroep. Een Arabische vertaling van je website en foldermateriaal is dan zeer
handig / c.q. een must.

Wees ook zichtbaar en profi teer van
de aanbieding
Wenst u een vertaling van promotiemateriaal
en / of website naar het Arabisch, neem dan
contact op met Aiman Mlehati. U kunt hem
bereiken op keystomena@gmail.com
of 06 – 47473113.

Keys to MENA | www.keystomena.com

55

DE VOORDELEN:

snel een compleet
nieuwe uitstraling

geen droogt�d/
verbouwing

lagere kosten
dan vervangen

circulaire
economie

kwaliteit
(krasvast en sterk)

vuilafstotend

kastentafelswandenbureaus deurenbalies

RENOVEREN MET DUURZAME FOLIE
geschikt voor o.a.:

VOOR NA

WAAROM VERVANGEN ALS
JE KUNT RENOVEREN?

NAVOOR

Zelfs met
realistische
structuren!

Vraag ons inspiratieboekje aan of mail
rens@speer.nl voor een adviesgesprek!

Gotlandstraat 11, Deventer | 0570 - 618 978

VOOR NA

56

Steun lokaal: nu te gebruiken bij 70 lokale winkels en
horeca in Deventer en omgeving.

GA DEZE fee� da� n
ÓÓK VOOR DEVENTER PASSIE

Communicatie

57

Dag van de ondernemerDuurzaam / MVO

MKB-Nederland vindt dat ondernemers
respect verdienen voor hun inzet en
dat er een moment moet zij n waarop
aandacht wordt gegeven aan het belang
van ondernemers voor Nederland.
Een dag waarop ondernemers
worden bedankt voor hun durf en
doorzettingsvermogen. Daarom heeft
MKB-Nederland sinds enkele jaren elke
derde vrij dag van november uitgeroepen
tot ‘Dag van de Ondernemer’.

Ondernemers in Deventer in het
zonnetje
In Deventer hebben MKB Deventer,
Ondernemershuis Deventer, Deventer
Economisch Perspectief en gemeente
Deventer de handen ineen geslagen
om de Dag van de ondernemer ook
in Deventer te vieren. We hebben zes
ondernemers een blij k van waardering
gegeven in de vorm van een kunstwerk,
dat zichtbaar in de eigen bedrij fsomgeving
te plaatsen is. Onderstaand treft u de
betrokken ondernemers.

De waardering van retailer van het jaar
is voor Kaashandel de Brink, waar vader

Wim Maassen van den Brink en zoon
Robert het gezicht zij n van de winkel. Al
bij na 40 jaar een begrip in de binnenstad
en meerdere keren bekroond met de
titel beste kaaszaak van Nederland! De
afgelopen periode met de brand en de
nasleep ervan waren zwaar, maar dit is
gelukkig achter de rug.

Starter van het jaar is dit keer Zuyver
Juweliers. Na een grondige verbouwing
opende Jeroen Vonk en Loes Schrij ver
hun deuren in het hart van de binnenstad
aan de Broederenstraat 6. Kwaliteit,
vakmanschap en persoonlij ke aandacht
staan centraal in deze prachtige winkel.

Een prij s op het gebied van Human
Capital mocht naar Smurfi t Kappa Zedek.
SKZ heeft een duidelij ke lange termij nvisie
in het opleiden van SKZ die tot doel heeft
de productiviteit te bevorderen maar ook
het personeel aan zich te binden, boeien
en opleiden.

De waardering Smart Energy Hub werd
uitgereikt aan Mennekes Emobility. Dit
bedrij f is marktleider op gebied van

stekkers voor laadpalen. Bij zonder is
dat dit bedrij f de slimste laadpaal van
Nederland voor de eigen deur aan de
Hanzeweg 20 heeft geplaatst. Een sunroof
is voorzien van zonnepanelen en daarmee
worden de accu’s van de auto’s geladen.
Is er een overschot aan zon, dan gaat dit
naar de eigen batt erij en als deze vol is
naar de koeling van de naburige Sligro.

Op het gebied van toekomstige
bedrĳ venterreinen mocht de waardering
naar Groen Woning- en projectinrichting.
Eigenaar Niels van Heemskerk schakelde
DEP in voor het verduurzamen van
het pand. Groen is nu energieneutraal
door o.a. 132 zonnepanelen op het
dak. Bij zonder is ook dat het terrein is
vergroeid en daarmee aangepakt op het
gebied van klimaatadaptatie

Tot slot werd een prij s uitgereikt aan
Topicus. Bas Jan Kij lstra is onder de
vlag van Topicus en de Kien initiator en
drij vende kracht van het project Kienergy
in het gebied van Stadscampus De Kien.

Dag van de ondernemer vieren in
Deventer
Er bestaat voor alles en iedereen een aparte dag: een Dag van de Bouw, Secretaressedag, Moederdag. Maar er was
nog geen ‘Dag van de Ondernemer’. En dit terwĳ l er in Nederland ruim 1,5 miljoen ondernemers zĳ n die met hun
bedrĳ f van enorme toegevoegde waarde zĳ n voor ons land. Ondernemers creëren immers groei, banen en welvaart.

58

Leden

Wat houdt het stadsLAB in?
In het StadsLAB werken studenten,
docenten en onderzoekers samen met
bewoners en bedrij ven aan slimme
oplossingen voor de samenleving.
Studenten Bestuurskunde,
Stedenbouwkundig Ontwerpen,
Ruimtelij ke Ordening & Planologie
en Klimaat & Management gaan
samen op zoek naar slimme en
duurzame oplossingen op gebied van
klimaatverandering en –adaptatie en de
veranderende energiebehoeftes.

Voor het project De Vij fhoek hebben
Daan Bremer, Yannick Bunnik, Ledjo
Gjoka, Karlij n van Kuik en Michael Weenk
zich de afgelopen 2 maanden verdiept
in het winkelcentrum. Er zij n interview
gehouden met bewoners, bezoekers,
ondernemers en diverse andere
stakeholders. Ook is gekeken naar
oplossingen in andere winkelcentra.

Verkeerscirculatieplan ontbreekt
Het viel de studenten al snel op dat het
verkeer: voetgangers, fietsers, brommers
en auto’s zich kriskras over de openbare
ruimte beweegt. Enige regie daarin is
wel nodig. Uit de interview en contacten
met de ondernemer bleek dat door de

overzichtelij ke situatie er wekelij ks wel
een aanrij ding is op het winkelcentrum.
Met veel stapvoets verkeer gelukkig
vaak alleen blikschade maar helaas zij n
daar soms ook kwetsbare fietsers bij
betrokken.

Eénrichtingsverkeer instellen
Wat al veel zou helpen is het instellen
van éénrichtingsverkeer op de plein.
De auto’s worden dan geleid langs één
route en gecombineerd met het instellen
van visgraatparkeren ontstaat een veel
veiligere verkeersituatie. Het uitparkeren
gaat veel makkelij ker en overzichtelij ker.

Een middenstrook komt dan beschikbaar
voor voetgangers. Dit zal al heel veel
ongelukken schelen.

Bij komend voordeel door het instellen
van visgraat parkeren wordt de
parkeercapaciteit vergroot van 200 naar
235 plekken. Hiervan worden diverse ook
voorzien van laadpalen.

Vergroenen openbare ruimte
Wat ook snel opvalt zij n de inmiddels
lelij k geworden hoge betonnen palen
voor beide supermarkten. Een klimop
er tegenover geeft het aanzien een veel

Saxion studenten maken van
winkelcentrum De Vijfhoek het
groenste winkelcentrum van
Deventer!

Midden in de wĳ k De Vĳ � oek ligt aan het Andriessenplein het gelĳ knamige winkelcentrum. Met de bouw van
deze grote wĳ k dat star� e in de jaren negentig van de vorige eeuw werd in 2001 het winkelcentrum gebouwd.
Hierin bevinden zich twee supermarkten en twee winkels aangevuld met een buurtcentrum en een sportschool.
Hoewel het centrum nooit leegstand hee� gekend moeten nu, meer dan twintig jaar verder, constateren dat het
centrum wel een upgrade kan gebruiken. De openbare ruimte is compleet versteend met als gevolg hi� estress .
Ondernemers en ook de bewoners boven de winkels klagen dat het snel heel warm wordt. Dit speelt niet alleen in
de zomer maar zelfs ook in de winter met de laaghangende zon die weerkaatst op de asfalt. MKB Deventer hee� het
stadsLAB van Saxion gevraagd om mee te denken aan oplossingen voor de korte en langere termĳ n.

59

betere aanblik. Ook kunnen op diverse
plekken ook plantenbakken geplaatst
worden. De daken van winkels en de
appartementen kunnen worden voorzien
van sedumdaken. De praktij k dat in de
zomer de bitumendaken bij grote warmte
gesproeid moeten worden is daarmee
dan ook tot de verleden tij d. Een dak
zonder beplanten kan temperaturen
bereiken van tachtig tot negentig graden,
met een groen dak breng je dat terug
naar zevenendertig graden.

Asfalt eraf en gras er in
Voor de wat langere termij n is het
voorstel om het asfalt te verwij deren
van het plein. Het geeft nu vaak grotere
problemen met de afwatering bij flinke
regenbuien omdat de kolken regelmatig
verstopt gaan zitten met centimeters
diepe waterplassen op het plein als
gevolg. Een combinatie van een kuststof
grit met gras ertussen zou dit probleem
tezamen met de hittestress tackelen en
geeft ook een prachtig groene uitstraling
aan het terrein.

En nu verder!
De ondernemers terplekke zij n
enthousiast en willen graag door. In het
voortraject had gemeente aangegeven
een klein werkbudget beschikbaar te
hebben om eerste zaken op korte termij n
te kunnen aanpakken. Een afspraak
wordt nu ingepland. Wordt vervolgd!

.

StadsLAB

MKB Trade Office | www.mkbtradeoffice.nlExport

60

MKB Deventer bedankt wethouder Thomas Walder voor zijn grote inzet voor de Deventer economie en de prettige samenwerking
daarbij. Thomas is in 2018 wethouder economie geworden van de gemeente Deventer en heeft nu te kennen gegeven op zoek te gaan
naar een nieuwe uitdaging waarbij gezinsleven en werk beter te combineren is.

Ondernemers konden altijd op Thomas rekenen en in de Corona-periode heeft hij met veel creativiteit ondernemers ondersteund.
A1-bedrijvenpark wordt een duurzaam en circulair bedrijvenpark, waarmee hij Deventer landelijk voorop laat lopen. Thomas heeft zich
ook sterk gemaakt voor een zorgvuldig beleid rondom de energietransitie, hoe lastig dat dossier ook is.
MVO kon ook op zijn warme belangstelling rekenen. 	

We hebben samen met veel plezier 11 Harten van Deventer mogen uitreiken aan bedrijven met een bijzonder MVO beleid. 		
Ook denken we met veel plezier aan diverse handelstrips overzee met Deventer ondernemers, waarbij hij trouw meeging.
(MKB) Deventer verliest met hem een ervaren wethouder en een prettige bestuurder om mee samen te werken.

Thomas bedankt!

"Thomas bedankt voor 	 	
 de fijne samenwerking!"

61

Leden

Wil je meer weten over dit onderwerp?
Stap dan in en praat eens met Arjan
Keij zer, onze mobiliteitsregisseur. Hij kan
je in contact brengen met bedrij ven die
(ook) bezig zij n met dit onderwerp. Dan
hoeft jouw organisatie het wiel niet zelf uit
te vinden.

Koudwatervrees? Lees dan even
door. Er zij n namelij k behoorlij k wat
bedrij ven en organisaties in de Regio
Stedendriehoek bezig met dit onderwerp.
Dat bleek maar weer uit de opkomst
voor de ronde tafel van 7 november. Aan
tafel zaten 30 vertegenwoordigers van
bedrij ven en organisaties uit de Regio
om dit onderwerp te bespreken. Naast
vertegenwoordigers van de gemeenten
Apeldoorn, Deventer en Zutphen, waren
onder meer ingenieursbureau TAUW,
Royal Reesink, Dimence Groep en de
politie aanwezig.

Pure winst
De deelnemers zien voordelen
van deelmobiliteit. Door inzet van
deelmobiliteit voor hun medewerkers
kunnen zij besparen op kosten van
onderhoud, verzekering, brandstof,
of parkeren. Bovendien zien zij in dat
deelmobiliteit bij draagt aan minder fi les
en een beter milieu.

De belangrij kste conclusie van de ronde
rafel was dat er in de Regio draagvlak
is om op het vlak van deelmobiliteit
concrete, gezamenlij ke stappen te zett en.
Zo gaat er gekeken worden of het loont
om gezamenlij k deelmobiliteit in te kopen
bij aanbieders van deelauto’s, – scooters
of fi etsen, omdat dat voor de bedrij ven in
de Regio strategisch gezien beter uitpakt
dan wanneer ieder bedrij f voor zich
deelmobiliteitsafspraken met aanbieders
maakt.

Klinkt dat je als muziek in de oren? Dan
is het zeker de moeite waard om Arjan te
benaderen.

Wat werd er nog meer besproken op
7 november?
De bij eenkomst werd georganiseerd
door Slim en Schoon Reizen van de
Regio Stedendriehoek, MKB Deventer
en ingenieursbureau Witt eveen+Bos.
Sebastiaan Dommeck van parkeer- en
mobiliteitsprofessionals Empaction
gaf inspirerende voorbeelden van
deelmobiliteit uit andere regio’s. Marij e
Hofl and, gedragsexpert bij Duwtje,
vertelde over haar werk in Leuven, waar

zij gedrag bestudeerde op het gebied van
deelmobiliteit. Dichter bij huis spraken
Niels van Schooten over Royal Reesink en
hun keuze voor deelmobiliteit en
Cecile van der Linden over de plannen
op het gebied van deelmobiliteit in
Apeldoorn.

Wil je meedoen aan de rondetafels?
Dat kan!
Op 23 januari 2024 staat de volgende
bij eenkomst gepland met als onderwerp
fi etsmobiliteit. Je kunt je aanmelden
via de site van MKB Deventer,
onder evenementen:
tt ps://www.mkbdeventer.nl/event/.

Deelmobiliteit voor je
organisatie? Stap nu in!
Denkt jouw bedrĳ f of organisatie aan de inzet van deelmobiliteit voor werknemers, of nog helemaal niet? Dan is
het goed om te weten dat steeds meer bedrĳ ven nadenken over deelauto’s, deelfi etsen of -scooters. Deelmobiliteit
levert namelĳ k veel voordelen op voor werkgever én werknemer.

Slim en Schoon Reizen | Zutphenseweg 6, Deventer | www.mkbdeventer.nl/event/

Arjan Keijzer

62

Leden Hotel in het huis van Deventer | www.hotelinhethuisvandeventer.nl

Hele andere achtergrond
Rob heeft jarenlang gewerkt als
projectmanager bij stichting
Ĳ ssellandschap. Daar mocht hij
bij zondere projecten initiëren en
uitvoeren. Zo ook op landgoed het
Oostermaat tussen Bathmen en
Okkenbroek terecht. En toen daar twee
monumentale jachthuizen vrij kwamen uit
verhuur wist zij n bestuur te overtuigen
dat het toch mooi zou zij n als veel
mensen van deze bij zondere plek konden
genieten. Zou het dan niet beter zij n
om hier twee vakantiehuizen van te
maken? Goed plan en de vakantiehuizen
werden gerealiseerd. Maar al snel kwam
Ĳ ssellandschap er achter dat exploitatie
van vakantiehuizen niet erg paste bij de
eigen bedrij fsvoering. Rob besloot daarop
om samen met Andrea de exploitatie
zelf ter hand te nemen. Snel smaakte
dit naar meer. Bij aan hun woning op
Steenekamer ontstond ook een Bed &
Breakfast en short stay accommodatie.
Hiermee was de koek nog niet op.

Lang zoeken en gevonden
Rob en Andrea gingen op zoek naar
een nieuwe locatie om een echt bedrij f
te maken enbekeken veel bij zondere
plekken in Deventer. Zaken gingen
rollen toen Evert-Jan Eggink van NV
Bergkwartier hen tipte op de locatie van
de voormalige Latij nse school aan het
Grote Kerkhof. Dit was de plek! Er diende

nog wel veel opgeknapt te worden en dat
is grondig aangepakt.

Niets in standaard
Het werd Hotel In het Huis van Deventer
waar niets standaard is. Rob: We hebben
de stad, waar we veel van houden, binnen
gehaald samen met interieurarchitect
Ellen Schild van Studio Groen+Schild
en het kunstenaarsduo Albert Dedden
en Paul Keizer ofwel de Spacecowboys.
Daarom zij n al onze city lofts uniek en
eigen zodat je direct voelt dat je niet
‘lost in translation’ bent in het zoveelste
hotel aan dat anonieme plein, of langs
die onpersoonlij ke snelweg. Nee, jij mag
overnachten in Deventer en we laten je
dat beleven!

Rebublika Daventria en andere
bĳ zondere kamers
Een van de markante kamers is de
Republika Daventria. De sfeer van de
jaren '80 met Deventer als rebelse
stad. Wij tegen de rest van de wereld.
Of een kamer met een reuze versie van
de Auronde, het succesbed van het
Deventer bedrij f Auping.

 Of de Cabin in the woods, je volledige
badkamer uitgevoerd in het groen alsof
de stadstuin je kamer is binnengekropen.
Of een enorme golvende boekenkast als
wand .. want Deventer is als sinds de 15e
eeuw boekenstad!

Vanaf de start elke weekeinde vol
Sinds de start in 2018 is elk weekeinde
vol geboekt. Het is soms bizar hoe dat
gaat. Als mensen onverwacht vlak van
tevoren moeten annuleren duurt het op
Booking.com dan vaak maar een paar
minuten tot de kamer weer geboekt is.

Doordeweeks komen veel zakelij ke
gasten die verrast zij n door ons concept.
Lekkere ruime kamers met op beide
verdiepingen een woonkeuken. Een
beetje thuis midden in de stad. Als je dan
toch -short stay- in Deventer moet zij n
kun je er beter maar van genieten!

‘Of wel soms?’ De tekst op het T-shirt van een medewerker van Rob en Andrea te Wierik.
En van Rob tĳ dens het interview voor dit magazine. Want Rob en Andrea houden van
eigenzinnig ondernemen. Rob: “dat is Deventer, niet standaard maar tegendraads en
eigenwĳ s. Dus hebben we we een speciale twist gegeven aan het begrip hotel.

“Het is hier geen hotel”

63

www.reclamemakers.nl

MKB Deventer mag per jaar circa 100 nieuwe leden verwelkomen
bĳ de vereniging. Wĳ reiken al onze nieuwe leden deze
welkombox uit. Met de items uit deze box laten we u alvast
kennis maken met een aantal andere MKB leden.. Een welkombox
met daarin tal van items om jouw bedrĳ f voor te stellen. Je
bepaalt zelf wat je beschikbaar wilt stellen (pen, kortingsbon,
gadget etc.). Geen verse producten die gekoeld moeten blĳ ven of
een beperkte houdbaarheid hebben.

De eerste boxen zĳ n inmiddels uitgereikt. Ook zĳ n er al meer
items toegevoegd aan de box.

Dit is tevens een unieke kans om als lid van MKB Deventer om je
bedrĳ f aan de nieuwe leden te laten zien! Wil je ook een give away
van jouw bedrĳ f aanbieden in de welkombox, neem dan contact
met ons op.

Leden Welkombox

Nieuw bij MKB Deventer

Welkombox
voor nieuwe leden

Walking breakfast
Ontdek de sleutel tot succesvol sociaal ondernemen

tijdens het walking breakfast bij KonnecteD.

Achter de
schermen

Tijdens deze unieke
bijeenkomst krijg je een

kijkje achter de
schermen bij KonnecteD.

Ontdek de
mogelijkheden voor

uitbesteding van werk
en leer hoe KonnecteD
deskundig advies biedt

over regelingen en
subsidies.

Laat je adviseren over de
werving & selectie van

mensen met een afstand
tot de arbeidsmarkt.

Datum:

Tijdstip:

Locatie:

Aanmelden:

30 januari

8:00 uur tot 9:30 uur (inloop vanaf 7:45 uur)

KonnecteD, Schonenvaardersstraat 9

mail naar i.rog@mkbdeventer.nl Gratisloonkosten-subsidie t.w.v.1.000 euro
Deze bijeenkomst is een samenwerking tussen

KonnecteD en MKB Deventer

www.konnected.nl

Personeels
tekort?

