

sterk

**WAAROM
de toekomst
is aan mvo**

▶ op P.06

**DRIE VRAGEN AAN
JOS MOTZHEIM
OVER INTEGRITEIT**

▶ op P.05

**DUIDELIJKE
TAAL OVER
PENSIOENEN**

▶ op P.13

<i>Mijn werk:</i> Een ondernemende marketeer.....	02
<i>Het gouden ei:</i> Boy en collega's regelen korting	04
<i>200 woorden:</i> Superstorm zorgt voor opwinding	12
<i>Duo's:</i> Tweeling gaat lekker vissen	14
<i>Meningen:</i> Gaan we klikken of niet?	15

UITDAGEND EN AFWISSELEND

Barbera Geerts (27) is marketeer bij het marktmanagement van OHRA Schade in Arnhem. Ze houdt van de ruimte die OHRA biedt om ondernemerschap te tonen.

► DE DINSDAG VAN BARBERA GEERTS

Ik kwam hier anderhalf jaar geleden. Ik deed mee aan het Business Event van Delta Lloyd Groep. Naar aanleiding daarvan werd ik gebeld om te solliciteren om hier een half jaar retentie (klantenbinding) in de markt te zetten. Samen met anderen heb ik er voor gezorgd dat er een retentieteam is, en daar ben ik trots op. Toen ik bij OHRA

begon was er niks, nu zijn veertien mensen met retentie bezig. Vervolgens ben ik blijven werken als marketeer, en heb zo ook mijn bijdrage mogen leveren aan Refresh. Ik ben als het ware blijven hangen, maar met veel plezier; mijn werk is uitdagend, afwisselend en ik heb leuke collega's.

► 9.30 UUR

Ik woon in Rotterdam en omdat ik met het openbaar vervoer reis, heb ik afgesproken dat ik om half tien begin. Ik haal altijd eerst koffie voor mijn collega's en mijzelf. Zij beginnen meestal eerder en zijn rond dit tijdstip wel (weer) aan koffie toe.

► 10.00 UUR

Elke dinsdag heb ik een overleg met Faisal Setoe, teammanager Vaste Klantenteam, over retentie. We bespreken wat de ontwikkelingen zijn, en houden elkaar op deze manier op de hoogte.

► 11.00 UUR

Twee uur brainstormen over de nieuwe woonpropositie 2008. Ik vind het een uitdaging om nieuwe ideeën te verzinnen. Vooral omdat er hier ruimte is om je ondernemerschap te tonen. De vrijheid en verantwoordelijkheid die daar bij horen passen goed bij me.

► 13.00 UUR

Ik maak lange dagen, en op een drukke dag als deze, waarin ik veel besprekingen heb, ga ik altijd 's middags even hardlopen. Het is heerlijk om mijn hoofd leeg te maken en met nieuwe energie verder te gaan.

► 15.30 UUR

Een vergadering voor het Marketing Plan 2008. In het plan staat onder meer welke doelstellingen we willen halen, waar volgend jaar de focus op ligt, en welke middelen we nodig hebben.

COLOFON

+++ **Hoofredactie:** Hester Apeldoorn a.i. +++
Redactie: Inge van Baarsen, Annemieke Gerrits-Blom, Karin Kortekaas, Jan Rotmans, Annelies ten Broek, Mirjam van Horssen, Annette Verdouw +++ **Aan dit nummer werkten verder mee:** Geert-Jan Bron, Annemarie de Haas, Maaike Kuyvenhoven, Karin Marijnisen, Saskia Smit, Manon Wigny +++ **Fotografie:** Hans van den Heuvel, Ilya van Marle, Maarten Noordijk, Frank Ruiter, Joost van de Werf +++ **Art direction en vormgeving:** Atelier van GOG +++ **Concept, eindredactie en productie:** Proof Communication, corporate & internal branding +++ **Druk:** PrintPort, Mijdrecht +++ **Redactieadres:** Delta Lloyd Groep, Corporate Communications, Postbus 1000, 1000 BA Amsterdam, sterk@deltalloyd.nl
Niets uit deze uitgave mag worden overgenomen of vermenigvuldigd zonder voorafgaande schriftelijke toestemming van de uitgever.

IN DIT NUMMER

p.1 (cover) **Debbie Bouguenon**, Group Sharing Programma Management, en **Mark Haasdijk**, Group IT, p.4 **Boy van Bergen**, OHRA, p.4 **Joop Bresser**, Delta Lloyd Asset Management, p.9 **Sander Stroy**, PG Schade, p.12 **René Zandvliet**, Afdeling brandschade, p. 14 **Victor Bartling**, Delta Lloyd Verzekeringen, p.15 **Sweety Ala**, Delta Lloyd Verzekeringen

MVO-BOEKJE

Bijgesloten boekje 'Gewoon fatsoenlijk zaken doen' biedt stof tot nadenken: hoe breng je mvo in praktijk? Over mogelijkheden en dilemma's kun je meepraten in Sterke koffiesessies, op verschillende locaties van Delta Lloyd Groep. Waar en wanneer? Op 18 februari in Zwolle, 19 februari in Amsterdam en 20 februari in Arnhem. Meer informatie over deze sessies binnenkort op Sterknet.

STERKNET & TV

STERKNET Mvo? Kijk wat we allemaal doen of niet doen bij Delta Lloyd Groep/ Sterke Verhalen.

STERK TV Niek Hoek over waarom we zoveel aandacht besteden aan mvo.

Ruud Gerritsen (57),
ABN AMRO Verzekeringen,
zoekt een nieuw teamlid

FUNCTIE Als consultant Pensioenen adviseer je middelgrote tot grote bedrijven op het gebied van collectieve pensioenen, met als doel een contract af te sluiten. Je bent dus meer verkoper dan adviseur. Dat we een nieuwe collega zoeken, heeft te maken met het feit dat we groeien. En eigenlijk nog meer willen groeien. De potentie daarvoor is er, maar om dat te realiseren zijn er meer mensen nodig.

✚ Het is een baan met veel vrijheid, je bent als het ware een kleine zelfstandige omdat je je tijd zelf indeelt. Ook hoe je het aanpakt, bedenk je zelf. Er ligt geen script klaar over hoe je met een klant moet omgaan. Soms praat ik twee minuten over pensioenen en een uur over centrifuges op boortorens. Dat maakt het werk ook afwisselend. Verder kom je in een leuk team terecht. Ik heb in veel teams gewerkt, maar niet vaak meegemaakt dat mensen zo inspirerend samenwerken als hier.

■ De zelfstandigheid heeft ook een keerzijde: het werk houdt nooit op, ook thuis niet. Bij dit werk word je niet afgerekend op je best doen, maar op resultaat. Dat is er niet altijd, en daar moet je goed mee om kunnen gaan.

MEER VACATURES

► **RECRUITER, TEAM:** beleids-team recruitment en development, Delta Lloyd Groep

► **DIRECTIESECRETARISSE, TEAM:** directiesecretariaat, OHRA

► **SENIOR SCHADEBEHANDelaar, TEAM:** brand AVB Schade, Delta Lloyd Verzekeringen

DEZE EN ANDERE VACATURES VIND JE OP STERKNET. WERKEN BIJ

Innovatief OHRA

DIT IS PAS ZORGEN!

OHRA IS IN SAMENWERKING

met het Academisch Medisch Centrum de valpreventiecheck begonnen. Die is speciaal gericht op de klanten van 65 jaar en ouder. Zij worden bezocht door het valpreventieteam, die het risico op vallen beoordelen en adviezen geven om vallen te voorkomen. Daarmee wil OHRA het aantal ouderen dat door een val in het ziekenhuis belandt halveren. Dat zijn er namelijk nogal wat: 90.000 ouderen per jaar komen na een val op de spoedeisende hulp terecht, 27.000 worden opgenomen en 1700 overlijden zelfs. En dat brengt, naast al het leed, ook nog eens een kostenpost van 370 miljoen euro met zich mee. Inmiddels heeft OHRA al zo'n 6000 klanten aangeschreven. De mensen van OHRA gaan met een busje bij de ouderen langs om de

woning te inspecteren op risico's als losse kleedjes, gladde badkamervloeren en loszittende trapleuningen. Ook wordt een medische controle gedaan en wordt naar het medicijngebruik gekeken. Dat laatste is erg belangrijk, want uit onderzoek is gebleken dat het stoppen met bepaalde medicijnen het aantal valpartijen tot de helft terug kan brengen. OHRA doet trouwens meer innovatiefs op zorggebied: met een nieuwe zoekfunctie, www.ohramaps.nl, heeft OHRA de dienstverlening aan verzekerden

verder uitgebreid. Op deze site vult de verzekerde in wat voor soort zorgverlener hij zoekt, samen met de eigen postcode of woonplaats. Ohramaps.nl toont vervolgens op een satellietkaart een overzicht van de zorgverleners, gecontracteerde én niet-gecontracteerde, in de buurt.

Complimenten geven

ZEG HET MET BLOEMEN

ABN AMRO VERZEKERINGEN

deelt wekelijks bloemen uit aan het personeel. Medewerkers die trots zijn op een attente of behulpzame collega, kunnen hem of haar nomineren voor het complimentenbloemetje. Nominaties kunnen medewerkers mailen naar compliment@abnamroverzekeringen.nl. Een van de inzendingen wordt verkozen tot 'compliment van de maand'. De collega voor wie dat compliment is bedoeld, krijgt een maand lang elke week een bos bloemen op zijn bureau. Ideeetje?

Op de fiets

RAT-RACE NAAR ARNHEM

DE VERHUIZING van medewerkers van ABN AMRO Verzekeringen naar de Product Groep Schade (PGS) in Arnhem, gaat niemand in de koude kleren zitten. Er zijn veel vragen, ook over de reis: wat is de afstand, hoe lang duurt het, welke vervoersmogelijkheden zijn er? Veertien medewerkers namen onder de noemer RAT-race (Race Arnhem Tegemoet) de proef op de som en reisden eind 2007 van Zwolle naar Arnhem. Vanaf de IJsseltoren ging de RAT-race per trein, bus, Porsche en zelfs per fiets naar de Gelderse hoofdstad. Weten hoe dat verliep?

LEES DE VERHALEN OP DE DIVISIESITE VAN ABN AMRO VERZEKERINGEN OP STERKNET. KLIK OP DE BANNER AAV SHARING SCHADE PARTICULIER.

Nu nog directer

SMS EN MET OHRA

STERK PRODUCT

OHRA heeft een primeur: reisverzekeringen afsluiten via sms. Klanten toetsen 'OHRA' en de data van hun vakantiedagen, bevestigen de klantgegevens die OHRA ze terug sms't en voilà: het is geregeld. Bijkomend voordeel: OHRA stuurt het alarmnummer plus polisnummer ook per sms. Handig voor op de piste straks.

Grappig

FIJN OM TE WETEN

VOEL JIJ JE niet zo verbonden met je collega's? Maak dan eens vaker een grap, bij voorkeur over je werk. Een lolletje op zijn tijd blijkt goed voor de sfeer én het resultaat, ontdekten onlangs onderzoekers van de University of Missouri-Columbia.

Bron: Volkskrant, november 2007

Interessant voor beleggers

DE BAAS PRIVÉ

Het privéleven van een Chief Executive Officer is van invloed op de bedrijfsresultaten, zo blijkt uit Deense onderzoek.

ALS EEN BESTUURSVORZITTER een kind verliest, daalt in de twee jaar na overlijden de operationele winst met gemiddeld 20%. Na de dood van een partner daalt de winst met 15%. De relatie tussen het privéleven van de CEO en de bedrijfsresultaten is dus hecht. Topbestuurders met in elk stadje een ander schatje, bestuursvoorzitters die nooit vroeg op kantoor zijn... Analist Gerard Rijk van ING bouwt er hele verhalen omheen. 'Veel minnaressen? Dan hebben we te maken met iemand die zich doelen op korte termijn stelt en daarna weg is of het bedrijf verkoopt. Een gigantisch huis in aanbouw? Een big spender die kwistig geld spendeert aan overnames.' Ook Alex Otto, directeur Beleggingen bij Delta Lloyd Asset Management, houdt het wel en wee van de topbestuurder in de smiezen: 'We absorberen alle informatie die er is, dus ook over het privéleven van een bestuurder.' CEO's verplichten melding te doen van persoonlijke zaken, gaat Otto te ver. Maar hij oefent wel druk uit als bedrijven in zijn ogen te afhankelijk zijn van hun CEO. 'Van de zomer viel de CEO van een bedrijf waarin wij een groot belang hebben, van het dak van zijn tweede huis in Frankrijk. Ik schrok enorm.' Nog een resultaat uit het Deense onderzoek: als de schoonmoeder van de bestuursvoorzitter overlijdt, stijgt de winstgevendheid met 7%. Tja, wat moet je hier nou weer mee?

Bron: Het Financieel dagblad, september

cijfers

KANTOORLEED

87%

van alle Nederlandse mannen vindt werk het belangrijkste in het leven (en dan pas gezondheid, seks, geld en vrouw en kinderen, in die volgorde, ja)

250.000

werknemers klagen over gepest te worden op het werk

37%

procent daarvan maar liefst door hun eigen baas!

7%

procent van alle Nederlandse organisaties heeft ook regelmatig te maken met medewerkers die elkaar de huid vol schelden

11 keer

vaker gebeurt dat schelden trouwens in het bedrijfsleven dan bij de overheid

20%

van alle werkende Nederlanders heeft een psychische stoornis, ontdekte het Trimbos-instituut. Niet zo vreemd met al die ruzies

12%

procent van alle mannelijke werknemers heeft bovendien een alcoholprobleem

450 miljoen

euro bedraagt de schade die werknemers jaarlijks aanrichten bij hun werkgever.

18%

procent van hun tijd zijn managers door dit alles gemiddeld bezig met het sussen van ruzies

23

minuten is de tijd dat een gemiddelde Nederlandse werknemer elke werkdag zit te suffen – wie zou ook niet moe worden van al dat gedoe...

Met dank aan Cijfers.net

Delta Lloyd en e-business

HELPDESK VOOR INTERMEDIARIS

DELTA LLOYD VERZEKERINGEN heeft haar e-businessteam uitgebreid met een helpdesk. Het team ondersteunt intermediairs die online actiever willen worden: vragen over de online-dienstverlening van Delta Lloyd, de bouw en het beheer van websites, het genereren van verkeer op websites... Assurantieadviseurs kunnen nu dus ook simpelweg mailen of bellen naar de desk voor een antwoord. Daarnaast blijven de e-businessadviseurs actief, zij komen persoonlijk bij klanten op kantoor.

Creatieve arbeidsvoorwaarden

GOED IDEE: MAATSCHAPPELIJK VERLOF

GEEN FINANCIËLE BIJDRAGE, wél tijd. Waar Delta Lloyd Groep vrijwilligers ondersteunt met het Personeelsdonatiefonds, biedt Achmea in haar nieuwe cao een maatschappelijk verlof aan. Daarmee kunnen werknemers tijd vrijmaken om aan een vrijwilligersproject bij te dragen. Misschien ook een leuk idee voor

Delta Lloyd Groep? Nog zo'n idee: naast het maatschappelijk verlof introduceert Achmea ook de 'diversiteitsdag', waarbij de werknemer kan kiezen voor verlof op bijvoorbeeld Goede Vrijdag of om het Suikerfeest te vieren. Ook de flexibele arbeidsvoorwaarden van Delta Lloyd Groep bieden die mogelijkheid

om een eigen invulling aan verlofuren te geven, maar zo'n benaming maakt het wel zo helder!

Bron: Trouw, november 2007

KIJK OP STERKNET: WERKEN BIJ/ WERKEN EN LEVEN/ VERLOFVORMEN

het gouden ei

Een creatieve oplossing, een briljante ingeving, een geniale inval, een weldoordacht voorstel: sommige ideeën zijn goud waard.

VAN KLEINE KLANTEN ÉÉN GROTE MAKEN

► **WIE:** Boy van Bergen (37), team-leider Telesales OHRA. Het idee is door het hele team bedacht, getest en uitgevoerd.

► **HET IDEE:** 'Een mkb-pakket met aantrekkelijke kortingen realiseren, door een pool te maken van kleine bedrijven (tot 100 werknemers) die samen als één groot bedrijf worden gezien. Zo kunnen kleine bedrijven van kortingen profiteren die we grote bedrijven ook bieden.'

► **STERKSTE PUNT:** 'Dat je uit-

eindelijk een groot schade- en zorgcollectief krijgt, met voordeel voor alle partijen. De klant is blij dat hij zijn werknemers een mooi aanbod kan doen, de werknemers zijn blij omdat zij een scherp geprijsde verzekering kunnen afsluiten, en wij zijn blij met de nieuwe klanten.'

► **HOE VERDER:** 'We zitten nu in de eerste fase, een aantal bedrijven heeft een aanbod ontvangen. Omdat we alles per telefoon doen, zijn er geen accountmanagers die naar de klant toe gaan. Ons idee moest dus zo sterk

zijn dat het zichzelf zou verkopen. De signalen zijn positief. Daarna kunnen we het pakket uitbreiden met bijvoorbeeld een levensloopregeling of bankzaken. Begin 2008 kijken we hoe we het voortzetten. Het wordt zeker succesvol, het aanbod is te mooi om te laten liggen.'

LEES HOE HET VERDER GAAT MET DIT GOUDEN EI OP STERKNET: DELTA LLOYD GROEP/ STERKE VERHALEN

Vrachtwagenverzekering

ÓÓK VOOR GEVAARLIJKE STOFFEN

DELTA LLOYD VERZEKERINGEN heeft een nieuwe vrachtwagenverzekering voor transport-ondernemingen en voor zelfstandige rijders. Natuurlijk voldoet het product aan voorwaarden als een scherp tarief, uitgebreide dekkingsmogelijkheden en snelle en flexibele acceptatie. Het meest unieke aan de verzekering: ook vervoer van gevaarlijke stoffen wordt geaccepteerd. Op twee à drie andere aanbieders na, is Delta Lloyd Verzekeringen de enige in Nederland die een dergelijke verzekering aanbiedt.

Geslaagde actie OHRA

SMART MEMORY ONLINE GAME TREKT SPELERS

OHRA LANCEERDE in september 2007 een nieuwe reclamecampagne, met op www.ohra.nl onder meer de Smart Memory Online Game. Het spel werd in drie weken tijd door maar liefst 15.000 mensen gespeeld. De gemiddelde deelnemer speelde circa tien minuten, en heeft dus ook – let wel! – tien minuten naar het OHRA-logo zitten kijken. Donderdag 6 december ontving de hoofdprijswinnaar, Roland de Kock uit Sliedrecht, de sleutels van zijn cabrio Smart, natuurlijk voorzien van een OHRA Autoverzekering. Ook werden tien eerste prijzen (Apple iPod touch) uitgereikt. De 50 tweedeprijswinnaars hebben de digitale fotolijsten inmiddels toegestuurd gekregen.

STERKE ZIN

'U belegt met aandelen niet in een onderneming, maar in de waardering van andere mensen daarvoor. Diezelfde mensen zijn soms heel bumeurig.'

JOOP BRESSER net gepensioneerd fondsmanager van Delta Lloyd Asset Management en algemeen gezien als de nestor van het vaderlandse obligatiebeleggen, in De Pers, 13 december 2007.

3 vragen aan Jos Motzheim

'WIJ NEMEN MELDINGEN UITERST SERIEUS'

1 *Wat kunnen we verwachten van Group Integrity?*

► 'Integriteit is de belangrijkste kernwaarde van Delta Lloyd Groep en uit de oprichting van Group Integrity blijkt wel hoe serieus de Groep die kernwaarde neemt. We houden ons onder meer bezig met fraude- en criminaliteitsbestrijding, compliance, informatiebeveiliging, fysieke en personele beveiliging, en met risk management. Maar we gaan ook jaarlijks een Integriteitsradar doen, waarmee we onderzoeken hoe medewerkers integriteit in hun werkomgeving beleven. Daar komen dan weer actiepunten uit voort. Zo bleek vorig jaar, toen de Integriteitsradar voor het eerst werd gedaan, dat collega's nauwelijks weten dat ze een eigen Integriteit medewerker hebben, de persoon die binnen de divisie of afdeling zorg draagt voor integriteit en tot wie je je kunt wenden met vragen. Zoals de fraudecoördinator, de compliance officer of de security officer. Ook het Meldpunt Integriteit is nog veel te onbekend. Dat willen we allemaal verbeteren. Er wordt nu dus onder meer gewerkt aan een startpagina integriteit op Sterknet, en er komt een campagne om meer bekendheid te geven aan de Integrity medewerker en het Meldpunt Integriteit. Verder zal bij de training van nieuwe medewerkers aandacht komen voor de manier waarop de Groep 'op een integere manier zaken doet' en wat je eigen verantwoordelijkheid daarin is.'

2 *Wat moet je nou precies doen als je ziet dat het ergens niet goed gaat met die integriteit?*

► 'De bedoeling is dat je onregelmatigheden zoveel mogelijk eerst bij de eigen leidinggevende meldt, dat is het meest effectief om integriteitkwetsies bespreekbaar en opgelost te krijgen. Maar managers moeten dan wel hun verantwoordelijkheid nemen natuurlijk. Als je zo'n melding maar laat waaien en een medewerker die net al zijn moed bij elkaar geraapt heeft om een moeilijk issue aan te kaarten, niet serieus neemt, dan eh, hm, nou ja laat ik het maar eens recht voor zijn raap zeggen: dan ben je als manager echt niet goed bezig. Als manager zit je er ook om lastige zaken op te lossen. Managers hebben ook de taak heel goed te luisteren naar hun medewerkers en er dan ook iets mee te doen. En als dat moeilijk is, kan de manager de gemelde zaak altijd met ons bespreken.'

3 *En als je liever niet naar de manager gaat? Of stel: je wil juist over je manager iets melden?*

► 'Als je het om een of andere reden toch moeilijk vindt om het met je manager te bespreken, dan kun je met vragen en meldingen in ieder geval altijd naar de eigen Integriteit-medewerker. En je kunt altijd ook nog terecht bij het Meldpunt Integriteit, waar je anoniem zaken kunt melden of gevoelige vragen kunt neerleggen. En schroom niet dat te doen, ik kan je garanderen dat wij deze meldingen uitermate serieus nemen!'

► JOS MOTZHEIM (47)

is directeur van het vorig jaar opgerichte Group Integrity. Een afdeling die de belangrijke taak heeft om ervoor te zorgen dat de kernwaarde Integriteit stevig in de organisatie is verankerd. Maar die ook nog veel te onbekend is. Als het echter aan Jos ligt, zullen alle collega's zijn afdeling heel snel weten te vinden. Daarom hier om te beginnen vast wat je zeker moet weten:

MELDPUNT INTEGRITEIT: 020-5943366

STERKNET: DELTA LLOYD GROEP/ GROUP INTEGRITY.

Group Integrity staat open voor tips en opmerkingen om de integriteit van Delta Lloyd Groep nog beter te waarborgen. Mail dan naar group_integrity@deltalloyd.nl.

M aatschappelijk **A**

*Kiezen voor
maatschappelijk
verantwoord
ondernemen betekent
kiezen voor verder
kijken dan vandaag
of morgen. En
daar worden we
uiteindelijk allemaal
beter van.*

DIT IS MVO

- JE INVESTEERT IN CONTINUÏTEIT EN VERTROUWEN
- DOOR TE ZORGEN VOOR GOEDE FINANCIËLE RESULTATEN OP EEN MAATSCHAPPELIJK VERANTWOORDE OF DUURZAME MANIER
- DAT WIL ZEGGEN: VERANTWOORD OMGAAN MET MENS, MAATSCHAPPIJ EN MILIEU
- MVO IS EEN ONLOSMAKELIJK ONDERDEEL VAN ONZE STRATEGIE EN ONS BELEID
- EN IS DAARMEE EEN INTEGRAAL ONDERDEEL VAN ONZE KERNACTIVITEITEN
- WAARBIJ DE KERNWAARDEN ONDERSTEUNEND EN LEIDEND ZIJN BIJ ALLE KEUZES WAAR WE DAGELIJKS VOOR KOMEN TE STAAN
- DAT GAAT VEEL VERDER DAN LIEFDADIGHEID EN MAATSCHAPPELIJKE ACTIES; DAARMEE UITEN WE ONZE MAATSCHAPPELIJKE BETROKKENHEID NÁÁST ONZE BEDRIJFSACTIVITEITEN
- MVO HOORT BIJ ONS WERK: EEN ZAAK DUS VAN ONS ALLEMAAL

Verantwoord

Ondernemen

► Meer over mvo in het bijgesloten boekje 'Gewoon fatsoenlijk zaken doen', bedoeld om je te helpen mvo in de praktijk te brengen. Het boekje geeft onder meer keuzes en dilemma's aan waarover je kunt discussiëren met collega's. Ook tijdens de Sterke koffiesessies, die in februari plaatsvinden.

EN DIT LEVERT HET OP

- **EEN BETERE TOEKOMST VOOR IEDEREEN: VOOR DELTA LLOYD GROEP, VOOR DE MEDEWERKERS EN VOOR DE MAATSCHAPPIJ**
- **CONTINUÏTEIT VAN DELTA LLOYD GROEP OP DE LANGE TERMIJN**
- **HET GEEFT ONS EEN GOEDE REPUTATIE, EN DUS VERTROUWEN**
- **HET BIEDT TOEGANG TOT NIEUWE MARKTEN EN DOELGROEPEN, MET NIEUWE DIENSTEN EN PRODUCTEN**
- **EN DOOR DAT ALLES EEN BETERE MARKTPOSITIE EN CONCURRENTIEVOORDEEL**
- **DUS MEER WINST**
- **EN BETERE RELATIES MET KLANTEN EN LEVERANCIERS**
- **MAAR OOK EEN BETER MILIEU EN EEN PRETTIGER LEEFOMGEVING**
- **HET MOTIVEERT ONS EN WE WORDEN ER TROTS VAN**
- **WE KRIJGEN RUIMTE OM ONS TE ONTWIKKELEN**
- **WE DRAGEN BIJ AAN EEN BETERE WERELD EN ZORGEN OOK NOG VOOR GOEDE BUSINESS**

Hoe mvo-proof zijn we eigenlijk?

Ja, we vinden mvo heel erg belangrijk. Maar brengen we het ook echt in de praktijk? Of valt er nog een wereld te winnen? Test je kennis van mvo én Delta Lloyd Groep met de onderstaande lijst, in willekeurige volgorde. De goede antwoorden, en extra informatie, vind je op Sterknet: Sterke verhalen.

MVO-ACTIVITEITEN	DIT DOEN WE WEL	DIT DOEN WE NIET	HIER WERKEN WE AAN
Invloed uitoefenen op het beleid van de bedrijven waarin wordt belegd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Groene productlijnen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Altijd duurzame alternatieven bieden voor producten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Heldere verantwoordelijkheden geformuleerd en toegewezen in de organisatie voor mvo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mannen en vrouwen voor gelijke prestaties gelijk belonen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transparantie door gestandaardiseerde kostenstructuur voor alle levenproducten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bonussen gerelateerd aan mvo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bij voorkeur medewerkers uit de regio aannemen (minder reizen dus)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Structurele analyse van huidige en nieuwe producten op mvo-aspecten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Duurzame koffie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sturing, leiding en motivatie rond mvo vanuit de top	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Groene stroom	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Persoonlijke ontwikkeling voor alle medewerkers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hanteren duurzaamheid criteria voor beleggingen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Selectie leveranciers op basis van mvo-aspecten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klanttevredenheidsonderzoeken in alle divisies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gescheiden afvalinzameling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Instroom van (gedeeltelijk) arbeidsongeschikten en gehandicapten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Beleidsmaatregelen om meer senioren aan het werk te houden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Mvo is onderdeel van je werk, elke dag weer. Lees hoe collega's daar, ieder op hun eigen manier, mee bezig zijn.

Een betere wereld begint bij jezelf

MAATSCHAPPELIJKE ROL

GERT JAN WISSINK, adviseur Strategie & Beleid, Delta Lloyd Groep Zorgverzekeringen: 'Zorgverzekeringen hebben een grote maatschappelijke rol. Het is bijna onmogelijk om als zorgverzekeraar

niet maatschappelijk verantwoord bezig te zijn. Je hebt vaak wel een spanningsveld, maar dat is ook leuk. Kun je bijvoorbeeld selectie toepassen bij aanvullende verzekeringen? Maatschappelijk gezien niet echt, maar zakelijk gezien moet je wel aan je portemonnee denken. Dus zoek je een compromis: alleen bij een zeer uitgebreide aanvulling gaan we voortaan uit van selectie. Dat gaat voor een deel over niet-noodzakelijke zorg, dus dan kan het. Daarmee houd je noodzakelijke zorg immers toegankelijk!'

EEN STEUNTJE IN DE RUG

MARK VAN DE LAAK, internet-marketeer bij NSF: 'Wij hebben hier nu een goede actie op mvo-gebied, vind ik. Klanten die via onze site een autoverzekering afsluiten, krijgen een halve seizoens-

kaart voor voetbalclub RKC Waalwijk cadeau. Dat is dé club van Waalwijk. Sociaal gezien heel belangrijk in de regio. RKC Waalwijk is net gedegradeerd naar de eerste divisie, toeschouwers blijven weg, seizoenskaarthouders stappen op. Ze kunnen wel een steuntje in de rug gebruiken. We geven ze extra publiciteit. We denken daarbij ook wel commercieel - we willen verzekeringen verkopen. Maar het is wel de goedkoopste autoverzekering van Nederland. Daar bied je mensen toch ook weer iets goeds mee.'

DE FINANCIËLE BIJSLUITERS ONLINE

MARTINA HUIGEN, communicatie-adviseur Delta Lloyd Verzekeringen: 'Ik werk als redacteur voor Delta Lloyd Digitaal Domein (DDD) en Deltalloyd.nl. Afgelopen

jaar hebben we de financiële bijsluiters online gezet. Ik vind dat wel een goed voorbeeld van mvo. Met het openbaar maken van informatie over de risico's van producten, zorg je dat klanten een afgewogen keuze kunnen maken. Bovendien waren we daarin als Delta Lloyd echt een voorloper. Dat vind ik goed. Je hebt als grote verzekeraar toch een voorbeeldfunctie in de maatschappij. Dat zie je nu ook terug bij producten zoals de groene autoverzekering. Het gaat niet alleen om centjes verdienen, er is meer.'

DENK OM DE BOMEN

MARLIEKE LAVELL, relatie-coördinator PersonIQ, Delta Lloyd Verzekeringen: 'Mvo, dat zit al in kleine dingen: dat je de kraan niet onnodig laat lopen, afval scheidt. Gewoon nadenken over hoe je over

een paar jaar met z'n allen nog prettig kunt leven. Hier in het werk doen we alles online. In principe wordt er per offerte maar één papiertje gebruikt, voor de ondertekening. Dat scheelt papier. Bij elke print roepen we ook: denk om de bomen! Of: daar gaat weer een bos! En ik houd het in de gaten, de printer staat naast mij...'

INSPLEN OP MAATSCHAPPELIJKE BEHOEFTES

SANDER STROY, juridisch expert productontwikkeling, Productgroep Schade: 'Je bent hier de hele dag wel met mvo bezig. Het gaat toch om producten

maken die solide zijn, een goede dekking geven voor de klant. Nette, correcte service. Inspelen op maatschappelijke behoeftes, zoals nu met groene verzekeringen en PAYD. Als je dat niet doet, ben je al snel out of business. Maar mvo zit ook in processen, zoals nog eens een onafhankelijke blik over escalerende claims laten gaan. Misschien hebben wij het zelf wel mis? En mvo zit ook in opleiden, investeren in mensen in onze unit. Zo hebben we hier nu een student die aan een scriptie werkt, daarbij voor een stuk van zijn werktijd is vrijgesteld en waarbij ik begeleid. Hij zoekt iets uit waar wij nieuwsgierig naar zijn, maar we helpen hem ook bij het halen van zijn diploma.'

EERLIJK EN TRANSPARANT

MARGA SPIJKER, senior acceptant Leven Complex, ABN AMRO Verzekeringen: 'Als je mvo ziet als eerlijk en transparant werken, dan zie ik dat wel in mijn werk terug. Afgelopen jaar is er veel te

doen geweest over zogenaamde woekerpolissen. ABN AMRO Verzekeringen heeft dat goed opgepakt. We zijn nu veel bewuster bezig met informatie geven over kosten. Echt transparant zijn, bij elke mutatie. Wij zijn natuurlijk alleen een uitvoerend orgaan - ik druk op een knop en er komt een berekening uit - maar ik vind het wel belangrijk dat dit gebeurt.'

SCHAATSEN MET VERSTANDELIJK GEHANDICAPTEN

KASPER BUSBROEK, assistent commercieel beheerder, ABN AMRO Verzekeringen: 'Mvo? Met energie besparen of zo, ben ik niet echt dagelijks bezig. Het speelt

wel door je hoofd natuurlijk. Wat ik bij mvo vind boren: wij zijn hier laatst met collega's op zaterdagmiddag gaan schaatsen met verstandelijk gehandicapten. Dat was georganiseerd door ABN AMRO Bank, om die kinderen een leuke middag te geven. Ik vind dat wel goed. Ook voor het bedrijf: dat geeft weer wat positieve waardering bij het publiek.'

INZET VOOR IETS OP DE LANGE TERMIJN

ANNA EELHART, manager operations Delta Lloyd Asset Management: 'Na mijn zwangerschapsverlof ben ik hier veel over mvo gaan praten. Want we hebben

dan wel die geweldig verantwoorde koffie en we beleggen in groenfondsen, maar wat doen we verder? Ik vind het belangrijk om er meer mee te doen. Helemaal met het werk op onze afdeling, waar je het risico loopt om oppervlakkig bezig te zijn met zo veel mogelijk geld verdienen. Het gaat mij niet om eenmalige acties, ik wil inzet voor iets op de lange termijn. Misschien mensen helpen via coaching? Ik kom er nog niet echt uit, maar ik sta open voor suggesties!'

VRIJWILLIGER BIJ EEN STICHTING

HANS VELMEIJER, medewerker Acceptatie & Mutatie Productgroep Schade: 'Ik kom mvo in mijn werk niet echt tegen. Laatst wel privé, door mijn inzet voor

mijn wijk. Ik ben vrijwilliger bij een stichting die de belangen van mijn stadsdeel behartigt. Wij waren uitgenodigd op een beursvloer, waar vrijwilligersorganisaties een vraag of behoefte konden neerleggen, waar ondernemers op in konden springen. OHRA was er niet, wel Fortis en veel lokale bedrijven. Er werden gebruikte pc's weggegeven, en oud kantoormeubilair. Er werd zelfs aangeboden om reclamefolders gratis in huis te drukken. Stichtingen hebben nooit geld, en ze hebben van alles nodig. Op die manier zouden we ons als bedrijf toch ook voor de maatschappij kunnen inzetten?'

Goed

Stapje voor stapje wordt mvo onderdeel van alle activiteiten van Delta Lloyd Groep. Dit zijn een paar voorbeelden van hoe we mvo omzetten van goede bedoelingen in prestaties om trots op te zijn.

KEUZES MAKEN BIJ BELEGGEN

In welke bedrijven beleg je geld? Asset Management kijkt niet alleen naar financiële prestaties, maar ook naar intenties en activiteiten rond milieu en maatschappij. Er wordt daarom gewerkt aan een lijst van bedrijven waarin niet geïnvesteerd mag worden: een zogeheten blacklist. Daarbij gaat het vooralsnog om de 'worst of the worst' bedrijven wereldwijd. Daartoe behoren in elk geval bedrijven die betrokken zijn bij de productie van chemische en biologische wapens of clusterwapens. Ook bedrijven die een door de Verenigde Naties opgestelde lijst van principes schenden komen op de blacklist.

STEUN VOOR DUURZAAMHEID

Delta Lloyd Technische Verzekeringen, marktleider in de technische sector en dé mkb-kennisverzekeraar, ondersteunt en verzekert diverse projecten die zich richten op een betere en duurzame wereld. Zoals het offshore windpark Q7: zestig windmolens in zee die 125.000 huizen gaan voorzien van duurzame stroom. Maar ook biovergistingsinstallaties voor de agrarische sector of nieuwe energie-opwekkingssystemen, uit zon, biomassa of zelfs waterstof. Technische Verzekeringen kijkt niet alleen of dergelijke grote en complexe projecten te verzekeren zijn, maar denkt ook mee.

GROENE AUTOVERZEKERING

Met de Delta Lloyd Duurzaam Groene Autoverzekering zet Delta Lloyd zich in voor een beter milieu. Voor elke afgesloten autoverzekering plant Delta Lloyd gedurende de looptijd jaarlijks zeven bomen in duurzame bossen. Bovendien wordt de premie duurzaam belegd. Het groene initiatief wordt gesteund door de Nationale Klimaatcampagne HIER, het International Tree Fund en de Stichting Milieukeur (SMK).

ALLE AANDACHT VOOR KLACHTEN

Op een goede manier met klanten omgaan, houdt ook in dat klachten zeer serieus worden genomen. ABN AMRO Verzekeringen heeft waardecreërend klachtenmanagement namelijk hoog in het vaandel staan. Terecht: klachten zijn immers een ideaal middel om de service aan klanten verder te verbeteren. De afdeling Cliëntenservice Verzekeren speelt dan ook een centrale rol bij het klachtenmanagement. Aan de hand van kritische prestatie-indicatoren worden verbeteracties en trends gerapporteerd, zodat iedereen alert blijft en er ook echt oplossingen komen. Eén klacht kan al de aanleiding zijn om processen, producten en diensten te verbeteren.

INZICHTELIJKE BELEGGINGS-VERZEKERINGEN

Na alle discussies over transparantie van beleggingsverzekeringen, heeft Delta Lloyd Groep als eerste verzekeraar op bestaande polissen openheid van zaken gegeven als de klant daarom vroeg. Daartoe behoorde ook inzicht in betaalde adviesvergoedingen (provisie). Nu wordt er verder gewerkt aan transparantie door openheid van zaken ook zonder vraag van de klant te geven, op alle 6,5 miljoen in Nederland al bestaande polissen en op alle nieuwe polissen van alle verzekeraars. Een grote operatie. Maar noodzakelijk: de klant moet de verzekeraar kunnen vertrouwen.

werk

toekomst
verzekerd

WERKEN AAN EEN BETER MILIEU

Milieuzorg is een belangrijk onderdeel van de dagelijkse bedrijfsvoering. Zo gebruiken alle bedrijfsonderdelen groene stroom, hebben alle locaties een systeem voor gescheiden inzameling van afval en wordt er bedrijfsbreed continu gewerkt aan energiebesparing. Ook een milieubewust wagenpark en een fietsenplan horen daarbij. Evenals de introductie van milieuvriendelijk papier en de compensatie van de door Delta Lloyd Groep veroorzaakte CO₂-uitstoot. Mooi voorbeeld van milieuzorg in de praktijk is de IJsseltoren in

Zwolle, het gebouw waar ABN AMRO Verzekeringen in 2006 introk. Zo wordt hier warmteopslag in de bodem gebruikt en zijn er, net als op de meeste andere vestigingen van Delta Lloyd Groep, energiebesparende regelingen voor de verlichting aangebracht. Zoals onder andere bewegingsmelders, die ervoor zorgen dat bij weinig tot geen beweging in een ruimte, de lampen uitgaan.

MULTICULTU- REEL NETWERK

Samen met andere grote bedrijven is Delta Lloyd Groep sponsor van Young Global People (YGP), een netwerk dat zich richt op studenten van verschillende culturele achtergronden. Veel bedrijven hebben moeite om hoogopgeleide 'global people' te vinden. YGP wil beide partijen nader tot elkaar brengen. Het netwerk levert onder meer kandidaten voor traineeships, stages of vacatures. Verder zijn er al diverse events geweest waar de Groep aan deelnam. Zoals een workshop voor leidinggevenden over diversiteit. En twee kookworkshops met studenten en leidinggevenden.

KERNWAARDEN ALS LEIDRAAD

De zeven kernwaarden vormen eigenlijk het geweten van Delta Lloyd Groep. Ze zijn een leidraad bij alle activiteiten, voor al ons denken en handelen. Dat maakt de kernwaarden een belangrijk onderdeel van het mvo-beleid van de Groep en ze worden heel serieus genomen. De afgelopen jaren zijn dan ook veel activiteiten ondernomen om de kernwaarden te introduceren bij de medewerkers en hen te integreren in het beleid. Zo zijn ze opgenomen in het aannamebeleid van nieuwe medewerkers en in opleidingen. Belangrijker nog is dat ze onderdeel uitmaken van de beoordelingssystematiek: je wordt beoordeeld op de mate waarin je in je eigen werkomgeving de kernwaarden in de praktijk brengt. Ook in het jaarlijkse medewerkertevredenheidsonderzoek (MTO) wordt het werken met de kernwaarden meegenomen. Daaruit wordt duidelijk dat kernwaarden ondertussen zeer goed worden nageleefd in het dagelijkse werk. In 2006 zei maar liefst 83 procent van de collega's dit te doen, en 58 procent gaf aan door leidinggevenden daadwerkelijk te worden gestimuleerd om de kernwaarden in de praktijk te brengen. Van de respondenten vond 62 procent het ook heel terecht dat collega's en leidinggevenden kunnen worden aangesproken op het naleven van de kernwaarden.

WERK MAKEN VAN PREVENTIE

Delta Lloyd Groep Zorgverzekeringen start dit jaar samen met TNO Kwaliteit van Leven en het Instituut voor Extramuraal Geneeskundig Onderzoek (VUmc) een project arbeid en gezondheid, dat is gericht op het vitaal maken en houden van werknemers. Als je wilt dat mensen anders omgaan met risicofactoren voor ziekte en verzuim, dan heb je daar als zorgverlener een taak in, vindt Delta Lloyd Groep. Ook werkgevers zien in toenemende mate op dat terrein een taak voor zich weggelegd. Het project, dat bij grote organisaties zoals het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) gaat lopen, richt zich vooral op het fit en vitaal houden van werknemers, wat een positieve uitstraling heeft op tal van terreinen als de arbeidstevredenheid, de productiviteit en uiteindelijk ook het verzuim. De interventies kunnen variëren van praktisch advies over beweging, tot gesprekken over werkdruk en het aanpakken van de (gezondheids)cultuur binnen bedrijven.

Structureel verminderen?

E-MAIL VEROORZAAKT STRESS EN NOG VEEL ERGER

E-mail is niet meer weg te denken uit ons dagelijks leven. Maar is dat wel zo prettig? De inbox van de gemiddelde werknemer groeit maar door en de e-mailstress neemt toe.

DE GROEIENDE STROOM E-MAILS die dagelijks in onze mailbox terechtkomt, veroorzaakt veel stress. Maar het verslechtert ook de verhoudingen op de werkvloer. Medewerkers die een paar meter van elkaar verwijderd zitten, communiceren soms alleen nog maar via dit medium. Een aantal grote Amerikaanse bedrijven had genoeg van die stress en de onpersoonlijke interne communicatie. Zij leggen nu op vrijdag het mailverkeer plat. Of het helpt? Volgens organisatiewetenschapper dr. Albert Meijer van de Universiteit van Utrecht veroorzaakt e-mail wel meer ellende dan stress. Zoals onbegrip en miscommunicatie. E-mail is namelijk veel formeler dan men denkt. Meijer deed onderzoek onder medewerkers van De Nederlandsche Bank, de Koninklijke Marine en een gemeentelijke bestuursdienst. Het blijkt dat

e-mail de communicatie op de werkvloer en de hiërarchie in een bedrijf verandert. Het cc'tje naar de baas geeft managers meer informatie dan ooit. En een achteloze toezegging tijdens de lunch wordt keihard bevestigd in de mailbox. Zo wordt dit informele medium gebruikt om afspraken formeel vast te leggen. Meijer ziet daarom niet veel in een 'symbolische' maatregel als de e-mailloze vrijdag en vindt het belangrijker om de hoeveelheid e-mails structureel te verminderen. Maar de 'no e-mail Friday' in Amerika voorkomt misschien wel een dalend IQ onder medewerkers. De University of London heeft namelijk ontdekt dat het IQ door een overload aan informatie via e-mail sterk afneemt. Voortaan wat vaker bij je collega langslopen, is dus gewoon het allerbeste. Bron: Volkskrant, november 2007

Communicatie per dvd

MEDEWERKERS OP HET WITTE DOEK

NADAT DE OHRA-COLLEGA'S hun acteertalent mochten uitleven in de nieuwe OHRA-commercials, zijn nu ook de collega's van ABN AMRO Verzekeringen op film te bewonderen. Twee films maakte ABN AMRO Verzekeringen: één voor intern en één voor extern gebruik. In de eerste film vertellen medewerkers van de afdeling Schadebehandeling over hun werk en de contacten die zij hebben met klanten. Aanleiding voor de film: de hoge klanttevredenheid. Gemiddeld waarden zowel particuliere als zakelijke klanten de schadebehandeling in Zwolle met een 7,7. De film voor externe klanten is een promo voor pensioenen. 'Uw toekomst goed verzekerd' laat in tien minuten het hele proces zien: van adviesgesprek tot administratie. Grote klanten lichten toe waarom zij zaken doen met ABN AMRO Verzekeringen. Prima film om de klant na afloop van een verkoopgesprek mee te geven. Wil je je collega's zien in de film 'Schadebehandeling = meerwaarde'?

'UW TOEKOMST GOED VERZEKERD' IS TE ZIEN OP WWW.IJSELTOREN.NL/FILMS/PENSIOENEN/ABNAMRO.HTML

200 woorden

Wat houdt je bezig op je werk? Wat wil je kwijt aan je collega's? Lucht je hart op deze plek. Enige spelregel: het moet in precies 200 woorden. Deze keer de hooggespannen verwachtingen van **René Zandvliet**, afdeling Brandschade (en ja, storm wordt daar ook behandeld, evenals onder andere waterschade en inbraak).

SUPERSTORM

► Een superstorm in aantocht in Nederland? Als zo'n spannend bericht in het nieuws verschijnt, begint het te kriebelen bij mij en mijn collega's. Eindelijk: het echte werk kan beginnen. Het wordt druk! 'Gelukkig' hadden we er plotsklaps al eentje een jaar geleden, de storm van 18 januari. In vergelijking met de laatste grote storm van daarvoor, die op 27 oktober 2002, was onze afdeling veel

beter op elkaar ingespeeld. We gingen dus niet als kippen zonder kop alle meldingen zelf oppakken; integendeel, er werd met elkaar overlegd en gecommuniceerd. Binnen no-time werd de stroom aan nieuwe meldingen volledig gestroomlijnd verwerkt. Vrijwilligers van onze afdeling gingen naar het Customer Contact Center om daar de stroom vragen van klanten op te vangen. En we kregen hulp en steun vanuit alle lagen en afdelingen, óók op zaterdag. Prachtig. Een ontzettend

groot wij-gevoel heb ik daar aan overgehouden. Daar doe je het allemaal voor. Na het tweede kwartaal kregen we dankzij het natte weer ook nog veel waterschades voor onze kiezen. Toen waren de meeste stormschades gelukkig al weggewerkt. Ook deze stroom schades konden we zeer goed aan. Dus voor 2008 zijn wij van de afdeling Brandschade er weer helemaal klaar voor!

Meld je aan voor deze rubriek via sterk@deltalloyd.nl

Personeelsdonatiefonds

MAAK JE STERK VOOR EEN GOED DOEL

EIND NOVEMBER 2007 werd Lloyd, het zeehondje dat met hulp van het Personeelsdonatiefonds door Delta Lloyd Asset Management werd geadopteerd, vrijgelaten. Collega Annelies ten Broek was erbij. De aanvraag werd indertijd gedaan door collega Frits de Rek. Ook een goed plan om je maatschappelijke betrokkenheid in actie om te zetten? Op dit moment kunnen weer aanvragen voor financiële ondersteuning worden ingediend bij het Personeelsdonatiefonds. Wie in vaste dienst is en zich als vrijwilliger sterk maakt voor organisaties of verenigingen, kan een beroep doen op het fonds.

KIJK OP STERKNET AAN WELKE VOORWAARDEN EEN VRIJWILLIGERSPROJECT MOET VOLDOEN: [DELTA LLOYD GROEP/ IN DE MAATSCHAPPIJ/ DONATIES DELTA LLOYD GROEP](#)

Waardering

ABN AMRO KRIJGT MEESTE STERREN

HET MAGAZINE Management Team heeft in het najaar van 2007 weer de Finance Gids uitgegeven. In dit magazine worden de financiële dienstverleners op een rijtje gezet, met één, twee of drie sterren erachter. Hoe meer sterren, hoe beter de dienstverlener wordt gewaardeerd door CEO's en CFO's. Meer dan 950 bestuurders is gevraagd naar hun mening. Opvallend: ABN AMRO steekt er met kop en schouders boven uit. Voor het tweede achtereenvolgende jaar heeft de bank en verzekeraar de meeste sterren verzameld, 21 in totaal. In de sector Pensioenen kreeg ABN AMRO bovendien als enige verzekeraar het maximumaantal sterren. Iets om bijzonder trots op te zijn. Drie sterren staat namelijk voor: 'Twijfel niet, huur deze uitmuntende partij nú in.' Fortis is op de tweede plaats geëindigd met twintig sterren. Raden welke partij volgend jaar wint.

Rapportcijfers uitgedeeld

KLANTEN ERG POSITIEF

NEDERLANDERS ZIJN POSITIEF over hun verzekeringsmaatschappij, zo blijkt uit onderzoek van Caggemini en onderzoeksbureau GfK. Hoewel er weinig contact is – ruim 80 procent van de respondenten heeft één keer of helemaal nooit contact gehad met de verzekeraar – krijgen verzekeraars van klanten toch een rapportcijfer van gemiddeld 7,6. Bovendien zou 87 procent de eigen verzekeraar gevraagd of ongevraagd aanbevelen aan vrienden of bekenden. Het meest positief is de Nederlandse klant over prijs, product en service; deze scores een zes of hoger. De prijs is vooral belangrijk bij mensen die op zoek zijn naar een nieuwe polis. De service telt vooral voor mensen die langer aan een verzekeraar zijn verbonden. Ruim 70 procent is zeer loyaal aan de verzekeraar waar hij de meeste producten heeft ondergebracht. Nog een interessant gegeven: verzekeraars hoeven volgens de onderzoekers geen moeite te doen om te investeren in de 'beleving' van de klant, dus in het creëren van een gevoel dat een consument krijgt bij het bedrijf waarmee hij zaken doet. Belevingsactiviteiten worden namelijk maar met een 1,6 gewaardeerd. Het uitgebreide onderzoek is op te vragen bij Caggemini.

Bron: Trends & Insurance-onderzoek Caggemini

daarom dus

DUIDELIJK NU?

HOE PENSIOENEN EINDELIJK BEGRIJPELIJK WORDEN

Pensioen? Dat is voor de meeste mensen taaie kost. Maar de nieuwe Pensioenwet vereist dat de werknemer duidelijk, begrijpelijk en tijdig wordt geïnformeerd. Wat betekent dat en hoe krijgen we het voor elkaar?

► PETER KOK,
Lid Raad van Bestuur

WAT IS ER AAN DE HAND?

Vorig jaar is de nieuwe Pensioenwet ingegaan. De wet richt zich op een betere positie voor werknemers. Dat houdt onder meer in dat die tijdig moeten worden geïnformeerd over hun pensioenopbouw, in duidelijke en begrijpelijke taal. **Tijdig** betekent bijvoorbeeld: dat je als werknemer binnen drie maanden na indiensttreding wordt geïnformeerd over de pensioenregeling van de werkgever. En als je omstandigheden veranderen, bijvoorbeeld omdat je gaat scheiden, moet de uitvoerder aangeven wat dat betekent voor je pensioen. **Duidelijk** betekent dat de informatie juist moet zijn en ook te snappen, en bovendien relevant voor de ontvanger. Dat laatste houdt in dat informatie dus anders zal zijn wanneer je bijvoorbeeld werknemer bent, dan wanneer je uit dienst of gepensioneerd bent. En **begrijpelijk** betekent dat het écht gesnapt moet worden, dat de uitvoerder dus ook nagaat dat de boodschap is overgekomen. Samengevat: er moet dus nu zo goed worden gecommuniceerd dat de werknemer uiteindelijk gaat begrijpen wat pensioen is.

HOE ZIET DAT ERUIT IN DE PRAKTIJK, DIE BETERE COMMUNICATIE?

De Pensioenwet gaat in delen in. Ook per 1 januari 2008 gaan nieuwe regelingen in werking. Maar er is al het een en ander gebeurd. Zo is er bijvoorbeeld het Uniform Pensioenoverzicht ingevoerd, dat ervoor zorgt dat elk pensioenoverzicht in Nederland dezelfde elementen en structuur kent. Ook bij Delta Lloyd Groep is er al hard gewerkt aan het verbeteren van de commu-

nicatie: zo is onder andere e-Pensioen ontwikkeld, een hulpmiddel om persoonlijke pensioenberekeningen online te kunnen maken.

EN WAT GAAT DELTA LLOYD GROEP IN 2008 DOEN?

Delta Lloyd Groep gaat steeds actiever communiceren, en vooral ook meer rechtstreeks met de werknemer zelf. Dus niet langer als de verzekeraar op afstand. Zo krijgt elke werknemer die nieuw bij een bedrijf start vanaf dit jaar van Delta Lloyd Groep een startbrief, binnen drie maanden na de indiensttreding. In deze brief (pas wettelijk verplicht vanaf 2009!) wordt de pensioenregeling in begrijpelijke taal uitgelegd. En dat is een flinke verbetering voor de deelnemers, want voorheen kregen zij via de werkgever een exemplaar van het pensioenreglement, een juridisch getint, moeilijk leesbaar document. Daarnaast werden eerder de opgaven via de werkgever verzonden. Maar voor zover deze opgaven nu nog worden geprint, krijgen de werknemers die nu ook rechtstreeks. Er wordt dus direct contact gemaakt. Wie meer wil weten kan vervolgens terecht bij de Pensioenhulpdesk.

WAT LEVERT DIT ALLEMAAL OP?

Als het goed is: meer pensioenbewustzijn. Dat is de motor achter alle veranderingen in de Pensioenwet. De meeste werknemers blijken namelijk totaal niet te weten hoeveel pensioen zij opbouwen, of hoeveel zij op hun pensioendatum kunnen verwachten. Uit recent onderzoek van Delta Lloyd Leven

onder 506 vrouwen blijkt bijvoorbeeld dat 83 procent van hen eerder wil stoppen met werken. Maar bijna de helft spaart daar niet voor. Bijna eenderde heeft zelfs nog nooit nagedacht over de oudedagsvoorziening en één op de acht heeft geen idee of ze ervoor spaart. Door helder te communiceren, kunnen mensen eerder inzicht in hun persoonlijke situatie krijgen. Zij krijgen de mogelijkheid om vragen te stellen of om vroegtijdig op een eventueel pensioentekort in te springen. En door het meer directe contact wordt aan de kant van de verzekeraar eerder duidelijk waar bij de klant nog behoefte aan is.

HOE WORDT DE WET NOG MEER UITGEWERKT?

Dat verschilt per afdeling: Collectief, Individueel of Corporate Clients. Een voorbeeld: Delta Lloyd Corporate Clients richt zich op pensioenfondsen en grote ondernemingen, grote en belangrijke doelgroepen dus. 'Excellente pensioencommunicatie' wordt de speerpunt van de dienstverlening, en daarbij gaat Corporate Clients zelfs verder dan de wet vereist. Er komt een indeling in doelgroepen op basis van leeftijd en bijbehorende leefstijl, en bij elke doelgroep horen specifieke producten en een eigen aanpak. Zo willen jongeren graag digitaal contact, terwijl ouderen persoonlijk advies prettig vinden. Per doelgroep worden ook de momenten benoemd waarop met contact ingesprongen zal worden, zoals trouwen, een eerste kindje of een nieuwe baan. Zodat elke deelnemer steeds voelt: ik word gezien en Delta Lloyd heeft mij iets te bieden.

Ook een beetje opvoeden

► **WE MOETEN DUS NÓG BETER GAAN COMMUNICEREN OVER PENSIOENEN.** 'Het is net of mensen voor dit soort informatie geen oor hebben. Alsof ze het niet willen weten. Je zult dus een manier moeten vinden om te zorgen dat ze zich toch bewust worden van wat ze aan het doen zijn. Kijk naar de financiële bijsluiter: die zorgt ervoor dat de producten die je verkoopt te begrijpen zijn. Maar begrijpen ze het ook? Zo'n bijsluiter is niet genoeg. Je moet veel actiever informeren. Je moet eigenlijk een stukje opvoeding doen.'

► **WAS DAT INZICHT ER OOK GEWEEST ZONDER DIE NIEUWE WET?** 'Ik moet zeggen dat we hier al langer mee bezig waren. Omdat we toch het gevoel hadden dat de situatie niet houdbaar was. Je kunt niet zeggen: "We hebben alles op de website staan, dus u had het kunnen lezen, jammer". Dat gaat niet. Het gaat over beslissingen die mensen levenslang met zich meedragen. Waar enorme risico's en kansen bij komen kijken.'

► **BLIJVEN PENSIOENEN NIET GEWOON TE INGEWIKKELD?** 'Natuurlijk daarin ligt ook de uitdaging: om ingewikkelde producten – die écht ingewikkeld zijn en ook zullen blijven – toch inzichtelijk te maken. Het gaat er niet alleen om dat er een betere uitleg komt, bijvoorbeeld in het pensioenoverzicht zelf, waardoor zo'n overzicht opeens inzichtelijk en begrijpelijk is. Het gaat er ook om dat je regelmatig contactmomenten hebt, dat je zorgt dat je een vraagbaak bent. Dat is de extra stap die we nu maken: dat contact.'

► **HET GAAT DUS VERDER DAN ALLEEN TRANSPARANTIE?** 'Ja, zeker. Je kunt niet een overzicht afleveren en dan niets meer van je laten horen. Je moet wel weten of de klant de moeite heeft genomen om iets met je informatie te doen, of die het begrijpt. Daar zullen we nog meer aandacht aan moeten geven.'

MEER INFORMATIE IS TE VINDEN OP DE SITE VAN HET DELTA LLOYD PENSIOENFONDS: WWW.DELTALLOYD PENSIOENFONDS.NL/ CMS/DL.JSP

NIEUWE PENSIOENPRODUCTEN ZORGEN GOED VOOR DE KLANT

De nieuwe Pensioenwet geeft ook op andere wijze uitvoering aan de zorgplicht. Zo moet, om de deelnemer te beschermen, voortaan 'prudent' worden belegd. Dat wil zeggen: naarmate de pensioendatum van een deelnemer nadert moet er voorzichtiger worden belegd. Daarop inspeland heeft Delta Lloyd een vernieuwd beleggingsaanbod voor de producten

Persoonlijk Pensioen Plan collectief (online) en Persoonlijk Pensioen Plan individueel. Werkgevers en werknemers hebben straks de keuze uit twee zogenaamde Lifecycles: Ondernemend en Voorzichtig. Afhankelijk van de nadering van de pensioendatum wordt automatisch geschikt van risicovolle naar meer veilige fondsen. Maar Delta Lloyd gaat nog verder.

Deelnemers krijgen namelijk ook te maken met een renterisico, als men met het pensioenkapitaal uitkeringen voor ouderdomspensioen en partnerpensioen aankoopt op de pensioendatum. Als de marktrente op dat moment hoog is, krijgt men hogere uitkeringen dan bij een lagere rente. Met de Delta Lloyd Pensioenstabilisator kan dit renterisico worden afgedekt.

VICTOR & THEO

TWEELINGBROERS

► **VICTOR BARTLING** (59) is schadebe-handelaar Materieel bij Delta Lloyd Verzekeringen (Brand/AVB Schade) in Amsterdam: 'We overleggen alles met elkaar.'

► **THEO BARTLING** (59) is administratief medewerker bij Schade Zakelijk bij Delta Lloyd Verzekeringen, ook in Amsterdam: 'Ik kan altijd op hem bouwen.'

'WE TREDEN ALTIJD OP ALS FRACTIE'

Theo: 'Wij zijn een eeneiige tweeling. Nu lijken we uiterlijk niet meer zo op elkaar, maar vroeger wel. We hebben op school nog wel eens voor de gein van klas gewisseld. Het duurde nog een hele tijd voor ze daar achter kwamen.'

Victor: 'We zijn altijd veel met elkaar opgetrokken, dus toen ik 23,5 jaar geleden bij Delta Lloyd ging werken en me dat wel beviel, heb ik Theo er ook warm voor gemaakt. We zitten hier beiden al bijna even lang.'

Theo: 'Vakinhoudelijk maakt het me helemaal niets uit dat mijn broer hier werkt, want we hebben verschillende functies.'

Victor: 'We praten ook niet veel over ons werk. Maar we zijn beiden vakbondskaderlid en dat is wel vaak onderwerp van gesprek.'

Theo: 'Je ziet daarin ook hoe we van elkaar verschillen.'

Victor: 'Ik ben wat loslippiger dan Theo, ik kan nogal direct zijn.'

Theo: 'Ik ben serieuzer, geslotener ook. Vic floept er nog wel eens zomaar wat uit. Ik ben tactischer, als flapuit stel je je eerder kwetsbaar op vind ik. Dat zie ik ook bij Vic.'

Victor: 'Ja, ik zou ook wel eens tot tien willen tellen voor ik iets roep.'

Theo: 'Een heel grote gemene deler die we hebben, is dat we beiden een enorme sympathie voor dezelfde voetbalclub hebben. Feyenoord.'

Victor: 'Ja, maar de belangrijkste overeenkomst is dat we elkaar hebben. We treden altijd op als fractie. We overleggen alles met elkaar. Dan belt mijn broer bijvoorbeeld

met de vraag of ik naar die en die receptie van het werk ga. Als ik ga, gaat hij ook. Zo hebben we één beleid.'

Theo: 'Wat het werk betreft hebben we dezelfde ambitie: we willen gezond de eindstreep halen.'

Victor: 'Het zal wel raar zijn als we hier over een paar jaar niet meer werken. Dan moeten we opeens met elkaar gaan afspreken.'

Theo: 'Gaan we lekker vissen.'

Victor: 'Wat Theo's beste eigenschap is? Eeeeh... nou ja, hij vist meer dan ik.'

Theo: 'Dat is geen eigenschap, joh. Nou laat ik het dan eerst maar over Vic zeggen: hij is ontzettend betrouwbaar. Ik kan altijd op hem bouwen.'

Victor: 'Ja maar ik ook op jou. Noem je dat een eigenschap? Ja, misschien is dat zo. Weet je, het is zo vanzelfsprekend voor me dat Theo er altijd is dat ik helemaal niet over dat soort dingen nadenk.'

OHRA ook betrokken

HUISARTSEN BEDINGEN KORTING ZORGVERZEKERING

Nieuwste ontwikkeling op de zorgverzekeringsmarkt: huisartsen die een collectieve korting voor hun patiënten bedingen. Wie volgt hierna?

EEN GROEP HUISARTSEN uit Den Haag heeft met Agis afspraken gemaakt voor 60.000 patiënten. Deze kunnen via de Stichting A tot Z profiteren van een collectiviteitskorting. De groep huisartsen

is ook met Delta Lloyd in gesprek geweest. Rob Krijgsman was namens OHRA bij de onderhandelingen betrokken. 'De Haagse huisartsen wilden de collectiviteitskorting vooral aangrijpen om meer grip op de

zorgverzekeraars te krijgen. Veel belangrijker is het dat de dienstverlening aan de patiënt verbetert. Daar konden wij voor dit jaar niet meer aan voldoen'. Krijgsman vindt het niet spijtig dat OHRA de deal is misgelopen. 'Ons bod was naar onze mening het maximale wat wij konden aanbieden en dat van Agis was blijkbaar scherper. Bovendien praten we nu met huisartsen uit de regio Gelderland en

Overijssel die wél inzoomen op de behoefte van de patiënt'. Het Verbond van Verzekeraars verwacht overigens dat in 2008 ruim zestig procent van de Nederlanders een collectieve verzekering zal hebben afgesloten. Dat het einde nog niet in zicht is, bewijst de Postcodeloterij. Deze adverteert inmiddels met een zorgpolis voor al haar 4 miljoen 'leden'. Wederom van Agis.

Bron: NRC Handelsblad, AD, VVP, november 2007

meningen

'ALS IK MERK DAT EEN COLLEGA ZICH NIET-INTEGER GEDRAAGT, MELD IK DAT LIEVER NIET'

Bij het meldpunt Integriteit kan anoniem niet-inteeger gedrag worden aangekaart. Maar wat is niet-inteeger gedrag en hoe vanzelfsprekend is het om je collega's in de gaten te houden en ongewenst gedrag te melden?

WELK GEDRAG VINDEN JULLIE ECHT NIET KUNNEN OP DE WERKVLOER?

Sweety: 'Ik heb meegemaakt dat collega's kantoorartikelen bestelden voor thuis.'
Anke: 'Kleinigheidjes die in de tas gaan. Onfatsoenlijk praten tegen een klant.'
Mieke: 'Structureel fout gedrag dat mensen of het bedrijf benadeelt of beschadigt. Ten koste van anderen jezelf in een goed daglicht stellen.'

MAKEN JULLIE DAAR OFFICIEEL MELDING VAN?

Mieke: 'Van het meldpunt Integriteit heb ik nog nooit gehoord. Zoiets zou niet nodig hoeven zijn. Je moet het onderling oplossen.'
Anke: 'Dat vind ik ook.'
Sweety: 'Ik stap alleen naar mijn leidinggevende als mijn collega niets doet met wat ik hem of haar zeg. Daar ben ik trouwens wel voorzichtiger in geworden.'

WAAROM?

Sweety: 'Ik heb mijn lesje geleerd. Een paar jaar geleden sprak ik mijn collega's ergens op aan en dat viel niet in goede aarde. Daarna negeerden ze me en mijn leidinggevende deed er niets mee.'
Mieke: 'Het is een dilemma: je wilt iets doen met wat je hebt gemerkt, maar je wilt ook niet klikken. Als er dingen gebeuren die mijn leidinggevende ook ziet, dan vind ik het niet nodig wat te zeggen. Je wilt je collega's toch te vriend houden.'
Anke: 'Ik zeg er altijd wat van, op een luchtige manier. Als iemand een pen in zijn tas stopt, vraag ik of de HEMA gesloten is vandaag.'
KUN JE JE VOORSTELLEN DAT COLLEGA'S NIETS ZEGGEN?
Sweety: 'Oh, dat vind ik zo irritant. Wel klagen, maar niet aan de bel trekken? Nee.'
Anke: 'Het moet in je zitten. Ik ben heel direct, niet iedereen zit zo in elkaar.'

Mieke: 'Maar je kunt dingen niet zomaar laten gebeuren. Juist voor een verzekeraar is integer gedrag essentieel. Je verkoopt een belofte. Dan moeten klanten wel weten dat ze met een betrouwbaar bedrijf te maken hebben. En dat begint met integer personeel.'
Sweety: 'Mensen zijn bang dat ze er op worden afgerekend. Dat ben ik ook, maar ik spreek me toch uit, in de meeste gevallen.'

ZIJN JULLIE ZELF BRANDSCHOON?

Anke: 'Ik mail of bel wel eens privé. Daar had ik in het begin wel moeite mee, maar het is zo'n leefwijze geworden.'
Mieke: 'Het is geven en nemen. Ik doe regelmatig wat zakelijks in privétijd.'
Sweety: 'Ik zit wel eens op internet. En ik rook, dus af en toe loop ik weg. Maar ja, je bent op je werk! Iedereen weet toch wel wat de regels zijn. Wij hebben er in ieder geval genoeg cursussen over gehad.'

► **MIEKE TIGELAAR** (47) business consultant ABN AMRO Verzekeringen: 'Juist voor een verzekeraar is integer gedrag essentieel.'

► **SWEETY ALA** (27) acceptant inkomen, Delta Lloyd Verzekeringen: 'Ik ben voorzichtiger geworden.'

► **ANKE AERTS-MEGENS** (50) medewerkster financiële administratie, Nationaal Spaarfonds: 'Als iemand een pen in zijn tas stopt, vraag ik of de HEMA gesloten is vandaag.'

KLIKT IEDEREEN?

► **De mogelijkheden tot 'klikken' nemen toe.** Illegale onderhuur, dieren mishandeling, voetbalvandalisme... Als het de burger stoort, kan hij klagen. Maatschappelijke kliklijnen schoten de afgelopen jaren de grond uit. Binnen bedrijven is het vaak zelfs verplicht: beursgenoteerde ondernemingen moeten sinds de invoering van de Amerikaanse SOX-wet en de Code-Tabaksblat, de Nederlandse norm voor corporate governance, een telefoon- of maillijn instellen waar niet-inteeger gedrag kan worden gemeld.
► **Foodconcern Ahold**, dat zoals bekend in 2003 een zware crisis onderging, heeft sinds 2004 een 24 uurshotline voor onethische zaken, de Ahold Signaallijn. Waar dan ook ter wereld kunnen medewerkers bellen naar dat ene nummer. Voor tolken is gezorgd. Woordvoester Els van Dijk: 'Alle telefoontjes worden binnen 45 dagen behandeld. Zeer ernstige klachten, waarbij het welzijn van de medewerker in gevaar komt, handelen we binnen 24 uur af.' Waar wordt zoal over geklikt? 'Veelal HR-gerelateerde zaken, zoals arbeidsvoorwaarden, cao en de uitvoering daarvan.'

MEEPRATEN OVER INTEGRITEIT EN HET MELDEN VAN INTEGRITEITSKWESTIES? GA NAAR DE POLL OP STERKNET

HET TELEFOONNUMMER VAN HET MELDPUNT INTEGRITEIT: 020-5943366.

Spiegel voor managers

DELTA LLOYD GROEP BOKITO-PROOF?

BIOLOGO PATRICK VAN VEEN, in een vorig leven verzekeraar, schrijft boeken over apengedrag op de werkvloer en houdt bedrijven en teams een spiegel voor. Zo beweert Van Veen dat verzekeraars oerang-oetans

zijn. 'Solitair, maar ze kennen ook sociale structuren.' Beledigd voelen heeft geen zin. 'We stammen af van de apen maar negeren ons apengedrag. Daarmee maken we het onszelf heel moeilijk.' Ook Delta Lloyd Groep maakt gebruik van zijn inzichten. Hij gaf onlangs een lezing voor het management van de Groep.

Bron: NRC Next, oktober 2007

Interessante doelgroep

KOOPLUSTIGE SENIOREN OP HET WEB

WIE DENKT DAT alleen jongeren via internet 'shoppen' heeft het mis. Steeds meer senioren winkelen op het web. Door onder andere 800.000 'nieuwe' kopers van vijftig jaar en ouder groeide het aantal mensen dat via internet koopt met maar liefst 38 procent naar zes miljoen. De senioren zijn het afgelopen halfjaar goed geweest voor een omzet van 1,84 miljard euro. Negen procent van die omzet is afkomstig uit de verkoop van verzekeringen. De reisbranche neemt overigens met 45 procent een eerste plaats in.

Bron: De Telegraaf, november 2007

Blijf altijd professioneel

Persoonlijke ontwikkeling is zó belangrijk

Ik kom mijn beloftes na

Moet: de neuzen dezelfde kant op

Durven en gewoon doen

Vooruit denken, niet achteruit

SUPER GROEPPER

WIE: Vivienne Schenk (28)
IS: business projectleider bij Virtes, de witte verzekeraar van Delta Lloyd Groep
WOONT IN: Arnhem
DOET GRAAG: sporten, uitgaan en leuke dingen organiseren met en voor vrienden en collega's
TROTS OP: de snelheid waarmee ze haar plek binnen het bedrijf heeft gevonden
HOUDT VAN: reizen, met een rugzak de wereld verkennen; is net op Bali geweest

Ze is een duizendpoot. Deed een toeristische opleiding, en ging van Manpower en Nuon naar OHRA, waar ze vorig jaar meewerkte aan de zorgcampagne. Sinds een jaar zit ze bij Virtes, nu als projectleider: 'Deals sluiten met externe partijen, zoals Kruidvat.' Ze organiseert en coördineert. Zit om de tafel met alle locaties van de Groep en alle niveaus. 'Een klein bedrijf zijn binnen een groot bedrijf betekent vrij en flexibel zijn én beschikken over middelen.'

Ze gaat iedere dag met veel plezier naar haar werk. Haar team is positief en gemotiveerd om van Virtes een groot succes te maken. 'Het innovatieve van Virtes botst wel eens met conservatieve stromen, maar het bedrijf investeert opvallend goed in mensen. Als je laat zien wat je kunt, krijg je ook de kansen.' Zelf investeert ze in kennisuitbreiding. En het omgaan met politiek binnen het bedrijf ziet ze als een uitdaging. Ja, ze is een tevreden mens.