
C
o
m

m
u
n
ic

a
tie

MKB
Magazine

D
o

e (éch
t) w

at je zegt als m
erk | N

o
m

in
eer u

w
 D

even
ter o

n
d

ern
em

in
g van

 h
et jaar 2023! | S

am
en

 in
 D

even
ter o

p
 w

eg n
aar sch

o
n

e m
o

b
iliteit o

p
 m

aat

06

2023

Wonen en werken
op toplocatie
in Deventer

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

3

Investeren in
communicatie loont

Het thema van deze editie is
communicatie. We hebben dit
niet voor niets als thema
gekozen. Het wordt vaak
onderschat en “we doen het
er wel even bĳ”. Vergeten
wordt dat communicatie
een vak is en als je daar op
de juiste wĳze in investeert
je als organisatie er veel
voor terug krĳgt. Dit geldt
ook voor MKB Deventer.

Extra menskracht op communicatie
Veel aandacht bĳ MKB Deventer ging uit naar
het organiseren van activiteiten en projecten voor
onze leden. Ook wĳ waren behept met onderschatting
van het belang van een goede communicatie. Liever
organiseerden we een extra activiteit dan veel aandacht
aan communicatie te schenken. Tĳden veranderen en de
après Coronaperiode laat zien dat ondernemers zuiniger
op hun tĳd zĳn en dit maakt de rol van communicatie
steeds belangrĳker. We hebben daarom ruim een jaar
geleden besloten te investeren in extra menskracht.

Meer zichtbaarheid gerealiseerd
Ingrid Rog is ruim een jaar geleden het MKB-team
komen te versterken. We plukken als vereniging duidelĳk
de vruchten ervan. Zo is de zichtbaarheid op social media
sterk vergroot. Hadden we 1.100 volgers op LinkedIn,
nu zĳn dat er ruim 2.000. Het komt regelmatig voor dat
posts van ons meer dan 12.000 keer bekeken worden.
Dit valt leden en stakeholders op. Ik kreeg regelmatig
de vraag van: “wat is er jullie gebeurd?”. Mĳn antwoord
was dan vaak: we laten nu (veel) beter zien wat doen
en realiseren.

Meer werk van events
Simpel een zaal en een spreker huren en de ondernemers
komen wel, werkt niet meer. We maken nu meer werk van

onze events. Zo organiseren we op 4 juli
de MKB Haringparty en op de laatste

vrĳdag van de zomervakantie volgt de
eerste editie van het Eat and Meet

event voor MKB-ondernemers en
hun relaties. De belangstelling is
groot, u komt toch ook?! U kunt
zich hiervoor nog aanmelden via
onze website.

Nieuwe website
Dit voorjaar hebben we onze

website vernieuwd, de reden was
dat we meer interactie wensten

tussen de leden onderling. Nu heeft
elk lid zĳn/haar eigen ledenpagina en vult

zich steeds meer. In het MKB Magazine hebben
we nu een succesvolle rubriek waarin ondernemers 16

zakelĳke en persoonlĳke vragen krĳgen en daar komen
leuke antwoorden en reacties op terug: leuk om zo de
ondernemer achter het bedrĳf beter te leren kennen.
We gaan op de website hier een nieuwe omgeving voor
realiseren en ja misschien gaan we hier ook nog wel een
boek van uitgeven. We hebben hier al veel ervaring mee.
Een titel werd me al aangedragen: het “mkb-vriendenboek”.

Meer ledenbinding- en werving
Naast een verbeterde online zichtbaarheid hebben we
ook geïnvesteerd in zichtbaarheid bĳ de leden aan tafel.
Onze accountmanager Karel Rog bezoekt per maand ruim
30 leden en potentiële leden. Er gaat bĳ communicatie
niets boven persoonlĳk contact, dat levert de meeste
interactie op. We zien dat de leden nu nog meer aanhaken
op onze activiteiten. Zo hebben we veel leden pro-actief
geattendeerd op ons voordelige energiecontract en dat
leverde 40 nieuwe deelnemers op met een gemiddelde
besparing op van ruim € 11.500 euro per nieuwe
deelnemer. Een bezoek van MKB Deventer levert wat op!
Nodig ons uit en we komen graag langs!

Ed den Besten

Voorzitter MKB Deventer

V
o

o
rw

o
o

rd

4 Inhoud
03 Voorwoord

06 Tekstschrĳver Bastiaan Mokkink

07 Speer Reclame Service Deventer

08 Column Memoriaal

09 Overzicht nieuwe leden

10 Nieuwe leden uitgelicht

11 Column Langenberg

12 KonnecteD

14 Column Notarieel

15 Geef de pen door:
Gerrit (Jan) Boegborn

16 Eat and meet event

18 Ondernemershuis Deventer

20 Handelsmissie naar Sibiu,
Roemenië

22 MKB Trade Office

23 MakersDen

24 PM Energie

25 Column Antonia

27 Column Factor12

29 Geef de pen door: Susan Herms

30 Haringparty

31 FinesseFilms

32 Hanzejaar 2023

34 20302050

35 Dé Deventer Doet pas

36 Nomineer uw Deventer
onderneming van het jaar 2023!

37 Hart van Deventer

38 Spreekuur HRM

40 Nieuwe leden uitgelicht

41 Out of the office

42 Deventer meets Twente bĳ
Koninklĳke Grolsch

43 Schone mobiliteit

45 Bessels

46 Tegel en Meer

47 Altios

48 De Kop Handelskade

50 Nieuwe leden uitgelicht

52 Zanemoon

53 Geef de pen door:
Tamer Kapikiran

54 Colofon

C
o

m
m

u
n

ic
a

tie

5

EEN GREEP UIT ONZE

BEDRIJFSOBJECTEN

Wij zijn u graag van dienst met onze

jarenlange ervaring, expertise, netwerk en

persoonlijke aanpak.

Domineestraat 16 in Twello

Mr. H.F. de Boerlaan 24-26 in Deventer

Bergweidedijk 2 in Deventer

Zutphenseweg 51 in Deventer Snipperlingsdijk 50-52 in Deventer

Rostockstraat 11 in Deventer

Gerritsenweg 2-B in Zutphen

Bij ons zit u goed.

Te koop

Te huur

Belegging

Te huur

Te huur

Te koop

Te huur

€ 795.000 k.k. Perceel: 1.482 m2 Kantoorvilla

€ 110,- / m2 p.j. Totaal 1.151 m2 (1e & 2e
verd)

Kantoorruimte

€ 2.250.000 k.k. Totaal c.a. 3.925 m2 Bedrijfs- en
kantoorruimte

€ 129,- / m2 p.j. Totaal c.a. 2.210 m2 (v.a.
30 m2)

Kantoorruimte

v.a. € 35,- / m2

per jaar
Totaal 1.065 m2 (1e
verd)

Grootschalige
detailhandel

€ 550.000 k.k. Totaal 770 m2 (incl.
140 m2 kantoor)

Bedrijfs- en
kantoorruimte

Huurprijs op
aanvraag

NIEUWBOUW Grootschalige detail-
handel + opslag

B

A

C

A

6

Tekst: Thirza Jonker | Fotografie: Viorica Cernica
www.copyvilla.nl

Naar aanleiding van het winnen van een andere wedstrĳd,
de Deventer Boekenweek Schrĳfwedstrĳd in 1987, kon
Mokkink als tiener zĳn loopbaan starten bĳ de Stentor/
Deventer Dagblad. Deze werkplek vormde de springplank
tot een brede waaier aan schrĳfactiviteiten. In 2019 begon
hĳ het zzp-bedrĳf Copyvilla.

De kapper om de hoek is er klant, maar ook een
Amerikaanse universiteit. Ook leverde Mokkink met zĳn
bedrĳf ‘Copyvilla’ al eens kopĳ aan BN’ers uiteenlopend
van Dirk Scheringa tot Arjen Lubach. “De variatie is
groot: de ene dag redigeer ik een saai boek, de volgende
dag een toespraak op bestelling of grappen voor een
cabaretvoorstelling”, aldus Mokkink.

Lauwwarme teksten
De award is er een uit het rĳtje dat Bedrĳvenconsultant.nl
aanbiedt in verschillende marketingdisciplines.
Mokkink: “Zĳ willen met deze contest afrekenen met de
lauwwarme en slappe teksten die elke ondernemer wel
kent. Ze zochten daarom kundige tekstschrĳvers die
de hulpvraag van een ondernemer begrĳpen. De jury
controleert of je daadwerkelĳk vindbare en krachtige

teksten kan bieden, AI-overstĳgend en gebaseerd op goede
commerciële theorie, in correct Nederlands en zonder
duur-klinkende SEO-prietpraat. Daarnaast le�en ze op
zaken als hoe je met opdrachtgevers communiceert, of er
geen onaangename verrassingen op de factuur staan en
er geen onnodig hoog tarief is als een schrĳver van een of
andere goeroe hoorde dat ze ‘het waard zĳn’.”

Kamikazepiloot
Mokkink won met de site MKBtradeo�ce.nl, waarvoor hĳ
een gedeelte van de webpagina’s schreef. ‘Bĳ de uitreiking
in Eindhoven motiveerde ik tot op detailniveau m’n aanpak.
Die is trouwens meestal hetzelfde, namelĳk: schrĳf
alsof je leven ervan a�angt, alsof je een denkbeeldige
kamikazepiloot bent. Bereid je in extreme mate voor, door
te ontdekken wat alle concurrenten goed doen of minder
goed, en probeer dat te overklassen.”

Jakkercultuur
‘Tĳd’ is een stokpaardje voor Mokkink. “Ik probeer niet mee
te doen aan de snelheidsverdwazing en de jakkercultuur in
maatschappĳ en bedrĳfsleven. Het loslaten van een rigide
timemanagement en bĳbehorende budge�ering betaalt
zich op termĳn immers altĳd terug voor de klant.”

FC Barcelona
Ook kan niet iedereen klant worden. “Net als bĳ
liefdesrelaties is het belangrĳk om een goede match te
hebben met een klant. Sommige ondernemers presenteren
zich aan de voorkant als een FC Barcelona, maar zĳn aan
de achterkant FC Terwolde. Dan is het fundamenteel mis.
Je organisatie moet wel congruent zĳn. Als álles klopt bĳ
een onderneming, dan kun je wat voor elkaar betekenen.”

Ook betreurt hĳ de nadruk en waarde van
beroepsonderwĳs voor sommige vakken en de term
‘doorgeslagen diplomasamenleving’ rolt over tafel.
“Op de HBO Journalistiek leerde ik het schrĳfvak vooral
in de schoolkantine. Bĳ schrĳ�eroepen is de verhouding
krom tussen kunnen en kennen. Als je gemotiveerd bent
en aanleg hebt, moet je bepaalde beroepen gewoon
opleidingsloos kunnen beginnen.“

De Deventer zzp’er Bastiaan Mokkink is vĳfde geworden bĳ de verkiezing ‘Beste tekstschrĳver van Nederland

2023’. Uit driehonderd voorgeselecteerde kandidaten filterde organisator Bedrĳvenconsultant.nl de tien beste

tekstprofessionals. Deze verdedigden vervolgens in Eindhoven voor een jury hun ingediende copy.

Deventer tekstschrĳver valt in de prĳzen

“Ik leerde het vak vooral
in de schoolkantine”

7

G
o

tlan
d

straat 11 D
even

ter | 0
570

 6
18 978 | in

fo
@

sp
eerd

even
ter.n

l | w
w

w
.sp

eer.n
l

Als relatieve nieuwkomer, komende uit het

noorden van het land, stellen wĳ ons graag aan

jullie voor. Speer reclame zit sinds november vorig

jaar met een team van zes personen aan de

Gotlandstraat 11 in Deventer.

In 2019 zĳn we gestart (voorheen Promotor) in Deventer.
Net als in onze vestigingen in Emmen en Winschoten
(35 FTE) bieden we je een -op maat- alles uit 1 hand aanbod
in visuele reclame! Zo is onze ambitie om in Noord-Oost
Nederland de beste (reclame)partner voor jou als klant
te zĳn!

Het ontwerpen, produceren en aanbrengen van signing
is het hart van ons mooie bedrĳf.

Maar wat is Sign?
Dit is 3-dimensionale reclame gemaakt van folie, kunststof,
aluminium, ĳzer, glas of hout. Als losstaande objecten of
aangebracht op gebouwen, bouwwerken, (bestel)auto’s,
vrachtwagens of interieurdelen. Dus van het (in folie)
wrappen van bussen tot het aanbrengen van zonwerende

folies op ramen tot het renoveren van je interieur!
Bel Rens of Esmee (0570-618978)
of mail Rens@speer.nl

Speer Reclame Services
Deventer…visuele reclame!

Speer punten
Flexibiliteit, vakkundigheid en een persoonlĳke
benadering. Hierop mag jĳ altĳd vertrouwen!

808

S
m

ed
en

straat 138, D
even

ter | 0
570

 6
1 34 72 | in

fo
@

m
em

o
riaal.co

m
 | w

w
w

.m
em

o
riaal.co

m
C

o
lu

m
n

8 Ondernemers in de
inkomstenbelasting

Zorg voor een urenadministratie!
Het urencriterium is de sleutel tot
vele fiscale tegemoetkomingen
voor IB-ondernemers. Denk aan de
zelfstandigenaftrek, de startersaftrek,
de oudedagsreserve, de aftrek voor
speur- en ontwikkelingswerk en de
meewerkaftrek. U moet aannemelĳk
maken dat u in een kalenderjaar ten
minste 1.225 uur aan de onderneming
hebt besteed. Als u geen startende
ondernemer (meer) bent en u verricht naast
het werk voor uw onderneming nog andere
werkzaamheden (in of buiten dienstbetrekking),
dan moet u ook aannemelĳk maken dat van de voor
werkzaamheden beschikbare tĳd meer dan de helft is
besteed aan uw onderneming.

Tip!
Bent u startende ondernemer, hou al uw werkzaamheden
inclusief tĳdsbesteding voor uw onderneming nauwkeurig
bĳ en raadpleeg op tĳd een adviseur.

Let op! Vanaf ingang 1 januari 2023 wordt de
zelfstandigena�rek jaarlĳks verlaagd.
De zelfstandigena�rek wordt:

2023
€5.030

2024
€3.750

2025
€2.470

2026
€1.200

2027
€900

De startersa�rek blĳ� ongewĳzigd.

Regel uw dotatie aan de oudedagsreserve
In de aangifte inkomstenbelasting over 2022 is het
de laatste keer mogelĳk om te doteren aan fiscale
oudedagsreserve. Met ingang van 1 januari 2023 vervalt de
mogelĳkheid om te doteren aan de oudedagsreserve. Voor
een op 31 december 2022 bestaande oudedagsreserve,
blĳven de huidige regels van toepassing, met uitzondering
van de mogelĳkheid van dotatie. Overleg met uw adviseur
over de gevolgen.

Kies voor een zakelĳke beloning voor uw
meewerkende partner
Als uw partner meewerkt in de zaak, is het reëel om
daarvoor een adequate beloning toe te kennen. U heeft

de keuze uit vier mogelĳkheden, te weten: u
kunt een man/vrouwfirma aangaan, u kunt

een dienstbetrekking met uw partner
aangaan, een reële arbeidsbeloning
overeenkomen of kiezen voor de
meewerka�rek. De keuze voor een
man/vrouw firma is complex.
Raadpleeg daarvoor uw fiscaal adviseur.

Voor een civielrechtelĳke
dienstbetrekking met uw partner is vereist

dat er sprake is van een gezagsverhouding
uit hoofde van de dienstbetrekking. Bĳ zo’n

dienstbetrekking kunt u gebruik maken van faciliteiten
in de loonbelasting. Kiest u ervoor om uw partner een reële
arbeidsbeloning toe te kennen, dan kunt u deze vergoeding
als arbeidskosten ten laste van de winst brengen. Vereist is
dan wel dat die vergoeding € 5.000 of meer bedraagt en ook
daadwerkelĳk betaald wordt.

U kunt de meewerkaftrek toepassen als u als ondernemer
winst geniet, aan het urencriterium voldoet en uw partner
in het kalenderjaar minimaal 525 uren arbeid in uw
onderneming verricht zonder daarvoor enige vergoeding
te ontvangen die u ten laste van uw winst kunt brengen.
De aftrek bedraagt een percentage van de winst oplopend
van 1,25% tot maximaal 4%, afhankelĳk van het aantal
uren dat uw partner meewerkt. In tegenstelling tot de
dienstbetrekking en de arbeidsbeloning van € 5.000 of
meer, is uw partner geen belasting verschuldigd over de
door u geclaimde meewerkaftrek.

De keuze voor een dienstbetrekking, een reële
arbeidsbeloning of de meewerkaftrek wordt bepaald door
de feitelĳke situatie. Laat uw RB nog voor het einde van
het jaar nagaan welke mogelĳkheid voor u en uw partner
de beste is.

Let op! De meewerka�rek is in 2022 slechts
a�rekbaar tegen maximaal 40%. In 2023 tegen
maximaal 36,93%.

Neem contact op met uw adviseur als u wilt weten
wat voor u de beste oplossing is naar aanleiding van
voornoemde onderwerpen. Doe uw voordeel er mee!

9Nieuwe leden in juni 2023

N
ie

u
w

e
 le

d
e

n

MKB Deventer staat sterk in de belangstelling en dat heeft geresulteerd

dat we de volgende leden welkom mogen heten.

1. Digitaled, Jeroen Tromp www.digitaled.nl

2. Mĳn vloerenhuis, E, Surmeli www.mĳnvloerenhuis.nl

3. Starfit Personal Training, Sadetti Coskun www.starfit.nl

4. Mediavisie WEB, Rutger Groothedde www.mediavisie.nl

5. Ario Engeneering Services, M. Jalili www.arioco.nl

6. Havezate den Alerdinck, Wouter Koning, www.alerdinck.nl

7. Spacewinner, Joost Kleine Snuverink www.spacewinner.nl

8. Shotix BV, Tom Grashof www.shotix.nl

Hee� u ook interesse in ons lidmaatschap neem
dan contact met ons op.

 Veel minder opwarming van uw ruimte (scheelt snel 4-5 graden)

 Minder energiekosten (geen/ minder airco nodig).

 Minder verkleuring van meubilair en wanden etc. (UV werend)

HERKEN JE DIT?
De zon schittert op je beeldscherm.

Jouw werkruimte wordt heel snel warm.

Zonwerend Warmtewerend UV-werend

Voor een demonstratie b� jou in het bedr� f;
 info@speerdeventer.nl

 06 206 029 27

Ervaar het zelf!

HET KAN ANDERS!

Wordt het weer
zo’n zomer?

Scan de QR code

voor meer informatie:

Anne Kemmink HR & Organisatie
HR: verzuimbegeleiding en contracten
maken toch? HR is zoveel meer, maar houdt
zich bovenal bezig met de aansluiting van
personeelsbeleid op de strategie van
de organisatie en praktische uitvoering
daarvan.

Na jaren ervaring in het HR-werkveld,
ben ik in 2021 gestart als zelfstandig
ondernemer; o.a. als interim HR-adviseur
of als tĳdelĳke aanvulling op de huidige
HR-adviseur. Ook heb ik MKB-klanten die
geen structurele ondersteuning nodig hebben,
maar bellen zodra een vraag ontstaat. Soms is het

als ondernemer fĳn om te sparren over
een lastige situatie. Of het nou gaat

om ontwikkelen van leiderschap, om
praktische zaken, of om advisering bĳ
gesprekken, met mĳn brede kennis
en ervaring kan ik op veel vlakken
ondersteunen.

Typerend voor mĳ is dat ik
toegankelĳk en pragmatisch ben, niet

elke vraag behoe� een beleidsstuk als
antwoord. Ik heb een brede interesse in

mens en organisatie en benader elk vraagstuk
vanuit kennis en gezond verstand!

10

N
ie

u
w

e
 le

d
e

n
Starfit Personal training

Minimal Elements

Mĳn naam is Sade�in (Sadi) Coskun.
Ik heb al meer dan 35 jaar ervaring als
personal trainer/lifestylecoach. Als personal
trainer ben ik er voor mĳn klanten om met
een minimale tĳd maximale resultaten
te behalen. Ik werk voornamelĳk met
ondernemers. Ook heb ik met de
sterktste man van Nederland gewerkt.

In de loop der jaren heb ik gigantische
ervaring opgedaan.Met de opleidingen
die ik gevolgd heb ben ik bevoegd om
(top)sporters en klanten te coachen en te
begeleiden, om hun sportieve doelen te behalen.

Ik ben zeer gedreven, een motivator, flexibel en
gefocust op het bereiken van doelstellingen

van mĳn klanten.

Het contact met de klanten is zeer
intensief, ik draag zorg voor een
voedings- en trainingsprogramma.
Ook buiten de trainingssessies wordt
contact met u opgenomen om de

gewenste doelen scherp te houden.

Mĳn mo�o:

Denken biedt mogelĳkheden,
doen gee� resultaten.

Stel je voor: een dynamische wereld vol
kansen, waar creativiteit en ambitie
samenkomen om de toekomst vorm te
geven. In deze bruisende omgeving werk
ik graag.

Ik ben Dagmar Ĳssel de Schepper, een
ondernemer die een passie hee� voor
groei, structuur en doelgerichtheid.
Ik begeleid ondernemers die vol met
ideeën zi�en, maar worstelen met tĳd en
drukte. Ondernemers die aanlopen tegen de
uitdagingen van een overvolle agenda en de eindeloze
stroom van dromen die door je hoofd razen.

Met mĳn 1-op-1 begeleiding, workshops
en (groeps)trainingen help ik hen en

hun team de chaos in het hoofd om
te ze�en in gestructureerde plannen
en concrete acties. Ik geloof in slim
werken, waarbĳ hoge kwaliteit en
meer vrĳheid hand in hand gaan.
Door e�ectief en productief te werken,

creëer je niet alleen ruimte voor je
dromen en doelen, maar ook voor rust

en balans in je werkdag.

Wil je weten of ik iets voor jou kan betekenen?
Plan dan een vrĳblĳvende afspraak in mĳn agenda.

111111

Communicatie

Aanspreken, uitspreken, bespreken, afspreken
Ik hoor managers vaak verzuchten dat in hun teams vaker
over elkaar wordt gesproken dan mét elkaar. Blĳkbaar
vinden we dat lastig, ingewikkeld, riskant. We zetten onze
verstandhouding met collega’s liever niet op het spel.
Morgen moet je immers opnieuw met elkaar aan het werk,
en het moet wel gezellig blĳven! Dus worden fouten of
ergernissen vaak met de mantel der liefde bedekt en niet
uitgesproken. Niemand brandt zich eraan, de irritatie blĳft
sudderen en neemt langzaam toe. Dat is een risico voor
de werksfeer, teamspirit en daarmee de productiviteit.
Bovendien onthouden mensen zichzelf zo de mogelĳkheid
om te leren en zich te ontwikkelen. Als je immers geen
idee hebt van het effect van jouw gedrag, omdat niemand
je daar op wĳst of aanspreekt, kun je jezelf niet verbeteren.
Precies om die reden vragen we vaak wél aan onze klanten
om feedback: Wat gaat er goed, en wat kan er beter?

Geweldloze communicatie
Goede, opbouwende feedback

 bestaat uit een vĳftal stappen en kent
vaste spelregels. Die zĳn te leren,
te trainen en goed toe te passen
op de werkvloer. In de jaren zestig
ontwikkelde Marshall Rosenberg

een methode die hĳ “nonviolent
communication” (geweldloze

communicatie) noemde. In de loop
van de jaren is deze aanpak in meer

dan 60 landen toegepast en een krachtig
model gebleken om vreedzaam conflicten op te

lossen, zowel op persoonlĳk, zakelĳk als politiek vlak.
Het gedachtegoed van Rosenberg is gebaseerd op de
vier elementen waarneming, gevoel, behoefte en verzoek
– en vormt daarmee het fundament voor effectieve,
constructieve feedback die verhelderend, doeltreffend
en verbindend is voor samenwerking in teams. Het klinkt
misschien zweverig en ingewikkeld, maar is in de praktĳk
juist zeer toepasbaar en eenvoudig.

Aan de slag
Herkent u het communicatie-dilemma? Betrapt u
zichzelf als leidinggevende ook wel eens op versluierend
taalgebruik? Ziet u er soms tegenop om in werkoverleggen
of functioneringsgesprekken heldere feedback te geven?
Of herkent u in uw team de gewoonte om “over” in plaats
van “met” elkaar te praten? Dan is er goed nieuws:
Door coaching (individueel) of training (in teamverband)
is daar veel aan te verbeteren. Oók (juist!) in Coronatĳd.
Nieuwsgierig geworden? Neem dan vrĳblĳvend contact
met ons op. We vertellen u graag meer over “geweldloze
communicatie” en de regels voor effectieve feedback.

Communiceren; een

containerbegrip. We doen het

allemaal. De hele dag door,

bewust en onbewust, verbaal

en non-verbaal. We kunnen niet

níet communiceren! We hebben

niet alleen onze taal, maar ook

onze stem, lichaamshouding,

intonatie en nog veel meer

mogelĳkheden ter beschikking

om uitdrukking te geven aan wat we

voelen, willen, bedoelen – een hele kunst dus,

om dat allemaal op precies de juiste manier en

tĳd in te ze�en. Het is dan ook geen wonder dat

communicatie op de werkvloer (en niet alleen

daar!) zo nauw luistert, en soms een bron van

onbegrip, irritatie en zelfs conflicten kan zĳn.

B
ergw

eid
ed

ijk 2, D
even

ter | 0
6

 53 31 49
 67 | lan

gen
b

erg@
ad

viesin
veran

d
erin

g.n
l | w

w
w

.ad
viesin

veran
d

erin
g

.n
l

C
o

lu
m

n

 www.adviesinverandering.nl

langenbe rg
advies in verandering
coaching change consultancy

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 zakelĳk. Wĳ houden ons bezig met loopbaanontwikkeling, coaching, training en organisatieadvies rondom de

thema’s persoonlĳk leiderschap, (samen-) werken, communicatie en arbeidsmarkt. Vitaal, duurzaam en gelukkig werken!

Marieke is tevens auteur van het boek “Klein maar fĳn, over kleinschaligheid en werkgeluk” (ISBN 978-94-6203-895-4).

12

“Na de landbouwschool begon ik als vrĳwilliger bĳ de
Wereldwinkel, vertelt Freddy. Ik zag meteen dat er veel
mogelĳkheden waren om te groeien en durfde risico’s te
nemen. Dat werkte, want binnen een paar jaar konden we
de omzet verdubbelen en maakten we een flinke groei
door. Mĳn consulent vanuit KonnecteD (toen nog Sallcon)
zorgde ervoor dat de vrĳwilliger-status over ging in een
Melkertbaan en later een ID-baan.”

Hergebruik, ondernemerschap en mensenwerk
Maar liefst 24 jaar werkte Freddy in totaal bĳ de
Wereldwinkel. Zĳn drie passies voor hergebruik,
ondernemerschap en werken met mensen kwamen
daar volledig tot hun recht. Hans, huidig consulent van

Freddy, is enorm trots: “Freddy is een grote inspiratie voor
andere (SW-) werknemers van KonnecteD als het gaat om
eigenaarschap én ondernemerschap. Ook laat hĳ zien hoe
belangrĳk het is om iemand in zĳn of haar kracht te ze�en.
Freddy is écht een schoolvoorbeeld van de persoon op
de juiste plek.” Freddy: “KonnecteD hee� me daarin altĳd
ondersteund, daar ben ik ze dankbaar voor. Ook toen het idee
voor de werkplaats ontstond was er steun vanuit Hans.”

Gered Gereedschap werkplaats Deventer
De werkplaats in Deventer (Le�ele) draait inmiddels volop.
Daar zĳn maar liefst 25 vrĳwilligers aan de slag om oud
gereedschap in te zamelen, te sorteren, te repareren en
vervolgens te verschepen naar Tanzania, Uganda, Malawi of
Ghana. Freddy is er ook met enige regelmaat te vinden.
Hĳ is vanuit KonnecteD inmiddels deels gedetacheerd
bĳ de vestigingen in Almelo en Hengelo en deels bĳ
Bibliotheek Deventer. In samenspraak met Hans, waar hĳ
regelmatig mee belt, appt of mailt. Het ondernemerschap
blĳ� echter niet uit, want Freddy in- en verkoopt privé nog
zo’n 1500 CD’s per jaar. “Tja, ik hou nou eenmaal van de
handel. De opbrengst maak ik over naar Gered Gereedschap.”

Meer informatie
Meer weten over of ook doneren aan Gered Gereedschap?
Kĳk op www.geredgereedschap.nl.

Passie voor hergebruik,
ondernemerschap en
mensenwerk
Freddy, sinds 2017 in dienst bĳ KonnecteD, is de

drĳvende kracht achter de Gered Gereedschap

werkplaats in Almelo en Hengelo. Het zĳn twee van

de inmiddels 26 werkplaatsen die Stichting Gered

Gereedschap rĳk is. Al 40 jaar steunt zĳ (leerling)

vakmensen in ontwikkelingslanden met kennis, kunde

en middelen. Daarmee krĳgen vakmensen de kans om

een zelfstandig bestaan als bĳvoorbeeld timmerman,

automonteur of kleermaker op te bouwen.

Freddy (links) met de mannen van Werkplaats Deventer

13

Om 7:45 uur start de productie bĳ KonnecteD. Richard
vertelt: ,,Samen met de meewerkend voor¬lieden neem
ik de orders door. Daarna gaan we de werkvloer op en
wĳzen we de mede¬werkers de juiste werkplekken toe.
De werk¬zaamheden kunnen per dag verschillen.
Daarom neem ik ’s ochtends goed de tĳd om te kĳken of
iedereen op de juiste plek zit en weet wat hĳ of zĳ moet
doen. Tegelĳker¬tĳd bied ik een luisterend oor. Dat is
belangrĳk, want sommige medewerkers hebben wat
meer begeleiding nodig’’.

Werken en leren
Op de afdeling werken 35 mensen. Daar¬naast is er
plek voor kandidaten die een werkfit-traject volgen.
Richard: “We begeleiden de kandidaten op de werkvloer
en zien toe op het behalen van de vakvaardigheden.
Voor de begeleiding bĳ de werknemersvaardig-heden,
op tĳd komen bĳvoorbeeld, werken we samen met de
werkcoaches. Door die samenwerking kun je iemand op
meerdere vlakken naar een hoger niveau tillen. Je ziet de
mensen echt met stappen vooruit gaan. Dat is belangrĳk,
want we bieden hoge kwaliteit.’’

Bĳ het opze�en van een productielĳn voor een nieuwe
opdrachtgever worden de medewerkers betrokken.
Richard: ,,We laten ze meekĳken naar orders en het
opze�en van productielĳnen. Zo geef je ruimte voor
creativiteit en ideeën. We houden de medewerkers
gemotiveerd door samen met hen de werkzaamheden te
verdelen en te kĳken naar wat iemand kan en wat diegene
leuk vindt om te doen. Onze medewer¬kers hebben wat
vaker behoe�e aan een schouderklopje. Dat lĳkt iets kleins,
maar doet wonderen. Mensen voelen zich gewaar¬deerd en
groeien er echt door. Dat maakt ons werk zo mooi.’’

Persoonlĳk klantcontact
,,We horen vaak van opdrachtgevers dat ze het zo leuk
vinden om bĳ ons langs te komen”, vertelt Richard.
,,Onze mede¬werkers zĳn enthousiast, geïnteresseerd en
betrokken. We gaan ook wel eens bĳ klanten op bezoek.
Zo kunnen de medewerkers zien waar de eindproducten
terecht komen.’’

Ook benieuwd om werk uit te besteden én sociale impact
te vergroten? Kĳk op www.konnected.nl

S
ch

o
n

en
vaard

ersstraat 9
, D

even
ter | 0

570
 67 9

5 0
0

 | in
fo

@
ko

n
n

ected
.n

l | w
w

w
.ko

n
n

ected
.n

l

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.

Een schouderklopje
lijkt iets kleins,
maar doet wonderen
Richard Kraaĳenzang is praktĳkopleider bĳ werk- en

leerbedrĳf KonnecteD. Hĳ ziet toe op het uitvoeren

van binnenkomende orders en – minstens zo

belangrĳk – het begeleiden van medewerkers die

afstand hebben tot de arbeidsmarkt.

14

B
ergw

eid
ed

ijk 12, D
even

ter | 0570 6
19

 792 | w
w

w
.h

etn
o

tarieel.n
l

C
o

lu
m

n

14 Carien van Pĳkeren-Hulleman, kandidaat-notaris personen- en familierecht
bĳ Het Notarieel Deventer

In gesprek met Carien

“Hoe bedoel je?”
Het thema van deze editie van dit magazine is
Communicatie. Een boeiend thema, want
communicatie is best een ingewikkeld
‘iets’. Om te beginnen vindt het altĳd
tussen meerdere mensen plaats en
alleen daardoor kan er - zoals we
allemaal weten – al de nodige ruis
ontstaan. Als je dan het notariaat
hebt gekozen voor je broodwinning,
is het vaak flink aanpoten om ervoor
te zorgen dat de informatie die je
aan je cliënt verschaft voor hem of
haar duidelĳk en vertrouwenwekkend is.
Mĳn collega’s en ik leggen wensen rondom
belangrĳke levensmomenten juridisch vast.
Aangezien dat in vaktaal gebeurt, waarmee we
dingen uitsluiten en ontsluiten, is die taal niet automatisch
of vanzelfsprekend helder voor de betrokkene(n).
Het is ontzettend belangrĳk dat die juridische vastlegging
naadloos aansluit bĳ wat onze cliënt wil regelen. En dat ik
dat niet alleen goed afstem, maar ook goed uitleg. Dat kan
onder andere door de juiste vragen te stellen, waarmee ik
cliënten laat nadenken over ‘wat als’-situaties.

Daarnaast is er ook de non-verbale communicatie:
klopt je uitstraling met hoe je wilt dat de ander jou
ziet? Denk aan het kantoorpand, de inrichting en een

wagenpark, maar ook de website en reclame.
Wĳ willen niemand uitsluiten en niemand

provoceren. Tegelĳkertĳd willen we
wél opvallen en op het netvlies

blĳven hangen. Ook die vorm van
communicatie moet 100% aansluiten
bĳ hoe je door anderen gezien en
herkend wilt worden.

Ik denk dat ik niet overdrĳf als ik
zeg dat notarissen – ook als het gaat

over communicatie – regelmatig onder
een vergrootglas liggen. In 2021 werd een

notaris in ons land door de tuchtrechter van
de Kamer van het notariaat berispt naar aanleiding

van gebrekkige communicatie aan een cliënt. Uiteraard
ben je als notaris in Deventer niet verantwoordelĳk als
een vakgenoot van een ander kantoor een fout maakt
en/of voor de tuchtrechtcommissie moet verschĳnen.
Maar dit soort incidenten stralen met het huidige bereik
van alle communicatiekanalen wél af op onze hele
beroepsgroep. Ook dan is communicatie een belangrĳk
middel! Want door een statement te maken, kunnen
wĳ aangeven dat cliënten bĳ ons iets anders mogen
verwachten. En daarmee laten we zien waar we bĳ
Het Notarieel voor staan: duidelĳkheid.

 Fotografie: Marcel Bonte fotografie

15

1 Wat wilde je worden toen

je jong was?
Geen idee, was ik eigenlĳk nooit mee
bezig.

2 Wat zĳn je sterke

eigenschappen?

Ondernemend, creatief,
oplossingsgericht,
doorzettingsvermogen en snel
kunnen schakelen.

3 Wat zĳn je minder sterke

eigenschappen?

Geduld, te snel willen, waardoor de
omgeving niet mee kan. En omgaan
met mensen die zich meer of beter
voelen dan een ander.

4 Op wie ben je trots?

Op mĳn 3 kinderen, Dennis,
Jesper en Sanne, schoondochter
Naomi en kleinzoon Noah.

5 Waarom (of wanneer) ga je met je

plezier naar je werk?

Ik ga eigenlĳk iedere dag met plezier
voor de zaak aan de slag. Krĳg daar
energie van en zie dat niet als werk.
Als het op werk gaat lĳken, stop ik er
gelĳk mee.

6 Wat zĳn je zakelĳke ambities?

Het bedrĳfsleven laten zien dat
een BHV training echt heel anders
kan dan een “traditionele” training
zoals men waarschĳnlĳk gewend is.
Geen standaard training, maar een
training op maat!

7Wat is het mooiste wat je hebt

meegemaakt?
Geboorte van mĳn kinderen.

8Wat doe je het liefste in je

vrĳe tĳd?

Naar de sportschool, uit eten, een
rondje op de golfbaan, richting
Oostenrĳk en soms ook gewoon
helemaal niets.

9 Grootste sportieve prestatie?
Kampioenschap Schalkhaar A1,

ergens midden jaren 80 (Ĳsselloop
heb ik met mĳ kapotte knietsjes
helaas nooit gelopen).

10 Welk persoon zou je graag

ontmoeten?

Robbie Williams, lĳkt me een
mooie vent.

11 Wat inspireert jou?

Mensen die op eigen kracht een
mooi bedrĳf neerzetten.

12 Wat staat er op je bucketlist?
Eigenlĳk niets. Maar noteer maar

dat ik mĳn oudste zoon in Australië wil
bezoeken als hĳ vanaf eind juni voor
lange tĳd de wereld over gaat.

13 Als je één dag de baas van

Deventer zou zĳn, wat zou je

eerste onomkeerbare besluit zĳn?

Dat de gemeente Deventer en
Deventer bedrĳven verplicht worden
diensten en producten bĳ lokale
partĳen af te nemen, bĳ vergelĳkbare
kwaliteit en prĳs. Of dat nu gaat om
een BHV training, bedrĳfsfilm of lease
auto. Er zĳn meer dan genoeg goede
bedrĳven hier in Deventer.

14 Welk gebouw zou je in

Deventer het liefste willen

 afbreken?
Niets eigenlĳk, Deventer is gewoon
een fantastische stad om te wonen.
Dus alles lekker laten staan.

15 Vertel eens iets onverwachts

over jezelf

Ik heb een bĳzondere muzieksmaak.
Van Andrea Bocelli tot Armin van
Buren en van AC/DC tot Andre Hazes.
Maar stiekem luister ik de hele dag
het liefst naar RadioNL.

16 Aan welk MKB lid geef je

de pen door?

Henrie Dassen van tegelzetbedrĳf
Dassen in Bathmen.

Bedrĳf
Boeg Opleidingen

Woonachtig in:
Deventer

Gerrit (Jan)
Boegborn

Film
Tja, lastige, ik kĳk weinig films,

doe maar Pietje Bel.

Boek
Makkelĳk leesvoer over

bekende sporters.

TV- programma
Vandaag Inside en de

Verraders.

Vakantiebestemming

Oostenrĳk, zomer en winter.

Favorieten

G
e

e
f d

e
 p

e
n

 d
o

o
r

dresscode: casual chique

Dit wil je niet missen!

Eat and meet event op
vrijdag 1 september bij

Hotel van der Valk
Op de laatste vrĳdag van de zomervakantie organiseren wĳ als afscheid

van de zomer een topavond voor de Leden van MKB Deventer met hun

partners. Op vrĳdag 1 september is de grote zaal van Hotel van der Valk het

decor van de eerste editie van het Eat and meet event in Deventer.

Eten, ontmoeten, verrassing en dansen
Hotel van der Valk pakt uit met een luxe achtgangen walking
diner. Laat je culinair verrassen! Daarna gaan de statafels
aan de kant er kan er gedanst worden op een live-muziek
optreden. Ook hebben we een verrassingsact voor jullie in
pe�o. Wat dat is, verklappen we nog niet behalve dat het
spraakmakend is.

Al 80 aanmeldingen, je komt toch ook?
We hebben al ruim 80 aanmeldingen voor het event mogen
ontvangen. Het goede nieuws is dat er ruimte is voor meer..
Laat tĳdig weten of en met hoeveel personen je kunt.
De prĳs voor ene ticket is All-in € 100, (excl. BTW). We sturen
de kaarten op naam van je bedrĳf, want deze zĳn deels
fiscaal a�rekbaar

16

17

Meld je aan via de QR-code.

18 Deventer aanpak verbindt
vraag en aanbod op

krappe arbeidsmarkt
Op 1 juni opende de pop-up Banenwinkel in
Deventer als een uniek initiatief om de krapte op
de arbeidsmarkt aan te pakken. Het project is een
samenwerking tussen Ondernemershuis-Deventer,
Stichting Deventer Binnenstadsmanagement en
INretail, de brancheorganisatie voor non-food
detailhandel.

In de Banenwinkel kunnen ondernemers en potentiële
werknemers elkaar ontmoeten, deelnemen aan workshops,
talen�esten afleggen en coachingsgesprekken voeren.
Een ‘wall of talent’ brengt vraag en aanbod samen, en er is
ook een ‘instore selfiespot’ om het bezoek aan de winkel
extra bĳzonder te maken. Dit is de eerste Banenwinkel in
een reeks, aangezien er ook plannen zĳn om soortgelĳke

initiatieven in andere steden te starten in samenwerking
met lokale ondernemersorganisaties.

De eerste Banenwinkel bevindt zich in de Korte
Bisschopstraat, een prominente winkellocatie,
met een inspirerende inrichting en is van woensdag
tot en met zaterdag open. Hans Lenderink van het
Ondernemershuis benadrukt dat ze gedurende zes weken
alles uit de kast halen, samen met INretail en lokale
ondernemersorganisaties, om te laten zien hoe geweldig
werken in een winkel kan zĳn. Ze dagen iedereen uit
om hun kwaliteiten te komen testen, omdat een baan in
de detailhandel de mooiste ter wereld kan zĳn als je er
talent voor hebt. Potentiële verkooptalenten kunnen in de
Banenwinkel ontdekken waar ze goed in zĳn, en ze worden

19

Z
u

tp
h

en
sew

eg 6
, D

even
ter | 0

570
 758 0

21 | in
fo

@
o

n
d

ern
em

ersh
u

is-d
even

ter.n
l | w

w
w

.o
n

d
ern

em
ersh

u
is-d

even
ter.n

l

al dan niet met behulp van professioneel loopbaanadvies
gematcht met lokale werkgevers om hun dromen en
ambities waar te maken. Deze pop-up store is het perfecte
moment voor iedereen die ooit een baan in de detailhandel
hee� overwogen om twĳfels om te ze�en in actie en de
winkel te bezoeken.

Voor werkgevers is het een uitgelezen kans om op een
andere manier potentiële werknemers te ontmoeten
en hun huidige medewerkers aan te moedigen om hun
vaardigheden verder te ontwikkelen.

De lokale pop-up store fungeert als een ontmoetingsplek
voor ondernemers en toekomstige medewerkers. Tot 8 juli
kunnen bezoekers in de Banenwinkel ontdekken welke
workshops of opleidingen interessant voor hen zĳn, en
loopbaancoaches staan klaar om persoonlĳke gesprekken
te voeren. Tegelĳkertĳd wordt de winkel gebruikt om te
laten zien wat het vak zo mooi maakt en wat de non-food
detailhandel te bieden hee�. Lokale ondernemers delen
momenteel hun vacatures, waardoor de vacaturewand
steeds voller raakt en er veel belangstelling is van
potentiële kandidaten. Als banenwinkel gaan we echter
verder dan alleen het faciliteren van potentiële matches.
Soms begeleiden we de kandidaat zelfs persoonlĳk naar de
betre�ende winkel voor een kennismakingsgesprek.

20

Hierboven een aantal redenen waarom Roemenië een heel
interessant land is om zaken mee te doen. Toenemende
welvaart, nog steeds interessant als productieland
met relatief lage lonen, dus een goed alternatief voor
Azië: nearshoring! Daarnaast sterk in IT en productie
engineering.

En natuurlĳk de reeds meer dan 30 jaar bestaande banden
tussen Sibiu - in het hart van Roemenië - en Deventer.
Banden die vooral bestonden uit hulpverlening in de eerste
fase, verder gingen met samenwerking op het gebied
van cultuur, sport en onderwĳs. Het werd hoog tĳd dat
ook het bedrĳfsleven elkaar op een serieuze manier ging
ontmoeten. Daarom de handelsmissie naar Sibiu, initiatief
van MKB Trade O�ce en ondersteund door de Gemeente
Deventer.

Doelstellingen van deze missie waren:
• Kennis maken op het gebied van ondernemerschap,

bedrĳfscultuur en het laten zien van mogelĳkheden
voor samenwerking richting export, import, distributeur-
schap en meer

• Daadwerkelĳk kennis maken met bedrĳven en
ondernemers en verkennen of toekomstige
samenwerking tot de mogelĳkheden behoort

• Aanhalen van de banden met organisaties en
overheden in Sibiu. Gemeente, Regionale overheid,
Kamer van Koophandel (daar een private associatie) en
ondernemers verenigingen.

• En natuurlĳk de mensen ontmoeten die het moeten
doen en daarmee de eerste warme contacten leggen;
noodzaak om uiteindelĳk tot zaken te komen, zeker in
Roemenië!

Dus op pad met een zevental enthousiaste MKB
ondernemers, een vertegenwoordiger van de Overĳsselse
samenwerking op het gebied van logistiek, een

enthousiaste Saxion vertegenwoordiger, MKB Trade O�ce
vertegenwoordigers en natuurlĳk Wethouder Thomas
Walder (economie, duurzaamheid en internationaal beleid)
en Nicoleta Mitut (internationaal beleid) van de Gemeente
Deventer.

Het programma was compact. Doordat er niet heel veel
mogelĳkheden zĳn om Sibiu per vliegtuig vanuit Nederland
te bereiken, werd de heenreis op maandagmiddag vanuit
Dortmund gepland, waar woensdag in het begin van de
middag het gezelschap weer aanwezig was.

Na aankomst maandagmiddag volgde een rondleiding
door Sibiu met de historicus en directeur van de
bibliotheek, de heer Razvan Pop. Een bĳzondere rondleiding
die ons op prachtige en interessante plaatsen bracht.
Vervolgens een diner in een traditioneel restaurant, waar
we ook kennismaakten met Jane�e Verrĳzer, hoofd van de
economische afdeling van de Nederlandse ambassade en
haar collega Violeta Cozianu. Al uit de eerste gesprekken
bleek, dat de vertegenwoordigers van de ambassade er
echt voor ons bedrĳfsleven zĳn en de ondernemers aan
alle kanten kunnen helpen. Chapeau!

Dinsdag begon met een aantal wat o�ciëlere zaken.
Een ontmoeting tussen de burgemeester van Sibiu, Astrid
Fodor en onze loco/wethouder Thomas Walder, gevolgd
door een presentatie van een van de loco burgemeesters
van Sibiu. Vervolgens waren we aanwezig bĳ de start van
de Cycle4GlobalGoals fiets tour van Sibiu naar Deventer.
Fantastisch! Aankomst in Deventer op 6 juli, na 3.500 km
door 10 landen stug doorfietsen om meer bewustwording
voor de 17 duurzame doelen van de VN te creëren.

‘Het Roemeense bruto binnenlands product per

capita is sinds 2015 met ruim de hel� gestegen.

Volgens Eurostat bengelt Roemenië met een

doorsnee jaarloon van omgerekend 13.000 euro

onderaan de lĳst van de lidstaten. Maar de lonen zĳn

sinds 2015 ruim verdubbeld. Werknemers in de IT

worden uitstekend betaald’.

22 t/m 24 mei 2023

‘Fact finding/partner
finding’ handelsmissie naar

Sibiu, Roemenië

21

Vervolgens een prima ontvangst door Vlad Alexandru
Vasiu, de vice-president van Sibiu Coounty Council (regio
regering). Daar ontstond na wederzĳdse kennismaking al
direct een mooie discussie over de diverse mogelĳkheden
voor de aanwezige ondernemers. Zo werd gesproken over
bosbeheer (Devobo), samenwerking op logistiek terrein
bĳ het vliegveld (Ports of Overĳssel) en busbedrĳven
(ImpaqedProducts). Een meer dan plezierige kennismaking
met de mensen van de regio.

Na een fantastische lunch bĳ een van de leden van de
Franse Business Club, restaurant Jules van Ramona Matia,
vertrokken de deelnemers richting diverse bedrĳven en
contactpersonen. Thomas Walder, Marco Kok, Bert de
Boer en Ron ten Voorde vertrokken richting het industrial
park Agnita, alwaar een enerverende middag met de
burgemeester werd doorgebracht. Thomas Verhoeven van
Tĳdlab maakte kennis met de directie van het Brukental en
het Astra museum. Met name die laatste gaat opvolging
krĳgen. Jan-Hein Streppel had een interessante en
waardevolle middag met een tweetal ondernemers in de
tĳdelĳke opslag branche, terwĳl Nodira een heel nu�ige
middag had over textiel productie, inkoop, bio-katoen en
nog veel meer met de zeer deskundige Andreea Ciortea.
Antoin Bakelaar, Roel Rietberg en Nicoleta bezochten
het Sibiu IT Cluster. Zeer professioneel en zeer bruikbaar
voor Zanemoon en de Gemeente Deventer was de
conclusie van Antoin. Erik de Boer en Gerbert van Veen
(Van Veen Metal Products) bezochten het prachtige bedrĳf
Wi�enstein Romania en spraken daar uitgebreid met de
Duitse Geschä�sfuhrer en de Roemeense bedrĳfsleider.
Een uur bĳ het ko�eapparaat leert je erg veel! Daarna een
uitgebreide rondleiding door het bedrĳf, fantastisch en
waardevol voor Gerbert.

De avond stond in het teken van matchmaking bĳ de
Deutsche Wirtscha�sclub, waarvan onze goede relatie
Wolfgang Köber voorzi�er is. Daar maakten we direct
ook kennis met de president van de Kamer van Koophandel
in Sibiu, net nieuw aangetreden en vol plannen om Sibiu
in economisch opzicht nog beter op de kaart te ze�en.
Een bĳzonder waardevol contact.

De avond verliep vlekkeloos en iedereen hee� daar
de gelegenheid gekregen (en genomen) om verdere
waardevolle contacten te leggen. Opvolging vereist!

De volgende morgen in het hotel nog kort geëvalueerd en
daarna de reis terug aanvaard. Een intensieve, enerverende
en fantastische ervaring voor alle deelnemers. Dank aan
alle deelnemers voor hun enthousiasme en vriendschap.
Dank aan Nicoleta voor haar niet aflatende inzet om er
een geweldig en succesvol programma van te maken,
dank aan Thomas Walder voor zĳn waardevolle steun
richting de aanwezige ondernemers!

Deelnemers missie Sibiu 22-24 mei 2023
Naam Bedrĳf

1. Nodira Khakimdjanova Samarali
2. Jan-Hein Streppel Universal Storage

Containers
3. Ron ten Voorde Devobo
4. Thomas Verhoeven Tĳdlab
5. Marco Kok MKB Trade O�ce
6. Erik de Boer MKB Trade O�ce
7. Gebert van Veen Van Veen Metal

Products
8. Gertwin Visscher Port of Zwolle
9. Thomas Walder Municipality of

Deventer
10. Nicoleta Mitut Municipality of

Deventer
11. Roel Rietberg Saxion
12. Bert de Boer Impaqed Products BV
13. Antoin Bakelaar Zanemoon

Z
u

tp
h

en
sew

eg 6
b, D

even
ter | 0

570
 75 80

 21 | w
w

w
.m

kb
trad

eo
ffice.n

l

Names Erik de Boer | 06 54 24 19 14 | e.deboer@nbda.nl

22

Van 4 tot 6 oktober organiseert MKB Trade O�ce

een handelsreis naar Finland. Na de succesvolle trip

naar Sibiu in Roemenië mei jl. staat nu Helsinki op

het programma.

Het is prachtige stad met een innovatief
ondernemersklimaat. De ondernemerscultuur staat
open voor samenwerkingen met buitenlandse bedrĳven.
We bezoeken terplekke lokale en NL-organisaties die je
kunnen helpen bĳ het voet aan wal krĳgen in Finland.

Ook organiseren we bedrĳfsbezoeken
en matchingsbĳeenkomsten met lokale
ondernemers(vertegenwoordigers).

We splitsen de delegaties op in verschillende deelgroepen
opdat de bedrĳfsbezoeken en matchmaking persoonlĳker
worden. Op www.mkbtradeo�ce.nl kunt u het volledige
programma lezen.

Een samenleving

zonder afval.

Wat als het lukt.

Ga mee naar hotspot Helsinki met collega-ondernemers uit Deventer

En ontdek je kansen
in Finland

Meld je aan!
We kunnen dit aanbieden voor ongeveer 650 euro
(prĳspeil 15 juni (tickets zĳn nog variabel)). Ingrepen
zĳn vliegtickets Schiphol, tranfers, overnachtingen,
lunches en diners).

Meld je aan op wsanders@mkbtradeo�ce.nl.
Wees er snel bĳ. Hoe eerder de aanmelding,
hoe meer tĳd en kans voor het interessante
matchmaking terplekke.

23

Eric Gerritsen houdt van techniek en dan ook

specifiek nieuwe technieken. Het is dan ook niet

zo vreemd dat Eric in 2018 MakersDen star�e.

MakersDen is een o.a. Fablab. Hiervan zĳn er in de

wereld zo’n 600 stuks. De labs delen kennis over

machines en maakprocessen. MakersDen is dan

ook veel meer dan een technische faciliteit. Leren,

onderzoeken, ontwikkelen, experimenteren en maken

komen er samen. Bĳ de MakersDen hebben ze een

lasersnĳder, 3d printer en CNC machine. De machines

zĳn te huur zodat je er ook je eigen producten en

werkstukken kunt maken (zowel prive als zakelĳk).

Houten displays geven extra boost aan
merkbeleving en omzet
Naast het zĳn van een Fablab produceert Eric ook
producten van hout en kunststof. Deze worden veelal
in opdracht geproduceerd. Een specialiteit van het huis
is het ontwerpen en produceren van houten displays.
Dit kunnen op maat gemaakte displays voor de retail zĳn,
maar ook serieproductie voor fabrikanten die een eigen
blikvangende display wensen voor extra merkbeleving en
een boost aan de omzet. Displays gemaakt van Triplex zĳn
dan ideaal, dit biedt tevens mogelĳkheden om logo’s e.d.
via lasergraveren aan te brengen. Zo hee� MakersDen voor
Happy Soaps honderden displays gebouwd. Voor Brans
Oesterzwam Kwekerĳ zĳn growboxen voor oesterzwammen
ontwikkeld, dat als voorlichtingssmateriaal op scholen kan
worden gebruikt.

Eigen producten
De toepassingen van kunststof en hout via lasersnĳden
cnc en 3dprinten zĳn legio. Naast het ontwerpen en
produceren in opdracht maakt Eric ook eigen ontwerpen
en producten. Je kunt daarbĳ denken aan huisnummers

met verlichting, Plexiglas in hout (gee� een bĳzonder glas
in lood e�ect) of een houten hoes voor je laptop/IPAD.
Een groot nieuw project van Eric is de ontwikkeling van
een vis lokvoer apparaat, te gebruiken voor sportvissers,
waardoor je veel meer vis kan vangen. Dit bevindt zich nu in
de eindfase en ziet er veelbelovend uit. Reden waarom Eric
hier een EU-patent op aanvraagt.

Er kan veel!
Wil je weten wat MakersDen / Fablab Deventer voor je kan
betekenen? Neem dan contact op met Eric Gerritsen:
06 -24594369. Er kan veel meer dan u denkt.

Uw display’s
op maat gemaakt

O
lafstraat 3, D

even
ter | 0

6
 24 59

 436
 9

1 | eric@
m

akersd
en

.n
l | w

w
w

.m
akersd

en
.n

l

MakersDen is verhuisd
en hebben, per 1 juni,
een nieuwe locatie aan
de st Olafstraat nr. 3 in
het Havenkwartier

24

De energiemarkt is enorm in beweging.

Waar haal je als ondernemer de tĳd

vandaan om dit te volgen en het

juiste moment voor nieuwe (vaste)

contracten te zoeken? Of de tĳd om

je te verdiepen in de soms complexe

materie van eigen duurzame opwek?

Anderen helpen…
voor gezamenlĳk belang
Al ruim 20 jaar zĳn er groepjes ondernemers die
het leuk vinden om de energiemarkt in de gaten te
houden en samen te brainstormen over energiecontracten.
Niet ‘zo af en toe’ of bĳvoorbeeld als hun energiecontracten
bĳna aflopen, maar op basis van wekelĳks contact en
meerdere brainstormsessies per jaar. En die kennis houden
ze niet voor zichzelf. Duizenden leden van de samenwerkend
ondernemers¬verenigingen hebben zich hier al bĳ
aangesloten en zĳ profiteren van de voordelen, zónder
er zelf tĳd en moeite in te steken!

Je vraagt je wellicht af welke vergoeding deze groep
ondernemers ontvangt voor de uren die zĳ hier in steken.
Nou, helemaal niets! Dat wil zeggen: zĳ ontvangen geen
directe vergoeding maar zĳ profiteren wel van méér
deelnemers (volumevoordeel) en de kennis/visie van de
anderen binnen de groep. Én ze hebben zelf invloed op
de strategie.

Wie die collega-ondernemers zĳn?
Dit zĳn bĳvoorbeeld enkele grote productiebedrĳven met een
energieverbruik wat varieert van één- tot vĳ�ienmiljoen kWh
per stuk. Maar ook kleinere ondernemers met bĳvoorbeeld
een bouw- en infrabedrĳf, een installatiebedrĳf of een
recreatiepark. Bĳ de ene is energie meer een interessegebied,
bĳ de ander vormt energie een groot deel van de kosten.
Vanuit verschillende samenwerkende ondernemers-
verenigingen vormen deze ondernemers een werkgroep.

Mooi! Maar levert m� dat op?
Lagere kosten én meer tĳd voor je eigen passie!
Dat is wat het oplevert.

Door je aan te sluiten bĳ dit ondernemerscollectief
hoef je zelf nooit meer naar de einddatum van je
energiecontracten te kĳken en hoef je geen aanbiedingen
van energieleveranciers meer aan te horen of vergelĳken.
Zal dat niet lekker rustgevend zĳn?! Door de grote volumes
en de ervaren inkopers mag je vertrouwen op scherp
onderhandelde contracten met goede voorwaarden.

En door de betrokkenheid van de werkgroep
mag je vertrouwen op een weloverwogen

inkoopstrategie, in het belang van de
ondernemers zelf.

Wat moet ik hier zelf voor doen?
Neem eerst eens vrĳblĳvend contact

op met PM Energie. Dit adviesbureau
is opgericht om de samenwerkende

verenigingen te faciliteren bĳ de uitvoering
van dit collectief. Stuur een mailtje of appje

zodat je kan worden teruggebeld. Of bel zelf
even voor een persoonlĳke toelichting. Dan kan

bekeken worden welke contracten het collectief op dit
moment kan bieden, zodat je zelfs uit financieel oogpunt
nog overtuigd kunt worden. Vervolgens ontvang je een
deelnameformulier, welke je samen met de laatst ontvangen
energienota kunt retourneren. De rest regelt het collectief.

Wil je zelf bepalen omdat je veel energie verbruikt?
Vraag naar de mogelĳkheden en laat u helpen door de
specialisten van het collectief!

MKB Deventer beveelt dit partnerschap
nogmaals van harte bĳ u aan!
Namens MKB Deventer kan PM Energie u onder andere
helpen met een van de volgende onderwerpen.
• Collectieve in- en verkoop van elektra en gas
• Collectieve inkoop van grootzakelĳke meetdiensten
• Online inzicht in uw energieverbruik
• Begeleiding bĳ realisatie van zonne-installaties
• Optimalisatie van netwerkkosten
• Reductie van energiebelastingen

0
6

 53 29
 55 79

 | in
fo

@
p

m
en

ergie.n
l | w

w
w

.p
m

en
ergie.n

l

39 nieuwe deelnemers energie-inkoop:

tezamen € 450.000 bespaard!

Nog even wat recente cĳfers:
Het aantal deelnemers in Deventer is het afgelopen
half jaar met 39 bedrĳven toegenomen! Onder hen
bĳvoorbeeld een aantal winkels, garagebedrĳven en
sportverenigingen. Maar ook wat maakindustrie en 9
horecazaken uit de binnenstad. De totale besparing van
deze 39 bedrĳven wordt geschat op ca €450.000/jr.

Gemiddelde besparing van deze bedrĳven: €11.795/jr.
Gemiddelde besparing per 10.000 kWh jaarverbruik ≈ €2.096/jr.
Gemiddelde besparing per 2.000 m3 jaarverbruik ≈ €1.974/jr.

De hoge besparingen komen vooral voort uit de grote
verschillen tussen de risicopremies die leveranciers
standaard in hun prĳzen hebben zi�en en de laag
onderhandelde marges van de collectieve leveranciers.

25

Op woensdag 7 juni 2023 vond het
lustrumcongres plaats van de VAAN,
de Vereniging Arbeidsrecht Advocaten
Nederland. Aan het begin van dit
congres kwam een overzicht voorbĳ
van alle wetswĳzigingen die in de
afgelopen jaren in het arbeidsrecht
hebben plaats gevonden. De meest
ingrĳpende daarvan zĳn de Wet
Werk en Zekerheid (WWZ) in 2015 en
de wet Arbeidsmarkt in Balans (WAB)
in 2020. Daaromheen hebben tal van
andere wetswĳzigingen plaats gevonden,
waaronder die van augustus 2022, waardoor álle
arbeidscontracten in Nederland aangepast moesten
worden. Arbeidsrecht is al jaren het snelst veranderende
rechtsgebied in Nederland. Geen wonder dat alleen de
echt gespecialiseerde arbeidsrechtadvocaten al deze
wĳzigingen kunnen bĳhouden en voor de praktĳk kunnen
vertalen naar werkbare methoden.

Een van de sprekers op het congres was onze huidige
minister van sociale zaken en werkgelegenheid, Karien
van Gennip. Zĳ hield een bevlogen toespraak over dat de
situatie op onze arbeidsmarkt zorgwekkend is. En dat ben
ik wel met haar eens. Meer dan 40% van de werknemers op
de Nederlandse arbeidsmarkt heeft in de huidige tĳd geen
vast arbeidscontract. Dat is een zorgelĳke ontwikkeling.
Niet alleen voor de betreffende werknemers, maar ook
voor ons sociale zekerheidsstelsel, het fiscale stelsel en
de pensioenen. Er is disbalans ontstaan. Van Gennip
heeft een 37tal maatregelen bedacht die tot doel
hebben meer evenwicht te brengen in de verschillende
contractvormen. Deze maatregelen lopen volgens de
minister langs 2 pĳlers, ik noem hieronder de meest in
het oog springende maatregelen per pĳler:

Pĳler 1: Meer zekerheid voor werknemers en
meer bescherming voor zelfstandigen:

1. Het nulurencontract wordt afgeschaft
(ja, dat staat er echt);

2. Oproepcontracten worden vaste basiscontracten voor

het aantal uur waarvoor
werknemers tenminste standaard

worden ingeroosterd;
3. Sneller zekerheid bĳ uitzendwerk:
wie via een uitzendbureau werkt krĳgt
sneller een vast contract;
4. Er komen strengere regels
voor contracten voor bepaalde tĳd:

na drie tĳdelĳke contracten kun je
nu na 6 maanden weer een contract

krĳgen, dat wordt vĳf jaar (nogmaals; ja,
dat staat er echt).

Pĳler 2: Meer wendbaarheid voor
werkgevers:

1. Loondoorbetaling bĳ ziekte: kleine werkgevers
(< 100 werknemers) kunnen na één ziektejaar van een
medewerker duidelĳkheid krĳgen over de vraag of ze
tot vervanging kunnen overgaan;

2. De nieuwe Crisisregeling Personeelsbehoud:
werkgevers die worden getroffen door een crisis of
calamiteit buiten het ondernemersrisico (bv corona)
kunnen hierdoor medewerkers in dienst houden;

3. Overuren worden voor de werkgever minder duur.

Wat mĳ bĳ deze maatregelen opvalt is dat deze niet erg
in balans zĳn. Want als we werkelĳk meer wendbaarheid
voor werkgevers willen, waarom wordt er dan bĳvoorbeeld
niet wezenlĳk iets gedaan aan de twee jaar durende
loondoorbetaling bĳ ziekte? Deze vraag werd door een
van de leden van de VAAN aan de minister gesteld.
Zĳ antwoordde daarop dat ze ook politieke keuzes
moet maken. Tja.

Voorlopig zĳn dit nog slechts plannen van de minister,
de tĳd zal leren wat daadwerkelĳk wetgeving wordt.
Ik houd u via mĳn columns en website op de hoogte
van alle ontwikkelingen.

* “a change is gonna come”,

hitsong van Sam Cooke uit 1963

P
o

n
tsteeg 22, D

even
ter | 0570 6

19
 155 | m

p
b

o
kkerin

k@
an

to
n

ia-ad
vo

caten
.n

l | w
w

w
.an

to
n

ia-ad
vo

caten
.n

l
C

o
lu

m
n

Marion Bökkerink is gespecialiseerd arbeidsrechtadvocaat, zakelĳk - en arbeidsrecht registermediator

en eigenaar van Antonia Advocatuur & Mediation.

De hervormingsplannen van Karien: A(nother) change is gonna come*

De toekomst van werk

25

27

B
ergp

o
o

rtstraat 6
1 , D

even
ter | 0

570
 6

1 0
3 77 | in

fo
@

facto
r12.n

l | w
w

w
.facto

r12.n
l

C
o

lu
m

n

Doe (écht) wat je zegt
als merk

We leven in een tĳd waarin
merken en hun waarden een
steeds belangrĳkere rol spelen
in ons leven. Het gaat hierbĳ
niet meer alleen om wat die
merken zeggen, maar wat ze
doen. Écht doen.

En daar gaat het wel eens mis…
Neem bĳvoorbeeld het groene imago
dat Shell zichzelf probeerde aan te meten
door zich ‘de aanjager van de energietransitie’
te noemen. Ik ergerde mĳ regelmatig aan die
radiocommercial. Want achter deze veelbelovende
boodschap zit nog steeds één van de grootste
CO2-uitstoters, en geen aanjager van een CO2-neutrale
toekomst zoals Shell ons wil doen geloven. Naar mĳn
mening is dit typisch een voorbeeld van een merk dat zegt,
maar niet doet.

Het gaat niet om hokjes, maar om invloed
Natuurlĳk, er zĳn ook sterke voorbeelden van merken -
aan welke merken denk jĳ op dit moment? - die handelen
naar hun waarden en dat ook laten zien aan hun publiek.
Waar mensen vaak aan voorbĳgaan, is dat het niet gaat om
kiezen voor een specifiek hokje zoals duurzaamheid of fair
trade. In essentie draait het om de positieve invloed die je
hebt op de levens van mensen; om een echt betekenisvol
merk zĳn.

Die betekenis vind je in allerlei vormen. De fysiotherapeut
bĳ jou op de hoek wil ‘van betekenis zĳn’. En wat dacht je
van de architect die jou aan je droomhuis helpt?

‘ Als je als merk echt je
betekenis leeft, dan zie je
overal mogelijkheden.’

De consument wordt kritischer
Consumenten zĳn bereid om bewuste

keuzes te maken als dat de wereld
een stukje beter maakt. Veel merken
onderscha�en dat misschien nog.
De consument van deze tĳd maak
je niet zomaar meer iets wĳs
(en waarom zou je?). Je zou denken

dat een merk als Shell dat wel weet.
Beloof je dingen die je niet waar kunt

maken? Dan loop je het risico je merk
een tĳdje buitenspel te ze�en.

Weet je als merk echt wie je bent, wat je wilt bĳdragen
en kun je dat ook laten zien? Dan trek je mensen aan
en verleid je ze om zich op de lange termĳn aan je te
verbinden. Zo creëer je loyale merkfans!

Open vizier
Merken met betekenis zĳn inspirerend, hebben idealen en
een visie. Dat zit ‘m niet alleen in grote dingen. Ook met
kleine acties of keuzes maak je het verschil. De dingen
die voor jouw merk vanzelfsprekend zĳn, kunnen er juist
voor zorgen dat het publiek voor jouw merk kiest. Als art-
director kĳk ik vanuit zoveel mogelĳk invalshoeken naar
datgene wat merken en de mensen daarachter beweegt.
Door te adviseren, maar ook door te inspireren. Door
antwoord te geven op de vraag hoe ze wél een positieve
impact kunnen hebben.

Samen
Zoeken naar betekenis is een gezamenlĳke zoektocht;
graven naar de kernwaarden, speuren naar de authentieke
overtuiging of die verscholen ambitieuze missie. Als je
als merk je betekenis echt leeft, dan zie je vanzelf overal
mogelĳkheden om die toe te passen. Dan heb je als merk
écht toegevoegde waarde. Voor je klanten, medewerkers,
de maatschappĳ en de wereld.

Wat is de betekenis van jouw merk?

Martĳn Gillĳns, Merkspecialist bĳ Factor 12

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

29

1 Wat wilde je worden toen

je jong was?
Moeder worden en een eigen zaak
beginnen.

2 Wat zĳn je sterke

eigenschappen?

Ondernemend, positief en
enthousiast.

3 Wat zĳn je minder sterke

eigenschappen?

Ongeduldig en chaotisch.

4 Op wie ben je trots?

Mĳn vader die me altĳd
gestimuleerd heeft om voor mezelf te
beginnen.

5 Waarom (of wanneer) ga je met je

plezier naar je werk?

Omdat ik altĳd mensen mooier maak
en daarbĳ ook nog persoonlĳke
verhalen hoor.

6 Wat zĳn je zakelĳke ambities?

Mezelf blĳven onderscheiden en
vernieuwend zĳn.

7Wat is het mooiste wat je hebt

meegemaakt?
De geboorte van mĳn kinderen

8Wat doe je het liefste in je

vrĳe tĳd?

Een hapje eten met vrienden en een
avondje cabaret.

9 Grootste sportieve prestatie?
5km Ĳsselloop (te lang geleden

hahahah)

10 Welk persoon zou je graag

ontmoeten?

Dolly Parton.

11 Wat inspireert jou?

Modebladen, tv, voetbal natuur.
Overal haal ik mĳn haartrends (kleur)
inspiratie uit.

12 Wat staat er op je bucketlist?
Een verre reis maken samen

met mĳn man bv. naar Bali.

13 Als je één dag de baas van

Deventer zou zĳn, wat zou je

eerste onomkeerbare besluit zĳn?

Het lĳkt me lastig om iets te beslissen
voor zo veel mensen. Iets te veel
verantwoordelĳkheid denk ik.

14 Welk gebouw zou je in

Deventer het liefste willen

 afbreken?
De meeste lelĳke gebouwen zĳn al
afgebroken.

15 Vertel eens iets onverwachts

over jezelf

Heel soms praat ik hard op tegen
mezelf.

16 Aan welk MKB lid geef je

de pen door?

Eric Grolleman

Bedrĳf
Susan HaarZaak

Woonachtig in:
Schalkhaar

Susan
Herms

Film
The green mile.

Boek
Trilogie van stieg larsson.

TV- programma
Wie is de mol.

Vakantiebestemming

Puglia

Favorieten

G
e

e
f d

e
 p

e
n

 d
o

o
r

haringparty
Op dinsdag 4 juli nodigen wij je uit voor een echte
Haringparty bij de Gasfabriek.

Het is een gezamenlijk evenement georganiseerd
door MKB Deventer en Businessclub Industria
en voor jou als lid zijn hier geen kosten aan
verbonden *).

Neem gezellig een introducee mee.

Datum: dinsdag 4 juli 2023 [16.00-19.00]
Plaats: Gasfabriek terrein
Kosten: gratis
RSVP: uiterlijk donderdag 29 juni 2023

Meld je aan op:
https://www.mkbdeventer.nl/haringparty

*) Voor niet-leden zijn de kosten € 25,00 per persoon.

haringparty
Op dinsdag 4 juli nodigen wij je uit voor een echte
Haringparty bij de Gasfabriek.

Het is een gezamenlijk evenement georganiseerd
door MKB Deventer en Businessclub Industria
en voor jou als lid zijn hier geen kosten aan
verbonden *).

Neem gezellig een introducee mee.

Datum: dinsdag 4 juli 2023 [16.00-19.00]
Plaats: Gasfabriek terrein
Kosten: gratis
RSVP: uiterlijk donderdag 29 juni 2023

Meld je aan op:
https://www.mkbdeventer.nl/haringparty

*) Voor niet-leden zijn de kosten € 25,00 per persoon.

31Filmmaker en Kunstenaar
versterkt het MKB met

kunst en videoproducties

Olivier Rensing hee� het drukker dan ooit en speelt in op
een belangrĳk trend: Inhouse Filming waarbĳ het personeel
zelf filmt. Want tegenwoordig hee� elke medewerker
van welke organisatie dan ook een mobiele telefoon met
videofunctie. Daarom stelt hĳ de volgende vraag:

…..’Wat als deze medewerker kwalitatief beter

beeldmateriaal kan maken, welke betekenis hee� dat voor

de uitvoering van de contentstrategie en het budget?’…….

Het antwoord hierop is simpel: als intern videomateriaal
voldoet aan de eisen die de klassieke televisietheorie
stelt, dan hee� dat een enorme impact en dalen
de marketingkosten voor videocontent. Daarom is
FinesseFilms.nl gestart met een cursus filmen met je
mobiel voor bedrĳven. Steeds meer bedrĳven sturen hun
medewerkers naar deze cursus toe. Vervolgens laten ze
de videomontage over aan Olivier die snel en behendig
de video’s monteert in de gewenste videomontage-stĳl en
huisstĳl van de opdrachtgever. Natuurlĳk komt het ook voor
dat FinesseFilms.nl een MKB bedrĳf volledig ontzorgt en
videoproducties in zĳn geheel oplevert, dus inclusief regie,
interview, camerawerk en videomontage.

Het leuke van het videoproductieproces is dat het creatief
en zeer afwisselend is. En juist bĳ die grote mate van
afwisseling in zĳn werk vaart Olivier wel. Daarom hee�
hĳ besloten om nog drie handelsnamen op te richten:
NewDawnGallery.com (verhandelen van kunst van andere
kunstenaars), stemacteurboeken.nl en OlivierXavier.com.
In die laatste rol is Rensing met zĳn veelzĳdigheid aan
creative uitingen als een vis in het water. Als kunstenaar
ontwikkelt hĳ bedrĳfsnamen, schrĳ� en componeert hĳ
je bedrĳfslied en denkt hĳ mee vanuit een vrĳe rol, die
niet aan de bedrĳfscultuur gebonden is, met strategie en
organisatieveranderingen. Ook maakt hĳ fotografische
kunst en schilderkunst waarmee hĳ t/m 9 juli exposeert
op kasteeldehaere.nl. Zĳn kunst hangt bĳ diverse bedrĳven.

Wil jĳ advies om kunst in je bedrĳf op te hangen?
Neem gerust contact op!

FinesseFilms.nl geef gratis advies inzake het (laten)
maken van een video, contentstrategie en/ of kunst voor
in je bedrĳf. Contact opnemen voor een afspraak kan
altĳd. Zorg jĳ voor de ko�e? Dan zorgt Rensing voor
de DeventerKoek!

Hĳ hee� een rĳke ervaring als filmend journalist bĳ diverse nieuwsorganisaties,

overheden en bedrĳfsleven en maakte video’s in samenwerking met Go Ahead Eagles,

het Deventer Ziekenhuis, diverse Rabobanken en provincies.

0
6

 14 59
 19

 75 | o
livier@

Fin
esseFilm

s.n
l | w

w
w

.fin
essefilm

s.n
l

32

Hanzejaar 2023 Deventer: veel meer dan alleen toerisme

Duurzame impulsen
voor lokale economie

En dat reikt veel verder dan commercieel succes op
korte termĳn. Veel aandacht gaat uit naar structurele
economische impulsen met duurzame e�ecten. “Het
vergroten van de bekendheid en zichtbaarheid van de
bedrĳvigheid in Deventer is een van de uitgesproken
doelen van dit Hanzejaar”, zegt projectleider Nienke
Nĳboer. Samen met een klein team zorgt zĳ namens
Deventer Marketing voor een goede organisatie en
coördinatie van het geheel, daarbĳ met raad en daad
ondersteund vanuit de gemeente.

‘What the H*nze?!’
Onder het eigentĳdse mo�o ‘What the H*nze?!’ blĳ� er
geen ruimte voor een su�g of oubollig imago uit een ver
verleden. Nee, een moderne, nieuwe Hanze is al wat de
klok slaat in Deventer. Zodat vooral ook de jongere
generatie wordt aangesproken en zich ermee kan
identificeren. Volgens Nienke Nĳboer is het TECHFEAST
op het terrein van de Gasfabriek daar een goed voorbeeld
van. “Die dag liet zien hoe je concreet aan de slag gaat met
de Hanzestad van de toekomst. Je kon er een prima indruk
krĳgen van de technologie van nu en de nabĳe toekomst.
Door het delen van bestaande kennis en het showen van
indrukwekkende innovaties.”

Talent behouden
“Met een knipoog naar het rĳke Hanzeverleden is het
zaak om aanstormend talent voor Deventer te behouden
door jonge mensen in contact te brengen en te verbinden
met het bedrĳfsleven in de stad en omringende regio.
Vergeet niet dat hier ruim 2.700 tech-bedrĳven zĳn
gevestigd, waar meer dan 9.000 mensen met geavanceerde
technologieën werken. Waar in de oude Hanzetĳd het
water, ofwel de rivier, belangrĳk was als infrastructuur,
gaat het vandaag om digitale verbindingen in een
hoogtechnologische wereld”, aldus de projectleider.

Sustainable Development Goals
Ook tĳdens een inspirerende internationale kennissessie
begin april kwam de link tussen het verleden en het
heden naar voren: tussen de aloude Hanze en de
actuele Sustainable Development Goals. Deze 17 Global
Goals betre�en VN-doelstellingen met het oog op
zaken als duurzaamheid, energie- en klimaa�ransitie,
armoedebestrĳding, tolerantie, mensenrechten en eerlĳke

Deventer ademt het Hanzejaar 2023. Op tal

van gebieden, van events, tentoonstellingen en

themasessies tot productintroducties en toeristische

trekpleisters. Tegen de achtergrond van een rĳke

historie spelen activiteiten met een culturele en

toeristische inslag uiteraard een belangrĳke rol,

maar dat niet alleen. Ook het lokale bedrĳfsleven

vaart er wel bĳ, want de kansen voor de Deventer

economie en voor het aanscherpen van het

economisch profiel van de Hanzestad aan de

Ĳssel liggen voor het oprapen.

Nienke

33

handel. Ze zĳn formeel opgenomen in de statuten van het
Hanzeverbond en in de richtlĳnen voor de organisatie van
de internationale Hanzedagen. Voor een duurzame Hanze.
Vanuit de Hanzewaarden uit het verleden is dus een brug
te slaan naar huidige waarden die anno 2023 hoog op de
agenda staan.

Hanze Trade Summit
Waar je – zelfs zonder veel fantasie – het historische
Hanzeverbond zou kunnen kenmerken als een soort
‘EU avant la le�re’, een internationaal samenwerkings-
verband van handelssteden, borduurt ook Deventer
later dit jaar voort op grensoverschrĳdend zakendoen.
En wel met de Hanze Trade Summit. Tĳdens dit event
in de Lebuinuskerk op 8 september brengt MKB Trade
O�ce bedrĳven bĳ elkaar die willen importeren en/of
exporteren. Nienke Nĳboer: “Er zĳn ondernemers aanwezig
uit Hanzesteden in Nederland, Duitsland, België, Frankrĳk,
Scandinavië en het Verenigd Koninkrĳk. Het is een event
voor ondernemers om op internationale schaal
te netwerken en nieuwe contacten te leggen.”

Laagdrempelig zakendoen
“Via een matchmakingtool kunnen mensen aangeven waar
hun interesse naar uitgaat. Verder vinden er ook workshops
plaats en staan er bedrĳfsbezoeken gepland. Zakendoen
en nieuwe business genereren wordt dan laagdrempelig,
omdat je direct contact hebt en elkaar persoonlĳk kunt
spreken. Aan het event is tevens een cultureel programma
gekoppeld, waarbĳ diverse aspecten van de Hanze hier in
Deventer worden belicht”, vertelt zĳ.

‘Samen sterk’
Naar welk aspect van het Hanzejaar 2023 in Deventer je
ook kĳkt, vrĳwel overal komt duidelĳk de meerwaarde van
een bĳzondere combinatie naar voren, namelĳk een stad
van geniale creatieve geesten en ondernemende energie én
een stad van ‘handen uit de mouwen’ en ‘met de poten in
de klei’. Dit past geheel in de lĳn van ‘samen sterk’, waarbĳ
verschillende partĳen in de plaatselĳke samenleving de
handen ineenslaan, elkaar inspireren, helpen en versterken.
Met welwillende ondersteuning vanuit de gemeentelĳke
overheid, of het nu gaat om advies en begeleiding of om
financiële bĳdragen.

Trots, ideeën, initiatieven
Zo verrast het geenszins dat ook inclusiviteit uitdrukkelĳk
de aandacht krĳgt tĳdens dit Hanzejaar. Meedenken en
meedoen dus, van bewoners, bedrĳven, verenigingen,
opleidingsinstituten en wie dan ook. Voor, door en in
de stad. Het gee� Nienke Nĳboer veel voldoening als
zĳ op straat wordt aangesproken met feedback op de
inspanningen en activiteiten. “Dan hoor je dat mensen trots
zĳn, ideeën hebben en initiatieven willen nemen. Dit mag
wat mĳ betre� ook vanuit bedrĳfsleven nog wat meer.”

Beklĳven
Met behulp van diverse onderzoeken en analyses worden
allerlei zaken keurig bĳgehouden. Aan het eind van dit jaar
kan dan de balans worden opgemaakt. Maar nu al zĳn er
volop positieve signalen. Het allerbelangrĳkste is daarbĳ
volgens de projectleider dat impulsen en initiatieven
beklĳven. “Waar het uiteindelĳk op aankomt is dat alle
energie, inspanningen en investeringen niet verdwĳnen,
maar leiden tot duurzame vernieuwing en een stabiele
basis voor de toekomst. Zodat heel Deventer – dus
iedereen in de stad – er baat bĳ hee�. Alles moet zoveel
mogelĳk verweven zĳn met elkaar. Geen hokjes en kliekjes,
maar samen sterk.”

Vier programmalĳnen
Voor inhoudelĳke kracht en een goede
herkenbaarheid zĳn de activiteiten in Deventer
tĳdens het Hanzejaar 2023 verdeeld in vier
expliciete programmalĳnen:

1. Nieuwe Hanze

Hier gaat het om de moderne Hanze van
nu. Kernwaarden als ondernemerschap,
internationalisering en handelsgeest staan centraal.
Het handelen en maken zit nog steeds in het DNA
van Deventer. Een bewuste keuze voor versterking
van het economische profiel van de stad.

2. Hanze 2.0

Er ligt een nadrukkelĳke focus op jongeren en jong
talent. We maken de Hanze tot iets van nu, met een
hip imago. Dit programma wordt grotendeels door
de jongeren zelf vormgegeven met maatschappelĳke
thema’s als duurzaamheid en inclusiviteit. Deventer
als aantrekkelĳke Hanzestad voor jongeren om te
studeren, wonen en werken.

3. Hanze X Deventer

De Hanze en Deventer zĳn al ruim 800 jaar met elkaar
verbonden. Dankzĳ de middeleeuwse straten, pleinen
en oude gevels is de rĳke Hanzegeschiedenis present
in de stad. Deventer hee� nog een echte historische
kern. Maar hoe gaan we van traditie naar een stad in
transitie? Hier staat het educatieve aspect voorop.

4. Deventer viert Hanze

Feest en vermaak zĳn ook belangrĳk. Het Hanzejaar
maken en vieren we samen! Met evenementen,
activiteiten en arrangementen rondom het moderne
Hanzethema. Dit stimuleert de economie door extra
bezoekers en meer bestedingen. Het feestelĳke
themajaar is duidelĳk zichtbaar in de stad en
omliggende dorpskernen.

34

Inspiratie via de Ĳsselbiënnale
Guido was de eerste projectleider van de Ĳsselbiënnale.
Langs de Ĳssel werden tal van kunstwerken geëxposeerd
met klimaatverandering als thema én werden duurzame
oplossingen voor klimaatuitdagingen tentoongesteld voor
een groot publiek. Dit inspireerde Guido om zelf ook wat
hierin te gaan doen. Guido: “ik vond het een uitdaging
om meer te doen dan alleen maar oplossingen van
anderen te laten zien. Dit balletje ging rollen toen ik bĳ
een fabriek de vraag kreeg om een oplossing te bedenken
voor 700 bakken die over waren. Het was te duur om ze
weg te gooien en tegelĳk wist het bedrĳf er zelf ook geen
bestemming voor”. Guido bedacht een plantenbak annex
regenton voor en besloot de voorraad van 90 (!) pallets
over te nemen. Binnen een paar maanden waren deze via
Marktplaats verkocht.

Zelf circulair produceren
Via internet kwamen steeds meer vragen of de bakken
nog te koop waren. Dit ze�e Guido aan om te kĳken of
hĳ deze kon laten produceren. Als adviseur circulair
ondernemen moest het natuurlĳk wel een product gemaakt
van afvalmateriaal zĳn. Dit is gelukt. Om een extra bĳdrage
te leveren aan klimaatadaptatie en vergroening werd de
regenton uitgebreid met nog steeds een plantenbak mar
ook een waterbad voor de vogels. De stadston is 140 cm
hoog en 30x30 cm breed en biedt ruimte aan 125 liter water.

Half miljoen lezers op LinkedIn
Een LinkedIn bericht over de stadston werd door meer
dan een half miljoen mensen gelezen en de bestellingen
kwamen in grote getale binnen. Veel wordt geleverd aan
particulieren die graag een bĳdrage aan klimaatadaptatie
willen leveren. De Ulebelt in Deventer is sinds kort het
a�aalpunt van de bakken. Vanuit heel Nederland komen
nu mensen daarvoor naar de Ulebelt. Het mooie is dat ook
veel projectmatige bestellingen binnenkomen.

Voorbeeldproject gemeente Leiden
Guido voerde op zĳn website de aanbieding “bĳ een
bestelling van 10 bakken krĳg je er 1 gratis”. Een actieve
bewoner in Leiden mobiliseerde vervolgens haar straat
en de 11 bakken werden vervolgens geleverd.

Dit viel de gemeente Leiden op en sindsdien is de
gemeente Leiden actief om de bakken in meerdere buurten
en wĳken in Leiden geplaatst te krĳgen. Vele bakken
hebben zo hun weg naar Leiden gevonden en dit loopt
nog steeds door.

Toekomst is opschaling
De belangstelling voor de StadsTon is groot. De toekomst
zit in het verder opschalen van de NL-productie van de
ton om zo aan de vraag te kunnen voldoen. Vanuit de
handel komen veel vragen en het buitenland lonkt ook.
Door opschaling wordt een grotere circulaire impact
gemaakt. Op naar de toekomst!

Vanuit zĳn werkplaats en kantoor in een voormalige Lutherse kerk aan de Smedenstraat bedenkt Guido de

Vries nieuwe circulaire producten en concepten. Het nieuwste product is de StadsTon. Het is een circulaire

regenton dat een slanke oplossing biedt voor het opvangen van regenwater. Ideaal voor in de stad waar voor de

traditionele waterton geen ruimte is. Sinds de lancering via een berichtje op LinkedIn gaat het hard.

Vanuit heel Nederland komen dagelĳks de bestellingen binnen.

De stadston verovert vanuit
Deventer heel Nederland

D
even

ter | 0
6

 41 23 80
 6

8 | gu
id

o
@

20
30

20
50

.n
l | w

w
w

. 20
30

20
50

.n
l

35

Wat is dé Deventer Doet pas?
Je kunt dé Deventer Doet pas zien als een
lokale (bank)pas waar je geld op kunt krĳgen en
zelf geld op kunt ze�en en waarmee je:
• Kunt betalen als een pinpas bĳ de lokale

deelnemers, waaronder winkels en horeca
• Je vrĳwilligers of medewerkers mee

kunt waarderen
• Korting en/of leuke extra’s krĳgt bĳ

deelnemende ondernemers en organisaties
• Kunt sparen voor een volgende besteding
• Automatisch spaart voor een lokaal goed doel
• Waarmee je loyaal bent aan de lokale ondernemers
• Gebruik kunt blĳven maken van de voordelen,

omdat je gewoon weer geld kunt storten op de pas.
Wel zo duurzaam!

Steeds meer deelnemers
Steeds meer ondernemers sluiten zich aan bĳ dé Deventer
Doet pas. Zo zĳn er nu ongeveer 85 deelnemers, met als
nieuwste deelnemers de McDonalds en de Fanshop van
Go Ahead Eagles. Marco Kok, voorzi�er MKB Deventer:
‘In Deventer wordt jaarlĳks voor 8 tot 10 miljoen euro aan
landelĳke cadeaukaarten gekocht. Hiervan komt 0% terecht
bĳ lokale winkeliers en horeca. Zonde! Met dé Deventer
Doet pas halen we een deel van deze omzet terug naar
lokale ondernemers in Deventer.’

Waar kun je dé Deventer Doet pas krĳgen?
Dé Deventer Doet pas is verkrĳgbaar via
www.dedeventerdoetpas.nl of bĳ de aangesloten
verkooppunten in Deventer, Bathmen en Diepenveen.

Meer informatie of meedoen?
Wil jĳ je medewerkers en/of vrĳwilligers een teken van
waardering geven? Of wil jĳ ook deelnemer worden?
Neem dan contact op met irene@dedeventerdoetpas.nl
Kĳk voor meer informatie op www.dedeventerdoetpas.nl

Zoek jĳ een goede manier om je medewerkers of

vrĳwilligers te waarderen of te feliciteren? Op een

duurzame manier bĳ lokale winkels, horeca, wellness,

sport en cultuur. Dé Deventer Doet pas is een

volwaardige cadeau-, waarderings- en betaalkaart in

Deventer voor alle gelegenheden.

Waarderen of feliciteren?
Dé Deventer Doet pas
is er voor alle gelegenheden

Ho Ho Ho,
dé Deventer Doet pas als (kerst)cadeau!
Dé Deventer Doet pas is een sympathiek alternatief
voor alle landelĳke cadeaukaarten en steunt de
ondernemers die Deventer zo leuk maken. Maar
wist je dat dé Deventer Doet pas ook ideaal is als
eindejaarsgeschenk?

Voor het ultieme keuzecadeau combineer je dé
Deventer Doet pas met de uitgebreide webshop van
Cadeaux à la Carte. Met één cadeaukaart kunnen
ontvangers zowel lokaal als online shoppen. Zo is er
echt voor elk wat wils.

 Ruime keuze bĳ 80+ lokale ondernemers
 Meer dan 1000 online cadeaus
 Standaard 2 jaar geldig
 100% tevreden ontvangers

Meer weten over de mogelĳkheden?
Jurjen vertelt je er graag meer over. Neem contact
met hem op via jurjen@dedeventerdoetpas.nl of
bel/app hem op 06 43 57 57 06.

0
570

 6
1 58 0

5 | in
fo

rm
atie@

d
even

terd
o

et.n
l | w

w
w

.d
even

terd
o

etp
as.n

l

Kadotip bĳ:
• Jubilea
• Verjaardagen
• Kersta�enties
• Relatiegeschenken
• Welkomstkado nieuwe medewerkers
• A�entie voor stagiairs
• Beterschapswensen

36

Wie worden de opvolgers van: The Inside,
Oxe gee� Gas, Gewoon Doen en Rubia Pastisserie?
Vorig jaar waren dit de trotse winnaars van respectievelĳk
de Overall, Global Goals, Retailer en Startende Onderneming
van het jaar. U kunt uw favorieten voor deze categorieën
voor het jaar 2023 bĳ de organisatie nomineren.
U kunt uw favorieten nomineren via
nominaties@deventerondernemingsverkiezing.nl

Programma
Aan het programma wordt volop gewerkt. Naast de
feestelĳke uitreiking, staat vooral ook veel tĳd voor informeel
netwerken op het programma.

Wil u alvast een stoel reserveren voor 16 november? Dat kan!
Meld u aan op info@mkbdeventer.nl en u mist niets.

Nomineer uw
Deventer onderneming

van het jaar 2023!
In de week van de Ondernemer organiseren MKB Deventer en Ondernemershuis Deventer met partners

wederom de Deventer Ondernemersverkiezing. Op donderdag 16 november zal De Zwarte Silo het decor zĳn

van deze verkiezing. Een vakjury kiest uit vier categorieën elk drie nominaties. Deze genomineerden worden

door de vakjury bezocht en bevraagd. Op 16 november worden de winnaars vervolgens bekend gemaakt aan

ondernemend Deventer.

Team the Inside Team Rubia Pastisserie

37

Genomineerden Global Goals Onderneming

met rechts winnaar Oxe Gee� Gas

Team Gewoon Doen

38

G
ra

tis e
-c

o
m

m
e

rc
e

 sp
re

e
k

u
u

r

E-commerce spreekuur
MKB Deventer is trots u als lid van MKB Deventer deze
dienstverlening aan te bieden. Dit betreft een gratis
e-commerce spreekuur. Dit spreekuur valt uiteen in
verschillende deelgebieden. Denk hierbĳ aan: inrichting
financiële administratie, fiscaal advies, financieringen,
maar ook verzekering- en pensioenadvies.

De vorm waarin de eerstelĳnsadviezen gegeven gaan
worden is een gratis kennisspreekuur. Dit vindt niet op
een vaste dag of tĳdstip plaats. Maar kennisvrager en
kennisgever stemmen dit in onderling overleg samen

af. In dit eerste adviesgesprek worden ondernemers
zoveel mogelĳk geholpen, zo lang de tĳd van het
gesprek het toelaat. Kost een vraag meer tĳd dan in
de afspraak mogelĳk is, dan maakt de specialist er
met de ondernemer een één op één afspraak van en
maakt afspraken over honorering van het vervolg.
Kennisvragers kunnen zelf rechtstreeks de kennisgevers
benaderen voor het maken van een afspraak.

Meer informatie is te vinden op:
www.mkbdeventer.nl

39

Jeroen Tromp

Ondersteuning bĳ

het opze�en en

verbeteren van

webshops gericht

op zowel B2B als

B2C markten

Digitaled
J.W. Pienemanstraat 45
7424 DJ Deventer
T. 06 10 85 93 89
www.digitaled.nl

Renate Termaat

E-commerce en

online marketing

businesscoach,

Google Ads Partner,

SEO, Lightspeed

E-commerce

partner, Exportcoach, Startversneller

coach

Cloudtra�c
Schonenvaarderstraat 9
7418 CC Deventer
T. 0570 24 00 22
www.cloudtra�c.nl

Albert Ploeger

Gespecialiseerd in

e-commerce logistiek,

samenstellen van

producten, om- of

inpakken of, het

combineren van b2b

 en b2c zendingen

DAVO Fulfilment Services
Nering Bögelweg 123
7418 HJ Deventer
T. 0880 28 43 70
www.davofulfilmentservices.nl

Gratis e-commerce advies voor mkb leden!

Roel Elsman

Meta Advertising

KNOX
Zutphenseweg 6
7418 AJ Deventer
T. 06 24 53 43 44
www.knox.nl

Martin Neuteboom

Online marketing

strategie

Vsee Search Marketing BV
Keulenstraat 10a
7418 ET Deventer
T. 085 00 21 777
www.vsee.nl

Max Schuppert

Contentcreatie

zoals video, design

en animatie

Studio VIBE
Sint Olafstraat 3c
7418 CG Deventer
T. 0570 57 22 80
www.studiovibe.nl

Maaike Cestari

Contentstrategie,

Contentmarketing

Marketing en

Communicatie,

LinkedIn marketing,

Copywriter

Cestari Content & Communicatie

J. Sinthenstraat 50
7412 EE Deventer
T. 06 16 96 05 21
www.cestari.nl

Nick Nikkels

Gespecialiseerd

in social media,

training, coaching

Succesfactor.nu
Keulenstraat 12
7418 ET Deventer
T. 0570 57 36 60
www.succesfactor.nu

Clarice Egbers

Gespecialiseerd in

SEO, zoekmachine

optimalisatie, online

marketing, perfecte

blog artikelen,

training en coaching

Bradley

Schoemaker

Gespecialiseerd in

SEA, zoekmachine

adverteren

40

Ondernemersvereniging Voorst

MKB Deventer hee� een mooie samenwerking gevonden met
Ondernemersverenging Voorst. In het mooie dorp Voorst zi�en bĳna 40 even
zovele mooie en bĳzondere ondernemers. Door de samenwerking kunnen
zĳ ook meedoen met de activiteiten die MKB Deventer voor haar leden
organiseert. Dit zĳn de vele bĳeenkomsten, centrale inkoop en inhoudelĳke
programma’s. Waarom daarvoor het wiel uitvinden als dit in Deventer al draait
en andersom: Hoe meer zielen hoe meer vreugde. Wĳ heten de leden van
Ondernemersvereniging daarom van harte welkom binnen onze vereniging.

N
ie

u
w

e
 le

d
e

n
Parkcafé Mees

BRO in de Grote Overstraat

Parkcafé Mees is de best verstopte plek van Deventer.
En toch kent bĳna iedere Deventenaar de plek waar
Parkcafé MEES gevestigd is: het Vogeleiland midden in het
Rĳsterborgherpark.

Sinds 2020 hebben Wilmar en Emelie Vlaskamp samen met
compagnons Rogier en Debby Zuiderveld voor nieuw elan
op het Vogeleiland gezorgd. Zo is er een verlaagd terras met
kiosk gerealiseerd aan de water van de buitengracht. Het
ronde horecapand zit op een voormalig vestigingsbastion
en is volledig verbouwd.

De Deventenaar en ok vele toeristen weten de weg goed
te vinden naar Parkcafé MEES. Dit kan alle dagen van de
week voor een ontbĳt (hele dag door!), lunch of gezellig
drankje op het terras. Daar genieten de bezoekers van het

fantastische
uitzicht over de
buitengracht
en de groene
oevers.

Ook veel in trek
bĳ groepen!
Ben je op zoek naar
een unieke plek voor
je bruilo�, feest, babyshower,
verjaardag, teamborrel of zakelĳke bĳeenkomst?
We denken graag met je mee om er iets onvergetelĳks
van te maken.

www.meesdeventer.nl

BRO is een lunchcafé waar alles
huisgemaakt wordt met producten van
lokale leveranciers. Dit loopt uiteen
van allerlei soorten gebak, koekjes,
borrelplanken tot lunchgerechten
als de carpaccio (aanrader!) en de
inmiddels bekroonde Saté.

Vanuit de open keuken komen je
bĳ binnenkomst heerlĳke geuren
tegemoet en begint het genieten al.
Hier zit je graag met familie en vrienden!
Aan de achterzĳde van het pand bevindt zich
het terras met als decor een oude middeleeuwse
stadsmuur met verrassend veel groen.

Echt een oase van rust midden
in de stad.

Ook voor grote groepen
BRO is als lunch- en borrelzaak
geopend van dinsdag tot en
met zondag. In overleg is BRO

beschikbaar voor feesten en partĳen
en op maandag kan BRO worden

ingezet ten behoeve van vergaderingen
en/of trainingen. De gastheren Gideon

Werner en Piet van Gaalen staan klaar om
je hartelĳk te ontvangen.

www.brodeventer.nl

41

Teams hechter, sterker en succesvoller maken
Dave Schiphorst: “Het is belangrĳk om teams soms even
weg te halen van de vertrouwde werkplek, naar een
inspirerende omgeving. Want ‘out of the o�ce’ is waar
ideeën de ruimte krĳgen en waar strategieën concreet
worden. Waar meer gelĳkwaardigheid, openheid, creativiteit
en focus ontstaat. Een meeting of teamdag buiten de
deur moet altĳd een belevenis zĳn die inspireert en
die mensen in beweging brengt. Dat geldt ook voor de
betekenisvolle bedrĳfsevenementen die we organiseren.
We zĳn ervan overtuigd dat dit leidt tot meer succesvolle
bedrĳfsresultaten, meer werkplezier en ambassadeurs
binnen je team en klantenkring. Onze locatie midden in het
groen biedt deze ervaring. We bieden unieke ervaringen aan
voor groepen van circa 10 tot circa 1.000 gasten.

Altĳd gaan voor de 10+
Dave werkt met zĳn team voor grote en kleine
organisaties, voornamelĳk in Nederland maar ook
daarbuiten. Met zĳn team ontwikkelt hĳ maatwerk
concepten. Met een achtergrond in de (audiovisuele)
techniek, horeca en entertainment weet Dave voor
gezelschappen ĳzersterke fysieke en hybride evenementen
en teamdagen neer te ze�en. Hĳ combineert het beste van
alle werelden, waarbĳ streven naar een 10+ nooit uit het
oog verloren wordt.

Medewerkers zĳn ons visitekaartje
Out of the O�ce werkt met een hecht team, medewerkers
die doen waar ze goed in zĳn en waar ze blĳ van worden.
“Belangrĳk!”, benadrukt Dave. “We zĳn een klein team en we
weten precies wat we aan elkaar hebben. We ondersteunen
elkaar en gaan samen iedere keer weer voor die 10+.
We hebben ontze�end veel plezier in ons werk en dat
merken onze gasten ook. We ze�en samen hele mooie
dingen neer en zĳn van toegevoegde waarde voor onze
gasten. Een team waar ik zuinig op ben.”

Out of the office in de
groenste gemeente van Europa
Dave Schiphorst is een ondernemer die succesvolle

belevingsconcepten neerzet voor bedrĳven.

Op het gebied van meetings, teambuilding en

events. Zo werd zĳn hamburger door o.a. topchef

Ron Blaauw bekroond tot de beste burger van

Nederland en toverde hĳ met zĳn team het

voormalige voetbalcomplex van Bussloo om tot

dé plek voor teams. Het is een inspirerende en

verbindende plek ‘out of the o�ce’ midden in de

Veluwse Ĳsselvallei. Een plek waar teams hechter,

sterker en succesvoller worden. Dave star�e al jong

als ondernemer en was actief in de elektrotechniek

en de entertainmentsector. Hĳ greep de bekroning

van ‘Dave’s Oerburger’ in 2014 aan om een nieuwe

organisatie op te ze�en – Out of the O�ce – waarin

zĳn kennis, ervaring en passie samenkomen.

B
aro

n
 van

 W
ijn

b
ergen

laan
 12 B

u
sslo

o
 | 0

55 844 2393 | in
fo

@
 geto

o
to.n

l | w
w

w
.geto

o
to.n

l

Dave

42

Startpunt was een presentatie over de duurzame prestaties
van Koninklĳke Grolsch. Deze bleken stevig te zĳn,
op dit vlak is Grolsch koploper in Nederland en ver daar
buiten. Dit is een wat relatief onbelichte kant wat veel
aanwezigen niet wisten. Zo wordt de brouwerĳ door vele
college-brouwers uit binnen- en buitenland bezocht om
qua duurzaamheid .e.e.a. te leren. Tĳd om op dit vlak de
Oosterse bescheidenheid overboord te gooien, kwam uit
de zaal als suggestie.

Na presentatie volgde een uitgebreide rondleiding in drie
groepen door de fabriek. Het is fascinerend om te zien hoe
het brouwproces verloopt en om daarna de vullĳnen te zien
waarin dagelĳks meer dan één miljoen liter bier zĳn weg
vindt naar de flessen, blikken en fusten.

Na de rondgang volgde een “productconfrontatie”
in café 1615. Daar was het nog lang gezellig en werden
vele contacten uitgewisseld tussen Twentse en
Deventer ondernemers.

MKB Deventer dankt MKB Twente voor de perfecte
organisatie. De volgende locatie van Twente meets
Deventer zal in Deventer zĳn.

Deventer meets Twente
bij Koninklijke Grolsch
Op 10 mei jl. was de brouwerĳ van Koninklĳke Grolsch het podium van de eerste handelsmissie die

MKB Deventer met collega-verenigingen in de regio organiseert. MKB Twente was met 30 leden aanwezig

en samen met de 30 MKB-Deventerleden werden we gastvrĳ onthaald op de brouwerĳ in Enschede.

43

Zo hee� de overheid onder meer in het kader van de
klimaatdoelstellingen een we�elĳke registratieplicht van
woon-werk en zakelĳke kilometers in het leven geroepen
voor bedrĳven met 100 medewerkers of meer, per 1 januari
2024. Maar de verduurzaming moet verder en vlo�er dan nu
willen we de klimaateisen van Parĳs halen.

De (zakelĳke) mobiliteit staat als het ware te schudden op
zĳn wielen, in heel Nederland maar zeer zeker ook in het
oosten. Want het oosten hee� met nog een aantal extra
uitdagingen te maken, die in de randstad amper spelen.
Immers, hoe groter de bevolkingsdichtheid, hoe groter
het aanbod van mobiliteitsvoorzieningen. Hoe zorgen
we ervoor dat het mooie groene oosten meedoet in de
verdere verduurzaming, of beter nog: vooroploopt in de
verduurzaming van de mobiliteit?

Geen solo-onderneming
De opgave die we hebben is samen te va�en in hoe
verduurzamen we de mobiliteit op een wĳze die past bĳ de
gebruikers, die bereikbaar, gebruikersvriendelĳk en vooral
e�ectief is en waarvan de kosten acceptabel zĳn. Het is tĳd
om daar fundamenteel over na te denken, de daad bĳ het
woord te voegen en geen doekjes voor het bloeden meer
te gebruiken. Verduurzaming is geen keuze, we moeten
verduurzamen willen we de wereld lee�aar houden.
Dat gaat geld kosten, en dat is nu eenmaal bĳ niemand
onuitpu�elĳk en vergt dus o�ers. Kostenbewustzĳn,
bereikbaar maken van voorzieningen en realiteitszin zĳn
belangrĳke factoren bĳ de verduurzaming van de mobiliteit.

Voor deze opgave hebben we elkaar nodig om het
verschil te maken. We hebben van elkaar te leren, kunnen
elkaar inspireren met ideeën, kunnen elkaar helpen met
vraagstukken, acties en het ontwikkelen van oplossingen,
het stimuleren van duurzame mobiliteit en we kunnen
gezamenlĳk duurzame modaliteiten organiseren en
gebruiken. We zullen een heleboel (duurzame) energie en
een lange adem moeten hebben voor deze gezamenlĳk af
te leggen route.

Een aantal bedrĳven en huidige samenwerkingsverbanden
wil hierin vanuit noodzaak en overtuiging het voortouw
nemen, maar de medewerking van alle ondernemers,
klein en groot, stedelĳk of landelĳk, private en publieke
sector, is daarbĳ nodig.

Rondetafelgesprekken
Na de zomer start een aantal vrĳ toegankelĳke
rondetafelgesprekken om ideeën met elkaar uit te wisselen,
elkaar te stimuleren en tot acties te komen waarmee we
samen verder trekken door de lastige materie van het
regelen en gebruiken van duurzame mobiliteit in onze regio.
Op de planning staan:
• eind augustus - rondetafel “CO2-registratie

werkgebonden personenmobiliteit”
• oktober - rondetafel “Deelmobiliteit”
• november - rondetafel “Fietsen”
• december - rondetafel “Multimodaal reizen”

We hopen u allemaal als geïnteresseerde, zoekende
maar ook energieke ondernemers aan de rondetafels
aan te tre�en! Houd de MKB Deventer-publicaties, Regio
Stedendriehoek en uw mailbox in de gaten voor de details
van deze rondetafelgesprekken.

Mede namens MKB Deventer,

Martĳn Engelberts
Mobiliteitsmanager Wi�eveen+Bos Deventer

Samen in Deventer op weg
naar schone mobiliteit op maat
Zakelĳke mobiliteit is de laatste jaren aan grote

dynamiek onderhevig. Het thuiswerken hee�

impact gehad op het aantal dagen en kilometers dat

er gereisd wordt, maar de filedruk is desondanks

weer als vanouds. De verduurzaming van het

zakelĳke wagenpark zet verder door, met meer types

elektrische auto en goede laadvoorzieningen in

Nederland. Er zĳn echter ook de nodige uitdagingen.

altios.nl info@altios.nl

Altios verbindt Deventer

24/7 helpdesk:

telecom ICT glasvezelcloud

0570 627 077

45

Bessels hee� in de loop der jaren een goede naam
opgebouwd in het ontwerpen van bedrĳfspanden voor
de voedings- en maakindustrie, die zo’n 70% van het
klantenbestand beslaat. Van kruidenfabriek tot bakkerĳ,
van food court tot vrieshuis. Daarnaast ontwerpt Bessels
bedrĳfspanden voor de maakindustrie, machinebouw en
logistiek. De overige 30% bestaat uit binnenstedelĳke
ontwikkelingen, retail en wonen.

Gebouwontwerp dat perfect past
bĳ bedrĳfsproces
“Wĳ ontwerpen van binnenuit”, legt architect en directielid
Mandy Doeve uit. “We analyseren eerst hoe de huidige
productieprocessen verlopen en hoe we die in een nieuw
gebouw of in een uitbreiding kunnen optimaliseren. In de
voedselindustrie speelt foodhygiëne een zeer belangrĳke
rol. Vuile en schone stromen mogen elkaar niet kruisen.
Daar zĳn strikte regels voor. Dit geldt gedeeltelĳk ook in
de maakindustrie waar bepaalde producten en processen
gescheiden dienen te zĳn. Door in het ontwerp de diverse
ruimtes goed ten opzichte van elkaar te positioneren,
verlopen de productieprocessen en productstromen binnen
het gebouw op een e�ciënte, hygiënische en veilige wĳze.”

Doorkĳkjes
Bessels werkt in fabrieksontwerpen veel met
doorkĳkjes, die uitzicht bieden op het productieproces.
“Dat schept niet alleen een grotere betrokkenheid tussen
de verschillende afdelingen, maar is ook gemakkelĳk om
bezoekers een kĳkje in de fabriek te gunnen. Zonder dat
ze daarvoor, vanwege de hygiëne, allerlei beschermende
kleding moeten aantrekken.”

Circulair ontwerpen
Bessels richt zich steeds meer op duurzaam en
circulair ontwerpen. Onlangs werd een volledig circulair
bedrĳfsverzamelgebouw opgeleverd en er zĳn meer
projecten in de maak. Ook het nieuwe koelvrieshuis
van Aviko in Steenderen voldoet met een BREEAM

‘Outstanding’ certificering met een score van 97,66% aan
de hoogste duurzaamheidseisen.

De kracht van het meedenken
Bĳ Bessels vinden ze het heel belangrĳk om zo vroeg
mogelĳk betrokken te worden bĳ plannen voor nieuwbouw
of uitbreiding. “Hoe eerder we aan tafel zi�en, hoe beter
we kunnen meedenken”, vertelt Mandy. “Wĳ anticiperen,
wat het gebouw betre�, op de toekomst, terwĳl een
ondernemer vaak vooral het huidige probleem wil
aanpakken.” Als voorbeeld noemt ze een foodfabriek
die wil uitbreiden met extra koelcellen en een laadkuil.
De ondernemer had de plek hiervoor al bedacht. “Wĳ laten
dan zien dat door de groei er straks ook meer eindproduct
zal zĳn en dat daarvoor ook ruimte beschikbaar moet
blĳven. Dat wil je niet bĳ voorbaat al blokkeren door nu
een laadkuil met docks op die plek te maken.”

Van piepschuim naar 3D modellering
Om de lay-out en routing voor een opdrachtgever goed
inzichtelĳk te maken, bouwt Bessels in een eerste fase
de lay-out van de fabriek na in een massamodel van
simpele piepschuimblokken in diverse kleuren. Door met
de blokken te schuiven, worden de mogelĳkheden en
onmogelĳkheden duidelĳk en ontstaat een beter beeld
van hoe de toekomstige fabriek eruit komt te zien.
De uiteindelĳke lay-out wordt in 3D-modellering en door 3D
animatiefilms verder uitgewerkt. Mandy Doeve: “We kĳken
dus niet alleen naar hoe we de huidige vraagstelling van
een klant goed kunnen realiseren. Maar we geven klanten
ook de mogelĳkheid om alle groeistappen naar de toekomst
toe uit te kunnen voeren. Zo creëren we niet alleen
functionele, maar ook toekomstbestendige huisvesting.”

Bessels ontwerpt gebouwen
op basis van mensen,
gebruik en identiteit
Bĳ Bessels architecten & ingenieurs zien we een

gebouw als het fundament van een onderneming.

Mensen moeten er pre�ig kunnen vertoeven en veilig

kunnen werken. De ruimtes in het gebouw moeten

perfect zĳn afgestemd op de bedrĳfsprocessen.

En het pand moet een uitstraling hebben die bĳ het

bedrĳf en de omgeving past.

D
o

m
in

eestraat 10
, Tw

ello
 | 0

571 275 6
9

 77 | in
fo

@
b

essels.co
m

 | w
w

w
.b

essels.co
m

Cargill Deventer

Mogema Dronten

46

Lastige zoektocht goed ten einde gebracht
Anil vertelt dat naast de aanhoudende groei ook de sloop
van het oude pand aan de Industrieweg en behoeve van de
ontwikkeling van het Roto Smeets terrein een belangrĳke
reden was voor de verhuizing. Anil: “de zoektocht naar
een nieuwe en geschikte ruimte was lastig. We hadden
veel lĳnen uitgezet, maar er kwam niks geschikts door
en de datum van einde huurcontract naderde met rasse
schreden. We werden knap nerveus. Gelukkig kwamen we
in contact met Karel Rog van MKB Deventer. Hĳ beloofde
mee te kĳken en gelukkig leverde dit resultaat op.
Hĳ bracht ons in contact met Peter Daalder uit Zutphen.
Hĳ had zojuist het pand Teugseweg 12 gekocht en stond
open voor deelvestiging van ons bedrĳf in het pand.
Daarna ging het snel en binnen een paar maanden waren
we over en beschikken we nu over een ruimte die twee
keer zo groot is”.

1.700 m2 assortiment aan alle soorten en maten tegels
Wĳ zĳn een tegelhandel met een groot assortiment aan
keramische wand-, vloertegels. in onze tegelshowroom
van 1.700 m² vindt u een groot en ruim assortiment in
kwalitatieve vloer en wandtegels; van betonlook tot
houtlook mozaïeken, in diverse kleuren en maten. Van lĳm
tot hechtprimer, van voegsel tot kit: bĳ ons vind u alles wat
u nodig hebt. Hee� u liever de outlet tegels voor een lage
prĳs kunt u ten aller tĳde bĳ ons terecht. We hebben vaak
lopende acties of eventueel rest partĳen.’’

Klanten uit het hele land
De klanten van Tegel en Meer bestaan voor een flink deel
uit aannemers, installateurs en ZZP-ers uit een brede kring
rondom Deventer. Geholpen door positieve mond-reclame
en de website komen klanten ook uit regio’s verder weg
zoals Zeeland, Groningen of Limburg. Het leggen doen
deze B-to-B klanten vaak zelf, maar Tegel en Meer beschikt
ook over een ervaren pool van tegelze�ers. Deze zĳn snel
en flexibel in te ze�en.

Nieuw: Badkamers
In de showroom vallen direct de verschillende
badkameropstellingen op. Naast tegels levert Tegel en Meer
ook complete badkamers incl. alle sanitair en meubilair van
meerdere merken. Anil: lachend: “hiermee doen we ook
recht aan onze bedrĳfsnaam Tegel en Meer. Steeds meer
klanten voor complete badkamers weten de weg naar ons
te vinden”.

Tegel en Meer verhuisd naar
een nieuwe locatie aan de
Teugseweg 12 in Deventer’
Vanwege de aanhoudende groei is familiebedrĳf Tegel en Meer voor de derde keer sinds de oprichting in 2014

verhuisd. Begonnen aan de Hanzeweg, daarna verhuisd naar de industrieweg en sinds dit voorjaar gevestigd aan

de Teugseweg 12. Daar hee� Anil Waragoda, die zĳn zaak samen met zĳn zoon Amila runt, de beschikking over

1.700 m2 bedrĳfsruimte.

Teu
gsew

eg 12, D
even

ter | 0
6

 13 0
2 32 83 | in

fo
@

tegelen
m

eer.n
l | w

w
w

.tegelen
m

eer.n
l

47

We houden van persoonlĳk contact
We spreken met oprichter en directeur Gerard Mulder en
vragen naar het geheim achter de groei. “We houden van
persoonlĳk contact. Nu roepen dat wel meer bedrĳven,
maar in de ICT is dat nog niet zo gangbaar. We werken
met branche specifieke teams en deze teams zĳn ook
maar maximaal zeven personen groot. Zodra het meer
dan zeven wordt, splitsen we dit op. Zo hebben we veel
knowhow ook nog eens persoonlĳk gemaakt. Onze relaties
houden daarvan”, aldus Gerard.

Geen tickets en strippenkaarten:
maar vaste prĳs en onbeperkte service
Waar klanten ook van houden is grip op je ICT-kosten.
Bĳ Altios wordt niet gewerkt met tickets, strippenkaarten
of uurtje factuurtje. Nee, voor een vaste prĳs per
medewerker wordt alle ICT (hardware & software) en
telefonie (vast en mobiel) geregeld. Support is 24/7
onbeperkt beschikbaar. Bedrĳven houden van grip op
hun kosten en dit wordt zo geleverd.

Digitaal onboarden van
nieuwe medewerkers van relaties
Graag zet Altios daarbĳ een extra stap. Een relatief nieuwe
dienst is het digitaal onboarden van nieuwe medewerkers
van relaties aan Altios. Niks is zo vervelend als dat de
nieuwe medewerker op de eerste werkdag start en de
laptop, programmatuur, emailadres en mobiele telefoon
niet of half geregeld is. Om dat te voorkomen starten de
nieuwe medewerkers bĳ Altios. Daar ontvangen zĳ de
laptop en mobiele telefoon waarbĳ alles is ingeregeld
en gesynchroniseerd, met een korte uitleg erbĳ.
Perfecter kun je niet starten.

We doen graag wat extra’s omdat
we dat leuk vinden
Altios doet wat extra’s dan wat normaliter verwacht
wordt. In het nieuwe pand hee� elk team zĳn eigen
ruimte. En een eigen café voor ontvangst van relaties en
de vrĳdagmiddagborrel ontbreekt niet. Met regelmaat
worden teamuitjes georganiseerd om de onderlinge
band van het jonge team (gemiddelde lee�ĳd 28 jaar)
te verstevigen. Het hoge teamgevoel voelen de relaties.
Een mo�o bĳ Altios is dat deadlines altĳd worden gehaald.
Hebben relaties soms spoedklussen dan is er de flexibiliteit
en bereidheid om extra stappen te ze�en.

Relatiedagen met partners erbĳ
Het wat extra’s doen geldt niet alleen voor personeel,
maar zeker ook voor de relaties. Met regelmaat
van de klok organiseert Altios relatiedagen. Dit kan
een muziekoptreden zĳn of karten op de mooiste
baan van Nederland. Het is altĳd spraakmakend.
Gerard: “we overtre�en graag verwachtingen, gewoon
omdat we dat leuk vinden. Naar personeel toe en ook
naar relaties toe. Zo organiseren we de relatiedagen
altĳd met partners en hun echtgenoten en dat doet
bĳna niemand en wĳ wel omdat dat leuk is”.

Iedereen in de wolken
bij Altios

Bĳ Altios Cloud Experts wordt ervoor gezorgd dat iedereen in de wolken is. Er wordt gestreefd naar maximale

tevredenheid bĳ de relaties (zo noemen zĳ klanten en leveranciers) en medewerkers van Altios. Dit lukt goed!

Sinds de oprichting in 2015 telt Altios inmiddels 42 medewerkers en ambassadeurs en elke maand wordt een

nieuwe medewerker welkom geheten. Door de groei hee� Altios vorig jaar een groter nieuw pand betrokken in

Apeldoorn. Dit is van alle gemakken voorzien en berekend op verdere groei in de toekomst.

W
aterm

an
straat 41, A

p
eld

o
o

rn
 | 0

570
 6

2 70
 77 | in

fo
@

altio
s.n

l | w
w

w
.altio

s.n
l

48

Het blok
In het eerste gebouw aan de Handelskade, Het Blok, wordt
in totaal 3.000m2 duurzame kantoorruimte gerealiseerd.
De vĳf verdiepingen van het gebouw variëren in groo�e
van circa 400 tot 600 m2 verhuurbaar oppervlak, wat ze
onder meer heel geschikt maakt voor grotere bedrĳven
die behoe�e hebben aan nieuwe kantoorruimte of aan
uitbreiding van hun bestaande capaciteit. De ruimtes
zĳn beschikbaar voor huur en kunnen per verdieping of
in meerdere verdiepingen worden afgenomen en ook
in het geheel. Verkoop van het kantoorbehoort ook tot
de mogelĳkheden. Op het lagere dak aan de voorzĳde
van het complex komt een terras en de begane grond

Waar nu nog de contouren van een voormalige

chinees restaurant en een jaren 70 kantoorgebouw

aan de Handelskade staan verrĳst straks een heel

bĳzonder stuk nieuw Deventer. Onder de titel De Kop

Handelskade komt een gevarieerde mix van wonen,

werken en leren, met horeca op de begane grond.

Midden in het gebied van stadscampus De Kien

verrĳst een multifunctionele ontwikkeling waarbĳ je de

bruisende stad Deventer proe� en ervaart. Bewoners,

studenten, ondernemers vinden hier hun plek in de

stad waarbĳ ook veel aandacht is voor het groen.

De Kop Handelskade

Wonen en werken op
toplocatie in Deventer

49

wordt ingevuld met de ontvangstruimte van het kantoor,
horeca en een parkeervoorziening voor de naastgelegen
woontoren.

De frontier
Luxe appartementen en penthouses worden gerealiseerd
in het middelste, meest opvallende gebouw uit de rĳ.
Een woontoren die dit unieke nieuwbouwproject allure
gee�. De appartementen zĳn ruim opgezet en hebben
allemaal een eigen buitenruimte met een prachtig uitzicht
over Deventer. De 43 koopappartementen variëren in
prĳs vanaf € 572.5000 tot € 1,125 miljoen voor de grote
penthouses op de bovenste verdieping.

De line
Het brede complex dat De Kop Handelskade compleet
maakt, voorziet straks in de groeiende vraag naar sociale
huurwoningen, waarvan er 76 komen binnen dit plan.

Parkeren
Parkeerplaatsen voor bewoners van de woontoren
zĳn opgenomen in een parkeersysteem op de begane
grond van de kantoren. Voor overige gebruikers van de
gebouwen is voorzien in parkeergelegenheid op het
maaiveld (op basis van dubbel gebruik). Bezoekers van de
horeca op de begane grond kunnen hun auto kwĳt op de
openbare parkeerplaatsen rondom De Kop Handelskade.

Tĳdsplanning
De verkoop van de 43 koopappartementen is 1 juni
gestart. Zodra de verkoop voldoende gevorderd is zal
de bouw gaan starten. Naar verwachting zal dit in het
voorjaar van 2024 zo ver zĳn. De bouw zal vervolgens
ongeveer twee jaar in beslag nemen.

www.dekophandelskade.nl

50

Loes Reinders en Joy Waanders starten in 2018 gezamenlĳk
hun bedrĳf en zĳn sinds 2022 met Looy Clinics aan
de Kamperstraat in Deventer gevestigd. Na een grote
verbouwing zĳn vĳf luxe behandelkamers gerealiseerd voor
cosmetische beauty behandelingen.Dit loopt uiteen van
ooglid correcties, injectable behandelingen zoals botox/
fillers, spatader behandelingen en semi permanente make-
up. Beide onderneemster werken daarbĳ nauw samen
met gerenommeerde artsen op gebied van plastische en
cosmetische chirurgie. De zaken lopen hard. Het geheim is de
persoonlĳke aandacht voor de gasten, de uitstekende prĳs-
kwaliteitverhouding en ook het snel en goed communiceren.

Loes en Joy: “we staan bekend om onze resultaten die een
natuurlĳke look geven, een eerlĳk advies en uitgebreide

aandacht voor de
klant tĳdens de
behandeling.
We krĳgen klanten
uit het hele land
tot zelfs België en
Duitsland aan toe”.

Geholpen door mond-op-mondreclame en 10.000 volgers
op Instagram weten steeds meer mensen de weg naar
Looy Clinics te vinden.

Vind ons op www.looyclinics.nl of volg ons op
social media @looyclinics.

Rutger Groothedde begon al vroeg met het
bouwen van websites. Op zĳn 17de star�e
hĳ hierin zĳn eigen bedrĳf tĳdens en na
zĳn studie. Tegenwoordig bouwt Rutger
aan websites bĳ Mediavisie.

Mediavisie is expert in het bedienen
van een miljoenen publiek met eigen
loopbaanportalen voor onderwĳs en
zorg. Binnen Mediavisie ontstond de
behoe�e om meer zichtbaarheid te geven
aan de bouw van minder complexe online
platformen. Sindsdien is WEB Mediavisie

opgericht en is Rutger het gezicht van
deze spin-o� van Mediavisie.

Bĳ WEB Mediavisie worden websites,
webshops en andere online
omgevingen gebouwd op basis van
low coding. Dit betekent dat er snel
en e�ciënt op hoog niveau gebouwd

kan worden. Klanten houden hiervan en
vertellen dit voort! Reden waarom kort na

de start zojuist het derde personeelslid is
aangenomen. Het streven is binnen een paar

jaar door te groeien naar tien personeelsleden.

In de Kamperstraat zit een bĳzonder
familliebedrĳf. Mĳn Vloerenhuis

is gespecialiseerd in de
verkoop van Europese

topmerken van pvc-en
laminaatvloeren tegen een
bouwmarktprĳs! Er is een
aanbod van meer dan 1.000
soorten vloeren in alle
kwaliteiten.

Scherpe prĳs
en kwaliteit

Door rechtstreeks af-fabriek
in te kopen ontstaat een

prĳsvoordeel. Dit gee� Mĳn Vloerenhuis graag door aan
de klant. Deze klanten zĳn veelal particulieren, maar ook
zakelĳke klanten weten de weg naar Mĳn Vloerenhuis goed
te vinden. De grootschalige inkoop hee� nog een tweede
voordeel. Naast een scherpe prĳs zĳn veel vloeren ook
op voorraad. Er kan vaak direct geleverd worden en dit
voorkomt lange wach�ĳden.

Kwaliteit in de uitvoering
De meeste klanten, die komen uit een straal van ruim
30 kilometer rondom Deventer, besteden het leggen
graag uit. Mĳn Vloerenhuis hee� een netwerk van
ervaren vloerenleggers. Dit garandeert een hoge kwaliteit
en ook flexibiliteit in de planning van de uitvoering.
www.mĳnvloerenhuis.nl

Looy Clinics groeit snel

WEB Mediavisie

Mijn Vloerenhuis
N

ie
u

w
e

 le
d

e
n

51

Zo ontwikkelden we bouwstenen voor website’s die je
stuk voor stuk kunt inze�en en die je steeds dichter bĳ je
marketingdoel brengen. Onze ervaring zorgt voor solide
oplossingen en deze blĳven we uitbouwen tot slimme
toepassingen. Zo hebben wĳ de afgelopen jaren handige
technische template variabelen ontwikkelt om allerlei
content op een makkelĳke en Google vriendelĳke manier
aan je website toe te voegen. We helpen met naast het
ontwikkelen van de website ook met het maken van
content (SEO analyse, strategie, SEO teksten, optimaliseren
van de website content), Social Media content en
advertising én zoekmachine advertenties. Een breed
scala digitale marketing.

Het geheim van Google
Er is geen geheim, het is gewoon hard werken en de
juiste technieken inze�en om je doelgroep te bereiken,
te bedienen en te behouden. Bereiken doe je met een
goede en snelle website die met de veranderende markt
mee kan bewegen. En met marketingtechnieken die
zorgen voor zichtbaarheid die aansluit bĳ de behoe�en
van je (potentiële) klanten. Wĳ verzorgen onsite
marketing, e-mailmarketing, Social Media marketing
en Zoekmachine marketing.

Leads werven
Heb jĳ al een mechaniek op je website om je (nieuwe)
klanten te leren kennen en de eerste stap te laten ze�en
om met jouw oplossingen bekend te raken? Gebruik
je al een downloadbare brochure of whitepaper of een
inschrĳving voor een open dag? Zet jĳ al specifieke
landingspagina’s in waarmee je (nieuwe) klanten
bereikt en bedient?

Duurzaamheid
Bĳ het ontwikkelen van een website houden wĳ rekening
met het energie verbruik. We gebruiken niet meer code
dan nodig is, gebruiken we geen plugins die extra server
capaciteit gebruiken dan nodig is en daarom draait er niet
meer so�ware op de server dan er strikt noodzakelĳk is
voor een goede website prestatie.

Wĳ willen niet onnodig veel energie gebruiken en daarom
zĳn de webserver en de website slim en compact ingericht.
Ook met vormgeving kan er rekening worden gehouden
met het energie gebruik.

Wil jĳ ook excelleren online met een goede website,
zinderende digitale marketing
mechanieken waardoor
je meer verkopen
realiseert of je klanten
beter bedient?
Neem contact
met ons op via
www.postzegelnietnodig.nl/
mkbdeventer/

Digitale marketing
met Postzegelnietnodig

Al sinds 2013 leveren we wekelĳks nieuwe (Google vriendelĳke) websites op. We helpen merken online hun

doelgroep te bereiken en stimuleren verkoop zowel online als o�ine. Ons doel is om de juiste website te

ontwikkelen (vormgeving en techniek) waarmee bedrĳven hun klanten bereiken en bedienen. Een website

met slimme toepassingen en mogelĳkheid om verder uit te breiden. Met de kennis die we in de afgelopen jaren

hebben opgebouwd zorgen we voor die basis en brengen we je marketing naar een hoger niveau.

Elke dag meer verkopen
en meer aanvragen?
Voor Uniek Slapen Barneveld | Bennekom | Zeist
www.uniekslapen.nl ontwikkelden we de website
en doen we de online marketing. Het bezoek op
de website is vertienvoudigd in het laatste half
jaar. Deze toename levert ook meer bezoek op in
de beddenwinkels. Met een fractie van het o�ine
advertentiebudget weten we meer verkopen/klanten
in de winkels te behalen, door de juiste vindbaarheid
en advertising online. Stap voor stap voeren we de
totale strategie door en zien we de omze�en groeien.
En daar waar het nodig is stellen we de advertentie
strategie bĳ.

D
o

rp
sstraat 26

H
, Tw

ello
 | 0

85 30
3 39

 6
0

 | co
n

tact@
p

o
stzegeln

ietn
o

d
ig.n

l | w
w

w
.p

o
stzegeln

ietn
o

d
ig

.n
l

52

Sterke band met Oekraïne
De langste (meer dan 10 jaar) en meest intensieve
samenwerking hee� Antoin met beide kantoren in de
Oekraïne. Antoin: “gelukkig liggen beide kantoren uit de
gevarenzone bĳ de Roemeense grens. Toen de oorlog
uitbrak zĳn we direct in actie gekomen. Onze eerste zorg
was ons personeel en hun gezinsleden daar. Omdat de
situatie toen nog erg onzeker was, hebben we persoonlĳk
ook werknemers en hun gezinnen hier naar Nederland
gebracht en daar onderdak voor gevonden. Het is mooi
om te zien hoeveel mensen dan in de actiestand komen
om je te helpen.

Oekraïens IT-talent hier laten bloeien
De situatie is nu stabiel en het werk gaat gelukkig gewoon
door. Nie�emin behield ik een onrustig gevoel toch meer
te willen doen. Voor deze groep Oekraïners is het moeilĳk
om in Nederland de juiste kansen te vinden. Zĳ zĳn geen
o�ciële statushouders, verblĳven hier in afwachting en
daarom is er voor hen weinig geregeld. Ze willen graag en
werken ondertussen hard en lang in een fabriek achter de
lopende band. Dat vind ik zonde”.

Opleiding met baangarantie
Zanemoon biedt de 12-weekse opleiding Power Platform
Developer opleiding van de Microso� Academy aan.
De studenten worden daarbĳ opgeleid tot Microso�
Developer. Antoin: “In de komende twee jaar willen
we vĳ�onderd Oekraïense vluchtelingen opleiden en
begeleiden naar een baan. Ach�ien verschillende
bedrĳven hebben een baangarantie voor onbepaalde
tĳd gegeven, en dan hebben we het over de grote jongens,
zoals Shell en KPMG.”

Eerste klas is gestart
Op locatie van Zanemoon aan de Hanzeweg is de eerste
klas inmiddels van start gegaan. Elke kandidaat wordt
getoetst door middel van assessments en interviews en
hee� een Bachelor diploma of gelĳkwaardig door ervaring.
Ze hebben een goed technisch inzicht en analytisch
vermogen. Het taalniveau Engels is minimaal B1. De focus
ligt op Oekraïense vluchtelingen, maar zĳ-instroom van
andere nationaliteiten is ook mogelĳk. De eerste groep
van 12 cursisten is inmiddels gestart.

Kandidaten per augustus beschikbaar
Aangezien het merendeel van de cursisten uit de regio
Deventer komt, zou werk in Deventer ideaal zĳn. Na het
traineeship is een kandidaat in staat om jouw business
ondersteunen in applicaties, dynamische rapporten en
workflows met behulp van PowerApps, Power Automate,
Power BI.

Wie behoe�e hee� aan deze IT-talenten met een
sterke drive en motivatie, kunnen contact opnemen
met Antoin: antoin@zanemoon.com of 06 11 05 80 49.

Zanemoon biedt gratis IT-opleiding
aan Oekraïense vluchtelingen:

eerste groep is gestart!

Antoin Bakelaar is oprichter en directeur van

Zanemoon, Antoin zag al lang geleden het enorme

verschil tussen vraag en aanbod van IT-talent in

Nederland. Om dit gat te dichten is hĳ begonnen

met het openen van kantoren in landen waar het IT-

talent wel voorhanden is. Nederlandse bedrĳven met

behoe�e aan IT-talent nemen via Zanemoon remote

een eigen Oost-Europese werknemer in dienst.

Zanemoon beschikt over twee kantoren in Oekraïne,

één in Servië en recentelĳk één in de Roemeense

partnerstad van Deventer Sibiu. In totaal werken bĳ

deze kantoren meer dan 100 IT-developers.

Fotograaf: Marcel de Graaf

H
an

zew
eg 31 B

, D
even

ter | 0
85 0

6
 0

6
 840

 | in
fo

@
zan

em
o

o
n

.co
m

 | w
w

w
.zan

em
o

o
n

.co
m

53

1 Wat wilde je worden toen

je jong was?
Filmregisseur omdat ik een fan
was van Steven Spielberg.

2 Wat zĳn je sterke

eigenschappen?

Ondernemen, Investeren in
startups, Interim Management,
Organisatieontwikkeling , oplossen
van problemen voor publieke en
private partĳen.

3 Wat zĳn je minder sterke

eigenschappen?

Teveel werken.

4 Op wie ben je trots?

Op mĳn vrouw Hatice Kapikiran
een power vrouw wat ze in haar
eentje heeft bereikt met haar eigen
onderneming.

5 Waarom (of wanneer) ga je met je

plezier naar je werk?

Iedere dag is een uitdaging en je weet
nooit wat je te wachten staat.

6 Wat zĳn je zakelĳke ambities?

Dat zĳn er veel. Er liggen nog veel
kansen op mĳ te wachten. Blĳven
ondernemen en veel mensen helpen.

7Wat is het mooiste wat je hebt

meegemaakt?
Moet nog komen.

8Wat doe je het liefste in je

vrĳe tĳd?

Veel informatie verzamelen op
internet om te ondernemen.

9 Grootste sportieve prestatie?
Ruim 40 kg afvallen door veel te

gaan sporten.

10 Welk persoon zou je graag

ontmoeten?

Mark Cuban en Warren Buffet,
2 Amerikaanse slimme zakenmannen.

11 Wat inspireert jou?

Hoe succesvolle zakenmensen
ondernemen.

12 Wat staat er op je bucketlist?
Om samen met mĳn vrouw een

wereldreis te maken.

13 Als je één dag de baas van

Deventer zou zĳn, wat zou je

eerste onomkeerbare besluit zĳn?

Zorgen dat Ikea naar Deventer komt.

14 Welk gebouw zou je in

Deventer het liefste willen

 afbreken?
Oude Morres gebouw wat de
afgelopen jaren voor vaccinatie voor
corona heeft gefungeerd.

15 Vertel eens iets onverwachts

over jezelf

Slaap te weinig omdat ik steeds
bezig ben met hoe ik nog meer
kan ondernemen.

16 Aan welk MKB lid geef je

de pen door?

Hatice Kapikiran.

Bedrĳf
Kapikiran Groep

Woonachtig in:
Deventer

Tamer
Kapikiran

Film
Star Wars en E.T.

Boek
Thinking Grow Rich van

Napoleon Hill.

TV- programma
NOS Journaal.

Vakantiebestemming

Amerika.

Favorieten

G
e

e
f d

e
 p

e
n

 d
o

o
r

54

• Op onze website www.mkbdeventer.nl staan weekblogs,
de columns uit ons magazine worden hierop
doorgeplaatst.

• Fotomateriaal en teksten uit de advertorial worden
doorgeplaatst op de ledenpagina die elk lid heeft op
www.mkbdeventer.nl.

• Voor columns geldt exclusiviteit per branche.
• Inserts (zelf aanleveren) zoals folders en flyers kunnen

mee gevouwen en geseald worden voor € 300,00.
• Prĳzen zĳn gebaseerd op zelf aanleveren van foto

en teksten.
• Desgevraagd kunnen wĳ een tekstschrĳver inschakelen

voor 60 euro per artikel en een fotograaf voor 75 euro.
• Wanneer u alle 5 uitgaven reserveert, betaald u er 4 en

krĳgt u de laatste plaatsing gratis.

Gegevens
• Oplage 2.000 stuks
• Kan vanaf www.mkbdeventer.nl online bekeken worden
• Vĳf edities per jaar a 56 pagina’s

• Verschĳningsdata: februari, april, juni, oktober
en medio december

• Thema’s: Duurzaamheid, HRM, Communicatie,
E-commerce, Export

• Deadline aanleveren: 1 februari, 1 april, 1 juni,
1 oktober, 25 november

• Aanlevering materiaal op: m.kok@mkbdeventer.nl.

Advertentietarieven
Achterpagina 499.00
Voor- en achteromslag 1/1 pagina 399.00
Voor- en achteromslag 1/2 pagina 229.00
Advertentie binnenwerk 1/1 pagina 299.00
Advertentie binnenwerk 1/2 pagina 179.00
Advertorial 1/1 pagina 299.00
Advertorial 2 pagina’s (spread) 399.00
Column 1/1 pagina 299.00

Bovengenoemde bedragen zĳn excl. btw.

C
o

lo
fo

n

Specificaties

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

Bezoekadres:
Zutphenseweg 6
7417 AJ Deventer

Postadres:
Postbus 681
7400 AR Deventer

Tekstschrĳver:
Marco Kok
Deelnemende bedrĳven

Fotografie
Sanne van der Laan
Deelnemende bedrĳven

Vormgeving
Reclamemakers.nl

Drukwerk
De Printhut

Colofon

www.reclamemakers.nl

N
ie

u
w

 lid

Sidalco BV
De naam Sidalco is een combinatie van
2 bedrĳfsnamen, De ‘Si’ is a�omstig van
het in 1968 opgerichte Simon Daalder
Oudpapier BV, in 1993 verkocht aan
Parenco BV, het huidige Van Gelder
Oudpapier Groep BV in Zutphen. De
‘Dal’is a�omstig van Daly Plastics BV
uit Zutphen, opgericht in 1985 en sinds
2022 onderdeel van de Repeats Group.

Sidalco BV is opgericht in 1992 als
handelsbedrĳf in Waste Handling
Equipment en is onder andere importeur van
het Oostenrĳkse a-merk Werner & Weber. Dit is
een producent van perscontainers en afval overslag
stations. Ook is het bedrĳf importeur van Alustahl, een
bedrĳf uit de Stuhr regio in Bremen, Duitsland. Dit is een
producent van top kwaliteit volume transport en afzet
containers. De producten zĳn zeer solide en van hoge
kwaliteit, zo wordt er onder andere op aanvraag gebruik
gemaakt van het hoogwaardige Hardox staal.

Verder handelen wĳ ook met gebruikte voertuigen voor

de recycling en afval sector, waarbĳ wĳ
ook inruilen. Als Sidalco hebben we

de mogelĳkheid om leasing op
de door Sidalco BV verkochte

producten aan te bieden, dit doen
we in samenwerking met Beequip
Leasing. Verder zĳn wĳ ook actief
onder de naam Sidalco Holding BV,
gespecialiseerd in de verhuur van

commercieel onroerend goed in de
regio’s Zutphen en Deventer.

De Sidalco bedrĳven worden geleid
door de familie Daalder. Aan het hoofd staat

Peter Daalder, die wordt ondersteund door zĳn
vrouw Kati, dochter Caroline en ouders Simon en Wiesje.
De toekomstige leiding van het bedrĳf zal in handen komen
van Caroline Daalder als ze in 2024 haar studie Automotive
Business Management aan de IVA te Driebergen afrondt.
Tot die tĳd is zĳ par�ime betrokken bĳ het bedrĳf, waarbĳ
ze zich bezighoudt met de verkoop van nieuwe producten
via internet en sociale media.
www.sidalco.com

55

konnected.nlSchonenvaardersstraat 9, 7418 CC Deventer

Bij ons werk- en leerbedrijf 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.

Detachering verlaagt
voor veel werkgevers
de drempel om
mensen met een
afstand tot werk
een plek te bieden.

Hans (rechts op de foto): “Soms is het
door persoonlijke omstandigheden (nog)
niet mogelijk om in loondienst te werken.
Toch zijn er nog heel veel dingen die iemand
wel kan doen. KonnecteD helpt inwoners van
de gemeenten Deventer en Olst-Wijhe bij het
vinden van een betaalde werkplek, een plek
op basis van detachering, stage of in een
begeleidingstraject. Zo kan iemand toch aan
het werk zijn, een bijdrage leveren en onder
de mensen zijn.”

