

TIJDSCHRIFT

FINANCIËEL MANAGEMENT

#3 / OKTOBER 2012 / FM.NL

ALEX VAN
GRONINGEN

**TEAM LEASEPLAN
MENSEN ZIJN
BELANGRIJKSTE ASSETS**

**TOP 10 WERKGEVERS
WAT ZOEKEN ZIJ IN
FINANCIALS?**

**JONGE TALENTEN
7 STAPPEN NAAR
TOPCARRIÈRE IN FINANCE**

**BEST
EMPLOYERS
TO WORK FOR 2012**

DE FINANCE PROFESSIONAL

FINANCE PROFESSIONALS STAAN BIJ ONS OP NUMMER 1

ABN AMRO zoekt Finance Professionals m/v

Een hoge notering in het onderzoek Best Employers to Work in Finance 2012. Dat is alle reden om trots te zijn. Maar ook: om te blijven kiezen voor mensen zoals jij. Talenten die met ons mee willen denken over nieuwe vormen van bankieren. Die voor persoonlijke ontwikkeling en verantwoordelijkheid kiezen, en zich realiseren dat succes het gevolg is van samenwerken. Heb je daarnaast een afgeronde wo-opleiding (voorkeur RA/RC) en minstens vijf jaar ervaring binnen de Big 4 of financiële dienstverlening? Ontdek jouw mogelijkheden op **abnamro.nl/werken**

DE BANK ANNO NU
 ABN·AMRO

Coverstory

Team LeasePlan: Oog voor de mens

Ineke Geever is een echte people manager. Wie haar LinkedIn-profiel bekijkt ziet dat zij door (oud)-collega's wordt geprezen om haar empathisch vermogen, haar kracht om mensen aan zich te binden en haar vaardigheden om te coachen en te motiveren. Hoe pakt zij

het people management aan bij LeasePlan Nederland, waar zij sinds een jaar Teamleider Accounting is, en waar momenteel een grote kanteling plaatsvindt?

Pagina 27

09

Talent Special
De meest favoriete werkgevers in Finance

Het onderzoek 'Best Employers to Work For in Finance' brengt in kaart welke bedrijven het meest favoriet zijn bij finance professionals om voor te werken en welke factoren hieraan ten grondslag liggen. In deze Talent Special presenteert Tijdschrift Financieel Management de top 100 meest favoriete werkgevers. Verder worden alle carrièretrends onder finance professionals belicht in de onderzoeksresultaten.

19

Rondetafel
Jonge finance talenten

In 7 stappen naar een topcarrière in Finance. Aan de hand van zeven stellingen discussieerden onlangs 10 veelbelovende jonge talenten met elkaar over hun carrière. Wat drijft deze talentvolle financials? Wat zijn hun prioriteiten en belangrijkste uitdagingen? Hoe denken zij effectiever in hun vak te worden? Een stappenplan op basis van hun discussie.

42

Expert Visie
10 kenmerken van effectief financieel adviseur

Sommige finance professionals hebben enorm veel invloed als adviseur. Waarom wordt er zo goed naar hen geluisterd? Zeker is dat beïnvloeden en adviseren steeds belangrijker wordt voor financials. In dit interview met beïnvloedingsexpert Wil Moeskops leest u hoe u uw invloed vergroot en meer impact krijgt in uw organisatie.

04 Voorwoord

06 Talent Update

13 Talent Special

Top 10 meest favoriete werkgevers voor finance professionals

23 Thema Artikel

Financials verkoop jezelf meer en vergroot je impact!

26 Column

Mariët Hermans over netwerken

32 Toptalent

Oud winnaars Controller of the Year Award

36 Checklist

5 valkuilen bij SEPA migratie

39 De Praktijk

Effectief Talent Management

46 Carrière Zaken

7 gewoonten van hoogst effectieve jobhunters

48 Vacatures

50 Colofon

Toegevoegde waarde aantonen in stugge arbeidsmarkt

Door de aanhoudende crisis is het voor bedrijven back to basics. Ze moeten zich gaan richten op waar ze écht goed in zijn. Op de arbeidsmarkt is hetzelfde gaande. De tijden van overvloed zijn voorbij. Sollicitanten kunnen niet meer uit 20 posities kiezen voor een topsalaris. Ze zullen hun toegevoegde waarde meer dan ooit moeten aantonen, want bedrijven zijn zeer kritisch in wie ze inhuren en waar ze hun beperkte liquide middelen aan besteden. Toch is er nog altijd behoefte aan financieel

Jeppe Kleynveld
Hoofdredacteur Tijdschrift Financieel Management
en FM.nl

talent, blijkt uit reacties van de top 10 meest favoriete werkgevers voor financials. Maar zoals we kunnen verwachten van deze toonaangevende organisaties, zijn hun eisen behoorlijk streng. Uitstekende kennis van accounting en/of control is uiteraard een must, maar daarnaast zoeken deze organisaties naar financials die willen samenwerken, proactief zijn, en over de grenzen van hun afdeling heen kijken.

In de praktijk blijkt dit voor veel financials nog uitdagend te zijn. Ineke Geevers, Teamleider Accounting bij LeasePlan Nederland, waardeert de kwaliteiten van haar teamleden zeer, maar noemt ze wel 'stille krachten'. Financials mogen zich meer laten horen, is ook de stelling van expert in strategische klantrelaties Jospin Petrarca. Wanneer ze zich hier meer in zouden bekwamen, zou hun impact vergroten als business partner is Petrarca's overtuiging. Hij legt uit hoe finance professionals hun commerciële competenties kunnen vergroten. Ook besteden we aandacht aan beïnvloeden en adviseren. Werkgevers willen namelijk finance professionals die zich als echte gesprekspartner kunnen verplaatsen in de wereld van hun (interne) klant en hun vraagstukken willen begrijpen. Mét de klant aan tafel zitten, niet er tegenover. Hoe je dat aanpakt vroegen we aan beïnvloedingsexpert Wil Moeskops. Hij deelt met ons de 10 kenmerken van effectieve financiële adviseurs.

In dit nummer vindt u verder de onderzoeksresultaten van het imago-onderzoek 'Best Employers to Work for in Finance 2012'. Finance.nl en Financieel Management (FM.nl) voeren dit onderzoek sinds 2007 uit en het levert altijd in-

teressante inzichten op in wat financials belangrijk vinden in een baan. Favoriete bedrijven en branches, de meest effectieve zoekkanalen, trends in het nieuwe werken en eisen aan werkinhoud, zijn de belangrijkste ontwikkelingen die wij in dit nummer belichten. Ook voelden we 10 jonge financiële talenten aan de tand over wat hen drijft in hun carrières. Deze inzichten leverden een praktisch stappenplan op: In 7 stappen naar een top-carrière in finance.

Mocht u momenteel zonder baan of opdracht zitten, vindt u achter in dit nummer een checklist voor het zoeken naar een nieuwe baan en hoe u daarbij positief kunt blijven. Bovendien geeft onze columnist Mariët Hermans adviezen voor professioneel netwerken. Met deze tips bent u binnen de kortste keren weer aan de slag, dat kan bijna niet anders. Wat uw situatie ook is: het aantonen van uw toegevoegde waarde is meer dan ooit cruciaal. Hopelijk biedt dit nummer een paar handvaten die u daarbij kunnen helpen. ■

VOORUITKIJKEN

2 1 5 4 5 5 4 5 5 2 1 2 6 1 9 7 8
2 1 2 3 5 4 6 6 5 5 2 3 3 2 4 8 3 4 5 2
4 5 4 6 6 5 6 5 4 5 6 1 2 4 5 5 2
5 4 5 1 1 0 0 4 1 2 3 3 5 1
5 4 1 2 3 8 2 1 5 6 7 7 4 7 3 4
7 8 1 7 8 9 2 3 2 6 5 4 7
2 1 6 2 2 2 3 5 4 9 1 5 4 4 4 5
1 2 3 4 4 5 7 1 2 3 5 4 1
9 2 4 7 4 5 4 5 6 6 5 5
1 2 2 4 4 7 8 9 9 5 7 4 1 2 2
1 1 2 6 6 5 8 1 2 3 1 1
5 4 2 4 5 1 2 1
4 6 5 8 1 2 3 5 1
6 4 4 6 3 5 5 4
5 7 8 9 2 1 2 3 5
4 5 3 4 6 6 5 6
6 4 7 5 4 5 1
7 7 5 4 1 2 3 8
7 9 7 3 1 2 3
4 7 2 2 2
1 2 3 4 1
4 5 6 6 5 5
4 1 2 2
1 2 3 1 1
1 2 1
1 2 3 5 1
1 2 1 1
6 1 2 4
8 2
3 1
1 2
1

Met AccountView van Visma Software werkt u als controller efficiënter en spendeert u minder tijd aan controles en rapportages. Hierdoor krijgt u de mogelijkheid om vooruit te kijken en een actieve bijdrage te leveren aan een beter resultaat. Dat is de V van Vooruitkijken, de V van Visma.

Meer weten? Kijk op vismasoftware.nl/voordecontroller

INZICHT • GRIP • RESULTAAT

Top 10 detacheerders 2012

Finance professionals die namens een financiële detacheerder bij een ander bedrijf willen werken doen dat het liefste voor Yacht (onderdeel van Randstad). Vorig jaar behaalde Yacht eveneens de eerste plek in de Top 10. Dat blijkt uit het onderzoek Best Employers to Work For in Finance 2012 van Alex van Groningen en vacaturesite Finance.nl.

De complete top 10 ziet er als volgt uit, met tussen haakjes de positie van vorig jaar.

1. Yacht Finance (1)
2. KPMG (6)
3. ConQuaestor (2)
4. PwC (3)

5. Eiffel (5)
6. Ernst & Young (4)
7. Deloitte (9)
8. Robert Half (10)
9. Randstad Professionals (-)
10. Robert Walters (7)

Wat opvalt is het volgende: KPMG maakt een flinke sprong van de zesde naar de tweede plek. ConQuaestor is gezakt naar plek 3, terwijl het kantoor in 2010 nog op 1 stond in de lijst. Randstad Professionals maakt zijn entree in de Top 10 en Brunel Finance is uit de lijst gevallen. Ook Accenture, in 2010 nog op 3, maakt niet langer deel uit van de Top 10.

Deelnemers Best Employers-onderzoek 2012 nemen iPads in ontvangst

Onlangs vond op het kantoor van Alex van Groningen te Amstelveen de uitreiking plaats van drie iPads aan deelnemers aan het onderzoek 'Best Employers to Work For in Finance 2012'. De drie gelukkige winnaars zijn Robert Luijkman (Hoofd Administratie bij Taxitronic), Nynke Dijk (Trade Finance Specialist bij Abbott Logistics) en Anton Schoonhoven (Manager Finance bij ABN AMRO Hypothekengroep). Zij namen in het voorjaar deel aan het onderzoek 'Best Employers to Work For in Finance 2012' van Alex van Groningen en vacaturesite Finance.nl. De resultaten van dit jaarlijkse onderzoek, waaraan dit jaar maar liefst 2.176 financiële professionals deelnamen, worden in deze editie van Tijdschrift Financieel Management gepubliceerd. Waar zoeken de winnaars zelf naar in een baan? Nynke Dijk is vorig jaar begonnen bij Yacht

en ze zit nu in haar eerste opdracht. Waarom heeft zij gekozen voor een baan in de detachering? 'Ik werkte eerst bij een hogeschool, maar de ontwikkelingsmogelijkheden waren te beperkt. Toen heb ik overwogen de RC-opleiding te gaan volgen, maar toen kwam Yacht voorbij en dit trok me erg aan. Yacht heeft veel uitdagende opdrachten en opleidingsmogelijkheden. Ook vindt er veel kennisdeling plaats met collega's van finance en andere specialismen. De RC-opleiding ga ik mogelijk alsnog doen.' Robert Luijkman: 'Je moet een klik hebben bij een bedrijf. Ook al heeft een bedrijf een goede reputatie als werkgever, als je er niet thuis voelt, is het niks. Ik werk persoonlijk het liefst voor een kleiner bedrijf binnen het MKB. Daar heb je tenminste invloed op wat er gebeurt.' Wat voor opleidingskansen moet een bedrijf bieden om een aantrekkelijke werkgever te zijn? Anton Schoonhoven: 'In veel trainingen/opleidingen mis ik verdieping. Verder worden soft skills steeds belangrijker. Bij ABN AMRO wordt er gelukkig veel aandacht besteedt aan leiderschap en de gedragsaspecten van de financiële functie. Bij de verschuiving van finance richting business partnership moet je daar echt aandacht aan besteden.'

Meer informatie over het onderzoek 'Best Employers to Work For in Finance' vindt u in het dossier: FM.nl/bestemployers

Hervorming financiële functie zorgt voor minder vacatures

Over het eerste half jaar van 2012 is de vraag naar financieel specialisten wederom fors gekrompen. De krimp in print- en online vacatures bedraagt 24,6 procent ten opzichte van de eerste helft 2011. Voor een deel is dit toe te schrijven aan tegenvallende conjuncturele ontwikkelingen. De daling wordt echter versterkt doordat veel grote organisaties in Nederland hun finance functie hervormen of inmiddels hervormd hebben. Naar verwachting is de hierdoor veroorzaakte krimp structureel van aard. Dit blijkt uit de analyse 'Trends en ontwikkelingen op de financiële arbeidsmarkt 2e kwartaal 2012' van Erik Kolthof, competence director Finance bij Yacht. De vraag naar financieel specialisten - zoals financial controllers en financial accountants - krimpt sterker dan andere staffuncties als ICT, Marketing, Communicatie, Logistiek en Inkoop. Alle sectoren laten een daling zien, waarbij de geringste daling van negen procent is te zien in de sector financiële dienstverlening. Forse krimp is te zien in Industrie en Energie & Telecom, respectievelijk -40 en -37 procent. Lichtpunten in de krimpende arbeidsmarkt voor financials zijn er ook. Auditors in de financiële sector, financieel specialisten met tussen de twee en tien jaar werkervaring en assistant en business controllers mogen zich tot de goudhaantjes rekenen. Deze ontwikkeling zien we terug in het aantal vacatures voor assistant- en business controllers. De krimp ligt bij deze functies met -15 en -25 procent beduidend lager dan bij de financial controllers (-31%), finance managers (-37%) en business analisten (-38%). De vraag naar auditors groeide met zeven procent, met name door een toegenomen vraag vanuit de sector financiële dienstverlening.

Lees meer: FM.nl/carriere

Millenniumgeneratie wil gelijkwaardigheid en flexibiliteit in werkomgeving

De 'millenniumgeneratie', vertegenwoordigd door jonge mensen die sinds het jaar 2000 de arbeidsmarkt betraden, wil gelijkwaardigheid, flexibiliteit, meer zeggenschap en verantwoordelijkheid. Technologische toepassingen, zoals nieuwe softwareoplossingen, een laptop, tablet of smartphone, kunnen daarbij helpen. Dat is de belangrijkste conclusie van het whitepaper 'HR-uitdagingen en -oplossingen: Werknemers verbinden en empoweren in een nieuwe werkomgeving' van HR- en salarisdienstverlener ADP. De nieuwe generatie werknemers stelt andere eisen aan de werkomgeving. Gelijkwaardigheid en onafhankelijkheid staan hierbij hoog in het vaandel. Een meer menselijke werkomge-

ving, meer eigen verantwoordelijkheid en meer flexibiliteit behoren tot de nieuwe manier van werken die wenselijk is voor de jongste generatie werknemers. Zij voelen zich hierdoor meer betrokken bij de organisatie en zijn daardoor productiever, stelt het whitepaper.

Mobiele technologie

In het flexibel werken speelt mobiele technologie een grote rol. 'Het bieden van de mogelijkheid om buiten kantoor te werken met mobiele technologie is een van de manieren om talent voor je te winnen', zegt Leon Vergnes, Algemeen Directeur van ADP Nederland. 'We merken zelf ook dat veel jonge sollicitanten direct vragen waar hun

werkplek is en of het nodig is om iedere dag naar kantoor te komen.' Smartphones en tablets worden steeds meer in het bedrijfsleven geïntegreerd. De voornaamste reden dat bedrijven hiervoor kiezen, is het verhogen van de werknemerstevredenheid. Daarnaast leidt dit tot een verbetering van de service aan personeel. Andere argumenten zijn de verhoging van productiviteit, de verbetering van directe besluitvorming en het beter kunnen inspelen op organisatorische veranderingen. Technologische toepassingen in het bedrijfsleven blijken daarmee een katalysator te zijn voor het creëren van een werkplek waar mensen meer verantwoordelijkheid hebben en productiever zijn.

Grote behoefte aan carrièrecoaching bij werknemers onvervuld

Nieuw onderzoek van Robert Half wijst uit dat er een grote behoefte aan coaching op de werkvloer is, die onvoldoende vervuld wordt. Robert Half concludeert dat er een verschil lijkt te zijn in de verwachtingen tussen managers en hun werknemers. Volgens een recent onderzoek bij 6000 kantoor-medewerkers wereldwijd, waarvan 500 in Nederland, geeft bijna acht op de tien Nederlandse werknemers (78%) aan dat carrièrecoaching hun prestaties op het werk bevordert, maar slechts 56 procent vindt dat zijn manager een doeltreffende carrièrecoach is. De voornaamste voordelen van carrièrecoaching die zij vermelden zijn meer motivatie (47%) en een grotere algemene tevredenheid (69%) op het werk. Een kwart van de Nederlandse werknemers is van mening dat een carrièrecoach vooral moet beschikken over kennis en expertise, bijna de helft (45%) hecht veel waarde aan wederzijds vertrouwen en respect. Daarnaast vind een op de tien werknemers het belangrijk dat de manager een bron van inspiratie is. Ook al willen werknemers overduidelijk carrièrecoaching, toch zegt meer dan een derde (36%) van de Nederlandse werknemers dat zij nooit loopbaanbegeleiding van hun manager krijgen.

Tips voor financieel managers

Robert Half raadt financieel managers aan de volgende stappen te ondernemen om

als coach meer succes te boeken:

- Het is belangrijk voor financieel managers om te begrijpen dat begeleiding een onderdeel is van de verantwoordelijkheden als senior professional. Zij moeten tijd maken in de drukke werkdag om met hun team te communiceren;
- Financieel managers zullen hun gedrag aan moeten passen om aan individuele behoeften te voldoen;
- Erkennen dat bij het coachen de daden tellen en niet alleen de woorden: finance managers moeten een doeltreffend rol-model zijn;
- Financieel managers zouden zich moeten laten inspireren door de middelen die zij tot hun beschikking hebben: hun rechtstreekse manager of personeelsmanager zal hen met plezier bijstaan.

Bijna helft finance professionals is latent werkzoekend

24 procent van de finance professionals in Nederland is de afgelopen twee jaar van baan veranderd. 18 procent is binnen nu en een half jaar op zoek naar een andere werkgever. Dat blijkt uit het onderzoek 'Best Employers to Work For in Finance 2012' van Alex van Groningen en Finance.nl. Van de respondenten is 36 procent binnen nu en twee jaar op zoek naar een nieuwe werkgever. 17 procent is niet op zoek. Het overige deel - 47 procent - is niet op zoek, maar indien zij een goed aanbod krijgen overwegen ze een overstap. Dit noemen we de latent werkzoekenden. Aan de professionals die actief op zoek zijn naar een nieuw werkgever hebben we gevraagd wat de allerbelangrijkste reden daarvoor is. De belangrijkste reden om van werkgever te veranderen is een nieuwe uitdaging in de werkzaamheden aangaan (32%). De overige redenen om een nieuwe functie bij een andere werkgever te zoeken worden aanzienlijk minder vaak genoemd. Acht procent geeft aan door een reorganisatie op zoek te zijn naar een nieuwe werkgever. Baanzekerheid is voor zeven procent de belangrijkste reden.

FINACE

BIJ ONS IS 1+1 TOCH ECHT 2

Mist uw financiële afdeling net dat beetje extra? Krijgt de business wel wat zij nodig heeft? Met Finace heeft u uw Business in Control.

De financiële specialisten van Finace geven uw medewerkers de kennis én instrumenten waardoor zij kunnen excelleren op hun vakgebied. Hiermee krijgt uw organisatie de juiste inzichten voor een gezonde bedrijfsvoering.

Zo draagt Finace bij aan de talentontwikkeling en professionalisering van uw financiële functie.

Wij ondersteunen u met uw:

- Proces en AO/IC optimalisatie
- BE analyses en instrumentarium
- Compliancy met wet- en regelgeving
- Risicomanagement
- Cultuurtrajecten

Onze toegevoegde waarde is voor ons vanzelfsprekend. Daarom is bij de specialisten van Finace 1+1 toch echt 2.

Samenwerken met Finace is veel meer dan alleen een oplossing. Door het signaleren en elimineren van verspillingen zorgen onze specialisten voor een solide basis. En onze instrumenten helpen ontwikkelingen te signaleren zodat u vroegtijdig kunt anticiperen.

Met Finace beschikt u over een team van vakbekwame specialisten zodat u altijd over de juiste middelen beschikt om uw opdrachten succesvol en binnen kaders te realiseren.

Laat u ook verrassen door onze oplossingen en opdrachtgevers en bespreek vrijblijvend uw mogelijkheden. Neem contact op via tel. 020-311 3800 of info@finace.nl

FINACE :: THINK, BUILD, OPERATE.

FINACE

FINACE

T +31 (0)20 311 3800

info@finace.nl

www.finace.nl

Imago onderzoek Best Employers to Work For in Finance 2012

Door onze redactie

Het onderzoek 'Best Employers to Work For in Finance' brengt in kaart welke bedrijven het meest favoriet zijn bij finance professionals om voor te werken en welke factoren hieraan ten grondslag liggen. In deze Carrière Special presenteert Tijdschrift Financieel Management de top 100 meest favoriete werkgevers. Wat zijn de grootste stijgers en dalers ten opzichte van voorgaande jaren? Wat vinden financials belangrijk in hun baan? Alle carrièretrends onder finance professionals worden belicht in onderstaande onderzoeksresultaten.

Alex van Groningen BV, uitgever van financiële vakinformatie waaronder Tijdschrift Financieel Management, FM.nl en vacaturesite Finance.nl, voert in samenwerking met onderzoeksbureau Ruigrok | NetPanel sinds 2007 het nationale onderzoek 'Best Employers to Work For in Finance' uit. Dit is een onderzoek onder financiële professionals naar hun favoriete werkgevers. Het doel van het onderzoek is tweeledig. Het onderzoek informeert werkgevers over hun positie op de arbeidsmarkt voor financiële professionals en geeft financiële professionals inzicht in de beste werkgevers. Centraal in het onderzoek staat de vraag: 'Welke werkgevers zijn het meest favoriet bij financiële professionals?'. Het kwantitatieve onderzoek is online uitgevoerd, onder 2.176 financiële professionals. Dit zijn werknemers met financiële functies als controller, administrateur, CFO, controller, accountant, credit manager en hoofd administratie. Net zoals de afgelopen vijf jaar, zijn in het onderzoek de 100 meest favoriete werkgevers voor finance professionals geïdentificeerd.

Top 100 meest favoriete werkgevers

Sinds 2009 is Rabobank volgens de financiële professionals het meest favoriete bedrijf om voor te werken. Ruim een kwart (28%) van de financiële professionals wil bij Rabobank werken. Redenen om bij Rabobank te willen werken zijn voornamelijk het imago (49%) en de financiële stabiliteit (40%). In mindere mate vinden financiële professionals de aspecten persoonlijke bekendheid met het bedrijf, de visie, missie en strategie, de geboden doorgroei mogelijkheden en het salaris redenen om Rabobank te kiezen als werkgever. In vergelijking met 2011 willen financiële professionals vaker bij de bank werken door de financiële stabiliteit en het imago. De grootte van het bedrijf vindt men in 2012 minder vaak van belang dan in 2011.

Financiële professionals hebben van maximaal twee van hun favoriete werkgevers kunnen aangeven waarom dat bedrijf tot hun favoriete werkgevers behoort. Van de top 10 bedrijven kunnen de onderzoekers aangeven waarom zij

in deze top 10 zijn beland. Volgens de financiële professionals is een bedrijf favoriet door het imago. Het internationale karakter is ook een belangrijke factor. De maatschappelijke betrokkenheid en een goede balans tussen werk en vrije tijd zijn belangrijke factoren voor het kiezen van (semi-)overheid. Voor ABN AMRO is de belangrijkste factor dat financiële professionals bekend zijn met het bedrijf.

Grootste stijgers en dalers

De grootste stijgers van 2012 zijn:

- LeasePlan (van 43 in 2011, naar 17 in 2012)
- Nuon (van 53, naar 28)
- Samsung (van 69, naar 46)
- Delta Lloyd (van 48, naar 25)
- Eneco (van 52, naar 30)
- Microsoft (van 38, naar 18)

De grootste dalers van 2012 zijn:

- SNS Reaal (van 29 in 2011, naar 72 in 2012)
- TomTom (van 56, naar 86)
- Van Lanschot Bankiers (van 26, naar 54)

TomTom en Van Lanschot Bankiers zijn bezig (geweest) met een reorganisatie en daar is waarschijnlijk de daling door te beargumenteren. SNS Reaal zit nog altijd in zwaar weer wat het imago van de bank-verzekeraar als werkgever voor financials geen goed doet. De positieve trend rond financiële dienstverleners zet zich voort. Zo zijn Triodos Bank, Delta Lloyd, Nationale Nederlanden, Univé en Zwitserleven weer een aantal plaatsen gestegen in vergelijking met de voorgaande jaren.

Visie arbeidsmarkt

De helft (50%) van de finance professionals in Nederland vindt de arbeidsmarkt het afgelopen jaar verslechterd. Tien procent vindt het zelfs sterk verslechterd. Een op de acht (12%) ziet een verbetering in de huidige arbeidsmarkt. In onderstaande pie chart is het huidige beeld te zien van de arbeidsmarkt door financiële professionals in vergelijking met 2011.

TOP 100 WERKGEVERS	2012	2011	2010	2009	2008
Rabobank	1	1	1	1	2
Air France KLM	2	2	2	3	1
ING	3	3	3	8	3
ABN AMRO	4	4	8	10	20
Semi-overheid	5	7	10	-	-
Royal Dutch Shell	6	5	4	4	4
Gemeente (lokale overheid)	7	6	9	9	-
Unilever	8	9	7	6	7
Heineken	9	10	6	5	8
Ahold	10	11	12	7	10
Apple	11	13	16	-	-
Achmea	12	12	32	35	47
Google	13	17	14	-	-
Philips	14	8	5	2	5
Akzo Nobel	15	16	13	11	11
Randstad Holding	16	14	11	24	16
LeasePlan	17	43	21	23	17
Microsoft	18	38	23	36	35
Triodos Bank	19	25	30	60	68
KPMG	20	24	17	33	45
Berenschot	21	21	-	-	-
Boer & Croon	22	18	-	-	-
Essent	23	28	20	20	31
PwC	24	15	29	34	50
Delta Lloyd	25	48	47	62	63
Rijksoverheid	26	23	-	-	-
ASML	27	27	45	68	42
Nuon	28	53	27	21	33
Ikea	29	35	24	-	-
Eneco	30	52	34	53	61
DSM	31	32	31	25	27
FrieslandCampina	32	51	40	13	29
Nationale Nederlanden	33	41	48	75	67
Belastingdienst	34	40	28	43	19
Ministerie van Financiën	35	31	18	15	18
Twynstra Gudde	36	19	-	-	-
Stork	37	34	36	27	30
Sara Lee/DE	38	30	19	18	25
Aegon	39	45	44	61	56
Coca-Cola	40	22	15	14	23
Ernst & Young	41	20	22	46	36
Deloitte	42	47	50	57	59
ASN Bank	43	54	-	-	-
De Nederlandsche Bank	44	36	53	54	40
Imtech	45	44	38	26	38
Samsung	46	69	51	41	-
Provinciale Overheid	47	46	-	-	-
BAM	48	37	43	40	-
Yacht Finance	49	65	68	16	6
Deutsche Bank	50	39	-	-	-

TOP 100 WERKGEVERS	2012	2011	2010	2009	2008
Autoriteit Financiële Markten	51	33	52	30	37
Siemens	52	58	46	42	32
De Lage Landen	53	42	42	48	-
Van Lanschot Bankiers	54	26	25	17	26
Jumbo	55	63	-	-	-
VolkerWessels	56	49	-	-	-
Grolsch	57	72	54	28	58
KPN	58	59	41	22	21
Ministerie van Economische Zaken	59	57	37	31	24
SAP	60	64	63	37	51
Ziggo	61	-	-	-	-
Univé	62	55	78	76	100
Ballast Nedam	63	50	59	49	-
ASR	64	66	71	-	65
Nestlé	65	60	-	-	-
Reaal**	66	-	-	-	-
Arcadis	67	62	39	82	41
IBM	68	76	62	65	52
Zwitserleven	69	79	84	97	97
Vodafone	70	73	108	64	43
Procter & Gamble	71	78	33	29	-
SNS Reaal**	72	29	57	59	34
Nederlandse Spoorwegen	73	70	55	55	44
Nutreco	74	75	60	51	77
Bavaria	75	82	73	70	93
ANWB	76	81	61	52	74
Capgemini	77	74	56	64	60
TNT	78	61	35	39	14
USG People	79	67	49	83	48
Allianz	80	-	-	-	-
Eureko*	81	12	32	35	47
Tata Steel (voorheen Corus)	82	88	79	84	53
Oracle	83	96	97	-	79
ConQuaestor	84	68	64	32	22
Aon	85	-	-	-	-
TomTom	86	56	26	19	13
BDO	87	92	75	74	76
Johnson & Johnson	88	80	-	-	-
Friesland Bank	89	71	76	58	69
Cofely	90	-	-	-	-
Grondmij	91	-	-	-	-
CZ	92	-	-	-	-
T-Mobile	93	-	-	-	-
De Amersfoortse	94	-	-	-	-
Océ	95	87	86	69	66
NIBC	96	77	77	95	-
PepsiCo	97	98	70	-	-
Exact Software	98	99	92	99	90
Algemene Rekenkamer	99	-	-	-	-
HP	100	91	-	-	-

* Eureko en Achmea zijn in 2011 als één organisatie gevraagd en daarom zien we grote verschillen in de voorgaande ranglijsten.

** In de editie van 2012 is afzonderlijk gevraagd naar Reaal en SNS Reaal

Ook hebben de onderzoekers de financiële professionals gevraagd in welke mate zij verwachten hoe moeilijk het is om een nieuwe baan te vinden. Er is enige verdeeldheid onder de financiële professionals zichtbaar. Toch denkt het grootste gedeelte van de financiële professionals (43%) dat het (zeer) moeilijk is om op dit moment een nieuwe werkgever te vinden. Een op de zes lijkt het (zeer) makkelijk om een baan te vinden.

Favoriete branches

De branche zakelijke dienstverlening is in 2012 opnieuw de meest favoriete branche voor financiële professionals om in te werken. Andere populaire branches om in te werken zijn het bankwezen en consumentengoederen. De minst favoriete branches zijn volgens de financiële professionals accountancy en energie/nutsbedrijven. Wanneer we de resultaten van 2011 vergelijken met 2012 zien we een stijging van het percentage financiële professionals dat wil werken bij energie en nutsbedrijven.

Favoriete branches

Stel dat u op zoek bent naar een nieuwe baan. In welke branche of branches zou u dan willen werken?

Top factoren in keuze

Volgens financiële professionals zijn salaris, werkinhoud en werksfeer de belangrijkste factoren voor het kiezen van een nieuwe werkgever. In mindere mate vindt men de doorgroei mogelijkheden en bedrijfscultuur van belang bij de keuze.

1. Salaris

Om meer inzicht te krijgen in wat financiële professionals bedoelen met salaris, is gevraagd welke onderhandelingspunten zij het belangrijkste vinden als zij opnieuw over hun salaris mogen onderhandelen. Tweederde (67%) van de financiële professionals vindt tijdens

Top factoren financials in keuze nieuwe werkgever

Wat zijn voor u in het algemeen de drie belangrijkste factoren bij de keuze voor een nieuwe werkgever?

nieuwe salarisonderhandelingen de hoogte van het vaste salaris van belang. Het vaste salaris is verreweg het belangrijkste onderhandelingspunt. In vele mindere mate, ongeveer drie op de tien financiële professionals, vinden de lease-auto of auto van de zaak (31%), de individuele prestatiebonus (29%) en het aantal vakantiedagen (28%) belangrijke onderhandelingspunten.

2. Werkinhoud

Ook hebben we de financiële professionals gevraagd welke punten bijdragen aan een goede werkinhoud. Voor drie-vijfde (59%) van de financiële professionals is uitdaging een belangrijk element voor een goede werkinhoud. Afwisseling in de werkzaamheden (54%) en autonomie of zelfstandigheid in het werk (46%) is ook voor een groot deel van de professionals belangrijk. Ongeveer een kwart vindt het gebruik van vaardigheden, interesse in het vakgebied, gebruik van kennis en duidelijkheid van de verwachtingen bijdragen aan een goede werkinhoud. Professionals vinden ondersteuning en specialisatie het minst bijdragen aan een goede werkinhoud.

3. Werksfeer

Wat draagt bij aan een goede werksfeer? Het meest dragen een goede balans tussen werk en privé (48%), openheid van zaken (41%), eerlijkheid (40%) en inbreng in de bedrijfsvoering (39%) bij aan een goede werksfeer. Hierna volgen een goede leidinggevende (31%), informeel contact met collega's (27%) en een blijk van waardering door leidinggevende (26%). Het minst sfeerverhogend vinden de financiële professionals activiteiten buiten werktijden (7%). Wat werksfeer bepaalt, verschilt per leeftijdscategorie. Oudere professionals (boven de 46 jaar) vinden eerlijkheid, openheid van zaken

en eigen inbreng op de bedrijfsvoering belangrijker dan jongeren. 31-45 jarigen vinden vaker dan jongere en oudere professionals een goede balans tussen werk en privé belangrijk voor een goede werksfeer. Jongeren vinden het bevorderlijk voor de werksfeer wanneer zij informeel contact hebben met collega's en complimenten krijgen van leidinggevenden en collega's en dat er activiteiten buiten de werktijden worden georganiseerd.

Top 5 zoekkanalen.

Wat zijn de belangrijkste kanalen bij het vinden van een nieuwe baan voor financials? Aan de financiële professionals die de afgelopen twee jaar dezelfde werkgever hebben gehad, hebben de onderzoekers gevraagd welke ingangen zij belangrijk vinden wanneer zij een nieuwe baan gaan zoeken. De belangrijkste ingang vinden de professionals: digitale netwerken, zoals LinkedIn, Twitter of Facebook. Op de tweede plaats staan headhunters, gevolgd door vakgerichte vacaturesites en financiële recruiters. Aan de financiële professionals die de afgelopen twee jaar van baan zijn gewisseld hebben de onderzoekers gevraagd hoe zij deze nieuwe baan gevonden hebben. De top 5 kanalen is als volgt:

Verwachte zoekmethode nieuwe baan

Stel dat u op zoek bent naar een nieuwe werkgever. Wat zijn voor u dan de belangrijkste ingangen voor het vinden van een nieuwe baan?

1. Het fysieke netwerk
2. Headhunters
3. Financiële recruiters
4. Algemene vacaturesites
5. Het digitale netwerk

Drie op de tien professionals (29%) heeft een baan gevonden via het (fysieke) netwerk van vrienden en kennissen. Op enige afstand volgen headhunters, financiële recruiters en algemene vacaturesites. Daarna volgen de digitale netwerken. Vrijwel geen enkele professional heeft zijn/haar baan gevonden via vakbladen en advertenties in landelijke of regionale

dagbladen. Wat opvalt is dat relatief weinig professionals de baan hebben gevonden via het digitale netwerk, terwijl de professionals die hypothetisch een baan zoeken voornamelijk via het digitale netwerk willen gaan zoeken.

Gebruik online netwerken

In het onderzoek is de financials ook gevraagd van welke online netwerken zij actief gebruik maken. Vrijwel iedereen (94%) maakt actief gebruik van LinkedIn. Ongeveer de helft (48%) gebruikt Facebook en een kwart Twittert (26%). De overige sociale netwerken worden door

Gebruik sociaal media

Van welke van onderstaande online netwerken maakt u zelf actief gebruik?

een stuk minder financiële professionals gebruikt. Vier procent geeft aan niet actief gebruik te maken van online netwerken.

Het Nieuwe Werken

Met Het Nieuwe Werken (HNW) bedoelen we tijd- en plaatsafhankelijk werken, waarbij gebruik wordt gemaakt van ICT-oplossingen voor onderlinge communicatie en samenwerking. Op dit moment heeft een derde van de werkgevers van financiële professionals HNW ingevoerd, is een derde er mee bezig en doet een derde er niets mee. Driekwart van de financiële professionals die nog niet werken met HNW willen dit wel. Werkgevers bieden vooral de mogelijkheid om thuis te werken met de mogelijkheid tot toegang tot het interne netwerk. Ook mag een groot gedeelte van de professionals zelf tijd indelen en op andere locaties werken. Een ruime meerderheid is erg tevreden over deze manier van werken.

In onderstaande grafiek zijn de mogelijkheden te zien van HNW die werkgevers bieden aan de financiële professionals.

Een ruime meerderheid van de werkgevers (85%) van financiële professio-

Het Nieuwe Werken

Welke mogelijkheden op het gebied van Het Nieuwe Werken biedt uw huidige werkgever?

nals biedt minimaal één van de getoonde mogelijkheden van HNW. Twee derde van de werkgevers biedt de mogelijkheid aan de financiële professionals om thuis te werken. Dit doen zij bijvoorbeeld door toegang te bieden tot het interne netwerk (65%). Daarnaast biedt ongeveer twee vijfde van de werkgevers de mogelijkheid om zelf werktijden in te delen (45%), op andere locaties te werken (44%) en op kantoor flexibele werkplekken te hebben (38%). In mindere mate zorgen werkgevers voor het inrichten van een thuiswerkplek via een financiële bijdrage (9%) of in natura (apparatuur) (11%).

BASWARE B2B CLOUD SLIMMER ZAKEN DOEN

LAAT UW NETWERK VOOR U WERKEN

BEREIK UW KLANTEN EN LEVERANCIERS VIA EEN PLATFORM

Volg onze P2P Leadership webinars en word Purchase to Pay expert

WWW.BASWARE.NL/FM

Basware bv • www.basware.nl

De Top 10 werkgevers in Finance

Wat kenmerkt ze en wat zoeken ze?

Door onze redactie

Uit het onderzoek 'Best Employers to Work For in Finance' is een Top 100 meest favoriete bedrijven voor financials naar voren gekomen. We vroegen de Top 10 hoe de finance functie georganiseerd is binnen hun organisatie, hoe ze hun eigen populariteit verklaren en wat ze zoeken aan financieel talent.

De top 10

1.	Rabobank
2.	Air France KLM
3.	ING
4.	ABN AMRO
5.	Semi-Overheid
6.	Royal Dutch Shell
7.	Gemeente (lokale overheid)
8.	Unilever
9.	Heineken
10.	Ahold

1. Rabobank

De financiële functie bij Rabobank

Kijkend naar de Rabobank als geheel (lokale banken, Rabobank Nederland, Rabobank International, dochters en deelnemingen) heeft elk groepsonderdeel medewerkers die zich bezighouden met accounting en control. Hierbij maken zij voornamelijk gebruik van centrale applicaties vanuit Rabobank Nederland. Op Groepsniveau verzamelt en analyseert onder andere Control Rabobank Groep de data en legt ze deze vast. Periodiek volgt terugkoppeling en/of verslaglegging aan onder andere de Raad van Bestuur en de Raad van Commissarissen en aan interne afdelingen en groepsonderdelen. Tevens krijgen toezichthouders als DNB, AFM diverse rapportages uit hoofde van wet- en regelgeving. Waar mogelijk worden activiteiten gecentraliseerd, maar de verantwoordelijkheden liggen waar ze horen bij de betreffende groepsonderdelen.

Verklaring van de hoge positie in de Top 10

Jan Bos (hoofd Control Rabobank Groep): 'De respondenten noemen imago en financiële stabiliteit als redenen om bij de Rabobank te werken. Minder van belang zijn onze visie, strategie en doorgroeimogelijkheden. Terwijl dit voor ons eveneens belangrijke aspecten zijn'. De Rabobank in Nederland is een coöperatieve bank die het klantbelang centraal stelt. Uit een recent intern indentiteitsbelevingsonderzoek blijkt dat 90 procent van de medewerkers onder andere de soliditeit, betrouwbaarheid, integriteit, het marktleiderschap en de coöperatieve vorm waarderen. Daarnaast wordt aandacht besteed aan permanente educatie, zelfontwikkeling, doorgroeimoge-

lijkheden. De medewerker is hier zelf verantwoordelijk voor en bespreekt met zijn/haar manager het huidige en toekomstige functioneren. Het zgn Unplugged werken dat enkele jaren geleden bij Rabobank is geïntroduceerd past hier goed bij met kernwoorden als samenwerken, minder regels, tijd- en plaatsonafhankelijk werken, eigen verantwoordelijkheid, activiteiten-gerelateerd en ondernemerschap. Kernwoorden die aanspreken zoals blijkt uit de medewerkertevredenheidsonderzoeken.

Wat zoekt Rabobank?

Jan Bos: 'Ik kan moeilijk voor de hele Rabobank Groep spreken. Wel heb ik een beeld van welke medewerkers we bij CRG zoeken. Dit sluit m.i. aan bij de competenties die groepsbreed gewenst zijn'. Als coöperatieve bank zoekt Rabobank medewerkers die onder andere het klantbelang centraal stellen, willen samenwerken en die integer, professioneel, resultaatgericht en pro actief zijn. Ondernemerschap staat hierbij ook hoog in het vaandel. Bos: 'de functie van controller ontwikkelt zich steeds meer naar business partner. Communicatieve vaardigheden en kennis van de in- en externe omgeving zijn van belang. Weet wat er speelt. Dit naast natuurlijk uitstekende kennis van accounting en/of control. Ik waardeer het als mensen met goede ideeën komen, een visie hebben, verbindingen kunnen leggen, verder kijken dan enkel hun eigen werkzaamheden en afdeling.'

Financial professionals moeten bereid zijn in zichzelf te investeren, na een aantal jaren door te groeien/stromen naar een andere functie. Als het gaat over specifieke functies variëren deze van medewerker (financial, management) accounting tot (financial, business, proces) controller. Volgens HR zoekt Rabobank Nederland jaarlijks bij audit, control en risk ca 60 finance professionals. Daarnaast zoekt Rabobank Connect ca 140 bancaire professionals met over het algemeen een finance achtergrond. Zij worden op tijdelijke basis bij de groepsonderdelen geplaatst. Rabobank International heeft ca 50 vacatures op het gebied van control en risk. De lokale Rabobanken hebben naar schatting ca 100 vacatures op controlgebied per jaar.

2. AIR FRANCE KLM

De financiële functie bij Air France KLM

KLM biedt een grote verscheidenheid aan financiële functies, variërend van business control, accounting, informatie management, treasury tot corporate finance. Dit betreft zowel functies in binnen- als buitenland en zowel bij KLM als bij dochters als Transavia en Martinair. De controllers organisatie volgt de lijnorganisatie en wordt functioneel aangestuurd vanuit Corporate Control. De rol die de controller vervult is enerzijds de 'Manager's key supporter' en anderzijds de 'compliance

functionaris'. Naast het netwerk van controllers zijn er centraal georganiseerde diensten zoals Planning & Reporting, Finance en Taxes. De accounting activiteiten zijn in Shared Service Centers georganiseerd onder de verantwoordelijkheid van de Corporate Controller of de Divisie Controller. Algemene accounting richtlijnen worden vanuit Corporate Control gegeven. Air France KLM heeft ongeveer 700 finance professionals in dienst.

Verklaring van de hoge positie in de Top 10

Over het algemeen geldt dat werken in de luchtvaart populair is. Dit blijkt uit verschillende onderzoeken. Zo blijkt ook uit dit onderzoek dat dit van toepassing is voor financieel professionals. Daarnaast krijgt de financieel manager bij KLM alle ruimte om een serieuze rol te spelen in de management teams. Of het nu in een commerciële organisatie is of in de meer technische of operationele afdelingen. Dit heeft ook deels te maken met de lage marges in de luchtvaart. Verder maken de complexiteit van de financiële netwerken en constructies het werken bij een luchtvaartmaatschappij uitdagend en divers en dus gewild.

Wat zoekt Air France KLM?

Voor het Development Program is KLM op zoek naar starters op de arbeidsmarkt die als financieel specialist aan de slag willen. Gedurende dit tweejarige programma gaat de deelnemer direct aan de slag als financieel specialist of aankomend controller. Hierbij krijgen ze alle middelen aangereikt om kennis en talent verder te ontwikkelen op basis van individuele interesses. Met als doel door te groeien naar een functie als financieel specialist of controller.

3. ING

De financiële functie bij ING

De tak Risk & Finance beslaat bij ING verschillende gebieden: Finance, Risk, Compliance en Audit. De professionals bij Credit Risk Management en Market Risk Management houden greep op diverse soorten risico's bij bankieren en vermogensbeheer. Corporate Audit Services zorgt voor een onafhankelijk oordeel over de manier waarop de ING interne controles regelt en draagt bij aan verbetering van bedrijfsbestuur en risicobeheersing. Compliance zorgt voor juiste toepassing van wet- en regelgeving en Finance collega's zetten hun kennis en vaardigheden in bij zowel het voorspellen van toekomstige cijfers als het analyseren van het verleden. Ook worden rapportages verzorgd voor de toezichthouders. De organisatie heeft ruim 2000 financiële professionals in dienst.

Verklaring van de hoge positie in de Top 10

Gusta Timmermans (Manager Recruitment): 'De afgelopen ja-

ren heeft ING een zware storm doorstaan. Toch zijn we ook in die jaren zeer gewild gebleven als werkgever. ING onderscheidt zich met intensieve opleidingen en constante groeiomstandigheden zodat medewerkers hun kwaliteiten volledig kunnen benutten. De juiste persoon, op het juiste moment, op de juiste plek: daar gaat het om. En daarbij kijken we verder dan vandaag. 'Werken is leren is werken' is onze visie. Zo dagen we medewerkers uit om op verschillende manieren te blijven werken aan professionele en persoonlijke groei. Daarnaast biedt ING natuurlijk prima arbeidsvoorwaarden waaronder flexibele werktijden.'

Wat zoekt ING?

ING zoekt tussen de 40 en de 60 finance professionals per jaar voor financiële vacatures. Daarnaast is ING voor het ING International Talent Programme geregeld op zoek naar Finance trainees. 'Professionals van ING Finance fungeren als strategische business partners voor het managementteam', aldus Timmermans. 'We hoeven niet uit te leggen hoe belangrijk het is om de juiste financiële informatie op het juiste moment aan te leveren. Vertrouwelikheden is daarbij cruciaal, omdat dit werk altijd draait om gevoelige gegevens. Voor al onze functies geldt dat ING mensen zoekt die no-nonsense, ambitieus en klantgericht zijn. ING heeft regelmatig vacatures voor zowel Finance, Audit, Compliance als Risk. De wervingsvraag in deze werkgebieden is stabiel of neemt licht toe, bijvoorbeeld op het gebied van Compliance en Risk.'

4.

ABN·AMRO

De financiële functie bij ABN AMRO

Bij ABN AMRO is er een breed palet aan functies binnen finance, met zowel een centraal als een decentraal karakter. Elk bedrijfsonderdeel heeft een CFO, die rapporteert aan de CFO van de bank. Vanuit hun functie hebben zij een autonome rol waarbij zij de business challengen. Aangezien zij ook onderdeel uitmaken van het Management Team van het bedrijfsonderdeel, zijn zij medeverantwoordelijk voor de resultaten. Daarnaast is er een financieel cluster op centraal niveau, bestaande uit de volgende onderdelen:

- Asset Liability Management en Treasury (balansbeheer, capital management, liquiditeitsbeheer en funding van de bank)
- Accounting & Consolidation (administratie, consolidatie, alle externe rapportages, accounting policies)
- Tax (adviesing en reporting)
- Controlling (board reporting en corporate performance management, management informatie voor de RvB en de RvC)

In Nederland zijn er binnen ABN AMRO ongeveer 500 finance professionals in dienst.

Verklaring van de hoge positie in de Top 10

Jan van Rutte, CFO en lid Raad van Bestuur: 'Waar maak je mee als finance professional dat je te maken hebt met de hectiek in de financiële wereld én dat je bouwt aan een nieuwe bank!'

'De afgelopen jaren is er een hoop gebeurd in de bankenwereld en liggen er veel uitdagingen voor de toekomst', aldus Corporate Communications. 'Daar lopen we zeker niet voor weg, sterker nog: we zoeken ze op omdat we ons willen blijven ontwikkelen. We werken aan een bank van deze tijd, waar het klantbelang centraal staat. We zetten ons in om hen sterker te maken, verder te komen en meer te bereiken. Via onze professionaliteit en deskundigheid proberen we de verwachtingen van onze klanten te overtreffen. Dit realiseren we door continu te investeren in de ontwikkeling van onze professionals. Als finance professional heb je bij ABN AMRO impact op het resultaat van een bedrijfsonderdeel. Je bent echt accountable en krijgt verantwoordelijkheid. Daarbij geef jij je loopbaan zelf vorm.'

Wat zoekt ABN AMRO?

Jan van Rutte: 'Zonder de juiste social skills redt een finance professional het niet.'

'Wij zoeken finance professionals die in staat zijn de verbinding te leggen tussen finance en de business', aldus Corporate Communications. 'Professionals die als echte gesprekspartner zich kunnen verplaatsen in de wereld van hun klant en hun vraagstukken willen begrijpen. Mét de klant aan tafel zitten, niet er tegenover. Verder is het belangrijk dat onze finance professionals hun klant objectief adviseren waarbij ze de risico's blijven overzien. En, minstens zo belangrijk, de experts die wij zoeken begrijpen de rol van finance in de nieuwe realiteit in de bancaire sector. Juist financials spelen een belangrijke rol en zijn medeverantwoordelijk voor de continuïteit en duurzaamheid van de financiële sector. Op jaarbasis worden binnen finance 25 tot 40 vacatures ingevuld.'

5. Semi-Overheid

De Semi-Overheid is een algemene aanduiding die wordt gebruikt voor allerlei soorten organisaties die 'dicht tegen de overheid aan zitten'. Kenmerken van semioverheid zijn dat sprake is van 1) wettelijke taken en/of het dienen van een uitgesproken publiek belang en 2) een (flinke) publieke financiering (*bron: Wikipedia). Semioverheidsorganisaties bevinden zich onder andere in de sectoren energie, openbaar vervoer, onderwijs en gezondheidszorg. Enkele bedrijven binnen de Semi-Overheid zijn Connexxion, Nederlandse Spoorwegen, Bank Nederlandse Gemeenten, ABP en Het Juridisch Loket.

Redenen voor finance professionals om de Semi-Overheid te kiezen als favoriete werkgever is de maatschappelijke betrokkenheid. Ook een goede balans tussen werk en vrije tijd is een belangrijke motivatie. Andere belangrijke motivaties zijn affiniteit met producten/diensten/missie en strategie, de geboden functies bij de Semi-Overheid en de goede secundaire arbeidsvoorwaarden.

6.

De financiële functie bij Royal Dutch Shell

De financiële functie bij Royal Dutch Shell volgt qua opzet de business organisatie die uit drie kernsectoren bestaat:

- Upstream, opgedeeld in Noord en Zuid-Amerika (Upstream Americas) en activiteiten buiten Amerika (Upstream International)
- Downstream inclusief trading activiteiten
- Projects & Technology, het deel van de organisatie dat zich richt op projectuitvoering en technologie ontwikkeling. Dat is de bovenste laag die zich verder vertaalt in business units, zoals bijvoorbeeld in downstream, international aviation, lubricants en retail die elk ondersteund worden door specifieke finance teams. Iedere persoon die in finance werkt heeft uiteindelijk wel een rapportagelijijn naar de CFO, Simon Henry. De CFO heeft een Finance Leadership Team en daarin zitten Executive Vice Presidents voor finance die de business sectoren en specifieke finance functies zoals tax, treasury, controller maar ook strategie en planning ondersteunen. Er is ook een apart team dat zich bezighoudt met relaties met de investorcommunity. Shell kent ook een grote Finance Operations organisatie. Daarin zitten ruim 5000 financiële medewerkers verdeeld over vijf shared service centers gevestigd in Glasgow, Krakau, Chennai, Kuala Lumpur en Manilla. Bij Shell werken wereldwijd 90.000 mensen waarvan 10.500 in finance. Van deze 10.500 werkt ongeveer de helft in de vijf business service centers.

Verklaring van de hoge positie in de Top 10

Martine Naber (Talent Manager): 'De mogelijkheid die Shell biedt om waarde toe te voegen aan de organisatie en de impact die je hebt. Daarnaast zijn het de gevarieerde en uitdagende carrièremogelijkheden binnen finance en een sterke aandacht voor persoonlijke ontwikkeling.'

Martin ten Brink (Group Controller): 'Het is leuk om hoog te staan in dat soort rankings maar uiteindelijk is de belangrijkste maatstaf de kwaliteit van de mensen die bij ons solliciteren en langskomen om hun interesse kenbaar te maken. We begrijpen dat het een momentopname is en dat kan van jaar to jaar variëren.'

Wat zoekt Royal Dutch Shell?

Binnen finance stromen er per jaar 65 graduates in en tussen de 100 / 150 experienced werknemers. Dat is exclusief de service centers die een hogere turnover hebben van ongeveer 500 personen per jaar. Martine Naber (Talent Manager): 'Gemiddeld werken de mensen in finance zo'n 11,2 jaar bij Shell maar dat is een gemiddelde. Er zijn ook medewerkers die al 42 jaar bij Shell werken. De periode die in een bepaalde functie wordt doorgebracht ligt voor senior medewerkers op gemiddeld vier jaar, in de beginfase van de carrière is deze periode iets korter vanwege het opdoen van brede ervaring en ligt op 2,5 tot drie jaar. Het hangt af van de fase in loopbaan. We zoeken mensen die specifieke finance competenties ontwikkelen zoals accounting, controlling, planning of omgaan met management informatie. Financials moeten ook input kunnen geven aan commerciële beslissingen. Daarnaast verwachten we ook van onze mensen dat ze zich goed ontwikkelen in hun soft skills, zodat ze business partners kunnen worden, maar ook goede leiders kunnen zijn in de organisatie. Brede ervaring is nodig om competitief te kunnen zijn in seniorbanen', aldus Naber, die daarnaast ook kijkt naar internationale ervaring, of iemand leiding heeft gegeven en hoe breed zijn ervaring is. 'We werken steeds meer in joint-ventures en we kijken ook of er ervaring is opgedaan met het samenwerken met externe partijen. Een brede betrokkenheid bij onze stakeholders is steeds belangrijker aan het worden. We leggen de lat qua verwachtingen heel hoog, maar daar staat een gevarieerde en uitdagende carrière en sterke aandacht voor persoonlijke ontwikkeling tegenover.'

7. Gemeente (lokale overheid)

De gemeente is, na de Rijksoverheid en de Nederlandse provincies, de derde bestuurslaag in het Nederlandse staatsbestel. Per 1 januari 2012 zijn er 415 gemeenten in Nederland, waarvan drie openbare lichamen die op vergelijkbare wijze worden bestuurd en als bijzondere gemeenten worden aangeduid. De belangrijkste taken van gemeenten zijn stadsontwikkeling, verkeer en vervoer, onderwijs, sociale zaken en belastingheffing. Al geruime tijd hevelt de rijksoverheid bepaalde taken en bevoegdheden over naar de gemeenten. Deze decentralisatie moet gemeenten meer armslag en verantwoordelijkheden geven. Werden voorheen subsidies vanuit een Haags ministerie aan plaatselijke instellingen verstrekt, tegenwoordig hebben gemeenten een zeer belangrijke vinger in de pap als het gaat om toewijzing van het geld. De belangrijkste redenen voor finance professionals om voor gemeenten te kiezen zijn – net als de Semi-Overheid – maatschappelijke betrokkenheid en een goede balans tussen werk en vrije tijd. Ook persoonlijke bekendheid met de werkgever is een belangrijke reden om voor gemeenten te kiezen als favoriete werkgever.

8.

We zijn er erg trots op dat de top 10 uit 5 mooie Nederlandse industriële bedrijven bestaat en dat Unilever daar één van is. Daarom willen we alle financial professionals hartelijk bedanken voor deze nominatie.

De financiële functie bij Unilever

In Nederland werken er voor Unilever zo'n 3300 mensen, Wereldwijd 171.000. Het financiële werkveld binnen Unilever kun je opsplitsen in een aantal gebieden. We hebben de finance business partners op verschillende niveaus. Van deze finance business partners wordt verwacht dat zij managers en directie (gevraagd en ongevraagd) adviseren op het gebied van dagelijkse en lange termijn vraagstukken. Daarnaast zijn er financials die werkzaam zijn binnen expertise afdelingen zoals o.a.: strategie, inkoop, audit, pensioenen, treasury control & reporting.

Verklaring van de hoge positie in de Top 10

Het is in onze ogen een combinatie van factoren. Unilever heeft een duidelijke visie, het verdubbelen van de omzet en het halveren van de impact die we op het milieu hebben. Dat geeft helderheid over waar je als professionals aan kan bijdragen. Onze producten zijn zichtbaar in het dagelijks leven van iedereen. Daarnaast zijn de bedrijfsresultaten goed en solide (Unilever laat al 13 kwartalen op rij groei zien), iets wat financials over het algemeen in de gaten houden. Aantrekkelijk zijn ook de mogelijkheden om in een internationale werkomgeving te opereren bij een bedrijf met Nederlandse roots. En we bouwen al jaren sterk aan ons werkgeversmerk onder studenten en dat blijft rendement opleveren ook als de financial verder in zijn/haar loopbaan is.

Wat zoekt Unilever?

De ambitie van Unilever, te weten 'het verdubbelen van onze omzet en het halveren van onze ecologische voetafdruk', vraagt o.a. om daadkracht en gevoel voor wat impact heeft en wat niet. We zoeken financiële mensen die in staat zijn om hun gesprekspartner daarin te challengen. En professionals die met cijfers de processen kunnen versimpelen en daarmee de business helpen om effectieve besluitvorming te realiseren. Het aantal finance professionals dat we zoeken bedraagt ongeveer tien per jaar. Dit is wel afhankelijk van het ervaringsniveau. Veel ervaren functies vullen we via doorstroom van eigen talent in, maar af en toe zoeken we ook ervaren professionals van buiten. De toegevoegde waarde van ervaren financials van buiten is dat ze vaak een frisse blik werpen op processen die voor ons al zo gewoon zijn. Je ziet dat je door die frisse blik nog scherper wordt. We nodigen financials die interesse hebben in het maken van een nieuwe stap dan ook graag uit om onze

website te bezoeken voor actuele vacatures. Dit kan via www.unilever.nl/cariere.

9.

De financiële functie bij Heineken

De financiële functie bij Heineken bestaat op drie niveaus, namelijk op Global, Region en werkmaatschappij niveau. De werkmaatschappijen in 71 landen hebben ieder een financieel directeur die deel uitmaakt van het managementteam als business partner en financieel verantwoordelijke, en die de financiële afdeling aanstuurt. De 5 regio's sturen de werkmaatschappijen aan op het gebied van strategie, doelstellingen en performance management. Ook hier is de regionale financieel directeur de business partner voor het regional management team. De interne aansturing op Global niveau qua strategie, doelstellingen en performance management alsmede de ontwikkeling van de functie visie en performance vindt plaats bij Control & Accounting, en de externe contacten worden bij Tax & Financial Markets onderhouden.

Verklaring van de hoge positie in de Top 10

Heineken heeft de afgelopen jaren geïnvesteerd in de professionalisering en ontwikkeling van de Finance-functie. Door het 'International Graduate Program' is Heineken in staat vroeg jong talent aantrekken van de top Universiteiten wereldwijd. 'People and Capabilities' staat hoog op de Finance-agenda en er is een sterke focus op talent ontwikkeling. Verder biedt Heineken goede internationale carrière mogelijkheden in meer dan 70 landen.

Wat zoekt Heineken?

Heineken zoekt naar goed opgeleide financiële medewerkers (RC/RA of internationale equivalenten) die zich bewezen hebben in hun carrières bij bijvoorbeeld andere multinationals. Finance-medewerkers moeten gedreven professionals en Business Partners zijn die de attitude hanteren: 'Think global and act local'. Verder zoekt Heineken naar medewerkers die internationaal georiënteerd zijn. Het aantal financiële posities wereldwijd is aan het veranderen. Heineken blijft investeren in het aantrekken en intern opleiden en trainen van financiële talenten die onze business financieel en strategisch kunnen ondersteunen. Heineken gaat de komende jaren transactionele activiteiten verder samenbrengen. Zo heeft Heineken recent een 'Global Shared Services Center' geopend in Polen waarmee vele financiële transacties binnen de Europese werkmaatschappijen worden gecentraliseerd.

10.

De financiële functie bij Ahold

Naast de holdingfunctie werkt Ahold met twee continentale organisaties, Ahold Europe en Ahold USA. Deze ondersteunen onze lokale merken in de markten waar wij actief zijn, zoals Albert Heijn, Etos, Gall&Gall en bol.com in Nederland, en Stop&Shop en Giant in de Verenigde Staten. De financiële functies kennen een gespiegelde organisatie op centraal en decentraal niveau, met Accounting & Reporting en Business Planning & Performance als grootste afdelingen op centraal niveau. Daarnaast zijn Treasury, Tax en Insurance centraal georganiseerd. Datzelfde geldt voor de Internal Audit functie, die feitelijk losstaat van de finance functie en rapporteert aan de CEO. Alle andere genoemde functies rapporteren aan de CFO. Ahold

Corporate Center en Ahold EU (Hoofdkantoor) hebben samen ongeveer 280 finance professionals in dienst

Verklaring van de hoge positie in de Top 10

Ahold is een aantrekkelijke werkgever voor financials (en andere professionals) vanwege de (internationale) loopbaanmogelijkheden, de cultuur en de waarden van ons bedrijf. De mogelijkheden op het gebied van Training & Development, die Ahold aanbiedt, zet dit nog eens extra kracht bij. Daarnaast hebben wij een sterke positie als internationale food retailer met leidende marktposities in Europa en de Verenigde Staten en een heldere en ambitieuze groeistrategie.

Wat zoekt Ahold?

Ahold staat altijd open om in contact te komen met excellente finance professionals tussen de 3 en 5 jaar werkervaring, met bovengemiddelde analytische vaardigheden, drive, impact&influence en een kritische, creatieve geest. ■

IN CONTROL OF YOUR FINANCE?

Ontwikkel uzelf tot Robuuste Controller!

Bent u IN CONTROL over de financiële processen binnen uw organisatie? Voor het beheersen en beïnvloeden van de processen en geldstromen dient u als financial professional over uitstekende kennis en vaardigheden te beschikken. Een financial die bereid is om de voortrekkersrol op zich te nemen van de verdere ontwikkelingen. Nyenrode biedt hiervoor uitdagende controllingopleidingen.

Nyenrode, het academisch vormingsinstituut voor Robuuste Controllers

Nyenrode streeft ernaar om studenten af te laten studeren als Robuuste Controller. Een Robuuste Controller is iemand die uitblinkt als academicus, en die zich daarnaast onderscheidt door lef en uitstekende sociale vaardigheden. Bezieling, authenticiteit en een kritische houding zijn eigenschappen die daarbij horen.

Nyenrode biedt drie controllingopleidingen in deeltijd met verschillende instapniveaus:

- Post-Bachelor Managerial Controlling (MC)
- Master of Science in Controlling (MSc) - benoemd tot Beste Master!*
- Executive Master of Finance and Control (EMFC/RC)

*Bron: Keuzegids Master 2012, keuzegids.org

Groei door tot robuuste professional

Bel of e-mail voor een vrijblijvend persoonlijk gesprek op Nyenrode via T 0346 295 807 of E controlling@nyenrode.nl

Jonge talenten In 7 stappen naar een topcarrière in finance

Door Jan Bletz

Fotografie: Elisabeth Beelaerts

Uit het onderzoek 'Best Employers To Work For in Finance 2012' zijn enkele jonge financiële talenten naar voren gekomen. Aan de hand van zeven stellingen discussieerden tien van hen onlangs met elkaar over hun carrière. Wat drijft deze talentvolle financials? Wat zijn hun prioriteiten en belangrijkste uitdagingen? Hoe denken zij effectiever in hun vak te worden? Een stappenplan op basis van hun discussie.

STAP 1. Kies je omgeving

Stap 1 op weg naar een topcarrière in finance is het kiezen van een juiste werkomgeving. Waar ga je werken om je optimaal te ontwikkelen? Een multinational of juist een MKB-onderneming? Voor de meeste deelnemers aan de discussie is het overduidelijk: liever een grote onderneming dan een kleine. Charlotte Olree, Financial Controller bij KPN, heeft bijvoorbeeld bewust gekozen voor deze multinational vanwege de vele opleidingen die zij er kan volgen en alle andere mogelijkheden om zich verder te ontwikkelen. Maar staat daar niet tegenover dat ze zich minder snel zal ontwikkelen dan bij een kleinere onderneming? 'Dat geloof ik niet. Het is een vooroordeel dat je bij een kleiner bedrijf eerder een zware verantwoordelijkheid hebt en meteen met 'hoge piefen' aan tafel zit. Binnen KPN werken we met business units met een grote mate van zelfstandigheid. Ik woon vergaderingen bij met de CFO van het netwerkbedrijf waar ik werk. En ik hoor wat zich afspeelt binnen onze divisie en hoe ik daar mijn voordeel mee kan doen. Ik krijg volop kansen om te laten zien wat ik kan. En daarmee om door te groeien.'

Tegengeluiden zijn er ook. Marjolijn Stenneke, hoofd financiële administratie van multimediasbedrijf TriMM zit nu al aan haar plafond als financial control-

ler, terwijl dit pas haar eerste baan is. 'Ik heb mijn functie helemaal zelf op poten gezet. Door de groei van het bedrijf was het controleplichtig geworden; ik heb er voor gezorgd dat de accountant de boeken kan doornemen. Nu kan ik verder doorgroeien door me meer met strategische vraagstukken bezig te houden. Bij een grote onderneming had nooit zulke grote stappen in zo'n korte tijd kunnen maken.'

'Als je moet doen wat je gisteren ook deed, dan is dat vandaag misschien nog wel leuk maar morgen niet meer.'

De discussie blijft niet beperkt tot de voors en tegens van grote en kleine ondernemingen. Wat te denken van een adviesbureau of andere zakelijke dienstverlener als eerste werkomgeving? Niet zo gek, weet Vincent Gerritsma, Senior Group Controller & Finance Manager bij sigarenfabrikant Scandinavian Tobacco Group: 'Je kunt dan bij allerlei bedrijven een kijkje in de keuken nemen. Als je daarna wilt overstappen, kun je een goed onderbouwde keuze maken.' In zijn geval was het onder andere affiniteit met het product dat hem deed kie-

zen voor zijn huidige werkgever. Hetzelfde gaat op voor Martijn Terpstra, Controller bij de non-gouvernementele organisatie IRC International Water and Sanitation Centre. Eerder werkte hij bij Coca Cola, maar hij heeft naast affiniteit met het product nog een extra criterium toegevoegd in de keuze voor zijn huidige werkomgeving: maatschappelijke betrokkenheid: 'Het streven naar toegevoegde waarde vanuit maatschappelijke relevantie voegt een extra dimensie toe aan mijn rol als Controller.' Een reactie die de overige jonge financials - allemaal maatschappelijk betrokken, allemaal actief als vrijwilliger - zich goed kunnen voorstellen.

STAP 2. Stel een doel

Hoe hoog leg je de lat? Een vraag die heel verschillend wordt beantwoord. Wat Elmar Hogenboom, Controller bij Woningstichting Rochdale, betreft kan het niet ambitieus genoeg zijn. 'Doelen hoeven niet realistisch te zijn. Integendeel. Juist onrealistische doelstellingen kunnen je motiveren. Neem het streven van Google om alle informatie die er is te ontsluiten. Dat zal nooit lukken, maar wat geeft dat? Als je de lat op 100 legt, bereik je misschien 35. Als je 'm op 30 legt, maar 31 - minder dan je zou kunnen. Zelf wil ik bestuurder worden van een woningcorporatie en daarnaast wil ik als zelfstandig ondernemer een eigen huizenportfolio opbouwen. Dat is waarschijnlijk te hoog gegrepen, maar het inspireert me wel. Het maakt niet uit waar ik ben, het gaat om waar ik heen ga.' Een instelling die de verwondering oproept van Eva de Mooij, Managing Consultant bij ConQuaestor. 'Frustratie dreigt als je erachter komt dat je het niet in je hebt om je doelstellingen te bereiken. Je zakt dan gauw door het ijs. Ik kijk liever naar wat ik vandaag kan bereiken. Wat is vandaag mijn impact? Wat kan ik vandaag veranderen? Hoe kan ik vandaag de klant verder helpen? Van daaruit kijk ik wel weer verder.'

Ook Murat Ergül, Controller BackOffice bij het CAK (Centraal Administratie Kantoor) neemt een minder hemelbestormende houding aan dan Elmar. 'Ik streef naar voortdurende verbetering van het financiële proces. Mijn doelen hangen af van wat ik aantref: wat is er, wat kan er verbeteren, hoe gaan we dat inrichten en wat kan ik hieraan bijdragen? Dat soort vragen stel ik mijzelf. Toen ik hier in dienst trad, was er geen degelijke financiële maandafsluiting. Ik heb eraan bijgedragen dat onze organisatie 'in con-

trol' is geraakt. Een basis is opgezet. Met een volgend project kunnen we weer een stap verder komen.'

Nog een vraag die ter tafel komt is of je moet vasthouden aan een doel of je flexibel op moet stellen en de kansen die voorbij komen grijpen? Hierover is de groep eensgezind: flexibiliteit verdient de voorkeur. 'Je kunt niet alles plannen', aldus Stef Bosgoed, Adviseur Operationeel Beleid bij woningcorporatie Vivare. 'Zeker in een grote organisatie geldt dat momentum belangrijk is', vult Guus van der Weijden aan, Senior Business Controller bij verzekeraar Achmea. 'Het gaat er maar te vaak om dat je op de juiste tijd bent, op de juiste plaats binnen de organisatie en met het juiste thema bezig bent. En dat je dan het gewenste resultaat levert.' Dit alles verdraagt zich slecht met een rigide planning.

STAP 3. Werk aan voortdurende verbetering

Voor hoeveel procent zit je 'financebatterij' vol en hoe vul je de rest? Een vraag die de jonge financials moeiteloos beantwoorden. Je bent nooit uitgeleerd, is hun devies. Zij willen vooruit in de wereld - en dat betekent zichzelf voortdurend ontwikkelen. Wel stelt elke fase in een carrière andere eisen, benadrukt Guus. 'Na je studie is het raadzaam om in je begincarrière aandacht te schenken aan vakinhoudelijke verdieping. Je hebt theoretische bagage nodig, en waar nodig moet je die zien aan te vullen. Maar met alleen een goede financiële achtergrond kun je slechts een beperkte waarde leveren als business controller.'

De vraag is wel of financials de benodigde kennis en vaardigheden zich het beste kunnen eigen maken via opleidingen of via 'training on the job'. De meeste aanwezigen hechten vooral aan praktijk-

kennis. Technisch bedrijfskundige Marjolijn bijvoorbeeld, die een tijdlang haar boekhoudkundige kennis bijspijkerde door elke maand met de accountant te sparren over de cijfers van haar bedrijf. Guus zweert aanvullend bij opleidingen. 'Al was het maar omdat je voor bepaalde functies alleen in aanmerking komt als je een bepaalde opleiding hebt. Zo zit de wereld nu eenmaal in elkaar, dus daar zou ik me maar op instellen.' Belachelijk, vindt Marjolijn. 'Bedrijven die afgaan op iemands titel verschaffen zichzelf schijnzekerheid. Ze moeten daar echt eens mee ophouden. Het is als de bagagecontrole bij Schiphol. Die houden geen terroristen tegen, want die komt echt niet bij hun detectiepoortje langs met zijn wapens.'

STAP 4. Wees gedisciplineerd

De vraag 'Blijf je binnen of treed je ook regelmatig buiten je comfortzone?' roept weinig discussie op. Uiteraard zoeken deze jonge en ambitieuze financials hun grenzen op en uiteraard gaan ze er van tijd tot tijd overheen. Het moet, wil je verder komen in de wereld: 'Omdat je een grensoverschrijdend doel hebt, komen er dingen op je pad. Dat geeft nieuwe inzichten. Zo ontwikkel je jezelf. Daardoor groei je en kun je meer betekenen. Dat ziet de organisatie. Het betaalt zich uiteindelijk terug', zegt Vincent. De financials hebben ook een intrinsieke behoefte om uit hun comfortzone te treden. Stef: 'Het kriebelt voortdurend. Ik zoek constant de grens op, ben constant op zoek naar vernieuwing. Als ik dat niet doe, slaat de verveling toe. En dan moet ik vetrekken. Het is vernieuwen of wegwezen.' Hij krijgt bijval van Elmar: 'Als je moet doen wat je gisteren ook deed, dan is dat vandaag misschien nog wel leuk maar morgen niet meer. Het wordt een trucje.'

De jonge talenten

1. **Stef Bosgoed (1987)**, Adviseur Operationeel Beleid bij Vivare
2. **Eva de Mooij (1980)**, Managing Consultant bij ConQuaestor
3. **Martijn Terpstra (1976)**, Controller bij IRC International Water and Sanitation Centre
4. **Marjolijn Stenneke (1981)**, Hoofd Financiële Administratie bij TriMM
5. **Tom Wichink Kruit (1988)**, Penningmeester bij Rohda Raalte
6. **Guus van der Weijden (1982)**, Senior Business Controller bij Achmea
7. **Elmar Hogenboom (1979)**, Controller bij Woningstichting Rochdale
8. **Vincent Gerritsma (1979)**, Senior Group Controller & Finance Manager bij Scandinavian Tobacco Group
9. **Murat Ergül (1987)**, Controller BackOffice bij het CAK (Centraal Administratie Kantoor)
10. **Charlotte Olree (1983)**, Financial Controller bij KPN

Bekijk profielen van deze en meer jonge talenten in het dossier: 'Best Employers To Work For in Finance' via: FM.nl/bestemployers

Hoe de veelbelovende financials precies proberen te voorkomen dat de routine toeslaat? Het verschilt. Guus is bijvoorbeeld bewust presentaties gaan geven en is les gaan geven. 'De eerste keer dat ik een microfoon kreeg omgelust om voor een grote zaal vol mensen te spreken moest ik wel even slikken. Maar ik heb daardoor gaandeweg wel mijn didactische vaardigheden ontwikkeld.'

STAP 5. Respecteer de tijd

Hoe bewaar je het evenwicht met je privéleven en andere activiteiten? Geen overbodige vraag, want deze jonge financials werken al gauw 60 tot 70 uur per week. De balans tussen werk en privé schiet maar al te vaak door in het nadeel van privé. Elmar heeft het over zijn 'dertigersdilemma': 'Ik wil alles. Keer twee. Nu meteen. Het dilemma is dat ik alles wat ik doe heel leuk vind en heel goed wil doen. Dat maakt kiezen lastig.' Bij Eva komt daar nog bij dat zij een dochtertje heeft ('Mijn grootste hobby', zegt ze zelf), voor haar aanleiding om een internationale carrière op te geven. 'En ik probeer zeer goed met mijn tijd om te gaan: ik kijk bij alles heel goed wat ga ik ermee kan bereiken. Effectiviteit staat voorop.'

'Het nieuwe werken' wordt hier en daar

Fotografie: Elisabeth Beelaerts

geopperd als oplossing. Het scheelt in elk geval reistijd als je niet op- en neer naar je werk hoeft, en veel mensen kunnen in een huiselijke omgeving zeer geconcentreerd werken. Maar de schaduwzijde is dat werk en privé vaak niet meer te scheiden zijn. 'Het maakt niet veel uit', zegt Guus. 'Of ik een webconference nu vanuit mijn huis bijwoon of vanuit kantoor, ik werk structureel te veel.'

STAP 6. Werk samen en toon leiderschap

Hoe ga je om met je collega's en teamleden? In hoeverre dien jij onbaatzuchtig anderen en haal je het optimale uit anderen? Met dit soort vragen hebben de deelnemers aan de rondetafelbijeenkomst geen moeite. Het zijn teamplayers, stuk voor stuk. Ze stellen veel in het werk om anderen beter te laten functio-

neren. En als anderen beter functioneren, plukken zij daar zelf ook de vruchten van. Hun managementstijl is hierbij eerder coachend en faciliterend dan dictatoriaal en directief. Ze hebben er geen moeite mee om mensen fouten te laten

'Bedrijven die afgaan op iemands titel verschaffen zichzelf schijnzekerheid.'

maken. 'Daar leren ze van', zegt Guus. 'En als zij beter gaan functioneren, heb ik er minder werk aan en verbetert de prestatie van ons als team. Vroeger voelde ik me te zeer verantwoordelijk, ging ik zelf tot 11 uur 's nachts de Excel-sheets van anderen corrigeren. Nu wacht ik af tot ze

vastlopen en geef ik alleen aanwijzingen hoe ze verbeteringen kunnen doorvoeren. Ik ben zo veel effectiever bezig.' Ook hier doen deze jonge financials een beroep op hun sociale vaardigheden. Zoals Murat zegt: 'Praat met mensen op de werkvloer, haal de banden met lijnmanagers aan. Als controller gedij je bij informatie uit de business. Daar hoor je het meeste, en daar kun je dan op inspelen om verbeteringen in het bedrijf te stimuleren.' Je wordt er als leidinggevende effectiever van, vult Elmar aan. 'Soms praat ik de hele dag met mensen. Dat is niet altijd heel doelgericht, maar uiteindelijk blijkt het wel zijn vruchten af te werpen. Zo voorkom je dat er een eilandjescultuur ontstaat, zo kun je bruggen bouwen.' Dat niet alleen, communicatie met anderen blijkt ook de sleutel tot persoon-

lijke ontwikkeling. 'Vraag feedback', adviseert Charlotte. 'Niet iedereen laat uit zichzelf weten wat hij van jouw prestaties vindt. Terwijl je daar het meeste van leert.' Martijn onderschrijft de importantie van regelmatige feedback. 'Durf hierbij ook over je eigen vakgebied heen te kijken. De feedback van andere dan je directe collega's is een belangrijk middel om de beleving van jouw functioneren in de organisatie te toetsen.'

En wat te doen als iemand ondanks alle ruimte die hij krijgt maar niet beter gaat functioneren? Of, nog erger, wat als hij een volgende carrièrestap wil maken, maar aan zijn top lijkt te zitten? Lastige vragen, waar de deelnemers aan de discussie niet helemaal uitkomen. Elmar neigt ernaar zich vooral op de sterke punten van iemand te concentreren. Martijn beaamt dit en vult aan; 'uiteraard moeten de zwakke punten wel in ogenschouw genomen worden. Echter, het helpt niet in je ontwikkeling als je voornamelijk aangesproken wordt op je zwakke punten. Hierbij loop je juist het risico op frustraties en belemmering in de ontwikkeling van de sterke punten.' Murat en Vincent zien het anders. Zoals Vincent zegt: 'Als iemand ergens zwak in is, dan is dat een verbeterpunt. Hij kan op een hoger niveau komen door er aan

'Met alleen een goede financiële achtergrond kun je slechts een beperkte waarde leveren als business controller.'

te werken.' En als blijkt dat iemand zijn plafond heeft bereikt? Weer zo'n lastige vraag. Vincent heeft wellicht de meest praktische oplossing: 'Wees eerlijk. Durf aan te geven wat iemands beperkingen zijn. Laat hem zelf aangeven welke opleidingen hij zou moeten volgen om een volgende stap te kunnen maken. En als iemand zijn milestones niet haalt, bespreek het met hem. Wellicht komt hij dan zelf wel tot de conclusie dat zijn doel te hoog gegrepen is.'

STAP 7. Bouw aan je netwerk

Tot slot: om echt de top te bereiken heb je een sterk netwerk nodig. Het gaat niet alleen om je 'know how' maar ook om je 'know who'. Het belangrijkste kanaal om een baan te vinden is via het fysieke netwerk, zo blijkt uit het onderzoek 'Best Employers To Work For in Finance 2012': 29 procent vindt via via een nieuwe baan.

Zoals Eva zegt: 'De leukste banen staan niet online.' Deze jonge financials beheersen de kunst van het netwerken in elk geval tot in de puntjes. Zo is Guus vaak te vinden op bijeenkomsten van Nyenrode-alumni. Vincent probeert zo veel mogelijk op de hoogte te blijven via LinkedIn en indien mogelijk ook op een borrel te verschijnen, bijvoorbeeld van oude werkgevers. Eva kan worden aangetroffen op het jaarlijkse Jaarcongres Controlling van Alex van Groningen. Andere jonge financials delen buiten werktijden op de tennisbaan, de golfbaan en rond het voetbalveld visitekaartjes uit. De sportieve Stef heeft vanuit zijn handbalclub waardevolle contacten met sponsors. En de enige student van het gezelschap, Tom Wichink Kruit? Hij weet zijn studie accountancy te combineren met een vrijwilligersfunctie als penningmeester van voetbalclub Rohda Raalte. Een hele klus, gezien de vele duizenden leden van de voetbalvereniging. Maar het heeft hem wel contacten opgeleverd met oud-bestuursleden. Potentiële werkgevers, of anders wel mensen die hem kunnen doorverwijzen naar potentiële werkgevers. 'Altijd handig om de juiste mensen te kennen, ook al weet je niet precies wat je aan ze hebt.' ■

HOE U TRANSACTIESTROMEN KUNT VERWERKEN

Ontdek hoe u uw reconciliaties kunt automatiseren:

- Debit- en Creditcards
- Intercompany
- Valuta
- BTW
- Bank
- Cash

Reconciliatie Management Software
www.adramatch.com | +46 8 72 59 100

De commerciële competentie Financials verkoop jezelf meer en vergroot je impact!

Door Jeppe Kleynveld

Waarde creëren is voor financiële professionals niet genoeg. Zij moeten het ook verkopen. De meeste financials hebben hier nog wat moeite mee, vindt Josip Petrarca. Zijn stelling luidt daarom: 'Financials zouden meer gehoord moeten worden wanneer zij spreken, dat zou hun impact vergroten als business partner.'

Onlangs vond de eerste van een reeks masterclasses plaats op het Amsterdamse kantoor van Yacht. De masterclass was behalve door Yacht georganiseerd door Blommaert Enterprise, Essent, KLM en NBA-VRC Opleidingen. Het thema: 'De commerciële competentie voor financiële professionals'. Vanwaar de keuze voor dit thema? Simpel. Iedereen die geld kost, moet zichzelf terugverdienen. Het gedogen van bepaalde kosten is steeds minder een vanzelfsprekendheid. Deze veranderde situatie vereist het ontwikkelen van een verkoopproces. Men zal iets moeten aanbieden waarvan een andere partij vindt: 'Dit is de moeite en dus de kosten waard!'

'Als jij je gelijk niet gaat halen, dan krijg je het ook niet.'

'De meeste financiële professionals hebben nog wat te leren op dit gebied', stelt de docent van de masterclass Josip Petrarca MBA (vennoot bij Holland Consulting Group). 'Waarom zit u bijvoorbeeld allemaal achterin de zaal?', vraagt hij de aanwezigen. 'Waarschijnlijk omdat u zich vooraan in het volle zicht wat ongemakkelijk voelt. De financiële functie heeft nog wel eens de neiging zich te klein te houden. Daardoor wordt waardevolle kennis onvoldoende benut. Als jij je gelijk namelijk niet gaat halen, dan krijg je het ook niet. Business partner betekent niet alleen maar 'business'. Het woord 'partner' geeft aan dat je gelijkwaardig bent aan de managers die je adviseert. Mijn stelling luidt daarom: de finance functie verdient meer aandacht. Als je meer gehoord wordt, vergroot je ook je impact als business partner.'

5 tips om de commerciële competentie te verbeteren

1. Neem het initiatief, kom met het eerste voorstel, daar blijft vrijwel altijd de kern van in stand.
2. Durf een stevige stelling te betrekken, begin met je 'hoogste bod' dat je met argumenten kunt onderbouwen.
3. Doe niet te snel een concessie, laat de ander er flink voor werken. Geef dan een substantiële concessie.
4. Maak iedere volgende concessie (als die nodig is) kleiner dan de vorige.
5. Wees niet bang voor een impasse, die horen bij het proces.

Toegevoegde waarde

Enkele vragen die iedere financial zich zou moeten stellen: Hoe effectief ben je nu? Wat is jouw product? Wat biedt je de organisatie als finance organisatie? Welke voordelen bied je eigenlijk? Hoe verkoop je jezelf en jouw product? Wat is jouw persoonlijke impact op de ontwikkeling van de organisatie? 'Dat iedereen vervangbaar is geloof ik ook wel', zegt Petrarca. 'Maar je moet wel durven zeggen: 'dit voeg ik toe'. Financiële professionals zijn geen holle vaten. Ze beschikken over enorm veel inhoud en daar begint het ook mee. Je moet goed zijn in je vak. Maar dat is niet genoeg om mensen te laten luisteren.'

'Is het jullie intentie om alleen maar te rapporteren?', vervolgt Petrarca uitdagend. 'Of ga je mee bouwen aan de toekomst van het bedrijf? Traditioneel is finance reactief, maar we gaan nu toe naar proactief. Dus niet alleen cijfers laten zien, maar de manager helpen de cijfers te interpreteren. 'Als dit de strategische doelen van de onderneming zijn, dan moeten we met de volgende financiële aspecten rekening houden ...'. Financials moeten mensen in de lijn beïnvloeden met het verbeteren van hun resultaten. Maar zo wordt finance nu nog niet gezien in de meeste organisaties.'

Win-win situaties creëren

Petrarca haalt een onderzoek aan uit de jaren '50. 'Stel, je hebt een groep kinderen. Je geeft er eentje een prachtig stuk speelgoed en tegen een ander kind zeg je; 'dat speelgoed is nu van jou.' Wat gebeurt er vervolgens? Of het kind gaat meppen of ze gaat de dialoog aan. Oftewel ze kiest voor het resultaat of voor de relatie. Of ze kiest voor geen van beide, dat is ook nog een optie. Dat is de primaire gedragstijl van mensen. Dat heeft niks met goed of fout te maken, maar is gewoon hoe je gebakken bent.'

Het betreffende onderzoek wees uit dat de primaire gedragstijl van mensen onder hoge druk naar boven komt. In hun dagelijkse werk staan financiële professionals niet vaak onder dergelijk hoge druk, dus leren ze hun primaire gedrag nauwelijks kennen. Maar wanneer de druk op de ketel komt, en de primaire stijl van de mensen naar boven komt, dan ontdekken ze dat hun hoofdstijl niet altijd effectief is. Petrarca: 'Toegeven, daar kom je niet iedere keer mee weg. Altijd je zin krijgen moet je ook niet willen. We gaan in zo'n geval vaak compromissen zoeken. Dat is een vaak een lose/lose oplossing. Je verliest allemaal iets. Maar de relatie blijft wel goed.'

Er is nog een andere optie, stelt Petrarca, en dat is zoeken naar een optimaal resultaat door constructief samen te werken. 'Soms zul je niet ontkomen aan een compromis, zeker onder tijdsdruk. Maar door te luisteren en vragen te stellen kun je eruit komen. Je streeft uiteindelijk vaak hetzelfde hogere doel

Josip Petrarca MBA studeerde Business Administration aan Nyenrode en Simon Business School (USA). Hij vervulde gedurende zo'n 25 jaar diverse commerciële en financiële managementfuncties, onder meer bij ABN AMRO Bank en Rabobank. Sinds 2003 ontwikkelde hij een zelfstandige adviespraktijk op het gebied van businessplanning en de ontwikkeling van strategische klantrelaties.

'Business partner betekent niet alleen maar 'business''

na, namelijk een maximaal resultaat en een financieel gezonde organisatie. Wanneer je het gevoel hebt er beide iets uit te kunnen halen, lukt het je sneller om constructief te zijn en mensen uit te nodigen samen naar een beter resultaat toe te werken.'

Resultaat versus relatie

Beter worden in de commerciële competentie vergt allereerst bewustwording. 'Wat is jouw beïnvloedingstrategie?', vraagt Petrarca de aanwezigen. 'De tijger is dominant. Die gaat recht op zijn doel af. Dat is een erg offensieve stijl. Schapen zoeken elkaar op en nemen als groep een defensieve houding aan. De antilop neemt afstand en bedenkt zijn strategie. Als de antilop eenmaal besloten heeft is het dier ook zo stug als een betonnen paal.'

Om de financials wat handvatten mee te geven, is ook een onderhandelingsoefening onderdeel van de masterclass. 'In deze oefening zijn jullie piraten. Deze onderhandeling gaat over de verdeling van een schat: een miljoen dukaten. Jullie moeten je onderhandelvaardigheid maximaal inzetten om een goed resultaat te behalen bij de verdeling van de schat.' De circa 30 aanwezigen worden in groepjes van drie verdeeld en krijgen 15 minuten voor de onderdelingen. Petrarca geeft ze nog een laatste richtlijn mee; 'Let op, piraten gaan natuurlijk voor de winst. Maar de relatie is niet geheel onbelangrijk. Het gaat er hier om hoe goed je positie weet in te nemen.'

'In hun dagelijkse werk staan financiële professionals niet vaak onder zeer hoge druk, dus leren ze hun primaire gedrag nauwelijks kennen.'

Na afloop schrijft Petrarca de resultaten van de onderhandelingen op het whiteboard. Opvallend is dat bijna ieder groepje een ander onderhandelingsresultaat heeft bereikt. In twee groepjes krijgt piraat 1 het meeste; 400.000, terwijl piraat 2 en 3 beide 300.000 krijgen omdat piraat 1 de grootste boot inbrengt, maar er is ook een groep waarbij piraat 1 wordt achtergelaten en piraat 2 en 3 samen gaan. Het gevolg is dat ze maar 250.000 de man kunnen meenemen in het schip van piraat 2. 'Als ze piraat 1 mee zouden nemen, hadden ze zelf

precies hetzelfde kunnen hebben. Maar nee; ze zeggen; 'jij zult fikken vent''

Met deze oefening hebben de financials even kunnen proeven hoe ze zich in onderhandelingsituaties kunnen opstellen. 'Je imago', aldus Petrarca, 'hangt veel meer aan je gedrag vast dan aan de kwaliteit van je werk. Als je onzichtbaar bent, zul je geen impact hebben. Je zult zeer proactief moeten uitleggen wat je wilt bereiken, ook aan het management. Je moet er ook een beetje lol in krijgen. Hopelijk voelen jullie je al wat vrijer om het spel te spelen', besluit Petrarca. ■

RUN

like never before

VERSNEL EN VERBETER UW FINANCIAL CLOSING MET DE TOOLS VAN SAP

Heeft u als financieel professional behoefte aan tools die u helpen uw boeken betrouwbaar en snel te sluiten? Maak dan kennis met de accelerated financial close oplossingen van SAP. Samen nemen ze u veel handmatig werk uit handen. U vermindert het risico op fouten, en voldoet eenvoudig aan internationale wetgeving.

De financiële wereld staat bol van de dynamiek. Wat vandaag een zekerheid lijkt, is morgen alweer een punt van discussie. Snel veranderende koersen en krappe marges zorgen voor onzekerheid – en daarmee voor druk op financiële verslaglegging. Organisaties dienen hun rapportages steeds sneller in te leveren, en er tegelijkertijd voor te zorgen dat hun gegevens richting stakeholders meer transparantie bieden dan ooit.

Die druk stelt financieel professionals voor uitdagingen. Zo bent u voor uw rapportage afhankelijk van gegevens vanuit meerdere afdelingen. Dat kost tijd, terwijl u uw informatie juist zo snel mogelijk bijeen wilt hebben. Bovendien zijn bij financiële verslaglegging vaak meerdere systemen en personen betrokken, wat al snel zorgt voor een onduidelijke workflow en daarmee een verhoogd risico op fouten. En wat te denken van de vele handmatige en daardoor kostbare acties?

Sluit risico's uit

Met zo'n uitgebreid eisenpakket gaat u als financieel professional het liefst aan de slag met software die

zoveel mogelijk risico's uitsluit. SAP springt hier op in, met een uitgebreid pakket accelerated financial close oplossingen. Samen leveren ze u als gebruiker meer snelheid op binnen zowel financial als enterprise performance management. Bovendien voldoet u met de oplossingen eenvoudig aan regelgeving zoals XBRL en de International Financial Reporting Standards (IFRS).

De accelerated financial close oplossingen van SAP vormen samen een totaalpakket waarmee u uw eindpublicatie kwalitatief hoogwaardig samenstelt. SAP is daarmee de eerste vendor die uw gehele end-to-end financial close proces ondersteunt. De tools beschikken over een herkenbare Office interface en bijbehorende 'track & changes' functionaliteit, die verschillen tussen uiteenlopende rapportages razendsnel zichtbaar maakt.

Uiterst flexibel

Met de accelerated financial close oplossingen van SAP beschikt u bovenal over een uiterst flexibel softwarepakket. U past de tools eenvoudig aan op de omvang van uw bedrijf. Zo kunt u ervoor kiezen om de workflow zeer eenvoudig in te richten. Of komt het u beter uit om voor iedere paragraaf een aparte workflow aan te maken? Ook dan bieden de oplossingen van SAP u snel volledige ondersteuning.

Ga naar www.sap.nl/epm en maak kennis met de accelerated financial close oplossingen van SAP. Of neem telefonisch contact op, via 0800 – 020 0009.

RUN BETTER.

Maak werk van je netwerk

Als je iets wilt bereiken in je leven, heb je andere mensen nodig. Hoe meer mensen je leert kennen, hoe gunstiger voor je. De visies en ideeën van anderen verrijken je namelijk. Ook ontstaan er voor jou meer mogelijkheden. Daardoor groeit je eigen invloed en verbetert je positie in de maatschappij. Als je dit graag wilt, ga dan nog vandaag aan de slag met het uitbouwen van je netwerk. Lees de tips.

Bedenk wat je wilt

Stel jezelf een doel als je naar een bijeenkomst gaat waar je kunt netwerken. Wil je nieuwe ideeën opdoen, horen wat er speelt in je vakgebied of zoveel mogelijk mensen ontmoeten? Met een doel voor ogen ga je gericht te werk bij het netwerken. Zoek altijd uit wie aanwezig zal zijn. Komt er iemand die interessant voor je is, regel dan dat je aan hem of haar wordt voorgesteld.

Stap over de drempel

En dan sta je daar op zo'n bijeenkomst, met mooie, interessante contacten om je heen. En wat doe je? Je kiest de veilige weg en blijft praten met je vertrouwde collega's. Gemiste kans! Het valt niet mee om op een onbekende persoon af te stappen. Maar als je nieuwe mensen wilt ontmoeten, kom je er niet onderuit. Verman jezelf, recht je rug en stap op iemand af die ook alleen staat. Die persoon zal je dankbaar zijn. Begin met vragen stellen en zoek naar overeenkomsten tussen jullie, dan gaat het gesprek vanzelf lopen. Komt er iemand bij jullie staan die je niet kent? Maak het die ander gemakkelijk en stel jezelf en je gesprekspartner onmiddellijk voor. Zo betrek je de derde persoon erbij en dat breekt het ijs voor alle drie. Bovendien straalt je door dit initiatief zelfvertrouwen uit.

Begin met geven

Focus je bij het netwerken niet op je eigen belangen, maar op die van de ander. Luister goed naar hem of haar, vraag door en bedenk hoe je kunt helpen. Is er iemand in je netwerk die iets voor je gesprekspartner kan betekenen? Koppel die mensen dan. Als je gericht bent op het helpen van de ander, komen jouw belangen vanzelf een keer in beeld. Iemand voor wie je iets hebt gedaan, is namelijk geneigd ook iets voor jou te doen. Maar verwacht niet direct iets terug; die garantie heb je niet.

Deel visitekaartjes uit

Overhandigde visitekaartjes zijn duurzaam. Ze worden gewoonlijk bewaard en komen geregeld opnieuw tevoorschijn. En daarmee de herinnering aan jou. Zorg dus dat je ze altijd bij je hebt en deel ze uit aan wie maar wil. En de kaartjes die je zelf krijgt toegestopt? Berg ze op volgens een systeem. Check ook LinkedIn.

Heeft je nieuwe relatie een profiel, vraag dan om te linken. Daardoor blijf je gemakkelijk in contact.

Onderhoud je contacten

Als je verwacht na een netwerkbijeenkomst meteen met een opdracht naar huis te gaan, wordt netwerken een teleurstelling voor je. Aan een rijke oogst gaan zaaien en intensief tuinieren vooraf. Breid daarom voortdurend je kenniskring uit en onderhoud deze contacten goed. Bel of mail op gezette tijden, ga langs of nodig je contact uit, want alleen zo bouw je een relatie op. Heeft ie-

mand iets voor jou gedaan, stuur een bedankje of bel even. De ander voelt zich dan gewaardeerd en dat maakt het contact beslist steviger. Krijg je een tip waar je niets mee kunt, doe er dan iemand anders een plezier mee en laat dit weten aan de tipgever.

Met deze adviezen wordt netwerken een stuk eenvoudiger. Heb je zelf nog ideeën om beter te netwerken, laat het me weten. ■

Mariët Hermans

Trainer en adviseur bij Mariët Hermans
Tekst en Training
www.mariethermans.nl

Ineke Geevers, LeasePlan Nederland: 'Mensen zijn de belangrijkste assets'

Tekst & Interview: Jeppe Kleynveld

Fotografie: Roelof Pot

V.l.n.r.: Dirkjan Verdonk, Hans Streijl, Ineke Geevers, Nanda Sital, Tanja Harkamp

Fotografie: Roelof Pot

Ineke Geevers is een echte people manager. Wie haar LinkedIn-profiel bekijkt ziet dat zij door (oud)-collega's wordt geprezen om haar empatisch vermogen, haar kracht om mensen aan zich te binden en haar vaardigheden om te coachen en te motiveren. Hoe pakt zij het people management aan bij LeasePlan Nederland, waar zij sinds een jaar Teamleider Accounting is, en waar momenteel een grote kanteling plaatsvindt?

Ze heeft een achtergrond als zelfstandig ondernemer in de modevormgeving, maar na een paar keer haar opdracht niet betaald te krijgen, vond Ineke Geevers het tijd om iets anders te gaan doen. Ze rolde het financiële vak binnen bij een internationale handelsonderneming en volgde tegelijkertijd de opleiding Bedrijfseconomie. Daarna werkte ze een lange tijd bij Achmea in verschillende rollen. In juni 2011 begon ze bij LeasePlan Nederland.

Hoewel ze inhoudelijk het financiële vak goed in de vingers heeft, liggen haar passie en interesse vooral in coaching en leiderschap. 'Mijn specialiteit is dat ik een verandering op poten kan zetten die betrekking heeft op cultuur en processen', aldus Geevers. 'Ik vind het belangrijk dat de knippen tussen verschillende afdelingen helder zijn en dat de samenwerking goed loopt. Dat zijn de zaken waar ik graag aan werk.'

'Het is mijn taak het team te faciliteren en als mensen zich goed en veilig voelen, gaan ze zich vanzelf sneller ontwikkelen.'

Je bent nu een jaar bij LeasePlan werkzaam. Wat kenmerkt de organisatie?

'Ik vind het een heel dynamisch bedrijf met veel zorg voor de mensen. LeasePlan kenmerkt zich ook als heel toegankelijk bedrijf. Ik kan bij de algemeen directeur binnenstappen met een suggestie en dan luistert hij ook nog heel goed. Verder is LeasePlan een heel dienstverlenend bedrijf. We hebben weliswaar 120.000 auto's in ons bezit, maar voor onze dienstverlening zijn de mensen de belangrijkste asset.'

In het imago-onderzoek 'Best Employers to Work For in Finance' is LeasePlan als werkgever voor financiële professionals gestegen in de top 100 van positie 43 naar positie 17. Hoe verklaar je die hoge positie?

'Er wordt hier goed met de mensen omgegaan, dat is de belangrijkste reden. Het verloop is dan ook heel laag. Het management is heel erg toegankelijk. Ze weten van medewerkers vaak details waarvan ik denk; 'hoe krijg je het voor elkaar?' Ze gaan ook heel serieus om met alle kwesties die de medewerkers bezighouden. Plus dat de mensen worden betrokken bij vernieuwingen. Aangezien de automotive sector heel erg in bewe-

DE FINANCE PROFESSIONAL

Naam: Ineke Geevers

Leeftijd: 52 jaar

Opleiding: Bedrijfseconomie

Carrière: Begon haar carrière in de modevormgeving en rolde in 1998 het finance vak in bij een internationaal handelsbedrijf. Werkte in diverse financiële functies bij Interpolis en Achmea en startte op 1 juni 2011 in haar huidige functie bij LeasePlan.

Huidige functie: Teamleider Accounting

Organisatie: LeasePlan Nederland

Specialiteit(en): Verbindend leiderschap, zowel mensgericht als resultaatgericht; management financiële administratie en diensten; verandermanagement; projectleider; SAP; LEAN; doelen realiseren.

Favoriete managementboek: 'The Seven Habits of Highly Effective People' van Stephen R. Covey

Stijl als financieel professional: Kijkt van bovenaf naar proces en organisatie-inrichting en brengt daar proactief verbeteringen in aan. Neemt daarbij de mensen mee in de veranderingen (die moeten het uiteindelijk doen).

Gekozen voor finance omdat: Houdt zich graag bezig met analyseren, verbeteren en vereenvoudigen.

De ideale finance professional in vier woorden: Analytisch, gedreven, verbinden en vertrouwen.

Heeft een hekel aan: Momenten waarop er geen werkdruk is.

Wordt effectiever door: Het behoorlijk druk hebben. Dan moet je keuzes maken en dat maakt delegeren makkelijk.

Houdt kennis up-to-date door: Zich bij te laten praten door medewerkers. Volgen van externe seminars, ook buiten het finance vak.

Als zij geen Financial was, was zij: Eigenaar van een familiehotel met eigen moestuin en restaurant.

Tip voor beginnende financials: Wees jezelf en kijk wat goed bij je past.

TEAM

Bedrijf: LeasePlan Nederland

Aantal mensen: 700

Aantal mensen in financiële functie: 100

Aantal mensen in accounting team: 16

Typering team: Heel trouw en loyaal. Analytisch ingesteld. Stille krachten.

Belangrijkste issue: Kanteling in aansturing en manier van werken.

Financiële systemen: CODA, Hyperion

ging is, is het uitdagend hier te werken. Als je eens een andere discipline wilt proberen is dat ook zeker bespreekbaar. Dit alles maakt dat mensen enthousiast zijn over LeasePlan. Ze zijn trots op hun werkgever en prijzen LeasePlan aan in de buitenwereld. Dat doet het imago geen kwaad, denk ik.'

Hoe is de financiële functie en jouw accounting team georganiseerd?

'Mijn eigen team bestaat uit vijf kleinere teams: financiële administratie, salarisadministratie, bankverwerking, treasury & betalingsverkeer en crediteurenbeheer. Finance bij LeasePlan Nederland heeft verder nog teams voor controlling, risk management, facturering, information & reporting en kostprijberekening. Ik rapporteer aan een financieel manager die ook controlling en information & reporting onder zich heeft. Die rapporteert aan de CFO van LeasePlan Nederland.'

Wat is de belangrijkste opdracht die jij hebt meegekregen?

'Een paar jaar geleden is hier een blauwdruk gelanceerd voor een transformatie. In het verleden zijn verschillende leasemaatschappijen gefuseerd tot LeasePlan Nederland en hun processen ook samengevoegd. Het werkproces dat daar vervolgens organisch is uitgekomen, is niet op alle punten zoals het management het graag ziet. Daarom hebben zij besloten tot een kanteling in de manier van aansturing en werken. Daar zitten we nu volop in.'

Wat betekent dit voor jouw team?

'Mijn team bestaat uit veel mensen die al lang bij LeasePlan, of een voorganger van LeasePlan werken. Ze zijn daardoor gewend geraakt aan een bepaalde manier van werken. Maar LeasePlan werkt continue aan verbetering van haar dienstverlening en wil daarom ook verbeterlagen maken in haar manier van werken. Daarom zijn we nu onze proces-

sen onder de loep aan het nemen. Ook staat het thema 'zichtbaarheid' hoog op de agenda. Mijn mensen doen ontzettend veel. Ze leveren enorm veel werk voor de controlling afdeling, maar je hoort ze eigenlijk nooit. Ik wil dat ze zich meer gaan profileren, maar ook dat ze op klantgerichte wijze de interne klant blijven bedienen. Dat betekent dat ze soms wat kritischer mogen zijn. Ze hoeven niet overal 'ja' op te zeggen. Bij accounting staan we altijd klaar voor onze interne klanten, maar we kunnen soms ook 'nee' zeggen en toch een hele hoge klanttevredenheid halen. Het is echt een cultuurverandering die we willen realiseren en dat kost heel veel tijd.'

Hoe pak je dat aan; een cultuurverandering in gang zetten?

'Het begint met twee dingen. Je schept een kader waarbinnen mensen zich vrij kunnen bewegen. Aan de andere kant ga je de veiligheid scheppen waardoor de mensen zich ook vrij durven te bewegen binnen dat kader. Ze moeten zich vrij voelen om met vernieuwingen en verbeteringen te komen en dat daarbij dingen fout mogen gaan. Als er iets fout gaat, moeten ze weten dat ik er ben om te helpen bij de oplossing.'

Waar sta je nu?

'Ik ben hier nu pas een jaar en dat is te kort voor een cultuurverandering. Ik weet wel dat mijn mensen intussen zeggen; 'fijn dat je zo betrokken bent en voor ons staat.' Ze vertrouwen me. Dat stuk

heb ik bereikt en daar begint het ook mee: met vertrouwen. Ik moet op mijn beurt het vertrouwen hebben in de mensen dat ze kunnen wat ze doen, en dat ze daarvoor ook de verantwoordelijkheid nemen.'

Wat voor pijnpunten kom je tegen bij het verandertraject?

'Als je grootscheepse veranderingen doorvoert, brengt dit altijd onrust met zich mee. Het is in algemene zin zo dat mensen het in verandertrajecten vaak niet van de daken schreeuwen als ze het ergens niet mee eens zijn. En dus worden ze ook niet altijd gehoord. Dat leidt op sommige momenten tot een gevoel van frustratie en daarin is mijn team niet anders. Daarom is het winnen van vertrouwen zo belangrijk. Ook aan de procesmatige kant kom ik pijnpunten tegen. Er zijn bijvoorbeeld veel zaken bij het team belandt, die daar eigenlijk niet horen. Ze zijn er nu de beste in, maar ik wil dat we daar over gaan praten, want het hoort eigenlijk niet bij ons. Als je goed gefocust met je werk bezig kunt zijn, ga je veel blijer naar huis, dan wanneer je er allemaal extra werk omheen hebt. Dat merk ik nog wel; we zijn nog te veel met bijzaken bezig. Maar het is lastig om dat los te koppelen, want het is bij de afdeling gaan horen. De mensen hebben even tijd nodig om het los te laten en die geef ik ze ook.'

Tegelijkertijd staan er ook harde targets die jullie moeten halen. Hoe combineer jij people management met het bereiken van ambitieuze resultaten?

'We hebben de targets samen afgestemd. Met ieder deelteam hebben we een brainstormsessie gehouden. Ik heb ze gevraagd; 'Stel dat we alle mogelijkheden hebben, wat willen we dan verbeteren en veranderen? Zij kennen de inhoud het allerbeste, dus ze kwamen met dingen waar ik nooit aan gedacht zou hebben. Prima dus. Daarna heb ik hen gevraagd; 'Wie wil zich daar hard

BEDRIJF

Met ruim 120.000 voertuigen biedt LeasePlan Nederland alle vormen van professioneel wagenparkbeheer, voor de MKB-er tot de multinational. LeasePlan Nederland is een dochteronderneming van LeasePlan Corporation en is aangesloten bij de Vereniging van Nederlandse Autoleasemaatschappijen. LeasePlan Corporation is actief in dertig landen en wereldmarktleider in operationele autoleasing.

'Bij accounting willen ze alles doen voor hun interne klanten, maar ze kunnen ook 'nee' zeggen en toch een hele hoge klanttevredenheid halen.'

voor maken en de trekker van dat project zijn?' Daar zijn de doelstellingen uit voort gekomen. Natuurlijk kan de werkelijkheid er anders uitzien, maar men heeft wel een set resultaten achter hun naam gezet waar zij echt achter staan. Er leiden vele wegen naar Rome. Mij maakt het persoonlijk niet uit welke weg wij kiezen zolang we maar werken aan verbetering. Als we dat doen met zaken die we zelf hebben benoemd bereiken we uiteindelijk het beste resultaat is mijn overtuiging.'

Hoe haal je het onderste uit de kan?

'Dat begint met waardering. Echt waardering tonen voor wat ze doen en die uiteten. Dat is mijn taak als manager. En verder neem ik ze mee in de veranderingen. Bijvoorbeeld bij een sollicitant; die laat ik een dagje meedraaien en aan het einde

van de dag vraag ik het team wat ze ervan vonden. Dat was iets nieuws voor ze, terwijl dat om iemand ging die bij hun in het team zou kunnen komen! In dat soort kleine dingen zit het hem.'

Hoe regelmatig bespreek je de voortgang?

'Ik heb minimaal één keer per maand een werkoverleg met ieder teamlid. Dan komt ook het planningsdocument aan bod. Sta je er nog achter? Hoe vind je dat het zelf gaat? Is dit het moment hier nu mee te beginnen? Je kunt niet vijf of zes punten tegelijk oppakken, maar je moet kijken welke mix je in een bepaalde periode gaat doen. Daar praten we over in die gesprekken, maar we praten ook over de thuissituatie. Ik wil weten wat er leeft onder mijn mensen. Zit iemand lekker in zijn vel? Gaat zijn relatie goed of voelt ie-

mand zich juist eenzaam? Ik vind het super belangrijk om dat te weten, begrijp je? Ik wil snappen waarom iemand wel of niet goed presteert. Het is mijn taak het team te faciliteren en als mensen zich goed en veilig voelen, gaan ze vanzelf heel hard lopen. Dan kan ik me ook met een gerust gevoel met de projecten gaan bezighouden die er liggen: veranderende BTW-regelgeving, de introductie van SEPA, de overgang naar een nieuwe huisbank, enzovoorts.'

Wat wil je over twee jaar bereikt hebben?

'Over twee jaar hoop ik dat de omgeving over accounting zegt; 'er heeft daar echt iets plaatsgevonden.' Dan hoeven ze het niet eens precies te kunnen duiden, zolang ze maar voelen dat er een andere sfeer is en dat er op een andere manier naar buiten getreden wordt. En ook dat er op een andere manier geluisterd en gereageerd wordt. Dat zou ik heel mooi vinden.' ■

Lucom Benelux heeft knappe koppen en unieke software

Lucom digitaliseert processen bovenop uw bestaande systemen, zoals ERP, financiële systemen, CRM, etc. Dit voorkomt maatwerk en elimineert onbeheersbare toepassingen in Excel, Word, PDF, etc.

Het Lucom Interaction Platform biedt u de oplossingen waar u al zo lang naar zoekt. Of het nu gaat om e-facturen, HR processen, zorgformulieren, declaraties, enquêtes.

Lucom digitaliseert ieder proces van front-end naar backoffice via intelligente workflow

LUCOM
think smart.

Trends, kennis en inspiratie voor ondernemers

Exact Live '12

Ontdek de buzz in business kansen

Kom naar Exact Live 31 oktober 2012 thoy Rotterdam

Het huidige tijdperk biedt enorme kansen. Klanten weten meer, willen meer én weten beter wat ze willen. 'Consumerization' is de nieuwste buzz: hoe profiteert u van deze kansen?

Kom naar Exact Live 2012. Om ideeën om te doen, om te netwerken en om u te laten vermaken. Exact Live zet u aan het denken met trends, kennis en inspiratie.

Schrijf u gratis in en kom energie opdoen!

Ook voor
ondernemers
die **niet** met Exact
werken

Meld u kosteloos aan
via exactlive.nl

= exact

And it all comes together.

Controller of the Year Award

Hoe is het oud-winnaars vergaan?

Door onze redactie

De Controller of the Year Award is een jaarlijks terugkerend platform voor best practices in controlling. De award wordt sinds 2004 uitgereikt tijdens het jaarcongres Controlling. De redactie van Tijdschrift Financieel Management is momenteel op zoek naar controllers met een sterke case die in 2013 de uitdaging willen aangaan. Lees hieronder hoe het enkele oud-winnaars is vergaan en meldt vervolgens uw case aan via redactie@financieel-management.nl.

Rob Melchiot

Was destijds: VP Corporate Controller bij transavia.com

Is momenteel: Senior Vice President Internal Audit & Internal Control bij Air France-KLM

De toenmalige jury (2009) over Rob:

'De jury is onder de indruk van het hoge niveau van de zeven genomineerde cases in 2009. Alle business cases hebben zeer uiteenlopende inzichten en resultaten opgeleverd. De jury feliciteert alle zeven genomineerden met hun nominatie. Uit de groep genomineerden is Rob Melchiot de meest natuurlijke leider. Hij heeft een realistische kijk op wat de onderwerpen strategie, business alignment, operational excellence en rendementsverbetering in tijden van crisis voor transavia.com betekenen en wist dit tijdens de rondetafelbijeenkomst overtuigend over te brengen. Zijn betoog was opbouwend en inhoudelijk sterk. Hij lijkt zich makkelijk in te leven in de karakteristieken van andere bedrijven en bedrijfsprocessen en leverde vanuit die

invalshoek een productieve bijdrage aan de discussie. Volgens de jury is Rob het spreekwoordelijke ideaalbeeld van de business partner.'

Hoe heb je destijds je deelname aan de award beleefd?

'Het is inmiddels drie jaar geleden, dus ik kan er goed op terugkijken. Ik vond het een ontzettend leuke periode. Het is heel inspirerend om 'te strijden' met collega controllers. Daarnaast betekent een nominatie waardering voor je controlling team. Mijn genomineerde case is echt een team effort geweest. Bijvoorbeeld in hoe we de planning & controlcyclus stevig hebben neergezet, een cruciale effort van mijn controlling team om met succes te kunnen opereren in een markt met kleine marges en grote dynamiek.

Verder is zo'n strijd tussen vakgenoten natuurlijk iets waar je niet vaak de gelegenheid voor hebt. Toen ik bij de rondetafel zat met de zes andere genomineerden en de jury, had ik zoiets van; nu wil ik winnen ook!'

'Wat vooral een opsteker was van mijn deelname, is dat de outside-in look ontzettend belangrijk is voor je finance organisatie. Je spreekt tijdens het traject vele vakgenoten en sommige hebben een andere blik, of zijn net iets verder op

'Een nominatie betekent waardering voor je controlling team.'

een bepaald gebied, dan jouw eigen organisatie. Ook draagt het bij aan de ontwikkeling van je soft skills. Een jury overtuigen is niet anders dan een groep business managers.'

Wat gebeurde er nadat je de award had gewonnen?

'Mijn kantoor lag de dag na de award bezaaid met wijn, gebak en bloemen, dus dat was niet onprettig. Ik kreeg felicitaties uit alle hoeken, ook van leveranciers waar ik nooit van had gehoord. Ik werd ook uitgenodigd door bedrijven om presentaties te komen geven over hoe ik Controller of the Year was geworden. Dat heb ik een aantal keer met veel plezier gedaan. Het is nu ruim drie jaar later, maar ik ben nog steeds betrokken bij de award als jurylid.'

Wat was het hoogtepunt van je deelname?

'Dat was toch wel tijdens de uitreiking op het Jaarcongres Controlling dat de filmpjes van alle genomineerden voorbij

kwamen voor een volle zaal controllers en de letters 'and the winner is' verschenen. Ik gaf mijzelf een goede kans, maar het was een enorme kick toen de juryvoorzitter mijn naam noemde. Maar het zit hem ook in de waardering die je van de buitenwereld krijgt voor waar je iedere dag binnen je onderneming voor aan het werk bent.'

Hoe heeft deelname geholpen met je carrière?

'Natuurlijk heeft het geholpen. Ik zat ten tijde van de verkiezing weliswaar al op de CFO-stoel bij transavia.com, maar het geeft je toch positieve exposure. Het is eigenlijk een on-Nederlands concept, de awards. Tussen bedrijven onderling heb je wel strijd, maar tussen professionals in een bepaald vak zie je het heel weinig. Dat vind ik mooi van Alex van Groningen die dit met de Controlling, CFO en M&A Awards wel organiseert. 'Dit houdt de zaag scherp', zoals de wijlen meneer Covey zei.'

Andre van der Horst

Was destijds: Financieel Manager bij Twence Afval en Energie te Hengelo

Is momenteel: Via een tussenstap als financieel directeur a.i. van vervoersbedrijf Syntus is Van der Horst sedert 1 februari 2012 financieel directeur bij TSN Thuiszorg B.V.. TSN Thuiszorg is een landelijke, door de overheid erkende thuiszorgorganisatie, met een sterke lokale verankering, waar ruim 20.000 medewerkers werkzaam zijn.

De toenmalige jury (2011) over Andre:

'De winnaar is een controller die vooruitkijkt op korte en lange termijn, nauw samenwerkt met het team en het management, bevlogen is en een uitstekend gevoel heeft voor de markt waarin zijn organisatie actief is. Hij heeft op een aantal punten het hoogste gescoord van alle kandidaten: Business Alignment, Visie en Responsive Controlling. Hij heeft zijn zaakjes operationeel op orde. Het is een stevige persoon en is een zeer goede communicator. Hij is de CFO van de toekomst of is hij dat al? De CFO van de toekomst moet verbinding maken en tegengewicht bieden. Hij moet ook wel, want misschien heft hij zichzelf nog eens op als controller. Hij gaat in zijn werk voor duurzaamheid en continuïteit. De controller van het jaar 2011 is geworden: André van der Horst van Twence.'

Hoe heb je destijds je deelname aan de award beleefd?

'De deelname aan de award heb ik als een zeer spannende aangelegenheid ervaren. Allereerst de voorselectie, daarna de nominatie op zich, de interviews en tot slot de hele dag van de verkiezing zelf. Tijdens het ontbijt zag ik voor het eerst de overige kandidaten alsmede de juryleden. Je merkt dat elke genomineerde de prijs graag wil winnen, en dat daardoor de concurrentie erg groot is. Omdat ik destijds bij een relatief klein en landelijk niet zo bekend bedrijf werkte, moest ik voor mijn gevoel nog scherper zijn op de dag van de verkiezing. Ik had mij daarom erg goed voorbereid. De interviewsessie voor een volle zaal met kritische controllers was zwaar, maar ook erg leuk om te doen. Het gaf mij heel veel energie. Het moment dat je hoort dat je verkozen bent is natuurlijk een

hoogtepunt van de dag, maar ook voor de rest van je carrière.'

Wat gebeurde er nadat je de award had gewonnen?

'Nadat ik de award had gewonnen kreeg ik veel reacties en felicitaties. Twee jaar voor het winnen van de award was ik ook verkozen tot Financieel Manager 2009 door de Stichting Nederlandse Associatie voor Praktijkexamens. Toen kon ik echt mijn werkkamer niet meer in vanwege de bloemenzee. Ik merkte dat het winnen van deze award landelijk hoger aangeschreven staat, en niet alleen bij relaties, maar ook bij instellingen, banken, verzekeraars, aandeelhouders et cetera. Ook zag ik veel extra 'traffic' op mijn LinkedIn pagina. Ik heb het gehele personeel van Twence natuurlijk mee laten delen in mijn overwinning door hen te trakteren op iets lekkers bij de koffie.'

Wat was het hoogtepunt van je deelname?

'Het hoogtepunt van mijn deelname/overwinning vond ik toch wel het effect dat mijn verkiezing heeft gehad op mijn afdeling. Tijdens de verkiezing heb ik aangegeven dat ik het boegbeeld was van een heel team. Samen met je team bereik je bijzondere prestaties, dat kun je niet alleen. Daarom heb ik er ook voor gekozen om met een foto samen met mijn team in Tijdschrift Financieel Management te verschijnen, en niet alleen. Wat voor mij persoonlijk een hoogtepunt is, is dat je door een deskundige jury verkozen wordt en daarmee erkenning krijgt voor een jarenlange inzet en ontwikkeling binnen het prachtige vakgebied Finance.'

Hoe heeft deelname geholpen met je carrière?

'De deelname, maar met name het winnen van de award heeft mij zeker geholpen in mijn carrière. Niet alleen door de vele interessante aanbiedingen die ik daarna mocht ontvangen, maar ook de goodwill die je met het winnen van de award krijgt van diverse stakeholders rondom je eigen functie. Ik merk dat dit enorm meehelpt in de dagelijkse prak-

tijk van alle dag. Men weet dat je ergens voor staat als financieel directeur. Echter het winnen van de award was geen momentopname. Je zult je elke dag opnieuw moeten bewijzen en wellicht wel meer door het winnen van de award. De verwachtingen van je team, maar ook je relaties zijn op een blijvend hoog niveau. Dat realiseer ik mij elke dag. Dit geeft mij echter ook veel energie en drive, om mij nog verder te ontwikkelen om wellicht ooit ook de CFO-award te kunnen winnen.'

'De interviewsessie voor een volle zaal met kritische controllers was zwaar, maar ook erg leuk om te doen.'

Astrid van der Valk

Was destijds: Corporate Controller bij Arizona Chemical in Almere

Is momenteel: Haar functie is onveranderd (het is ook pas zes maanden geleden dat ze de award in de wacht sleepte).

De toenmalige jury (2012) over Astrid:

'De vijf genomineerde kandidaten waren bijzonder sterk dit jaar. Allen werkten ze aan aansprekende trajecten waarmee ze nadrukkelijk bijdroegen aan waardecreatie voor de business. De jury scoorde de kandidaten op verschillende aspecten, waaronder leiderschap, business alignment, CFO van de toekomst en communicatieve vaardigheden. De winnaar heeft het er het best van afgebracht en is een echt mensenmens die zeer maatschappelijk betrokken is. Wij feliciteren Astrid van der Valk van Arizona Chemical.'

Hoe heb je destijds je deelname aan de award beleefd?

'Het was echt HEEL bijzonder om mee te maken. Ik had een prima business case om mee te dingen naar deze award, vooral omdat ik daarin zelf een duidelijke, herkenbare en leidende bijdrage had gehad. Het genomineerd worden gaf al een eerste kick! Het interview met de voorzitter van de jury was boeiend. Uit de rondetafel discussie met de andere genomineerden kwam volgens mij geen winnaar of verliezer naar voren. Alleen maar een goed verhaal, dus moest ik voor de award pitch iets creatiefs verzinnen om me te onderscheiden. Met passie

en inspiratie heb ik mijn award pitch gehouden, dat vond ik heel spannend om te doen; en de zaal was doodstil, adembenemend...'

Wat gebeurde er nadat je de award had gewonnen?

'Als eerste stuurden mijn teamleden die erbij aanwezig waren sms'jes naar kantoor: daar werd op bureaus gedanst van trots! De volgende dag hing het kantoorgebouw vol met affiches over mijn award en was er voor iedereen champagne en tapas, een hele receptie! Vele gelukwensen volgden de dagen en weken erna: vele bloemenboeketten,

'Ik ben al uitgenodigd bij diverse bedrijven om mijn successtory te vertellen.'

flessen wijn, taarten, kaarten en een on-eindige string van e-mails vanuit Arizona Chemical en de hele wereld. Iedereen reageerde zo geweldig! Zelfs de dame van mijn groenteboer heeft het verslag op FM.nl gelezen: dat vond ze prachtig! Uiteraard is het winnen van de award ook uitgebreid in ons maandelijks Familiekantje bericht; als de nazaten in de familie dat over 100 jaar nog eens lezen zullen zij apetrots glimlachen!

Wat was het hoogtepunt van je deelname?

'Het gevoel van trotsheid dat je overmant, dat vond ik schitterend! Iedereen in mijn omgeving straalde die trotsheid ook uit, een unieke ervaring. Het is voor mij een prachtige titel en een mooie bekroning op mijn professionele carrière. Het is wat mij betreft dan ook een titel voor het leven! Nog een leuke anekdo-

te: zo ging ik zakelijk dineren in een restaurant in Florida, bleek daar ook een tafel te zijn met een aantal collega's die mij pardoes toeriepen: Hey, Controller of the Year! Kreeg ik bijna een staande ovatie van het hele restaurant!'

Hoe heeft deelname geholpen met je carrière?

'Op dit moment is daar nog weinig over te zeggen. Het is nog maar zo'n 3 maanden geleden dat ik de award gewonnen heb. Wel vind ik het machtig om het hele jaar als ambassadeur van deze award op te treden. Ik ben al uitgenodigd bij diverse bedrijven om mijn successtory te vertellen, want het thema 'Business in Control' (thema van jaarcongres Controlling 2012, red) blijft natuurlijk actueel. Het houden van dergelijke verhalen geeft een positieve impuls aan de deelnemers, wat inspirerend werkt, ook voor mezelf!'

Ben jij minimaal twee jaar werkzaam in jouw huidige functie? Heb je een interessante controlling case die jij wilt aandragen voor de Controller of the Year Award 2013? Laat het de redactie weten van Tijdschrift Financieel Management via redactie@financieel-management.nl. Wij zullen je vervolgens benaderen met een online survey.

reeleezee®

Accountancy in de cloud

Professioneel online Portal platform

Reeleezee Accountancy Portal is ontwikkeld voor de accountancybranche om alle communicatie tussen intermediair, cliënt en uitvragende partijen elektronisch te faciliteren. Alle functionaliteit wordt via de cloud aangeboden.

Mobiel kantoor

Tablets zoals de iPad zijn zeer geschikt om buiten kantoor of bij de cliënt te gebruiken. Verbonden met de cloud, via de Reeleezee Portal, heeft de medewerker direct toegang tot alle dossierstukken. Notities kunnen bijvoorbeeld direct op de digitale stukken worden vastgelegd. **Grote besparing op papier, koffers en archiefruimte. Winst in snelheid en efficiency.**

Mobiele dienstverlening

Elektronisch communiceren met uw cliënt is efficiënt, alleen zit uw klant niet altijd achter zijn pc. Een groot deel van de portaldiensten kan ook op een smartphone worden gebruikt, zoals bijvoorbeeld het accorderen van aangiften. **Dienstverlening die meegaat met de tijd.**

5 valkuilen bij de SEPA migratie: is aan alles gedacht?

Door Danny Kalkhoven

Ogenschijnlijk is de migratie naar het SEPA betalingssysteem duidelijk, en inmiddels op stoom. De verschillende producten zijn redelijk goed bekend, de conversie vanuit bestaande betalingsproducten is beschreven, en het publiek wordt bekend gemaakt met het gebruik van IBAN. Maar de echte moeilijkheden zullen zich niet bij de voorbereiding, maar bij de migratie voordoen! De 5 grootste valkuilen op een rij.

Binnen de zakelijke wereld is het begrip IBAN al wat langer bekend, en is de kennis rond de lastige SEPA Direct Debit behoorlijk in kaart gebracht. Aan alle kanten worden checklists opgesteld, quickscans, enquêtes en stappenplannen beschreven, en ook nog eens seminars en voorlichtingssessies georganiseerd. De impact wordt vaak ingeschat op basis van deze algemene informatie wat leidt tot onderschatting. De echte impact komt pas naar boven na een gedegen multidisciplinaire interne analyse en bij het opstellen van het migratieplan. Dit artikel beschrijft een aantal valkuilen, om de lezer te helpen bij het kritisch beoordelen van de informatie uit de markt over SEPA voor de eigen situatie. Dit alles indachtig het aloude spreekwoord: een gewaarschuwd mens begint snel en gaat twee keer zo kritisch door de analyse heen!

Valkuil 1:

het is een technisch project

Het ziet er allemaal heel technisch en concreet uit: de overboeking wordt

SEPA Credit Transfer (SCT), en de incasso wordt de SEPA Direct Debit (SDD). En door de publiekscampagne 'OVER OP IBAN' zou je kunnen denken dat de migratie ook niets meer is dan dat: de bestanden krijgen een andere standaard (van CLIEOP naar XML) en het rekeningnummer wordt IBAN. Maar dat is lang niet het hele verhaal. Sterker nog, dat is eigenlijk het sluitstuk van een veel bredere operatie, die soms onverwacht lastig is uit te voeren.

Een voorbeeld:

De aanlevertermijnen voor betalingsopdrachten zullen iets veranderen, en bij de SDD aanlevering komt daar nog het fenomeen van de aankondiging bij. Dat vereist aanpassing van de procedures rond bijvoorbeeld incasseren en definitief inboeken van betalingen. Het meesturen van de identificatie van de machtiging met de incasso-opdracht is in Nederland volkomen nieuw. Dus moet er bedacht worden hoe die identificatie eruit komt te zien: klantnummer of factuurnummer bijvoorbeeld. Nog afgezien van het feit dat je projecten in de IT altijd moet aansturen vanuit de organisatie, zijn er binnen afdelingen als debiteurenbeheer en financiële administraties dus

ook nog wel wat acties te ondernemen.

De SEPA-impact-analyse en het migratieplan zullen terdege rekening moeten houden met organisatie en procedurele aanpassingen binnen het bedrijf. Indien je van SEPA ook wil profiteren en gebruik wil maken van ook de kostenbesparingen die SEPA mogelijk maakt zal JUIST hiernaar gekeken moeten worden.

Vragen die je zou kunnen stellen om deze non-IT-aanpassingen op het spoor te komen:

- Maken wij gebruik van de voorzieningen zoals AHA voor herhaald aanbieden van incasso's, of selectieve incassoblokkade van sommige rekeningen? En zo ja, is het wenselijk om deze voorzieningen in SEPA ook te hebben?
- Zijn we (voor een deel van het betalingsverkeer) 'directe aanleveraar' aan Equens? En willen we dat blijven?
- Hebben we een goede administratie van de incasso machtigingen, en is elke incasso goed te herleiden tot een individuele levering/dienst?
- Op welke manier en in welke tijdlijnen worden geïncasseerde bedragen ingeboekt als 'definitief'?
- Hebben wij wel eens een batch laten terugdraaien ivm fouterstel?
- Wat zijn de kosten die onze bank in rekening brengt voor de nieuwe SEPA-diensten, en zijn er geen goedkopere alternatieven?
- Vanuit de treasury gedachte: welke rekeningen kunnen we laten vervallen?

Valkuil 2:

BIC en IBAN ophalen, eenvoudig en eenmalig

Ja, het is niet zo heel moeilijk om een BIC en IBAN te achterhalen bij een rekening. Vaak zie je die gegevens al staan, op facturen, bij het internetbankieren en ook al wel op briefpapier. Maar niet altijd. En als je voor je hele debiteurenbestand alle gaten moet dichten, is het niet zomaar in een uurtje gepiept. Gelukkig is daar de site van de NVB, die (gratis) de gegevens levert voor een rekeningnummer of zelfs (tegen betaling) hele reeksen nummers in een spreadsheet kan voorzien van BIC/IBAN. Daarna de spreadsheet importeren in je financiële systeem en klaar is Kees. Maar dan ben je er nog niet: BIC en IBAN zijn niet zo stabiel als het lijkt, dus er moet iets van onderhoud geregeld worden.

Een aantal voorbeelden:

De debiteur of crediteur verandert van bank, dus krijgt die partij een nieuwe rekening, nieuwe IBAN en nieuwe BIC. De BIC identificeert de bank of financiële instelling, maar is eigenlijk slechts een (technische brievenbus) adres in de SWIFT wereld. In deze tijd van fusies en

splitsingen wordt dus regelmatig van BIC gewisseld. En het aanhouden van een reeks verschillende BIC's bij SWIFT een kostbare zaak. Het kan dus gebeuren, dat de IBAN hetzelfde blijft, maar de BIC verandert.

Valkuil 3:

we doen niets bijzonders

Helemaal mis, we doen in Nederland vrij veel bijzondere dingen rond betalingsverkeer. Probeer aan een buitenlander maar eens uit te leggen dat je aan een rekeningnummer niet kunt afleiden bij welke bank die rekening loopt (uitgezonderd ING 7-cijferig)... Omdat we hier van oudsher een zeer efficiënt betalingsverkeer hebben, waarbij alle partijen aangesloten zijn op die ene verwerker Equens, zijn er verschillende handige voorzieningen ontstaan, die nu kunnen zorgen voor complicaties. In de nieuwe wereld van SEPA vallen een aantal vanzelfsprekendheden en 'onderwater services' weg.

Een praktisch voorbeeld:

Om duidelijk te maken hoezeer er soms heel nuttige voorzieningen kunnen weg-

vallen: een bedrijf stuurt per ongeluk de salarisbatch van de juiste maand van het vorige jaar naar de bank, in plaats van het actuele jaar. Twee dagen later wordt dit ontdekt (salaris klopt niet, sommige ontvangers zijn niet meer in dienst!), en via de bank en Equens wordt het hersteld. Dit kan door te verzoeken om een 'teggengestelde batch' te processen, waarmee alle betalingen ongedaan gemaakt worden. Dit is een soort van incasso zonder machtiging... juridisch wellicht aanvechtbaar, maar moreel volkomen terecht, want de ontvangende partij had deze betaling helemaal niet mogen ontvangen. Tegelijk wordt de juiste salarisbatch gestuurd. Gelukkig kent SEPA herstelboekingen, er kan een batch ingestuurd worden met de benodigde omgekeerde opdrachten. Daarbij zijn echter heel strikte voorwaarden beschreven, en zo'n 'teggengestelde batch' opstellen is veel meer werk dan een simpel verzoek aan Equens om een batch terug te draaien.

Een ander voorbeeld:

Een ander voorbeeld is het automatisch herhaald aanbieden van incasso's aan ING 7-cijferig rekeninghouders. Zonder dat de bank of incassant daar iets voor hoeft te doen, biedt Equens een gewei-

gerde incasso de volgende dag opnieuw aan, totdat (na 5 dagen) de incasso lukt, of als definitief mislukt wordt teruggemeld.

En zo zijn er meer handige voorzieningen of speciale regelingen, die als kenmerk hebben dat ze goed functioneren binnen het Nederlandse betalingsverkeer, omdat per definitie alle partijen zijn aangesloten op die ene verwerker.

Valkuil 4:

we hebben nog wel even...

Mis, 1 februari 2014 is heel dichtbij. Het opzetten van een project, verzamelen van mensen, en kennis, het aanpassen en testen van systemen... enfin het moge duidelijk zijn: zo snel mogelijk beginnen! Gelukkig zijn veel banken, leveranciers en deskundige bedrijven al een poos bezig, en is er van die zijde ondersteuning en hulp beschikbaar. Houd er echter rekening mee, dat ook daar de beschikbare mensen en middelen niet onbeperkt zijn, en dat schaarste vaak prijsverho-

gend werkt. Zeker als de vragen uit de markt allemaal tegelijk komen...

Voorbeeld:

Een aardige analogie van deze situatie: als de trein het niet doet zijn er alternatieven, dat is waar. Maar als alle treinen uitvallen is de bus vol, en zijn de taxi's allemaal al weg en in ieder geval net even wat duurder dan normaal...

Valkuil 5:

de bank en softwareleverancier lost het wel op, met het SEPA migratie-recept.

Dat is helaas een sprookje. In grote lijnen is het goed te doen om met behulp van quickscan, enquête, stappenplan en dergelijke hulpmiddelen een migratie aanpak te definiëren. Maar er zijn in de loop der jaren heel wat toevoegingen en bijzonderheden gemaakt, die veel migraties tot een uniek project maken. De

bank en softwareleverancier hebben algemene oplossingen en de capaciteit om in te zoomen op de situatie van de voor hun meest belangrijke klanten. De meeste ondernemers zullen er toch alleen voor staan, in het realiseren van een oplossing voor hun specifieke, unieke situatie. Cijfers wijzen uit dat 20 procent van alle ondernemingen in Nederland op dit moment begonnen zijn, veel geven aan in het derde kwartaal van 2013 gereed te zijn.

De conclusie is hopelijk duidelijk: een SEPA migratie is verplicht, er is niet zoveel tijd meer, en het is geen 'eitje'. Zorg er daarom voor dat je snel begint met de migratie, en houd rekening met verrassingen.

Word geen SEPA struisvogel!

Danny Kalkhoven is senior consultant betalingsverkeer bij Devoteam Consulting te Diemen.

Cloud eInvoicing

Fast Track naar 100% Automatisering!

- Ontvangen en verzenden van invoices
- Snel in te zetten
- Verlaagde kosten
- Efficient
- Legally Compliant

Liaison ondersteunt alle formats - XML, PDF, EDI, Papier, of via Web Portal.

Start nu! Bel **+31 (0)20 700 9350**

8.000 klanten!

Liaison zorgt voor meer dan 8.000 klanten wereldwijd dat hun data op een veilige manier wordt geïntegreerd, gemanaged en vertaald in de cloud of in huis.

Liaison Technologies
Barbara Strozziilaan 201, 1083 HN Amsterdam

www.liaison.com

Meer informatie

LIAISON[®]

Effectief Talent Management

Hoe laat je iedereen beter presteren?

Door Floor Frima

Het is reeds een aantal jaren duidelijk dat organisaties geconfronteerd gaan worden met een groot gat tussen de behoefte aan het aantal werknemers en de bestaande talent pools die beschikbaar zijn. Verschillende wijzigingen in de maatschappij zorgen ervoor dat getalenteerde werknemers sneller de organisatie verlaten dan dat zij vervangen kunnen worden. Het opbouwen van talent pools in huidige developed markets blijkt één van de weinig potentiële oplossingen te zijn om deze gaten te dichten. Talent management staat inmiddels op nummer 4 van de top 10 bedrijfsrisico's en is dus een 'must'. De 'War for Talent' is een grote zorg voor menig bestuurder gezien het streven naar een continue high performance. Mensen bepalen immers het succes van een organisatie.

Flow

Talent management begint allemaal met de zogeheten 'flow'. Hierbij een definitie: wanneer je in een flow zit, voel je je sterk, alert en verricht je moeiteloos je werk. 'Flow' gaat over de optimale ervaring, waarbij je geconcentreerd te werk gaat en presteert op de top van je kunnen. Het ontstaat door een combinatie van uitdagingen, vaardigheden en toewijding. Zodra deze drie aspecten in balans zijn, wordt een maximale prestatie bereikt en dus een maximaal resultaat. Het veroorzaken van 'flow' bij individuen start bij effectief leiderschap. De leider van een organisatie stelt immers de te bereiken doelstellingen vast en neemt de beslissingen. Follow-up vindt plaats in de lagen daaronder. Door het effectief inzetten van ieder individu in de organisatie kunnen de doelstellingen worden bereikt. Logischerwijs vereist dit een nauwkeurige analyse van de vereiste competenties die nodig zijn om de gewenste resultaten te behalen. Vervol-

gens dient het juiste individu op het juiste moment op de juiste plek te worden ingezet. Dit vergt veel van de leider van een organisatie. Het zijn van leider kan dan ook wel vergeleken worden met het beoefenen van een sport op topniveau. In beide gevallen moet immers een topprestatie geleverd worden. Een leider van een organisatie dient alleen continue te presteren en heeft weinig tijd om te trainen, het tegenovergestelde van een sporter die alleen maar traint en dan ineens een topprestatie moet leveren.

Topsport

Bij het trainen van topsporters wordt de focus niet gelegd op hun primaire vaardigheden zoals het raken van de bal. Net als dat in het bedrijfsleven de focus niet moet worden gelegd op primaire competenties zoals presenteren of onderhandelen. Nadruk moet juist liggen op de secundaire competenties zoals uithoudingsvermogen, kracht, flexibiliteit, zelfcontrole en focus. Hierdoor wordt de zo-

geheten 'Ideal Performance State (IPS)' bereikt dat resulteert in een voortdurende high performance. Ook hierbij draait het om balans, alleen nu met de focus op het mobiliseren van het energieniveau. Het mobiliseren bestaat uit twee componenten:

1. de juiste balans tussen stress + herstel
2. rituelen die 1. ondersteunen

Het fysieke gestel is als eerste aan de beurt. De hierop volgende focuspunten zijn het emotionele en mentale vermogen die dus worden gesteund door hoe een individu fysiek er aan toe is. Dit vormt vervolgens de basis voor motivatie, besluitvaardigheid en tolerantie. Bijbehorende rituelen zoals krachttraining, maar ook voldoende slaap en goed eten, zorgen voor emotionele en mentale stabiliteit waardoor een individu een topprestatie kan leveren. Rituelen worden getraind, waarbij het van groot belang is dat voldoende tijd wordt genomen voor herstel, anders raakt het energieniveau uit balans en kan men niet meer op de top presteren. Positieve emoties drijven high performance, oftewel zorg voor het effectief managen van de emoties van het individu. Deze diverse stappen in het trainingsproces worden weergegeven in een 'high performance piramide'.

Het zorgen voor balans en focus bij het individu (i.e. 'in flow' zijn of in IPS verkeren) vormt de basis voor het leveren van topprestaties en dus ook voor het behalen van de doelstellingen van een organisatie en het voortdurend goed presteren. Hierbij is het nodig dat aan de hand van de doelstellingen een diepgaande strategie wordt vastgesteld die focus legt op de individuen in de organisatie en die

vervolgens ook wordt nagestreefd, oftewel talent management. Zo toont onderzoek aan dat goed presterende organisaties die hun talent strategie hebben aangesloten bij de business strategie en deze tevens effectief hebben geïmplementeerd, betere bedrijfsresultaten behalen dan organisaties die dit niet hebben gedaan (respectievelijk een stijging van de ROI van 20,5% en 38%). Strategiebepaling verschilt logischerwijs per organisatie, één bepaalde talent strategie bestaat dus ook niet.

Impact maatschappij

Niet onbelangrijk in dit geheel is wat zich afspeelt in de maatschappij. De economische crisis, demografische verschuivingen en sociale veranderingen spelen bij het vaststellen van de talent strategie een grote rol. Uitdagingen voor organisaties zijn vooral gelegen in het volgende:

- **Het vinden en aantrekken van de juiste talenten op alle niveaus om aan de beoogde groei van de organisatie te voldoen:**
 - tekort aan, in het bijzonder, technisch personeel;
 - verschuiving van de beroepsbevolking van developed markets naar emerging markets;
 - tekort aan managers in emerging markets met het juiste pakket aan competenties;
 - recruitment & social media.

Hoe doen ze het.....

- **Het creëren van een 'employee value proposition' dat verschillende generaties aantrekt en behoudt:**

- behoud van Generatie X + aantrekken van Generatie Y en Z;
- tweede carrière Babyboom;
- van een piramide organisatie-structuur naar een platte ('pancake') organisatiestructuur;
- work-life balance.

- **Het ontwikkelen van een robuuste wereldwijde interne leiderschapspool**

- CEO succession planning;
- internationaal leiderschapsprogramma.

- **Toenemende complexiteit op het gebied van het internationaal tewerkstellen van talent:**

- jongere generaties zijn welwillend om te bewegen, echter, tussen bedrijven;
- talenten die in het midden van hun carrière zitten mobiliseren.

- **Vertrouwen van stakeholders:**

- anticiperen op toekomstige veranderingen;
- herstructureringen / change management;
- inspelen op de toenemende stringente wet- en regelgeving;
- wijzigingen in management.

Effectieve talent strategie

Startpunt voor het vaststellen en implementeren van een effectieve talent strategie is het uitvoeren van een assessment. In een talent assessment wordt de toepassing van de diverse talent componenten afgezet tegen leading practices. Afhankelijk van de gestelde doelstellingen van de organisatie, volgen aanbevelingen en een plan van aanpak. Enerzijds is het nog vaak zo dat organisaties geen tot weinig aandacht besteden aan het talent. Anderzijds hebben veel (met name grote) organisaties zeer exclusie-

Tools implementatie talent strategie

Diverse tools zijn ontwikkeld om talent programma's te implementeren. Specifieke 'talent tools' zijn met name gericht op schaars talent: succession planning, talent hedging, performance management. Met name succession planning is een succesvolle tool die bestaat uit het identificeren, selecteren en ontwikkelen van talent. Het voorziet in een raamwerk ten behoeve van de ontwikkeling van en het behoud van 'high quality replacements'. Zo worden sleutelposities vastgesteld die nodig zijn voor het huidige en toekomstig succes van de organisatie. Daarnaast wordt steeds meer gebruik gemaakt van het inzetten van 'business tools' ten

behoefte van een succesvolle implementatie van de talent strategie. Deze tools gaan in op de vraag in hoeverre talent bijdraagt aan de organisatie en in hoeverre behoeften van ieder talent variëren. Denk hierbij aan employer branding, risk-value analysis en conjoint analysis. Een conjoint analysis is een statistische tool waarvan veelvuldig gebruik gemaakt wordt binnen marketingafdelingen. Het creëert bepaalde benefits afhankelijk van specifieke behoeften per groep die van grote invloed zijn op de ROI die ziet op het aantrekken, behoud en ontwikkeling van talent.

ve talent programma's ontworpen, maar worstelen ze met de implementatie en weten ze niet of de programma's wel effectief zijn.

Synchroon aan het assessment moet een organisatie het aantal mensen dat nodig is voor het behalen van de korte en lange termijn doelstellingen voorspellen en plannen. De workforce planningstool biedt hierbij een ondersteunende functie. De huidige ontwikkelingen in de maatschappij en de gevolgen voor organisaties, hebben direct impact op het vraag-en-aanbod van arbeid en dus op het behalen van de huidige maar ook zeker de toekomstige doelstellingen. Strategie en daaruit voortvloeiende processen moeten daar op inspelen. Op korte termijn leidt dit tot een verbeterde productiviteit en controle van het budget. Verbeterd risico management en kostenverlaging worden op lange termijn bereikt. Denk aan bijvoorbeeld een verla-

ging van personeelskosten door minder verloop, minder recruitmentkosten en afscheid nemen van boventallig personeel. Een hulpmiddel hierbij is het toepassen van workforce analytics, dat bestaat uit verschillende rekenmodellen, die tevens als meetinstrumenten voor de effectiviteit van de talent strategie worden ingezet (e.g. het berekenen van de ROI op verschillende niveaus zoals verloop, arbeidskosten per FTE, gemiddelde recruitmentkosten, productiviteit).

Een 'hard' vak

Deze methodiek wordt ingezet vanuit het belang van de organisatie; wat levert het financieel op? Zo wordt talent management als een 'hard' vak gezien. Het belang van het individu is binnen het talent management van subjectief belang. Groei van werknemers betekent immers groei van de organisatie. Ontwikkeling wordt gezien als middel voor groei en niet als een doel op zich,

dus uitvoering van de talent strategie binnen de kaders van de organisatie. In praktijk ziet men dat een verschuiving plaatsvindt naar het individu met daarbij de focus op de intrinsieke motivatie zoals het bereiken van 'flow' of 'IPS' (coaching en ontwikkeling) en minder op de extrinsieke motivatie (financiële beloning en status). Kortom, zorgen dat het beste bij het individu naar boven wordt gehaald om het potentieel maximaal te benutten en zo maximale bedrijfsresultaten te behalen. ■

Floor Frima is werkzaam in het Human Capital-team bij Ernst & Young en verantwoordelijk voor de service offering Talent Management. In deze rol adviseert zij bedrijven hoe middels de inzet van mensen, bedrijfsresultaten kunnen worden geoptimaliseerd.

esize
you're in control

cloud spend management

besparen begint met
slim uitgeven

slim uitgeven begint
met esize

www.esize.nl

Beïnvloedingsexpert Wil Moeskops: 'Een goede financieel adviseur scant op verschillende niveaus'

Door Jeppe Kleynveld

Sommige finance professionals hebben enorm veel invloed als adviseur. Waarom wordt er zo goed naar hen geluisterd? Zeker is dat beïnvloeden en adviseren steeds belangrijker wordt voor financials. De business managers in het bedrijf willen van hen weten welke investeringen het beste resultaat op lange termijn opleveren en welke acties nodig zijn om rendementen te verbeteren. In dit artikel leest u hoe u uw invloed vergroot en meer impact krijgt in uw organisatie.

De evolutie van de financiële professional van cijferaar tot hoogwaardig adviseur van het management is nog steeds een belangrijke ontwikkeling binnen het finance vak. In algemene zin kan gesteld worden dat financiers hun inhoudelijke kennis behoorlijk op orde hebben, maar dat er aan de 'human factor' kant nog wel wat te winnen valt. We vroegen daarom beïnvloedingsexpert Wil Moeskops naar de kenmerken van een succesvol adviseur. 'Het begint met bewustwording', aldus Moeskops. 'De rol die je vervult in de organisatie heeft ook te maken met de rol die je krijgt. Wat verwacht de ander van jou? Waar is hij naar op zoek?'

Er zijn drie basisrollen die de adviseur kan vervullen:

- De verkoper
- De expert
- De comaker

'Bij het *verkoopmodel* wil een ondernemer simpelweg een concrete dienst kopen', licht Moeskops toe. 'In het geval van een financieel adviseur kan dat een jaarrekening zijn. Het adviescomponent is beperkt in dit model. Bij de *expertrol* heeft de klant een vraagstuk of pro-

'Mensen zullen pas bedrijfskritische informatie met je delen als ze vertrouwen in je hebben.'

bleem. De expert stelt een diagnose en komt vervolgens met een oplossing. Bij de *comaker* bouwt de adviseur samen met de opdrachtgever aan een resultaat. Dit is een gelijkwaardige situatie. In deze rol is het belangrijk om open naar elkaar te zijn. Waar liggen de krachten van opdrachtgever en adviseur en hoe kunnen zij die het beste benutten?'

Het bijzondere van de rolonderscheiding vindt Moeskops dat je bij dezelfde klant verschillende rollen kunt vervullen. 'De ene keer lever je de (interne) opdrachtgever een standaardrapportage en acteer je dus binnen het koopmodel, de volgende keer zit je klant met een financieringsvraagstuk en dan ben je opeens de expert aan tafel. Het is handig om je bewust te zijn wat er van je verwacht wordt en welk gedrag daar het beste bij past.'

Moeskops geeft een voorbeeld van gedrag dat bij de *expertrol* past. 'Als financieel adviseur moet je opletten, want jouw klant heeft een kennisachterstand. Het risico is daarom dat je teveel in de *expertrol* blijft hangen en dat jouw klant zich betutteld gaat voelen. Als goede financiële adviseur zul je de klant op je eigen niveau moeten brengen. Je moet de ondernemer in staat stellen om mee te denken en kritisch te zijn. Dat is voor jou als adviseur ook boeiender omdat je dan zelf ook uitgedaagd wordt. De ondernemer wil voor vol aangezien worden en als hij de stap heeft gezet wil hij daar erkenning voor. Dan moet je eigenlijk omschakelen naar *comaker*; 'goed punt maak je daar, zo had ik het niet bekeken.' Dan voelt de klant zich in zijn specifieke expertise serieus genomen. Dat is een voorbeeld van effectief schakelen in rollen.'

Nog een valkuil van de expert is dat hij met hagel gaat schieten. 'Wat er vaak gebeurt', legt Moeskops uit, 'is dat de adviseur heel erg zit te diagnosticeren en dat de klant op een gegeven moment wat expertise wil zien. Vervolgens gaat de adviseur helemaal los. De kunst is juist

10 kenmerken van een effectief financieel adviseur.

Een effectief financieel adviseur:

1. verschaft duidelijkheid en gaat ook confronterend advies niet uit de weg.
2. stelt de juiste vragen en weet welke professionele rol verwacht wordt.
3. schiet met scherp: advies op maat op het juiste moment.
4. heeft altijd een antenne op het dak en bespeelt zowel de formele bovenstroom als de informele onderstroom.
5. bouwt primair aan de relatie: eerst de vent en dan pas de tent.
6. maakt zijn toegevoegde waarde duidelijk in termen van slagkracht en efficiëntie.
7. doet aan interne marketing: kwalitatief goede dienstverlening is niet voldoende.
8. heeft een breed gedragsrepertoire en schakelt continu tussen verschillende gedragsstijlen.
9. kiest de juiste communicatievorm: soms werkt een e-mail het beste en soms een kopje koffie.
10. scant op verschillende niveaus: hij kijkt naar de cijfers en het verhaal achter de cijfers.

om op het goede moment te komen met expertise die hout snijdt. Dat wil zeggen: kort en bondig, en ook nog eens op maat. Als expert moet je aantonen dat je de klant begrepen hebt, en hem bedienen met precies de kennis waarnaar hij op zoek is. Dat is het ideale vervullen van de expertrol.'

Rolconflicten en relatiemanagement

Wanneer de adviseur de klant verkeerd inschat of vice versa, kan zich een rolconflict voordoen. Moeskops: 'Een voorbeeld is dat de ondernemer een bepaalde stap wil zetten en jij als financieel adviseur het risico te groot vindt, en de ondernemer zegt; 'ja, wacht eens even, jij bent de boekhouder en de beleidsbeslissingen neem ik. In het belang van de opdrachtgever kun je dan meer druk zetten om je advies geaccepteerd te krijgen! Het heeft allemaal te maken met sensitiviteit. Waar zit de ander? Je moet dat aanvoelen. Soms zul je het voortouw moeten nemen en soms juist meer ondersteunend moeten opstellen.' Het sleutelwoord in advisering is sensitiviteit. Dit speelt in iedere advies situatie een grote rol. 'Soms kun je er heel erg naast zitten', vertelt Moeskops. 'Ik zat een keer bij een klant, een technisch ingenieursbureau. Ik deed dat samen met een collega en zei over hem; 'hij is heel goed en heeft zulke projecten al heel vaak gedaan voor gemeentes.' Daarop reageerde de klant met: 'wij zijn geen gemeente'. Dan zit je meteen niet meer lekker in het gesprek, voel je wel? Er zat bij die klant een gevoeligheid die ik niet had gedetecteerd. Dan moet je vervolgens hard werken om dat weer te herstellen.' Achter de verschillende adviesrollen zit vertrouwen. Met zijn voorbeeld toont Moeskops aan dat hij op dat punt nog niet op één lijn zat met zijn klant. Bouwen aan relatie en vertrouwen is het devies. Moeskops: 'Mensen zullen pas bedrijfskritische informatie met je delen als ze vertrouwen in je hebben. Werk dus aan de relatie voordat je op de business overgaat.'

Hiervoor is het belangrijk om te weten waar ondernemers naar op zoek zijn. Dit verschilt van persoon tot persoon, maar Moeskops heeft wel wat ideeën over wat business mensen graag willen zien bij hun financiële adviseur. 'Gaan zijn ogen glinsteren als je het over een uitdaging hebt, of ziet hij alleen maar beren op de weg? Je wilt als ondernemer iemand die empathisch is en oprechte interesse in je

Wil Moeskops, partner en senior trainer/adviseur bij Thymos, is met meer dan 20 jaar ervaring in het trainen en coachen van professionals en medewerkers op management-niveau met recht een topdocent. Wil's visie: 'Veel organisaties investeren alleen in de 'structuurkant'. Het gevolg is vaak onnodige complexiteit en afwachtinge medewerkers. Ik geloof er in dat mensen meer doen en meewillen in veranderingen wanneer ze de verandernoodzaak echt doorhebben, persoonlijke belangen bespreekbaar zijn en op de juiste manier ondersteund worden. Als manager en trainer heb ik geleerd dat vrijblijvendheid daarin niet werkt. Een juiste balans tussen veiligheid, vertrouwen en zakelijke zelfreflectie zet mensen aan het denken en leidt tot beweging en rendement.'

heeft, maar tegelijkertijd moet je adviseur ook daadkracht en overtuigingskracht hebben op het juiste moment. De financieel adviseur moet af en toe laten zien dat hij guts heeft.'

Het gevoelscomponent

Binnen organisaties spelen allemaal krachtenvelden en belangen. Zeker bij complexere besluitvormingsprocessen wordt vaak een politiek spel gespeeld. De financieel adviseur doet mee aan dat spel, of hij wil of niet. 'Het is daarbij belangrijk het geheel te overzien', aldus Moeskops. 'Het is een soort schaakbord. Als je die stap zet, wat gaat die ander dan doen en wat betekent dat? Als je één zet doet gaat dat hele schaakbord er anders uitzien. Dat kun je overzien middels een krachtenveldanalyse. Die ziet er heel anders uit dan een financiële analyse. Er zitten veel meer emotioneel getinte, irrationele processen in. cijfers zeggen veel over de energiestromen van de organisatie. Waar stroomt de energie vrijelijk en waar zitten de lekken? Financiële cijfers geven een goede indicatie, maar om te weten wat er echt speelt in een organisatie zal de financial dus zijn oor te luisteren moeten leggen bij de informele momenten.'

'Iemand die heel goed met analyses kan werken is slim, maar iemand die daarnaast ook met zijn gevoel en hart kan werken, is wijs.'

Bijvoorbeeld bij beleidsbeslissingen is het belangrijk om te weten hoe gemotiveerd de mensen zijn, stelt Moeskops. Als er fors wordt geïnvesteerd in een bijvoorbeeld een nieuw softwarepakket, maar de werkvloer het niet ziet zitten heb je een wezenlijk probleem. Een goede financiële adviseur scant op verschillende niveaus. 'Zaken als dieperliggende persoonlijke drijfveren, aannames, mo-

gelijke verklaringen... dat zijn woorden waar een financiële man of vrouw niet zoveel mee heeft. Als het gevoelscomponent gaat meespelen is dat vaak een uitwedstrijd voor financiële professionals. Toch is het noodzakelijk. Iemand die heel goed met analyses kan werken is slim, maar iemand die daarnaast ook met zijn gevoel en hart kan werken, is wijs.'

Strategie en implementatie

Uiteindelijk komt alles samen in de implementatie van een *adviesmodel*. Het mooiste adviesmodel vindt Moeskops het maken van contact als basis met daaromheen een schil van zakelijkheid en diagnose. 'Als je in de onderstroom en bovenstroom voldoende hebt meegespeeld hoef je in de overtuigingsmomenten minder hard te werken. De pionnen staan dan al op de goede plek. Besluitvorming wordt in organisaties vaak gezien als een lijn waarin je fases doorloopt, maar dat is niet zo. Het is veel meer een soort flipperkast en iedereen schopt er tegenaan; formeel en informeel, en zo wordt de richting van het balletje bepaald. Zorg dat je daar veel mensen bij betreft die allemaal mee helpen dat balletje in de goede richting – namelijk jouw richting – te krijgen.' Welke mensen winnen altijd in de ervaring van Moeskops? 'Dat zijn niet de mensen die altijd voor zichzelf gaan ('kijk mij'), maar ook niet de mensen die te bescheiden zijn, een valkuil van veel financiële professionals. Soms moet je weer even de nadruk op overtuigingskracht en stevigheid zetten en dan weer op meebewegen, sensitiviteit en betrokkenheid. Business managers en ondernemers willen geen allemansvriend of watje, maar ook geen boeman die niet te bewegen is. Ze zoeken iemand die er tussenin zit. Met andere woorden: iemand die flexibel is', besluit Moeskops. 'Maar hij moet daarbij wel zijn eigen kracht en authenticiteit behouden.' ■

De controller anno 2012

ALEX VAN GRONINGEN

Hoe kun je zorgen dat je de jaarrekening op zo'n manier aan een bank presenteert dat je er sneller uitkomt met ze? Op deze vraag heb ik zeker antwoord gekregen.'

Deelnemer Atilla Meulenbelt, Manager Business Lounges bij Servisair Amsterdam: 'Het is een goede opleiding waarin een flink aantal onderwerpen behandeld wordt. Voor mij persoonlijk was het een goede opfrisbeurt van het verleden. Ik ben zelf geen controller, maar mijn werk schuift wel meer op in die richting. Ik moet binnen één van onze business lines zelf de controller aansturen en controleren. Daar komt de opgedane kennis goed bij van pas.'

Werkt u al jaren als controller maar heeft u er niet 'officieel' voor gestudeerd? Ontbreekt het u aan tijd om een HBO of postdoc opleiding te volgen? Bent u professional en wilt u zich laten omscholen? Wilt u uw kennis op een hoger niveau brengen. Wilt u uw kansen op een nieuwe baan aanzienlijk verhogen? Volg dan de opleiding Controller in een Week. U wordt gegarandeerd een betere controller.

Sinds 2010 organiseert Alex van Groningen de succesvolle opleiding Controller in een Week. De opleiding beslaat vijf hele donderdagen waarin alle facetten van het werkgebied van de controller aan bod komen. Controller in een Week is bestemd voor iedereen die werkt of gaat werken als controller, maar daar-

'Ik zou iedereen aanraden deze opleiding te volgen'

voor nog geen specialistische opleiding tot controller heeft gevolgd. Uniek aan deze opleiding zijn de 3 online ontwikkeltesten en de mogelijkheid voor deelnemers om tweemaal 1,5 uur in gesprek te gaan met een personal coach over ambities, kansen

en (on)mogelijkheden. Deelnemers krijgen feedback, suggesties en tal van ideeën om een betere controller te worden.

Deelnemers over vijf opleidingsdagen

Deelnemers beoordelen de opleiding gemiddeld met ruim een 8. Hoe kijken deelnemers terug op de opleiding? 'De trainers waren zeer gedreven in hun vak en ik heb met plezier naar ze geluisterd', zegt Mario van Will, Financieel Manager bij Bosman Medische Hulpmiddelen. 'Ook waren de medecursisten heel erg open over hoe het er bij hen aan toeging. Ik vond alle dagen interessant, maar vooral erg goed was de tweede dag over Management Control. De docent van deze dag, Jean Gieskens, heeft een zeer uitgesproken visie over hoe je als financieel manager in de organisatie je rol moet uitvoeren. De vijfde dag over financiering was ook erg boeiend.

UNIEKE OPLEIDING

- 2 deskundige topdocenten
- 2 personal coach sessies
- 3 online ontwikkeltesten
- 6 toonaangevende boeken

Joachim Kooijman, Controller Afdeling Vastgoed bij Gemeente Rotterdam, is eveneens enthousiast over de opleiding. 'Door de diversiteit van de deelnemers kwamen er veel praktijkcases naar voren. Hoe gaat het er hier en hoe gaat het er daar aan toe? Ik vond alle dagen heel leuk, maar de favoriete onderwerpen waren wel Management Control en Management Accounting. Dat sluit ook heel goed aan op mijn dagelijks werk. In vastgoed hebben we veel te maken met overheadkosten en het vraagstuk hoe we die moeten toerekenen. Activity based costing is uitstekend op mijn eigen situatie toepasbaar. Ik vond het een hele intensieve cursus en heb er veel van opgestoken. De docenten hebben enorm veel kennis over het controllersvak. Ik zou iedereen aanraden deze opleiding te volgen.' ■

VIJFDAAGS PROGRAMMA

U krijgt antwoord op belangrijke vragen uit het werkgebied van de controller anno 2012.

Dag 1: De functie van de Controller
Dag 2: Management Control
Dag 3: Management Accounting
Dag 4: Financiële Analyse
Dag 5: Treasury & Cash Management

LESDATA

8, 15, 22 en 29 november, 6 december 2012
Hotel Mercure Amsterdam Airport

14, 21, 28 maart, 4 en 11 april 2013
Hotel Mercure Utrecht Nieuwegein

30 mei, 6, 13, 20 en 27 juni 2013
Carlton President Utrecht/Maarssen

SCHRIJF U IN

Wilt u in vijf dagen klaargestoomd worden tot business partner?

Bel of mail Ivo ten Hoorn, Product Manager Opleidingen, via 020 6390008 / itenhoorn@alexvangroningen.nl of ga direct naar Controllerineenweek.nl

7 gewoonten van hoogst effectieve jobhunters

Door onze redactie

In het huidige arbeidsklimaat hebben finance professionals die zoekende zijn naar een nieuwe uitdaging het extreem moeilijk. Werkgevers hebben de kandidaten voor het uitkiezen, dus de gemiddelde werkzoekende financial zal heel wat afwijzingen moeten accepteren voordat hij/zij weer aan de slag kan in een nieuwe functie. Als dit al lukt. Hoe gaan de meest effectieve jobhunters hiermee om? 7 essentiële gewoonten om snel een nieuwe baan te vinden.

Je baan verliezen is een enorme tegenslag. Of het nu komt door je eigen performance, het aflopen van je contract, de slechte economie of het faillissement van je werkgever. Hoe je er vervolgens mee omgaat – net zoals met iedere tegenslag in het leven – is echter veel meer bepalend voor je succes dan kansen die al dan niet op je pad komen.

Ontslag, verdient of niet, is niet alleen een klap voor je portemonnee, maar ook voor je eigenwaarde. Hoe je je vervolgens opstelt, echter, is wat je onderscheid van de andere jobhunters. Een proactieve en positieve mindset kunnen je onderscheiden van de massa. Dat maakt het verschil in hoeveel 'geluk' je zult vinden in deze ongelukkige economische tijden.

Confucius zei dat onze natuur als mensen hetzelfde is, maar dat het onze gewoonten zijn die ons onderscheiden. Hieronder staan 7 gewoonten omschreven die je kunt aanleren om je te onderscheiden van de rest van de werkzoekende financials. Hiermee zal jouw sollicitatie naar de top van de stapel verplaatsen bij potentiële werkgevers.

1. Blijf toekomstgericht

Het is gemakkelijk om na een ontslag in het verleden te blijven hangen en na te denken over alles wat had moeten zijn en had moeten gebeuren. Dit zal echter alleen maar emoties oproepen als woede, zelfmedelijden en machteloosheid. Blijf gefocust

op de toekomst en hoe je jezelf optimaal positioneert op de arbeidsmarkt van je vakgebied, hoe je je inkomen zo slim mogelijk budgetteert, en hoe je hechte relaties onderhoudt met diegenen die je kunnen helpen een nieuwe uitdaging te vinden. Waar je je op focust breidt zich uit, dus focus je op wat je wilt, niet op wat je niet wilt.

2. Laat je baanverlies je niet lamslaan

Natuurlijk is het verliezen van je baan een uiterst vervelende ervaring, maar neem het niet persoonlijk. Het verschil tussen mensen die slagen na een tegenvaller en mensen die dat niet doen, zit hem vooral in hoe ze de tegenslag interpreteren. Mensen die hun ontslag zien als persoonlijk falen, zullen moeilijker weer aan het werk komen, dan mensen die het beschouwen als onfortuinlijke gebeurtenis, maar die ze wel in staat stelt te groeien in hun zelfbewustzijn, prioriteiten te heroverwegen en weerstand op te bouwen. Potentiële werkgevers zullen zich ook eerder aangetrokken voelen tot professionals die positief blijven ondanks tegenslagen, dan mensen die zichzelf niet uit het moeras weten te trekken.

3. Maak een prioriteit van goed voor jezelf zorgen

Na een ontslag is het gemakkelijk om op de bank te gaan zitten voor de televisie met een pilsje en je te gaan wentelen in zelfmedelijden. Niet doen! Mentale weerstand opbouwen vereist dat je je fit en sterk voelt. Ga dus datgene doen, waar je positieve energie van krijgt. Of dat nu sporten is, of het bouwen van een boomhut voor je kinderen. Zo elimineer je de negatieve emoties die je tegenhouden proactief te zijn in je banenjacht.

4. Omring jezelf met positieve mensen

Emoties zijn besmettelijk. Mensen in je omgeving beïnvloeden hoe jij jezelf ziet, tegen je huidige situatie aankijkt en wat je kunt doen om die te verbeteren. Als je je omringt met negatief gestemde mensen, zal dit een verspilling opleveren van zowel je kostbare tijd als je energie. Daarnaast is het belangrijk positieve boeken te lezen en de films en televisieprogramma's te bekijken die je het meest inspireren. Laat je familie weten dat je het vertrouwen hebt dat je er met tijd en moeite in zult slagen uit de lastige omstandigheden te komen en weer aan de slag te gaan.

5. Benut je netwerk

Hoe meer mensen weten wat je wilt, hoe meer mensen je kunnen helpen dit te bereiken. Veel banen worden nooit geadverteerd, dus hoe effectiever je jouw fysieke en digitale netwerk inzet, hoe groter de kans op de ideale volgende stap in je carrière. Benader mensen die je kent en kunnen introduceren bij interessante bedrijven en mensen. Onderschat niet de positieve invloed die je netwerk op je banenjacht kan hebben.

6. Behandel het vinden van een baan als een baan

Als je de behoefte voelt aan een korte pauze, neem die dan. Maar ga naar een paar weken weer terug naar een bekende routine. Creëer structuur in je dag. Natuurlijk heb je meer tijd, maar zonder duidelijke intentie van wat je wilt bereiken op een dag, is die tijd weer snel vervlogen. Maak een duidelijk zoekplan met doelstellingen en haalbare piketpalen langs de route. Breng vervolgens prioriteit en structuur aan en behandel je zoektocht als een belangrijke baan die je gedisciplineerd uitvoert.

7. Wees vriendelijk

Aardig zijn voor anderen zorgt ervoor dat we ons beter voelen. Het is niet alleen goed voor de buurman die je een pleziertje doet of de minder bedeelden die je helpt met een vrijwilligersbaantje – het is behulpzaam voor jezelf. Als je tijd en energie besteedt aan het helpen van anderen, helpt dat jezelf om je minder zorgen te maken om je eigen problemen. Daarnaast kan het helpen bij het versterken van je netwerk en toont het aan potentiële opdrachtgevers dat je niet zomaar aan de kant gaat zitten.

Dit artikel is gebaseerd op een checklist van **Margie Warrell**, een succesvolle auteur en executive coach uit de Verenigde Staten.

Finance.nl

De vacaturesite voor financials

In deze rubriek treft u een overzicht aan van recente vacatures die geplaatst zijn op Finance.nl, dé vacaturesite voor finance professionals. Wilt u ook vacatures plaatsen op Finance.nl en de bijbehorende uitingen op het web en in print? Surf dan naar Finance.nl of neem contact op met Jeroen Sentel, Product Manager, via jsentel@alexvangroningen.nl of 020 57 88 918.

Kredietanalist

Bank Up Detachering

Je bent een cijferkanon, een expert op fiscaal, juridisch en bedrijfseconomisch gebied en weet alles van cashmanagement en kredietaanvragen. Jij bent goed in staat om cijfermatige informatie te analyseren, je doorziet elke bedrijfsvoering en weet op basis van je analyses passende financieringsoplossingen te bedenken. Jouw drive is om, zonder onverantwoorde risico's te nemen, passende oplossingen te vinden waar zowel de klant als de bank bij gebaat is. Een kredietanalist ben je niet zomaar. Jij hebt je bewezen door minstens 3-5 jaar ervaring te hebben in een dergelijke functie. Je hebt bewezen met verschillende soorten ondernemingen raad te weten. Uiteraard weet je alles van financieringen en alternatieve financieringsproposities. Jouw kredietanalyses zijn zoals het hoort, bondig en helder. Daarnaast past jouw persoonlijkheid bij de functie. Zie jij jezelf in deze omschrijving en ben jij toe aan een nieuwe uitdaging? Dan is Bank Up Detachering wellicht de stap naar een frisse impuls in je carrière.

Zie: [Finance.nl/vacature/89898](https://finance.nl/vacature/89898)

Financieel Assistent

Brainfish in Botlek

Voor een groeiende internationale organisatie in de Botlek, zijn wij op zoek naar een allround financieel assistent. Van origine betreft het een Zwitsers bedrijf, met 2 fabrieken in Duitsland en Nederland. In de Rotterdamse haven werken je collega's in een moderne fabriek aan voortstrevende en duurzame producten. Het financiële team bestaat uit 5 medewerkers en zij verwerken de financiële administratie van 8 BV's in binnen en buitenland. Je krijgt de verantwoordelijkheid over je eigen BV's, maar bent wel in staat werk van collega's over te nemen bij afwezigheid. Eigen initiatief en flexibiliteit worden zeer op prijs gesteld.

Zie: [Finance.nl/vacature/91644](https://finance.nl/vacature/91644)

Manager Finance and Control Energy

AkzoNobel in Delfzijl (Farmsum)

AkzoNobel is the largest global paints and coatings company and a major producer of specialty chemicals. We supply industries and consumers worldwide with innovative products and we are passionate about developing sustainable answers for our customers. In the role as Manager Finance and Control, you are member of the Delesto bv Board (a non-consolidated AkzoNobel joint venture) and the AkzoNobel Utility Bedrijf (AUB) in Delfzijl. As such, you are in charge of supporting the

strategic and tactical decisions from a financial and economical perspective. You will be responsible for the financial-economic planning and control cycle of Delesto bv and the AUB. Next to that, you are functional responsible for finance, control, accounting and financial management. Finally, you will be supporting the sBU Director Control Energy and as such you are accountable for a diverse number of complex, multidisciplinary projects on sBU level.

Zie: [Finance.nl/vacature/90571](https://finance.nl/vacature/90571)

Financieel specialist

Politie Oost Nederland in Apeldoorn

Misdaad mag niet lonen. Dat is de kern van het ingezette beleid bij de politie en haar ketenpartners om de criminaliteit in haar wortels aan te pakken. Of het nu gaat om overvallen, mensenhandel, hennepsteelt, internetoplichting of fraude, geld is bijna altijd het onderliggende motief. Om de aanpak van financieel-economische criminaliteit te versterken is de politie in Oost-Nederland (in oprichting) op zoek naar een Financieel specialist (0,8 FTE). De voorlopige plaats tewerkstelling is Apeldoorn. De financieel specialist heeft specifieke kennis en inbreng bij complexe vraagstukken op het gebied van financieel economische criminaliteit. Ook zul je vanuit jouw specialisme de aan te stellen informatienetwerker, bestuurskundig medewerker en de veiligheidsanalisten adviseren en ondersteunen. Gelet op de aard van het werk zijn we op zoek naar een collega die goed kan samenwerken en maatschappelijk betrokken is; die hoofd- en bijzaken kan onderscheiden en innovatief, creatief en stressbestendig is.

Zie: [Finance.nl/vacature/9323](https://finance.nl/vacature/9323)

Manager of Internal Auditors

Experis Nederland B.V. in Amsterdam

The position will report to the Regional Director, Internal Audit EMEA, and will work closely with the Global Audit Team, Controller's group, Business Unit management and finance leadership, other corporate functions, external audit firm, and external co-sourcing firms. You will be part of a proactive global leadership team that is focused on transforming the function to a world-class team of Strategic Business Leaders with Internal Audit Expertise. Our client is a Fortune 300 global manufacturing company with significant growth opportunities.

Zie: [Finance.nl/vacature/91629](https://finance.nl/vacature/91629)

Allround financieel medewerker**Brainfish in Houten**

Voor een samenwerkende retailorganisatie met totaal meer dan 600 winkels in zeven landen zijn wij op zoek naar een zelfstandige allround financieel medewerker. Bij deze organisatie vindt het beheer van een uitgebreide vastgoedportefeuille en diverse investeringen plaats. Ze zetten alles op alles om de organisatie tot een succes te maken. De afdeling financiële administratie is met drie medewerkers verantwoordelijk voor de financiële administratie van diverse holdings en vastgoedbedrijven en is gevestigd in Houten. Als Allround Financieel Medewerker ben je samen met een collega verantwoordelijk voor de internationale boekhouding van achttien entiteiten (NL, BE, DU) en een DGA administratie. Je vindt het een uitdaging om snel en accuraat werk af te leveren en samen te werken in een jong team. Je krijgt een uitdagende, internationale functie in een jong, informeel, ambitieus en eigenwijs team. Maak gebruik van de vele opleidingsmogelijkheden! Daarnaast zijn er interessante secundaire arbeidsvoorwaarden, waaronder een bonusregeling.

Zie: Finance.nl/vacature/91647

Registeraccountant**Autoriteit Financiële Markten in Amsterdam**

Als Registeraccountant bij de Autoriteit Financiële Markten (AFM) houdt je toezicht op accountantsorganisaties en draag je bij aan het versterken van het vertrouwen in de beroepsgroep. Om dit adequaat te kunnen doen doe je risicogericht onderzoek bij de accountantsorganisaties, volg je signalen uit de pers en ben je op het juiste moment op de juiste plaats. Samen met je collega's bezoek je accountantsorganisaties om controledossiers en het kwaliteitsbeheersings- en bewakingssysteem te beoordelen. Daarbij voer je gesprekken met het bestuur, compliance officers en andere betrokkenen. Goede resultaten bereik je niet alleen door kritisch onderzoeken uit te voeren maar ook door goed te luisteren naar de accountantsorganisaties en hen zo te stimuleren de noodzakelijke veranderingen teweeg te brengen.

Zie: Finance.nl/vacature/89743

GL Accountant**ERS Railways in Rotterdam**

ERS Railways is a European licensed railway company in the A.P.Møller Maersk Group operating shuttle trains in European countries through

our own operations or based on strategic partnerships. We are a young result driven organisation as ERS Railways is Europe's largest privately owned intermodal railway operator. The European headquarters are located in Rotterdam; furthermore we have operations and sales offices in The Netherlands, Germany and Poland. As our GL Accountant you ensure our financial administration is actual and reliable at all times. To achieve this, you maintain the overviews of the General Ledger (GL) and the Accounts payable/receivable sub ledgers cumulating those into monthly account reconciliations.

Zie: Finance.nl/vacature/90041

Financial controller**Dela Uitvaartverzekeringen in Eindhoven**

Als financial controller bij Dela ben je binnen Finance & Control verantwoordelijk voor de administraties van West Nederland (7 districten en 3 dochterbedrijven) vallend binnen de sector uitvaartverzorging. Je bent ongeveer 2 dagen in Eindhoven op het hoofdkantoor en 3 dagen op locatie en heb je een belangrijke brugfunctie. Je verzorgt de consolidatie en verslaglegging primair van jouw aandachtsgebied. Zelfstandig voer je controles uit en adviseer je het lokale management. In afstemming met de sector controller en jouw teammanager zorg je periodiek voor managementrapportages en de Business Balance scorecard (BBSC's) en licht je deze toe aan het management.

Zie: Finance.nl/vacature/89124

Hoofd Financiële Administratie**Sound of Data in Rotterdam**

Onze deur staat open voor een enthousiast Hoofd Financiële Administratie die ons prachtige bedrijf komt versterken. Waarom zou je bij ons willen komen werken? Omdat we de wereld aan het veroveren zijn en jij nog niet meedoet! Nog andere redenen? Sound of Data biedt je een zee aan ruimte: het voelt als voor jezelf werken, maar dan niet alleen maar in een team met slimme, gedreven boys & girls die niet op hun mondje zijn gevallen. En... we groeien als kool en zoeken creatieve, anders denkende, pragmatische 'can-do' probleemoplossers voor wie het glas halfvol is, om ons wereldteam te versterken. Als Hoofd Financiële Administratie bestaan je primaire taken uit het afsluiten van de maandcijfers, het genereren van financiële rapportages op klant en BU-niveau en het controleren en aansturen van het administratieve proces. Je wordt hierin ondersteund door 2 medewerkers waaraan je ook leiding geeft.

Zie: Finance.nl/vacature/88477

OP ZOEK NAAR EEN NIEUWE UITDAGING?

Finance.nl is dé vacaturesite voor financials. Wekelijks worden honderden nieuwe vacatures geplaatst. Vele interessante werkgevers wachten op uw reactie, zoals Akzo Nobel, Heineken, Unilever, E.ON, ASML en vele top recruiters.

- Vind uw nieuwe baan op Finance.nl
- Plaats uw CV in de CV Databank
- Maak een Search Agent aan
- Meld u aan voor de Finance.nl Banen Special
- Meld u aan voor de FM.nl Nieuwsbrief
- Word gratis lid van Tijdschrift Financieel Management

TIP: Word dagelijks op de hoogte gehouden van nieuwe vacatures binnen uw interessegebied.

Maak een Search Agent aan!

OP ZOEK NAAR FINANCE PROFESSIONALS?

Finance.nl is dé vacaturesite voor financials. Staat u op het punt om uw financiële afdeling uit te breiden? Zoekt u nieuw financieel talent? Neem dan snel contact met ons op om de mogelijkheden te bespreken!*

- Plaats uw vacature op Finance.nl
- Blader door de CV Databank
- Benader gericht kandidaten via Target Mailings
- Adverteer in de Finance.nl Banen Special
- Bespaar tijd met Assisted Search
- Sta bovenaan op veelbezochte landingspagina's
- Bereik duizenden finance professionals via de FD bijlage: "Finance Carrière Special"

TIP: Het spotlight pakket heeft een bruto bereik van meer dan 130.000 financials! Plaats snel uw vacature op finance.nl!

*Wilt u meer weten? Neem dan contact op met Jeroen Sentel via 020 57 88 918 of jsentel@finance.nl

Financieel Management (FM) is de informatiebron voor financieel managers en controllers van middelgrote bedrijven. Het multimediale platform bestaat uit een webportal en online discussiefora, een tijdschrift en diverse events. Het multimediale portfolio van FM is optimaal ingericht om finance professionals te bereiken met praktijk, visie en trends. Tijdschrift Financieel Management verschijnt jaarlijks in de vorm van 4 specials.

Redactie:

Burgemeester Haspelslaan 63
1181 NB, Amstelveen

E-mail: redactie@alexvangroningen.nl

Website: FM.nl

Hoofredacteur: Jeppe Kleyngeld
(jkleyngeld@alexvangroningen.nl) 020 5788905

Aan deze editie werkten mee:

Jan Bletz, Stef Bosgoed, Nynke Dijk, Murat Ergül, Floor Frima, Ineke Geervers, Vincent Gerritsma, Mariët Hermans, Elmar Hogenboom, Andre van der Horst, Danny Kalkhoven, Erik Kolthof, Robert Luijkman, Rob Melchiot, Wil Moeskops, Eva de Mooij, Charlotte Olree, Wim Peters, Josip Petrarca, Anton Schoonhoven, Marjolijn Stenneke, Martijn Terpstra, Astrid van der Valk, Martijn van der Veen, Guus van der Weijden en Tom Wichink Kruit

Uitgever:

Alex van Groningen B.V.
Burgemeester Haspelslaan 63,
1181 NB Amstelveen

Bent u leverancier en wilt u een advertentie, advertorial of gastbijdrage plaatsen in Tijdschrift Financieel Management? Neem dan contact op met Ezri Blaauw.
eblaauw@alexvangroningen.nl of 06-46384782

Marketing: Paul van Beckum
(pvanbeckum@alexvangroningen.nl)
Tel: 020 5788919
Jenke van den Bos
(jvandenbos@alexvangroningen.nl)
Tel: 020 5788903

Sales & Traffic:
Maaïke Houtkamp
(mhoutkamp@alexvangroningen.nl)
Tel: 020 5788916

Abonnementen: Personen die aan specifieke eisen voldoen (leidinggevende controllers of financieel managers) met een adres in Nederland, kunnen Tijdschrift Financieel Management gratis ontvangen. Voldoet u niet aan deze eisen, dan kunt u zich abonneren voor 50 euro per jaar (Excl. BTW). Voor adressen in het buitenland geldt een toeslag van 100 euro (Excl. BTW). Surf naar: FM.nl/gratis

Drukker: Bal Media
Vormgeving: Nederlof, Henk Greuter
Fotografie: Elisabeth Beelaerts, Roelof Pot

© Alex van Groningen B.V.
Zonder schriftelijke toestemming van de uitgever is het niet toegestaan om integraal artikelen over te nemen, te (doen) publiceren of anderszins openbaar te maken of te veelevoudigen in welke vorm dan ook. Nota bene: geen toestemming is nodig om de titel en inleiding van artikelen

over te nemen op (eigen) websites, mits met bronvermelding.

Wet Bescherming Persoonsgegevens

De abonneegegevens zijn opgenomen in een database van Alex van Groningen B.V. Deze is aangemeld bij het College Bescherming Persoonsgegevens. Wij gebruiken deze gegevens om u op de hoogte te houden van aanbiedingen. Indien u hier bezwaar tegen heeft, maakt u dit kenbaar door bericht te zenden naar info@alexvangroningen.nl.

Aanlevering van artikelen

Inzending van een artikel naar de redactie ter publicatie houdt tevens in dat de auteur akkoord gaat met de volgende voorwaarden voor plaatsing:

- de auteur heeft het volledige auteursrecht op het werk;
- het artikel is niet eerder, in welke taal dan ook, gepubliceerd;
- met publicatie wordt geen geheimhoudingsplicht geschonden;
- de auteur verleent de uitgever het gebruiksrecht op het artikel om dit in al haar media te (her)publiceren in print, online of in welke vorm dan ook;
- de auteur zal niet zonder schriftelijk toestemming van de uitgever het artikel elders publiceren;
- de uitgever behoudt zich te allen tijde bij aangeleverde artikelen het recht voor deze te kunnen inkorten, koppen en de vorm te kunnen wijzigen en artikelen in een voor de betreffende publicatie door de uitgever geschikt geachte context te kunnen plaatsen.

VERBLUFFENDE INZICHTEN EN INSPIRERENDE ONTMOETINGEN
PERMANENTE EDUCATIE

Wilt u op de hoogte blijven van de ontwikkelingen in uw vakgebied? Vindt u het cruciaal dat uw kennis en vaardigheden op peil zijn?

Vergroot nu uw kennis met opleidingen van topniveau. Schrijf vandaag nog in en verzeker u van een plaats via alexvangroningen.nl

BEL VOOR MEER INFORMATIE 020 6390008 OF GA NAAR ALEXVANGRONINGEN.NL/PE

Data 2012	Titel bijeenkomst	Investering	PE	Programma
3 oktober	Informal Investor	€ 895	6	1 dag
9 en 10 oktober	Enterprise Risk Management / COSO II	€ 1895	14	2 dagen
30 okt. & 6, 13, 20, 27 nov.	Finance & IT	€ 3995	35	5 dagen
21 november	Public Finance Jaarcongres 2012	€ 395	5	1 dag
1 en 2 november	Business Valuation	€ 1895	15	2 dagen
6 en 7 november	De Controller als Businesspartner	€ 1895	14	2 dagen
7, 14 en 21 november	Vastgoedrekenen; creëer zekerheid in uw projecten	€ 2795	19	3 dagen
8, 15, 22 en 29 nov. & 6 dec.	Controller in een Week	€ 4295	35	5 dagen
12 en 13 nov. & 13 en 14 dec.	Presenteren met Overtuiging en Resultaat	€ 3995	27	4 dagen
14, 15 en 16 november	Beïnvloeden en Adviseren	€ 2295	21	3 dagen
14, 15 en 16 november	Financiële Analyse	€ 2295	19	3 dagen

Bovenstaand overzicht betreft een selectie. Voor het complete overzicht gaat u naar alexvangroningen.nl/pe. Alle programma's worden ook in-company aangeboden.

MINDER RISICO'S, MEER RENDEMENT

ALEX VAN
GRONINGEN

alexvangroningen.nl

MASTERCLASS

ONMISBARE IT KENNIS VOOR FINANCIALS

FINANCE & IT

Vijfdaagse masterclass
over IT voor financieel
verantwoordelijken.

Maak betere keuzes,
verhoog het rendement,
stop kansloze projecten en
grijp direct in waar nodig.

5 redenen om deel te nemen

- Behaal wél rendement uit IT investeringen
- Benut kansen door betere business en IT alignment
- Risicovolle IT programma's afstoten voordat het mis gaat
- Signaleer valkuilen bij sourcingtrajecten
- Voorkom ERP drama's

Filevrij programma

- Vijf dinsdagen
- Van 12:30 tot 20:30 uur
- 30 oktober, 6, 13, 20 en 27 november 2012
- NH Hotel Jan Tabak Bussum

Uw topexperts

- Prof. dr. ir. Hans Wortmann
- Prof. dr. Wim van Grembergen
- Dr. ing. Rob Poels
- Prof. dr. Bert Kersten
- Dr. Guus Delen

Met praktijkbijdragen van

- Drs. Ton Mens RA RC, CFO, Royal Agio Cigars
- Jeroen Kuijlen, Commercieel Directeur, CZ
- Sjoerd Schaafsma, voormalig CFO, Koninklijke Wessanen Europe
- Reinier van Woerden, Directeur Operations, Bank Nederlandse Gemeenten

CFO FM.NL
FINANCIEEL MANAGEMENT

35 PE PUNTEN

freelance finance professional?

**STEENS &
PARTNERS**

Interim Finance Consultants

het juiste **netwerk**, de juiste **timing**

Steens & Partners is gespecialiseerd in financieel interim management en financieel interim professionals.

Uniek is onze 100% specialisatie in freelance finance professionals, als eerste bureau in Nederland. Wij zijn niet gebonden aan finance professionals in vaste dienst, dit in tegenstelling tot detacherings- of consultancybureaus.

Wij worden ingeschakeld door financieel management, directie en RvB van (inter)nationale bedrijven en organisaties.

Voorkomende interim opdrachten: *Financial Management, Financial- en Business Controlling, Risk- en Compliance, Treasury, ERP implementatie, Rapportage- en Consolidatie, Accountancy en Programma- en Verandermanagement.*

www.steens.nl

010-289 7666 / 020-301 3590