

CREDIT EXPO 2017
Beurswijzer

BEURSPLATTEGROND
PROGRAMMA
DEELNEMERSOVERZICHT

Email

WhatsApp

SMS

In-App

Online

Meer

“Betalen is nu een naadloos onderdeel van de chat.”

Ze schieten als paddestoelen uit de grond. Apps waarmee je terugbetaalverzoeken naar je vrienden stuurt en met iDEAL betaalt. Uitwisselen en intypen van IBAN-nummers is nu ook voor personen onderling verleden tijd. Bedrijven kunnen niet meer achterblijven. Met **AcceptEasy** is betalen vanuit een dialoog via bijvoorbeeld WhatsApp of een livechat mogelijk. Als marktleider in *B2C betaalverzoeken* weten we wat hiervoor nodig is. Van merkbeleving tot back office.

Via meerdere kanalen (WhatsApp, Messenger, LiveChat, Telegram, Instagram, SMS, email, portal, app) en meerdere betaalmethoden (iDEAL, Paypal, Sofort, Bancontact, credit card en meer). Altijd in de eigen huisstijl en met het eigen logo van de afzender. Contact centers van TUI, Santander, Achmea en CZ gebruiken AcceptEasy al.

Wie is de volgende die klaar is voor transactional conversations?

Kijk op accepteasy.com of bel: **020 - 261 00 20**

Welkom op Credit Expo 2017

Het thema van Credit Expo 2017 is "digitalisering", een onderwerp dat iedereen dagelijks raakt en dat voor Credit Managers een veelzijdige betekenis heeft.

Eeuwen lang hebben wij ons kunnen redden met de analoge weergave van data. Tekeningen, hiërogliefen, geschreven of gedrukte cijfers en teksten hielpen ons om gegevens weer te geven, vast te leggen en als we ze goed bewaarden, later nog eens terug te zien. Zo hebben onze voorouders archieven en bibliotheken ingericht en toegankelijk gemaakt voor wie daar behoefte aan heeft.

Maar bij de toename van gegevens, de behoefte aan een snelle raadpleging en het verwerken en bewerken van die gegevens tot leesbare en hanteerbare informatie bleek een handmatige aanpak niet meer te voldoen.

Geholpen door elektronische apparaten zoals computers kunnen gegevens nu worden overgezet van een analoge naar een digitale informatiedrager.

Digitalisering van data is nu een must om informatie beheersbaar en toegankelijk te houden. Maar de randvoorwaarden voor digitalisering zijn minstens zo belangrijk. Zo kunt u vragen stellen bij de houdbaarheid en bruikbaarheid van digitale gegevens op langere termijn. Zijn nieuwe hardware en software voldoende in staat om er oude gegevensdragers in af te spelen of uit te lezen? Zijn die gegevensdragers slijtvast of verliezen zij na verloop van jaren hun magnetische richting? Moet u data regelmatig op nieuwe gegevensdragers opslaan? Hoe veilig is het digitaal opslaan van informatie?

Credit Managers hebben te maken met data die vitaal zijn voor het bedrijf of de instelling waar zij voor werken. Data uit het verleden, het heden en data die een perspectief bieden voor de toekomst. Waar leggen zij die vast? Hun geheugen, hun kennis en hun ervaring kunnen een belangrijke ondersteuning zijn, maar voor een massa aan gegevens hebben zij meer nodig dan dat. Digitalisering van wat zij vroeger in adreslijsten, kasboeken en

andere analoge informatiedragers hebben opgeslagen, is dwingend noodzakelijk om snel, efficiënt en effectief te kunnen werken.

Digitalisering is niet alleen een noodzaak, maar biedt ook kansen. Tijdens de Credit Expo wordt daar uitvoerig op ingegaan. Profiteer daar van.

Tallose uitgevers van kennis en informatie bieden zich aan als leverancier voor Credit Managers. U vindt ze vertegenwoordigd op de Credit Expo. Informatie over toeleveranciers en over afnemers. Over markten en landen, waarmee u zaken kunt doen. Over digitale systemen die het werk van Credit Managers vergemakkelijken.

Goederen kunnen u als Credit Manager van pas komen. Automatisering van uw administratie, de verwerking van informatie, de bewaking van zijn risico's is mogelijk met zich steeds weer vernieuwende apparatuur.

En dan zijn er de dienstverleners, die u een deel van uw werk uit handen kunnen nemen. Voor een marktverkenning, het toetsen van kredietwaardigheid, de formulering van leverings- en verkoopvoorwaarden, de financiering, bewaking en verzekering van vorderingen, het incasso en de gerechtelijke procedures kunt u als Credit Manager kiezen uit hooggekwalificeerde bedrijven, die bijdragen aan het succes van uw werk.

Voor de 13de keer is de Vereniging Voor Credit Management enthousiast partner bij de organisatie van de Credit Expo, de unieke marktplaats voor elke Credit Manager, die op de hoogte wil blijven van wat er op zijn vakgebied te koop is. Maar niet alleen dat. Gedurende de hele dag zijn er veel mogelijkheden om te netwerken en sessies bij te wonen, waarin uiteenlopende onderwerpen aan de orde komen. Deze Beurswijzer geeft u complete informatie over het "wie-wat-waar" van die sessies.

Tijdens de Credit Expo presenteren vier credit managers een aspect van hun werk waarmee zij zich kandideren voor de titel "VVCM Credit Manager van het jaar 2017". Een deskundige jury heeft hun inzendingen al beoordeeld, maar bezoekers van deze presentaties kunnen ook hun mening geven.

Ook maakt de VVCM aan het eind van de dag bekend welk bedrijf de "VVCM Credit Management Innovation Award" in de wacht heeft gesleept.

Als u de Credit Expo gaat bezoeken, feliciteer ik u met die beslissing en wens ik u een bijzonder inspirerend bezoek toe. Graag tot ziens in Nieuwegein.

Martin van der Hoek
Voorzitter Vereniging Voor Credit Management

Bezoek ons
2 november op de
Credit Expo, standnummer 8

Creditmanagement by design platforms

Reazon ontwikkelt Creditmanagement platforms en helpt professionele organisaties om voorop te lopen met de snelle digitalisering van het creditmanagementvak. Reazon oplossingen vragen geen investeringen in hard- en software.

Reazon is opgebouwd uit zelfstandige SAAS-modules die samen een geïntegreerde oplossing vormen. Met de Reazon scoremodellen zijn honderdduizenden vorderingen verrijkt, gevalideerd en succesvol ingezet voor minnelijke- en gerechtelijke incasso.

**Reazon
Creditmanagement
Platforms**

**Reazon
Scoremodellen**

**Reazon
Kasstroom prognose**

Beursplattegrond

10ForIT
Aangetekend Mailen
AcceptEasy
Alektum Group
Altares | Dun & Bradstreet
Arvato Financial Solutions
Atradius
Betalingsachterstanden.nl
Bierens Incasso Advocaten
Bos Incasso
BringWay
Buckaroo
Bureau van Dijk -
A Moody's Analytics Company
BNR Nieuwsradio
Career Control
Cash & Credit Collectors
Client Control
CollectOnline

36 Consumatrix
25 Creditreform
37 Cwize
15 Data B. Mailservice
29 De Best & Partners
24 DirectPay
33 Faircasso
32 FIS
10 Flanderijn Gerechtsdeurwaarders
28 Garantiefonds Gerechtsdeurwaarders
45 GGN
27 Graydon Incasso
42 ICTF
47 Janssen & Janssen
Balkon Lindorff
Mail to Pay
25 Neurop
17 Onguard
21 Order2Cash

3 PH Quality
19 Pulse DC
9 Reason
41 S4Dunning
11 Schulden.nl
31 Schuldzorg
26B Snijder Incasso en
43 Gerechtsdeurwaarders
16 Stichting DigiTrage
40 Syncasso
30 The Ring Ring Company
39 TRUST IT
26A Twikey
38 Van Lith Gerechtsdeurwaarders
6 en Incasso
34 VCMB
46 VVCM
14
12

26B
1
8
4
22
Balkon
18
19
5
44
2
7
2
23
23

Algemene informatie

Locatie

NBC Congrescentrum, Blokhoeve 1,
3438 LC Nieuwegein

Datum en tijden

Donderdag 2 november 2017 van
9.00 uur tot 18.30 uur.

Parkeren

Op het terrein van het NBC Congrescentrum bevinden zich voldoende gratis parkeerplaatsen. De parkeerplaatsen zijn gemeentegrond en vallen niet onder de verantwoordelijkheid van het NBC Congrescentrum. Let u er dus op dat de politie tijdens evenementen kan controleren en dat foutief (stoep, plantsoen) geparkeerde voertuigen onherroepelijk bekeurd worden!

Toegang

Als u tot de doelgroep behoort - zie
www.creditexpo.nl - is Credit Expo gratis

toegankelijk na registratie via de website. Als u in het bezit bent van een uitnodigingskaart kunt u zich ook ter plaatse registreren. Indien u niet tot de doelgroep behoort en niet in het bezit bent van een uitnodigingskaart, bedraagt de entree 200 euro excl. btw per persoon. Dit ter beoordeling door de organisatie.

Programma

Kijk voor de meeste actuele stand van zaken op www.creditexpo.nl. Voor meer informatie kunt u tijdens het evenement terecht bij de receptie van het NBC Congrescentrum.

Fotografieren en filmen

Iedereen die Credit Expo bezoekt geeft daarmee toestemming om te worden gefilmd en/of te worden gefotografeerd. De organisatie maakt gebruik van deze foto's en opnames voor promotionele doeleinden.

Organisatie

Credit Expo wordt georganiseerd door Next Level Academy B.V. Voor informatie kunt u contact opnemen met het projectteam via telefoonnummer +31 (0)20 - 672 1371 of per email: info@creditexpo.nl
• Serge van Groningen, Product Manager, T: +31 (0)6-29022791
• Jeroen Otter, Manager Sales & Operations, T: +31 (0)6-12960418

Verantwoording

Deze beurswijzer is mede samengesteld op basis van door exposanten verstrekte gegevens. Er kunnen te allen tijde wijzigingen in het programma optreden. Kijk voor de meest actuele stand van zaken op: www.creditexpo.nl De organisatie stelt zich niet aansprakelijk voor eventuele onjuistheden en/of onvolledige gegevens in deze beurswijzer.

Programma

BEURSVLOER

09:00 - 09:30	09:30 - 10:00	10:00 - 17:00	17:00 - 18:00	18:00 - 18:30
Ontvangst en registratie Next Level	Opening Credit Expo 2017 Door: Erik Scherder, Hoogleraar Klinische Neuropsychologie verbonden aan de Vrije Universiteit te Amsterdam	Bezoek de exposanten van Credit Expo 2017	Uitreiking VVCM Credit Manager van het jaar Award & Credit Management Innovation Award Door: Martin van der Hoek, Voorzitter VVCM	Netwerkborrel Credit Expo 2017

	ZAAL 5	ZAAL 6/7	ZAAL 8	ZAAL 9/10
10:30				
10:45				
11:00	Wat levert Digitaal incasso-machtigen in de praktijk op? Door: Joris van Westenend, Manager Debiteurenadministratie Sligro en Benjamin Alkemade, Sales Director Twikey	Advanced Analytics in creditmanagement Door: Drs. Laurens Ruster, Manager Advanced Analytics GGN	Hoe kijkt generatie Z tegen schulden aan en hoe communiceer je met hen hierover? Door: Saskia van de Schoot MBA Manager Business Development Janssen & Janssen en Michelle Filbri, Marketing en Communicatie 10FORIT	Introductie Reazon creditmanagementplatforms Door: Michael Brouwer, CEO Reazon
11:15				
11:30				
11:45				
12:00				
12:15	Roundtable De AFM leidraad consumenten en incassotrajecten over de keten heen (besloten sessie) Besloten sessie gefaciliteerd door Cwize	Roundtable met BNR's Kees de Kort: schijn bedriegt (besloten sessie) Besloten sessie gefaciliteerd door Atradius	Iedereen wint: de nieuwe aanpak van betalingsachterstanden (besloten sessie) Besloten sessie gefaciliteerd door BringWay	Conversational Billing: maak betalen onderdeel van de klantdialoog Door: Robert der Kinderen, commercieel directeur AcceptEasy
12:30				
12:45				
13:00				
13:15				
13:30	Hoe kunt u de klantretentie verhogen met intelligente customer profiling? Richard van Hoeflaken, Operational Manager en Jan Terpstra, Head of Analytics, Arvato Financial Solutions	Robotisering van de incassoafdeling bij Nationale Nederlanden Door: Rody Heijstek, CEO Mail to Pay en John van Vliet, Sr. Product and Change Manager Nationale Nederlanden	Incasso en schuldhulpverlening, hand in hand naar de toekomst! Door: Jacqueline Zuidweg, directeur van Zuidweg & Partners, MKB Doorstart en Schulden.nl & Mr. drs. Pieter de Haes, bestuursvoorzitter Stichting Zakelijke Betalingsachterstandenregistratie	Online en digitaal onderzoek? Maar ik heb toch al Google? Door: Ludo Block, Director Grant Thornton Forensics en specialist in Open Source Intelligence (OSINT), de methode om informatie uit open bronnen te verzamelen. Gefaciliteerd door Stichting Garantiefonds Gerechtsdeurwaarders
13:45				
14:00				
14:15				
14:30				
14:45	Gaat kunstmatige intelligentie de Credit Manager vervangen? Door: Koen Meeusen en Jeroen Blokdijk, NeurOp	Order-to-Cash in 2020: De Credit Manager aan het roer Door: Dimitry Borgstijn, Director Business Development, Order2Cash	Hoe kijkt generatie Z tegen schulden aan en hoe communiceer je met hen hierover? Door: Saskia van de Schoot MBA Manager Business Development Janssen & Janssen en Michelle Filbri, Marketing en Communicatie 10FORIT	Is E-commerce de leidende gedachte achter verbetering van uw cashflow? Door: Maurits Dekker, CCO BUCKAROO
15:00				
15:15				
15:30				
15:45				
16:00		Vrouwen in Credit Management - Maak jezelf zichtbaar! Door: Marga Miltenburg, directeur ZijSpreek	Credit Management en voorspellend vermogen: welke klant gaat mij als eerste betalen en welke waarschijnlijk niet? Door: Drs. Rob Berting, Managing Partner Quantforce Software en Roland ten Pas, ondernemer en trainer binnen het vakgebied van Credit Management	Blockchaintechnologie: hype of (r)evolutie? Door: Paul Bessems, CEO Weconet Blockchain Technologies
16:15				
16:30				
16:45				

	ZAAL 11/12	ZAAL 14AB	ZAAL 26	ZAAL 20	
10:30	Debt Sales in Nederland Door: Casper Sonnega en Ingrid Hobbel	De Impact van Digitalisering op het menselijk brein Door: Prof. Dr. Erik Scherder, hoogleraar neuropsychologie Vrije Universiteit Amsterdam (VU)	Ken uw klant, verhoog uw betaalconversie! Door: Stefan van Gansewinkel, Innovatief ondernemer	Nationaal register zakelijke betalingsachterstanden: het ei van Columbus voor zakelijke incasso? (besloten sessie) Door: mr. drs. Pieter de Haes (inleider) en Marcel Wiedenbrugge (moderator)	
10:45					
11:00					
11:15					
11:30					
11:45	Hoeveel credit heeft de credit manager nog? FinTech en de invloed op het order to cash process Door: Don Ginsel, oprichter Holland Fintech. Gefaciliteerd door Onguard	Award Pitch VVCM Credit Manager van het jaar 2017 Door: Peter Spruijt, Manager Credit Collection & Invoicing Samskip Multimodal BV	Data universum of universele data Door: Luc Godfroid, Product Manager Trade Credit Risk Benelux Altares - Dun & Bradstreet		
12:00					
12:15					
12:30					
12:45					
13:00	Credit management is emotie Door: Carlijn Hofland, Marketing & Communications Director en Niels van de Beek, Marketing and Communications advisor Lindorff Nederland	Award Pitch VVCM Credit Manager van het jaar 2017 Door: Ellen Hensbergen, Head Special Servicing Mortgages NIBC Bank NV	Credit Policy: Sluit uw credit policy aan op uw business én maak deze compliant Drs. Jean Gieskens AC CCM QT is hoofddocent aan de TIAS Business School, de Hogeschool Avans en de VVCM-opleidingen en lecturer aan de Universiteit van Tilburg.	Brainstorm Break (besloten sessie) Door: Flanderijn en Career Control	
13:15					
13:30					
13:45					
14:00					
14:15	The best of both worlds: innovatie in order to cash Door: Bert van de Zwan, CEO Onguard en Martin de Heus, Head of Sales and Marketing Onguard	Award Pitch VVCM Credit Manager van het jaar 2017 Door: Laurette Fettig, Teammanager Credit Management & Payments EON Benelux Levering	Onze virtuele collega & topscoorder Anna Door: John van Drunen, Manager Operations Benelux Graydon		
14:30					
14:45					
15:00				Waarom het menselijk contact steeds belangrijker wordt door automatisering Door: Ron Kiesling, Client Control	
15:15					
15:30	Kan dat: Credit Manager in één week? Raimond Honig MBA, Credit Management Expert CMI BV i.s.m. Next Level Academy BV	Award Pitch VVCM Credit Manager van het jaar 2017 Door: Henk Heinhuis, Manager Incasso & Debiteurenbeheer Woningstichting Eigen Haard	Credit Management rapportages in Excel?! Door: Irma de Bruijn, Credit Management rapportage specialist & Excel trainer, creditcubes namens Next Level Academy.		
15:45					
16:00					
16:15					
16:30					
16:45					

Programma

Hieronder treft u het programma van Credit Expo 2017. U kunt verschillende soorten sessies bijwonen. Tenzij anders aangegeven zijn alle sessies vrij toegankelijk. Zorg dat u op tijd aanwezig bent om van een plaats verzekerd te zijn.

🕒 **09:00 - 09:30**

BEURSVLOER

Ontvangst en registratie

Door: Next Level

Vanaf 9.00 uur bent u de hele dag van harte welkom op de beursvloer van Credit Expo 2016 om te netwerken en informatie in te winnen bij ruim 45 toonaangevende dienstverleners op het gebied van Credit Management. Het is uiteraard ook mogelijk om later te komen. De registratiebalies zijn de gehele dag bemand.

🕒 **09:30 - 10:00**

BEURSVLOER

Opening Credit Expo 2017

Door: Erik Scherder, Hoogleraar Klinische Neuropsychologie verbonden aan de Vrije Universiteit te Amsterdam

🕒 **10:00 - 17:00**

BEURSVLOER

Bezoek de exposanten van Credit Expo 2017

Op de beursvloer kunt u de hele dag informatie inwinnen bij meer dan 45 toonaangevende credit management bedrijven en netwerken met honderden vakgenoten.

🕒 **17:00 - 18:00**

BEURSVLOER

Uitreiking VVCM Credit Manager van het jaar Award & Credit Management Innovation Award

Door: Martin van der Hoek, Voorzitter VVCM
Tijdens Credit Expo 2017 wordt voor de eerste keer de VVCM Credit Manager van het jaar Award uitgereikt. Deze Award is bedoeld om

credit managers die uitzonderlijke presentaties op het vlak van credit (risk) management hebben geleverd te eren voor hun bijdrage aan de professionalisering van het vakgebied. Daarnaast wordt de welbekende VVCM Credit Management Innovation Award uitgereikt welke is bedoeld voor organisaties die met succes een nieuw product of nieuwe dienst hebben ontwikkeld dat heeft geleid tot een aantoonbare positieve doorbraak in de manier waarop credit management plaatsvindt.

🕒 **18:00 - 18:30**

BEURSVLOER

Netwerkborrel Credit Expo 2017

De netwerkborrel wordt u aangeboden namens Next Level, de organisator van Credit Expo 2017, en de Vereniging voor Credit Management (VVCM).

■ CASEPRESENTATIE
 ■ EXPERTSESSIE
 ■ PRODUCTPRESENTATIE

■ INSPIRATIESESSIE
 ■ RONDETAFFELSESSIE

🕒 10:30 - 11:15

ZAAL 11/12

Debt Sales in Nederland

Door: Casper Sonnega en Ingrid Hobbel

Veel bedrijven kampen met portefeuilles van lastig te incasseren debiteuren met een ongunstige invloed op de balans. De verkoop van deze portefeuilles aan een gespecialiseerde partij, Debt Sales, biedt hiervoor een oplossing. Bovendien leidt dit bij de verkopende partij tot een directe stijging van de cashflow. Deze expertsessie biedt u in vogelvlucht inzicht in het fenomeen debt sales. Daarbij wordt ingegaan op soorten debt sales (spot, forward flow), risico's en de laatste trends en ontwikkelingen.

ZAAL 14AB

De Impact van Digitalisering op het menselijk brein

Door: Prof. Dr. Erik Scherder, hoogleraar neuropsychologie Vrije Universiteit Amsterdam (VU)

Creditmanagement is in hoofdzaak een zittend beroep. Klant- en betaal informatie komt bijna uitsluitend tot ons via het beeldscherm. We sturen e-mails en bellen of whatsappen met de klant dat het een lust is. Daar schiet regelmatig bewegen echter vaak bij in, wat juist zo goed is voor de werking van ons brein, de creativiteit en productiviteit. Tijdens deze inspiratiesessie zal hoogleraar neuropsychologie Erik Scherder uitgebreid ingaan op het belang van regelmatig bewegen op onze productiviteit en hoe u dat in uw dagelijks werk effectief kunt toepassen.

ZAAL 26

Ken uw klant, verhoog uw betaalconversie!

Door: Stefan van Gansewinkel, Innovatief ondernemer

Kennen van uw klant is de drijfveer achter het optimaliseren van uw incassoproces. Als nummer 1 biedt Pulse DC een uniek platform dat digitale communicatie, betaaltransacties, analytics en reporting integreert. Dit stelt u in staat om de waarde van uw eigen klantdata te kapitaliseren. Ieder contactmoment met uw klant is relevant en levert informatie (data). Deze data wordt gebruikt om uw klantcommunicatie en interactie zodanig te optimaliseren dat via het juiste kanaal de meest effectieve boodschap op het juiste moment naar uw klant kan worden verzonden en daardoor leidt tot gewenste actie! Ervaar de kracht van onze geïntegreerde aanpak, het gebruiksgemak van onze web interface en de eindeloze mogelijkheden van onze suite.

🕒 10:30 - 11:45

ZAAL 20

BESLOTEN SESSIE

Nationaal register zakelijke betalingsachterstanden: het ei van Columbus voor zakelijke incasso?

Door: mr. drs. Pieter de Haes (inleider) en Marcel Wiedenbrugge (moderator)

In 2014 is een groep MKB ondernemers bij elkaar gekomen om een oplossing te bedenken voor de maatschappelijke kosten als gevolg van betalingsachterstanden in Nederland. Er is veel tijd gestoken in het vinden van de meest effectieve oplossing. Uiteindelijk is geconcludeerd dat het opzetten van een registratiesysteem met gedegen waarborgen het meest effectief zou zijn. Daar waar andere sectoren vaak al over soortgelijke registers beschikken, denk aan de verzekerings-, banken- en telecomsector, bestond zo'n register voor zakelijk Nederland (business to business) nog niet. Dit heeft ertoe geleid dat de Stichting is overgegaan tot het ontwikkelen van het Zakelijke Betalingsachterstandenregister (ZBR). Is dit het ei van Columbus voor zakelijke incasso? Deze sessie wordt ingeleid door mr. drs. Pieter de Haes, bestuursvoorzitter van stichting zakelijke betalingsachterstandenregistratie, facilitator van deze rondetaffelsessie.

🕒 11:00 - 11:45

ZAAL 5

Wat levert Digitaal incassomachtigen in de praktijk op?

Door: Joris van Westenend, Manager Debiteurenadministratie Sligro en Benjamin Alkemade, Sales Director Twikey

Organisaties die met vaste afnemers werken kunnen hun facturen efficiënt innen via SEPA Direct debit. Om financiële risico's te beperken wordt er in de zakelijke markt gewerkt met Bedrijven Euro-incasso. Tot voor kort was het inregelen van de Zakelijke incassomachtiging een tijdrovend en kostbaar proces. Door de inzet van "Digitaal incassomachtigen" kunnen zakelijke incassomachtigen laagdrempelig online worden afgesloten. Hierdoor is de tijdrovende papieren procedure verleden tijd. In deze casepresentatie deelt Sligro haar ervaringen met Digitaal Incassomachtigen en komt de samenwerking met Twikey kort aan bod.

ZAAL 6/7

Advanced Analytics in creditmanagement

Door: Drs. Laurens Ruster, Manager Advanced Analytics GGN

Hoe Advanced Analytics de dagelijkse creditmanagementpraktijk van GGN heeft veranderd. In het bijzonder besteden we aandacht aan het gebruik van data en analytics bij profiling en segmentering. En we kijken vooruit naar een nieuwe vorm van segmenteren waarbij het 'kunnen én willen betalen' een belangrijke rol speelt.

ZAAL 8

Hoe kijkt generatie Z tegen schulden aan en hoe communiceer je met hen hierover?

Door: Saskia van de Schoot MBA Manager Business Development

Janssen & Janssen en Michelle Filbri, Marketing en Communicatie 10FORIT

Om effectief te kunnen incasseren helpt het als je de klant-debiteur helemaal begrijpt. Wat motiveert hem om te betalen, of om juist niets te doen? Dat blijkt per generatie verschillend. Om morgen ook effectief te incasseren, hebben wij de nieuwste generatie opnieuw onder de loep genomen. We vroegen jongeren mét schulden tussen de 18 en 25 jaar het hemd van het lijf. Wat blijkt; communicatie die bedrijven nu versturen heeft vaak geen effect. Waar moet je rekening mee houden in communicatie met jongeren? Wat zijn juiste kanalen? Welke levensfasen zijn van invloed? Wil jij ook morgen effectief incasseren? Schuif dan aan bij onze presentatie.

ZAAL 9/10

Introductie Reazon creditmanagementplatforms

Door: Michael Brouwer, CEO Reazon

ICT is de belangrijkste pijler onder het (toekomstige) creditmanagement. Reazon is ontwikkeld op basis van jarenlange ervaring door de zelfstandige ICT organisatie van Syncasso ondersteund door de specialisten van Blueriq en Experian. Reazon gelooft dat optimaal gebruik van data de beste creditmanagementoplossingen garandeert door intelligente platformen te gebruiken. Reazon faciliteert integrale en modulaire oplossingen om creditmanagement data, kanalen en werkprocessen veilig en duurzaam in te richten. Waardoor gebruikers er kwalitatief, efficiënt en effectief mee kunnen samenwerken. Reazon oplossingen vragen geen investeringen in hard- en software. Reazon is opgebouwd uit zelfstandige SAAS modules die samen een geïntegreerde oplossing vormen.

VERHALEN MET GOEDE AFLOOP

SCHULDEN MOETEN WORDEN BETAALD. Maar om te voorkomen dat de betalingsproblemen van uw klant alleen maar groter worden is het belangrijk om de reden van het probleem te kennen. Met onze jarenlange ervaring als incasso- en gerechtsdeurwaardersorganisatie weten we dat er achter bijna iedere schuld een verhaal schuilt. Daarom kiezen we voor een unieke methode gebaseerd op het verkrijgen van vertrouwen en het voorkomen van onnodige kosten. Een methode die leidt tot verhalen met goede afloop. En dat u als schuldeiser betaald wordt. Ook benieuwd naar ons verhaal? www.flanderijn.nl – 088-2092444

Flanderijn

Incasso Gerechtsdeurwaarders

- CASEPRESENTATIE
- INSPIRATIESSIE
- EXPERTSSIE
- RONDETAFFELSSIE
- PRODUCTPRESENTATIE

11:45 - 12:30

ZAAL 11/12

Hoeveel credit heeft de credit manager nog? FinTech en de invloed op het order to cash proces

Door: Don Ginsel, oprichter Holland Fintech. Gefaciliteerd door Onguard

Technologieën ontwikkelen zich met een snelheid die nauwelijks te volgen is. De wereld digitaliseert meer en meer. Verandering is de enige constante factor. Digitaal is het nieuwe normaal. Don Ginsel, oprichter Holland FinTech, neemt je mee in een overzicht van de digitale ontwikkelingen en de consequenties hiervan. Welke gebieden van FinTech zijn relevant in het order to cash proces? Welke nieuwe oplossingen bieden zich aan? Hoe ga je om met tech vs. mens? Hoe bereid je je voor op deze toekomst? Deze presentatie helpt jou het speelveld met betrekking tot order to cash beter te leren kennen en beter te anticiperen op de nieuwste digitale trends.

ZAAL 14AB

Award Pitch VVCM Credit Manager van het jaar 2017

Door: Peter Spruijt, Manager Credit Collection & Invoicing Samskip Multimodal BV

ZAAL 26

Data universum of universele data

Door: Luc Godfroid, Product Manager Trade Credit Risk Benelux Altares - Dun & Bradstreet
Dag in, dag uit nemen we beslissingen. Beslissingen die voortkomen uit informatie die wij tot ons nemen en verwerken. Niet alle informatie is relevant. Wel iedere beslissing. Dus hoe filter je nu relevante en irrelevante informatie om tot de juiste beslissing te komen? Wat betekent dit voor het denkproces en de positie van de creditmanager? De hedendaagse creditmanager beschikt over een overdosis aan informatie waardoor beslissingen maken moeilijker en complexer wordt. Wanneer is er genoeg data? Wanneer is data relevant? Wanneer kun je vertrouwen op data en hier een betekenis uit opnemen? In deze sessie nemen we je mee naar het universum van data, waarin je als creditmanager anders moet denken.

12:15 - 13:00

ZAAL 5

BESLOTEN SESSIE

Roundtable De AFM leidraad consumenten en incassotrajecten over de keten heen

Gefaciliteerd door Cwize

De verantwoordelijkheid voor betalingsachterstanden bij consumptief krediet raakt de hele keten. Kredietaanbieders, kopers en servicers (incasso- en deurwaarderskantoren) hebben samen de plicht om hun verantwoordelijkheid

te nemen bij betalingsachterstanden. Casper Sonnega, Credit Manager van het jaar 2016, zal met alle partijen in de keten per fase van het inningsproces de relevante onderdelen uit de AFM leidraad doornemen en bediscussieren. Ook onderwerpen als bijvoorbeeld het CK Dashboard en de locked up problematiek komen aan bod. Tijdens deze sessie is er ook ruimte om ideeën uit te wisselen over hoe het rapportageplatform (CPM) van Cwize partijen nog meer kan ondersteunen bij het naleven van de leidraad.

ZAAL 6/7

BESLOTEN SESSIE

Roundtable met BNR's Kees de Kort: schijn bedriegt

Gefaciliteerd door Atradius

In deze besloten sessie gaan Kees de Kort en Paul Buitink in op de zorgen die er zijn over de huidige economische ontwikkelingen. Het lijkt weer goed te gaan met de economie, maar niets is wat het lijkt: schijn bedriegt. Door aanhoudend lage rentes liggen nieuwe zeepbellen op de loer. Worden risico's wel goed geprijsd? Nadat de heren de verschillende ontwikkelingen van de economie doornemen is er ook uitgebreid de tijd voor het stellen van vragen aan Kees de Kort. Kees de Kort is macro-econoom en verzorgt doordeweeks dagelijks commentaar op de beurzen en economie op BNR Nieuwsradio met zijn column 'De Kort door de Bocht'. Paul Buitink is senior commercial manager van Atradius.

ZAAL 8

BESLOTEN SESSIE

Iedereen wint: de nieuwe aanpak van betalingsachterstanden

Gefaciliteerd door BringWay

ZAAL 9/10

Conversational Billing: maak betalen onderdeel van de klantdialogoog

Door: Robert der Kinderen, commercieel directeur AcceptEasy

Stel je eens voor: je wilt een grotere stoel voor je geboekte vliegtreis bijboeken. Je gaat naar de website van de airline. Daar voer je een gesprek met een chatbot die je vraagt of je tot aanschaf wil overgaan. Met één druk op de knop reken je af. Welkom in de wereld van conversational billing, waar betalen naadloos onderdeel is geworden van de dialoog met de klant. Steeds vaker verloopt klantcontact via WhatsApp, Facebook Messenger of chatbots. Innoverende bedrijven houden hier rekening mee bij hun collections strategy. Waar moet je rekening mee houden? Welke rol kan AcceptEasy spelen? Robert der Kinderen, commercieel directeur van AcceptEasy, beantwoordt deze vragen aan de hand van de dagelijkse praktijk bij klanten.

VVCM-opleidingen brengen u verder!

CERTIFIED CREDIT PRACTITIONER®

De Post-MBO opleiding Certified Credit Practitioner® (CCP) helpt u om te kunnen komen tot daadkrachtig handelen in uw dagelijkse praktijk van debiteurenbeheer en credit management

CERTIFIED CREDIT CONTROLLER® (HBO)

De HBO-opleiding Certified Credit Controller is gericht op iedereen die zich professioneel bezighoudt met credit management op in willekeurig welke organisatie

CERTIFIED CREDIT MANAGER® (HBO+)

De positie van credit management in organisaties is sterk veranderd. Hierdoor wordt er ook meer gevraagd van de credit manager. Dankzij de tweejarige HBO-opleiding Certified Credit Manager voldoet u volledig aan de huidige eisen!

EXPO ACTIE! 10% KORTING OP DE OPLEIDINGEN BIJ INSTROOM IN JANUARI 2018

 centric
connect.engage.succeed.

VVCM

HEEFT U INTERESSE IN ONS AANBOD EN WILT U MEER INFORMATIE? SECRETARIAAT@VVCM.NL.

- CASEPRESENTATIE
- INSPIRATIESSIE
- EXPERTSSIE
- RONDETAFFELSSIE
- PRODUCTPRESENTATIE

13:00 - 13:45

ZAAL 11/12

Credit management is emotie

Door: Carlijn Hofland, Marketing & Communications Director en Niels van de Beek, Marketing and Communications advisor Lindorff Nederland

Onze industrie is onderdeel van fundamentele veranderingen. Veranderingen die sneller gaan dan ooit tevoren. De omvang van de digitale disruptie is ongekend. Het bouwen van een digitale organisatie begint bij het begrijpen van de behoeften van onze klanten. We zijn ons bewust van het feit dat verschillende mensen verschillende dingen nodig hebben en dat zij op verschillende manieren toegang willen krijgen tot onze diensten. Door convergerende technologieën kunnen we de kwaliteit en productiviteit enorm verbeteren. Maar hoe houden we rekening met de emotie van de klant gedurende de klantreis?

ZAAL 14AB

Award Pitch VVCM Credit Manager van het jaar 2017

Door: Ellen Hensbergen, Head Special Servicing Mortgages NIBC Bank NV

ZAAL 26

Credit Policy: Sluit uw credit policy aan op uw business én maak deze compliant

Door: Drs. Jean Gieskens AC CCM QT is hoofddocent aan de TIAS Business School, de Hogeschool Avans en de VVCM-opleidingen en lecturer aan de Universiteit van Tilburg. Als credit manager bent u verantwoordelijk voor het opstellen, beheren en communiceren van de Credit Policy. Maar... hoe zet u zo'n Credit Policy voor uw specifieke Business op? En hoe

geeft u invulling aan de continu veranderende marktomstandigheden en wet- en regelgeving rond de credit management processen? En hoe waakt u ervoor dat de Credit Policy altijd in overeenstemming is met zowel het sales- als risicomangement beleid van uw organisatie? Deze sessie biedt u een eerste inzicht in de opzet en het beheer van een adequaat werkende Credit Policy.

ZAAL 6/7

Robotisering van de incassoafdeling bij Nationale Nederlanden

Door: Rody Heijstek, CEO Mail to Pay en John van Vliet, Sr. Product and Change Manager Nationale Nederlanden

Door inzet van realtime webservices, slimme incasso-algoritmes en machinelearning heeft Nederlands grootste verzekeraar verregaande stappen gezet in robotisering van haar incasso-werkzaamheden. Tijdens de presentatie van deze case vertelt Rody Heijstek (Mail to Pay) samen met John van Vliet (Nationale Nederlanden) over de inzet van de allernieuwste credit-management-tools bij Nationale Nederlanden. Hoe heeft Nationale Nederlanden de stap naar machine learning gezet? En wat zijn de plannen voor de toekomst? De bezoeker van deze sessie krijgt antwoorden uit de praktijk over dit aansprekende onderwerp.

ZAAL 8

Incasso en schuldhulpverlening, hand in hand naar de toekomst!

Door: Jacqueline Zuidweg, directeur van Zuidweg & Partners, MKB Doorstart en Schulden.nl & Mr. drs. Pieter de Haes, bestuursvoorzitter Stichting Zakelijke Betalingsachterstandenregistratie

De wereld van schulden regelen, debiteuren- en incassoactiviteiten verandert in een rap tempo. Stonden de organisaties 20 jaar geleden nog lijnrecht tegenover elkaar, nu weten zij elkaar steeds beter te vinden. Mede door regelgeving, maar zeker ook de aanhoudende groei van huishoudens met problematische schulden maakt samenwerking in deze keten een absolute must. Jacqueline Zuidweg, blikt kort terug, maar neemt u vooral mee in de trends en ontwikkelingen naar de toekomst. Met een inleiding door mr. drs. Pieter de Haes, bestuursvoorzitter Stichting Zakelijke Betalingsachterstandenregistratie, facilitator van deze expertsessie.

13:00 - 14:15

ZAAL 20

BESLOTEN SESSIE

Brainstorm Break

Gefaciliteerd door Flanderijn en Career Control

Tijdens deze besloten lunchsessie, die gehost wordt door Flanderijn en Career Control, wordt de gasten een variëteit aan stellingen voorgelegd. Onze koks zorgen tijdens deze ontspannen break van de drukke beursdag, voor een heerlijke 3 gangen lunch.

13:30 - 14:15

ZAAL 5

Hoe kunt u de klantretentie verhogen met intelligente customer profiling?

Richard van Hoeflaken, Operational Manager en Jan Terpstra, Head of Analytics, Arvato Financial Solutions Aan de hand van concrete praktijkvoorbeelden laat Arvato Financial Solutions u zien hoe de klanttevredenheid én de resultaten van het collections proces drastisch kunnen worden verbeterd. Door de inzet van geavanceerde scorecards en procesflows krijgen klanten een eigen behandeltraject dat volledige is toegesneden op de persoonlijke klantsituatie. Dit behandeltraject wordt ingericht door actief te luisteren naar klanten en het analyseren van data. Aan de hand van een helder stappenplan laten Richard en Jan u zien hoe u deze werkwijze ook in uw eigen organisatie kunt toepassen.

Vertrouwen verzekerd.

Waar gehandeld wordt is Atradius.
Wij helpen voorkomen dat bedrijven ten onder gaan aan vorderingen die te laat of niet worden betaald, wereldwijd.

Door onze jarenlange ervaring en kennis van de markt kunnen onze klanten met vertrouwen de toekomst tegemoet zien – zelfbewust, veerkrachtig en vooruitstrevend.

Het is de perfecte balans tussen risicobeheersing en het bevorderen van handeldrijven, tussen zekerheid en vrijheid, tussen veiligheid en vertrouwen.

Grijp uw kans en ontdek meer.

Bel: 020 553 3131

Mail: sales.nl@atradius.com

Bezoek: www.atradius.nl

- CASEPRESENTATIE
- INSPIRATIEESSIE
- EXPERTSESSIE
- RONDETAFFELSESSIE
- PRODUCTPRESENTATIE

ZAAL 9/10

Online en digitaal onderzoek? Maar ik heb toch al Google?

Door: Ludo Block, Director Grant Thornton Forensics en specialist in Open Source Intelligence (OSINT), de methode om informatie uit open bronnen te verzamelen. Gefaciliteerd door Stichting Garantiefonds Gerechtsdeurwaarders/

De creditmanager van nu weet dat via het internet veel informatie te vinden. Webpagina's, databases en de sociale netwerken waar miljoenen Nederlanders gebruik van maken, kunnen relevante informatie bevatten. Google is zijn beste tool. Of toch niet? Hoe kan het best gebruik worden gemaakt van online informatie, welke andere digitale bronnen zijn beschikbaar en welke valkuilen bestaan er? Aan de hand van deze vragen neemt Ludo Block de deelnemers mee in de fascinerende wereld van online en digitaal onderzoek.

🕒 14:15 - 15:00

ZAAL 11/12

The best of both worlds: innovatie in order to cash

Door: Bert van de Zwan, CEO Onguard en Martin de Heus, Head of Sales and Marketing Onguard

OnGuard en Credit Tools zijn in december 2016 gefuseerd. Op de Credit Expo presenteren wij de naam en visie van onze nieuwe organisatie. Deze nieuwe marktleider verenigt meer dan 20 jaar ervaring en een passend track record en klantportfolio met innovatieve oplossingen voor het complete order to cash platform. Wat kun je verwachten van deze kennissessie?

- Maak kennis met onze nieuwe visie en missie
- Ervaar onze oplossingen in een exclusieve sneak preview

Naast innovatie en nieuwe technologieën delen wij ook graag onze kennis en expertise.

- De veranderingen op de agenda van elke credit en finance professional
- De innovaties waar jij rekening mee moet houden
- Hoe voorkom je verrassingen en blijf jij in control?

ZAAL 14AB

Award Pitch VVCM Credit Manager van het jaar 2017

Door: Laurette Fettig, Teammanager Credit Management & Payments EON Benelux Levering

ZAAL 26

Onze virtuele collega & topscoorder Anna

Door: John van Drunen, Manager Operations Benelux Graydon

Hoe innovatief is de creditmanagementbranche in een tijd waarin de maatschappij in hoog tempo digitaliseert en het percentage smartphonegebruikers nog altijd stijgt en we 24/7 online zijn? Deze vraag resulteerde in 2016 tot de komst van onze virtuele collega met de naam Anna. Anna is inmiddels een jaar werkzaam bij Graydon en doet haar werk voortreffelijk. Met haar performance scoort ze beter dan haar fysieke collega's en de inzichten die ze geeft zijn uniek. Anna is niet meer weg te denken uit ons team en heeft onlangs contractverlenging gekregen. Maak gedurende deze presentatie kennis met Anna en zie wat haar geheimen zijn.

🕒 14:45 - 15:30

ZAAL 5

Gaat kunstmatige intelligentie de Credit Manager vervangen?

Door: Koen Meeusen en Jeroen Blokdijs, NeurOp

Rond de begrippen kunstmatige intelligentie en neurale netwerken hangt iets mysterieus en ongrijpbaars. Er wordt heel veel over gesproken. Maar wat het precies inhoudt en wat we eraan hebben is lang niet altijd duidelijk. In deze expert-sessie leert u alles over kunstmatige intelligentie en neurale netwerken. Tevens ontdekt u hoe deze baanbrekende nieuwe technologieën binnen het creditmanagement kunnen worden toegepast.

ZAAL 6/7

Order-to-Cash in 2020: De Credit Manager aan het roer

Door: Dimitry Borgstijn, Director Business Development, Order2Cash

Wat gaat er, met elkaar snel opvolgende technologische ontwikkelingen, veranderen binnen de afdelingen Finance en Credit Management? Hoe ziet het Order-to-Cash proces er in de toekomst uit? Dimitry Borgstijn, Director Business Development bij Order2Cash, verwacht dat er een grotere besparing aankomt, maar dat de Credit Manager er altijd blijft om de KPI's te managen en de juiste mensen te activeren/ bij te sturen. Tijdens Credit Expo schetst Dimitry het Order-to-Cash proces in 2020: één platform waar een netwerk van gespecialiseerde Credit Managers wereldwijd op samenwerkt. Hoe prepareert de Credit Manager zich voor deze verandering? Kom naar onze sessie en aanschouw de toekomst van Order2Cash voor de Credit Manager!

ZAAL 8

Hoe kijkt generatie Z tegen schulden aan en hoe communiceer je met hen hierover?

Door: Saskia van de Schoot MBA Manager Business Development Janssen & Janssen en Michelle Filbri, Marketing en Communicatie 10FORIT

Om effectief te kunnen incasseren helpt het als je de klant-debiteur helemaal begrijpt. Wat motiveert hem om te betalen, of om juist niets te doen? Dat blijkt per generatie verschillend. Om morgen ook effectief te incasseren, hebben wij de nieuwste generatie opnieuw onder de loep genomen. We vroegen jongeren mét schulden tussen de 18 en 25 jaar het hemd van het lijf. Wat blijkt; communicatie die bedrijven nu versturen heeft vaak geen effect. Waar moet je rekening mee houden in communicatie met jongeren? Wat zijn juiste kanalen? Welke levensfasen zijn van invloed? Wil jij ook morgen effectief incasseren? Schuif dan aan bij onze presentatie.

ZAAL 9/10

Is E-commerce de leidende gedachte achter verbetering van uw cashflow?

Door: Maurits Dekker, CCO BUCKAROO

De markt en (betaal)omgeving van bedrijven verandert sneller dan ooit te voren, met name ingegeven door de steeds kritisch wordende en minder loyale eindklant in relatie tot bestellen, betalen en bereikbaarheid. Daarmee verandert ook de rol van de creditmanager, haar proces en is er (soms) een noodzaak om snel te veranderen. Veel bedrijven willen de stap naar digitalisatie maken om de eindklant beter te kunnen bedienen in relatie tot bovengenoemde

aandacht

transparant

oprecht

korte lijnen

integer

partnerschap

ontzorgen

toegankelijk

deskundig

tactvol

bereikbaar

volledig

BOS INCASSO STAAT VOOR KLANTGERICHTE KWALITEIT OP MAAT

Bos Incasso ontzorgt klanten, nu én in de toekomst. Klantgerichtheid houden we daarom altijd scherp in het vizier. We zetten ons voor de volle honderd procent in om dit te blijven ontwikkelen.

Ontzorgende dienstverlening

Onze klanten waarderen dit en beschrijven ons als pro-actief, ondernemend, communicatief sterk en afspraak = afspraak. Ze zijn zeer tevreden over ons optimum van rendement, imago, klantbehoud en continuïteit. Dat geeft ons voldoening, want voor ons is er immers niets belangrijker dan een loyale klant.

Communicatie speelt bij ons een sleutelrol. Daarbij is het belangrijk verwachtingen over en weer continu helder en transparant voor ogen te hebben. Daarom hebben we persoonlijk en zeer regelmatig contact. Zo bouwen we met elke klant een duurzame relatie op. Omdat wij hier heel bewust mee bezig zijn, kunnen we op topniveau maatwerk leveren en daarmee meerwaarde bieden die aansluit bij onze missie om te ontzorgen. Oprechte aandacht: daar gaat het om.

Bos Incasso is een gerenommeerde en toonaangevende incasso-organisatie met vestigingen in Groningen, Zwolle, Drachten en Amsterdam. Bos Incasso maakt gebruik van Stichting Beheer Derdengelden, is in het bezit van het Incasso Keurmerk en is gecertificeerd volgens ISO 9001 en de MVO Prestatieladder. Wat kunnen wij voor u betekenen?

■ Bos Incasso

Postbus 11138
9700 CC Groningen

Bezoekadres

Van Elmptstraat 16-8
9723 ZL Groningen

T (050) 368 60 76
E sales@bosincasso.nl
I www.bosincasso.nl

- CASEPRESENTATIE
- INSPIRATIESESSIE
- EXPERTSESSIE
- RONDETAFFELSESSIE
- PRODUCTPRESENTATIE

onderwerpen. Ontwikkelingen die wij o.a. zien bij onze klanten zijn de rol van geautomatiseerde authenticatie en identificatie bij het bestel en betaalproces, gedigitaliseerde en flexibele opvolging van debiteuren, inzicht en gebruik van data, de verwachte impact van PSD2. We praten u tijdens onze sessie graag bij over de recente ontwikkelingen, de ervaringen van onze klanten en welke invloeden e-commerce hebben op uw cashflow.

15:00 - 16:15

ZAAL 20

Waarom het menselijk contact steeds belangrijker wordt door automatisering

Door: Ron Kiesling, Client Control

Tijdens deze sessie neemt Ron Kiesling van Client Control u mee naar het snijvlak van een tweetal ontwikkelingen. 1) innovaties op het gebied van automatisering in het debiteurenproces, waardoor er sneller en kwalitatief beter gewerkt kan worden met meer inzicht. 2) uitleg omtrent de paradox waarom bedrijven meer waarde moeten gaan hechten aan persoonlijk klantcontact bij verregaande automatisering.

15:30 - 16:15

ZAAL 11/12

Kan dat: Credit Manager in één week?

Raimond Honig MBA, Credit Management Expert CMI BV i.s.m. Next Level Academy BV
Werk jij als Credit Manager en heb jij door middel van "training on the job" het vak geleerd? Ontbreekt het jou aan tijd om een HBO of post HBO opleiding in je vakgebied te volgen, maar wil je jezelf wel verder ontwikkelen tot een professional die het verschil weet te maken? Kom je dan oriënteren voor de nieuwe opleiding Credit Manager in een week. In deze interactieve sessie neemt de kerndocent van deze opleiding je mee langs de voornaamste uitdagingen die de moderne Credit Manager dagelijks te wachten staan.

ZAAL 14AB

Award Pitch VVCM Credit Manager van het jaar 2017

Door: Henk Heinhuis, Manager Incasso & Debiteurenbeheer Woningstichting Eigen Haard

ZAAL 26

Credit Management rapportages in Excel?!

Door: Irma de Bruijn, Credit Management rapportage specialist & Excel trainer, creditcubes namens Next Level Academy.

Is dat een oplossing? Kan Excel overweg met Big Data? Zijn er beperkingen waar we rekening mee moeten houden? Hoe verwerk je op een goede manier data uit verschillende bronnen? Ontdek tijdens deze praktijk gerichte sessie het antwoord op deze en vele andere vragen. Real time bouwen we een dashboard en krijgt u inzicht in hoe u snel en efficiënt analyses en rapportages maakt. Daarnaast vele praktische tips voor het dagelijkse gebruik van Excel op uw afdeling Credit Management.

16:00 - 16:45

ZAAL 6/7

Vrouwen in Credit Management - Maak jezelf zichtbaar!

Door: Marga Miltenburg, directeur ZijSpreekt
Op verzoek van de ViCM (Vrouwen in Credit Management) spreekt Marga Miltenburg over zichtbaarheid en wat je hieraan kunt doen om je zichtbaarheid te verbeteren. Want als je niet zichtbaar bent, wordt je niet gezien, dus niet gehoord. Credit managers hebben vaak een adviserende rol, en hun advies wordt meer dan regelmatig niet gewaardeerd door Sales als dit hun verkoop kan belemmeren. Het is belangrijk dat ze zichtbaar overeind blijven in een mannen wereld van financiën en sales. Marga Miltenburg is de vrouw achter ZijSpreekt. Al jaren hét sprekersbureau voor vrouwelijke deskundigen en verantwoordelijk voor de training sprankelend presenteren. Zij spreekt over het aandeel van vrouwen in de media en wat er nodig is om in beeld te komen. Haar advies: Toon lef en laat je zien! Uiteraard: women only!

ZAAL 8

Credit Management en voorspellend vermogen: welke klant gaat mij als eerste betalen en welke waarschijnlijk niet?

Door: Drs. Rob Berting, Managing Partner Quantforce Software en Roland ten Pas, ondernemer en trainer binnen het vakgebied van Credit Management

Door middel van slim gebruik van eigen historische factuurdata kan de moderne credit manager met een toegankelijke scorecard gerichte acties al in een zeer vroeg stadium afstemmen op de hoogste prioriteiten. Quantforce Software neemt u mee in de wereld van de kracht van een voorspellend platform. Een voorspelbare wereld van incasseren die uw cashflowpositie positief zal beïnvloeden en uw DSO aanzienlijk zal doen verbeteren. Niet meer wachten tot de betaling te laat is, maar zelfs voorafgaand aan de facturatie al met zekerheid actie kunnen nemen.

ZAAL 9/10

Blockchaintechnologie: hype of (r)evolutie?

Door: Paul Bessems, CEO Weconet Blockchain Technologies

Bijna iedereen heeft er inmiddels over gehoord, maar niemand lijkt in staat het goed uit te kunnen leggen. Is blockchaintechnologie een hype of gaat het echt de wereld echt drastisch veranderen? Wat is de verwachte impact van blockchaintechnologie op de toekomst van uw functie als creditmanager? Deze is gigantisch groot kunnen we u alvast verklappen. In deze expertsessie leidt Paul Bessems, CEO bij Weconet Blockchain Technologies, u door de wonderde wereld van Blockchain Organiseren en geeft u daarbij tal van aanknopingspunten om met Blockchain aan de slag te gaan binnen uw organisatie. ■

Deelnemersoverzicht

Stand NB.36

10FORIT
Schieland 9
1948 RM Beverwijk
www.10forit.com

10FORIT helpt bedrijven en organisaties sinds 2007 om optimaal digitaal te communiceren. We zorgen ervoor dat klanten de juiste boodschap op het juiste moment in de juiste tone-of-voice ontvangen via de juiste communicatiekanalen. Dat doen we geautomatiseerd vanuit ons omnichannel EEZYCOM communicatieplatform via telefoon, voiceberichten, sms, E-mail, WhatsApp en print. Zo zorgen we onder meer dat debiteuren een betalingsherinnering krijgen, patiënten herinnerd worden aan een afspraak en relaties een uitnodiging of speciale aanbieding ontvangen. We verzorgen klantgerichte, geautomatiseerde communicatie voor uiteenlopende organisaties, waaronder woningcorporaties, telecoomaanbieders, incassobedrijven en verzekeraars.

Stand NB.25

Aangetekend Mailen
Computerweg 5
3542 DP Utrecht
www.aangetekendmailen.nl

Waarom nog fysiek post versturen als het efficiënter, goedkoper en met meer zekerheid kan?

In de Incasso branche is aangetekende post aan de orde van de dag. Maar de verwerking van traditionele poststukken kost nog veel tijd en geld en breng foutgevoelige, handmatige handelingen met zich mee. Bij ontvangers zorgt het traditionele postproces bovendien voor vertraging

in de afhandeling, vooral om dat zij gewend zijn aan het gemak van digitale diensten. Daarom is het met Aangetekend Mailen mogelijk om documenten 'Goedkoper dan een postzegel met meer zekerheid dan Aangetekend' te versturen. Hierdoor kun je als bewezen en rechtsgeldig eenvoudig belangrijke documenten versturen.

Stand NB.37

AcceptEasy
Keizer Karelplein 5
1185 HL Amstelveen
www.acceptemail.com

Klanten bereiken als het tijd is om te betalen. Bedrijven helpen om contactkanalen te ontsluiten voor transacties. Om vervolgens de transactie te gebruiken als contactmoment voor merkebeleving en klanttevredenheid. Met AcceptEasy brengen bedrijven real-time betaalverzoeken, machtigingen en verificaties op de juiste plek, op het juiste moment, onder de aandacht bij hun klanten. Met als doel aanzetten tot een succesvolle (trans)actie. Je klanten meer betaalgemak bieden terwijl je data verzamelt om gedrag te analyseren en verdere acties te bepalen. Het resultaat: méér tijdige betalingen, méér klantinzicht en méér tevreden klanten.

Stand NB.15

Alektum Group
Nachtwachtdaan 20 6e-etage
1058 EA Amsterdam
www.alektumgroup.nl

Alektum Group is een familiebedrijf dat dienstverlening aanbiedt op het gebied van incasso en aanverwante werkzaamheden. Wij zijn met

zo'n 500 medewerkers actief in 16 landen. Dankzij ons unieke aanbod, kunnen wij u voor het volledige financiële proces - van verkoop tot betaling - ondersteuning bieden bij onder andere klantacceptatie, bedrijfsfinanciering, facturatie, incasso, schuldbewaking en de verkoop van vorderingen. Ons internationale team kan u in het gehele proces voorzien van adviezen die passen bij uw situatie. 'One size fits all' is niet ons motto; wij gaan voor doordachte oplossingen op maat.

Stand NB.29

Altaires | Dun & Bradstreet
Montevideo Offices - Otto Reuchlinweg 1032
3072 MD Rotterdam
www.dnb-nederland.nl

Via het wereldwijde netwerk van Dun & Bradstreet krijgt u toegang tot niet alleen de grootste, maar ook de meest gedetailleerde Business-to-Business database in zijn soort ter wereld. Met meer dan 265 miljoen geregistreerde bedrijven in 190 landen, 30.000 verschillende databronnen en meer dan 5 miljoen updates dagelijks, helpt Dun & Bradstreet haar klanten bij het nemen van beslissingen en creëren van inzichten in onder andere credit management vraagstukken. Daarnaast geven wij maatwerk advies bij bijvoorbeeld het combineren en opschonen van eigen data in combinatie met Dun & Bradstreet informatie. Haal waarde en betekenis uit uw data en help hiermee uw bedrijf groeien, door de juiste beslissingen op het juiste moment te nemen.

Stand NB.24

Arvato Financial Solutions
Amsterdamsestraatweg 26
1391 AB Abcoude
www.arvato.com/nl-en

Arvato Financial Solutions – convenience in every transaction

Arvato Financial Solutions is a global financial services provider. We manage around 10,000 customers, specializing primarily in the retail/e-commerce, telecommunications, insurance, banking and healthcare sectors. The company has around 10,000 employees in 22 countries, including a strong presence in Europe, America and Asia, and offers flexible full-service solutions for the efficient management of customer

relationships and cash flows. Arvato Financial Solutions is synonymous with professional outsourcing services centering on cash flow in all phases of the customer lifecycle – from risk management and invoicing to debtor management, the sale of receivables and debt collection.

Stand NB.33

Atradius

David Ricardostraat 1
1066 JS Amsterdam
www.atradius.nl

Atradius is Nederlands grootste kredietverzekeraar en biedt diverse diensten op het gebied van credit management zoals kredietverzekering, bedrijfsinformatie en incasso. Met 160 kantoren in 50 landen heeft Atradius toegang tot kredietinformatie over 200 miljoen bedrijven wereldwijd. De productportefolio van Atradius helpt bedrijven over de hele wereld om zich in te dekken tegen betalingsrisico's die zijn verbonden aan de verkoop van producten en diensten op krediet. Dankzij jaren van ervaring en diepgaande kennis van risicoanalyses kan Atradius een uitgebreid gamma aan producten bieden. Wij beschermen zowel grote als kleine bedrijven tegen commerciële en politieke risico's die inherent zijn aan nationale en internationale handel. Een kredietverzekering beperkt het risico dat uw afnemers niet betalen. Hierdoor beschikken onze klanten over een stabielere cash flow en kunnen zij risicokapitaal omzetten in groeikapitaal.

Stand NB.32

Betalingsachterstanden.nl

Kruisweg 617
2132 NB Hoofddorp
www.betalingsachterstanden.nl

Stichting Zakelijke Betalingsachterstandenregistratie is een onafhankelijke stichting zonder winstoogmerk die is opgericht om problemen rondom betalingsachterstanden tegen te gaan en te voorkomen. Door gebruik te maken van het betalingsachterstanden platform geeft u uw debiteur een laatste aanmaning om de vordering te voldoen, zonder de vordering uit handen te geven. Dit bespaart beiden onnodige incassokosten en extra administratieve werkzaamheden. Wilt u weten of een bepaald

bedrijf betalingsachterstanden heeft? Door het betalingsachterstandenregister te raadplegen krijgt u op eenvoudige wijze direct inzage in debiteurenrisico's. Uiteindelijk wilt u als ondernemer alleen maar weten of uw factuur betaald kan worden.

Stand NB.10

Bierens Incasso Advocaten

Zuidkade 6
5462 CD Veghel
www.bierensgroup.com

Bierens Incasso Advocaten is een toonaangevend advocatenkantoor op het gebied van nationale en internationale B2B incasso's. Op basis van een 'No Win, No Fee werkwijze' streeft Bierens naar rechtvaardigheid voor de crediteur. Kwaliteit en het behalen van maximaal resultaat staan bij Bierens Incasso Advocaten hoog in het vaandel. Bij Bierens werken ruim 100 personen waarvan 30 (inter)nationale advocaten en juristen. Bierens Incasso Advocaten is internationaal actief en heeft naast de kantoren in Veghel en Amsterdam, ook kantoren in Antwerpen, Düsseldorf, New York, Barcelona, Parijs en Shanghai. We beschikken naast Nederlandse advocaten ook over Belgische, Duitse, Franse, Engelse, Spaanse, Portugese, Italiaanse, Poolse, Griekse en Amerikaanse advocaten en juristen. Professionals die de taal van de debiteuren perfect beheersen en uitstekend bekend zijn met de wetten, regels en cultuur van het betreffende land.

Stand NB.28

Bos Incasso

Van Elmpststraat 16-8
9723 ZL Groningen
www.bosincasso.nl

Bos Incasso heeft de ambitie de beste incasso-organisatie van Nederland te zijn en wil dit bereiken door op duurzame wijze de belangen van zowel opdrachtgever als debiteur te behartigen door ontzorgende dienstverlening aan te bieden. Bos Incasso wil haar opdrachtgevers alle mogelijkheden bieden om uitstaand vermogen zo snel en volledig mogelijk beschikbaar te maken. Bos Incasso heeft daarbij een passie voor ontwikkeling & innovatie en levert maatwerk volgens het principe "beloven & beleven". Wij beloven iets en willen ervoor zorgen dat de opdrachtgever dit ook beleeft, waarbij wij altijd streven naar een optimum van rendement, imago, klantbehoud en continuïteit. Bos Incasso is sinds haar oprichting in 1994, uitgegroeid tot een gerenommeerde en toonaangevende incasso-organisatie. Bos Incasso maakt gebruik van Stichting Beheer Derdengelden, is gecertificeerd volgens ISO 9001, de MVO Prestatieladder en het MVI (maatschappelijk verantwoord incasseren). Samen met Bos Incasso gaat u een financieel zekere en duurzame toekomst tegemoet.

ALEKTUM GROUP

Your business. With care.

Alektum Group is een familiebedrijf dat dienstverlening aanbiedt op het gebied van incasso en aanverwante werkzaamheden. Wij zijn met zo'n 500 medewerkers actief in 16 landen. Dankzij ons unieke aanbod, kunnen wij u voor het volledige financiële proces - van verkoop tot betaling - ondersteuning bieden bij onder andere klantacceptatie, bedrijfsfinanciering, facturatie, incasso, schuldbewaking en de verkoop van vorderingen. Ons internationale team kan u in het gehele proces voorzien van adviezen die passen bij uw situatie. 'One size fits all' is niet ons motto; wij gaan voor doordachte oplossingen op maat.

Meer weten?

www.alektumgroup.nl – 020-4177177 – sales@alektumgroup.nl

Stand NB.45

BringWay
Blaak 16
3011 TA Rotterdam
<https://home.bringway.com>

BringWay

BringWay richt zich op het vinden van optimale en duurzame oplossingen voor problematische betalingsachterstanden en schulden, maar met name op het voorkomen daarvan. BringWay biedt een uniek platform waar schuldeisers, schuldhulpverleners en schuldenaren/consumenten bij elkaar komen om op een effectieve en efficiënte wijze zo vroeg mogelijke (dreigende) betalingsachterstanden te signaleren en hiervoor snel en efficiënt oplossingen te vinden. Tevens ontzorgt BringWay schuldeisers door de behandeling van dossiers over te nemen. Bovendien helpt BringWay schuldhulpverleners en schuldenaren bij het vinden van maatschappelijk verantwoorde en duurzame oplossingen. Hoewel BringWay te allen tijde naar oplossingen zoekt, is de overtuiging dat schuldenproblematiek het best kan worden opgelost door de problemen zo vroeg mogelijk te signaleren en verdere escalatie te voorkomen.

Stand NB.27

Buckaroo
Zonnebaan 9
3542 EA Utrecht
www.buckaroo.nl

BUCKAROO

Met ruim tien jaar kennis en ervaring is Buckaroo dé toonaangevende Payment Provider van Nederland. Buckaroo biedt u een totaaloplossing voor al uw financiële processen, voorzien van ruim 40 (inter)nationale betaalmethoden, een volledig gedigitaliseerd facturatie systeem, digitaal incassomachtigen voor B2B en B2C, cadeaukaart oplossingen en Subscription Services voor uw abonnementenbeheer. Uw betalingen en vorderingen worden sneller en klantvriendelijker, zowel online als offline geïnd. Ruim 5.000 bedrijven gingen u voor en kozen voor Buckaroo! Zo behoren onder andere Ziggo, Pathé Theaters, Roadguard, Miss Etam, Total, WoningNet en RTL Nederland tot onze uitgebreide klantenkring. Een (online) winkel starten of verder door ontwikkelen? Uw facturatieproces optimaliseren en digitaliseren? Of juist meer conversie en resultaat behalen via het

betalingsverkeer en meer weten over loyalty mogelijkheden? Buckaroo heeft voor al deze processen een passende oplossing.

Stand NB.42

Bureau van Dijk – A Moody's Analytics Company
Hoogoorddreef 9
1101 BA Amsterdam
www.bvdinfo.com/nl-nl/home

BUREAU VAN DIJK
A Moody's Analytics Company

Bureau van Dijk (BvD) is expert in bedrijfsinformatie voor credit risk, financiële analyses en benchmarking. Wij bieden een ongeëvenaarde database, met wereldwijde bedrijfsinformatie, inclusief gedetailleerde financials, concernstructuren, M&A-informatie, alerts op legal events en een financiële rating. Met onze diensten helpen wij credit risk managers wereldwijd hun risico-beoordeling te verbeteren en via onze alerts hun exposure dynamisch te monitoren. U kunt onze producten inzetten om uw inhouse-data te verrijken of u kunt de database laten integreren met uw eigen financiële modellen, via uw ERP- systeem of ons eigen credit risk platform: CreditCatalyst. Onze add-ins zorgen voor een automatische integratie met Excel-templates en -modellen.

Balkon

Career Control
Oostdam 10
3441 EN Woerden
www.careercontrol.nl

Career Control

Career Control is een intermediar in personeelsdiensten binnen de niche van het credit management. Momenteel is Career Control de grootste speler als het gaat om de kerndiensten

recruitment en detachering. De missie van Career Control is waarde toevoegen door de juiste mensen op het juiste moment met elkaar in contact te brengen. Hieruit voortvloeiend is dit jaar begonnen met de organisatie van een 24 tal ronde tafel sessies inclusief diner voor de top van credit management Nederland. De Credit Expo wordt gezien als een zeer prettig evenement, waar Career Control zich ten doel stelt connecties te leggen. Een ieder is van harte welkom op het balkon om wat te komen drinken en te netwerken.

Stand NB.25

Cash & Credit Collectors
Lange Margarethastraat 2
2011 PM Haarlem
www.cash-collectors.com

CASH & CREDIT COLLECTORS

Cash & Credit Collectors is een nieuw en innovatief incassobureau en uw partner in Nederland maar ook voor in de rest van Europa. Cash & Credit Collectors gaat verder waar de meeste incassobureaus stoppen. Geen lange termijn incasso en of schuldbewaking voor consumentenvorderingen maar gewoon oplossingen voor incassodossiers waar het minnelijke proces geen uitkomst heeft geboden. No Cure No Pay oplossingen voor gerechtelijke incasso en/of een koopoplossingen voor uw niet geïncasseerde minnelijke business tot consumer vorderingen ongeacht het openstaand bedrag. Voor meer informatie: www.cash-collectors.com en of contact: info@cash-collectors.com

Stand NB.17

Client Control
Oostdam 10
3441 EN Woerden
www.incontrolgroup.nl

CLIENT CONTROL

Het uitbesteden van debiteurenbeheer is ontstaan als alternatief voor het inhuren van (flexibele) capaciteit. Taken worden buiten de organisatie uitgevoerd op systemen en binnen de processen van de opdrachtgever. Hierbij kan vooral gedacht worden aan organisaties met seizoensinvloeden, piekbelasting, achterstandsportefeuilles, hoge volumes of flexibele inzet van specifieke skills (bijvoorbeeld vreemde talen). Client Control is een extern service center die tijdelijke pieken, structurele onderbezetting of uw totale klantcontact kan opvangen. Client

Bezoek ons **2 november**
op de Credit Expo,
standnummer 5

Waarom eenzijdig communiceren...

als een dialoog
pas écht effect heeft?

Petronella Stockmann
Klantgroepmanager
Corporate bij Syncasso

Bij Syncasso geloven we dat creditmanagement altijd beter kan. Voor onze opdrachtgevers. En voor hun debiteurklanten. Wij zijn ervan overtuigd dat je alleen toegevoegde waarde kunt hebben door echt verder te kijken. Naar de cijfers. Maar ook naar het menselijke aspect. Zo verbetert Syncasso uw incassowaarde. En kunnen we u precies vertellen hoe onze aanpak rendeert.

syncasso.nl

syncasso
we cash.
we care.

Control heeft ervaring met het behandelen en beheren van zowel nationale als internationale portefeuilles waarin ondersteuning wordt geboden in webservice, inbound en outbound telefonie, databeheer, debiteurenbeheer, quality monitoring, dataverrijking, credit management en de uiteindelijke rapportage van de resultaten.

Stand NB.21

CollectOnline

Zavelheide 15
2200 Herentals
www.collectonline.be

CollectOnline software maakt geld incasseren nog leuker!

Elke ochtend start je vanuit je eigen dashboard met hierin de acties van de dag. Via de klanten en debiteurenpagina filter je nog wat berichten uit. Alle betalingen zijn al voor je bijgewerkt, alle calls staan al klaar. SMS en WhatsApp berichten stuur je eenvoudig uit en via de aangetekende mail weet je nu echt zeker dat je mail gelezen is. De brieven die je uitstuurt zijn aangepast aan je debiteuren, de scorekaart voorspelde al dat je deze week 10 telefoontjes moest doen. Kortom je begint weer aan een leuke dag om gelden te innen en klanten tevreden te houden. Daar zorgt CollectOnline software voor.

Stand NB.03

Consumatrix

Transformatorweg 102
1014 AK Amsterdam
www.consumatrix.nl

Een nieuwe klant is natuurlijk altijd welkom. Maar een klant die op tijd zijn rekening voldoet, is minstens zo belangrijk. Consumatrix beschikt over één van de meest uitgebreide databases van Nederland, met diepgaande financiële kenmerken van consumenten en bedrijven. Hiermee helpt Consumatrix u bij het vinden, werven, accepteren én binden van nieuwe klanten.

Welke diensten biedt Consumatrix?

- Wanbetaling voorkomen met branchespecifieke kredietchecks en fraudedetectie;
- Inzicht in de financiële kenmerken van consumenten en/of bedrijven;

- Portefeuille-analyses van debiteuren en woningen;
- Databases van uw klanten opschonen en verrijken;
- Credit risk scorecards.

Feiten & cijfers

Consumatrix beschikt over:

- Adresgegevens van meer dan 9 miljoen adressen;
- Diepgaande woning- en huishoudkenmerken van ruim 7.3 miljoen adressen;
- Gegevens van 2.7 miljoen bedrijven, zoals aantal medewerkers, omzet, branche en contactgegevens van bestuurders.

Stand NB.19

Creditreform

Edisonstraat 86
7006 RE Doetinchem
www.creditreform.nl

Creditreform borgt al meer dan 135 jaar bedrijfsliquiditeit door een internationaal netwerk van specialisten in debiteurenbeheer. Preventie, behoud en verbetering van uw liquiditeit is ons doel. Of het nu gaat om credit-checks, klantbewaking, incasso of kredietverzekering: Creditreform is UW partner in business. Bewezen betrouwbaar, deskundig en effectief in het financieel gezond houden van uw bedrijf. Samen sterk, ook over de grens! Creditreform heeft een wereldwijd netwerk. Als één van de Europese marktleiders in het leveren van kredietwaardigheidsinformatie en incassoprotocollen, hebben wij een zeer sterke positie in de Benelux en DACH. Creditreform biedt u het voordeel dat u altijd maar 1 aanspreekpunt en 1 prijsmodel voor al deze landen hebt. Bovendien wordt uw debiteur direct vanuit zijn eigen land benaderd. Zo zorgt Creditreform ervoor dat u zaken doet met solvabele klanten en dat u krijgt wat u toekomt.

Stand NB.09

Cwize

Newtonbaan 1
3439 NK Nieuwegein
www.cwize.nl

Grip, controle en inzicht leiden tot een optimale samenwerking in de credit management keten. Cwize ontzorgt alle ketenpartners in collections management met plug & play business intelligence oplossingen.

Stuurinformatie ontwikkeld voor en door opdrachtgevers en incassorelaties.

Cwize brengt de dialoog tussen partijen op gang. Onze klanten ervaren dat het communiceren over, en sturen op uniforme data de essentie is van partnership. Dankzij deze unieke samenwerking behalen zij én hun incassopartner(s) het maximale rendement. De gezamenlijke inbreng van ervaring en expertise van opdrachtgevers, incassobureaus, gerechtsdeurwaarders en Cwize heeft zich vertaald in een veilig en snel te implementeren distributie, rapportage- en benchmark platform.

Stand NB.41

Data B. Mailservice

Kapteynlaan 23
9351 VG Leek
www.datab.nl

Data B. Mailservice B.V. is specialist in crossmediale correspondentiestromen, met een sterke focus op transactiemail. Sinds 1990 verzorgt een gemotiveerd team van professionals de fysieke en digitale documentstromen voor zeer uiteenlopende bedrijven en instanties. De huidige

Handel met voorkennis.. ..maar dan anders.

Bedrijven die kredietwaardig lijken, maar toch hun facturen niet betalen. Bedrijven die zich schuldig maken aan het stelselmatig niet betalen van hun facturen. Bedrijven die nooit van plan waren te betalen, waarbij contact achteraf onmogelijk blijkt.

Bovenstaande groep van ondernemingen doen het Nederlandse bedrijfsleven meer kwaad dan goed. Maar hoe weet men tijdig dat het om zo'n bedrijf gaat? Simpel. Door vooraf te weten of het bedrijf is opgenomen in het Zakelijke Betalingsachterstandenregister (ZBR).

-
 085-484 5700
-
 info@betalingsachterstanden.nl
-
 www.betalingsachterstanden.nl

Stichting Betalingsachterstandenregister
Kruisweg 617
2132NA Hoofddorp

klantenkring van Data B. Mailservice B.V. bestaat uit gemeentes, belastingssamenwerkingen, overheidsinstanties, banken en grote verzekeringsmaatschappijen, maar ook het MKB vindt in ons een betrouwbare partner. Of het nu gaat om (WOZ)belastingaanslagen, prolongaties of facturen, herinneringen en aanmaningen: de verwerking van uw (zeer) vertrouwelijke transactiemail kunt u met een gerust hart aan Data B. Mailservice B.V. overlaten.

- Zeer modern machinepark
- Totale ontzorging van zowel fysieke als digitale documentstromen
- Uw partner in gepersonaliseerde klantcommunicatie
- Hoogwaardige dienstverlening sinds 1990
- Betrouwbaar, integer en persoonlijk

Stand NB.11

De Best & Partners Gerechtsdeurwaarders - Incasso

Wegalaan 32
2132 JC Hoofddorp
www.debestpartners.nl

DE BEST & PARTNERS
gerechtsdeurwaarders | incasso

Voor u staat een team van ruim 35 vakmensen klaar. Onze focus ligt op zowel het oplossen als het voorkomen van betalingsproblemen. Door elke dag opnieuw te innoveren en persoonlijke oplossingen aan te reiken, zorgen we voor een snelle en doelmatige afhandeling van uw opdrachten. Wij kiezen de aanpak die u wenst. Of het nu gaat om de benadering van debiteuren, de behandeling van uw incassozaken of het nemen van executiemaatregelen, bij ons bent u aan het goede adres. Wie wij zijn? Wij zijn de Best & Partners, gerechtsdeurwaarders en incassosjuristen. Hét kantoor voor een professionele en persoonlijke benadering.

Stand NB.19

DigiTrage

Papendorpseweg 100 (WTC gebouw)
3528 BJ Utrecht
www.digitrage.nl

DIGITRAGE
DIGITALE ARBITRAGE VOOR INCASSOZAKEN

DigiTrage verzorgt digitale arbitrage voor incassozaken. Bedrijven met de DigiTrage-clausule in de algemene voorwaarden maken DigiTrage contractueel bevoegd een uitspraak in een incassozaak te doen. Voor verweer maar ook verstekprocedures. Met DigiTrage procederen partijen volledig digitaal met hoor en

wederhoor. Via Skype vindt indien nodig een digitale zitting plaats. De DigiTrage-arbiter velt op basis van het digitale dossier uiteindelijk een arbitraal vonnis. De organisatie achter DigiTrage bestaat uit professionals afkomstig uit de advocatuur, rechtspraak, academische wereld en bedrijfsleven. DigiTrage is door het Ministerie van Veiligheid & Justitie erkend als innovatieve buitengerechtelijke procedure.

Stand NB.31

DirectPay

Oslo 9
2993 LD Barendrecht
www.directpay.nl

DirectPay
dan kunt u verder

DirectPay biedt oplossingen die positief bijdragen aan uw cashflow en liquiditeit. Maar wat houdt dit eigenlijk in? U verkoopt uw openstaande vorderingen aan ons en krijgt daarvoor direct een prima prijs. Vervolgens gaan wij doen waar wij goed in zijn: debiteurenbeheer. Van de facturatie tot een minnelijke incasso en van een vonnis tot de eventuele executie. Het is een aanpak die werkt. Soms doortastend, meestal vriendelijk, altijd persoonlijk. Klantgericht, zodat u rustig verder kunt met uw core business.

Stand NB.26B

Faircasso

Schiedamsedijk 48b
3011 ED Rotterdam
www.faircasso.nl

faircasso
Maatschappelijk Verantwoord Incasseren

Stichting Faircasso is het eerste professionele incassobureau zonder winstoogmerk waar met een sterke sociale visie achterstanden worden geïncasseerd. De toegevoegde waarde van Faircasso is de combinatie van haar sociale benadering, het voorkomen van gerechtelijke procedures en begeleiding van de cliënt naar een structurele oplossing. Voor opdrachtgevers realiseert Faircasso hiermee een hoger incassoresultaat maar vooral ook financieel gezonde en loyale klanten, wat tevens leidt tot klantbehoud. Faircasso streeft ernaar zo vroeg mogelijk probleemgevallen waar te nemen, de situatie in kaart te brengen en waar nodig cliënten te begeleiden naar het juiste loket met behulp van een professioneel schuldhulpnetwerk. Daarnaast draagt Faircasso bij aan preventieve initiatieven die jongeren voorlichten over hoe om te gaan met geld.

Stand NB.43

FIS

25 Canada Square
E14 5LQ London (UK)
www.fisglobal.com.nl

FIS is a global leader in financial services technology, with a focus on retail and institutional banking, payments, asset and wealth management, risk and compliance, consulting and outsourcing solutions. Through the depth and breadth of our solutions portfolio, global capabilities and domain expertise, FIS serves more than 20,000 clients in over 130 countries. Headquartered in Jacksonville, Florida, FIS employs more than 55,000 people worldwide and holds leadership positions in payment processing, financial software and banking solutions. Providing software, services and outsourcing of the technology that empowers the financial world, FIS is a Fortune 500 company and is a member of Standard & Poor's 500R Index. www.fisglobal.com

Stand NB.16

Flanderijn Incasso en Gerechtsdeurwaarders

's-Gravendijkwal 134
3015 CC Rotterdam
www.flanderijn.nl

Flanderijn

Incasso Gerechtsdeurwaarders

Bent u op zoek naar een betrouwbare incasso-partner die zowel oog heeft voor uw relatie als voor uw vordering? Incasso- en gerechtsdeurwaardersorganisatie Flanderijn is die partner. Wij bieden landelijke dekking met vestigingen in Almere, Antwerpen, Apeldoorn, Appingedam, Bergen op Zoom, Den Haag, Dordrecht, Driebergen, Gouda, Haarlem, Heerenveen, Maastricht, Rotterdam, Tilburg en Venray. Meer dan zeshonderd medewerkers houden zich dagelijks bezig met de problematiek omtrent moeilijk te incasseren vorderingen. Een professionele werkwijze voor het gehele incassotraject, het interne opleidingsprogramma voor de medewerkers en het lidmaatschap van stichting Garantiefonds Gerechtsdeurwaarders staan garant voor een kwalitatief goede en uniforme aanpak, waarbij rekening wordt gehouden met uw wensen.

Stand NB.40

Garantiefonds Gerechtsdeurwaarders

Postbus 553
2800 AN Gouda
www.ggdw.nl

Voor een vordering die onbetaald blijft wordt veelal een gerechtsdeurwaarder ingeschakeld. Die gaat het geld innen. U ontvangt het bedrag dan niet meer van de klant, maar van de gerechtsdeurwaarder. Zolang dat niet is gebeurd loopt u als opdrachtgever een risico. Het Garantiefonds Gerechtsdeurwaarders garandeert de afdracht van de door de deelnemers geïnde gelden. Het Garantiefonds Gerechtsdeurwaarders voorziet in de behoefte aan meer zekerheid in de incassobranche. Deelnemers zijn te herkennen aan het kwaliteitskeurmerk.

Stand NB.30

GGN

Teilingstraat 170
3032 AW Rotterdam
www.ggn.nl

Met 14 eigen incasso- en gerechtsdeurwaarderskantoren verspreid over het land en 1.000 medewerkers, onder wie ruim 100 gerechtsdeurwaarders, 400 incassospecialisten en 35 juristen, is GGN de grootste creditmanagementorganisatie van Nederland. De marktleider loopt ver vooruit als het gaat om innovaties en digitalisering. GGN biedt bedrijven alle diensten die nodig zijn om rekeningen betaald te krijgen. Van acceptatie, facturatie, debiteurenbeheer tot en met incasso. Daar hoort ook de inzet van een gerechtsdeurwaarder bij. Bij alles wat het doet maakt GGN effectief gebruik van gedetailleerde en branchespecifieke kennis van debiteuren en

hun betaalgedrag. Daarbij staat altijd de mens centraal, want voor GGN is én blijft iedereen van waarde.

Stand NB.39

Graydon Incasso

Hullenbergweg 250
1101 BV Amsterdam
www.graydon.nl

GRAYDON
openheid van zaken

Graydon Incasso BV is de specialist op het vlak van b2b-incasso en debiteurenbeheer. Door de koppeling met de kredietinformatiediensten van Graydon Nederland bieden wij een uniek inzicht in de financiële situatie van al uw debiteuren. De voordelen? Een juiste aanpak voor elke debiteur en snellere betalingen door debiteuren om een negatieve vermelding in onze database te vermijden. De expertise van Graydon omvat het gehele spectrum van credit management, met diensten als:

- Kredietinformatie
- Debiteurenbeheer & incasso
- Credit management software
- Credit managementtrainingen
- Risk & compliance
- Marketingbedrijfsinformatie

Stand NB.26A

ICTF

www.ictfworld.org

As an independent, not-for-profit, member-led association, ICTF provides a distinct advantage to those who seek greater expertise in the field of international credit and trade finance. It is the combined knowledge and expertise of the ICTF community that makes ICTF the most relevant and essential global credit association around. ICTF is dedicated to providing real time business

intelligence, exceptional opportunities for ongoing professional development and growth, an unparalleled forum for benchmarking, sharing of best practices and insights to the latest innovations in the industry. The mission of ICTF is to advance the profession of international credit management by providing unmatched expertise, leadership, powerful connections, leading-edge educational programs and resources, and an unparalleled forum for the exchange of information and best practices.

Stand NB.38

Janssen & Janssen

Avignonlaan 9
5627 GA Eindhoven
www.janssen-janssen.nl

Janssen & Janssen Incasso & Gerechtsdeurwaarders is specialist in creditmanagementoplossingen en wij zijn voortdurend op zoek naar innovaties. Al sinds de oprichting in 1989 richten wij ons op een mensgerichte aanpak en wordt de opgedane ervaring en kennis in adviestrajecten gebruikt om schulden te voorkomen. Het voorkomen van schulden is onze overtuiging. Wij streven naar een schuldenvrij Nederland. Janssen & Janssen helpt relaties al jarenlang. We zoeken naar het onderliggend probleem. Met onze moderne technologie en gedreven medewerkers kunnen we steeds beter voorspellen. Bij ons werken mensen die het oplossen van het probleem net zo belangrijk vinden als het innen van de schuld. Wij geven lezingen en trainingen over het omgaan met geld. Wij adviseren bedrijven over de beste aanpak. Wij delen onze kennis en wij helpen zelf gezinnen met hun schulden. We benaderen onze klant-debiteuren met een zo'n groot mogelijk inlevend vermogen. We spreken en schrijven in begrijpelijke taal, we scheppen orde in de chaos. En weten we het niet? Dan werken we samen met partners die het wel weten. Om samen een oplossing te vinden. Zo doorbreken we de negatieve spiraal en buigen we de schuldpositie om naar perspectief.

We voelen én nemen onze verantwoordelijkheid. Janssen & Janssen. Voor een schuldenvrije maatschappij.

Stand NB.06

Lindorff
Spoetnik 20
3824 MG Amersfoort
www.lindorff.com

LINDORFF

Creditmanagement gaat over het innen van geld. Maar ook over het behoud van een goede reputatie. U wilt dat uw klanten betalen. Maar ook dat ze bij u blijven kopen. Daarom luidt ons credo: Hoe u klanten laat betalen en hoe u ze behoudt. Wij geloven dat dit op de lange termijn het meeste oplevert. Alleen al in Nederland kennen we de consumentengegevens van 10,3 miljoen consumenten. Lindorff heeft door haar jarenlange ervaring veel kennis over betaalgedrag. Met onze data en expertise bieden we gedegen advies over betaalmogelijkheden. We adviseren over de betaalverwachting van consumenten en kennen de juiste aanpak om betalingen tot stand te brengen.

Stand NB.34

Mail to Pay
Nieuwland Parc 156
3351 LJ Papendrecht
www.mailtopay.nl

Mail to Pay levert innovatieve credit management software. De mensen achter Mail to Pay hebben meer dan 10 jaar ervaring met creditmanagement op het hoogste niveau en zij heeft bewezen de ideale one-stop-shop te zijn voor incassoafdelingen en -bedrijven. Gebruikers

van Mail to Pay incasseren meer, sneller en klantvriendelijker dankzij intelligente inzet van e-mail, sms, telefonie en print. Met Mail to Pay software kiest men het ideale betaalmoment en de ideale betaalmethode voor elke debiteur, daardoor zijn klanten van Mail to Pay alle andere crediteuren te slim af.

Stand NB.46

Neurop
Waghenaerdreef 92
2661 RB Bergschenhoek

Dagvaarden om het proces of om te incasseren?

Een nieuw tijdperk van zelf lerende systemen. Dat luiden wij in door de intelligentie van de mens te combineren met de rekenkracht en de precisie van een computer. Alle inspanningen ten spijt, zijn er altijd debiteuren die hun factuur niet (kunnen) betalen. En naar genoeg lopen juist de kosten van de niet succesvolle incasso dossiers het hoogst op. Hoe eerder in het incasso proces bekend is of de vordering betaald zal worden of niet (kan of wil de debiteur niet betalen), hoe efficiënter het proces hierop ingeregeld kan worden. Een neurale netwerk is een zelflerend computermodel. Het leert aan de hand van praktijkvoorbeelden, waar reguliere computermodellen worden gemaakt met behulp van business rules. Met name wanneer de kostbare keuze om al dan niet te dagvaarden gemaakt moet worden is de toegevoegde waarde van een goed advies van doorslaggevend belang. Afgesloten dossiers vormen de voorbeelden waarmee het neurale netwerk getraind wordt. Voor lopende dossiers zijn we vervolgens in staat om ruim 25% van de kosten besparen. "Loop je voorop of wacht je totdat de concurrentie je dwingt?"

Stand NB.14

Onguard
Slotlaan 3
1394 BK Nederhorst den Berg
www.onguard.nl

Onguard is de afgelopen ruim 20 jaar uitgegroeid van een specialist in credit management software naar een marktleider in innovatieve oplossingen op het gebied van order to cash. Het geïntegreerde platform zorgt ervoor dat alle processen in de order to cash keten optimaal op elkaar zijn aangesloten en kritische data gedeeld kan worden. Intelligente tools die naadloos op elkaar zijn aangesloten en samen overzicht en controle in het betalingsproces bieden, en daarnaast bijdragen aan een duurzame klantrelatie. Gebruikers in meer dan 50 landen wereldwijd zetten het Onguard platform dagelijks in voor succesvol management en tastbare resultaten in order to cash en credit management.

Stand NB.12

Order2Cash
Joop Geesinkweg 310
1114 AB Amsterdam
www.order2cash.com

Bedrijven overal ter wereld werken weliswaar met geautomatiseerde kritieke financiële processen, zoals voor debiteuren (accounts receivable - AR) en crediteuren (accounts payable - AP), maar missen vaak een compleet overzicht van hun beslissingsproces, klantenbestand en online gedrag. Order2Cash stelt u in staat om de processen direct te stroomlijnen, de productiviteit van uw werknemers te verhogen en een online overzicht te creëren van elke stap van uw order-to-cashproces.

Stand NB.26B

PH Quality BV

Postbus 8
4240 CA Arkel

PH Quality B.V. is bedenker en oprichter van het Keurmerk Sociaal Verantwoord Incasseren. Het enige Keurmerk in Nederland dat voor alle Incassodienstverleners in de breedste zin van het woord én alle bedrijven die zelf incasseren of met incasso-aanbieder samenwerken van toepassing is. Ons doel is om een incassomaatschap te realiseren waar alle dienstverleners zich bewust zijn van hun maatschappelijke en sociale verantwoordelijkheid en waar het voorkomen en/of beperken van onnodige of ongeoorloofde kosten voorop staat. Wij werken uitsluitend met onafhankelijke en vooral ervaren auditoren die net zoals wij hetzelfde doel nastreven.

Stand NB.01

Pulse DC

Frederiklaan 10 F
5616 NH
www.pulsedc.nl

Pulse DC verhoogt uw betaalconversie! U betaalt voor resultaat!

Pulse DC biedt u als eerste een platform dat digitale communicatie, betaaltransacties, analytics en reporting integreert. Hierdoor krijgt u een beter inzicht in het betaalgedrag van uw klanten. Dit stelt u in staat om de waarde van uw eigen klantdata te kapitaliseren. Ieder contactmoment met uw klant is relevant en levert informatie (data). Deze data wordt gebruikt om uw klantcommunicatie en interactie zodanig te optimaliseren dat via het juiste kanaal de meest effectieve

boodschap op het juiste moment naar uw klant kan worden verzonden en leidt tot actie! Ontdek onze mogelijkheden om uw Collection proces (verder) te digitaliseren op stand NB.01

Stand NB.08

Reazon

Keizer Karelplein 32A
6511 NH Nijmegen
www.reazon.nl

Reazon ontwikkelt Creditmanagement platforms voor professionele organisaties die met hun huidige automatisering de snelle digitalisering van creditmanagement niet bij kunnen houden.

Stand NB.44

RingRing

Culliganlaan 2
1831 Diegem, België
www.ringring.be

RingRing is gespecialiseerd in de ontwikkeling en de integratie van mobiel interactief IVR en SMS diensten. We automatiseren de contacten met uw eind klanten dankzij Stem en SMS notificaties. Communicatie en Media professionals die mobiel als hun belangrijkste communicatie kanaal beschouwen komen bij ons elke dag. RingRing staat voor:

- Handige en snel te implementeren oplossingen om vanuit uw infrastructuur op een geautomatiseerde manier spraakberichten en sms'en te versturen via onze API SMS Gateway
- Ontwikkeling en integratie in harmonie met uw procedures
- Connectiviteit met uw bestaande systemen: CRM, ERP en Business Intelligence

Stand NB.08

S4Dunning

Melkweg 23
1251 PP Laren
www.s4dunning.com

Wij zijn S4Dunning: Een Nederlandse software developer gespecialiseerd in cloudbased credit management software. Met meer dan 40 jaar kennis van credit management en liefde voor het vak helpt S4Dunning organisaties hun debiteurenbeheer te stroomlijnen, meer liquiditeit te genereren en het actief opvolgen van de openstaande facturen. En dat alles volgens de laatste technologische ontwikkelingen en de strengste veiligheidsnormen. Het credit management pakket S4Dunning wordt al in meer dan 15 landen gebruikt

Stand NB.22

Schulden.nl

Erasmusweg 1
4104 AH Culemborg
www.schulden.nl

Schulden.nl helpt je gratis bij het vroegtijdig oplossen van een betalingsachterstand. Je bent doorverwezen door een organisatie die bij ons is aangesloten met het advies je betalingsachterstand aan te pakken. Het enige dat je hoeft te doen is jezelf aanmelden..

PLANgroep en Zuidweg & Partners

Schulden.nl is een initiatief van PLANgroep en Zuidweg & Partners. Beide organisaties bieden al jarenlang schuldendienstverlening aan in Nederland en werken voornamelijk voor gemeenten. PLANgroep richt zich hierbij op particulieren en Zuidweg & Partners richt zich op

ondernemers en ex-ondernemers. Beide organisaties zijn lid van de branchevereniging voor schuldhulpverlening (NVVK). Dit betekent dat je kunt rekenen op betrouwbare en kwalitatief goede dienstverlening.

Balkon

Schuldzorg

's-Gravendijkwal 134
3015 CC Rotterdam
www.schuldzorg.nl

Schuldzorg is in 2016 opgericht en is een nieuwe dienst die namens schuldeisers de administratieve behandeling ondersteunt van schuldhulptrajecten. Schuldzorg behandelt namens schuldeisers vorderingen die in beheer zijn bij schuldhulpverlenende instanties. Schuldzorg is intermediair tussen de schuldeiser en de schuldhulpverlenende instantie. Schuldzorg neemt

zorgen uit handen, werkt proactief en is 100% compliant en transparant in haar processen. Schuldzorg deelt ervaringen en is een verbindende factor voor alle stakeholders. Schuldzorg is een initiatief van incasso- en gerechtsdeurwaardersorganisatie Flanderijn, CareerControl en Cactus Credit Concepts & Strategies. Deze drie partijen hebben maatschappelijke verantwoordelijkheid, kwaliteit en innovatief vermogen hoog in het vaandel staan.

Stand NB.18

Snijder Incasso en Gerechtsdeurwaarders

Parallelweg 98
1948 NM Beverwijk
www.snijderincasso.com

Mensenwerk, dat is wat we doen. Want al moeten we streng en duidelijk zijn, en willen we juist ook voor u scoren, we zijn immer rechtvaardig.

Specialisten, met het hart op de goede plek. Onze aanpak? Die is doeltreffend, intensief en op maat, maar altijd flexibel. Wij bieden onze klanten én de debiteuren een luisterend oor. Durven uitzonderingen te maken. Iedereen is anders, iedereen heeft een verhaal. En dat luisteren, dat werkt. Onze inningen zijn hoog, en ook lukt het ons vrijwel altijd om een betalingsafpraak te treffen die voor beide partijen werkt. Zo kunnen we allemaal weer verder. Welkom bij Snijder.

Stand NB.05

Syncasso

Postbus 6002
1005 AE Amsterdam
www.syncasso.nl

Syncasso onderscheidt zich door innovatief gebruik van ICT te combineren met een positieve en motiverende benadering van debiteurklanten gebaseerd op wetenschappelijk onderzoek. Zo verbeteren wij incassoscores. Objectief onderbouwd met big data. Zodat we u exact kunnen vertellen hoe onze aanpak rendeert. Syncasso. We cash. We care.

Stand NB.02

TRUST IT

Credit managementsoftware
Adam Smith Building
Thomas R. Malthusstraat 1-3
1066 JR Amsterdam
www.tln.nl/trust-it/

TRUST IT

Credit Management Software

Powered by TKB

TRUST IT – Het unieke software programma voor professioneel debiteurenbeheer.

TKB is al meer dan 25 jaar dé specialist in credit management. Deze jarenlange ervaring hebben wij vertaald naar een software-oplossing van formaat. TRUST IT is het resultaat van de input en behoeftes van de daadwerkelijke uitvoerders van het credit management vak. TRUST IT ontzorgt. Het is een passende oplossing waarbij optimalisatie van uw debiteurenbeheer het resultaat is. Het programma kan volledig afgestemd worden op de behoeften van uw organisatie. U heeft altijd inzicht in uw debiteurenportefeuille. Met eenvoudige handelingen beschikt u over alle overzichten en (management)rapportages die voor u van belang zijn.

Interview Ed Nijpels, Garantiefonds Gerechtsdeurwaarders

“Financiële stabiliteit incassopartner is een basisvoorwaarde voor kwaliteit en continuïteit”

Door: Marcel Wiedenbrugge

Het afgelopen jaar hebben we op minder positieve wijze via de landelijke media kunnen vernemen hoe belangrijk de financiële stabiliteit van een incassopartner is en welke gevolgen dit kan hebben als hier geen sprake van is. Het is belangrijk om te beseffen dat een deurwaarder aan de ene kant een ambtenaar is, maar aan de andere kant ook ondernemer. Uiteindelijk zal een deurwaarder voldoende winst moeten maken om de kwaliteit van de dienstverlening en de investeringen die hiermee gepaard gaan te waarborgen. Anders gesteld, een deurwaarder die het in de huidige tijd financieel moeilijk heeft kan een bedreiging vormen voor de continuïteit van de samenwerking met de opdrachtgever en tijdige uitbetaling van geïncasseerde gelden. In dit interview spreek ik met Ed Nijpels, voorzitter van het Garantiefonds Gerechtsdeurwaarders, over trends en ontwikkelingen in de incassosector en het toenemende belang van financiële stabiliteit.

Kunt u voor de lezers die onbekend zijn met het Garantiefonds nog even kort de doelstellingen aangeven?

Ed Nijpels: “De primaire doelstelling van het Garantiefonds is om geïncasseerde derdengelden veilig te stellen voor de opdrachtgevers van de deelnemende deurwaarders. Dat betekent in de praktijk dat in het geval een deelnemer aan het Garantiefonds onverhoopt failliet gaat, de overige deelnemers aan het Garantiefonds garant staan voor de uitbetaling van de dan toe geïncasseerde vorderingen aan de betreffende opdrachtgever(s). Sinds de oprichting van het fonds in 1998 heeft dit overigens gelukkig nooit hoeven plaatsvinden. Om een dergelijke zekerheid naar opdrachtgevers te kunnen garanderen, stelt het Garantiefonds

strenge eisen aan de solvabiliteit en liquiditeit van de deelnemers. De financiële eisen zijn aanzienlijk strenger dan de wettelijke eisen die aan deurwaarderskantoren gesteld worden. De deelnemers worden daarop ook voortdurend door de fondsaccountant gecontroleerd. Bovendien worden de deelnemers gecontroleerd op de kwaliteit van hun risicobeheersing en kantoororganisatie. Het Garantiefonds-keurmerk, dat de deelnemers op hun briefpapier voeren, is aldus voor opdrachtgevers een extra zekerheid dat ze met een kwalitatief hoogwaardige en financieel stabiele incassopartij te maken hebben. Als de incassopartner van een opdrachtgever deelnemer is aan het Garantiefonds, dan hoeft de opdrachtgever zich geen zorgen te maken dat geïncasseerde gelden in het geval van een faillissement van de deurwaarder niet uitbetaald worden.”

U hamert telkens op het belang van financiële stabiliteit van een deurwaarder. Waarom is dat voor een opdrachtgever belangrijk?

Ed Nijpels: “Zoals u weet is een deurwaarder ook een ondernemer, die onderaan de streep geld moet verdienen om te kunnen overleven. Steeds meer opdrachtgevers stellen hoge eisen aan de kwaliteit van dienstverlening van een incassopartner, maar kwaliteit vereist van een deurwaarder wel investeringen. Om die investeringen te kunnen doen moet een deurwaarder aan drie belangrijke voorwaarden voldoen. Als eerste moet een deurwaarder over voldoende financiële reserves beschikken, ten tweede moet de kantoororganisatie en kwaliteit van de dienstverlening goed op orde zijn en als laatste moeten de (incasso)activiteiten van een deurwaarder winstgevend zijn. Wanneer een deurwaarder geen of onvoldoende winst maakt zal zich dit vroeg of laat vertalen naar een kwalitatief lager niveau van de dienstverlening, wat uiteindelijk ontevreden debiteuren (schuldenaren), klanten (opdrachtgevers) en klantverlies tot gevolg kan hebben. Dat tast vervolgens weer de financiële positie van de deurwaarder aan. Als opdrachtgevers hoge kwaliteitseisen stellen, dan betekent dit in de praktijk dat deurwaarders over voldoende middelen moeten beschikken om een hoog niveau van kwaliteit van de dienstverlening te kunnen waarborgen. Daarbij kunt u denken aan investeringen in IT en geavanceerde software, maar ook investeringen in personeel door bijvoorbeeld training en opleiding. Een deurwaarder die over onvoldoende middelen beschikt of met geen of te laag rendement draait kan uiteindelijk onvoldoende investeren in de kwaliteit en continuïteit van de eigen dienstverlening. Dat kan in meerdere opzichten een risico vormen voor de opdrachtgever(s). Die risico's wil het Garantiefonds zoveel mogelijk uitsluiten en dat is ook precies de reden waarom het Garantiefonds zoveel belang hecht aan de financiële stabiliteit van haar deelnemers. Financiële stabiliteit is een belangrijke basisvoorwaarde voor de kwaliteit en continuïteit van de dienstverlening van een deurwaarder.”

Een opdrachtgever kan toch een kredietwaardigheidscontrole doen op een incassopartner. Wat is dan het verschil met een deelnemer aan het Garantiefonds?

Ed Nijpels: “Het verschil is natuurlijk de garantie! Om die te kunnen geven is het niet voldoende dat je op enig moment een mooie solvabiliteit hebt. Deelnemers moeten doorlopend voldoen. Een incassopartij kan op basis van een kredietrapport op dat moment misschien wel aantonen dat hij kredietwaardig of financieel stabiel is, maar dan weet je niet hoe de situatie over een half jaar of een jaar is en in welke mate de zakelijke processen geborgd zijn. Bij een deelnemer aan het Garantiefonds weet de opdrachtgever dat de deelnemer doorlopend onder controle van de fondsaccountant staat. Ieder kwartaal verplichten de deelnemers zich om hun cijfers aan de fondsaccountant te verstrekken.”

Hoe groot is het probleem van deurwaarders die het financieel zwaar hebben?

Ed Nijpels: “Gelukkig speelt dit probleem voor de deelnemers aan het Garantiefonds niet. Dat de situatie reëel is blijkt uit het 2016 jaarverslag van het Bft (Bureau Financieel Toezicht), waarin vermeld staat dat eind 2016 22 gerechtsdeurwaarders op financieel hoog risico stonden. Omdat het BFT echter niet publiceert om wie het gaat, loopt een onbekend aantal opdrachtgevers risico zonder dit te weten.”

Welke trends en ontwikkelingen bespeurt u op dit moment in de sector?

Ed Nijpels: “Het is onmiskenbaar dat maatschappelijk verantwoord ondernemen en incasseren een thema is dat veel deurwaarders tegenwoordig bezighoudt. Deurwaarders zijn zich ook steeds meer bewust van hun maatschappelijke rol en we zien ook dat er steeds meer aan preventie gedaan wordt. Bij de deelnemers van het Garantiefonds constateer ik dat er tal van initiatieven ondernomen worden om concreet invulling te geven aan deze onderwerpen. We zien de toegenomen aandacht voor maatschappelijk verantwoord ondernemen (en incasseren) overigens ook steeds vaker op de agenda bij opdrachtgevers in bijvoorbeeld de zorg of bij woningcorporaties. Het is dus logisch dat deurwaarders met deze ontwikkeling meegaan. Verder is er een duidelijke tendens waarneembaar, dat de financiële stabiliteit van een incassopartner steeds vaker bij aanbestedingen of tenders in de voorwerpen wordt opgenomen. Dat vinden wij uiteraard een positieve ontwikkeling, te meer omdat deelnemers aan het Garantiefonds aan bovengemiddeld strenge financiële normen moeten voldoen en daar ook doorlopend op getoetst worden.”

Stand NB.07

Twiskey
Bisschop de Vetplein 7
5126 CA Gilze
www.twiskey.com

Twiskey biedt een Europese oplossing voor het digitaal afsluiten van incassomachtigingen. Met een rechtsgeldige incassomachtiging kunt u facturen innen via automatische incasso. Aansluitend bieden we slimme tools om incassobatches en storningen eenvoudig te managen en op te volgen, en uw klanten te identificeren (via eID, iDIN of Itsme). U houdt controle over uw klanten en omzet met minimale inspanning. U kunt incassomachtigingen gebruiken voor al uw zakelijke en particuliere klanten. Twiskey biedt u het digitale alternatief van de papieren machtiging. Twiskey werkt hiervoor samen met alle Nederlandse en

Belgische grootbanken. Twiskey wordt al ingezet bij abonnementen, lease-overeenkomsten, betalen in termijnen en online aankopen. Wij maken graag nader kennis op onze stand (stand stand NB.07). Meer informatie over onze oplossingen vindt u ook op www.twiskey.nl

Stand NB.20**Van Lith Gerechtsdeurwaarders & Incasso**

Mauritsstraat 16
5616 AA Eindhoven
www.vanlithincasso.nl

VAN LITH
GERECHTSDEURWAARDERS & INCASSO

Van Lith gerechtsdeurwaarders- en incassokantoor biedt sinds 1974 de hoogste kwaliteit bij het incasseren van vorderingen. Door een professionele aanpak en ruime ervaring is Van Lith in staat sneller en effectiever uw openstaande vorderingen te incasseren. Daarnaast onderscheidt

Van Lith zich door de persoonlijke aandacht voor opdrachtgevers. Van Lith hecht veel waarde aan het nakomen van afspraken en het beschermen van uw klantrelatie. Elke opdrachtgever is uniek, of deze nu één of duizend vorderingen heeft. Het meedenken met onze opdrachtgevers leidt tot een prettige samenwerking en hoge scoringspercentages. Van Lith biedt net dat beetje extra service.

Stand NB.23**VCMB**

Computerweg 11
3542 DP Utrecht
www.vcmb.nl

VCMB (Verbond van Credit Management Bedrijven) verenigt organisaties die gespecialiseerd zijn in een of meer deelgebieden van creditmanagement. Hieronder vallen alle aandachtsgebieden die bedrijven helpen tijdig betaald te worden voor geleverde goederen of diensten. Veel van de leden van VCMB zijn marktleider in hun specialisme. De expertises variëren van debiteurenfinanciering en consultancy tot incassomanagement en kredietverzekering; van debiteurensoftware en debiteureninformatie tot in- of outsourcing van debiteurenbeheer.

Stand NB.23**Vereniging voor Credit Management**

Computerweg 11
3542 DP Utrecht
www.vvcm.nl

Het ontwikkelen en ondersteunen van Credit Management, het bevorderen van de vakkennis en de toepassing daarvan en het behartigen van de belangen van de beoefenaars, alles in de ruimste zin van het woord. De VVCM tracht deze doelstelling te verwezenlijken door:

- het uitgeven van het magazine "De Credit Manager"
- het ontwikkelen van educatieve programma's;
- het onderhouden van contacten met de Haagse Politiek;
- het onderhouden van internationale contacten. ■

BERT VAN DER ZWAN EN PIM VAN DER HAGEN:

Het nieuwe OnGuard biedt the best of both worlds

OnGuard: zo heet het nieuwe bedrijf dat is voortgekomen uit OnGuard en Credit Tools. CEO Bert van der Zwan en COO Pim van der Hagen van OnGuard geven een toelichting op de fusie en de gevolgen. "Klanten krijgen een open platform en meer functionaliteit."

Bert van der Zwan, CEO OnGuard

Het nieuwe bedrijf OnGuard is meer dan het oude OnGuard in maxi-verpakking, opgeleukt met een nieuw logo, een nieuwe slogan en enkele andere cosmetische veranderingen (al hebben die ook plaatsgevonden - bij een nieuw bedrijf hoort tenslotte een nieuw huisstijl). Het nieuwe bedrijf doet ook meer dan alleen bestaande credit management software met een nieuw jasje aanbieden en implementeren. "Er heeft echt een 'merger of equals' plaatsgevonden tussen de twee bedrijven", zegt CEO Bert van der Zwan. "Er is ook een nieuwe onderneming ontstaan. Waarbij beide partijen het nodige hebben ingebracht."

Er heeft echt een 'merger of equals' plaatsgevonden tussen de twee bedrijven.

OnGuard, de grootste van de twee fusiepartners, vormde voor Credit Tools vooral een mooie aanvulling vanwege 'de internationale slagkracht', zegt Pim van der Hagen, COO van het nieuwe fusiebedrijf en voormalig CEO van Credit Tools. "Het oude OnGuard behaalt 50 procent van zijn omzet in het buitenland en heeft zowel in Nederland als daarbuiten een sterk partnerkanaal. Door de fusie krijgen wij daar ook toegang toe."

Voor OnGuard was Credit Tools weer vooral aantrekkelijk vanwege de technologische voorsprong die het bedrijf had, zegt Van der Zwan, die zelf ruim anderhalf jaar CEO van OnGuard is en ruime ondernemerservaring op zak heeft - hij was onder andere Managing Director van Unit4 en maakte deel uit van de directies van WebEx, Twinfield en Rally. "Credit Tools heeft al jaren geleden sterk ingezet op cloud software en heeft ruime ervaring met

Pim van der Hagen, COO Onguard

koppeling en integratie met allerlei andere financiële software. Credit Tools richtte zich hier al op toen veel andere bedrijven in de sector nog in de greep waren van het silodenken, en vasthielden aan het idee dat hun applicatie een 'walled garden' moest zijn, met hooguit een import- en exportmodule voor uitwisseling van informatie met het ERP-systeem."

Van der Zwan herkende het potentieel van de vooruitstrevende benaderingswijze van Credit Tools. Aanleiding voor OnGuard om Credit Tools te benaderen voor een eventuele fusie. Met positief resultaat: de integratie van de ondernemingen verloopt voortvarend.

Fintech- en platformgedachte

De nieuwe onderneming wil nadrukkelijk geen traditionele leverancier van credit management software zijn, maar een modern fintech-bedrijf, zeggen Van der Zwan en Van der Hagen. Een bedrijf dat - in de geest van de kersverse bedrijfslogan 'Redefining order to cash' - een platform biedt dat afnemers behulpzaam is om alle vraagstukken op te lossen die zich in de order to cash keten kunnen voordoen. Niet een bedrijf dat een paar 'stand alone' softwarepakketten biedt. Wel een bedrijf dat applicaties levert die makkelijk te integreren zijn met die van andere partijen, of die nu in de cloud draaien of 'on premise'.

Een open bedrijf ook: heel waarschijnlijk zal Onguard ontwikkelaars stimuleren om rondom de Onguard-applicaties eigen programma's te schrijven, of hen zelfs softwarecode beschikbaar te stellen. Niet zo gek dat Onguard binnen enkele weken het hoofdkantoor verhuist van het dorp Nederhorst den Berg naar Amsterdam en het kasteel vervuult voor een open kantoor, waar ontwikkelaars en helpdeskmedewerkers van allerlei nationaliteiten zich thuis moeten voelen.

Klantgerichtheid voorop

Onguard blijft zich daarbij profileren als specialist op het gebied van software rondom drie onderdelen van het order to cash proces, te weten: Collection (om het incasseren van vorderingen te vergemakkelijken), Cash allocation (een juiste verwerking van binnenkomende betalingen, waaronder het 'matchen' met de verzonden facturen) en Credit Management (registratie en analyse van disputen met debiteuren).

Wel zal de functionaliteit van zowel de bestaande software van OnGuard als van Credit Tools worden uitgebreid; de klanten van beide fusiebedrijven krijgen 'the best of both worlds', zoals Van der Zwan en Van der Hagen het uitdrukken.

Daarnaast kan Onguard als van oudsher de implementatie van de software verzorgen en aanvullende diensten leveren - denk aan de ontsluiting richting de applicaties van leveranciers van billing software (om facturen te versturen) en van andere partijen die zich op de order to cash keten richten. "Maar dat is helemaal aan de klant. Wij kunnen dit doen, maar misschien wil de klant het liever zelf doen of gaat de voorkeur uit naar een van onze partners." Onguard werkt graag samen met consultants en software- en andere technologiebedrijven die werken aan oplossingen waarmee bedrijven hun facturen sneller betaald kunnen krijgen en tegelijk de relatie met hun klanten kunnen verbeteren.

Enorm groeipotentieel

Het nieuwe Onguard verwacht als het fusieproces eenmaal is voltooid, een omzet- en winstgroei van rond de 30 procent per jaar. Dat klinkt misschien ambitieus, of zelfs onrealistisch.

Maar dat is allerminst het geval, aldus Van der Zwan die op verzoek van Main Capital CEO van de onderneming is geworden; hij was al lid van de raad van commissarissen. "Het is geen krampachtige doelstelling die wij onszelf opleggen, en als we die 30 procent niet halen is dat geen ramp. Maar waarom zou het niet kunnen? Zeker nu we het platform van Credit Tools met z'n vele integratiemogelijkheden als basis hebben, lijkt een hoge groeiverwachting gefundeerd: hoe opener, hoe aantrekkelijker software is voor allerlei afnemers en hoe groter de markt wordt, zou je kunnen zeggen."

Als we die 30 procent niet halen is dat geen ramp. Maar waarom zou het niet kunnen?

Onguard verwacht vooral verder binnen Europa te kunnen groeien. "Om het plastisch uit te drukken: onze belangrijkste klanten en potentiële klanten zijn grote ondernemingen op niet meer dan twee uur reizen vanaf ons hoofdkantoor, in de cirkel Moskou, Helsinki, Dublin en Rome", aldus Van der Zwan. "Daar bevinden zich na de Verenigde Staten de rijkste en de meest 'tech savvy' landen ter wereld. Terwijl ze op het gebied van credit management toch ver achterlopen bij Nederland. Ik schat dat in Engeland 80 procent van de grootste ondernemingen nog geen professionele oplossing gebruikt om hun debiteuren te beheren. Heel primitief. Maar ook fantastisch voor ons!" ■

Fotografie: Ruud Pos

Innovatie en maatschappelijke verantwoordelijkheid combineren met positieve betalingsresultaten

Door: Marcel Wiedenbrugge

Het zal je maar overkomen. Een (onder)aannemer werkt op een grote klus in de bouw en krijgt op dag via een curator te horen dat zijn opdrachtgever, een grote BV, failliet is. Dat kan gebeuren, zou je zeggen. Het verhaal krijgt een onaangename wending op het moment dat de failliete BV opgekocht wordt en de volgende dag een doorstart maakt. De opdracht gaat – onder een andere naam - gewoon door alsof er niets gebeurd is. Maar wel zonder betaling van de nog openstaande factuur en nog te factureren werkzaamheden.

Dit is in het kort wat in het bedrijfsleven steeds vaker voorkomt en de basis vormde voor de oprichting van Stichting Betalingsachterstandenregistratie. In dit interview spreek ik met mr. drs. Pieter de Haes, voorzitter en Aria Aslani, COO bij Stichting Betalingsachterstandenregistratie.

Stichting Betalingsachterstandenregistratie streeft ernaar het incassoproces effectiever en minder kostbaar te maken. Op landelijk niveau wil het verder de betaalmoraal en het vertrouwen in het zakelijk economisch verkeer in Nederland verbeteren door fraude en het stelselmatig niet-betalen van facturen aan de kaak te stellen.

Wat is de aanleiding geweest voor de opzet van Stichting Betalingsachterstandenregistratie?

Vrijwel ieder bedrijf krijgt vroeg of laat wel te maken met betalingsachterstanden. In een overeenkomst komt men betalingsafspraken overeen, die vervolgens niet worden nageleefd. Het te laat of zelfs helemaal

niet betalen van facturen is daarmee in de afgelopen jaren steeds verder toegenomen.

Wanneer de schade per onderneming afzonderlijk wordt berekend is er in de meeste gevallen sprake van kleinere percentages van de omzet die worden misgelopen. Dit terwijl er in sommige gevallen ook sprake is van gevolgen die de bedrijfscontinuïteit in gevaar brengen en soms zelfs tot faillissement leiden. Tezamen kan al snel gesproken worden van een schadepost die in de miljarden loopt.

We zien in de huidige maatschappij ook een duidelijke beweging in de richting van preventie en voorkoming van schulden.

In ieder geval werd duidelijk dat de ontwikkelingen bij het (niet) betalen van facturen ongewenst zijn. Vooral wanneer werd gekeken naar

de totale maatschappelijke kosten als gevolg van alle betalingsachterstanden in Nederland werd duidelijk dat er actie ondernomen moest worden. Dit heeft ertoe geleid dat in 2014 een tiental ondernemers uit het MKB bij elkaar zijn gekomen om gezamenlijk een bijdrage aan de oplossing voor dit maatschappelijke probleem te bedenken.

Er is veel werk voorafgegaan aan het vinden van de meest effectieve oplossing voor dit probleem. Externe onderzoeksbureaus, deskundigen en marktonderzoeken zijn geraadpleegd bij het vinden van de beste oplossing. Uiteindelijk is geconcludeerd dat het opzetten van een registratiesysteem met waarborgen het meest effectief zou zijn. Daar waar andere sectoren vaak al over soortgelijke registers beschikken, denk o.a. aan de verzekerings-, banken- en telecomsector, bestond zo'n mogelijkheid voor zakelijk Nederland (business to business) nog niet. Dit heeft ertoe geleid dat de Stichting is overgegaan tot het ontwikkelen van het Zakelijke Betalingsachterstandenregister (ZBR).

Wat is de doelstelling van Stichting Betalingsachterstandenregistratie?

De doelstelling van Stichting Betalingsachterstandenregistratie is het verbeteren van de betaalmoraal en het ondernemersvertrouwen. Dit doen we door het aanbieden en mogelijk maken van een effectieve invorderingsprocedure alsmede het beschermen van bedrijven voor hun eigen schuldenlast en voor die van anderen.

Het register werkt als volgt. Klanten kunnen via het online platform onbetwiste facturen indienen, die ondanks diverse herinneringen van de leverancier nog niet betaald zijn. Bovendien kunnen klanten betalingsinformatie en handelsinformatie via ons platform opvragen.

Nadat de openstaande factuur bij Betalingsachterstanden.nl is aangemeld, wordt de schuldenaar er vriendelijk aan herinnerd dat er sprake is van een openstaand bedrag. De achterstand is bij aanmelding nog niet in het register opgenomen en is daarmee op dat moment niet inzichtelijk voor derden.

Het klinkt wellicht tegenstrijdig, maar ons streven is niet om betalingsachterstanden te registreren, maar juist om ze te voorkomen. Er wordt namelijk gestreefd naar een oplossing binnen 14 dagen, waarbij overeenstemming tussen beide partijen bereikt dient te worden.

De stichtingsvorm geeft de gebruiker vertrouwen, wat in ons geval zeker gerechtvaardigd is.

In ruim 89% van de gevallen wordt er binnen 14 dagen overeenstemming bereikt, waarmee de zaak is afgedaan. Deze methode blijkt niet alleen effectief te zijn, maar draagt bovendien vaak bij aan een positieve voortzetting van de klantrelatie. Komen schuldeiser en schuldenaar er samen niet uit en is er geen grond om aan te nemen dat de vermelding niet juist is, dan wordt de betalingsachterstand opgenomen in het ZBR.

Op deze manier worden betalingsachterstanden zoveel mogelijk voorkomen en in het geval deze toch ontstaan worden zij zo snel mogelijk en tegen een zo laag mogelijk bedrag opgelost. Voor bedrijven die nooit van plan waren te betalen of niet in staat zijn te betalen geldt dat zij uit de anonimiteit worden gehaald, om daarmee derden te beschermen.

Waarom hebben jullie een stichting als entiteit gekozen en wat is het maatschappelijke nut?

De stichtingsvorm is exact waar het Zakelijke Betalingsachterstandenregister voor staat. Een organisatie zonder winstbelang, maar een ideëel doel. Een onafhankelijke organisatie, die zich inzet voor de maatschappij door data-uitwisseling mogelijk te maken. Een initiatief dat is opgezet met als doel het oplossen van een maatschappelijk probleem.

De stichtingsvorm geeft de gebruiker vertrouwen, wat in ons geval zeker gerechtvaardigd is. Zo wordt de verzamelde data nooit gebruikt voor commerciële

Pieter de Haes, voorzitter Stichting Betalingsachterstandenregistratie

doeleinden en ziet de stichting zowel schuldenaar als schuldeiser als gelijke partijen.

Het maatschappelijk nut van onze dienstverlening is tweeledig. Voordat registratie plaatsvindt biedt ons platform zowel relationeel als economisch een positieve en effectieve methode voor de schuldeiser om alsnog met de klant tot overeenstemming te komen. Mocht betaling uitblijven en registratie noodzakelijk zijn, dan bewijst het register tevens haar maatschappelijk nut door andere bedrijven te behoeden om met een dergelijke partij in zee te gaan of op zijn minst voorzichtig te zijn en nader onderzoek te plegen.

We zien in de huidige maatschappij ook een duidelijke beweging in de richting van preventie en voorkoming van schulden. Die ontwikkeling is met name in consumentenmarkten zichtbaar, maar ook bedrijven zien langzaam maar zeker steeds meer het belang hiervan in. Ik denk dat we aan het begin zitten van een transitiefase, waarbij de focus zal verschuiven van de achterkant van het incassoproces naar de voorkant van het proces. Uiteindelijk hopen wij met het register bij te dragen aan een economisch betere en meer duurzame samenleving in het belang van alle betrokken partijen.

Wat is het verschil tussen een incassobureau en Stichting Betalingsachterstandenregistratie?

De vraagstelling maakt het onmogelijk om hier een goed antwoord op te geven. Het

Zakelijke Betalingsachterstandenregister (ZBR) biedt namelijk bedrijven, waaronder ook incassobureaus, een belangrijke aanvulling op het incassoproces. Het een kan daarmee niet zonder het ander. Het ZBR biedt hulpmiddelen bij het innen van vorderingen, terwijl er gelijktijdig wordt ingezet op preventie.

Verleners van incassodiensten die momenteel aangesloten zijn, gebruiken het Zakelijke Betalingsachterstandenregister als hulpmiddel om sneller en efficiënter te incasseren. Een andere mogelijkheid is het vinden van steunvorderingen, waardoor de positie wordt versterkt. Het sleutelement van de stichting is dan ook het Zakelijke Betalingsachterstandenregister (ZBR), waarmee informatie wordt verzameld over welke ondernemingen zich schuldig maken aan het (stelselmatig) onbetaald laten van facturen. Het aanbieden van deze informatie zorgt ervoor dat derden worden beschermd voor potentiële risico's, waarmee de stichting voornamelijk inzet op preventie. In combinatie met de aangesloten incassobureaus werken wij daarmee samen aan het maatschappelijk verantwoord incasseren.

Wie kunnen van het platform gebruik maken?

De dienstverlening is zuiver gericht op de zakelijke markt (business to business (b2b)). Alle processen zijn volledig geautomatiseerd, cloud-based en online toegankelijk. Toch is het register niet toegankelijk voor iedereen. Gegevens zijn slechts inzichtelijk voor de zakelijke markt, waarbij registratie tevens

Uw werkkapitaal. Onze zorg.

DirectPay denkt mee over uw cash flow en liquiditeit, helpt uw debiteurenrisico te beperken en zorgt dat u weer kunt focussen op uw bedrijf. Kortom, wij zorgen dat u verder kunt.

is vereist. Ter waarborging van de in- en uitvoer van informatie worden bedrijven die zich aansluiten onderworpen aan een verificatieproces. De informatie in het register is en blijft van en voor het bedrijfsleven zelf, terwijl de stichting de randvoorwaarden voor gebruik bewaakt en toezicht houdt op het register zelf.

Aan welke voorwaarden moeten voldaan worden om een betalingsachterstand in te dienen? Hoe voorkom je eventueel misbruik?

Het is van uitermate groot belang dat misbruik van het platform wordt voorkomen. Om dit te voorkomen zijn er voorwaarden opgesteld. Dat zijn voorwaarden die mede dienen ter bescherming van de positie van de schuldenaar.

Ten eerste wordt de schuldeiser expliciet gevraagd of de factuur onbetwist is. Dit is een belangrijke voorwaarde om een achterstand überhaupt in behandeling te kunnen nemen. Ten tweede kunnen alleen facturen ingediend worden waarvan de vervaldatum is overschreden met ten minste 30 dagen. Verder moet de schuldeiser aangegeven dat er zelf pogingen zijn ondernomen om de vordering betaald te krijgen. Daarnaast verifiëren wij deze gegevens bij de schuldenaar voordat deze data openbaar worden gemaakt.

Ook zijn er diverse maatregelen doorgevoerd waarbij wederzijdse controle zorgdraagt voor de correcte invoer van gegevens. Zo zijn er toetsingen geïmplementeerd die gegevens vergelijken met die uit de databases van de Handelsregister (KvK) en de Belastingdienst (Vies database). De naam en adresgegevens van de schuldenaar worden in de database van de Kamer van Koophandel op correctheid gecontroleerd en in het geval van afwijkingen wordt de schuldeiser verzocht hier een toelichting op te geven. Mocht de schuldeiser zich niet aan deze voorwaarden houden, dan heeft de schuldenaar altijd de gelegenheid om bezwaar bij de stichting in te dienen. Uiteraard moet een bezwaar wel voorzien zijn van de noodzakelijke bewijsvoering. Het voorkomen van iedere vorm van misbruik is een utopie, maar door de gehanteerde voorwaarden, een actieve handhaving en een systeem waarin bezwaar en beroep door de schuldenaar mogelijk is wordt er in ieder geval alles aan gedaan om misbruik uit te bannen.

Wat betekent het als een bedrijf in jullie systeem geregistreerd wordt? Hoe verwerken jullie de data?

Een registratie in het Zakelijke Betalingsachterstandenregister betekent dat het desbetreffende bedrijf een of meer facturen heeft die de betalingstermijn al meer dan 44 dagen hebben overschreden. Wanneer een gebruiker een rapport opvraagt van dit bedrijf zal er een overzicht van de geregistreerde achterstanden worden verstrekt, waarbij het factuurbedrag,

vervaldatum van de factuur en het referentienummer worden weergegeven. De eigenaar van de factuur is altijd geanonimiseerd.

Daarnaast worden bijvoorbeeld betalingservaringen, informatie uit het Handelsregister en het Insolventieregister tot een advies verwerkt. Hierbij wordt bijvoorbeeld ook rekening gehouden met bestuurders die onlangs betrokken waren bij het faillissement van een eerdere onderneming of een andere onderneming besturen met hoge schulden. De kans op wanbetaling is in dergelijke gevallen immers groter dan normaal. Tot slot worden er geen adviezen met betrekking tot kredietlimieten verstrekt. Daarvoor dienen bedrijven zich te wenden tot de desbetreffende kredietinformatieleveranciers, die hierin gespecialiseerd zijn.

In het Zakelijke Betalingsachterstandenregister (ZBR) wordt geen historie bijgehouden van achterstanden die reeds ingelost zijn. Hiermee wordt de schuldenaar allereerst een tweede kans gegeven, terwijl hij tegelijkertijd gemotiveerd wordt om over te gaan tot betaling ofwel het treffen van een betalingsregeling. Dit leidt er immers toe dat de registratie uit het ZBR wordt verwijderd.

Jullie dienstverlening wordt aangeboden tegen zeer geringe kosten. Hoe kan dit uit?

De rapporten uit het Zakelijke Betalingsachterstandenregister worden samengesteld uit data die door Nederlandse ondernemingen worden verstrekt. Het register fungeert als platform en kent voornamelijk geautomatiseerde processen. Verder heeft de stichting een maatschappelijk doel en behoeft het geen winst te genereren. De winst die wordt gegenereerd wordt opnieuw geïnvesteerd in het behalen van de doelen. Deze elementen zorgen ervoor dat de kosten zo laag mogelijk kunnen worden gehouden.

Wij werken daarentegen wel met gezonde passie en enige urgentie aan het behalen van het doel. Het opzadelen van de gebruiker met hoge kosten zou er echter voor zorgen dat er een drempel ontstaat, waardoor het maatschappelijk probleem alsnog onopgelost blijft. Om ervoor te zorgen dat er daadwerkelijk positieve veranderingen gaan optreden is het noodzakelijk om tegen lage tarieven te opereren. Hiermee wordt ieder bedrijf, zowel groot als klein, verwelkomd om deel te nemen aan de positieve ontwikkelingen die het zakelijke landschap te wachten staat.

Hoe zit het met de veiligheid en privacy van de data?

Hier wordt de grootste zorgvuldigheid betracht. Het gaat immers om gevoelige persoons- en bedrijfsgegevens en om die reden zijn er serieuze maatregelen getroffen om deze tegen iedere mogelijk inbreuk of lek te beschermen.

Zo worden de gegevens bijvoorbeeld te allen tijde geanonimiseerd verwerkt en opgeslagen op onze servers. Daarnaast worden bedrijfsgegevens en betalingsachterstanden afzonderlijk van elkaar opgeslagen, zodat deze in ieder geval niet aan elkaar gelinkt kunnen worden. Verder zijn onze processen dusdanig ingericht dat er wordt voldaan aan de strengste normen, zoals die gelden voor de ISO 27001-normering. Hiermee voldoet het register aan alle gestelde privacy normen.

Onze processen dusdanig ingericht dat er wordt voldaan aan de strengste normen.

Hoe reageren bedrijven op jullie initiatief?

De bedrijven die het Zakelijke Betalingsachterstandenregister gebruiken reageren zeer positief. Naar aanleiding van de feedback die wij in de afgelopen tijd hebben ontvangen, is het mogelijk geweest om het platform door te kunnen ontwikkelen waarbij veel verbeteringen hebben plaatsgevonden. Hierdoor zijn kinderziektes verleden tijd en voldoet het platform zelfs al aan de strenge vereisten uit de toekomstige privacywetgeving. Wij merken op dat de oude gebruiker de verbeteringen waardeert en de nieuwe gebruikers al snel bekend raken met de mogelijkheden van het register.

Voor de grotere ondernemingen geldt dat deze ons nog onvoldoende kennen. Het komende jaar zal er daarom ingezet worden op de grote ondernemingen en het overtuigen van de toegevoegde waarde die het register aan hen kan bieden. Niet alleen op het gebied van efficiënte bedrijfsprocessen, maar vooral ook op hetgeen maatschappelijk gezien het meest verantwoord is.

Wij hopen dat op basis van mond-op-mondreclame voldoende naamsbekendheid wordt verkregen. Dit blijkt ook uit reeds bestaande relaties met enkele grote ondernemingen, die positief zijn over het gebruik van het register. Door het grote aantal klanten waar zij zaken mee doen raakt het register al snel bekend bij vele verschillende bedrijven. Daarnaast beschikken wij over een enorm gemotiveerd team, waarmee we het platform verder in de markt zullen zetten. ■

ATRADIUS:

Door digitalisering steeds meer partner van de credit manager

Door: Jan Bletz

De ingrijpende digitalisering van de afgelopen jaren heeft geleid tot een ommezwaai in het werk van de credit manager. Kredietverzekeraar Atradius speelt hierop in. Met steeds betere informatie en met steeds verfijndere verzekeringsproducten. En zelfs door te experimenteren met nieuwe technieken waarmee het bedrijf zichzelf kan uitdagen om nog beter op de (digitale) klantwens in te spelen.

Elke organisatie heeft er mee te maken: digitalisering. Uw bedrijf ook; of u nu wilt of niet, moet u beslissen wat te doen met digitale technologieën zoals sociale media, cloud computing, mobiele technologie en big data analytics. En binnen afzienbare tijd krijgt ook u waarschijnlijk te maken met de gevolgen van de voortschrijdende robotisering en de steeds krachtiger wordende kunstmatige intelligentie. Organisaties die niet inspelen op de digitalisering, zijn zo goed als zeker gedoemd te verdwijnen. Dat geldt niet alleen voor bedrijven met concurrenten met een sterk digitaal gedreven businessmodel (denk aan Airbnb of Uber). Ook in op het oog traditionelere sectoren rukt de digitalisering op. Zelfs als het businessmodel op zich niet verandert, moeten bedrijven mee-digitaliseren om te voorkomen dat ze worden weggeconcurrereerd door partijen die een digitale transformatie hebben doorgevoerd om beter, sneller en goedkoper te kunnen opereren.

Want dat gebeurt er als je met succes digitaliseert: je kunt er een concurrentievoordeel mee opbouwen ten opzichte van bedrijven die zich niet of onvoldoende hebben aangepast aan de mogelijkheden die de digitalisering biedt. Digitale voorlopers weten zich ten opzichte van achterblijvers gunstig te onderscheiden met hun producten en diensten, hebben meer inzicht in hun klanten en hebben een veel rankere en slankere organisatie, met minder administratieve rompslomp en andere inefficiënties – om maar enkele voordelen te noemen.

Digitalisering kan de creditmanagement-functie binnen bedrijven grote voordelen opleveren, signaleren Dirk Hagener (Director Strategy and Corporate Development Atradius), Tom Kaars Sijpesteijn (Algemeen Directeur Atradius Nederland) en Paul Buitink (Manager Accountmanagement Atradius Nederland).

Creditmanagement op hoger plan

In de eerste plaats kunnen allerlei processen veel efficiënter worden uitgevoerd als ze zijn gedigitaliseerd. De afdeling debiteurenbeheer, herkenbaar aan de uitpuilende ordners en hangmappen met informatie over klanten en hun betalingsgedrag, is jaren geleden al begonnen met dat digitaliseringsproces met de opmars van allerlei boekhoudsoftware, zegt Buitink. “De volgende stap was dat er een geconsolideerd systeem kwam, zodat de administratie niet meer op werkmaatschappij in een apart systeem hoeft te worden bijgehouden. Vervolgens werd dat systeem weer aangesloten op andere systemen van hun bank en van andere externe partijen, zoals hun kredietverzekeraar. Die trend van ‘ledger to ledger’ uitwisseling van informatie zet door. Het leidt ertoe dat bedrijven steeds minder gegevens handmatig hoeven in te voeren en dat ze allerlei transacties veel makkelijker kunnen uitvoeren. Bijvoorbeeld met een druk op de knop een kredietverzekering afsluiten. Al met al kunnen twee mensen op een afdeling credit management nu waar je 20 jaar geleden tien man voor nodig had.” De verwachting is dat de eenvoudige administratieve processen en transactionele activiteiten de komende jaren nog verder zullen worden weggeautomatiseerd.

Digitalisering vergroot flexibiliteit: producten en diensten kunnen met meer maatwerk inspelen op de behoefte van een klant.

Behalve dat credit managers efficiënter worden, kunnen ze dankzij de digitalisering ook beter hun werk verrichten. Dat heeft alles te maken met de explosie aan data van de afgelopen jaren en met het toegenomen vermogen om die data te interpreteren door middel van

data analytics en, steeds vaker, kunstmatige intelligentie. “Een credit manager is zo goed als zijn data”, stelt Hagener. “En de credit manager kan steeds sneller over steeds betere informatie beschikken doordat al die systemen aan elkaar gekoppeld zijn. Dit betekent dat kredietrisico’s beter in kaart kunnen worden gebracht. Niet per se door de credit manager zelf, overigens. Zeker in kleinere bedrijven zal hij de beoordeling van risico’s uitbesteden aan een kredietverzekeraar.” Omdat de beoordeling van risico’s nauwkeuriger kan gebeuren dan in het pre-digitale tijdperk, is er ook meer inzicht wat er moet gebeuren om die risico’s te beperken - wat voor kredietverzekering er nodig is, bijvoorbeeld. Credit management komt dus op een hoger plan te staan.”

Digitaal én klantgericht

Voor Atradius betekent al het digitale geweld vooral een kans om de band met de klanten aan te halen. Veel verzekeraars richten zich sterk op het rationaliseren en standaardiseren van het IT-landschap om de IT-kosten terug te dringen en daarnaast om minder star te worden en hun adaptieve vermogen te vergroten. Met andere woorden: de nadruk ligt vaak op ‘de achterkant’, wat vaak ten koste gaat van de aandacht voor de klant. Bij Atradius ligt dat anders, gezien het wereldwijde IT-systeem jaren geleden al zo is ingericht dat alle handelsinformatie centraal is opgeslagen en vanuit alle 160 kantoren in de meer dan 50 landen waar Atradius actief is op eenzelfde manier toegankelijk is. Dat betekent overigens niet dat er aan de IT-zijde niets meer gebeurt. Integendeel. De nieuwe ‘portal’ Atradius Atrium die Atradius in juni van dit jaar heeft gelanceerd dankt onder meer zijn snelheid en transparantie juist aan de nieuwste technologie. Atradius verkeert dus in de positie dat het zich sterk op de klant kan richten. In toenemende mate zelfs; dankzij de voortschrijdende digitalisering groeit Atradius uit tot steeds meer een partner van de credit manager.

Wat dit inhoudt?

Om te beginnen neemt Atradius steeds meer een adviserende rol aan nu het zo veel en zo snel informatie uitwisselt met klanten. “We kunnen bedrijven beter ondersteunen in hun strategie dan vroeger”, zegt Hagener. “Door de enorme hoeveelheid data waar wij over beschikken uit een groot aantal bronnen over de hele wereld, bijvoorbeeld via het eind

vorig jaar overgenomen Graydon, kan Atradius klanten inzicht bieden in de kansen en de risico's als ze zakendoen in bepaalde landen of sectoren of als ze met bepaalde bedrijven in zee gaan. En, in het verlengde daarvan, adviseren hoe ze risico's kunnen minimaliseren. Op zich is dat niet nieuw, wij maken al meer dan 90 jaar ratings, maar door de digitalisering kan dat steeds beter en sneller." Ook nieuwe informatie- en adviesdiensten zijn mogelijk dankzij de digitalisering. "Stel, een klant overweegt een vertegenwoordiger naar Groningen te sturen. Hij kan dan zo via ons aan de informatie komen welke tien bedrijven in de regio het aantrekkelijkst voor hem zijn om te benaderen", aldus Kaars Sijpesteijn. Via de nieuwe 'portal' Atradius Atrium, dat is opgebouwd met de (potentiële) debiteur – 'de klant van de Atradius-klant' – als uitgangspunt, kunnen klanten dergelijke informatie makkelijk opvragen.

De rol van Atradius als partner van de credit manager komt helemaal uit de verf als het gaat om het aanbod van verzekeringsproducten. Die worden steeds toegankelijker - sterker nog, binnen Atradius Atrium kan het afsluiten van een kredietverzekering binnen een paar eenvoudige muisklikken. Ook worden verzekeringen steeds verfijnder, steeds minder vaak 'one size fits all'.

Weliswaar is de omzetverzekering (waarbij de gehele omzet wordt verzekerd tegen wanbetaling) nog altijd het meest gangbare product, zegt Hagener, maar allerlei andere oplossingen worden snel populairder. "Denk aan transacties die via een handelsplatform verlopen. Wij werken tegenwoordig aan oplossingen om het voor bedrijven die een deel van hun omzet via zo'n platform genereren mogelijk te maken ook een verzekering aan te bieden." Zo zou het in de toekomst ook mogelijk zijn om slechts één transactie te verzekeren, of slechts één klant. De informatie over de risico's die de transactie of klant opleveren zijn direct beschikbaar. En de klant kan zelf bepalen hoe hij zich daartegen verzekert.

Meer flexibiliteit

"Dit maatwerk wordt mede mogelijk gemaakt doordat wij van begin af aan onze producten en diensten modulair hebben opgebouwd", zegt Buitink. Door de verdergaande digitalisering kan de klant steeds vaker niet alleen tussen modules kiezen, maar ook makkelijker wisselen van pakket of binnen zijn pakket diensten toevoegen of wegstrepen. "Zeker voor bedrijven die met plotselinge pieken of dalen komen te zitten is dat een uitkomst. Ze kunnen hun polis eenvoudig afstemmen op de tijdelijke risico's die ze lopen."

Digitalisering vergroot flexibiliteit: producten en diensten kunnen met meer maatwerk inspelen op de behoefte van een klant. "En daar gaat

v.l.n.r. Tom Kaars Sijpesteijn, Dirk Hagener en Paul Buitink

het natuurlijk om", benadrukt Kaars Sijpesteijn. "Een modulaire opbouw van producten is geen doel op zich, het is een instrument om kanten beter te kunnen bedienen. Klantgerichtheid is het vertrekpunt, niet de techniek. En we scoren goed als het gaat om klanttevredenheid. Onze omzet neemt ook gestaag toe, met een aantal procent per jaar. Het aantal nieuwe klanten stijgt eveneens. Ook hier speelt de digitalisering een rol - in elk geval is het door de digitalisering ook voor kleinere en middelgrote bedrijven veel makkelijker om internationaal zaken te doen dan vroeger. En daar kunnen wij onze toegevoegde waarde dan weer leveren. Met gedetailleerde sector- en landenrapporten en kredietinformatie over meer dan 240 miljoen bedrijven over de hele wereld kunnen wij onze klanten als kennispartner ondersteunen in hun (internationale) groei."

Overvloedige informatie

Uiteraard biedt de digitaliseringsgolf van de afgelopen jaren een kredietverzekeraar als Atradius niet alleen kansen, maar zijn er ook bedreigingen. De grootste bedreiging? Dat er zo veel informatie beschikbaar is tegenwoordig. De wereld wordt steeds transparanter. Een hardnekkige wanbetaler kan zijn slechte gedrag bijvoorbeeld veel minder makkelijk dan vroeger verdoezelen. Waarom dan nog aankloppen bij Atradius voor informatie over zo'n disreputabel bedrijf?

"Aan de andere kant is onze database gevuld met exclusieve, waardevolle informatie. En wij hebben natuurlijk expertise in de beoordeling van risico's", zegt Kaars Sijpesteijn. "En vergeet niet dat bedrijven om twee redenen een kredietverzekering kunnen afsluiten: tegen bekende risico's en tegen onbekende risico's. Stel dat bedrijven door de toegenomen transparantie beter inzicht hebben in de bekende risico's. Dan blijven er nog altijd onbekende risico's over." Misschien nemen die onbekende risico's zelfs toe: wie had de Brexit voorspeld, of de opkomst van Donald Trump of de politieke en economische volatiliteit van een land als Turkije of China, Brazilië en veel andere 'emerging markets'?

Belangstelling voor blockchain

Al met al houdt Atradius de digitale ontwikkelingen met belangstelling en nauwlettend in het oog. Onder meer door het doen van onderzoek, informatie-uitwisseling met klanten en te experimenteren met nieuwe technologieën bouwt zij haar kennis op dit gebied op. Zo analyseert het bedrijf nauwkeurig de verdere ontwikkeling van onder andere de blockchaintechnologie.

Snijdt de verzekeraar zich hier niet mogelijk mee in eigen vlees? Via de blockchaintechnologie (nu vooral gebruikt om alle betalingen bij te houden die met bitcoins gedaan worden) kan immers allerlei informatie decentraal worden opgeslagen. Denk aan informatie over de status van een betaling of aan overeenkomsten waar nu nog meestal tussenpersonen voor nodig zijn ('smart contracts', zoals die met Ethereum kunnen worden opgesteld). Weer een stap richting meer transparantie, zou je kunnen zeggen, en weer een nieuwe bedreiging voor Atradius.

"Maar wij zijn daar niet zo bezorgd over", zegt Hagener. "Wij denken juist dat we misschien kredietinformatie of ratings kunnen toevoegen aan blockchaintransacties. Ook hier geldt namelijk dat de kredietinformatie betrouwbaar moet zijn, en voor betrouwbare informatie zijn wij de aangewezen partij." Mogelijk dat Atradius dan wel waardevolle informatie weggeeft aan iedereen die toegang heeft tot de blockchain. Maar, zegt Buitink: "Daarmee kun je misschien ook bedrijven die geen klant zijn aan je binden. Informatie weggeven is tenslotte een beproefde manier om een platform op te bouwen - kijk maar naar Google en Facebook. Wij zouden misschien zo'n platform kunnen bouwen met al onze informatie."

Zo ver is het nog lang niet, verwachten Hagener, Kaars Sijpesteijn en Buitink overigens. "Wij storten ons ook bepaald niet op de blockchaintechnologie", zegt Hagener. "Maar we houden de vinger aan de pols, zodat als zich werkelijk commerciële kansen aandienen, wij daar direct op kunnen inspelen." ■

Fotografie: Ruud Pos

SAMEN STERKER

Credit Tools en OnGuard gaan samen verder in een nieuw jasje, met een nieuw verhaal en onder een vertrouwde naam: OnGuard. Samen bouwen wij ons geïntegreerde order to cash platform de komende jaren verder uit. Samen ontstaat er meer ruimte voor innovatie, nieuwe technologieën en kennisdeling. Samen zorgen wij voor meer tevreden klanten met een financieel gezonde toekomst.

Wil je weten hoe?

Ga naar www.onguard.com of bezoek ons op stand nr. 14.

REDEFINING ORDER TO CASH

