
05
jaargang 105

november 2023

Kantoor Business Magazine

LUTO, een begrip
in de omgeving van
Zaandam

En de volgende
eigenaar van
Staples Benelux
heet…123inkt.nl

BOP Awards 2023
uitgereikt tijdens
feestelijke avond

QUANTORE SCHAKELT
SNEL IN VERANDERENDE
MARKTOMSTANDIGHEDEN

powered by:

www.kantoornet.nlSinds 1918 hét vaktijdschrift voor de handel in kantoor- en aanverwante artikelen

AplusK is exclusief distributeur van de stijlvolle
Evoko Room & Desk Management oplossingen.
Dit betekent dat wij onze partners niet alleen
de doos leveren, maar begeleiden in het
gehele traject. Van advies tot installatie
en configuratie in het IT netwerk van
jouw klant. Wij hebben alle kennis in
huis om deze oplossing volledig
te realiseren. Handig als je zelf
niet over deze kennis
beschikt.

Meer informatie of een demo?
Bel AplusK 088 – 7000.800 of mail naar info@aplusk.nl.

Evoko Naso

Room booking
and beyond

Winnaar van meerdere internationale
innovatie- en designprijzen:

Colofon
KBM is een uitgave van

Kerkenbos 1015L, 6546 BB Nijmegen
Telefoon +31 (0)24 34 54 150
www.kantoornet.nl
Twitter: @KBM_Magazine

UITGEVER
Joost Heessels

HOOFDREDACTEUR
Joost Heessels

EINDREDACTEUR
Emiel te Walvaart
Emiel@magentacommunicatie.nl

SALES & MARKETING
Michiel Korsten
michiel@magentacommunicatie.nl

MEDEWERKERS
Antal Giesbers,
Peter Damman, Huug Duin, Hans Hooft,
Hans-Erik de Kruijff, Emiel te Walvaart,
Hamid Bagheri

VORMGEVING
Wendy van Cuijk
Studio DePho

DRUK
Veldhuis Raalte

ABONNEMENTEN
& ADRESWIJZIGINGEN
magenta@mijntijdschrift.com
088-2266682 onder vermelding van
tijdschrift en NAW-gegevens.
Een abonnement wordt automatisch
verlengd, mits 2 maanden voor de ver-
valdatum via mail of post opgezegd.

ADMINISTRATIE
administratie@magentacommunicatie.nl

ALGEMENE INFORMATIE
info@magentacommunicatie.nl
Onze algemene leverings- en beta-
lingsvoorwaarden zijn gedeponeerd
bij de KvK in Arnhem onder nummer
09109239.

Niets uit deze uitgave mag worden
verveelvoudigd en openbaar gemaakt
door middel van druk, internet, fotokopie,
microfilm of welke andere wijze dan ook
zonder voorafgaande toestemming van
de uitgever. De uitgever kan niet aan-
sprakelijk worden gesteld voor persoonlij-
ke of materiële schade veroorzaakt door
onjuistheden in deze uitgave.

ISSN 0929-7871

© Copyright 2023

Niks is wat het lijkt….
Ik lees zojuist dat Makro vorig boekjaar een leuke omzetplus heeft behaald van 17 procent. Mooi,
zou je zeggen, maar zo mooi is dat helemaal niet. Want onderaan de streep blijft een verlies over
van 49 miljoen euro. Grotendeels is de stijging dan ook te ‘danken’ aan de inflatie. Een inflatie die
de afgelopen anderhalf jaar voor een totaal vertroebeld beeld zorgt bij de omzetcijfers van bedrij-
ven. Want als je de afgelopen periode als onderneming geen groeicijfers kon laten zien, zelfs in
onze branche, dan deed je echt iets niet goed. Alleen, die omzetgroei betekende nog helemaal niet
dat je een goed jaar had gedraaid. Want inflatie, of, voor veel ondernemers, het moeten terugbe-
talen van coronasteun, oplopende energiekosten en het verhogen van salarissen, gaf ineens een
heel andere draai aan leuke omzetgroei.

Wat dat betreft maken we sinds begin 2020 knotsgekke tijden mee. Los nog even van een
wereldwijde pandemie en oorlogen. Ik zie nog zo de frustratie voor me van een verkoper van
telecom hardware, die in het begin van de corona veel te weinig voorraad had voor de enorme
vraag die hem overspoelde. Ondanks logistieke problemen en tekort aan grondstoffen lukte het zijn
organisatie om langzaam maar zeker het magazijn weer lekker vol te krijgen. Toen brak er een paar
landen verder een oorlog uit, waardoor klanten voor hun investeringen hard op de rem trapten. Dus
bleef hij met een vol magazijn zitten. Toen ik hem bezocht had ik toevallig een pen bij me van een
concurrerende firma, die hij uit frustratie uit het raam gooide.

Ik wilde hier schrijven dat op dit moment de rust wel weer is weergekeerd binnen zijn onderneming
en in de branche, maar is dat ook zo? Of is het zo dat hier niks is wat het lijkt….

Joost Heessels

KBM • NOVEMBER 2023 3

VOORWOORD

Meer weten? Manutan, alles voor iedere werkplek!
Bekijk alles over veiligheid in de winter op manutan.nl/winterseizoen of contacteer ons via offerteteam@manutan.nl.

VEILIGHEID OP DE WEGZICHTBAARHEIDSKLEDING ALARM- EN VIDEOBEWAKINGGLADHEIDSBESTRIJDING

KLAAR VOOR DE
WINTER?

Manutan helpt je veilig de winter door!

Inhoud
Nieuws
7 	 Algemeen
36 	 Productnieuws
38 	 Kantoorplein

Events
11 	 Voorbereiding voor Paper Show 2024
	 verloopt op rolletjes
15 	 Ambiente Working 2024 focust op
	 sterke merken in office-branche
16 	 Insights-X: succesvolle comeback voor
	 de grote exposanten en merken
18 	 Succesvol Officers World event in
	 Champions League sferen

BOP Awards
24 	 Bop Awards 2023 uitgereikt
	 tijdens feestelijke avond
28 	 BOP Award winner DESQ 1512
	 laptop-dock standaard
29 	 BOP Award winner Casio fx-82NL

Coverstory
20 	 Quantore schakelt snel in
	 veranderende marktomstandigheden

Overname
12 	 Volgende nieuwe eigenaar van
	 Staples Benelux heet…123inkt.nl

Bedrijven in beeld
14 	 Café du Fête: Nederlands 1e
	 marktplaats voor koffie
23 	 Wuestman sluit na 150 jaar
	 fysieke winkel
30 	 LUTO, een begrip in de omgeving
	 van Zaandam
34 	 GZ Officexperience voor tweede jaar
	 op rij beste kantoorinrichter van
	 Nederland

Informatief
32 	 Jan Postema promoveert op
	 onderzoek binnen de kantoorvakhandel

Column
3 	 Voorwoord Joost Heessels
42 	 Column Peter Damman; verstand van
	 zaken maakt nog altijd het verschil!

Service
3 	 Colofon
40 	 Servicewijzer

24

16

20

30 36

KBM • NOVEMBER 202 5

ACM tikt
webwinkel
TI-84shop op
de vingers

Lyreco kiest Exotec om Benelux
distributiecentrum te automatiseren

Adveo praat leveranciers bij over de plannen

Europa krijgt in
2025 volwaardige
opvolger Cebit
in Berlijn

Webwinkel TI-84shop moet consu-
menten hun geld binnen 14 dagen
terugbetalen als zij een beroep doen
op de bedenktijd.
Ook moet het bedrijf de levertijd dui-
delijk vermelden en de bereikbaar-
heid van zijn klantenservice verbe-
teren. Dit zijn eisen die de Autoriteit
Consument & Markt (ACM) stelt aan
het bedrijf, waarover de ACM een
grote hoeveelheid klachten ontving
via haar loket ACM ConsuWijzer en
andere kanalen. De naam TI-84shop
is afgeleid van de Texas Instruments
TI-84 Plus grafische rekenmachine.
TI-84shop is in 2014 begonnen met
de verkoop van nieuwe en gebruik-
te grafische rekenmachines van het
merk Texas Instruments, Casio en
HP. Inmiddels is het aanbod fors ver-
breed en is de webshop ook vaste
leverancier geworden van meerdere
onderwijsinstellingen in Nederland
en België.

Exotec, de wereldwijde specialist
in magazijnrobots, is door Lyreco
gekozen om zijn Benelux distribu-
tiecentrum in Vottem (België) uit te
rusten met zijn Skypod Systeem. Op
die manier wil Lyreco een vlekkelo-
ze verwerking van de bestellingen
garanderen en tegelijk de werkom-
standigheden voor zijn medewerkers
verbeteren.

Het aanbod van Lyreco is de voor-
bije jaren flink uitgebreid. Behalve
kantoormateriaal levert het bedrijf

tegenwoordig ook benodigdheden
voor catering en hygiëne en bescher-
mingsmiddelen. Daardoor is de com-
plexiteit in de distributiecentra aan-
zienlijk toegenomen. In het Benelux

distributiecentrum, waar bestellingen
van vier- tot vijfduizend klanten per
dag worden verwerkt, was de appa-
ratuur bovendien erg verouderd en
daardoor aan vervanging toe.

Adveo hield op woensdag 25 okto-
ber een leveranciersdag in Antwer-
pen. Er was een grote opkomst- een
honderdtal leveranciers luisterden

aandachtig in de zaal naar de te-
rugblik en de toekomstplannen van
Adveo in de Benelux. Ook werd er
uitbreiding van het directieteam aan-

gekondigd. Het directieteam Benelux
is inmiddels uitgebreid met Miguel
Haelvoet, die de rol van finance di-
rector Benelux op zich neemt. Miguel
keert terug in deze functie, hij vervul-
de deze rol immers al eerder bij Ad-
veo. Na enkele jaren elders gewerkt
te hebben, is hij verheugd mede zijn
schouders te kunnen zetten onder
de groeiplannen van Adveo. Adveo
gaf aan dat ook in het jaar 2023 er
mooie groei gerealiseerd is – en dat
deze groei in 2024 voortgezet zal
worden. Na de meeting werd er af-
gesloten met een informele lunch en
keken de bezoekers en Adveo terug
op een geslaagde leveranciersdag.

De succesvolle technologiebeurs Gi-
tex Dubai krijgt vanaf 2025 ook een
Europese versie in Berlijn.

Dat betekent dat na het verdwijnen
van Cebit zeven jaar geleden Eu-
ropa weer een volwaardige IT- en
technologiebeurs krijgt. Gitex Dubai
is uitgegroeid tot een van 's werelds
belangrijkste B2B IT-events. Volgens
de organisatoren zijn Gitex Global en
Expand North Star, die half oktober
in Dubai plaatsvonden, de grootste
evenementen ter wereld voor tech-
nologie en start-ups, met zo’n 6.000
exposanten uit meer dan 100 lan-
den, 1.800 start-ups en ruim 1.400
sprekers.

Thuiswerkwet haalt het op de valreep toch niet
Op de valreep heeft de wet ‘Werken
waar je wilt’ het bij de stemming dins-
dag in de Eerste Kamer niet gered.

Een meerderheid was aanvankelijk
enthousiast, maar vond bij de stem-
ming de wet toch overbodig.

Met een minimale meerderheid van
37 vóór en 38 tegen werd de wet
dinsdagmiddag teruggestuurd naar
de Tweede Kamer. De Wet flexibel
werken regelt de rechten van werk-
nemers rond werktijden, arbeidsduur
en werkplek. De wet die de Eerste
Kamer dinsdag totaal onverwacht

heeft weggestemd, was een aanpas-
sing hierop. De tegenstemmers zijn
niet overtuigd van de noodzaak van
de wet en zien onduidelijkheid in de
voorschriften. De wet, waar al twee
jaar aan is gewerkt en de Tweede
Kamer mee heeft ingestemd, ligt dan
ook voorlopig terug op de tekentafel.
Vooralsnog lijken vooral werknemers
van bedrijven waar nog geen afspra-
ken zijn gemaakt de dupe van deze
stagnatie.

6 KBM • NOVEMBER 2023

NIEUWS

Gezond werken webinar Fellowes op 24
november

Libris Blz. gaat samenwerking aan met Adveo

Albert van der
Zwan hoofd
Marketing,
Merchandising
en Digital
Viking Europe

Vrijdag 24 november om 10.00 uur
organiseert Fellowes een webinar
met als motto; ‘Healthy Habits for
Happy Workdays'.

In deze editie over gezond werken
wordt dieper ingegaan op de onder-
werpen verantwoord en op de juiste
manier werken met je ergonomische
producten en hoe je de werkdag met
een overwinning kunt beginnen waar
je heel de werkdag profijt van hebt.
Dit wordt gedaan door Mandy Kornet
van Backshop en door Werk atleet.

Een organisatie die, zoals de naam al
doet vermoeden en geïnspireerd op
serieuze sporters, werknemers traint

in alle facetten van vitaliteit om ze op
een duurzame manier op het aller-
hoogste niveau te laten werken.

Ook Adveo is als leverancier aange-
sloten bij Libris Blz., zo meldt Marcel
Mulder Manager Inkoop Non Books
Libris Blz..” Adveo biedt een toege-
voegde waarde naast bestaande le-
veranciers als Quantore en KTC.

Met name de flexibele leverings-
condities, levering betrouwbaarheid
en ondersteuning op de werkvloer
maakt de samenwerking compleet..
Naast de bestaande samenwerking
hebben we gesprekken gevoerd met
vele leveranciers in de categorie Non

Books.” Cynthia Erkens, Account-
manager Adveo Nederland, is ook blij
met de samenwerking: “Het breedste
assortiment in kantoorartikelen- dat
is wat Adveo heeft te bieden. Een
flexibele houding, waarbij de franco
grens lekker laag gesteld is- om u
maximale flexibiliteit te geven in uw
winkel.

Libris Blz tekent in rap tempo nieu-
we samenwerkingen op. De nieuw-
ste zijn met Pasell en Paper Art
Pasell, in 2010 opgericht, is al jaren

een ervaren specialist op het gebied
van gifts & stationery en kalenders.
Onze groothandel onderscheidt
zich door een uitgebreid commerci-
eel retail-assortiment. Pasell, heeft
naast eigen wenskaarten series een
prachtig aanvullend assortiment van
3D- en POP-UP wenskaarten van
SANTORO LONDON en SECOND
NATURE.
Met deze twee grote Engelse merken
hebben wij het grootste aanbod van
luxe 3D pop-up wenskaarten in de
Benelux.

Viking Group Europe maakt de be-
noeming bekend van Albert van der
Zwan als hoofd Marketing, Merchan-
dising en Digital. Als Hoofd Marke-
ting, Merchandising en Digital is Al-
bert van der Zwan verantwoordelijk
voor het ontwikkelen van effectie-
ve multichannel-marketingstrategie-
ën, de groei van het klantenbestand
met kleine, middelgrote en grote be-
drijven, het ontplooien van initiatie-
ven voor productmarketing en mer-
chandising en alle ontwikkelingen
rond digitale en offline media. Daar-
naast behoren het vergroten van de
naamsbekendheid en de verbetering
van het unieke klantenprogramma
Viking One tot de fundamentele acti-
viteiten binnen zijn takenpakket

Zweedse acquisitie voor OptiGroup
De Europese distributeur van ver-
pakkings- en facilitaire producten
OptiGroup heeft via haar dochteron-
derneming PacsOn een overname
gedaan in zijn thuisland Zweden. Het
betreft de verpakkingsactiviteiten van
PACIA AB, een reseller die actief is in
het zuiden van Zweden.

De transactie zal PacsOn's positie
als toonaangevende leverancier van
verpakkingsoplossingen in Zweden
verder versterken, terwijl de klanten
van PACIA toegang zullen hebben tot
een grotere expertise en een breder
productassortiment vanuit PacsOn's
nieuwe moderne distributiecentrum
in Malmö, zo stelt OptiGroup in een
statement

In januari nam OptiGroup in Neder-
land Facility Trade Holding over. Dat
was de vierde overname van Opti-
Group in korte tijd op de Nederland-

se markt. De afgelopen anderhalf
jaar nam het onder meer Avodesch,
Scholte Medical en SG Verpakkingen
over, waarmee het Zweedse bedrijf
zijn positie op de Nederlandse markt
ook verder heeft versterkt. OptiGroup
is sinds 2017 de naam van Papyrus
Holding. Ook de Nederlandse Papy-
rus activiteiten vallen eronder.

KBM • NOVEMBER 202 7

NIEUWS

Uber Eats voegt Staples toe aan landelijke bezorgdienst in VS

Online consumentenbesteding stijgt twee procent

Brian Hall
commercieel directeur
kantoorbenodigdheden RAJA

Uber Technologies en Staples wer-
ken sinds kort samen om zakelijke,
kantoor- en schoolbenodigdheden
aan klanten over de hele wereld te
bieden, te beginnen in de VS.

Vanaf nu is de volledige keten van bij-
na 1.000 Amerikaanse Staples-win-
kels beschikbaar om te winkelen via
het Uber Eats-platform – een handige
oplossing voor ouders en verzorgers
om last-minute schoolbenodigdhe-
den bij hen thuis te laten bezorgen.
Van papier, inkt en toner tot rugzak-
ken, pennen, mappen en meer: Uber

Eats-consumenten kunnen duizen-
den artikelen kopen voor geplande of
on-demand bezorging. Uber One-le-
den profiteren van € 0 bezorgkosten
en tot 10% korting op alle STAP-
LES-bestellingen van € 15 of meer.
Staples heeft de afgelopen maanden
zijn integraties met andere retailers en
dienstverleners uitgebreid. De retailer
stemde ermee in om zijn winkels in
juni te laten fungeren als retourcen-
tra voor Amazon en ging in augustus
een samenwerking aan met Door-
Dash voor leveringen.

In het eerste half jaar van 2023 ko-
men de online bestedingen van Ne-
derlandse consumenten uit op €
16,3 miljard, 2% meer dan dezelfde
periode vorig jaar. Het aantal online
aankopen in het eerste half jaar blijft
stabiel op 167,8 miljoen.

Ook het aandeel van online is stabiel:

net als vorig jaar wordt 31% van de
totale bestedingen online uitgege-
ven, en 11% van het totale aantal
aankopen gaat online. Dit blijkt uit de
nieuwste cijfers van de Thuiswinkel
Markt Monitor, het onderzoek naar
online consumentenbestedingen in
Nederland.
Opvallend is dat het online aandeel

in de totale telecombestedingen bin-
nen retail met 7 % daalden van 61
naar 54 %. Bij IT-producten bleef het
niveau onveranderd op 71 % en bij
consumentenelektronica daalde het
1 % naar 47 %. Het gemiddeld be-
steed bedrag per aankoop daalde
bij Telecom 13 %, van 386 naar 337
euro.

Waar consumenten in Q1 nog 5%
meer uitgaven online, is dat in het
tweede kwartaal gedaald naar -1%.
Zowel online als offline besteden
consumenten minder aan produc-
ten. Ze proberen geld te besparen
door aankopen uit te stellen, prijzen
te vergelijken en hun vaste lasten te
verlagen”

Raja Group heeft Brian Hall benoemd
tot International Commercial Director
voor de divisie kantoorbenodigdhe-
den - bekend als RAJA Office. Brian
is ook toegetreden tot het manage-
mentteam van de RAJA Group. Brian
wordt verantwoordelijk voor de inter-
nationale bedrijfsontwikkeling van de
RAJA Group bedrijven die gespecia-
liseerd zijn in de multichannel distri-
butie van kantoorbenodigdheden en
-apparatuur

De Brit Brian Hall(50) heeft bijna
30 jaar ervaring in de kantoorartike-

lenindustrie in verschillende senior
sales- en commerciële directiefunc-
ties in Europa en Azië. In 2018 trad
Hall in dienst bij Office Depot als
directeur van de Europese Contract
Business. Daarvoor bekleedde hij
de functie van Managing Director
bij Anker International (2014-2018).
Eerdere ervaringen waren onder an-
dere Commercieel Directeur bij Nuco
International (2008-2013) en Magson
Ltd (2003-2008), Buying Director bij
Ryman Stationary (2001-2003) en
Hoofd Retail Sales bij Acco Brands
(1995-2001).

Alstom Utrecht transformeert
werkplek
Alstom, een toonaangevende spe-
ler in de transportindustrie, heeft
onlangs in samenwerking met Eu-
rodesk een volledig nieuwe kantoor-
inrichting gerealiseerd voor hun ves-
tiging in Utrecht.

Het resultaat is een moderne en fris-
se werkomgeving die het welzijn van

medewerkers bevordert en aansluit
bij de hedendaagse werkcultuur.
Het innovatieve ontwerp, ontwikkeld
door Eurodesk in nauwe samenwer-
king met Alstom, omvat een reeks
vooruitstrevende elementen die bij-
dragen aan de productiviteit en het
comfort van de medewerkers

8 KBM • NOVEMBER 2023

NIEUWS

Viking opent
showroom op
hoofdkantoor in
Venlo

ARMOR Print Solutions en THS Group
bundelen krachten

Maul investeert in centrale logistiek

Werknemers
willen
schone, goed
functionerende
werkplek

Rolf Verspuij volgt Eugène Sterken op als
CEO Ahrend

Viking opent in haar hoofdkantoor in
Venlo een gloednieuwe showroom.
Het gaat om een innovatieve ruimte
die het uitgebreide assortiment van
het bedrijf tot leven brengt. Door
een breed scala aan producten en
diensten aan te bieden die verder
gaan dan traditionele kantoorartike-
len, komt Viking met dit initiatief nog
meer tegemoet aan de veranderen-
de behoeften van bedrijven. Deze
showroom biedt klanten een unieke
ervaring om kennis te maken met het
uitgebreide assortiment aan werkple-
koplossingen van het bedrijf.

ARMOR Print Solutions, een onder-
neming van ARMOR GROUP, heeft
de overname van THS Group bekend
gemaakt. Beide Europese spelers
bieden een combinatie van printsup-
plies, software en IT-oplossingen
met interessante mogelijkheden voor
cross-selling van hun diensten en
producten.

Met 700 werknemers en een omzet

van € 90 miljoen gaat deze nieuwe
entiteit een vooraanstaande positie
innemen op de Europese markt van
alternatieve printproducten en - dien-
sten voor kantoor- en IT-resellers.
ARMOR Print Solutions biedt al sinds
de jaren 90 integrale printoplossin-
gen aan, waaronder remanufactured
cartridges – een milieuvriendelijk en
verantwoord alternatief voor originele
cartridges –en managed print servi-

ces (MPS) en semi-industriële inkten.
Als expert in de belangrijkste A4- en
business inkjet-printtechnologieën
onderscheidt het bedrijf zich door
een vooraanstaande positie in Eu-
ropa, goed voor meer dan 95% van
het Europese printerpark. Naast de
hoofdvestiging in Nantes (Frankrijk)
bestaan er industriële en logistieke
vestigingen in Marokko, Polen, Ne-
derland en Duitsland.

Maul heeft onlangs zijn intrek geno-
men in nieuwe logistieke hallen in
Michelstadt.

Met deze strategische stap heeft de
merkenfabrikant uit Bad König-Zell
zes eerdere magazijnen, die zowel
in het Odenwald als op de twee-
de productielocatie in Kirchen/Sieg
stonden, gebundeld in één modern
logistiek centrum. Dit maakt een

geoptimaliseerde toeleveringsketen
en een aanzienlijke verhoging van
de operationele efficiëntie mogelijk.
Het nieuwe logistieke centrum ligt
op een terrein van 25.000 vierkante
meter en bestaat uit drie gebouwen
met in totaal 7.500 vierkante meter
opslagruimte. Met ongeveer 8000
palletplaatsen biedt het voldoende
capaciteit om de volledige opslag
van eindproducten te centraliseren.

Nieuw onderzoek van Tork laat zien
dat er een duidelijk verband is tussen
een schone, goed functionerende
werkplek en de mate waarin werkne-
mers dit waarderen.

Zo blijkt dat 86% van de werknemers
die werkzaam zijn op een kantoor
‘hygiëne’ als het meest belangrijke
aspect van een goede werkomge-
ving zien. 85% van de werknemers
denkt dat schone sanitaire ruimtes
weerspiegelen hoe schoon een ge-
bouw in het algemeen is.
67% van de werknemers zegt eerder
te klagen over een sanitaire ruimte
dan andere aspecten op kantoor.²
Sanitaire ruimtes zorgen vaak voor
problemen en zijn goed voor 45%
van de klachten over kantoorgebou-
wen - meer dan andere aspecten
gerelateerd aan de werkplek.

Rolf Verspuij (46), momenteel CFOO
van kantoorinrichter Koninklijke Ah-
rend, neemt vanaf 1 december 2023
de CEO-functie over van Eugène
Sterken (55).

Sterken heeft aangegeven niet meer
beschikbaar te zijn voor een nieu-
we termijn en zal het stokje daarom
doorgeven aan zijn opvolger Verspuij,
met wie hij sinds 2012 een hecht ma-
nagementteam vormt. Zijn opvolger
en medebestuurslid Rolf Verspuij is
momenteel verantwoordelijk voor on-
der meer Finance, ICT, HR en Supply
Chain Management. De afgelopen
jaren leidde hij de modernisering van

de mondiale toeleveringsketen en
creëerde hij een geïntegreerde orga-

nisatie voor managementdiensten.

KBM • NOVEMBER 202 9

NIEUWS

C

M

J

CM

MJ

CJ

CMJ

N

Paper Show 2024:
ELK MERK DAT ER TOE
DOET, IS AANWEZIG OP
DE BEURSVLOER

De voorbereiding voor de 28e editie van de Paper Show begin 2024
verloopt op rolletjes. Het zal weer volle bak zijn in de Nekkerhal te
Mechelen. Organisator Bosta hoopt ook meer Nederlandse bezoekers
te trekken door een intensieve, gerichte campagne die de urgentie van
de Paper Show benadrukt. Elk merk dat er toe doet, is aanwezig op de
beursvloer. Naast een breed aanbod van producten en nieuwigheden,
wordt traditiegetrouw het verblijf van de bezoeker op de Paper Show zo
aangenaam mogelijk gemaakt. Wat kunnen we allemaal verwachten?

De inschrijvingen voor Paper Show verlopen
voorspoedig, nog sneller dan bij de vorige editie,
stelt Kathleen Bosteels, secretaris-generaal Bosta.
‘Het overgrote deel van het vloeroppervlak is al
ingevuld met exposanten. De laatste twee maan-
den voor de start van de beurs komen er altijd
nog partijen bij, dus verwachten we weer een volle
bak. Er zitten ook verschillende leveranciers die te-
rug zijn van weggeweest. Dat is een goed signaal.
We zijn ook op zoek naar exposanten die zorgen
voor een diverser aanbod voor de vakhandel en
wederverkopers. Daar zitten mooie parels tussen.’

Groot aanbod merken
Belangrijk is dat de traditionele fabrikanten en
groothandels, die ongeveer 95 procent van de
markt vertegenwoordigen, ook weer van de partij
zijn. ‘Zij brengen natuurlijk ook nieuwigheden en
nieuwe producten mee. Naast het bestaande pro-
ductaanbod is dat ook de reden dat de bezoeker
graag naar Mechelen komt.’
Achter de ruim zeventig standhouders zitten nog
veel meer merken. ‘Als je het overzicht hiervan
ziet, dan kun je stellen dat we een heel relevante
beurs zijn, ook voor de Nederlandse bezoe-
ker. Elk merk dat er toe doet op onze markt, is
aanwezig op de beursvloer met een eigen team.
En niet alleen vertegenwoordigd door Belgische
accountmanagers, maar ook steeds meer het
Nederlandse gezicht achter het merk. Dus onze
noorderburen kunnen in veel gevallen hun eigen
vertegenwoordiger uit de regio aantreffen’, bena-
drukt Bert Lippens, voorzitter van Paper Show.

Waarom zou je als Nederlandse vakhandel naar
de Paper Show gaan? Lippens: ‘Een eerste reden
zou kunnen zijn dat je in Nederland niet goed
terecht kunt omdat er een stuk leemte is ontstaan
in het Nederlandse vakbeurslandschap. We wor-
den ook wel eens het equivalent van het vroegere
Paperworld genoemd en dat zijn we in feite ook.
Twee volle beursdagen aan het begin van het jaar,
inspireren, oriënteren voorbereiden, laatste trends,
nieuw aanbod, voldoende reden om naar
Mechelen af te reizen. Bovendien is de Paper
Show, anders dan Nederlandse beurzen, nog een
echte ‘schrijfbeurs’, waar bezoekers orders plaat-
sen. Dat kan ook niet anders met de aantrekkelijke
kortingen en promoties die de exposanten aanbie-
den. Het gaat dus om concreet zaken te doen. Dit
zit er al jaren in en komt steeds meer naar voren.
Bezoekers waarderen ons dan ook hiervoor. Ook
voor de exposanten is het interessant omdat ze
zeer veel klanten kunnen ontmoeten gedurende
de twee beursdagen. Een win-win situatie dus.’

Meer Nederlandse vakhandel
De organisatie van de Paper Show schenkt al en-
kele jaren aandacht aan de potentiële Nederland-
se bezoeker. ‘Vorig jaar hebben we dat concreet
vormgegeven door mailings richting ondernemers
te sturen, met behulp van organisaties als Libris,
die de schouders er flink heeft ondergezet, en
Quantore, die haar leden heeft geënthousias-
meerd voor de beurs. Ook partijen als Primera
en Audax hebben er aandacht aan geschonken.
We hebben allerlei belangrijke partijen achter ons

staan en dat heeft zijn vruchten afgeworpen door
de stijging van het bezoekersaantal, vooral Neder-
landers. We hebben dan ook een beroep gedaan
op de Nederlandse salesteams van exposanten
om hun klanten warm te maken voor de Paper
Show’, vertelt Tom Smet, de nieuwe voorzitter van
Bosta.

De beurs zelf kent ook een aantal nieuwigheden.
De ingang van de Paper Show in de Nekker-
hal wordt verplaatst zodat de beursruimte wat
behaaglijker is bij lage temperaturen zoals bij de
vorige editie. Verder krijgt het restaurantgedeel-
te, een onmisbaar onderdeel van de beurs, een
prominentere plaats om het verblijf zo aangenaam
mogelijk te maken.

Duurzaamheid staat steeds hoger op de agenda.
Ook beursorganisatie Bosta gaat hierin mee.
Lippens: ‘We willen als beurs afval en verspilling
vermijden. Daarnaast willen we met Responsible
Office hierbij een rol spelen en meer stappen
maken op het gebied van duurzaamheid. Op de
beursvloer zullen alle deelnemers van Responsible
Office een extra aanduiding krijgen.’

Verder zijn de vastigheden als het befaamde che-
queboek met promoties, de samenwerking met
SOS Kinderdorpen, kinderanimatie en -opvang op
zondag, de uitreiking van de Paper Show Awards
(dit keer in een nieuw jasje gehuld) en de tombola
weer te vinden. Uiteraard zijn de parking en de
uitgebreide catering ook helemaal gratis.

Lippens tot besluit: ‘Ons gevoel over de beurs
is heel positief. Dit soort initiatieven zijn nodig
om iedereen zin te geven in de start van het
nieuwe jaar. Kick-off, frisse start, nieuwe ideeën,
mogelijkheden en kansen. Dit moet vooropstaan
in de business. De Paper Show is daarvoor het
gedroomde podium.’

Paper Show 2024 vindt plaats op 21 en 22 januari 2024 in de Nekkerhal te Mechelen (B)

KBM • NOVEMBER 202 11

EVENT

VOLGENDE
NIEUWE
EIGENAAR
VAN STAPLES
BENELUX HEET
…123INKT.NL

123inkt.nl neemt Staples Benelux over. De nieuwe eigenaar gaat ook
verder met de activiteiten van Staples in Nederland én in België en
Luxemburg, die niet failliet waren gegaan. Dat was eind oktober de
uitkomst van een paar hectische weken voor personeel en leveranciers
van de kantoorleverancier, na het faillissement op 19 oktober. Daarmee is
de doorstart van het in Almere gevestigde Staples een feit. Het merendeel
van de voorheen 160 werknemers gaat mee naar de nieuwe eigenaar en
klanten zullen weer worden beleverd. Dat geldt ook voor diegenen die al
bestellingen hadden geplaatst. Staples blijft waarschijnlijk in Almere.

De strategische overname verrijkt de kennis van
123inkt.nl van de markt voor kantoorartikelen,
waardoor de organisatie een volgende stap kan
zetten in het realiseren van haar groeiambities.
Stelt Gerben Kreuning, eigenaar en oprichter van
123inkt.nl "Als totaalleverancier van kantoorartike-
len, facilitaire producten en meubilair voor zakelijke
klanten is Staples een waardevolle aanvulling op
onze organisatie en zal het zeker bijdragen aan
onze verdere groei en ontwikkeling. We zullen
de komende maanden gebruiken om ervoor te
zorgen dat Staples goed ingeburgerd is in onze
organisatie." De bedrijfsvoering van Staples
Benelux werd per direct weer opgestart, waardoor
klanten van Staples weer kunnen bestellen via de
bestaande koppelingen en website. Staples levert
dagelijks meer dan 20.000 kantoor- en verbruiks-
artikelen aan de zakelijke markt.

Nieuwe eigenaar
123inkt.nl is sinds de lancering in 2000 een begrip
in Nederland en is met ruim 4 miljoen klanten on-
line marktleider op het gebied van inktcartridges,
toners en fotopapier. 123inkt.nl - met meer dan
600 medewerkers in Nederland - is de afgelopen
jaren meermaals uitgeroepen tot beste webshop

in de categorieën Kantoorartikelen en Elektronica,
waarvoor het de ABN AMRO Webshop Award
ontving. 123inkt.nl heeft vijf zusterorganisaties,
die elk specialist zijn in hun vakgebied: batterijen,
LED-lampen, 3D-printers, schoonmaakproducten
en managed print services. Opmerkelijk is dat
een mail van 123inkt.nl vlak na het faillissement
aan haar klanten de nodige stof deed opwaaien.
De curator was op de achtergrond al bezig om
de verkoop van de voorraden voor te bereiden,
die verkoop ging op het laatst niet door vanwege
de overname. De transactie moet nog worden
goedgekeurd door de ACM.
Vorig jaar werd bekend dat 123inkt.nl ook zelf
in de etalage staat. De vraagprijs was toen 500
miljoen euro. de laatst bekende omzet dateert van
2019 en bedroeg toen 162,9 miljoen euro. Het
bruto bedrijfsresultaat zou volgens insiders voor
2021 uitkomen op 50 tot 60 miljoen euro.

Failliet verklaard
Twee weken eerder dus werd Staples Nederland
B.V. te Almere (Flevoland) door de rechtbank in
Midden-Nederland failliet verklaard. Als curator
is aangesteld mr Rinke. Dulack van advocaten-
kantoor Van Benthem & Keulen N.V in Utrecht.

'Als totaalleverancier
is Staples een
waardevolle
aanvulling op onze
organisatie en zal
het zeker
bijdragen aan
onze verdere groei
en ontwikkeling.'

12 KBM • NOVEMBER 2023

DOSSIER STAPLES

Dulack was vorig jaar ook de curator van het
gefailleerde Office Centre. Het faillissement hing
al langer in de lucht. Alle wholesale klanten van
het voormalige Intercambio zouden deels zijn
overgegaan naar Quantore en deels naar Adveo
Benelux. Onder het faillissement valt ook een
groot aantal handelsnamen als Dawidenko, Office
Centre online, Corporate Express, Intercambio en
Business Office Supply.

Achtergrond Staples
In de zomer van 2021 nam de Nederlandse
investeringsmaatschappij Standard Investment de
activiteiten van Staples Benelux over van Staples
Europe, die op haar beurs los stond van de Ame-
rikaanse Staples organisatie. In diezelfde periode
nam Standard Investment ook Office Centre over,
wat vorig jaar failliet ging. Naar aanleiding van die
overname zei Hendrik Jan ten Have, partner bij
Standard Investment, toen de overnames van de
branchegenoten als een kans te zien, ondanks
de trend dat bedrijven hun werkprocessen steeds
meer digitaliseren en steeds minder traditionele
kantoorartikelen bestellen. Ook de concurrentie
met onlinebedrijven als Bol.com en Amazon is
moordend. "Steeds meer mensen gaan als gevolg
van de coronacrisis thuiswerken, dat is blijvend.
Aan de ene kant is dat een bedreiging, maar aan
de andere kant verwachten werknemers ook een
goede thuiswerkplek en daarbij zijn weer artikelen
nodig”, aldus ten Have indertijd.

Dalende omzetten
Staples Benelux, dat voortaan kortweg Staples
zal heten, was samen met Office Centre vorig jaar

goed voor een omzet van zo'n 300 miljoen euro,
In 2020, het eerste jaar van de coronapandemie
boekte Staples een omzet van 54 miljoen euro,
bijna een derde minder dan het jaar ervoor. Onder
de streep resteerde een nettoverlies van bijna
3,5 miljoen. Van later datum zijn nog geen cijfers
bekend. Het bedrijf heeft in de coronaperiode een
loonsubsidie van 1,8 miljoen euro gekregen. Vorig
voorjaar werd nog een akkoord bereikt over de
overname van onderdelen van het gefailleerde Of-
fice Centre door Staples. Hierbij nam Staples voor
144.000 euro de online business over, evenals de
klantcontracten en een deel van het accountma-
nagement. De winkels worden gesloten.

Met deze doorstart komt ook de merknaam van
Office Centre in handen van Staples. Hiermee is
de naam Office Centre veilig gesteld en wordt de
online business op korte termijn versterkt door
een moderne webshop, met een zeer aantrekke-
lijk en breed aanbod, gericht op de zakelijke klant.
De accountmanagers gaan over naar Staples,
waarbij zij een breed productaanbod met diverse
services kunnen aanbieden, waardoor de continu-
ïteit voor de klant gewaarborgd is

Historie
Staples kent een lange geschiedenis in
Nederland. De verkoper van kantoorartikelen
komt voort uit een papiergroothandel die al in
1866 door de Amsterdammer George Hendrik
Bührmann werd opgericht.

Na de fusie met lettergieterij N. Tetterode
ging het bedrijf de naam van beide oprichters
dragen: Bührmann-Tetterode. In de jaren
zeventig en tachtig groeide het concern snel,
onder meer door de overname van een hele
reeks papier- en kartonfabrieken in met name
Noord-Nederland. Begin jaren negentig volgde
een nieuwe fusie, met de Koninklijke Neder-
landse Papierfabrieken (KNP) en papierhan-
delshuis VRG (Van Reekum-Gepacy Papier).
Bührmann-Tetterode werd toen omgedoopt
tot KNP-BT. Vanaf 1997 viel KNP-BT uit
elkaar.

Een Amerikaanse concurrent nam de pa-
pieractiviteiten over, de kartondivisie werd
verzelfstandigd en overgenomen door Kappa
Packaging – tegenwoordig Smurfit Kappa.
Uiteindelijk bleef alleen de divisie voor kantoor-
artikelen over, die later werd omgedoopt tot
Corporate Express. Niettemin bleef het bedrijf
ook na die splitsing een wereldspeler: met
meer dan 5 miljard euro omzet in 2007 gold
Corporate Express als een van de grootste
handelaren in kantoorartikelen, actief in 21
landen. Daaraan kwam een einde toen in 2008
het Amerikaanse Staples het bedrijf overnam.

De nieuwe aanwinst werd omgedoopt tot
Staples International. Het Amerikaanse moe-
derbedrijf deed zijn Europese tak al na tien
jaar weer van de hand, aan de Amerikaanse
private-equityfirma Cerberus Capital. Die ver-
kocht de activiteiten in de verschillende landen
weer door aan lokale kantoorgroothandelaren.
n 2021 kocht de Amsterdamse private-equi-
tyfirma Standard Investment het onderdeel
Staples Benelux.

KBM • NOVEMBER 202 13

DOSSIER STAPLES

NEDERLANDS 1E

MARKTPLAATS
VOOR KOFFIE
gaat de strijd aan met Bol., Amazon én Google

Onlangs was de lancering van Fête du Café, de eerste én enige
marktplaats voor koffie in Nederland. “In een tijd waarin grote spelers als
Bol., Amazon en Google onbetwist het speelveld domineren, komt Fête
du Café als een frisse wind voor koffieliefhebbers en koffieverkopers.”
Dat stelt initiator Jeroen van der Geest, die we kennen als oprichter van
Webarchitects/Propeller, webshopbouwer in de kantoorbranche van het
eerste uur.

“Geen enkel ander platform biedt zo’n gespe-
cialiseerde focus op koffie, waar consumenten
en verkopers samenkomen om hun passie voor
het zwarte goud te delen. Nergens anders is het
aanbod zo specifiek afgestemd op één doelgroep,
die van de caffeine-crazies en de koffie-minnaars.”
aldus Van der Geest enthousiast.
 “Fijnproevers en koopjesjagers hoeven niet langer
het internet af te struinen naar nieuwe smaken of
scherpe aanbiedingen”, vervolgt hij. “Er is nu één
plek waar aficionado’s kunnen kiezen uit koffie dat
van alle windstreken uit de wereld komt. Fête du
Café maakt dan ook het verschil door een plek
te creëren waar het in beginsel niet alleen om
verkoop gaat. Koffie is een beleving.”

Achtergrond
Van der Geest kwam een paar maanden geleden
op het idee om een Marktplaats voor Koffie te
starten. “Een kennis van me vroeg te kijken naar
zijn koffie- webshop. Of ik daar nieuw leven in kon
blazen. Na wat onderzoek kwam ik er achter dat
koffie een hele interessante markt is. Alleen al in
Nederland drinken we voor 5,1 miljard euro aan
koffie ieder jaar. Het is niet gevoelig voor econo-
mische omstandigheden, tijdens Covid groeide
de consumptie gewoon door. Het is ook een
fijn product om online te verkopen, omdat koffie
nauwelijks klachten of retouren genereert."

Probleem voor webshops is dat ze volledig afhan-
kelijk zijn van Bol.com of Google. Je moet diepe
zakken en een lange adem hebben om de strijd
voor de bovenste plek in Google te winnen. Bol.
com verkoopt liever zijn eigen Albert Heijn koffie.
Veel alternatieve hebben koffieverkopers niet. Er is
(nog) geen Koffie Marktplaats. En dat terwijl verti-
cale marktplaatsen winnen snel aan populariteit.

Onder consumenten, omdat ze een overzichtelijk
aanbod bieden en onder verkopers omdat ze
nieuwe afzetmarkten vinden. Een belangrijk voor-
deel is dat Google marktplaatsen meer waarde
dan webshops toekent door de geconcentreerde
hoeveelheid productinformatie.

De uitdaging tegen reuzen
Voor koffie-verkopers betekent dit eindelijk dat
ze minder afhankelijk worden van de torenhoge
commissie-modellen van Bol.com en peperdure
Google-adds campagnes. Fête du Café biedt
koffieverkopers gratis toegang tot de marktplaats.
Bovendien geven we mooie merken en boeien-
de smaken een echt podium, waar het publiek
bestaat uit louter koffieliefhebbers.”

In een tijd waarin marktplaatsen snel terrein
winnen ten opzichte van webshops, wil Fête du
Café dan ook een vuist maken tegen de verdien-
modellen van giganten als Amazon en Bol..In de
overtuiging dat samenwerken essentieel is om op
te boksen tegen de overweldigende aanwezigheid
van de tech-reuzen.

Gratis voor verkopers
Fête du Café is open voor koffieverkopers in Ne-
derland. Verkopers plaatsen hun koffieproducten
gratis op het platform. Wij nemen de marketing en
verkoop op ons. Verkopers betalen alleen een eer-
lijke commissie als ze daadwerkelijk iets verkopen.
Het enige risico dat een verkoper loopt, is dat hij
iets verkoopt. Inmiddels zijn de eerste verkopers
aangesloten op de marktplaats. De website gaat
in de winter van 2023 open voor koffiedrinkers.
Dan starten er ook intensieve social-media en
Google campagnes naar de consumenten.

Wat is Fête du Café?
Fête du Café is dé marktplaats voor koffie
in Nederland, waar koffieliefhebbers en
verkopers samenkomen om hun passie
voor koffie te delen. Met producten van
lokale branders, koffiebonen, capsules en
koffiepads, én scherpe koffiedeals. Van
kopjes tot mokken, bonen tot capsules,
koffiemachines tot accessoires..
Voor meer informatie www.feteducafe.com.

14 KBM • NOVEMBER 2023

FACILITAIR

AMBIENTE WORKING
2024 FOCUST OP
STERKE MERKEN IN
OFFICE-BRANCHE

Het onderdeel Working van Ambiente 2024 krijgt meer focus eind januari
2024. Tijdens de vorige editie maakte dit office-gedeelte voor het eerst
onderdeel uit van Ambiente, ter vervanging van Paperworld dat na
tientallen jaren verdween. Toen was het voor bezoeker en exposant nog
wennen in de nieuwe ambiance en was het moeilijk de weg te vinden
tussen al het andere ‘Ambiente-geweld’. Nu zet de beursorganisatie het
segment office prominenter in de spotlights met nieuwe initiatieven, een
nieuwe halindeling, een koppeling met stationery én een uitgebreider
aanbod aan office-(merken)leveranciers.

Het thema nieuwe of hybride werken speelt op
alle gebieden een rol in het (dagelijkse) leven.
De combinatie van wonen en kantoor, levensstijl
en werkstijl zal blijven bestaan en bepaalt onze
leef- en werkomgevingen in de toekomst, stelt
de Ambiente-organisatie. Ambiente Working
moet richting geven aan deze trend. Dit geldt niet
alleen voor de klassieke papierwarenhandel en
de internationale volume-business, maar vooral
voor kantoor- en projectinrichting. Dit komt tot
uitdrukking in het Future of Work-gedeelte, dat
ondersteund wordt met een sprekersprogramma
in samenwerking met B.A.U.M e.V., Chmielorz
Verlag, Prima Vier Verlag en World Architects,
evenals de Vereniging van Duitse interieurontwer-
pers (bdia).

Office Heroes
New Work springt in op het thema hybride werken
en biedt innovatieve producten en oplossingen op

dit gebied, voor zowel thuis als kantoor en
openbare ruimte. Ambiente streeft ernaar de
relevante marktspelers op mondiaal niveau samen
te brengen. ‘Wij zijn enorm blij dat de office- en
stationery-branche en kantoorbenodigdheden-
sector terugkomen naar Working 2024 in het
merkgebied ‘Office Heroes’, waarvoor we innova-
tieve leveranciers van slimme inrichtingsconcepten
hebben aangetrokken. Dit maakt de synergiën
met wonen, interieurontwerp en contract business
nog tastbaarder. Hier kan een heterogene bezoe-
kersdoelgroep, van wereldwijde distributeurs en
detailhandel tot inkopers, facility managers, interi-
eurontwerpers, architecten, kantoor- en projectin-
richters inspiratie opdoen wat betreft inrichting van
hedendaagse werkplekken’, benadrukt Yvonne
Engelmann, directeur Ambiente Living, Giving and
Working.
De vloer van Office Design & Solutions (hal 3.1),
onderdeel van Ambiente Working, zal worden

ingenomen door exposanten als Country Living
Hey-Sign, Koenig + Neurath en Vario Büroein-
richtung. Nieuwe exposanten zijn onder meer
Mauser Einrichtungssysteme en Woodtec.
Bezoekers kunnen zich niet alleen informeren over
flexibele, duurzame kantoormeubilair en -inrich-
ting, maar ook over nieuwe oplossingen voor
mobiel werken en intelligente concepten voor
werkplekken, collaboration, vergaderingen en
conferenties. Ook komt geoptimaliseerde akoes-
tiek en ruimteverdeling aan bod. Ook het kanto-
rensegment (Festhalle 2.0 en Forum 0) zal naar
eigen zeggen sterker en gevarieerder zijn dan ooit
tevoren, vooral in het merkgebied 'Office Heroes'
in Forum 0 in samenwerking met de Vereniging
van de Office & Stationery Brand Industry. Hier
zijn bekende, veelal Duitse, exposanten als Casio,
Durable/Luctra, edding International, Jakob Maul,
Novus-Dahle, Sigel en tesa vertegenwoordigd.
Zij tonen een ruime keuze aan producten die de
werkplek beter georganiseerd en tegelijkertijd
aantrekkelijker maken. Hun aanbod moet een
inspirerende cross-over vormen van kantoorbeno-
digdheden en technologie, schrijfinstrumenten tot
LED-design armaturen en ‘agile’ kantoorappara-
tuur voor de moderne werkomgeving.
Aanvullend is Remanexpo (Congrescentrum
en Forum 1), het platform voor remanufactured
printercomponenten, ook weer van de partij met
een deelgebied van remanufacturer-merken en
Europese merken en distributeurs van ETIRA,
European Toner & Inkjet Remanufacturers'
Association. Hier draait alles om remanufacturing,
duurzaamheid en eco-printoplossingen.

Future of Work richt zich op duur-
zaamheid
Het deelgebied Future of Work in hal 3.1 focust
op conceptuele oplossingen voor organisaties
die duurzaamheid hoog in het vaandel hebben
staan. Centraal thema is het moderne kantoor
en de bijbehorende inrichting. Hier zijn producten
van premium leveranciers samengebracht in een
toekomstgerichte setting en worden moderne
werkplekken gepresenteerd die tegemoetkomen
aan de behoefte aan meer flexibiliteit en mobiliteit.
Het Future of Work-gebied beslaat het hele spec-
trum van hedendaagse werksituaties: concentra-
tie, samenwerking, opleiding en communicatie.
Een goed ontwerp en goede functionaliteit zijn
niet meteen de oplossingen, maar kunnen wel
helpen het werk efficiënter en aangenamer te
maken, aldus de organisatie. Daarnaast biedt de
Future of Work Academy een uitgebreid sprekers-
programma met experts uit de branche die ingaan
op de huidige trends en het laatste nieuws.
Hoogtepunt van het programma is naar eigen
zeggen de Duurzame Kantoordag op de dinsdag
van de vakbeurs.

Ambiente 2024 vindt

plaats van 26 tot en met

30 januari 2024 in Messe

Frankfurt

KBM • NOVEMBER 202 15

EVENT

INSIGHTS-X:
SUCCESVOLLE
COMEBACK VOOR DE
GROTE EXPOSANTEN
EN MERKEN

The brands are back in town was het motto dit jaar voor Insights-X.
Het paste perfect bij het evenement. De vakbeurs voor schrijfwaren,
kantoorartikelen, tassen en meer werd gehouden van 11 tot 14 oktober
en werd gekenmerkt door de terugkeer van de grote merken en bedrijven.
In totaal presenteerden 191 nationale en internationale aanbieders en
startups uit 27 landen een breed aanbod aan de handel. Er waren 3.519
bezoekers en kopers uit 71 verschillende landen. KBM was aanwezig en
trof een aantal bekenden.

Insights-X noemt zichzelf de enige onafhankelijke
vakbeurs voor de papierwarensector in Duitsland.
Dat is uiteraard met een knipoog naar Frankfurt,
waar het toch wel flink grotere broertje Ambiente
voor de editie van 2024 ook al met een flinke
publiciteitscampagne is begonnen. En daarbij
ook het segment van het vroegere Paperworld
weer nadrukkelijk aan zich wil binden. Vooral rond
office en business supplies is het dus touwtrekken
tussen de twee. Waarbij de meeste aanbieders op
Insights-X toch vooral hun consumenten

assortiment lieten zien. Wat overigens bij Ambien-
te afgelopen jaar ook zo was.
Dat is een mooie tweestrijd, waarbij er wel degelijk
verschillen zijn tussen de twee concepten, al is
het alleen al de periode van het jaar. Insights-X
is toch meer een beurs voor Duitsland en haar
buurlanden, al waren er volgens de organisatie
bezoekers uit 71 landen, terwijl Ambiente toch
meer op een wereldpubliek mikt en met Creati-
veworld en Christmasworld erbij een veel breder
aanbod heeft.

Het is duidelijk dat Insights-X na de
pandemie het tij weer mee heeft. Zo

groeide het bezoekersaantal met
39 procent, vergeleken met het

voorgaande jaar. De kwaliteit
van de bezoekers in Nürn-

berg is opvallend hoog. Zo
waren er inkopers van

bekende groot- en
detailhandelaren,

drogisterijen en
supermarkten,

samen met in-
koopverenigin-

gen uit heel
Europa

– waar-
onder
onder

meer Alibaba, Amazon, Carrefour, Coop, Kauf-
land, Lidl, McPaper, Rewe, Rossmann, Staples,
Thalia en TJX.

Efficiënt zakendoen
Voor Sarah Vagdy, inkoper bij Otto Office, was dit
al het derde bezoek: “Ik hou van Insights-X – het
is goed georganiseerd. Je kunt de nieuwe trends
snel doorgronden en ordenen.” Tarek A. Tabaja,
Vendor Manager bij Amazon EU, ontdekte tijdens
zijn bezoek nog een ander voordeel: “Het is veel
gemakkelijker om al mijn contacten op één plek te
ontmoeten dan individueel afspraken te maken.”
De Duitse sector heeft wel commitment uitgespro-
ken tegenover Insights-X – het Handelsverband
Büro und Schreibkultur hield een eigen conferentie
in het Exhibition Centre, terwijl duo schreib &
spiel ook zijn herfstconferentie hield. De nieuwe
eXtra-Day was specifiek gericht op retailers uit de
Duitstalige DACH-regio. Volgens Michael Fortdran,
Managing Director bij Undercover, bleken de
nieuwe arrangementen voor de vier dagen ideaal:
“De zaterdag van de beurs werd zeer positief
ontvangen door de vakhandel. We hebben een
flink aantal bezoekers gezien.” In de enige hal die
zaterdag gesloten was, troffen we toch nog wel
enkele fabrikanten die de volgende keer ook graag
de zaterdag mee willen pakken.

Succesvolle comeback
Aanbieders als Faber-Castell, duo schreib & spiel,
de Iden Group en STABILO waren ook tevreden
over hun hernieuwde aanwezigheid op de beurs.
“Het is de perfecte timing om nieuwe introducties
te laten zien. Het is waardevol om directe, fa-
ce-to-face gesprekken te voeren met alle klanten”,
benadrukt Andreas Stark, Director Sales Duitsland
bij STABILO International.
“Insights-X is een handelsplatform waar we
hoogwaardige discussies hebben gevoerd die

16 KBM • NOVEMBER 2023

EVENT

ons bedrijf het komende jaar vorm zullen geven”,
aldus Stefan Matschke, DACH Sales Manager bij
Faber-Castell. Maresa Puls, hoofd marketing bij
de Iden Group, waardeerde eveneens de open
uitwisseling tussen industrie en handel: “De be-
langstelling voor innovatieve ideeën en oplossin-
gen heeft ons aangemoedigd en geïnspireerd. Bo-
vendien hebben we dankzij de InsightsArena ons
inzicht in de nieuwste ontwikkelingen in de sector
kunnen vergroten.” Deze bijzondere ruimte op de
beurs, ingericht met een urban uitstraling, bood
suggesties voor de presentatie van producten
op verkooppunten met behulp van de Insights-X
Trends – 'Paper Love', 'Vintage Nostalgia', 'Color-
ful Joy' en 'License Stars'.

Open voor nieuwe ideeën
De sterke bezoekersaantallen kunnen ook worden
toegeschreven aan een hogere opkomst onder
internationale kopers op de schrijfwarenbeurs van
dit jaar. Managing director Lisa Dellermann van
start-up Solufi merkte op: “We hebben contact
kunnen leggen met markten die pas volgend jaar
op onze radar zouden verschijnen, zoals Zweden,
Denemarken, Finland, de VAE, Portugal, Spanje
en Oostenrijk .”
De twee evenementen die plaatsvonden nadat de
beurs die dag was gesloten, boden ook vol-
doende tijd om te netwerken. Naast de geves-
tigde AfterHour op de eerste avond werd vooral
de nieuwe OrangeNight op vrijdag, die in een
ontspannen sfeer plaatsvond met een DJ in de
InsightsArena, goed ontvangen. Van elk van deze
bijzondere netwerkmogelijkheden werd door 500
deelnemers gebruik gemaakt.

Wie Insights-X heeft
gemist , krijgt de kans om

de volgende Insights-X bij te
wonen, die van 16 tot en met

19 oktober 2024 in Nürn-
berg plaatsvindt.

KBM • NOVEMBER 202 17

EVENT

SUCCESVOL
OFFICERS
WORLD EVENT
IN CHAMPIONS
LEAGUE SFEREN

Op donderdag 28 september
bezochten de Officers World leden
het PSV Stadion in Eindhoven. Dit
najaar is het stadion onder meer
het middelpunt van een aantal
Champions League clashes tussen
PSV aan de ene kant en Arsenal,
Sevilla en het Franse Lens. In de
business lounge werden in de
middag vier boeiende presentaties
gehouden. Alle relevante
onderwerpen kwamen langs, van
retail tot cybersecurity. Na afloop
was er een interessante toer door
het stadion. Afgesloten werd met
een smakelijk Oriëntaals buffet.

18 KBM • NOVEMBER 2023

OFFICERS WORLD

De presentaties in de middag waren stuk voor
stuk boeiend en leerzaam. Voorzitter Peter
Damman trapte de bijeenkomst in het voetbal-
stadion af. Hij vertelde over de voortgang van
de brancheorganisatie en de ambitie om nog
meer nieuwe leden aan te trekken. Onder meer
door aandacht te geven aan young professionals
en mogelijkheden deze groep bij Officers World
te betrekken. Joost Heessels, hoofdredacteur
van onder meer KBM, nam de leden mee in
het laatste nieuws van de afgelopen maanden.
Waarbij onder meer het stoppen van veel winkels,
de nodige faillissementen en de stille komst van
Amazon naar Nederland, aan bod kwamen.

Cybersecurity
Dion Batterman is cybersecurity specialist bij
Talox. Cybersecurity is een onderwerp wat ons
allemaal raakt, zowel zakelijk als privé. Dion nam
de aanwezigen mee in de gevaren en de trucs die
hackers gebruiken om je identiteit over te nemen,
data te stelen of je hele bedrijfsvoering te gijzelen.
Hij voorzag zijn verhaal van de nodige tips.
Marcel Mulder is sinds vorig jaar binnen Libris
Blz verantwoordelijk om het assortiment non-
books uit te breiden en te versterken binnen de
winkels. In een open verhaal vertelde hij over
de achtergrond van Libris Blz en over de grote
mogelijkheden die de categorie non-books heeft
om te groeien binnen ‘zijn’ winkels. Zeker omdat
de leveranciers waarmee samenwerking is, zich
vooral focussen op de grotere winkels. Een
boeiend verhaal en voor vele aanwezigen een eye
opener over de organisatie Libris Blz.

Private label
Joost Slagt van Circana is elke dag bezig met
verkoopstatistieken uit de retail, zowel food als
non-food. Zijn organisatie meet immers voortdu-
rend de verkoop via tal van retail- en etail-kanalen,
waaronder Audax, Primera en Amazon. Hij had
boeiende inzichten over de verkoopcijfers na
corona en tijdens de huidige periode van huidige
inflatie. Vooral de cijfers over jet marktaandeel
van private label in de supermarkt en de enorme
potentie die dit nog heeft, waren interessant.
Na de presentaties kregen de leden een rondlei-
ding door het stadion en ook langs de geschiede-
nis van de voetbalclub PSV. Afgesloten werk met
een smakelijk Oriëntaals buffet,

KBM • NOVEMBER 202 19

OFFICERS WORLD

Hoewel de markt nog steeds
niet in erg rustig vaarwater
verkeert, laveert Quantore er
met wat noodzakelijke ingrepen
en maatregelen voorspoedig
doorheen. De coöperatie heeft
momenteel een gezond financieel
plaatje en behaalt dit jaar een kleine
omzetplus. Ook focust Quantore
meer op de aanbestedingsmarkt
en zoekt het verder naar andere en
nieuwe assortimenten. Spannend
was de omschakeling naar een
dagoperatie in het magazijn, zodat
het personeel effectiever kan
worden ingezet. Quantore-directeur
Arnold Theuws geeft nadere
duiding aan al deze ontwikkelingen.

Arnold Theuws springt eerst in op de actualiteit.
Zoals bekend is Staples onlangs failliet verklaard
en de onderneming overgenomen door 123inkt.
‘Voordat deze deal zover was hebben met
Staples gesproken over een eventuele samenwer-
king op het gebied van aanbestedingen en online.
We wisten, ook van leveranciers, dat Staples in
zwaar weer zat. We hebben intensieve gesprek-
ken gehad met de directie van Staples maar we
zijn er niet uitgekomen. Even later heeft Staples
het faillissement aangevraagd. We hebben ons
direct bij de curator gemeld, want we denken
nog steeds dat een deel van de Staples-business
via Quantore zou kunnen lopen. Wij zijn echter
niet bij de curator aan tafel gekomen, waarna hij
de boedel vrij snel verkocht heeft aan 123inkt.
De deal wordt nog wel onder de loep genomen
door ACM. We zullen kijken wat er gaat gebeu-
ren, want een dergelijk machtsblok is behoorlijk
marktverstorend. We blijven het in ieder geval
nauw volgen.’

Aanbestedingen
De overname van Staples door 123inkt heeft mo-
menteel ook (een positieve) impact op Quantore.
‘We hebben het momenteel erg druk. De resellers
en het kleine MKB die lange tijd geen of slechte
leveringen hebben gehad, zoeken naar andere
oplossingen. Voor een deel van die bedrijven

QUANTORE SCHAKELT
SNEL IN VERANDERENDE
MARKTOMSTANDIGHEDEN

20 KBM • NOVEMBER 2023

COVERSTORY

zijn wij een goed alternatief. Dat zien we terug in
partijen die zich melden om bij ons in te kopen.
Ook horen we van onze leden dat er op bepaalde
plaatsen kansen liggen voor Quantore. We zijn nu
ook bezig met partijen die aanbestedingen doen.
We waren toch al van plan om meer focus op de
aanbestedingsmarkt te leggen, maar nu wordt dit
proces versneld. Als je in een dalende markt nog
steeds wil groeien, dan moet je ook actief worden
in een belangrijke marktsegment niet waarvan de
gunning via aanbestedingen gaat. Het liefste doen
we het met de leden, maar als dat niet kan dan
regelen we het rechtstreeks.’

Quantore maakt dit jaar weer een kleine plus in de
omzet. ’Dit komt vooral door prijsverhogingen. Bij
de facilitaire assortimenten zijn we wel in staat om
te groeien in volume. De groei van dit marktseg-
ment zet zich verder door en het effect hiervan
werkt sterker door. Te meer omdat de klassieke
kantoorartikelen iets meer te lijden hebben van
een dalende afzet. Dit moeten we compenseren
met een uitbreiding van het facilitaire assortiment.
Dan hebben we het over schoonmaak, hygiëne en
catering (food en non-food) producten.’

Daarnaast zet Quantore sterker in op het creatieve
assortiment. ‘Vooral de retail-leden willen we
faciliteren met een uitbreiding van het aanbod,
zodat ze ook andere producten kunnen verkopen
naast de traditionele range, die wat minder in trek
is. Door de vergrijzing zal de vraag naar creatieve
producten toenemen. Samen met de facilitaire
producten is het creatieve assortiment de motor
van de groei.’

Dagoperatie
Als we Theuws spreken heeft Quantore net een
nieuwe operationele structuur geïmplementeerd,
dat een grote, maar positieve impact heeft. ‘We
zijn al meer dan twintig jaar dusdanig georgani-
seerd dat ’s ochtends de goederen binnenkomen
en we in de (na)middag tot laat in de avond de
order picking doen. Het magazijn is van 6.00 uur
tot 23.00 uur in bedrijf. De afgelopen jaren konden
we echter steeds moeilijker aan personeel komen.
Bovendien hadden we mensen nodig die vijf tot
zes uur grotendeels in de avond willen werken,
omdat dan de order picking plaatsvond. In de hui-
dige arbeidsmarkt willen steeds minder mensen
‘s avonds werken. Ook willen ze een volledige

shift van acht uur draaien, zeker gezien de stijgen-
de kosten van hun levensonderhoud. Dit konden
we niet aan voldoende mensen bieden.’
Na overleg met alle interne betrokkenen, leden en
externe instanties kwam de dagoperatie als oplos-
sing naar voren. ‘Als we overdag kunnen werken,
dan denken we de shifts beter in te kunnen vullen.
We kunnen het personeel gemakkelijker een
achturige shift geven. Je begint met zijn allen met
het ontvangstproces en daarna ga je met veel
mensen picken, in plaats van dat er dedicated
bepaalde werkzaamheden worden verricht. Nu
kun je verschillende taken combineren en meer
medewerkers een ruimer dienstverband geven.’
Na een uitgebreid voortraject is Quantore op 30
oktober daadwerkelijk overgestapt op de dagope-
ratie. ‘We zijn twintig jaar gewend op eenzelfde
manier te werken en dan gaat het anders. Hier-
door loop je natuurlijk tegen kinderziektes aan. Dit
zijn allemaal zaken die je moet oplossen voordat
de machine weer geolied is. Een extra uitdaging is
dat we nu te maken hebben met extra orderregels
die een gevolg zijn van de huidige marktomstan-
digheden gecombineerd met de gebruikelijke
drukte in de laatste maanden van het jaar. Gezien

‘Je zult beter
je best moeten
doen om klanten
te ontzorgen,
maar ook met
nieuwe of andere
assortimenten
moeten komen’

KBM • NOVEMBER 202 21

COVERSTORY

de omvang en complexiteit van dit project zijn
we tot nu toe erg te spreken over het verloop.
Een gevolg is dat een deel van onze leden wat
eerder hun orders moet plaatsen, zodat er genoeg
volume is om onze magazijnmedewerkers te
kunnen laten starten met het verzamelen van de
orderregels Ook moeten de klanten van de leden
eerder bestellen dan gebruikelijk. Daar is bij onze
leden overwegend begrip voor. Uiteindelijk gaat
het erom dat een klant weet wanneer hij wordt
beleverd en dat de levering foutloos is.’

Ledenadviesraad
Onlangs vond de eerste bijeenkomst van de
nieuwe ledenadviesraad plaats. Deze bestaat uit
22 leden die een goede afspiegeling vormen van
het ledenbestand van Quantore. Voorheen was er
wel een ledenklankbordgroep, maar deze nieuwe
raad heeft iets meer bevoegdheden zoals het
recht om advies uit te brengen. ‘We zijn twee jaar
bezig geweest met een nieuw governance-model
voor Quantore, hoe besturen we eigenlijk onze
coöperatie? Wat is de verantwoordelijkheid van
de directie, de raad van commissarissen en de
algemene vergadering (AV)? We vonden dat er
naast de AV ruimte was voor een adviesraad waar
de directie advies moet vragen voor bepaalde
onderwerpen. Daar waar de directie geen goed-
keuring nodig heeft van de AV, zoals de strategie,
het conditiesysteem en verkoopbeleid, hebben
we recht van advies ingesteld. Als de directie een
bepaald voorstel doet, dan gaat deze formeel naar
de ledenadviesraad voor een advies. Dit is echter
niet bindend, want de directie hoeft een advies
niet per se op te volgen. Wel moet die bij de lede-
nadviesraad en eventueel de AV de reden uitleg-

gen.’ Theuws spreekt van een inspirerende eerste
bijeenkomst waarbij vooral procedurele zaken zijn
besproken. Er stonden ook inhoudelijke zaken op
de agenda zoals de aanpassing van het conditie-
systeem, prijsonderhandelingen, assortimentsont-
wikkelingen en Novaka Academy. ‘We hopen dat
deze bijeenkomsten bijdragen aan het draagvlak
voor onze beslissingen en de kwaliteit van de
besluitvorming. De invloed en betrokkenheid van
de leden gaan we zo vergroten. Nu moeten we
met elkaar bewijzen dat de ledenadviesraad leidt
tot een betere besluitvorming, zodat de coöperatie
ook beter gaat functioneren.’

Prijsonderhandelingen
Een belangrijk aandachtspunt zijn de prijsont-
wikkelingen bij de leveranciers. ‘Er is een aantal,
dat de prijzen recentelijk behoorlijk verhoogd
heeft, maar nu de grondstoffen weer goedkoper
worden, gaan de prijzen niet omlaag. Daar stellen
we vraagtekens bij. Zeker als je ziet dat dezelfde
assortimenten bij andere marktpartijen soms
goedkoper zouden zijn of dat je die kostenstijging
niet terugziet in onze eigen merk assortimenten.
We willen nu de kostprijs-problematiek wat stevi-
ger aan de kaak stellen bij de leveranciers.’
Quantore heeft een grote betrokkenheid bij
Novaka en de totstandkoming van de leermodu-
les van Novaka Academy. ‘Novaka heeft met de
leveranciers een mooi, breed opleidingspakket
gerealiseerd. Een deel van de leden doet al mee
aan de trainingen, maar er zouden veel meer
medewerkers van leden moeten deelnemen. Dat
is de uitdaging waar we voor staan. Via onze
interne marketings- en opleidingsbudgetten is er
een tegemoetkoming van de kosten mogelijk. Op

die manier willen we de drempel voor onze leden
zo veel mogelijk verlagen om hun medewerkers
een training aan te bieden. Volgend jaar moet
er een opleidingspakket staan dat zichzelf kan
bedruipen.’ Ook volgt Theuws met interesse de
Cao-onderhandelingen die Novaka doet voor de
branche. ‘We hopen dat er snel duidelijkheid is
over de loonindexering van de werknemers, maar
ook dat het voor de werkgevers helder is wat het
gaat kosten.’

Theuws schetst een stabiel financieel plaatje van
Quantore. ‘We hebben de kosten onder controle
ondanks de inflatie. Zoals gezegd stijgt de omzet
licht. Bovendien zijn de marges op inkoop iets
hoger en die van orderkosten zijn gelijk gebleven.
Al met al ziet het er positief uit. We zijn niet alleen
tevreden over het financiële, maar ook het opera-
tionele resultaat, vooral als we rekening houden
met de moeilijke marktomstandigheden.’
De Quantore-directeur kijkt terug op een ener-
verend jaar tot nu toe. ‘In de markt is het nog
steeds niet gemakkelijk. Daar is Staples een goed
voorbeeld van. Dat was toch een van de masto-
donten van onze business, maar die zijn er niet
meer. Een dalende markt geeft ook weer kansen.
Er verdwijnen partijen, waarvoor anderen in de
plaats komen. Je zult beter je best moeten doen
om klanten te ontzorgen, maar ook met nieuwe of
andere assortimenten moeten komen.’
Theuws is al met al hoopvol gestemd. ‘In het
begin van het jaar hielden we rekening met andere
scenario’s. Ik verwacht voor komend jaar een ex-
tra groei door de veranderende markt. We moeten
blijven doen waar de goed in zijn; leden moeten
de klanten ontzorgen en wij de leden.’

22 KBM • NOVEMBER 2023

COVERSTORY

Wuestman sluit
na 150 jaar
fysieke winkel

Wuestman sloot op 1 november na ruim 150 jaar de fysieke winkel in
Harderwijk en gaat op de bestaande locatie verder met een innovatief
Experience Center. Wat ooit begon als een (verzend)boekhandel, uitgeverij
en papiergroothandel in 1870, is uitgegroeid tot een toonaangevende
aanbieder op het gebied van projectinrichting, audiovisuele oplossingen,
facilitaire benodigdheden en een assortiment van meer dan 15.000
kantoorartikelen.

Wuestman heeft zich de laatste jaren ontwikkeld
tot adviseur voor en de totale inrichting van kan-
tooromgevingen. Dit doen ze door te adviseren
over de beste werkhoudingen, werkplekken en
audiovisuele oplossingen, audiovisuele apparatuur
te integreren (digitaal en fysiek) en door de beno-
digde supplies te leveren.
Deze verandering markeert een nieuw hoofdstuk
in de reis om de klanten nog beter van dienst
te zijn, zo meldt de Harderwijker Courant. In het
gloednieuwe Experience Center kunnen klanten
de expertise en uitgebreide dienstverlening van
Wuestman op het gebied van projectinrichting,
audiovisuele oplossingen en facilitaire benodigd-
heden uit de eerste hand ervaren.
"We willen een omgeving creëren waarin klanten
geïnspireerd raken, waar ze kunnen ontdekken
welke mogelijkheden en innovaties er zijn voor een
moderne werkomgeving en wat Wuestman daarin
kan betekenen.”

Bestellen blijft
De huidige winkelklanten hoeven niet te vrezen,

de webshop blijft actief en wordt komend jaar
zelfs uitgebreid. Daarnaast is men welkom bij
Wuestman aan de Deventerweg 9 voor een kop
koffie, het afhalen van de online bestelling of om
samen met een deskundige medewerker de
bestelling te plaatsen. Wuestman kijkt ernaar uit
om haar klanten te verwelkomen in het nieuwe
Experience Center en om hen te blijven bedienen
via de uitgebreide webshop.

Eind 2021 nam ISO Groep uit Haaften en Veen-
endaal al de tak Document Solutions over van
Wuestman. Wuestman en ISO Groep zijn toen,
naast de overname, een verdere samenwerking
aangegaan. Beide partijen willen gebruik maken
van elkaars complementerende dienstverlening
zodat ze beide hun klanten nog beter kunnen be-
dienen, zo vertelden ze indertijd tegenover KBM.

Historie
In 1870 opende de heer Berends een boekhandel
in een pand aan de Harderwijkse Wollewever-
straat. Zo'n twintig jaar later kreeg hij concurrentie

Foto Hardewijker Courant

van de heer A.J. Wuestman, die in Harderwijk een
nieuwe winkel in boeken en aanverwante artikelen
opende. In 1899 besloot de opvolger van Be-
rends zijn winkel te sluiten en nam Wuestman de
zaak over en verhuisde naar de Wolleweverstraat.
Begin deze eeuw richtte het bedrijf naast de boe-
kenwinkel een papiergroothandel, een verzend-
boekhandel en een uitgeverij op. Al snel ontstond
ruimtegebrek en werd een tweede pand geopend
in de Vleeshouwersteeg te Harderwijk.
In 1931 kwam de tweede generatie Wuestman
het bedrijf versterken. Het assortiment werd
uitgebreid met kantoormachines en meubilair
voor kantoorinrichting. Zeven jaar later opende de
directie op de hoek van de Markt een compleet
nieuw bedrijfspand. In 1958 nam de derde
generatie Wuestman de leiding over. Het bedrijf
groeide hard en kreeg in de hele regio bekend-
heid als totaalleverancier voor de kantoorbran-
che. In 2000 koos het bedrijf onder leiding van
inmiddels de vierde generatie voor nieuwbouw op
de bestaande locatie aan de Deventerweg. Niet
alleen de uitstraling, maar ook de werkwijze werd
grondig gemoderniseerd. In 2004 werd bovendien
de productgroep audiovisueel toegevoegd aan
het assortiment.

Compleet assortiment
Met de levering van audiovisuele middelen kon
Wuestman nog beter voorzien in de vraag van
toekomstgerichte kantoorinrichting. Wuestman
is met de komst van audiovisuele oplossingen
specialist geworden in vier divisies; Projectinrich-
ting, Audiovisueel, Office Supplies en Document
Solutions.
In 2015 heeft Wuestman gekozen voor een sa-
menvoeging met DND Projectinrichting in Zwolle,
waarmee een tweede vestiging ontstond. De spe-
cialisatie die DND met name meebrengt is vloer-
en raamstoffering, wat een mooie toevoeging
is voor de divisie Projectinrichting. Wuestman is
hierdoor een nog sterkere marktspeler geworden
op het gebied van kantoorinrichting.

KBM • NOVEMBER 202 23

KANTOORINRICHTING

BOP AWARDS 2023
UITGEREIKT TIJDENS
FEESTELIJKE AVOND

Tijdens een feestelijke avond op Landgoed de Westerbouwing te
Oosterbeek zijn dinsdagavond de winnaars van de Benelux Office
Products Awards 2023 bekend gemaakt.

Maped sleepte met een bijzonder kleurpotlood
de prestigieuze Innovation Award in de wacht,
terwijl de prijs voor The Best Initiative of the
Year naar edding ging. CANman van Vepa Bins
trok verrassend aan het langste eind in de
nog steeds urgente categorie Sustainable
Products. Ook twee nieuwe, onbekende partij-
en in de branche deden van zich spreken. Very
ontving voor de Hunebed een Office Interior
Award, Playroom ging met Think aan de haal
met de Award in de categorie Hybrid Working

Solutions. Roelof Langius van Filex, die zijn
sporen meer dan verdiend heeft in de branche,
werd uitgeroepen tot Personality of the Year.

Op dinsdagavond 3 oktober vond de fees-
telijke uitreiking plaats van de Benelux Office
Products Awards 2023, en dat alweer voor de
achttiende keer. De BOP Awards zijn hiermee
dan wel volwassen, maar nog lang niet uitge-
groeid. Om de restyling van de BOP Awards
naar versie 2.0 in stijl te beginnen, was dit jaar

gekozen voor een nieuwe locatie: Landgoed
de Westerbouwing in Oosterbeek, fraaie gele-
gen op een stuwwal met prachtige vergezichten
over de Neder-Rijn en de Betuwe. Er was een
goede opkomst met vertegenwoordigers uit
alle segmenten van de sector.

Het werd een enerverende avond voor en door
de branche. Huug Duin mocht net als vorig jaar
de uitreiking, die omlijst werd door een walking
diner, in goede banen leiden. Iets wat hij met
verve deed. Bijzonder was dat de creatieve
entertainer elke award-winnaar aankondigde
met een toepasselijke, gevleugelde lofzang,
begeleid op zijn keyboard.

24 KBM • NOVEMBER 2023

AWARDS

Ambitie Awards
Dit jaar is gestart met een aantal aanpassin-
gen en vernieuwingen, die de komende jaren
verder worden doorgetrokken, zo vertelde
juryvoorzitter Joost Heessels. Zo zijn diverse
segmenten samengevoegd en zijn twee
nieuwe categorieën toegevoegd; Business
Supplies en Best Initiative of the Year. Ook zijn
er nieuwe kennispartners betrokken om de
BOP Awards nog sterker in de markt te zet-
ten. Zo reikten verschillende vertegenwoordi-
gers van distributeurs en brancheorganisaties
een van de tien Award uit. De komende jaren
zullen ook eindgebruikers en nieuwe aanpa-
lende sectoren als facilitair, UC en meubilair
intensiever bij de Awards worden betrokken.

Duurzaamheid en innovatie gaan samen
Er waren dit jaar een kleine veertig producten,
oplossingen én bedrijven in tien verschillende
categorieën die meedongen naar een fel-
begeerde award. Er kunnen er slechts tien
winnen, maar onder de genomineerden zaten
in de breedte een groot aantal prachtige,
vernieuwende producten en oplossingen.
De branche mag wel wat trotser zijn op haar
innovatiekracht en dat meer uitdragen naar de
markt, zijn geluiden die waren te horen. Ook
blijft duurzaamheid hoog op de agenda staan,
wat blijkt uit de groeiende aandacht van de
leveranciers voor dit thema en sustainability
dwars door alle categorieën heen loopt. Een
andere ontwikkeling die zich voortzet, is dat
zich steeds weer (voor de kantoorbranche)
nieuwe aanbieders zich met kwalitatief goede
producten profileren in de markt.
Al met al was het een geslaagde en inspire-
rende avond die de vernieuwingsdrang van
de branche in de schijnwerpers zette. Een
nieuw ijkpunt voor fabrikanten, leveranciers en
vakhandel om van daaruit verder te bouwen.

De winnaars op een rij

Business Supplies
Filex Hidden QI universal Phone Charger
Filex

Healthy Work Products
DESQ 1512 laptop/dock-standaard,
Desq

Office Interior,
Hunebed, Very

Office Machines,
Dymo LetraTag 200 Bluetooth,
Newell Brands

Hybrid Working Solutions,
Playroom Think, Playroom

Stationery Products
Casio fx-82NL, Casio Benelux

Best Initiative of the Year
The Power of Visualisation, edding

Sustainable Products
CANman, Vepa Bins

Innovation Award
Maped Color’Peps Infinity, Maped

Design Award
Karisma, Köhl

Personality of the Year
Roelof Langius (Filex)

KBM • NOVEMBER 202 25

AWARDS

EN DIT ZIJN
ZE DAN, DE
WINNAARS
VAN DE BOP
AWARDS 2023!

Business Supplies
Filex Hidden QI universal Phone Charger, Filex

Healthy Work Products
DESQ 1512 laptop/dock-standaard, Desq

Office Machines
DYMO LetraTag 200 Bluetooth, Newell Brands

Office Interior
Hunebed, Very

Stationery Products
Casio fx-82NL, Casio Benelux

Filex laat zich traditiegetrouw voor-
staan op innovatieve oplossingen.
Dat blijkt uit de sterke aandacht die
uitgaat naar R&D, wat een regelma-
tige stroom van nieuwe producten
oplevert. De Filex Hidden QI univer-
sal Phone Charger is een aanwinst
voor de elektrificatie-lijn van Filex,
een echte winnaar.

De keuze uit laptopstandaards is
reuze, maar de DESQ 1512 laptop/
dock-standaard springt er net uit.
Hij is gemaakt van sterk alumini-
um en ontworpen in een modern,
minimalistisch Dutch Design, zoals
de makers uit Zeewolde het zelf
zeggen. Hoewel de laptopstan-
daard licht is, is hij toch robuust in
gebruik, ondervond de jury. Met
dit ongecompliceerde, handzame
product van eigen bodem kun
je met een gerust hart thuis, op
kantoor of welke werkplek dan ook
aankomen.

De draagbare DYMO LetraTag 200
Bluetooth kan talloze labeltypes en
-kleuren direct vanaf de smartpho-
ne of tablet printen, aangestuurd
door de intuïtieve LetraTag®
Connect-app. Handig is dat de Let-
raTag® 200B gemakkelijk in de tas
past en binnen enkele seconden
gebruiksklaar is, dankzij de auto-
matische Bluetooth-verbinding. De
jury waardeert dat een bestaand
product verder is geïnnoveerd en
aangepast aan de marktbehoefte

Hunebed is een modulaire
zitoplossing, die de gebruiker
kan aanpassen door ‘stenen’ toe
te voegen aan slim geplaatste
draaipunten en ‘stenen’ te roteren
met 360 graden bewegingsvrijheid.
Elektrificatieoplossingen, zoals een
USB-laadpunt, kunnen verwerkt
worden in lege draaipunten in een
montage. Wachtruimtes of flexibele
vergader- en werkplekken worden
met design opgeleukt. De jury vindt
Hunebed dan ook een revolutionai-
re oplossing die een nieuwe manier
van zitten en werken inluidt.

De nieuwe Casio fx-82NL is een
wetenschappelijke rekenmachine
die speciaal voor het onderwijs in
ons land is ontwikkeld. Nederland-
se wiskundeleraren waren nauw
betrokken bij het ontwerptraject,
waarbij de gebruiker, de leerling,
centraal stond. De scholier kan
voortaan werken met Neder-
landstalige menu's. Een prachtig
voorbeeld van hoe bij de product-
ontwikkeling intensief is samenge-
werkt met de eindgebruiker, zoals
de docenten en leerlingen, aldus
de jury.

26 KBM • NOVEMBER 2023

AWARDS

Best Initiative of the Year
The Power of Visualisation, edding

Hybrid Working Solutions
Playroom Think Playroom

Sustainable Products
CanMan, Vepa Bins

Design Award
Karisma, Köhl

Innovation Award
Maped Color'Peps Infinity, Maped

Personality of the Year
Roelof Langius Filex

edding, specialist in creatieve
uitingen, speelt erop in op de trend
naar visuele communicatie door
de focus op tekenen te richten als
middel om tekst kracht bij te zetten.
In de campagne “The Power Of
Visual Communication” benadrukt
edding hoe tekeningen kunnen
bijdragen aan het creëren van
aandacht en levendigheid tijdens
vergaderingen, brainstormsessies
of lessen. edding onderscheidt zich
door in deze uitgekiende campag-
ne met veel creativiteit in te spelen
op actuele trends en doeltreffende
samenwerkingen te zoeken.

THINK is een creatief hulpmiddel
om collaboration en teamwork
binnen organisaties beter te
stroomlijnen en de creativiteit een
boost te geven. De tools binnen de
THINK-serie brengen de bott-
lenecks in dat proces snel en een-
voudig in kaart. Maker Playroom
belooft dat je zelfs binnen 2 á 3 uur
resultaten kunt boeken. Volgens de
jury is THINK een mooie verrijking
van elke scrum-, huddle room- of
welke ontwikkelsessie dan ook.

CanMan is een unieke afvalbak van
kunststof in de vorm van een blikje.
Zo ontstaat er geen misverstand
over welk afval er in de bak hoort.
Een leuke upgrade van CanMan is
dat je van een modale afvalbak een
eyecatcher kunt maken met een
gepersonaliseerde wikkel in je eigen
huisstijl of smaak. Met recht kun je
zeggen: fun meets sustainability.

Köhl heeft vanuit de trend naar het
kantoor als ontmoetingsplek de
KARISMA-lijn ontworpen, die de
loungeruimte een echte feel-
good-uitstraling kan geven. De KA-
RISMA-stoelen zijn flexibel in te zet-
ten als een enkel stuk of ingebed
in zitlandschappen en zijn veelzijdig
in gebruik. Bovendien is aan ergo-
nomie en comfort gedacht, want
het programma is ook uitgevoerd
met een schommelmechaniek. Een
mooie design-winner die de Duitse
grondigheid combineert met een
frivole touch.

Wat meteen in het ook valt is de
driekantige vorm van de Maped
Color'Peps Infinity kleurpotloden.
Niet alleen de vorm maar ook de
inhoud is belangrijk: het ontwerp
zorgt juist voor een ergonomisch
goede grip bij het kleuren. Je hoeft
ook niet meer op zoek naar een
puntenslijper, want de potloden
slijpen zichzelf tijdens het gebruik.
Een beter voorbeeld van een
eenvoudig, duurzaam en innovatief
product is er bijna niet.

Deze Award wordt niet elk jaar
uitgereikt. Maar enkel aan personen
die zich gedurende langere tijd in
de branche hebben onderscheiden
en die op een bijzonder moment
in hun carrière zijn aanbelandt.
Roelof Langius was tot voor kort
een van de laatste producenten
en distributeurs van Nederlandse
bodem. Hij is al enkele decennia
actief in onze markt. Heeft daarin
vele hoogtepunten, maar ook
enkele dieptepunten meegemaakt.
Was altijd zeer betrokken bij de
algemene ontwikkelingen in de

sector. Onlangs heeft hij zijn laatste
onderneming, Filex, verkocht aan
Fellowes. En veel mooiere waarde-
ring voor wat hij opgebouwd heeft,
bestaat er nauwelijks. Behoudens
deze bijzondere Award uiteraard!

KBM • NOVEMBER 202 27

AWARDS

FOCUS OP DUTCH DESIGN MET
AWARD-WINNENDE DESQ 1512
LAPTOP/DOCK-STANDAARD

WINNAAR 2023

DESQ heeft met de DESQ 1512 laptop/dock-standaard een Benelux
Office Product Award in de categorie Healthy Work Products in de
wacht gesleept. Vooral de sterke aluminium uitvoering en het ontwerp
in een modern, minimalistisch Dutch Design vielen bij de jury in
de smaak. De bekroonde laptopstandaard maakt deel uit van een
totaalpakket van ergonomische producten van DESQ. DESQ-directeur
Olaf Nauta over de weg die leidde naar de top.
Olaf Nauta staat allereerst stil bij de wordings-
geschiedenis van de winnende DESQ 1512
laptop/dock-standaard, die eigenlijk vanuit zijn
eigen praktijk het levenslicht zag. ‘We wilden
een nieuwe lijn toevoegen aan het assortiment
notebookstandaards. We hadden meteen het
idee om het materiaal aluminium toe te passen.
We hadden ons ten doel gesteld om een pro-
duct te ontwerpen dat een moderne, industriële
look had. Ik werk zelf ook zowel op kantoor als
thuis. Ik ondervond dat je altijd zat te worstelen
met de aansluiting van de kabels en de muis, et
cetera. Ik had destijds een aparte USB-hub en
toe kwam ik op het idee om deze te integre-
ren in de laptopstandaard tot een geheel. Het
voordeel van werken in deze branche is dat je
zelf ook dagelijks met de producten werkt. Ik
dacht: daar moeten we wat mee doen.’

Eigen productdesigner
De focus bij het ontwerp lag op de ergonomie.
‘Ons uitgangspunt was dat je met de standaard
vanuit alle hoeken en standen verantwoord
moet kunnen werken. We wilden ergonomische
oplossingen combineren met het gebruiks-
gemak door zo’n hub toe te voegen. Ook
moest hij passen in de hedendaagse hybride
werkomgeving. Daarom moest je hem hele-
maal plat kunnen vouwen en eenvoudig kunt
meenemen. Maar wil je de notebookstandaard
voor een vaste werkplek gebruiken, moest dat
ook kunnen. Een belangrijke voorwaarde bij de
ontwikkeling was dat de hub in de standaard
voet zou worden geïntegreerd.’
De eigen productdesigner van DESQ tekende
in samenwerking met de fabrikant voor het ont-

werp. Het predicaat Dutch Design is hierbij niet
uit de lucht gegrepen. ‘We hebben met DESQ
sterk de focus op design, zodat we aan onze
producten een Nederlands/Europees ontwerp
kunnen geven, of het om een notebookstan-
daard gaat, of een lamineermachine, of een pa-
piervernietiger. We zijn nu bijvoorbeeld met een
project om schrijfmappen een ander design te
geven. Naast de kwaliteit willen we ons hiermee
juist onderscheiden ten opzichte van andere
partijen. Het design in eigen huis doen is deel
van onze strategie. Dat we een Nederlands
bedrijf zijn spreekt ook in ons voordeel.’
Nu de award is binnengesleept rust DESQ
zeker niet op zijn lauweren. ‘We zijn nu bezig
met de ontwikkeling van een DESQ design
voetensteun. We wachten nu op de tooling,
voordat het product op de markt komt. We
passen onze productdesign in alle categorie-
ën toe, en daar is de voetensteun een mooi
voorbeeld van.’

Totaalpakket ergonomische
producten
De BOP Award voor de DESQ 1512 laptop/
dock-standaard geeft de DESQ-strategie een
boost. ‘We gebruiken het logo in alle verkoop-
kanalen, sociale media en mailingen naar alle
dealers en distributeurs, ook internationaal. We
hebben ondertussen veel positieve reacties
gekregen, bijvoorbeeld via LinkedIn. Mensen
reageren toch meer en enthousiaster dan bij
andere gelegenheden. Dat viel me echt op.’
Nauta wil graag aantekenen dat de winnende
laptopstandaard onderdeel uit maakt van een
serie met drie modellen. ‘De DESQ 1510 is

zonder hub, en de andere heeft veel meer
verstelmogelijkheden, waardoor je kunt staan
aan de laptop. Ik geloof erin om meteen een
assortiment in de markt te zetten in plaats van
een of twee artikelen. Deze range is onder-
deel van een totaalpakket van ergonomische
producten die we bieden, zoals monitor armen,
voetensteunen en rugkussens.’

DESQ heeft de nieuwe laptopstandaard voor
het eerst op de Paper Show begin dit jaar laten
zien. ‘Dat waren nog prototypes, maar we kre-
gen heel goede reacties. Veel grote accounts
hebben hem dan ook opgenomen. Van alle
kanten is de DESQ 1512 positief ontvangen.

De jury over de DESQ 1512
laptop/dock-standaard

De keuze uit laptopstandaards is reuze,
maar de DESQ 1512 laptop/dock-stan-
daard springt er net uit. Hij is gemaakt
van sterk aluminium en ontworpen in
een modern, minimalistisch Dutch De-
sign, zoals de makers uit Zeewolde het
zelf zeggen. De standaard weegt slechts
ruim een kg en is volledig verstel- en
opvouwbaar, zodat deze handig is mee
te nemen. Sluit eenvoudig de USB-C-
kabel aan om de laptop op te laden en
toegang te krijgen tot andere devices.
Geschikt voor MacBooks, laptops
uitgerust met USB Type-C, tablets en
mobiele telefoons. Hoewel de laptop-
standaard licht is, is hij toch robuust
in gebruik, ondervond de jury. Met dit
ongecompliceerde, handzame product
van eigen bodem kun je met een gerust
hart thuis, op kantoor of welke werkplek
dan ook aankomen.

28 KBM • NOVEMBER 2023

AWARDS

CASIO FX-82NL:
MEER DAN EEN STANDAARD
REKENMACHINE

WINNAAR 2023

De Casio fx-82NL, die dit voorjaar is gelanceerd, is niet weer de
zoveelste calculator. Niet voor niks werd de wetenschappelĳke
rekenmachine begin oktober bekroond met een BOP Award. De
Casio fx-82NL is niet alleen speciaal voor het Nederlandse onderwijs
ontwikkeld, maar vormt ook een toegevoegde educatieve waarde voor
scholieren en docenten. Bovendien kan de kantoorvakhandel met het
verhaal rond de rekenmachine zijn voordeel doen voor de sales. Rogier
Liem van Casio legt uit wat de Casio fx-82NL zo bijzonder maakt.

Terwijl het nieuwe schooljaar al even op stoom
is, heeft de Casio fx-82NL rekenmachine al een
behoorlijke voet gezet in het onderwijs. ‘Veel
scholen hebben de rekenmachine opgenomen
in het programma’, vertelt Rogier Liem (Educa-
tion Products),
mede-initiator van de fx28-NL.

In vergelijking met een standaard rekenmachi-
ne, brengt de Casio fx-82NL zo veel meer. ‘Het
is een didactische, educatieve rekenmachine.
Het gaat erom dat scholieren de materie beter
en sneller gaan begrijpen, en weten wat ze
aan het doen zijn. Naast het correct bedienen
van een rekenmachine moet je deze ook goed
toepassen op de stof en begrijpen wat je aan
het doen bent. De fx-82NL is natuurlijk voor het
Nederlandse onderwijs gemaakt, met de taal
en specifieke standaard instellingen. We maken
bijvoorbeeld wiskunde niet gemakkelijker, maar
we halen wel zo veel mogelijk drempels weg bij
het gebruik van de rekenmachine. De volgende
fase is zo goed mogelijk begrijpen en toepas-
sen op de stof’, benadrukt Liem.

Wetenswaardige content via
QR-code
De rekenmachine is een belangrijk didactisch
hulpmiddel bij de exacte vakken, om deze
goed toe te passen brengen wij een extra
toegevoegde waarde in extra digitale content,
zoals een startercursus.
Via een QR-code op de klep van de rekenma-
chine kan de scholier deze online benaderen.
De content wordt afgestemd op deze generatie
jongeren. Waar de docenten ook instructies
geven voor het gebruik van de fx-82NL, kunnen
de leerlingen het niet alleen als een naslagwerk
raadplegen maar ook extra oefenen. Zij kun-
nen er dan zelfstandig mee aan de slag en het
vergemakkelijkt de omgang met de calculator.
Na vragen uit de onderwijswereld heeft Casio
de ontwikkeling van een specifiek op Nederland
gerichte wetenschappelĳke rekenmachine in
gang gezet. ‘Naast feedback van docenten
is er in dit proces rekening gehouden met de
eisen van het Nederlandse onderwĳs en is de
gebruikersinterface sterk verbeterd door het
gebruik van de Nederlandse taal’, aldus Liem.

De rekenmachine verhoogt
rekenvaardigheid
Zo zijn bij de Casio fx82NL de punt en de
komma aangepast voor de Nederlandse
gebruiker, want de betekenis van de punt en de
komma is in het Angelsaksisch net andersom.
Veel docenten gaven aan dat de leerlingen
daar problemen mee hadden. De Casio fx82
speelt een belangrijke rol in het wiskundeon-
derwijs, want het is een toegelaten hulpmiddel
voor het examen. Hierdoor kunnen leerlingen
nog steeds werken met een rekenmachine en
daarmee ook daadwerkelijk begrijpend leren
rekenen. Casio heeft het toegankelijker voor de
scholier gemaakt met Nederlandse menu’s en
moderne navigatie-achtige knoppen.

Nederland is het eerste land ter wereld waar
deze rekenmachine op de markt is gekomen.
Liem: ‘Hij komt internationaal breed beschik-
baar, maar elk land heeft zijn eigen versie. De
rekenmachine is uitgevoerd in een herkenbare
blauwe kleur, deze kleur is door de scholieren
zelf uitgekozen. Vanaf het begin hebben we
onderzocht of het apparaat bij de leerling past.’
Met de nieuwe uitvoering hoopt Casio de
rekenvaardigheid van de gemiddelde scholier
te verhogen. ‘De huidige leerling heeft moeite
met wiskunde en rekenen. Wij willen als Casio
bijdragen aan een beter onderwijs met intuïtieve
onderwijsproducten. In de productontwikkeling
werken we dan ook steeds nadrukkelĳker sa-
men met de eindgebruiker, docent en leerling.’

Benelux Office Product
Award in categorie
Stationery Products

‘Deze BOP Award sluit mooi aan op de
prestigieuze IF-Design award 2023, die
de nieuwe Classwiz series (waarvan de
fx-82NL deel uitmaakt) heeft gewonnen.
Een prachtig voorbeeld van hoe bij de
productontwikkeling intensief is samen-
gewerkt met de eindgebruiker, zoals de
docenten en leerlingen’, oordeelt de jury.
dan ook aankomen.

KBM • NOVEMBER 202 29

AWARDS

LUTO, een begrip
in de omgeving
van Zaandam

De geschiedenis van het familiebe-
drijf
LUTO is ontstaan in 1958 en opgericht door de
naamgevers van het familiebedrijf: Luit en Toos
van der Meer. Later traden Marie-José en haar
man Andries-Jan toe als vennoten, gevolgd door
Frank en Astrid. Astrid vertelt over de geschie-
denis van LUTO: “Bijna 40 jaar zat de winkel
gevestigd in de binnenstad van Zaandam, maar
in 1997 verhuisden we naar de rand van de stad
vanwege het autoluw maken van het centrum.
Deze verhuizing bood ons de mogelijkheid om
het assortiment uit te breiden en een grote stap
voorwaarts te kunnen maken. Mede door het
dropshipmenttraject van Quantore hadden wij
geen groot magazijn meer nodig, dus besloten we
in 2017 naar een kleiner pand in dezelfde straat
te verhuizen. Het kleinere pand bracht kostenver-
laging met zich mee, wat natuurlijk een prettige
bijkomstigheid is. Op de huidige locatie hebben

LUTO is al jaren een begrip in de omgeving van Zaandam. Het begon
met een kleine winkel in de binnenstad van de stad, waar ze papier
en tijdschriften verkochten. Door de jaren heen groeide het bedrijf en
werd het assortiment uitgebreid met onder meer kantoormeubilair en
kantoormachines. Met meer dan 60 jaar ervaring is LUTO uitgegroeid tot
een betrouwbare leverancier van kantoorbenodigdheden. Anno 2023 mag
het familiebedrijf zelfs zijn 65-jarige jubileum vieren! Een mooi moment om
in gesprek te gaan met de familie van der Meer.

30 KBM • NOVEMBER 2023

VAKHANDEL VAN DE MAAND

we een mooie mix van online bestellingen via
onze webshop en verkoop in de zaak.”

Successen en uitdagingen
Het runnen van een succesvol bedrijf gaat verder
dan alleen het behalen van korte termijn succes-
sen, weet ook de familie van der Meer. Astrid
vertelt over de successen, maar ook de uitdagin-
gen, die LUTO door de jaren heen gekend heeft:
“In een tijdperk waarin fysieke winkels steeds
minder voorkomen, zijn wij er trots op dat we
naast een goede webshop ook nog steeds een
fysieke winkel hebben. En niet zomaar één, maar
een winkel met gratis parkeergelegenheid voor de
deur. Dit is iets wat je niet vaak meer ziet in onze
branche. Daarnaast zijn vriendelijkheid en het
hoge service- en kennisniveau onze speerpunten.
Hiermee streven wij naar een langdurige relatie,
zowel met onze klanten als onze leveranciers.
Het runnen van een familiebedrijf is niet altijd

 Van links naar rechts: Andries-Jan Goed-
hart, Marie-José Goedhart-van der Meer,
Astrid Goosens-van der Meer, Frank van
der Meer

'Het runnen
van een
familiebedrijf
is niet voor
iedereen
weggelegd, maar
mede doordat
elk familielid zijn
eigen expertise
heeft, loopt het
soepel.'

gemakkelijk, maar dankzij het feit dat elk familielid
zijn eigen expertise heeft, verloopt alles soepel.
Deze sterke basis heeft dan ook geholpen bij de
verschillende uitdagingen waar wij mee te maken
hebben gehad in de loop der jaren. Zo was de
financiële crisis van 2008 een moeilijke tijd, maar
ook deze periode hebben wij door financieel de
juiste keuzes te maken goed kunnen doorstaan.”

Quantore-lid
Op de vraag waarom LUTO lid is van Quantore
heeft Astrid een kort, maar krachtig antwoord: “Ik
weet niet beter dan dat wij lid zijn van Quanto-
re, al sinds de tijd dat het nog Veneka heette.
Door lid te zijn van Quantore, profiteren we van
de voordelen die samengaan met gezamen-
lijke inkoop. Ook op logistiek gebied heeft het
voordelen, zoals de kostenbesparing die mogelijk
werd door in 2017 ons pand met groot magazijn
in te ruilen voor een kleiner pand, mede dankzij
het dropshipmenttraject. Tot slot biedt Quantore
natuurlijk uitgebreide verkoopondersteuning. Door
lid te zijn van Quantore wordt ons een hoop werk
uit handen genomen, waardoor wij ons kunnen
focussen op onze eigen expertises in de winkel,
waarmee we onze klanten van dienst kunnen
zijn.”

Jubileum
“Wij zijn niet van de grote acties, maar we willen

ons 65-jarig jubileum niet onopgemerkt voorbij
laten gaan. Onze vaste klanten gaan we ver-
rassen met een jubileumtaart en voor elke klant
hebben wij een jubileumweggevertje als blijk van
waardering. Daarnaast wordt er op de diverse
social mediakanalen aandacht aan besteed en
verschijnt er een artikel in het Zaanse onderne-
mersmagazine. We kijken ernaar uit om dit mo-
ment samen te vieren en hopen nog vele jaren
door te kunnen gaan. Hoewel bijna alle vennoten
boven de 60 jaar zijn, vinden wij het nog te leuk
om aan stoppen of overdragen na te denken.”

KBM • NOVEMBER 202 31

VAKHANDEL VAN DE MAAND

Jan Postema
PROMOVEERT
OP ONDERZOEK
BINNEN DE
KANTOOR-
VAKHANDEL

Het komt niet vaak voor, dat iemand promoveert met een proefschrift
dat is gebaseerd op onderzoek in de kantoorvakhandel. Jan Postema,
adviseur/gesprekspartner van MKB-ondernemers, promoveerde op 6
september 2023 tot doctor in de economische wetenschappen aan de
VU te Amsterdam. Zijn proefschrift was getiteld: ‘MKB-ondernemers in
gesprek met buitenstaanders. Impact op de omzetgroei in de Nederlandse
kantoorvakhandel.’ Onder het toeziend oog van familie, vrienden en
paranimfen (begeleiders van de promovendus) verdedigde Postema met
verve zijn proefschrift. Een korte samenvatting van de resultaten volgt
hieronder.

De aanleiding voor de onderzoeken
In de praktijk zag Postema dat het met een
bepaalde methode interviewen van MKB-on-
dernemers snel grote omzetgroei opleverde. De
interviews van de ondernemers gingen over de
verbeteringsmogelijkheden van de omzetgroei-be-
palende processen van hun ondernemingen. De in
de praktijk geconstateerde snelle en grote omzet-
groei was de aanleiding voor zijn onderzoeken aan
de Vrije Universiteit in Amsterdam.

De uitkomsten van de onderzoeken

1. De effecten van het interviewen
van de ondernemers op de omzet-
groei van hun ondernemingen.

Als MKB-ondernemers zich met de gebruikte
methode laten interviewen over de verbeterings-
mogelijkheden
•	 van de waardepropositie van hun onderne-

mingen voor hun klanten als basis voor de
omzetgroei,

•	 van de communicatie van de ondernemingen
met de klanten over de waardepropositie om
omzetgroei te realiseren en

•	 van de prestaties van het personeel om de
klanten ook uitstekend te bedienen bij grote
omzetgroei,

dan realiseren deze ondernemers inderdaad snel
grote omzetgroei. In twee jaar tijd en met acht in-
terviews van twee uur hadden de deelnemers aan

het onderzoek gemiddeld 17,6% meer omzetgroei
dan de sector van de kantoorvakhandel waarvan
zij deel uit maakten.

2. De effecten van het in gesprek zijn
van MKB-ondernemers met buiten-
staanders op de omzetgroei

•	 MKB-ondernemers die in gesprek zijn met
buitenstaanders realiseren meer omzetgroei
dan ondernemers die niet in gesprek zijn;

•	 Ondernemers die in gesprek zijn met voor
hun dienstverlening betaalde buitenstaan-
ders realiseren aanzienlijk meer omzetgroei
dan ondernemers die in gesprek zijn met niet
betaalde buitenstaanders;

•	 Ondernemers die intensief in gesprek zijn
met betaalde buitenstaanders realiseren
meer omzetgroei dan ondernemers die
minder intensief in gesprek zijn met betaalde
buitenstaanders;

•	 In gesprek zijn van MKB-ondernemers
over de verbeteringsmogelijkheden van de
personeelsprestaties leidt zo goed als altijd
tot omzetgroei.

3. De effecten op de omzetgroei van
het nadenken door MKB-onderne-

AMSTERDAM

IN SCIENCE,

BUSINESS

AND SOCIETY

ABRI
AMSTERDAM BUSINESS RESEARCH INSTITUTE

WWW.ABRI.VU.NL

M
KB-ON

D
ERN

EM
ERS IN

 GESPREK M
ET B

U
ITEN

STAAN
D

ERS

IM
PACT O

P O
M

ZETG
R

O
EI IN

 D
E N

ED
ER

LAN
D

SE K
AN

TO
O

R
VAK

H
AN

D
EL

91

JA
N

 P
O

STEM
A

ISBN 978 90 361 0715 0

MKB-ONDERNEMERS IN

GESPREK MET BUITENSTAANDERS

IMPACT OP OMZETGROEI IN DE

IMPACT OP OMZETGROEI IN DE

NEDERLANDSE KANTOORVAKHANDEL

NEDERLANDSE KANTOORVAKHANDEL

Onderzocht zijn de effecten op de verwachte en op de gerealiseerde omzetgroei van: 1) het

in gesprek zijn van MKB-ondernemers met buitenstaanders, 2) het in gesprek zijn van MKB-

ondernemers met betaalde buitenstaanders, 3) de intensiteit van het in gesprek zijn, 4) de door

de MKB-ondernemers vastgestelde aanwezige ruimte voor verbetering van de kwaliteit van

de omzet gerelateerde processen van hun ondernemingen en 5) het in gesprek zijn van MKB-

ondernemers zowel over de ruimte voor verbetering van de omzet gerelateerde processen

als ook over specifieke onderwerpen. Aan MKB-ondernemers worden vijf concrete

aanbevelingen gedaan om omzetgroei te kunnen realiseren. 1) intensief in gesprek te

zijn met betaalde buitenstaanders, 2) de aanwezige ruimte voor verbetering van de

kwaliteit van de omzet gerelateerde processen van de eigen onderneming vast te

stellen, 3) de vastgestelde ruimte voor verbetering in stappen te realiseren, 4) de

gesprekken te voeren met een sterke focus op het realiseren van de beoogde

resultaten en expliciet aandacht te hebben voor de benodigde kennis en kunde

van de buitenstaanders en 5) gebruik te maken van de MKB-specifieke

kenmerken.

ABOUT THE AUTHOR

Jan Postema behaalde in 1971 zijn doctoraal in de bedrijfseconomie aan de Vrije

Universiteit in Amsterdam. Bij het Centraal Instituut voor het Midden- en Kleinbedrijf was

hij gedurende acht jaar bedrijfsadviseur van MKB-ondernemers. Bij Ydo Organisatie

Adviseurs werkte hij vier jaar steeds in teams van adviseurs met verschillende

disciplines om positieve ontwikkelingen in grotere ondernemingen en organisaties

te weeg te brengen. Bij Computer Management Group, een toen sterk groeiende

internationale IT-onderneming, was hij elf jaar lang in managementrollen

verantwoordelijk voor personeel, klanten en het realiseren van omzet. Vanaf

1995 tot heden is hij als betaalde buitenstaander opnieuw weer in gesprek

met MKB-ondernemers om bij te dragen aan de ontwikkeling van hun

ondernemingen. Gedurende zijn carrière waren er bestuursfuncties

als vrijwilliger bij VluchtelingenWerk Montfoort/Linschoten, de

basisschool van de kinderen, het koor Interludium en de VvE Hof

van Bredius en commissariaten in het MKB en bij een Sociale

Werkplaats om zijn opgedane kennis en ervaring ook in andere

maatschappelijke contexten van nut te maken.

32 KBM • NOVEMBER 2023

ONDERZOEK

Jan Postema
PROMOVEERT
OP ONDERZOEK
BINNEN DE
KANTOOR-
VAKHANDEL

mers over de verbeteringsmoge-
lijkheden van hun omzetbepalende
processen

Ondernemers die de tijd nemen en nadenken over
de verbeteringsmogelijkheden van
•	 de waardepropositie van hun onderneming,
•	 de communicatie over de waardepropositie

van de onderneming met de markt,
•	 de personeelsprestaties binnen de onder-

neming,
•	
stelden vast dat er veel ruimte voor verbetering is.
Zij verwachtten ook een grote omzetgroei die met
de verbeteringen zal worden behaald. De onder-
nemers bleken tevens heel goed te weten hoe zij
de verbeteringen moeten realiseren om de grote
omzetgroei daadwerkelijk snel te behalen.

4. Het aantal ondernemers dat in
gesprek is met buitenstaanders

Van de deelnemers aan de enquêtes is circa 29%
in gesprek met een betaalde buitenstaander. Dan
gaat het met name over de grotere ondernemin-
gen (10 – 100 werkzame personen).

Met andere woorden, het in gesprek zijn van
MKB-ondernemers met ter zake deskundige
buitenstaanders kan veel betekenen voor de ont-
wikkeling van de betreffende ondernemingen.
In het onderzoek is aangetoond dat deze wijze
van werken van de ondernemers met de buiten-
staander in het algemeen zal leiden tot heel goede
resultaten voor ondernemers die omzetgroei
willen. Niet in gesprek zijn betekent gemiddeld
minder goede ontwikkelingen voor ondernemin-
gen.

‘Interviews voor omzetgroei met Jan Postema’
Naar aanleiding van het onderzoek heeft Postema een workshop ontwikkeld. In de workshop
krijgen de deelnemers over maximaal 17 onderwerpen, die allemaal tot omzetgroei van uw onder-
neming kunnen leiden, in vier interviews van twee uur verspreid over een jaar zoals in onderstaand
voorbeeld de volgende vragen:

•	 Op welk schoolcijfer waardeert u de kwaliteit van uw onderneming in het contact hebben
met uw klanten om ervoor te zorgen dat uw klanten echt weten wat uw onderneming in de
volle breedte voor hen kan betekenen?

•	 Welk cijfer vindt u dat uw onderneming hiervoor zou moeten hebben?
•	 Het verschil tussen de twee cijfers is dan de ruimte voor verbetering die u vaststelt.
•	 Stel dat u ernaar streeft de kwaliteit van het in contact zijn met uw klanten met één punt te

verhogen. Wat zou u daarvoor dan in kleine stappen willen verbeteren?
•	 Wat is er na de verbetering anders voor uw klanten, voor uw personeel, voor uzelf en voor

relevante anderen?
•	 Wie zou u kunnen helpen in dit proces? Wie zou u er tijdens de vier interviews verspreid over

een jaar bij willen hebben?

Drie maanden later volgt het volgende interview. Ondertussen wordt de omzetontwikkeling ge-
volgd. Van elk interview krijgt u een verslag.

Ondernemers die geïnteresseerd zijn in de workshop met deze interviewmethode met bewezen
goede resultaten kunnen zich voor een vrijblijvend gesprek aanmelden op janpostema@me.com.

Deelnemers aan het onderzoek:

All Office van Lint, Wout Monseurs, VWC Groep, Hijdra.com, van Kralingen Office,
van Rietschoten Office Point, Bruinsma Kantoorefficiency, Prokan, Van Lith Supplies,
one-stop-office-shop.nl en Otto Alles voor Kantoor

KBM • NOVEMBER 202 33

ONDERZOEK

Wout van Laar, directeur van GZ OfficeXperience,
reageert trots: “We werken met het hele team van
GZ ontzettend hard om dit mogelijk te maken.
Deze plaats in de MT/1000 is dan ook een prach-
tige bevestiging van het resultaat dat we dagelijks
in onze projecten en onze tevreden klanten zien.”

Achtergrond
MT/Sprout, het toonaangevende platform voor
de ondernemer van de toekomst, brengt jaarlijks
een overzicht met de duizend beste zakelijke
dienstverleners van Nederland. MT/Sprout vraagt
jaarlijks ruim 5.000 zakelijke beslissers met welke
dienstverleners ze graag zakendoen. Dat doet het
platform in samenwerking met het onderzoeks-
team van de UvA volgens vastgestelde metho-
den. Hiervoor worden daadwerkelijke zakelijke
afnemers van diensten gevraagd een enquête in
te vullen. Deze zakelijke beslissers ranken hun
samenwerkingspartners in verschillende branches,
van IT tot financiële dienstverlening.
De MT1000 is het grootste onderzoek naar
de waardering van zakelijke dienstverleners in
Nederland. Het is de twaalfde keer dat MT/Sprout
zakelijke dienstverleners laat beoordelen op het
vlak van klantgerichtheid, productleiderschap en
excellente uitvoering. Aan de hand van de vraag of
respondenten desbetreffende dienstverlener ook
zouden aanbevelen aan anderen, wordt ook de
Net Promotor Score (NPS) berekend. Respon-
denten zijn meer dan 5.400 zakelijke beslissers
met inkoopbevoegdheid die in de afgelopen drie
jaar zaken hebben gedaan met de te beoordelen
2.100 dienstverleners.

Overall top-10
Voor het derde jaar op rij staat HR-dienstverlener
Whyz Executive Search aan kop van de top tien
beste zakelijke dienstverleners van Nederland.
“Wat opvalt, is het relatief grote aantal kleine
bedrijven in de top tien van de MT1000”, vertelt
Henk Volberda, UvA-professor van het Amster-

dam Centre for Business Innovation en tevens
MT1000 onderzoeksleider. “In een tijd waarin 85
procent van het klantcontact via digitale media
plaatsvindt, wordt het warme persoonlijke contact
steeds meer gewaardeerd. Intensief direct klan-

tencontact en een kleine organisatie zorgen er ook
voor dat dienstverleners veel flexibeler, adaptiever
en specialistischer kunnen zijn. Dat is in tijden van
snelle verandering, complexiteit en onvoorspel-
baarheid geen overbodige luxe.”

GZ OFFICEXPERIENCE
VOOR TWEEDE
JAAR OP RIJ BESTE
KANTOORINRICHTER
VAN NEDERLAND

Voor het tweede jaar op rij is
GZ OfficeXperience door MT/
Sprout uitgeroepen tot de beste
kantoorinrichter van Nederland.
Ook in de subcategorieën NPS (Net
promoter score), klantgerichtheid,
productleiderschap én excellente
uitvoering behaalt GZ de eerste
plaats. En niet alleen dat: in de
algehele ranglijst van de 1000 beste
zakelijke dienstverleners staat GZ
op plaats 4

34 KBM • NOVEMBER 2023

KANTOORINRICHTING

De top 10 beste dienstverleners
uit de MT1000 van 2023

NPS (Net Promotor Score)

Klantgerichtheid

Productleiderschap

Dit zijn de beste
dienstverleners van
2023 in de categorie
Kantoorinrichting

Excellente uitvoering

Runners-up

Positie	 Dienstverlener	 Categorie
1	 Whyz Executive Search	 Executive search
2	 Sales Improvement Group	 Salesadvies en -training
3	 Strato	 Hosting
4	 GZ OfficeXperience	 Kantoorinrichting
5	 Steens & Partners Freelance Finance Partners	 Interim management
6	 effectgroep*	 Eventmarketing
7	 The Executive Network	 Executive search
8	 Van Benthem & Keulen	 Advocatuur & notariaat
9	 effectgroep*	 Communicatieadvies
10	 Moqod	 Detachering & outsourcing

Rank 	 Bedrijf
1.	 GZ OfficeXperience
2.	 Inofec
3.	 Gispen
4.	 Koninklijke Ahrend
5.	 De Projectinrichter
6.	 Boerhof Projectinrichters
7.	 G&S Project
8.	 Lensen Projectinrichters
9.	 Desko
10.	 Hahebo

1.	 GZ OfficeXperience
2.	 G&S Project
3.	 Gispen
4.	 Koninklijke Ahrend
5.	 Inofec
6.	 Boerhof Projectinrichters
7.	 De Projectinrichter
8.	 Flinders Projects
9.	 Hahebo
10.	 Lensen Projectinrichters
11.	 Inside Solutions
12.	 Vitra
13.	 Desko
14.	 Mirato Interieurprojecten
15.	 Prodomo
16.	 Fontaine Projectinrichting

Rank 	 Bedrijf
1.	 Vitra
2.	 Flinders Projects
3.	 Prodomo
4.	 Inside Solutions
5.	 Mirato Interieurprojecten
6.	 Fontaine Projectinrichting

1.	 GZ OfficeXperience
2.	 Inofec
3.	 Koninklijke Ahrend
4.	 Gispen
5.	 De Projectinrichter
6.	 Vitra
7.	 Prodomo
8.	 Hahebo

9.	 Desko
10.	 Lensen Projectinrichters
11.	 Boerhof Projectinrichters
12.	 Fontaine Projectinrichting
13.	 Flinders Projects
14.	 Inside Solutions
15.	 G&S Project
16.	 Mirato Interieurprojecten

1.	 GZ OfficeXperience
2.	 Inofec
3.	 Koninklijke Ahrend
4.	 Gispen
5.	 De Projectinrichter
6.	 Lensen Projectinrichters
7.	 G&S Project
8.	 Desko

9.	 Mirato Interieurprojecten
10.	 Fontaine Projectinrichting
11.	 Prodomo
12.	 Vitra
13.	 Hahebo
14.	 Boerhof Projectinrichters
15.	 Flinders Projects
16.	 Inside Solutions

1.	 GZ OfficeXperience
2.	 Gispen
3.	 Inofec
4.	 Koninklijke Ahrend
5.	 Boerhof Projectinrichters
6.	 Lensen Projectinrichters
7.	 De Projectinrichter
8.	 Desko

9.	 G&S Project
10.	 Prodomo
11.	 Flinders Projects
12.	 Vitra
13.	 Hahebo
14.	 Inside Solutions
15.	 Mirato Interieurprojecten
16.	 Fontaine Projectinrichting

KBM • NOVEMBER 202 35

KANTOORINRICHTING

Rising, made by Fellowes
Fellowes onthult de Rising, een innovatieve serie
monitorarmen. Rising is een serie monitorarmen
ontworpen om verfijning, eenvoudige installatie
en superieure functionaliteit samen te brengen.

De Rising monitorarmen zijn speciaal ontwor-
pen om aan te sluiten bij de veranderende
vereisten van moderne werkplekken. Ze kunnen
in slechts enkele seconden snel en eenvoudig
worden geïnstalleerd. Deze monitorarmen pas-
sen zich moeiteloos aan wanneer uw werkruim-
te evolueert, wat betekent dat ze gemakkelijk
opnieuw geconfigureerd en uitgebreid kunnen
worden. Met maar liefst 12 verschillende
configuratiemogelijkheden voegen de Rising
monitorarmen een stijlvol ontwerp toe aan elke
werkplek. Gebruikers kunnen hun monitoren
die aan de Rising zijn bevestigd gedurende de
werkdag gemakkelijk aanpassen, zonder dat
daarvoor speciaal gereedschap of demontage

nodig is. Dit stelt werknemers in staat om de
monitorarmen aan te passen aan hun persoon-
lijke behoeften.

Nieuwe Smart Office
printoplossingen van
Sharp
De Japanse fabrikant Sharp blijft vertrou-
wen op monochrome A4-laserprinters en
breidt zijn portfolio van ruimtebesparen-
de multifunctionele oplossingen voor op
kantoor uit. De Sharp BP-B537WR en
BP-B547WD modellen bieden verbeterde
connectiviteit en gegevensbeveiliging en
ondersteuning bij het bereiken van duur-
zaamheidsdoelstellingen. Ze bieden ook
een reeks cloudgebaseerde functies, zoals
samenwerking tussen verschillende locaties
en tijdzones. Teams en wifi-ondersteu-
ning maken afdrukken en scannen tijdens
vergaderingen en vanaf mobiele apparaten
eenvoudiger. De nieuwe A4 monochrome
MFP’s leveren dezelfde hoge prestaties als
de bekroonde A3-serie
Sharp. Met een effici-
ëntere documentinvoer
is dat mogelijk Sharp
De BP-B547WD heeft
scansnelheden tot 130
pagina's per minuut en
drukt tot 47 pagina's
per minuut af.

Na acht jaar trekt Google volgend jaar de
stekker uit de Jamboard. Vanaf eind 2024 krijgt
het Jamboard geen ondersteuning meer. De
reden ligt in de doorontwikkeling van Goog-
le Workspace, zo stelt Google. Het digitale
scherm voor brainstormen, vergaderen kost
in aanschaf zo'n 5000 dollar en jaarlijks nog
eens 600 dollar voor beheer en support. De
bijbehorende Jamboard-app verdwijnt ook,
waarmee de kernfunctionaliteit van het bord in
feite onbruikbaar wordt voor iedereen die het
apparaat ooit heeft aangeschaft.

De Jamboard was Google’s antwoord op
Microsofts Surface Hub-scherm en is nauw
verbonden met Google Workspace met daarin
Google Docs, Sheets en Slides (tegenhangers
van respectievelijk Microsoft Word, Excel en
PowerPoint). Deze wordt op het Jamboard
toegankelijk gemaakt via de op Android geba-
seerde Jamboard-app. Die app heeft een eigen
bestandstype (Jams) waarin gecombineerde
Workspace-content wordt opgeslagen die op
het 55 inch touch-scherm 'whiteboard' wordt
gecreëerd. Epatra Benelux

distributeur van KanDao
KanDao en Epatra Benelux hebben een distribu-
tieovereenkomst getekend om het conference
portfolio van KanDao op de markt te brengen via
Smart Office partners in de Benelux. De focus ligt
op de KanDao Meeting. Dit is een zeer krachtige
360° videoconferentie-camera met Hi-Fi spea-
kers, intelligent AI algoritme en omnidirectionele
microfoons. “Kandao is de 360° specialist in de
enorm veranderende en groeiende videocon-
ferencing-markt. Waar andere bekende IT-mer-
ken slechts beperkt modellen introduceren en
uitbrengen heeft Kandao nu al een volwassen en
complete line-up 360° panoramic-camera’s. Deze
line-up sluit naadloos aan in het uitgebreide Smart
Office programma van Epatra Benelux”, aldus
Hans de Blois, directeur bij Epatra Benelux.

Google stopt volgend jaar met eigen
interactieve whiteboard

36 KBM • NOVEMBER 2023

PRODUCTNIIEUWS

Nieuwe LUCTRA-lamp
in Durable assortiment
Durable breidt het Luctra assortiment uit met de
tafellamp Table Lite. Net zoals andere modellen is
deze lamp ontworpen op basis van inzichten uit
wetenschappelijk onderzoek naar het biologische
effect van licht op het menselijk lichaam. De lamp
geeft licht op maat, afgestemd op de persoon-
lijke behoeften van de gebruiker. Luctra zet een
nieuwe maatstaf door het gebruik van driedimen-
sionale gebarenbesturing. Gebruikers kunnen de
lamp simpelweg bedienen door hun hand onder
de lampkop te bewegen. De geïntegreerde sen-
sor zet deze bewegingen om in acties, zoals het
aan-/uitschakelen van de lamp en het aanpassen
van de helderheid en lichtkleur.

Durable lanceert
flexibel instelbare
houder
Last van kramp in de nek tijdens het deel-
nemen aan chatgesprekken of het bekijken
van series op je tablet of smartphone?
Dan heb je een goede houder nodig die
ergonomisch positioneerbaar is. Dan zijn
de nieuwe tablethouders TWIST van Dura-
ble wel zo handig. De zwanenhals en het
kogelgewricht maken de nieuwe tablethou-
der zeer flexibel. Dankzij de zwanenhals
en het kogelgewricht kan je de hoogte en
leeshoek van jouw tablet heel flexibel instel-
len naargelang jouw zit- of sta positie. De
robuuste houder blijft tijdens gebruik wél
vast in de gewenste positie staan.

HP lanceert nieuwe diensten op Imagine 2023
HP organiseerde recent zijn allereerste HP
Imagine-evenement, waar de leverancier zijn
nieuwste innovaties op het gebied van Personal
Systems, Printing Systems en Workforce So-
lutions onthulde. HP zette op het event de in-
troductie van diensten en oplossingen voor het
hybride werken voort, met de lancering van HP
Managed Collaboration Services, Workforce
Central en AI-verbeterde Proactive Insights. HP
positioneert zich als de leider op het gebied van
conferentie- en samenwerkingssystemen met
het breedste portfolio voor hybride werk van
HP en Poly. Op Imagine werden samengestelde
vergaderruimteoplossingen aangekondigd voor
ruimtes van elke omvang. Zo werd een nieuw
as-a-service abonnementsmodel voor verga-
derruimten onthuld dat inzichten verzamelt om
klanten te helpen het gebruik te optimaliseren

en uitstekende videoconferentie-ervaringen op
kantoor te creëren. HP gaf een voorproefje van
meer dan twintig nieuwe apparaten en services
in zijn Personal Systems-, Printing Systems- en
Workforce Solutions-activiteiten. Hoogtepunten
van het assortiment zijn onder meer HP Mana-
ged Collaboration Services, WorkforceCentral
en op AI gebaseerde innovaties.

AplusK voegt waarde toe aan Evoko
Workplace Solutions
AplusK, Benelux distributeur van Evoko, levert re-
sellers een uitgebreide oplossing voor het efficiënt
beheren van vergaderruimtes en werkplekken.
Met een sterke focus op technische en commer-
ciële ondersteuning, met name op het gebied van
IT-integratie, voegt AplusK aanzienlijke waarde toe
aan deze oplossingen.

Al meer dan 15 jaar is AplusK een toegewijde
distributeur van Evoko-producten. Wat ooit begon
met de Evoko Room Manager, een oplossing voor
het reserveren van vergaderruimtes, is uitgegroeid
tot een uitgebreid assortiment van Workplace
Solutions, waaronder werkplekbeheer

De Evoko Naso is een heel flexibele cloud-op-
lossing, die op elk moment kan worden op- of
afgeschaald. Hierdoor kan de oplossing moeite-
loos meegroeien met de veranderende behoeften
van een organisatie. Bovendien kan het systeem
worden uitgebreid met aanvullende modules voor
extra functionaliteit. Het mooie van dit systeem
is dat je alleen betaalt voor wat je daadwerkelijk
gebruikt.

Mitel brengt nieuwe
serie DECT-telefoons
Mitel heeft de 700d serie gelanceerd, een nieuwe
generatie Digital Enhanced Cordless Telecom-
munications (DECT) handsets. De serie omvat
vier nieuwe producten die zijn ontworpen om
te voldoen aan de behoeften van bedrijven,
variërend van basiscommunicatiebehoeften
tot geavanceerde gebruikers in sectoren zoals
gezondheidszorg, industrie, horeca, onderwijs en
detailhandel. De nieuwe 712dt, 722dt, 732d en
742d handsets scoren hoog met een verbeterde
gebruikersinterface (UI). Het krasbestendige 2,4
inch scherm is voorzien van grafische elementen
die de interactie tussen medewerkers vereen-
voudigen. Verlichte toetsenborden verbeteren
het gebruik in slecht verlichte werkomgevingen.
De terminals zijn schokbestendig (tot 2 meter) en
voldoen aan de IP44/IP65-normen voor stof- en
waterbestendige apparaten om het gebruik in
veeleisende omgevingen te ondersteunen.

KBM • NOVEMBER 202 37

PRODUCTNIEUWS

Enige kantoorboekhandel in
Wolvega sluit in december
De enige boekhandel van Wolvega sluit na 125 jaar de deuren. In

februari werd de sluiting al aangekondigd, in december is het zover.

Daarmee is Marianne van der Vinne (40) de laatste eigenaar van

boekhandel The Read Shop Zwikstra, die in 1898 in Wolvega be-

gon. Mevrouw Zwikstra opende
in 1898 de deuren van haar
boekhandel aan de Hoofdstraat
Oost in Wolvega, op de plek
waar nu het stuk braakliggen-
de grond naast Het Lekkerste
Winkeltje ligt. Halverwege de
jaren vijftig werd Boekhandel
Zwikstra verkocht aan de
familie Bosscha. In 1979 nam
de firma Boom uit Meppel de
zaak over en werd Frits van
der Vinne de bedrijfsleider.

edding wint BOP Award voor The Power of Visualisation campagne
edding heeft met de The Power of Visualisation campagne de Benelux Office Products Award in de categorie Best Initiative of the Year in de wacht gesleept. edding speelt hiermee in op de steeds belangrijkere rol van visuele communicatie in de moderne samenleving. Uit onder-zoek blijkt dat beelden sneller en beter worden verwerkt dan tekst. De leverancier richt de focus op tekenen als middel om tekst kracht bij te zetten. In de campagne benadrukt edding hoe tekeningen kunnen bij-dragen aan het creëren van aandacht en levendigheid tijdens vergade-ringen, brainstormsessies of lessen. edding biedt in dit kader een breed palet aan producten voor het tekenen op verschillende oppervlakken. In de campagne wordt ook samengewerkt met ‘House of Imagination’, gespecialiseerd in visuele communicatie van zakelijke boodschappen.

Nieuwe eigenaar voor Read
Shop Lelystad
Onlangs is ReadShop Lelystad van Jos Bos en Ingrid Engelgeer

overgenomen door Paul Bührs, in bijzijn van areamanager Lambert

Smid, areamanager franchise bij Audax. Eerder schreven we al over

de aanstaande pensionering van Bos en Engelgeer en hun oproep

voor een nieuwe eigenaar. Paul, de nieuwe ondernemer, is geen

onbekende van Jos en Ingrid. Zijn vriendin Yvette Blansert werkte in

de winkel en toen duidelijk werd dat Jos en Ingrid naar een opvol-

ger zochten, wisten ze elkaar te vinden.

Boekhandel Kooyker in Leiden
bestaat 160 jaar
De befaamde Leidse boekhandel
Kooyker bestaat 160 jaar. Dit
jubileum wordt gevierd met een
speciale uitgave van een verhaal
van Maarten Biesheuvel. In
1863 kwam de Amsterdammer
Cornelis Kooyker naar Leiden
om een boekhandel te openen.
Sinds 2014 runt Willeke
van der Meer boekhandel
Kooyker in de Breestraat. “Ik
ben hier begonnen in 1988
als jongste bediende, leerde
het vak en nam in 2014
de zaak over als (mede)
eigenaar”.

Bruna opent
nieuwe winkel in
Prinsenbeek
Op donderdag 5 oktober opent een nieuwe Bruna winkel in Prin-

senbeek. De nieuwe Bruna winkel komt in een pand waar eerder

een vestiging was van Present &More. Deze had een PostNL punt,

die ook in de nieuwe winkel zal blijven. Bedrijfsleidster Marian van

Dongen licht tegenover nieuwssite Breda Vandaag toe: “Klanten

kunnen eindelijk weer in Prinsenbeek terecht voor een groot assor-

timent boeken en tijdschriften en op hun gemak inspiratie opdoen”.

Marian van Dongen heeft al de nodige ervaring opgedaan in deze

branche. Zo had ze een eigen tijdschriftenspeciaalzaak en kiosk in

Breda en werkte ze later in boekenwinkel Libris in Breda.

Lees het allerlaatste nieuws uit de

branche op www.kantoornet.nl.

Hier kun je ook inschrijven voor de

wekelijkse nieuwsbrief.

38 KBM • NOVEMBER 2023

KANTOORPLEIN

Ook Schagen krijgt een Primera

Er komt een vestiging van cadeauwinkel Primera naar Schagen. Vanaf 2 december opent de

winkel met onder meer tijdschriften, cadeau- en wenskaarten en kantoorartikelen de deuren,

zo meldt het Noordhollands Dagblad. De Schager Primera wordt gevestigd in het pand van de

Vomar supermarkt aan de Nieuwe Laagzijde in Schagen. De Primera betrekt daar het vroegere

bloemenwinkeltje pal tegenover de kassa’s. Deze ruimte van Hoorne Vastgoed, pandeigenaar

van de Vomar, stond al enige tijd te huur.

Primera grote winnaar ‘Beste Winkelketen van Nederland'
De winnaars van de publieksprijzen 'ABN AMRO Beste Winkelketen van Nederland' 2023-2024 en 'ABN AMRO Webshop Awards the Netherlands' 2023-2024 zijn bekend. Primera was met de winst in maar liefst drie categorieën, kado, kantoorartikelen en leeswaren de grote winnaar. Tim Schoonderwoerd en Daisy Ingeveld namen de prijzen namens Primera in ontvangst. In de categorie webshop kan-toorartikelen ging 123inkt.nl met de eer strijken. Meer dan 162.000 consumenten hebben hun mening gedeeld over hun favoriete retailers. Tijdens een feestelijke bijeenkomst op het hoofdkantoor van hoofdsponsor ABN AMRO in Amsterdam werden alle winnaars bekendgemaakt en ontvingen zij hun Awards.

De kleinste Bruna staat op
Schiphol
De afgelopen week was de
redactie van KBM op Schip-
hol en zag daar dat de iconi-
sche kiosk-winkel van Audax
Retail op Schiphol Plaza
onlangs is omgebouwd van
AKO naar Bruna. Met 6m2
is het de kleinste winkel van
Audax.
Audax Retail heeft eerder bekend gemaakt de AKO-formule plaats

te laten maken voor Bruna. Bruna maakt sinds 2020 onderdeel uit

van Audax en heeft een grote landelijke merkbekendheid.

De keuze voor het sterke merk Bruna komt ook voort uit efficiency

oogpunt. De retailorganisatie - waar onder meer de marketing en

category management teams onder vallen - kan door deze stap

efficiënter en met meer focus werken.

Winkelcentrum Brouwhorst in
Helmond krijgt Primera
Het gerucht deed al langer de ronde in de ‘winkelgangen van

Brouwhuis’. Maar nu is het dan officieel bevestigd: Winkelcentrum

Brouwhorst krijgt een Primera in het voormalige pand van de Etos,

zo valt te lezen op de website van ‘Dit is Helmond’. Op zaterdag 28

oktober om 09.00 uur vindt de officiële opening plaats van de nieu-

we Primera. In het pand waar voorheen de Etos zat gevestigd. Veel

winkelcentrumbezoekers zullen blij zijn met de komst van de Prime-

ra, want het gemis van een boek- en kantoorhandel was inmiddels

toch wel erg groot na het vertrek van de AKO vorig jaar juli.

Kantoorboekhandel Rembrandt sluit na 67 jaar
Zaterdag 28 oktober sloot na 67 jaar de Kralingse kantoorboekhandel Rembrandt zijn deuren. Sinds 1958 is de winkel op de Oude Dijk een begrip in Kralingen. De huidige eigenaar Rob de Jong, werkte hier sinds 1983 en werd in 1990 eigenaar, nadat zijn vader plotseling overleed. Sluit hij de winkel omdat mensen tegenwoordig veel meer online bestel-len? Je zou denken van wel, maar het raakte zijn zaak niet, zegt Rob. "Geen last van gehad. Ik denk echt dat mensen iets willen aanraken voor ze het kopen. En advies willen krijgen. Dat krijg je in deze winkel." Dit raakt hem nog het meest. "Ja, er gaat iets verloren in Rotterdam. Als wij dichtgaan, verdwijnt er weer een beetje vakkennis." Het besluit om te stoppen nam hij zelf, toen vorig jaar een personeelslid vertelde te stop-pen. "Toen ben ik gaan

nadenken. Ik heb altijd
gezegd: ik ga door tot
mijn 65e. Ik ben nu 62,
maar ik ben toch maar
gaan rekenen. Hoe zit
het met mijn pensioen?
Mijn vrouw en ik kwamen
erachter: we kunnen wel
rondkomen. Het is goed
zo."

KBM • NOVEMBER 202 39

KANTOORPLEIN

J.Maulstrasse 17
D-64732 Bad Konig (D)
M: + 31 6 5468 6068
T: + 49 606 3 502 266 (Nls)
k.broekman@maul.nl

Producent van MAUL , Hebel
•	 Bureau-verlichting LED, Spaarlamp of

halogeen Op, aan of naast elk bureau
•	 Kantoorartikelen Klemmen,

klemborden, schrijfmap, boekensteun,
bureauaccessoires

•	 Werkplekinrichting Werkplekuitbreiding,
beamertafels, voetensteun

•	 Visuele communicatie White-,prikbord,
flipover, accessoires

•	 Brief-, pakketwegers
MAUL biedt 1000 kantoorartikelen voor BTB en
BTC. In de diverse categorieen levert MAUL naast
klassieke ook veel innovatieve, kleurrijke maar
hoogwaardige producten. Dit assortiment is ook
veelal leverbaar in een blister of doosverpakking.
Altijd minimaal 2 jaar garantie op het gehele assor-
timent. wwww.maul.nl

Dok Noord 4 / C103
9000 Gent Belgium
T:+32 (0)9 244 20 30
sales@despec.nl

Distributeur Despec is niet langer alleen uw
leverancier van inkt & tonercartridges. Wij zijn nog
steeds officieel distributeur in printer supplies van
alle grote merken zoals HP, Canon & Brother.
De afgelopen tijd zijn nieuwe productgroepen &
merken toegevoegd aan ons assortiment. Steeds
meer kantoorartikelen, accessoires voor het
thuiskantoor & IT-accessoires kunt u bij Despec
inkopen. U kunt ook kleinere IT-accessoires
inkopen voor het inrichten van een (thuis)kantoor.
Naast Logitech, kunt u nu ook de muizen &
toetsenborden van Cherry bij ons verkrijgen. Ook
van Kensington hebben we accessoires in ons
assortiment opgenomen, zoals docking stations,
muizen, headsets, maar tevens privacy filters en
overige ergonomisch accessoires. Neem zeker
een kijkje op onze webshop!

www.despec.be

Avery Benelux
Cobolweg 3, 3821 BJ Amersfoort
Tel.: +31 (0)33 720 07 20
e-mail: service@avery.nl
www.avery.nl

Avery produceert voor elke gewenste
toepassing etiketten en kaartproducten die
consumenten helpen met het organiseren van hun
dagelijks leven, zowel op het werk als thuis. De
meeste producten zijn eenvoudig zelf te bedrukken
met de printer of kopieermachine. Daarom biedt
Avery gratis gebruiksvriendelijke Avery Design &
Print Online software en templates aan via
www.avery.eu/print
(werkt met PC, Mac en tablet; Android, iPad,
Kindle). Avery staat voor kwaliteit en geeft 100%
garantie op het storingvrij bedrukken van produc-
ten. Wij mogen rekenen op een trouwe aanhang
van gebruikers en dat belonen we graag met een
cadeau. Veel van onze producten bevatten een
voucher die te verzilveren is op www.avery.eu/
cadeau.

www.avery.eu

Manutan is dé Europese leider in B2B
e-commerce en gespecialiseerd in artikelen en
diensten voor:
•	 Producten voor: kantoor, magazijn,

werkplaats, buitenterreinen
•	 Projectinrichting: kantoor, magazijn,

werkplaats, buitenterreinen
•	 Vendor Leasing
•	 Business Art Service
•	 Flex Office
•	 E-procurement

Manutan heeft een assortiment van meer
dan 200.000 producten om werken elke dag
leuker, makkelijker, veiliger en succesvoller te
maken. Manutan’s alles-in-één product- en
dienstenaanbod stelt klanten bovendien in staat
om dagelijks efficiënt en duurzaam te werken en
aankopen te optimaliseren. De Manutan Group
heeft 27 dochterondernemingen in 17 Europese
landen.

Meer informatie over de Manutan is te vinden op
www.manutan.nl.

www.manutan.nl.

Gildeweg 11
3771 NB Barnveld
T: 0342-820217
info@herma.nl

Dé specialist voor zelfklevende techniek. HERMA
staat voor sterk materiaal, hoogwaardige etiketten
en nauwkeurige modulaire etiketteermachines.
Wij zijn gespecialiseerd op het hele gebied
van de zelfklevende technologie. Sinds 1906
overtuigen wij onze klanten met onze continue
keten van knowhow en producten Made in
Germany. De innovatieve zelfklevende laminaten,
zelfklevende etiketten en etiketteermachines
van HERMA bieden ook een oplossing voor uw
etiketteertoepassing. Perfectie in detail, kwaliteit
en milieu en duurzaamheid staan bij HERMA
hoog in het vaandel. Wij nodigen u graag uit om
onze wereld met zijn onafhankelijke bereiken te
ontdekken en deel te nemen aan de innovatieve
ideeën:

www.herma.nl

Vismeerstraat 3A
5384 VL Heesch
Nederland
Tel: +31 (0)85-4883660
info@in2brands.nl

In2Brands is specialist in de ontwikkeling en
distributie van ergonomische producten en gerela-
teerde kantoorartikelen. De focus hierbij ligt vooral
op monitorarmen, elektrificatie en werkplekinrich-
ting. Het totaalpakket kan worden aangeboden
afgestemd op de wensen van de eindgebruiker.
Dankzij de nieuwste technieken blijft het aanbod
up-to-date en sluit dit aan op de eisen van de
moderne eindgebruiker.

In2Brands levert alleen aan dealers en
projectinrichters. Door het efficiënt inrichten van
haar eigen bedrijfsprocessen kan In2Brands snel
en eenvoudig leveren aan klanten, maar ook direct
aan diens klanten, via dropshipment.

www.in2brands.nl

the label company

40 KBM • NOVEMBER 2023

SERVICEWIJZER

Secretariaat Officers World
Bezuidenhoutseweg 12
2594 AV Den Haag
T: 070 – 349 07 54
info@officersworld.nl
www.officersworld.nl

Officers World is als brancheorganisatie de verbin-
dende schakel in de markt van business supplies
voor kantoor. We bieden onze leden een kwalitatief
en onafhankelijk platform, waarbinnen we kennis
delen, bijeenkomsten organiseren, marktonder-
zoek faciliteren en andere activiteiten ontwikkelen
om onze leden individueel en de branche als
geheel te verrijken en versterken. Leverancier,
groothandel, vakhandel of retailer? We zijn er voor
jouw bedrijf!

Ben je een toonaangevende speler in de sector.
Sluit je dan aan als lid.

www.officersworld.nl

Victorialaan 15
5213 JG ‘s Hertogenbosch
+31 (0)36 54 91 030
info.nl@adveo.com

Adveo kent u waarschijnlijk al langer qua naam!

Wij zijn distributeur in business supplies in de
breedste zin van het woord. Wij leveren uitsluitend
via onze dealers en focussen ons op partnership.
Dat onderscheidt ons namelijk van andere
distributeurs.

Adveo werkt in 4 landen: Frankrijk, België,
Luxemburg en Nederland. Met een assortiment
van meer dan 25.000 referenties op voorraad
en de uitmuntende logistiek kunnen wij u binnen
24 uur op elke gewenste plek in de Benelux van
dienst zijn.

WE ZIJN ER VOOR U!
www.adveonet.nl

De Corantijn 63-G
1689 AN Zwaag
support@novaka.nl
www.novaka-academy.nl

Novaka is al 100 jaar de werkgeversorganisatie
voor de kantoor(vak)branche in Nederland. Novaka
biedt de volgende diensten.
1.	 Belangbehartiging leden: komt op voor
de belangen van de gezamenlijke kantoorvakhan-
delaren en kantoorinrichters. Afsluiten collectieve
arbeidsovereenkomsten, geven voorlichting over
trends en ontwikkelingen en regelgeving relevant
voor ondernemers.
2.	 Collectieve voordelen en Advisering: On-
dersteunen, informeren en adviseren over relevante
branche gerelateerde onderwerpen. Arrange-
menten op het gebied van onder meer arbozorg,
juridische dienstverlening en personeelsdiensten.
3.	 Novaka Academy : Toegang tot het online
kennis platform met interactieve vak en functie trai-
ningen en behandeling van actuele onderwerpen,
welke continue in ontwikkeling zijn. Verzorgen een
breed aanbod van fysieke trainingen en nemen
competentiescans af. Ze organiseren themabij-
eenkomsten en stimuleren kennisuitwisseling.
4.	 Stimuleren van vernieuwing: Novaka initi-
eert projecten zoals de “nieuwe werkplek”, waar-
mee de branche op een betekenisvolle innovatieve
wijze sterker wordt geprofileerd en geïnspireerd.
Leden kunnen gebruik maken van het netwerk van
Novaka.

www.novaka.nl

Jool-Hulstraat 16
1327 HA Almere
T: 036- 20 20 120
info@lydis.com
www.lydis.nl

In 2013 is Lydis gestart als distributeur in IP com-
municatieoplossingen. Door de focus te leggen
op de technisch inhoudelijke ondersteuning van
onze partners is Lydis snel gegroeid en kan zich
nu met recht IP communicatie specialist noemen.
Ons assortiment bestaat uit topmerken als Yealink,
Spectralink, 2N, Patton en Akuvox. Wij hebben
alles in huis om de perfecte communicatieoplos-
sing voor u samen te stellen.

Lydis is, met meer dan 25 jaar ervaring, in staat de
wensen en behoeften van haar klanten in kaart te
brengen en te vertalen naar haar leveranciers. Wij
luisteren naar onze klant en denken graag met hen
mee in het zoeken naar een passende oplossing.

www.lydis.nl

Zilverwerf 15
6641 TC Beuningen (Gelderland)
T: 024 678 16 00
info@quantore.com
www.quantore.com

Met een grote passie voor kantoorartikelen
nemen wij de inkoop uit handen van de
kantoorvakhandelaar en leveren we artikelen op de
slimste manier. Al 100 jaar.
Wij willen de marktvoorzien van een optimaal
assortiment tegen de meest gunstige prijzen
en op de meest efficiënte manier. Dit doen wij
middels een uitgebreid assortiment van A-merken
en het Quantore private label, geleverd vanuit
ons geavanceerd logistiek centrum. Daarnaast
bieden wij aanvullende verkoopondersteuning.
Ons doel? Samen sterk staan in de markt. Aan die
coöperatieve gedachte geven wij invulling, al ruim
100 jaar.

www.quantore.com

Leverancier? Hier en op onze
website kan een jaar lang uw
vermelding staan!
Neem voor meer informatie
contact op met
Michiel Korsten,
michiel@magentacommunicatie
of 06-41 14 97 71

KBM • NOVEMBER 202 41

SERVICEWIJZER

Onlangs was ik op weg naar mijn lokale
slijter om een cadeau te kopen voor een
bevriende relatie die alweer een nieuwe

zaak had geopend. Eenmaal binnen werd ik over-
weldigd door het kleurrijke en enorme aanbod van
wijnen en overig gedistilleerde lekkernijen. Hoe
nu een keuze te maken? Ik wist dat ik iets goeds
moest kopen, want de relatie was een echte
wijnliefhebber, maar er stonden zoveel flessen en
merken dat het mij een beetje begon te duizelen.
Maar goede hulp was nabij. De vriendelijke slijter
informeerde eerst naar wat de gelegenheid was
en voor wie het bestemd was. Vervolgens haalde
hij drie flessen uit het rek en zei op overtuigende
wijze “deze vindt hij lekker”! Enigszins verbaasd
keek ik hem aan, maar het antwoord kwam snel:
“Hij komt hier wel vaker dus ik weet wat deze me-
neer graag drinkt”. Het is overbodig om te zeggen
dat ik zijn advies direct overnam en de ontvanger
van het geschenk enorm content was.
Het vakmanschap, de productkennis en vriende-

lijkheid maken dat ik zeker vaker deze wijnwinkel
zal bezoeken. De persoonlijke aandacht gecombi-
neerd met een goede kennis van klanten en voor-
keuren maken dat deze gezellige winkel succesvol
is. Nu hoor ik u zeggen dat dit wel heel erg ‘old
school' denken is. Je kunt wijn ímmers ook online
kopen en algoritmes zorgen er dan wel voor dat
je de juiste keuze maakt. Dat is maar gedeeltelijk
waar. Iedere generatie waardeert persoonlijke
klantgerichtheid en vakkennis. Ook de jongere
generatie vind het fijn als de barkeeper onthouden
heeft welk drankje ze de laatste keer gedronken
hebben of als de gastheer in het restaurant nog
weet aan welk tafeltje je het liefste zit. Of heeft u
liever dat de medewerker in de bouwmarkt alleen
roept dat het product te vinden is in gang 14 maar
niet in staat is om uit te leggen hoe je iets moet
monteren?
Voor heel veel producten geldt dat je toch maar
beter naar een speciaalzaak kunt gaan. De
perceptie dat deze duurder zijn, is vaak niet
terecht en zelfs als dat zo zou zijn rechtvaardigt
het goede advies en diepte van het assortiment
dat de aankoop iets duurder is. Bovendien maakt
vakkennis een winkel onderscheidend en je koopt
toch het liefste bij een expert. Ook zal de sfeer
anders zijn dan bij een mega discounter waar de
producten staan uitgestald onder ongezellige felle
lampen en je zelf via de zelfscan kassa het pand
moet verlaten.
Helaas vind je niet overal de passie en kunde in
de retail omgeving. Een klassiek voorbeeld is het

verschil in succes binnen formules wanneer er
een franchisenemer aan het roer staat

of wanneer er sprake is van een
eigen vestiging. De zelfstandige
franchisenemer doet toch wat
later de deur dicht en zal extra
zijn best doen voor zijn klanten.
Ook zie je vaak dat winkels waar
de medewerkers een lange staat
van dienst hebben ook veel kennis
hebben en de klanten goed ken-
nen. Een mooi voorbeeld hiervan
was een schoenenzaak waar ik
recent geholpen werd door een
oudere heer die 40 jaar in een echte
schoenenfabriek had gewerkt. Met
het stellen van de juiste vragen en

daarna wat vakkundig meten kreeg ik perfect
advies en verliet ik vrolijk de winkel met schoenen
die liepen als pantoffels. Toch wel iets anders dan
een zaak waar ze met een somber gezicht nog
net de moeite nemen om de doos voor je uit het
magazijn te halen.

Het mooie aan vakmanschap is dat het gewoon te
leren is. Om iemand zomaar zonder een training of
specifieke opleiding ergens neer te zetten en dan
maar hopen dat het goed komt is natuurlijk ridi-
cuul. Hoe vaak worden we niet slecht behandeld,
verkeerd geadviseerd, of genegeerd terwijl we
toch echt een koopsignaal afgeven? Dat is vaak
dus geen onwil, maar het gebrek aan het goede
voorbeeld of een gebrek aan training. Investeren in
je medewerkers is dus het beste wat je kunt doen.
Het bedrijf wordt er beter van en de medewerker
kan zich ontwikkelen en krijgt veel meer zelfver-
trouwen.
En robots en Artificial Inteligence dan? Is dat de
toekomst voor de klantbeleving? Misschien wel,
maar op mijn vraag aan een chatbot hoe ik zelf
mijn moest fiets repareren kreeg ik het slimme
antwoord dat er in het centrum van mijn dorp een
fietsenmaker zat. Heel knap dat deze chatbot zo
intelligent is dat hij wist dat ik twee linkerhanden
heb!

Mr.drs. Peter Damman
is voorzitter Officers World en entrepreneur.

Peter Damman

VERSTAND VAN ZAKEN MAAKT
NOG ALTIJD HET VERSCHIL!

"De persoonlijke
aandacht
gecombineerd
met een goede
kennis van klanten
en voorkeuren
maken dat deze
gezellige winkel
succesvol is"

42 KBM • NOVEMBER 2023

NOG EVEN DIT……

Peter Damman

VERSTAND VAN ZAKEN MAAKT
NOG ALTIJD HET VERSCHIL!

BESTE PARTNERS EN KENNISPARTNERS,
BEDANKT VOOR JULLIE

BIJDRAGE AAN DEZE GESLAAGDE
EDITIE VAN DE BOP AWARDS!

www.magentacommunicatie.nl

WWW.BOPAWARDS.NL

De visuele taal
spreken we allemaal.

Beelden zorgen voor
collectief geheugen.

Ons brein is gek op
beelden. We verwerken
beelden 60.000x sneller
dan tekst.

www.edding.com/visualpower

Visueel het

verschil
maken.

Omdat ik het kan!

