
06
jaargang 105

december 2023

Kantoor Business Magazine

Visie 2024: wat leeft
er in de branche?

Druk bezocht
Officers World met
Leontien van Moorsel

Despec verbreedt
assortiment met
interessante merken

LIBRIS BLZ. RICHT
ZICH OOK OP
NON-BOOKS

powered by:

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

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

Het lijstje van 2023
Aan het eind van het jaar geef ik de lezers van KBM altijd een boodschappenlijstje mee van zaken
die spelen in de markt. Als je terugkijkt naar de tijd vóór 2020, was dat meestal een lijstje met
achteraf onschuldige zorgen en aandachtspunten. Maar daarna werd de lijst elk jaar langer en drei-
gender, met 2022 toch wel als bizar hoogtepunt. Met inflatie, een oorlog om de hoek, de naweeën
van corona en volop leveringsproblemen.

Na drie knotsgekke jaren (2020, 2021 en 2022) concludeer ik op de valreep van dit jaar dan ook
dat de rust weer enigszins is teruggekeerd. Ik juich nog niet te hard, want we hebben er weer een
brandhaard in de wereld bijgekregen (Gaza) die voor onrust en onzekerheid zorgt. We hebben een
forse politieke verschuiving gezien waarvan de uitkomst nog onzeker is. Maar het is toch allemaal
even wat minder heftig dan de jaren ervoor. Maar goed, het blijven de roaring twenties, dus wat
volgend jaar gaat brengen? wie het weet, mag het zeggen.

Blijft over mijn lijstje van zaken die volgens mij momenteel spelen
•	 Personeelstekort; hoe krijg je en hoe hou je mensen;
•	 Oplopende personeelskosten;
•	 Terugbetalen coronasteun;
•	 Afnemende interesse traditioneel assortiment;
•	 Onzekerheid consument door (inter)nationale ontwikkelingen;
•	 Branchevervaging;
•	 Nog altijd toenemende macht online;
•	 Verschraling aanbod kantoorboekhandels in dorpen en kleinere steden;
•	 Overnames door supermarkten van kleinere winkels voor de rookwaren (en loten etc).

Het lijstje is bijna even lang als vorig jaar en ziet er toch weer heel anders uit. En, optimist als ik
ben, zie ik volop kansen. De globals zijn met de staart tussen de benen van het toneel verdwenen
en voor de zakelijke lokale vakhandels biedt dat volop kansen. Ga dan alsjeblieft wel met je assor-
timent aan de slag en kijk niet alleen naar het toevoegen van facilitaire producten. Maar ook wat
vaker richting IT en consultancy. Er is nog 'nwereld te winnen.

Maar voor ik verder ga, lees vooral de visies van de experts over het afgelopen jaar en de toekomst
verderop in dit nummer. Boeiende inzichten over onze markt in het hier en nu. Rest mij iedereen die
dit leest een heel mooi, gezond gelukkig én succesvol 2024 toe te wensen!

Joost Heessels

KBM • DECEMBER 2023 3

VOORWOORD

Inhoud
Nieuws
7 	 Algemeen
40 	 Productnieuws
42 	 Kantoorplein

Distributie
11 	 Despec verbreedt assortiment
13 	 123inkt betaalt 2 miljoen euro
	 voor Staples Benelux

Hybrid working
12 	 De impact van flexibel
	 werken

Event
14 	 December-event Officers World
	 met Leontien van Moorsel druk bezocht

Coverstory
16 	 Libris Blz. richt zich ook op
	 non-books

Telecom
20 	 Lydis versus FTM; hoe een
	 negatieve publicatie in je voordeel uitpakt

Bedrijven in beeld
24 	 Op bezoek bij Kieft All Office
26 	 Jabra versterkt positie in
	 turbulente UC-markt

Visie 2024
28	 2023 in cijfers
31 	 Arnold Theuws (Quantore)
32 	 Erwin Snoeker (Adveo)
33 	 Karim Aouadi (Herma)
34 	 Lieke Vogels (Novaka)
35 	 Peter Damman (entrepreneur)
36 	 Bert Lippens (Brepols)
36 	 Eric Sevriens (edding)
38 	 Visie van drie vakhandels

Column
3 	 Voorwoord Joost Heessels
25 	 Column Eric Herni: Agenda
46 	 Column Peter Damman:
	 inflatiespook voorlopig nog
	 niet weggejaagd

Service
3 	 Colofon
44 	 Servicewijzer

29

16

20

26 14

KBM • DECEMBER 2023 5

Aantal speelgoedwinkels stijgt
voor eerst sinds 2011

Kartonfabrikant Solidus sluit
vestiging Hoogkerk

Met Sinterklaas en Kerst voor de
deur, is er eindelijk weer een licht-
puntje voor speelgoedwinkels. Na
donkere jaren van sluitingen en fail-
lissementen, neemt het aantal fy-
sieke speelgoedwinkels voor het
eerst sinds 2011 toe. Uit cijfers van
dataspecialist BoldData blijkt dat het

aantal zaken in 2023 met 4,25% is
gestegen. Nederland telt nu 735
speelgoedwinkels.
De afgelopen jaren verdwenen
steeds meer speelgoedwinkels uit
het straatbeeld. Zeker na het fail-
lissement van Intertoys in 2019. In
dat jaar sloten 305 zaken hun deu-
ren, een daling van 29,6%. Dit jaar
neemt het aantal voor het eerst toe.
30 nieuwe zaken schreven zich in bij
de KvK als ‘winkel in speelgoed’. In
53% van alle speelgoedwinkels staat
een zelfstandig ondernemer aan het
roer en 41% van de zaken heeft een
webshop.

Producent van massief karton en cir-
culaire verpakkingen Solidus wil zijn
vestiging in Hoogkerk in het eerste
kwartaal van volgend jaar sluiten.
Ingrijpen is nodig om erger te voor-
komen, zegt de directie tegenover
RTV Noord. De gehele kartonin-
dustrie verkeert al een aantal jaren
in mineur. Solidus is daarop geen
uitzondering. Stijgende energie- en
milieukosten plus een dalende omzet
dwingen het bedrijf tot maatregelen.
Dat juist de vestiging in Hoogkerk
dicht moet, heeft te maken met de
specifieke afzetmarkt waarvoor deze
locatie produceert. Het gaat om
karton voor bijvoorbeeld bordspe-
len en kantoorartikelen. De vraag
daarnaar neemt gestaag af, aldus
Van Mierlo. 'Het voordeel is wel dat

we de productie op andere locaties
kunnen opvoeren, doordat we daar
straks meer mensen aan het werk
hebben.' 'We hebben al tijden een
vacaturestop, we hebben tijdelijk een
ander ploegensysteem ingevoerd,
maar dat heeft niet geholpen', legt
directielid Erik van Mierlo uit tegen-
over het nieuwsmedium. Solidus is
een van de oudste kartonfabrikanten
in Europa. De fundamenten van So-
lidus gaan terug tot het noorden van
Nederland in het midden van de 19e
eeuw. Naast de productielocatie in
Hoogkerk heeft Solidus vestigingen
in Bad Nieuweschans, Oude Pekela
en Coevorden. Daarnaast zijn er ver-
koopkantoren in België, UK, Spanje,
Portugal, Duitsland, Polen en Costa
Rica.

26 t/m 30. 1. 2024
FRANKFURT / MAIN

75
16

3
-0

16
_A

M
_A

Z
_W

O
R

K
IN

G
_K

B
M

_1
05

x2
97

_s
sp

 •
 F

O
G

R
A

 3
9

•
C

M
Y

K
 •

 c
d

|

D

U
: 1

0.
11

.2
02

3

N
L

ThE
LIFESTYLE
MOvE-
mENT

De meest geavanceerde showcase van werkplekoplossingen
– Ambiente opent nieuwe zakelijke mogelijkheden met
Working. De combinatie van het nieuwe werken en lifestyle,
thuis en kantoor brengt een scala aan segmenten samen van
kantoorbenodigdheden en -inrichting, Remanexpo tot
innovatieve concepten op het Future of Work areaal.

Your industry, your community:
ambiente.messefrankfurt.com/working
info@netherlands.messefrankfurt.com
Tel. +31 70 262 9071

Overname Hamelin van Pelikan Groep een feit

Nederlandse Hanneke Faber wordt nieuwe
CEO Logitech

Casala wint German Design Award 2024

Hamelin kondigt aan dat het goed-
keuring heeft gekregen van de Duit-
se mededingingsautoriteiten voor
de overname van de Pelikan Groep.
De transactie zal midden december
2023 afgerond worden.

Op 30 juni kondigde Hamelin de
overname al aan. Pelikan Group
GmbH, gevestigd in Berlijn, is een
van 's werelds toonaangevende
bedrijven op het gebied van hoog-
waardige school- en kantoorbeno-
digdheden. Het assortiment omvat
meer dan 12.000 artikelen, van
hoogwaardige schrijf- en hobbyarti-
kelen tot notitieboeken en -mappen,
onder de bekende merken Pelikan

en Herlitz. De internationale fabrikant
van merkproducten heeft een lange
historie van meer dan 185 jaar is nu
een wereldspeler met lokale doch-
terondernemingen en verkooporga-
nisaties in Duitsland, Argentinië, Co-
lombia, Mexico, België, Zwitserland,
Italië, Polen, Hongarije, Tsjechië,
Bulgarije, Roemenië, de Verenigde
Arabische Emiraten (VAE), Japan en
Maleisië. De Pelikan Group heeft pro-
ductiefaciliteiten in Duitsland, Mexi-
co, Colombia en Polen. De Pelikan
producten worden verkocht in bijna
alle landen van de wereld. Hamelin is
een familiebedrijf opgericht in 1864 in
Caen, Frankrijk. Met een totale omzet
van meer dan 400 miljoen euro en

2.300 medewerkers is Hamelin een
van de toonaangevende fabrikanten
van school- en kantoorartikelen in
Europa. Oxford, het slagschip-merk
van Hamelin, is het toonaangevende
Europese merk voor notitie- en archi-
veringsproducten. Hamelin heeft lo-
kale dochterondernemingen en ves-
tigingen in het Verenigd Koninkrijk,
Frankrijk, Spanje, Italië, Zwitserland,
Nederland, Duitsland, Denemarken,
Polen, Tsjechië, Turkije, Tunesië en
Australië. Met de overname van Pe-
likan wil Hamelin een wereldspeler
worden in de sector van school- en
kantoorbenodigdheden met een van
de breedste productportfolio's op de
markt.

Hanneke Faber treedt op 1 decem-
ber 2023 toe tot Logitech als CEO.
Aan haar de taak de omzetdaling
van de producent na corona om te
buigen.

In de coronaperiode behaalde de
Zwitsers-Amerikaanse producent re-
cordomzetten door de toename van
thuiswerken. Daarna ging het een
stuk minder, door productieproble-
men, inflatie en teruglopende verko-
pen. Deze zomer werd bekend dat
Bracken Darrell, president en chief
executive officer (CEO), het bedrijf zal
verlaten. Het ontslag van Darrell als

president, CEO en als lid van de raad
van bestuur van Logitech bleef de ko-
mende maand bij het bedrijf om een ​​
naadloze overgang te garanderen.
Darrell leidde Logitech sinds 2013 en
wist het bedrijf sindsdien te transfor-
meren van een aanbieder van com-
putersupplies naar een leverancier
van supplies voor computers en uni-
fied communication. Hanneke heeft
meer dan 30 jaar ervaring in mondiaal
zakelijk leiderschap bij een verschei-
denheid aan consumenten-, B2B- en
e-commercebedrijven. In die tijd sti-
muleerde ze de groei en belangrijke
transformaties bij bedrijven met een

omzet van meerdere miljarden dol-
lars bij drie van 's werelds toonaan-
gevende productbedrijven: Unilever,
Ahold Delhaize en Procter & Gamble.
Hanneke komt van Unilever naar Lo-
gitech, waar ze als groepspresident
leiding gaf aan hun Nutrition-bedrijf
ter waarde van 14 miljard dollar. Haar
verantwoordelijkheid omvatte meer
dan 150 landen en omvatte mondi-
ale merken als Knorr en Hellmann's,
onderzoek en ontwikkeling, de B2B
Unilever Food Solutions-activiteiten
en een toeleveringsketen van onge-
veer 60 fabrieken en contractfabri-
kanten over de hele wereld.

Omega is de winnaar van de German
Design Award 2024 in de categorie
‘Excellent Product Design’ voor ‘Fur-

niture’. Casala en designer Favaretto
& Partners zijn bijzonder trots dat de
jury van de German Design Council

het predicaat ‘Winnaar’ heeft toege-
kend aan de Omega stoel. Met het
winnen van deze award onderstreept
Casala haar rol als toonaangevende
specialist in stijlvol projectmeubilair,
dat uitblinkt in design én functionali-
teit.
Tijdens het ontwerpproces van
Omega zocht de Italiaanse designer
Francesco Favaretto van Favaretto
& Partners naar een manier om de
zitkuip om het frame te buigen. Al
schetsend kwam de Griekse letter
Omega in beeld met zijn combinatie
van ronde en rechte lijnen.

Maxhub breidt
uit met Europese
showroom in
Amsterdam
Maxhub opent een nieuwe
showroom in Amsterdam, tevens
het eerste solution center van het
merk in Europa. Na de opening van
het logistieke centrum in Rotterdam
in april 2023 blijft het bedrijf zijn aan-
wezigheid in Europa en Nederland
uitbreiden. Deze opening weerspie-
gelt een strategische stap om zijn
positie op het oude continent te
versterken. Het doel van dit nieuwe
centrum is om een meeslepende
ervaring van Maxhub's producten
en oplossingen mogelijk te maken
en zo de relaties met potentiële
klanten te versterken. Daarnaast
weerspiegelt deze opening een
belangrijke betrokkenheid bij de
culturele diversiteit en voorkeuren
van de Europese markt. Het nieuwe
centrum is niet alleen het perfecte
contactpunt voor de Benelux-lan-
den, maar ook voor andere landen
zoals Frankrijk, Duitsland, Italië, de
Scandinavische landen, Spanje en
het VK, dankzij de goede bereik-
baarheid. De nieuwe showroom in
Amsterdam, uitgerust met modern
vergadermeubilair van de Deense
fabrikant HAY, neemt bezoekers
mee naar innovatieve werkomge-
vingen.

Drop2Drink wint
CSU Innovatie
Award 2023
De CSU Innovatie Award 2023 is
gewonnen door D2D Water Soluti-
ons met hun innovatie Drop2Drink.
De Drop2Drink unit filtert hemel-
water tot kwalitatief en schoon
drinkwater. Het systeem is compact,
zelfreinigend, kostenefficiënt en filtert
zonder toevoegingen. Namens D2D
nam Jeroen Renders de award in
ontvangst uit handen van juryvoor-
zitter Esmée Ficheroux. De CSU
Innovatie Award was onderdeel van
het CSU Congres, voor professi-
onals en belangstellenden uit de
facilitaire branche.

KBM • DECEMBER 2023 7

NIEUWS

MyPup wil met Parzelo interne logistiek op
kantoor stroomlijnen

Overname Ergo2Work versterkt positie New
Concept Group

Duurzame bezorgdienst MyPup (My
Pick Up Point) lanceert Parzelo, een
nieuw product om de logistieke pro-
cessen binnen bedrijven makkelijker
en overzichtelijker te maken. Parzelo
is een software-as-a-service oplos-
sing die helpt de stroom aan pak-
ketten en andere items efficiënt en
gecontroleerd te verwerken. Volgens
de Post- en pakketmonitor 2022 van
ACM worden in Nederland jaarlijks

1,8 miljard zakelijke pakketten be-
zorgd. Kantoren, ziekenhuizen en
universiteiten ontvangen wekelijks
tientallen, vaak waardevolle pakket-
ten. Daarnaast hebben veel organi-
saties servicedesks en uitgiftebalies,
waar elke dag vele kostbare items
worden uitgegeven en ingenomen.
Zonder complete registratie kost het
verwerken van pakketten en andere
assets veel tijd, en is het zoeken naar

items dagelijkse kost. In het ergste
geval verdwijnen waardevolle spullen
zelfs helemaal, met alle gevolgen van
dien. De software van Parzelo heeft
inmiddels al 1,4 miljoen pakketten
verwerkt. Tot de bestaande klanten
behoren organisaties als Canon, de
Hogeschool Amsterdam (HVA), de
Universiteit van Amsterdam (UVA),
Universiteit Utrecht, DUSTIN en
Vecos. De HVA en UVA worden via
het Parzelo systeem voorzien van
een volledig gecontroleerde verwer-
king van pakketten en examens. Par-
zelo richt zich op bedrijven die meer
dan 10 pakketten of items per dag
verwerken.

New Concept Group (NCG), het
moederbedrijf van onder meer
Health2Work en OPNIEUW!, heeft
Ergo2Work BV en Ergo2Work GmbH
overgenomen.

Door deze overnames versterkt NCG
haar positie in de Nederlandse er-
gonomiemarkt. Daar bovenop doet
NCG haar intrede in de Duitse markt.
De merknamen Ergo2Work BV en Er-
go2Work GmbH blijven gewoon be-
staan. Alle Ergo2Work medewerkers
blijven zelfstandig opereren vanuit
hun locatie in Nijmegen. Ergo2Work
opereert in een ander deel van de
markt dan Health2Work. Ergo2Work,
opgericht in 2003, is specialist in
ergonomische oplossingen voor de
kantooromgeving.
‘Met gepaste trots kan ik het eige-
naarschap van mijn organisatie over-
dragen aan New Concept Group.
Ik heb er alle vertrouwen in dat we
samen een rooskleurige toekomst
tegemoet gaan.‘- aldus oprichtster
Ester Fleuren. New Concept Group
is een toonaangevend bedrijf in ergo-
nomische en circulaire werkplekop-
lossingen. De organisatie opereert in
Nederland en België vanuit 9 vesti-
gingen en telt 138 medewerkers. De

bekendste bedrijven uit de groep zijn
Health2Work en OPNIEUW!. Deze
strategische zet zal de leidende po-
sitie van New Concept Group in de

markt voor ergonomische oplossin-
gen verder versterken. Bovendien
vergroot deze overname het markt-
aandeel in Duitsland.

Libris Blz. gaat
samenwerking
aan met Brepols
Libris Blz heeft met weer een nieuwe
partij de samenwerking versterkt, dit
keer gaat het om Brepols.

De van origine Belgische producent
groeide de afgelopen decennia uit
tot de marktleider van agenda’s,
made in Belgium, sinds 1796. Daar-
naast produceren ze kalenders, no-
tebooks en schrijfmappen. Brepols
heeft daarnaast flink geïnvesteerd in
de ontwikkeling van haar lederwa-
renmerk Maverick. Een prachtig as-
sortiment lederwaren dat momenteel
met veel succes ook in Nederland
wordt geïntroduceerd. Bert Lippens,
commercieel directeur Brepols: Deze
samenwerking bekrachtigt de jaren-
lange en heel fijne verstandhouding
die we al hebben met heel wat Libris
Blz ondernemers en met Marcel.

Wij kijken ernaar uit om binnen dit
partnership nog meer ondernemers
te bereiken en te mogen inspireren
met ons breed assortiment. We zien
heel wat mogelijkheden om de Libris
Blz ondernemers bij te staan in het
uitbreiden van hun assortiment met
een relevant en succesvol aanbod
papier- en lederwaren.

8 KBM • DECEMBER 2023

NIEUWS

Een
professionele

uitstraling vanaf
het begin!

www.herma.nl

Naam-/
textieletiketten

Video

Van hoogwaardige
acetaatzijde

Sterk hechtend,
goed verwijderbaar

Made in Germany

HERMA naam-/
textieletiketten

Papierproducent Navigator
positief dankzij licht stijgende
vraag

Nine-to-five niet langer
standaard voor meeste
werknemers

Papierproducent Navigator zegt dat
het aantal orders in het derde kwar-
taal van 2023 licht is gestegen verge-
leken met de eerste helft van het jaar,
dit met name omdat de voorraden in
het kanaal daalden.

De omzet kwam 6,0 procent onder
de verwachtingen uit op € 478 mil-
joen. Toch waren beleggers blij met
het nieuws, het aandeel steeg drie
procent. Het Europese papierbedrijf
Navigator zegt dat de ordertrends in
het derde kwartaal van 2023 licht zijn
gestegen vergeleken met de eerste
helft van het jaar, omdat de kanaal-
voorraden daalden. “In het derde
kwartaal was er sprake van een lich-
te verbetering van het marktklimaat
ten opzichte van de eerste helft”,
aldus het bedrijf in zijn winstrapport
over het derde kwartaal. “Hoewel het

aanvankelijk langzaam ging, lijkt het
voorraadafbouwproces in de distri-
butieketen tegen het einde van het
derde kwartaal te zijn geïntensiveerd.
Deze situatie heeft geleid tot een
lichte stijging van het aantal nieuwe
orders voor Europese fabrikanten,
vooral in september, waardoor de
seizoensfactoren waaraan de sec-
tor normaal gesproken onderhevig
is, aanzienlijk worden gecompen-
seerd.” Tijdens het kwartaal verkocht
de fabrikant 276.000 ton papier, een
stijging van 6% ten opzichte van
het voorgaande kwartaal, maar nog
steeds 31% lager dan in het derde
kwartaal van 2022.
De lagere vraag op jaarbasis resul-
teerde in een verlaging van de bezet-
tingsgraad van Navigator tot 76%.
Hoewel het zei dat het sectorgemid-
delde 66% was.

De ooit traditionele 9-5-werkdag is
niet langer realiteit voor veel werk-
nemers. Uit onderzoek door IWG,
‘s werelds grootste aanbieder van
flexibele kantooroplossingen en
moederbedrijf van Spaces en Regus,
onder meer dan 2.000 Britten, blijkt
dat driekwart van de hybride werk-
nemers hun eigen werktijden kiest.
Twee derde (64%) zegt daardoor nu
zelden een dag van 9-tot-5 te wer-
ken. De werkdag vroeg beginnen
lijkt daarmee steeds populairder te
worden.

Als gevolg van hybride werken, waar-
bij werknemers hun tijd verdelen tus-
sen werken op een lokale werkplek,
het hoofdkantoor en thuis, heeft
ruim vier op de vijf (83%) werkne-
mers meer vrijheid om hun eigen tijd
in te delen. Als gevolg daarvan kie-

zen miljoenen kantoormedewerkers
ervoor om hun dag vroeger of later
te beginnen om te profiteren van de
uren waarop ze het meest productief
zijn. Vroeg beginnen is voor velen de
norm geworden: 43% begint de dag
tegenwoordig om 08.00 uur of nog
eerder omdat woon-werkverkeer is
afgenomen. Een op de vijf kiest er
ook voor om later te werken: 19%
logt om 18.30 uur of later uit.

Gemiddeld werken hybride werkne-
mers een uur minder per week dan
wanneer ze vijf dagen per week op
een hoofdkantoor zouden werken.
Hierdoor ontstaat een betere balans
tussen werk en privé.

NIEUWS

Impact op klimaat begint
vanuit online thuiswerkplek

Fors verlies Makro Nederland
van 49 miljoen euro

Steeds meer kantoorwerkers doen aan coffee badging.
Wat is dat?

Sinds de coronacrisis werken Neder-
landers vaker thuis. Minder reiskilo-
meters en een efficiënter gebruik van
kantoorruimte hebben een positief
effect op het klimaat.

Tegelijk leidt de toename aan online
werken ook tot nieuwe impact en
emissies waar niet iedereen bij stil
staat. De online thuiswerkplek kan
duurzamer worden ingericht. Om dit
te stimuleren presenteert De Natio-
nale Coalitie Duurzame Digitalisering
(NCDD) tijdens het 25e ECP Jaar-
festival de handleiding ‘Op weg naar
een emissieloze online thuiswerk-
plek’. De handleiding is bedoeld voor
werknemers, werkgevers en toele-
veranciers van digitale producten en
diensten en bevat tal van praktische
tips en achtergrondinformatie. Voor
werknemers is het bijvoorbeeld be-
langrijk dat zij thuis groene stroom
gebruiken en zuinig zijn op hun ap-
paraten. Ook is het slimmer om be-
standen te versturen via een link of
in gecomprimeerde vorm omdat de
digitale infrastructuur zo minder be-

last wordt. Werkgevers kunnen zelf
een duurzaamheidsstrategie maken,
het gesprek aangaan met werkne-
mers over duurzaam gebruik van IT
en met toeleveranciers bespreken
welke impact opslag van data in de
cloud heeft op emissies en energie-
gebruik. De digitale toeleveringske-
ten kan in de keten beter samenwer-
ken, circulariteit bevorderen en met
afnemers bepalen welke mate van
beschikbaarheid van infrastructuur,
rekenkracht en data voldoende is.

Groothandel Makro Nederland heeft
opnieuw fors verlies geleden. De ke-
ten leed in boekjaar 2021-2022 een
verlies van 49 miljoen euro, zo meldt
RTL-Z. Door het verlies verdampten
de financiële buffers; eind 2022 was
Makro technisch failliet.

Dat blijkt uit het zojuist met een half
jaar vertraging gedeponeerde jaar-
verslag. Makro zou tussen 2016 en
2021 in totaal 347 miljoen euro aan

verliezen hebben geleden. Daarbo-
venop komt nu dus het verlies over
het boekjaar 2021-'22, dat vorig jaar
september afliep. Makro Nederland
telt 17 vestigingen met zo'n 3.500
medewerkers. Opmerkelijk is dat
ondanks het verlies, de omzet in dat
jaar toenam van 801 miljoen naar
936 miljoen euro, een stijging van
bijna 17 procent. Een deel van deze
stijging was echter te wijten aan prijs-
verhogingen als gevolg van inflatie.

Bijna de helft van de Nederlandse
kantoorwerkers gaat alleen even voor
een kopje koffie naar kantoor. Het is
een nieuwe werktrend die ook een
opmars maakt onder werknemers
in Nederland: "coffee badging". Uit
wereldwijd onderzoek van videocon-
ferencing leverancier Owl Labs on-
der 12.000 werknemers, waaronder
2.000 in Nederland, blijkt dat 41%
van de Nederlandse kantoorwerkers
hieraan meedoet en nog eens 10%
zou het willen proberen. Daarmee
lijkt de koffiehoek voor 51% van de
medewerkers dé place to be: coffee
badging houdt namelijk in dat je al-
leen even op kantoor verschijnt om
bijvoorbeeld een kopje koffie te halen
en je gezicht te laten zien, om daarna
weer snel terug naar je thuiskantoor

te gaan om je werk te doen. Coffee
badging blijkt vooral onder leiding-
gevenden populair: driekwart van de

coffee badgers is manager.

10 KBM • DECEMBER 2023

NIEUWS

DESPEC VERBREEDT ASSORTIMENT MET
AANTREKKELIJKE MERKEN
EN PRODUCTGROEPEN

Despec zet hoog in op een verbreding van zijn assortiment. De distributeur
heeft tal van merken en productgroepen toegevoegd aan de originele
corebusiness van printing supplies, die geen groei laat zien. Dan hebben
we het over onder meer IT-accessoires, 3d-printing en hardware. Despec
verwacht dat deze producten ook van toegevoegde waarde zijn voor het
(traditionele) officekanaal. De klant krijgt hierbij zoals gewoonlijk volop
ondersteuning. Michel van Amersfoort, general manager Despec Supplies
BV, belicht de laatste ontwikkelingen.

Despec heeft het integratieproces na de over-
name door UFP grotendeels achter de rug. Het
afgelopen jaar zijn het assortiment, de logistiek
en de financiële administratie van beide partijen
nog verder in elkaar geschoven en geeffectueerd.
‘Door de concentratie van logistieke activiteiten
zijn we in staat om tegen relatief lage kosten te
blijven opereren. Omdat je vanuit één logistiek
centrum dat Duitsland en de Benelux belevert,
opereert, kun je ook betere afspraken met
vervoerders maken. Dit is een belangrijke factor
in een markt die wordt gedomineerd door steeds
stijgende kosten. Daarom moet je continu kritisch
kijken naar je hele proces.’

In gesprek met de klant
Van Amersfoort heeft de filosofie dat je als dis-
tributeur, naast snel en efficiënt kunnen leveren,
ook een hechte relatie moet onderhouden met
de klant. ‘Het directe contact met de afnemer is
een must voor ons. De digitalisatie in de keten is
voor de dagelijkse processen prima, maar maakt
de business steeds onpersoonlijker. Door het
face-to-face contact met de klant kunnen we als
distributeur beter inventariseren hoe hem optimaal
te kunnen ondersteunen. Wat verwacht een klant
van ons? Daarover moeten we in gesprek blijven.
Bovendien hebben we daarvoor voldoende exper-
tise en deskundigheid in huis.’
Een goed functionerende webshop ontwikkelt
zich onderhand tot de beste verkooptool van de
onderneming, stelt Van Amersfoort. We investeren
dan ook steeds meer in content en online tools.
In onze core business printing supplies willen we

first-to-market blijven, maar als je ziet wat we in
2023 aan merken en productgroepen hebben op-
gevoerd, moet je juist aan klanten laten zien wat je
verder allemaal in huis hebt. Dan kan een afnemer
zelf bepalen wat hij interessant vindt als aanvulling
op zijn bestaande assortiment.’

Nieuwe productgroepen
naast corebusiness
Van Amersfoort zoemt in op de nieuwe product-
groepen die gelieerd zijn aan Despec’s core busi-
ness en het portfolio van zijn klanten. ‘Bepaalde
productgroepen zijn niet meer zo complex en
kunnen in het officekanaal goed worden verkocht.
Als ik kijk naar het smarthome-aanbod, zoals
verlichting, camera’s en deurbel-technologie, dan
is daarvoor niet meer meteen specifieke technisch
kennis nodig. Waar hiervoor ingewikkelde appara-
tuur nodig was, is het is tegenwoordig voorname-
lijk plug & play. Dit geldt ook voor netwerk-
producten. Belangrijk is om hier goed naar te
kijken en onze klanten te ondersteunen bij de
keus voor merken en fast movers. We zien voor
die nieuwe productgroepen ontzettend veel mo-
gelijkheden. Deze zitten in het grijze gebied van
wat in het officekanaal kan worden verkocht en
wat nu vaak loopt via het it-kanaal. Een groot deel
past prima bij de kantoorvakhandel. Het zijn pro-
ducten die gemakkelijk worden meeverkocht. Dan
hebben we het bijvoorbeeld over bekende merken
als Apple, TP-Link, Logitech, Trust, Verbatim en
Jabra. Voor veel van deze producten hoef je niet
meer naar een gespecialiseerde it-reseller toe.’
Een andere interessante markt die steeds vol-

wassener wordt, is die van 3d-printers. ‘We zijn
in Duitsland al met bepaalde merken marktleider,
zoals Creality en Flashforge. Deze markt groeit
gestaag. De 3d-printers worden prijstechnisch
steeds interessanter en gebruikersvriendelijker.
De mogelijkheden ervan worden almaar uitgebreider.
We zien voor de 3d-printers veel potentieel in
de Benelux-markt, waar afgelopen jaar al een
significante groei te zien was. Naast de printers
zijn de supplies, de zogeheten filamenten, aan-
trekkelijk voor de omzet. Voorheen was het een
nichemarkt, maar deze wordt steeds breder. We
bieden de geïnteresseerden niet alleen dit nieuwe
segment aan, maar kunnen hen ook ondersteu-
nen in de marketing richting eindgebruiker.’

Hameco 3.0 en Paper Show
Voorts wil Despec de connectie tussen hardware
en accessoires verder uitbouwen. ‘Waar klanten
gesteld zijn op levering uit voorraad bij ons, vra-
gen ze ook steeds vaker om one-stop-shopping.
Als we een monitorarm verkopen wil de klant er
nu ook een hardlopende monitor bij kopen. We
zetten hier meer op in.’

Despec heeft zich ook aangesloten bij het nieuwe
platform Hameco 3.0. ‘We zijn met het consor-
tium van leveranciers en distributeurs hiermee
bezig een heel breed assortiment aan te bieden
voor de Hameco-leden en andere belangstellen-
den. Dit wordt volgend jaar verder uitgerold en
daar verwacht ik veel van.’

Tot besluit zal Despec ook weer acte de presence
geven op de Paper Show eind januari. ‘We gaan
een grote en goed bezette stand inrichten, waar
onder meer een 3d-printer en een card printer
komen te staan. Dit is een mooi podium om het
vernieuwde portfolio op een duidelijke manier te
presenteren. Dit versterken we met het aanbod
van displays en overzichten van fast movers,
vooral voor de productgroepen die minder
gelieerd zijn aan het officekanaal.’

KBM • DECEMBER 2023 11

DISTRIBUTIE

12 KBM • DECEMBER 2023

HYBRID WORKING

GoBright is gespecialiseerd in Smart Workplace Solutions die de nieuwe manier van werken
ondersteunen. Met de GoBright software kunnen werknemers hun werkdag tot in de laatste
detail zelf organiseren. Van de werklocatie, tot aan de faciliteiten op kantoor. Werknemers
kunnen het flexibele kantoor op deze manier inrichten tot een eigen persoonlijke werkplek.
Naast het zorgen voor autonomie, bieden de GoBright oplossingen ook inzichten in het
gebruik van het kantoor. Deze informatie kan bijvoorbeeld worden gebruikt om strategische
beslissingen te maken met betrekking tot de kantoorinrichting.

GoBright is de vodcastserie ‘Shaping the Human Office’ gestart,
om hun kennis en expertise te delen op het gebied van flexi-
bel werken, slimme werkomgevingen en werknemersbeleving.
Een kantoor bestaat niet alleen uit bakstenen en meubilair; de
omgeving komt tot leven door de mensen die er werken. Het
menselijke aspect en hun steeds veranderende behoeften en
wensen spelen hierbij een cruciale rol. In deze serie nodigt Go-
Bright steeds een nieuwe gastspreker uit. Deze keer was het
Joost Heessels, Hoofdredacteur van KBM en OFM, die het met
GoBright’s Commercieel Directeur Chris Wiegeraad ging hebben
over de impact van flexibel werken. De heren spreken over de
implicaties van het flexibel werken, en de continue veranderen-
de werkomgeving. Een belangrijk onderwerp is bijvoorbeeld de
toenemende wens van werknemers om thuis te kunnen werken.

“Het is tegenwoordig zelfs een eis bij een sollicitatiegesprek”,
meent Chris. Hoewel veel werkgevers dit een spannend idee vin-
den, omdat je op die manier de grip verliest op je werknemers,
juichen Joost en Chris het alleen maar toe. “Wij managen vanuit
de output, niet de input", zegt Joost. “Als je even gaat fietsen
omdat het zonnetje schijnt, moet dat kunnen. Ik vertrouw erop
dat je je werk doet.”

Aan de andere kant geloven Joost en Chris dat het kantoor
niet helemaal kan wegvallen. Het is een belangrijke plek waar je
elkaar kunt ontmoeten en de creativiteit de vrije loop kunt laten
gaan. Maar dat is niet alles. “Er gebeurt meer op kantoor dan
alleen creativiteit,’, vindt Chris. “Het gaat om relaties onder-
houden, onderdeel van een team zijn en erkenning krijgen voor
hetgeen dat je doet",Joost voegt daaraan toe dat mensen
niet altijd alleen maar thuis willen werken. Het kantoor kan een
welkome afwisseling zijn.

Kortom, het gebruik van het kantoor is sterk veranderd. Het
kantoor blijft voorlopig echter een belangrijk onderdeel van de
werkomgeving. Het is belangrijk dat je er op een slimme manier
mee omgaat, en de beschikbare ruimte inricht op een manier
die werkt voor jouw werknemers. Zorg ervoor dat je het gebruik
van het kantoor meet met de juiste tools, en maak van het
kantoor een mens-gerichte werkomgeving.

De volledige vodcast is te zien op YouTube en de GoBright
website. Als je de aflevering liever beluistert in de vorm van een
podcast, is hij ook te vinden op Spotify.

VODCAST:

De impact van
flexibel werken

123INKT.NL
BETAALT VOOR
STAPLES BENELUX
TWEE MILJOEN
EURO

De nieuwe eigenaar van Staples Benelux, 123inkt.nl, heeft voor het
realiseren van de doorstart van de kantoorgroothandel uit Almere 2 miljoen
euro betaald, bestaande uit bedrijfsmiddelen: € 950.000,-; voorraad:
€ 250.000,-; en goodwill: € 799.998,-. De aandelen van de Belgische en
Luxemburgse tak gingen voor elk 1 euro over naar de nieuwe eigenaar.

De ellende bij Staples Benelux zou zijn begonnen
toen het na het faillissement van Office Centre het
gezamenlijke distributiecentrum voor de over-
gebleven groothandel te groot en te duur werd.
Ook andere aspecten, zoals het uitblijven van de
trek naar kantoor na corona, IT-problemen en de
stijgende inflatie speelden vervolgens een rol. Dat
blijkt uit het zojuist verschenen tussentijds verslag
van de curatoren. Inmiddels is Staples Benelux
overgenomen door 123 inkt.nl.

De zakelijke tak van de webshop verhuist naar
het pand van Staples in Almere. Van de 160
werknemers die werden ontslagen toen Staples
Nederland failliet ging , hebben er 120 een baan
aangeboden gekregen bij het doorstartende
bedrijf. De huidige managing director van 123inkt.
nl, Albert Zwart, wordt ook verantwoordelijk voor
Staples Benelux. neemt hij het stokje over van
George Steur, die de afgelopen drie jaar het bedrijf
heeft geleid. Opvallend is dat de circa zeventig
schuldeisers van Staples Nederland die zich met
een beroep gedaan op een eigendomsvoorbe-
houd hebben gemeld bij de curator, dit verder
moeten afwikkelen met 123inkt.nl.

Oorzaak faillissement
Voor het faillissement voert het bestuur tegen-
over de curator verschillende oorzaken aan. “De
aandelen van Staples Nederland zijn in de zomer
van 2021 gekocht door SOGH, een vennoot-
schap van Standard Investment (SI). SOGH
had vlak daarvoor ook Office Centre (eveneens
kantoorvakhandel maar dan gericht op kleinere

bedrijven en consumenten) gekocht. Office Centre
was ook actief in Duitsland. SI was voornemens
om synergievoordelen te behalen waardoor de
ondernemingen beter zouden renderen.

De negatieve ontwikkelingen zijn voor Staples
Nederland begonnen toen begin 2022 eerst het
Duitse en toen het Nederlandse Office Centre
failliet ging. Hierdoor vielen mogelijkheden om
de synergievoordelen te behalen weg en bleef
Staples Nederland achter met een te groot en te
duur distributiecentrum. Later dat jaar bleek dat
de wereld er na de coronapandemie anders uit
zag. Men bleef veel meer dan verwacht thuiswer-
ken. Dat resulteerde in verder dalende omzetvo-
lumes. Daarbij was de IT-ontvlechting die moest
plaatsvinden bij de verkoop aan SI ingewikkeld
en moest Staples Nederland nog een uitgestelde
koopprijs betalen aan de verkoper. Ook namen
de lasten toe door stijgende prijzen als gevolg van
de oorlog in Oekraïne. Er zouden allerlei mogelijke
alternatieven en samenwerkingen met derden zijn
onderzocht maar helaas zonder resultaat. Door
al het voorgaande heeft SOGH zich genoodzaakt
gezien om het bestuur van Staples Nederland
opdracht te geven om het eigen faillissement van
Staples Nederland aan te vragen. “ In verband
met het faillissement van Staples Nederland had
SOGH geen zelfstandig bestaansrecht meer.

Het bestuur besloot daarop om een voorlopige
surseance van betaling aan te vragen, die kort na
het toewijzen daarvan is omgezet in een faillisse-
ment. In de komende periode zullen de curatoren

nader onderzoek doen naar de oorzaken van de
faillissementen en de verklaringen daarover van
het bestuur. Staples Nederland had de inventa-
ris van het kantoor en het distributiecentrum in
eigendom. Daarnaast had Staples Nederland
een voertuig in eigendom. Deze bedrijfsmiddelen
zijn als onderdeel van de doorstart verkocht voor
een bedrag van € 950.000,-. Staples Nederland
had een voorraad kantoorartikelen in eigendom.
De voorraad is als onderdeel van de doorstart
verkocht voor een bedrag van € 250.000,-.

Overname
Kwakwa Holding B.V. (onderdeel van de groep
123inkt.nl) heeft een doorstart gerealiseerd. Ten
behoeve daarvan heeft Kwakwa de materiële en
immateriële activa van Staples Nederland, behalve
de IE-rechten die zien op en samenhangen met
de naam Staples, gekocht. Daarnaast heeft
Kwakwa aan circa 120 werknemers van Staples
Nederland een nieuwe arbeidsovereenkomst
aangeboden. Ook zijn de aandelen in Staples Bel-
gium BVBA en STAPLES LUXEMBOURG S.à.r.l.,
die door SOGH werden gehouden, als onderdeel
van de doorstart verkocht aan Kwakwa. De koop-
prijs bedraagt in totaal € 2 miljoen en kan als volgt
worden gesplitst: bedrijfsmiddelen: € 950.000,-;
voorraad: € 250.000,-; goodwill: € 799.998,-;
aandelen Staples Belgium BVBA: € 1,-; aandelen
STAPLES LUXEMBOURG S.à.r.l.: € 1,-. In de fail-
liete boedel vond de curator voor ruim 10 miljoen
euro aan schulden. Binnen Staples Nederland: €
7.772.480,29 en binnen SOGH: € 2.650.000,00
De merknaam Staples zit niet in de deal, dus
er zal vermoedelijk de komende maanden een
naamswijziging plaatsvinden.

Misschien kiest 123inkt ervoor om het eigen merk
te versterken, of zien we zelfs een terugkeer naar
de in Nederland bekende naam Office Center.

KBM • DECEMBER 2023 13

DISTRIBUTIE

DECEMBER EVENT
VAN OFFICERS
WORLD MET
LEONTIEN VAN
MOORSEL DRUK
BEZOCHT

Op 12 december vond weer de traditionele
eindejaarsbijeenkomst van Officers World plaats.
Net zoals vorig jaar vond werd de bijeenkomst ge-
houden in het fraaie kasteel Maurick in Vught. Dit
jaar kwamen er een record aantal branchegenoten
naar Brabant zodat de zaal meer dan goed gevuld
was. Voorzitter Peter Damman opende de middag
met een korte presentatie en een update over
Officers World. Hij kon vertellen dat het zeer goed
gaat met de branchevereniging en dat de bijeen-
komsten steeds drukker worden bezocht. Tevens
mocht hij een aantal nieuwe gasten verwelkomen
die volgend jaar zich ook willen aansluiten. Het
internationale element kwam vanuit België met
de aanwezigheid van collega branchevereniging
Bosta.
Het programma werd geopend door Jan de
Meester van tesa die in een indrukwekkende
presentatie liet zien wat zijn bedrijf allemaal in haar
mars heeft. Naast product innovatie heeft tesa
vooral grote stappen gemaakt op het gebied van
duurzaamheid.
Als hoofdgast was viervoudig Olympisch kampi-
oene wielrennen Leontien van Moorsel aanwezig.
Zij hield een boeiende presentatie. De veelzijdige
Leontien wist de zaal te inspireren en te ontroeren

met haar verhalen en videobeelden. Van Moorsel
heeft vrijwel alles gewonnen wat er op wielrenge-
bied te winnen valt. Na afloop van haar presen-
tatie kregen alle gasten een gesigneerd boek van
Leontien en de gelegenheid om haar nog even te
spreken.
De middag werd vervolgd door een presentatie
van training en coaching bureau Door. In een
interactieve sessie werd ingegaan op de manieren
waarop je medewerkers goed kunt motiveren en
begeleiden. Tijdens het captains dinner werden
later op de avond nog twee branchegenoten
in het zonnetje gezet. Erwin Snoeker kreeg de
kantoorheld 2023 Award en brancheveteraan
Frank Demarteau van Djois (voorheen Jalema)
zijn persoonlijke cover van KBM vanwege het feit
dat de sympathieke Limburger volgend jaar met
pensioen zal gaan.
Ook in 2024 zullen er door Officers World weer
meerder bijeenkomsten worden georganiseerd.
Een van de speerpunten zal dan zijn de young
professionals club. Doel is om hiermee de jongere
professional uit de branche, met een leeftijd onder
35 jaar, aan de club te binden middels een eigen
bijeenkomstenprogramma.

14 KBM • DECEMBER 2023

OFFICERS WORLD

Erwin Snoeker winnaar
Kantoorheld 2023 prijs

Tijdens deze laatste bijeenkomst van het jaar
wordt ook een branchegenoot in het zonnetje
gezet. Hiervoor is de Kantoorheld Award in
het leven geroepen, die wordt gegeven aan
een persoon die zich in de branche business
supplies en hardware heeft onderscheiden.
Di jaar ging de prestigieuze prijs naar Erwin
Snoeker, Country Director Nederland bij distri-
buteur Adveo. De voorzitter van Officers World.
Peter Damman, citeerde in zijn speech uit het
juryrapport en roemde Snoeker om zijn passie
voor zijn klanten, zijn tomeloze inzet voor de
branche, en kennis van zaken. Snoeker is al
25 jaar actief in de branche en een geliefd
persoon, die ook in moeilijke tijden zijn enthou-
siasme niet verliest.
“Waarschijnlijk rijdt hij de meeste kilometers
van ons allen”, voegde Damman er aan toe.
“Hij is altijd onderweg voor zijn klanten en er is
geen beurs of branche evenement waar hij niet
bij aanwezig is.” Erwin Snoeker heeft zich ook
opgeworpen om inkoopvereniging Hameco
vanaf 2024 weer een nieuwe impuls te geven,
wat zijn innovatiedrift toont. In zijn dankwoord
gaf hij aan trots te zijn deze prijs te mogen
ontvangen en hij bedankte Officers World voor
de organisatie. Hij voegde er aan toe: “Officers
World is dé organisatie van onze branche die
inspireert, verbindt en echt een club is waar we
ons allemaal thuis voelen”. Onder luid applaus
nam Erwin Snoeker de prijs in ontvangst.

KBM • DECEMBER 2023 15

OFFICERS WORLD

De oorsprong van Libris Blz. ligt in het boekenvak. Hiermee heeft
de retailorganisatie haar sporen ruimschoots verdiend, eerst met
fysieke winkels, na de opkomst van het internet is ze ook online een
speler geworden. Daarnaast krijgt het non-books assortiment, dat
lang een ondergeschoven kindje was, een nieuwe impuls om in te
spelen op de groeiende vraag en de behoefte van de retailer. Libris
Blz. zoekt in dit kader een nauwere samenwerking met leveranciers
van deze niet-boekproducten. Marcel Mulder en Andries Guliker van
Libris Blz. duiden de ingezette strategie.

Libris Blz.
richt zich ook
op non-books

16 KBM • DECEMBER 2023

COVERSTORY

‘Libris Blz. is geen franchise- of formule-organisa-
tie, maar levert diensten aan de aangesloten
onder-nemers’, vertelt Andries Guliker, Manager
Retail Services. ‘De boekeninkoop is een belang-
rijke dienst. De corebusiness van Libris Blz. ligt
van origine in de boekenmarkt. De aangesloten
ondernemers maken gebruik van de contracten
die zijn gesloten met uitgevers. Dit betekent meer
marge en minder kosten voor hen. Ondertus-
sen hebben we een flink volume en zijn er 230
verkooppunten, wat voor ons een mijlpaal is.
We groeien behoorlijk in het aantal vestigingen,
vooral bij Blz.. Met de in- en verkoop van boeken
hebben we ongeveer 22 procent marktaandeel in
Nederland.’

Online-rendement
‘Een andere belangrijke dienst is de marketing,
zowel online als offline. Zo maken we tweemaal
per jaar een glossy, VOL van Boeken, waarbij de
redactie volledig in handen is van onze inkoop- en
marketingcollega’s. Daarnaast maken we onder
meer een Boekenweek-, Zomer en Feestdagen-
krant en laten we speciale edities van bestsellers
maken.
‘Ook verzorgen we instore-activiteiten en doen we
landelijke campagnes voor Libris, Blz. en Libris.
nl. In z’n algemeenheid kun je zeggen dat we de
activiteiten waar schaalvoordelen een rol spelen
ter hand nemen. Denk dan aan de inkoopafspra-
ken met leveranciers, landelijke marketing, de
webshop, maar ook aan ebooks en audiobooks
en de integratie van online en offline.‘

Naast de fysieke winkels heeft de online-verkoop
een flinke boost gekregen, zeker sinds corona.
Guliker: ‘We hebben een goed ontwikkelde web-
site staan. Elke ondernemer heeft een deel-site,
waarop hij zijn eigen content kwijt kan. Maar die
voeden wij ook aan de achterkant. De een is heel
actief bezig met deze deel-site, de ander heeft
alleen een geactualiseerde standaard-site die de
klant doorverwijst.
‘Voor ons is het van belang dat de voorraad in
de winkel ook digitaal te zien is. Maar ook dat de
ondernemers in staat zijn om vanuit hun eigen

voorraad producten thuis te bezorgen. Voorheen
werd het thuisbezorgen volledig door CB (Centraal
Boekhuis) verzorgd, nu is dat nog maar 40% van
alle thuisbezorg-leveringen.
‘Naast de stijgende thuisbezorging komt meer
dan de helft van de klanten zijn of haar online
bestelling afhalen in de winkel. En dat aandeel
is stijgende. Het online-rendement draagt nu
substantieel bij aan de totale omzet van de onder-
neming. Alle opbrengsten zijn ten gunste van de
ondernemer, daar zitten wij niet tussen.’

De uitdaging ligt er nu om het assortiment non-
books ook online onder te brengen. ‘Dit is nu met
boeken al zo (zie zoekeenboek.libris.nl). In 2024
ligt de focus op het online beschikbaar maken van
het assortiment van de contractleveranciers op
de lokale website van de ondernemer. We starten
met een aantal groothandels om in een rap tempo
zoveel mogelijk producten lokaal online beschik-
baar te maken’, vertelt Marcel Mulder, manager
Inkoop non-books. ’Zo is de winkel 24/7 open.
De roep vanuit de ondernemers is groot om de
artikelen die hij in de winkel op voorraad heeft,
ook online aan te bieden. Het hoeft niet het hele
assortiment te zijn, want we leggen de keus bij de
ondernemer wat hij online wil aanbieden.’

Lokaal assortiment
Het online assortiment wordt helemaal lokaal
ingevuld en gekoppeld. De ondernemer kan hierbij
zelf bepalen welke producten naast ophalen in
de winkel, ook thuisbezorgd worden. Mulder:
‘Non-books online aanbieden is gecompliceerder
dan online boeken aanbieden. Voor boeken geldt
in het hele land een vaste boekenprijs, terwijl een
puzzel in Hilversum een andere prijs kan hebben
dan in Alkmaar. De lokale website krijgt de prijs die
in de winkel wordt gehanteerd.’

Deze initiatieven ressorteren deels in de komst van
nieuwe ondernemers, denkt Guliker. ‘De groei zie
je vooral terug bij Blz.. We zitten hierbij nu boven
de 110 verkooppunten door een fikse groei de
afgelopen jaren. Eerder was het vaak de marge

op boekenverkoop die ondernemers aantrok.
Tegenwoordig merk je dat de online content die
we daarnaast bieden, voor retailers een toege-
voegde waarde heeft. Het geeft veel voordelen om
je aan te sluiten bij het collectief: je kunt je eigen
winkel behouden, je hebt de mogelijkheid het
hele assortiment, van welke leverancier dan ook,
zelf samen te stellen. Onze kracht is dat we het
persoonlijke DNA van de winkels versterken en
door de samenwerking, minder kosten, gemak of
hogere marges gerealiseerd worden.’

Mulder: ‘De samenstelling van de gemiddelde
winkel bestaat tegenwoordig voor de helft uit

KBM • DECEMBER 2023 17

COVERSTORY

WE GAAN ER SAMEN
MET JULLIE EEN MOOI
2024 VAN MAKEN!

www.magentacommunicatie.nl

Het was weer een turbulent jaar vol met
onverwachte gebeurtenissen en nieuwe
ontwikkelingen, binnen en vooral ook buiten
de branche. Tijd om even tot bezinning te
komen. We hopen er samen met jullie een
mooi 2024 van te maken!

Het grootste IT- en telecomplatform
van de Benelux

TELECOMMAGAZINE
onafhankelijk vakblad over telecommunicatie en netwerken

boeken en de andere helft uit non-books. Als je
het goed wil doen, moet je durven investeren. De
vraag vanuit de winkel is er. We kunnen een meer-
waarde bieden. Inmiddels hebben we er al flink op
ingezet met onder andere het digitale beursplein
voor non-books.’

Stevige groei non-books
Onder aanvoering van Mulder, die veel expertise
heeft in non-books, geeft Libris Blz. die categorie
verder gestalte. ‘Omdat je meer focus op de non-
books legt, trek je een stuk marktaandeel naar
je winkels. We groeien flink in de non-books. Je
ziet retailers die eerst acht meter kantoorartikelen
hadden, teruggaan naar vijf of zes meter met een
basisassortiment. De vrijgekomen schapruimte
komt ten goede aan een aanpalend assorti-
ment, zoals hobby/creatief en stationery. Deze
productgroepen kennen echt een flinke groei.
Ook cadeauartikelen, spellen en puzzels en de
luxere wenskaarten doen het goed. Bovendien
verwachten consumenten dit soort producten nu
in de winkel. Al deze factoren samen leveren weer
nieuwe omzet op voor de ondernemer. Je hoort
vaak dat de markt krimpt, maar het lijkt erop dat
wij gaan profiteren omdat we een lokale boekhan-
del zijn.’

Mulder heeft het afgelopen jaar met veel leve-
ranciers uit de verschillende productcategorieën
om de tafel gezeten om de samenwerking te

concretiseren en het assortiment non-books
beter op de kaart te zetten. ‘Het doel van de
gesprekken was om leveranciers, ondernemers
en de Libris Blz.-organisatie dichter bij elkaar te
brengen. We hebben gekeken naar de behoeftes
van ondernemers en leveranciers om met elkaar
toekomstbestendig te kunnen zijn. Een goede
samenwerking tussen organisatie, leveranciers en
ondernemers is cruciaal voor een sterke toekomst
voor alle partijen.’

Een belangrijk punt bij de gesprekken was om
Libris Blz.-ondernemers en leveranciers met elkaar
in contact te brengen. Hoe vind je originele pro-
ducten? En hoe krijg je die producten bij die Libris
Blz.-ondernemers? Mulder: ‘Mij is hierbij vooral
opgevallen dat veel leveranciers een beperkte
of geen buitendienst hebben. Hoe bereik je dan
als leverancier de bij ons aangesloten 230 Libris
Blz.-winkels? En dan zijn er ook nog de winkels
van andere retailketens in de markt.’

Omzet december doortrekken naar
2024
In 2023 zijn dan ook veel leveranciers via sociale
media, interne en externe communicatie in de
spotlight gezet bij de Libris Blz.-winkels. ‘Dit heeft
gedurende het jaar bij menig leverancier en na-
tuurlijk ook bij veel ondernemers voor extra omzet
gezorgd. En dat terwijl we voor mijn gevoel pas in
2024 echt gaan beginnen.’
Libris Blz. kan nu al veel tools aanbieden in het
palet van mogelijkheden, zoals het Digitaal Beurs
Plein, intranet, media, winkelbezoeken, deelname
aan beurzen en gewoon beschikbaar zijn voor vra-
gen vanuit winkels en leveranciers. Mulder: ‘Dan
kunnen we als collectief veel meer omzet behalen
in de nabije toekomst. Als de omzet in de laatste
weken van december net zo’n index laat zien als
de rest van het jaar, biedt dat veel vertrouwen voor
2024.’
Ook volgend jaar komen er volgens Mulder weer
nieuwe leveranciers bij die een bredere samen-
werking willen binnen de Libris Blz.-groep. ‘Maar
ook ondernemers geven aan met welke leveran-
ciers we in gesprek moeten. Ik hoop echt dat we
het aantal leveranciers kunnen verdubbelen. Ga
de samenwerking aan en beperk je als leverancier
niet tot de top 50 Libris Blz.-winkels. Zorg ervoor
dat ook de kleinere lokale winkel de kans krijgt om
uit te breiden in assortiment en mee te delen in het
collectieve succes.’

Aantal vestigingen
Libris: 118 vestigingen
(grote steden, regionaal)
Blz. 112
(kleine steden, grote dorpen)

'Omdat je meer
focus op de
non-books legt,
trek je een stuk
marktaandeel
naar je winkels'

KBM • DECEMBER 2023 19

COVERSTORY

Lydis versus FTM
HOE EEN NEGATIEVE PUBLICATIE
IN JE VOORDEEL UITPAKT
Soms kom je als ondernemer in een ‘perfect storm’ terecht, die je helemaal niet ziet aankomen. Hoe mooi
is het dan, dat zo’n calamiteit uiteindelijk in je voordeel blijkt uit te pakken. Het overkwam Lydis, afgelopen
september in een publicatie van het nieuwsplatform FTM (Follow the Money) en het Belgische De Tijd.
Het suggestieve artikel wekt de indruk dat gebruikers van Yealink apparatuur het risico nemen dat China
meeluistert. Volstrekt ten onrechte aldus Lydis. Directeur Cor Heide neemt ons mee in het verhaal, waarbij
hij ondanks de schade die de onterechte aantijgingen hebben aangericht ook positieve kanten ziet. Lydis is
van mening dat Yealink het qua beveiliging over het algemeen beter voor elkaar heeft dan de concullega’s.
Dit wordt onder meer bevestigd door onafhankelijke testinstituten zoals, NetSPI, Spirent en Miercom. Uit hun
testen blijkt dat er geen kwetsbaarheden gedetecteerd zijn in de producten. Tegelijkertijd beschikken Yealink
producten over goede beveiligingsmechanismen en is Yealink altijd bezig met het voorkomen van mogelijke
beveiligingsproblemen.

20 KBM • DECEMBER 2023

COLLABORATION

De configuratie van een nieuw telefoontoestel zou
verlopen via de servers van de fabrikant. Daarbij
zou gevoelige data kunnen worden gedeeld. Wat
de telefoons betrof, was er volgens het artikel een
probleem, namelijk een netwerk- poort die stan-
daard open staat. Uiteindelijk leidt bovenstaande
voor FTM tot een zeer uitgebreid artikel, waar
al deze punten uitgebreid worden uitgediept en
waarbij ook een aantal gebruikers van Yealink aan
het woord komen.

De werkelijkheid is echter geheel
anders:
de Yealink servers bevinden zich niet in China,
maar in Duitsland, Frankrijk en Amerika. De com-
municatie tussen de telefoon en of het videosys-
teem en de Redirect Server (RPS) is vooral om
te controleren of er een locatie (URL) is die kan
worden gebruikt om de benodigde configuratie
te downloaden van een platform of netwerk. De
telefoon of video systeem wisselt alleen, met de
telefoonaanbieder of met een platform bijvoor-
beeld Microsoft, gebruikersgegevens uit en
communiceert niet met de Yealink servers.
De servers van Yealink staan hier dus geheel
buiten en hebben vanaf het moment van installatie
geen contact meer met de hardware van Yealink.
Alle verdere updates worden door de telefoonpro-
vider of het platform verzorgd.
Dan de tweede opmerking: het is noodzakelijk
dat een SIP toestel een open poort heeft, zonder
open poort kunnen SIP telefoons namelijk geen
oproepen ontvangen. Elk merk wat SIP telefoons
maakt en levert werkt op deze wijze en maakt ge-
bruik van deze open poort. Deze poort is natuurlijk
ook beveiligd.

Yealink versus Lydis
De distributeur uit Almere is al tien jaar distributeur
van de Chinese telecom- producent en staat hier
ook bekend om in de markt. Niet alleen dat, voor
IP-telefonie is Yealink via Lydis by far de grootste
aanbieder in de Benelux.
Zo bestellen onder andere de top van de carriers
in de Benelux hun toestellen via Lydis. Lydis en
zeker ook oprichter Cor Heide zijn dan ook een
graag geziene gast bij Yealink, en ook bij de
carriers, partners en tal van klanten in de Benelux,
waaronder een hele reeks overheidsdiensten,
universiteiten en bedrijven. Ook in de rest van de

wereld is Yealink groot in VoIP-telefoons en maken
nagenoeg alle grote carriers in bijvoorbeeld Euro-
pa en USA gebruik van Yealink producten.

Beveiliging op orde
Als Yealink ergens kwetsbaarheden zouden heb-
ben, willen ze het graag weten, zodat ze het snel
kunnen oplossen. “Ons beleid is transparant; we
laten graag zien dat de producten alle benodigde
certificeringen hebben. Yealink voldoet bijvoor-
beeld volledig aan de huidige GDPR-regelgeving
en ondergaat regelmatig onafhankelijke beveili-
gingstests door toonaangevende laboratoria. We
zijn trots om te vermelden dat het Yealink device
management systeem met succes de strenge
SOC2 Type1, SOC2 Type2 en SOC3-audits heeft
doorstaan, uitgevoerd door Deloitte.
Deze rapporten bevestigen de sterke beveiliging-
snormen op het gebied van beveiliging, beschik-
baarheid, vertrouwelijkheid en privacy. Bovendien
is het Yealink Device Management Platform
gebaseerd op Microsoft Azure, dat een robuuste
infrastructuur biedt voor optimale beveiliging van
gevoelige gegevens. Yealink werkt nauw samen
met gerenommeerde partners zoals Microsoft en
chipfabrikanten zoals Intel, Qualcomm en Texas
Instruments."
Daarnaast is Yealink gecertificeerd volgens ISO
27001 en ISO/IEC 2000-1:2018. Deze certifice-
ringen tonen aan dat Yealink toonaangevende “Ministeries, universiteiten, banken, zieken- hui-

zen, media en bedrijven actief binnen vitale secto-
ren gebruiken ook communicatieapparatuur van
het merk Yealink in de Benelux. Dit blijkt uit onder-
zoek van FTM in samenwerking met zakenkrant
De Tijd. Experts waarschuwen dat overheids-
instanties Yealink beter niet kunnen gebruiken”,
zo begint het artikel dat op 16 september op het
online platform FTM en in de Vlaamse zakenkrant
De Tijd verschijnt.

Achtergrond
Chinese communicatieapparatuur ligt al jaren
onder een vergrootglas. De argwaan is gekomen
door de zorg dat de Chinese overheid via kwets-
baarheden in software toegang zou hebben tot
hardware van diverse Chinese fabrikanten.
Tegen die achtergrond ontving FTM een verslag
van een zelfbenoemde veiligheidsexpert die uit-
gebreid onderzoek stelde te hebben gedaan naar
Yealink-producten

'De telefoon of
het videosysteem

communiceren
alleen met de

telefoonaanbieder
of met een platform

en communiceert
niet met de Yealink

servers'

KBM • DECEMBER 2023 21

COLLABORATION

normen hanteert voor informatiebeveiliging en
IT-services. Onze klanten kunnen vertrouwen
op de beschikbaarheid, betrouwbaarheid en
beveiliging van de diensten. Lydis en ook de
partners hebben nog nooit een datalek bij Yealink
meegemaakt.

Onrust door vragen
Lydis wordt in 2022 geconfronteerd met specifieke
beveiligingsvragen van een persoon die beweerde
de eigenaar van het bedrijf Cloudaware te zijn, ge-
specialiseerd in VoIP-technologie. Lydis heeft deze
vragen samen met Yealink beantwoord. Sommige
opmerkingen over de beveiliging bleken mogelijk
te zijn, waardoor Yealink en Lydis eind 2022 en
begin 2023 direct maatregelen hebben genomen.
Echter, later kwamen er nieuwe vragen en bleek
dat de persoon in kwestie uitgebreid en langdurig
Yealink aan het onderzoeken was. Achteraf bleek
dat deze persoon geen potentiële klant was en
de website van Cloudaware bleek nep te zijn.

Het artikel van FTM vermeldt deze persoon als
veiligheidsexpert.
Al een paar maanden voor de publicatie in het
voorjaar van 2023 is FTM ook bezig geweest
met deze kwestie, op verzoek van de beweerde
veiligheidsexpert. FTM heeft een vragenlijst over
beveiliging en over Yealink gestuurd naar een
groot aantal klanten van Lydis. Deze vragen heb-
ben voor onrust op de markt gezorgd. Gebruikt
u Yealink en hoe heeft u het beveiligd? Dit heeft
klanten aan het denken gezet. Als reactie op de
vragen heeft Cor Heide de journalisten van FTM
en de vertegenwoordiger van Cloudaware uitge-
nodigd op het kantoor van Lydis in Almere. Dit
was bedoeld om openlijk antwoord te geven op
de vragen van de journalisten.
Een beschrijving van dit bezoek staat ook in het
artikel. Het is duidelijk dat Lydis volledig antwoord
heeft gegeven op alle vragen en niets te verbergen
heeft.

Opmaat naar publicatie
Lydis en Yealink hebben nooit de kans gekre-
gen om te reageren op het volledige artikel. "We
mochten het volledige artikel in zijn geheel niet
van tevoren bekijken, we hebben alleen maar
fragmenten gekregen en die zijn allemaal niet
gepubliceerd, omdat ze niet hard te maken waren.
De rest hebben ze ons niet laten zien.

De publicatie
Pas nadat er een artikel is gepubliceerd, kon
Lydis met een reactie komen. Volgens Lydis is het
verhaal suggestief.
De zogenaamde experts in het artikel hebben
volgens de directeur van Lydis geen idee waar
ze het over hebben, omdat ze reageren op een
specifieke vraag over een geïsoleerd onderwerp.

De experts hebben geen oordeel gevormd over
de producten als geheel en de manier waarop ze
worden gebruikt en geïmplementeerd. De pre-
sentatie van de bevindingen van de experts kan
worden afgedaan als “niet betrouwbaar”.
Zowel Yealink als Lydis reageren snel op het artikel
en delen hun reactie op hun eigen website, Linke-
dIn en bij de reacties onder het artikel van FTM.
Binnen korte tijd stuurt Lydis een e-mail naar TBM
waarin vermeldt wordt dat het FTM-artikel niet is
gecontroleerd door Lydis of Yealink en onjuiste
informatie bevat die een verkeerde indruk geeft
van Yealink. “Het is belangrijk om te weten dat
Yealink geen toegang heeft tot gegevens van haar
producten vanaf telefoonplatforms en oplossingen
die bijvoorbeeld het Microsoft Teams-platform ge-
bruiken. Alle telecom- leveranciers en partners in
de Benelux hebben aangegeven dat ze doorgaan
met Yealink, en onze partners hebben dit ook aan
hun klanten laten weten.“

Cor Heide benadrukt dat het vooral de perceptie
rondom het artikel is die schade veroorzaakt. De
associatie tussen China en veiligheid wordt al
snel als negatief gezien in de Benelux. Mensen
denken vaak dat waar rook is, er vuur moet zijn,
zonder zich goed te verdiepen. FTM heeft tot nu
toe een verzoek om rectificatie afgewezen. De Tijd
plaatste wel een soort van rectificatie in de vorm
van een aanvulling, waarin Yealink en Lydis tekst
en uitleg kunnen geven.

 Als een Chinese firma een update meldt, wordt
dat als verdacht gezien en wordt benadrukt
dat er iets mis was. Terwijl je smartphone en je
laptop bijna dagelijks worden ge-update om de
producten veilig te houden. Dat vindt iedereen de
gewoonste zaak van de wereld. Lydis vindt het
van groot belang dat kritisch naar security wordt
gekeken, maar stelt vast dat ten aanzien van Chi-
nese producten met twee maten wordt gemeten.
“En als we er verder naar kijken, wordt het nog
veel gekker, want meer dan 90% van de elektro-
nica- denk aan smartphones, videoproducten,
DECT telefoons en bureau- telefoons en nog veel
meer producten - worden in China geproduceerd.
Als we in China gemaakte producten willen weren,
heeft dat zeer serieuze impact op de beschikbaar-
heid van elektronica in alle landen.”

'Mensen denken

vaak, waar rook

is, is vuur. Zonder

zich goed te

verdiepen'

22 KBM • DECEMBER 2023

COLLABORATION

Positief
Heide is positief over de situatie. “Ondanks dat
het ons veel tijd, energie en stress heeft gekost,
hebben we kunnen laten zien dat Yealink en haar
producten goed zijn op het gebied van beveiliging.
Belangrijke partners en carriers hebben ons niet
laten vallen en door de publiciteit hebben we de
certificeringen van Yealink goed in beeld gebracht.
Yealink heeft alle relevante testen doorlopen en
alle certificeringen behaald, die ook openlijk te
vinden zijn op de Yealink en Lydis website.
Het is niet voor niets dat we zo'n groot markt-
aandeel hebben en de publicatie van FTM zal daar
niks aan veranderen. Experts zoals NetSPI, Spi-
rent en Miercom hebben positieve rapporten over
de producten gegeven en ze als veilig bestem-
peld. Yealink heeft onafhankelijke tests ondergaan
en is gecertificeerd met ISO 27001 en SOC 1,
2, 3. Dit zijn harde feiten waarmee we kunnen
concluderen dat de producten en de communica-

tie daarmee veilig is. Onze partners, welke zelf ook
audits hebben gedaan, zien dat aan alle eisen en
certificeringen voldaan wordt en blijven graag met
ons samenwerken. Het artikel heeft uiteindelijk in
ons voordeel gewerkt, we zijn geen partners kwijt-
geraakt en hebben onszelf weer goed op de kaart
gezet met bewijsbare cijfers en feiten.”

Na het security event wat we voor onze partners
gehouden hebben op 21 november 2023 hebben
we de feedback ontvangen van onze partners dat
het gewaardeerd wordt dat we duidelijk gerea-
geerd hebben op de vragen uit de markt. De be-
hoefte is er bij partners om duidelijke informatie te
ontvangen omtrent veiligheid van de oplossingen
die Lydis levert. Het event kan dan ook succesvol
genoemd worden.

Raadpleeg voor alle Yealink certificeringen
www.yealink.com/en/trust-center/resources.

Cor Heide

KBM • DECEMBER 2023 23

COLLABORATION

Van alledaagse kantoorartikelen tot de volledige inrichting van een
vergaderruimte, voor alle benodigdheden voor de moderne werkomgeving
kan men terecht bij Kieft All Office in Emmen én sinds kort ook in
Stadskanaal. Inmiddels is Kieft al meer dan 40 jaar een begrip in Emmen
en omgeving. Wij spraken met Bas Hansler, mede-eigenaar van Kieft All
Office, over het bedrijf en de recente uitbreiding.

Van plaatselijke boekhandel naar professionele
kantoorvakhandelDoor de jaren heen heeft Kieft
All Office een behoorlijke transitie doorgemaakt.
Het bedrijf begon in 1977 met de verkoop van
boeken en groeide door de jaren heen uit tot een
professionele kantoorvakhandel. Bas vertelt over
de ontwikkeling van Kieft All Office: “Je zou het
je met ons huidige assortiment haast niet kunnen
voorstellen, maar ooit is Kieft All Office begonnen
als een eenvoudige boekhandel. De boekhandel
zat gevestigd in een wijk in Emmen en is later naar
het centrum verhuisd. Door de jaren heen ver-
schoof de focus van het assortiment langzamer-
hand van boeken naar kantoorartikelen. Daarom
is in 1991 besloten om naar het industrieterrein
te verhuizen en de focus volledig te verleggen
naar kantoorartikelen voor de zakelijke markt. We
bieden een volledig assortiment aan producten
die bedrijven nodig hebben om prettig werken op
kantoor mogelijk te maken. Bovendien kunnen wij
klanten ondersteunen bij het optimaal inrichten
van de werkomgeving. Onze inzet gaat dus verder
dan alleen het leveren van producten; we bieden
extra diensten om de producten optimaal te be-
nutten. Bovendien beschikken we over onze eigen
bezorg- en techni

sche dienst, ons meer controle geeft over
onze service. Hierdoor hebben klanten enkel con-
tact met ons Kieft-team. Dit zorgt ervoor dat we
altijd herkenbaar zijn voor vaste klanten en dat we
vertrouwde gezichten voor hen blijven. Wij streven
ernaar klanten aan ons te binden door zowel een
uitgebreid assortiment als aanvullende diensten te
leveren, met een focus op hoogwaardige service.”

Groeiambities
De ambitie om verder te groeien en Kieft All Office
verder uit te breiden blijkt uit de recente overname
van Van der Laan Kantoorefficiency in Stads-
kanaal. Sinds begin dit jaar mag Bas zich ook
mede-eigenaar noemen van Kieft Van der Laan.
Hij vertelt ons over de ambitieuze overname: “Wij
hadden bij Quantore laten blijken geïnteresseerd
te zijn in een overname, als deze mogelijkheid
zich zou voordoen in onze regio. Toen werden wij
begin 2021 getipt over Van der Laan Kantooreffici-
ency in Stadskanaal, waarvan de vorige eigenaren
wilden stoppen. We bleken een goede match te
zijn in termen van bedrijfsvoering en dit opende de
deur voor ons om het bedrijf over te nemen. Deze
overname is een boeiende uitdaging, aangezien
de vorige eigenaren nog geen automatisering

hadden geïmplementeerd. Gelukkig waren we in
onze vestiging in Emmen al volledig geautomati-
seerd, wat ons in staat stelde om onze bestaande
geautomatiseerde administratie relatief eenvoudig
uit te breiden naar onze nieuwe vestiging in Stads-
kanaal. We vonden het daarnaast belangrijk om
de klantenkring van Van der Laan Kantoor-
efficiency dezelfde servicegraad te bieden als dat
ze gewend waren. Wij geloven dat we met de
vergelijkbare bedrijfsvoering de servicekwaliteit
kunnen handhaven en dat we met de automati-
sering zelfs toegevoegde waarde kunnen bieden.
Klanten in de omgeving van Stadkanaal hoeven
niet meer in de winkel te bestellen, maar hebben
ook toegang tot onze webshop. Hoewel we nog
volop bezig zijn met deze overname, smaakt het
zeker naar meer.”

Samen staan we sterker
Wat Quantore bijzonder maakt binnen de branche
is het bundelen van krachten als coöperatie. Ook
Kieft ervaart hiervan de voordelen volgens Bas:
“Quantore neemt ons veel werk uit handen, zodat
wij ons maximaal kunnen focussen op het leveren
van de beste service aan onze klanten. Waar
we voorheen bijvoorbeeld zelf onze webshop bij
moesten houden, wordt nu alles automatisch
gesynchroniseerd. Daarnaast is de gezamenlijke
inkoop natuurlijk een groot voordeel die alle leden
ervaren. Door krachten te bundelen kunnen we
beter concurreren met de grote spelers op de
markt. Samen staan we echt sterker dan alleen.”

OP
BEZOEK
BIJ KIEFT

24 KBM • DECEMBER 2023

VAKHANDEL VAN DE MAAND

“We bleken een goede
match te zijn in termen
van bedrijfsvoering en
dit opende de deur voor
ons om het bedrijf over te
nemen.”

“Zijn dit de laatste twee zwarte agenda’s die u
heeft in dit formaat? Ik het er drie nodig.” Een
vrouw komt richting de toonbank met twee grote
kantooragenda’s in haar handen. “In het zwart
wel”, zeg ik tegen haar. “Misschien heb ik ze ook
nog in het blauw.” Ik loop naar de tafels en vind
inderdaad een blauwe variant. “Exact hetzelfde,
alleen een iets andere kleur.” Ik leg de blauwe
boven op de twee zwarte agenda’s, die al op de
toonbank liggen. Het verschil in kleur is nauwelijks
te zien.

NABESTELLEN
“Nee, ik wil ze wel graag in dezelfde kleur heb-
ben”, zegt ze tegen mij. “Zijn ze nog te bestellen
door u?” Helaas. Kantooragenda’s nabestellen is
lastig. “Oh, wat jammer”, zegt ze. “Het is voor drie
medewerkers op kantoor en dan is het wel beter
als ze allemaal dezelfde kleur hebben.” Persoonlijk
lijkt het mij handiger als ze juiste een andere kleur
hebben, maar dat ligt dan misschien aan mij.”
Ik leg de drie agenda’s naast elkaar zodat ze kan
zien dat het in kleur weinig tot niets scheelt.

PRIJSSTICKER
“Nee”, zegt ze resoluut en pakt de meest rechtse
agenda’s. ”Ik neem die twee zwarte agenda’s en
deze blauwe niet.” Ik pak de agenda van haar over

en zeg dat dit een zwarte agenda is. Het staat ook
achter op de prijssticker. Zwart. “Oh”, zegt ze nu
verrast. “Dan wil ik die u in uw hand heeft, samen
met deze andere zwarte agenda.” Ik pak de
agenda die ze aanwijst en zeg met een verborgen
glimlach: “Dat is de blauwe uitvoering, mevrouw.”
Ik draai hem om en laat de prijssticker zien. Onder
de prijs staat keurig: Blauw.

BALLETJE-BALLETJE
Het begint een beetje op het illegale spelletje
Balletje-Balletje te lijken waarmee onschuldige
toeristen op straat worden bedonderd met drie
omgekeerde bekers en een balletje. Onder welk
bekertje ligt het balletje en win het geld dat op
tafel ligt.
In mijn winkel spelen wij dat nu blijkbaar met
agenda’s.

BESMETTELIJK
“Ben ik nou kleurenblind aan het worden?”, vraagt
de vrouw zich hardop af. Ik leg wederom uit dat
het verschil tussen donderblauw en zwart onder
kunstlicht bijna niet te zien is. “Van die blauwe va-
riant heb ik er nog een stuk of vijf, dus misschien
is dat een idee?” Ze moet er even over nadenken.
“Zwart is wel mooier voor een agenda”, zegt ze
tenslotte. “Minder besmettelijk ook.” Ik knik, maar

vraag mij af of iemand op kantoor het ook maar
iets kan schelen.

GEDACHTEN
“Misschien kan niemand het iets schelen”, zegt
ze plotseling. Alsof ze mijn gedachten kon lezen.
“Doe maar drie blauwe.” Ik loop naar de tafel en
pak nog twee blauwe kantooragenda’s. “Gewoon
zeggen dat ze zwart zijn, dan geloven ze u direct.”
Ze moet er samenzweerderig om lachen. Ik scan
de agenda’s en reken bijna tweeënveertig euro
met haar af. Ik doe het bonnetje er keurig bij. Toch
weer bijna zeven euro om terug te vorderen van
de belastingdienst.

SPANNEND
Mijn klant heeft inmiddels de slappe lach.
“Spannend hoor”, zegt ze tegen mij….

Agenda

Eric Herni

'In mijn winkel
 spelen wij

nu blijkbaar b
alletje-balletj

e

met-agenda’s'

Eric Herni is eigenaar van Boekhandel Eric Herni
(The Read Shop Almere-Haven)

KBM • DECEMBER 2023 25

COLUMN

JABRA VERSTERKT
POSITIE IN
TURBULENTE
UC-MARKT
De ICT in het algemeen en de UC-markt in het bijzonder hebben
turbulente jaren achter de rug. De corona pandemie en de periode erna
heeft de manier waarop mensen werken behoorlijk op zijn kop gezet.
En ook voor het kanaal is er daardoor veel veranderd, vertelt Marvin
Korthout, Director of Enterprise Sales Benelux bij Jabra. Samen met
hem bekijken we de huidige ontwikkelingen in de UC-sector en de
heldere ambities die Jabra Benelux heeft, sámen met de partners.

Temidden van alle dynamiek van de afgelopen
jaren hield Jabra zich prima staande, begint
Marvin. “Je zag in het begin van corona vooral
dat iedereen genoegen nam met wat er maar
beschikbaar was. Daardoor maakten veel eind-
gebruikers verkeerde keuzes. Het jaar erna was
er de gewenning dat we konden werken waar
we wilden en werden klanten kritischer over wat
ze wilden om UC te kunnen faciliteren. Je ziet nu
dat het ene bedrijf volledig naar kantoor wil en de
ander hybride werken omarmt. Hybride meetings
zullen hoe dan ook belangrijk worden, er is altijd
wel een medewerker die niet fysiek aanwezig
kan zijn. Dan moeten zowel de medewerker thuis

en de meeting ruimte op kantoor de juiste tools
hebben.”

Onstuimig
“Onstuimigheid in de markt”, noemt Marvin de
huidige situatie. “Maar als ik kijk naar onze lokale
cijfers en marktaandelen, dan doen we het nog
steeds erg goed. Dat heeft denk ik ook te maken
met onze naam, de kwaliteit, functionaliteit én de
persoonlijke touch die we als channel- en ook end
user team aan de markt bieden.” Op het gebied
van professionele audio is de Deense produ-
cent wereldleider. “We bieden een enorm breed
assortiment aan headsets en speakerphones. En

natuurlijk is video toegevoegd aan ons portfolio”,
stelt Marvin. Partners doen graag zaken met Ja-
bra: “We bieden het kanaal bijvoorbeeld de moge
– lijkheid om een NFR aan te vragen en special
price requests te doen via onze portal YellowHub.
Daarnaast begeleiden we graag samen met part-
ners de eindklant met het juiste advies, producten
en testen. Uiteindelijk is het testen van producten
de beste manier om te verkopen, wij kunnen dit
voor of samen met de reseller doen.”

Focus op mkb
De nadruk voor de komende tijd ligt op het
versterken van de positie in de mkbeindgebrui-

26 KBM • DECEMBER 2023

UNIFIED COMMUNICATIONS

kers-markt. “We zien dat veel eindgebruikers nog
worstelen met hun hybride werken beleid en we
willen ze daarbij graag ondersteunen. Dat willen
we vooral bereiken door via onze channel/partner
first strategie nog intensiever samen te werken
met onze huidige distributiepartners en door
het mkb-partnerkanaal verder te optimaliseren.
“Daarbij werken we intensief samen met onze
vier distributeurs in de Benelux. Al deze distri’s
hebben hun eigen profiel en custombase en we
hebben ze hard nodig om de long tail channel
in de AV, de IT, de Telecom en de Officemarkt te
bereiken. We zijn en blijven immers een ‘partner
first’ organisatie.”

Werelden komen bij elkaar
De scheidslijnen tussen deze vier groepen part-
ners vervagen snel, ervaart hij. “In het verleden
had je specifieke aanbieders in het pro-AV stuk,
daar kwamen wij niet. Maar omdat AV steeds
dichter naar IT toe kruipt, zie je die partijen ook bij
ons aankloppen. En zie je dat de gesprekspartner
bij de eindklant verandert. Wij waren al gewend
dat HR aanschoof of inkoop. Met onze uitbreiding
naar video-oplossingen schuift ook facility aan.
En het gaat ook steeds meer om projectmanage-
ment. Waar het eerder een IT-feestje was, praat
je nu met veel meer stakeholders. De DMU is
complexer, beslissingen duren vaak langer.”

Verandering partnerkanaal
Dan krijg je ook bij de partners in één keer een
heel ander concurrentieveld, stelt hij. “Overall is
het nu meer en meer bekend binnen de markt en
is video dé nieuwe standaard qua communica-
tie in het bedrijfsleven en daarbuiten geworden.
Hierbij kunnen zowel de AV partners als de IT
resellers hun (gespecialiseerde) expertise laten
spreken.” Ook de Office markt ziet langzaam
maar zeker brood in UC. Zo bleek onlangs op
de open dag van kantoorinrichter GZ Office, die
een volledige Signature Microsoft Teams Room in
lease aanbiedt aan haar klanten. Jabra is hierbij
als leverancier intensief betrokken, onder meer
met de Jabra PanaCast 50 videobar. Zelfs binnen
de installatiebranche ziet Marvin partijen die hierop
aanhaken. “Die hebben een separate business
unit waarbij ze dat aanbieden en we worden mee-
genomen in voorstellen.” Niet iedere channelpart-
ner staat te springen om hardware aan te bieden
bij zijn klanten. “Vaak zijn ze er niet op ingericht,
omdat het nooit hun corebusiness was. Maar
als je niet oppast, wordt het óók figuurlijk een
sluitstuk voor je als reseller met je klant. Want als

jij het niet levert, dan komt er een concurrerende
reseller misschien van die kant wel binnen. Als je
slim bent, zoek je daarvoor een partner of ga je
een samenwerking aan.”

Productfocus
Het assortiment speakerphones werd onlangs
uitgebreid met de Speak2-reeks, uitgerust met
een kwaliteitsindicator, een 360 graden lichtring
die de kwaliteit van het gesprek aangeeft. Het is
het nieuwste
product in Jabra’s toonaangevende Speakassor-
timent professionele speakerphones. Verder werd
op audiogebied de succesvolle Jabra Evolve-serie
uitgebreid met nieuwe Evolve2-headsets uit het
middensegment. Ook op video staat Jabra inmid-
dels zijn mannetje. de PanaCast 50 voert native
Microsoft Teams Rooms of Zoom Rooms uit op
Android. Gebruikers die liever kiezen voor een
Windows OS kiezen voor de PanaCast 50 Room
System. De PanaCast 50 videobar heeft allerlei
intelligente features zoals panoramische 4K view
van 180 graden en slimme tools als Virtual Direc-
tor en Intelligent Zoom. Hij is dankzij de onboard
chip future proof en kan via nieuwe updates de
videobar voorzien van nieuwe features die
voor een nog betere beleving zorgen. Bij het con-
cept van de Signature Microsoft Teams
Rooms zitten medewerkers meer richting het
scherm zodat er direct oogcontact is met de
remote deelnemer. In kleine ruimtes zit je dichter
richting het scherm, waardoor je een videobar
moet hebben die een brede kijkhoek heeft, de
PanaCast 50 heeft 180 graden en kan dus ieder-
een in de kamer vastleggen. Daarnaast beschikt
de videobar over intelligente functies zoals Multi
Stream Dynamic Composition. Zo kun je een
stream van de volledige ruimte combineren met
2 extra streams in de vorm van close ups van
actieve sprekers. Dit zijn features die samen met
Microsoft zijn ontwikkeld om meeting equity te
waarborgen. Ook met AI behoort Jabra tot de
koplopers. Vorig najaar is Engage AI gelanceerd,
software voor sentimentanalyse, mogelijk gemaakt
door kunstmatige intelligentie. Ideaal voor bij-
voorbeeld contactcenters, waarvoor een speciaal
dashboard is ontwikkeld. “Rond AI zullen we nog
meer services ontwikkelen en API’s aan derden
aanbieden die daar hun software kunnen koppe-
len. Zodat we nog meer waarde kunnen bieden
aan de eindgebruikers”, vertelt Marvin. Over
services gesproken, ook hier zal Jabra nog meer
op gaan inzetten. Denk aan zaken als verlengde
garantie en het financieren van hardware

Marvin Korthout

Voorjaar 2023 werd Marvin Korthout
benoemd tot Director of Enterprise Sales
Benelux. Daarbij krijgt hij de eindverant-
woordelijkheid voor de gehele Benelux-
regio en geeft hij leiding aan een tienkoppig
team, waarmee hij alle divisies, waaronder
Channel, Strategic Alliances, Distributie
en Large Enterprise bestrijkt. Hij werkt
inmiddels al acht jaar bij Jabra, begon er
als Channel Account Manager en werd
later verantwoordelijk voor de channel-
en distributiepartners in de Benelux.
De afgelopen jaren had hij een meer inter-
nationale rol als Sales Director Distribution
South EMEA, te weten Benelux, Frankrijk,
Spanje, Portugal en Italië

KBM • DECEMBER 2023 27

UNIFIED COMMUNICATIONS

KBM neemt ook online een steeds prominentere plek in binnen de kan-
toorbranche. Het grote voordeel van online is, dat alles meetbaar is. Zo
zagen we afgelopen jaar de bezoekcijfers op de website, op onze LinkedIn
pagina’s en andere social media kanalen fors groeien. Ook het aantal lezers
én klikkers op onze nieuwsbrief groeide gestaag door.
Op deze pagina’s een overzicht van de toplijsten van afgelopen jaar over
de verschillende kanalen, bijgewerkt tot 12 december. De lijsten spreken in
feite voor zichzelf.

Opvallend overigens is dat de lijsten best van elkaar verschillen. Zo kunnen
mensen op LinkedIn veel naar een bericht kijken, maar er dan relatief weinig
op doorklikken. En soms wordt een bericht veel gevonden via Google se-
arch of organisch en zie je het op LinkedIn nauwelijks de aandacht trekken.

Wij blijven ook in 2024 voortdurend bezig om je te voorzien van het nodige
nieuws en de belangrijke achtergronden. Via het medium dat jij wil, waar en
wanneer je het wil lezen.

2023
EEN JAAR
IN CIJFERS

De meest bekeken berichten op LinkedIn

1	 "Nieuwe verkoopdirecteur Quantore
2	 "Vandaag is Staples Nederland B.V. te Almere (Flevoland)
	 door de rechtbank in Midden-Nederland failliet verklaard
3	 "Crown Van Gelder gaat een doorstart maken.
4	 "Kees Broekman met een koninklijke onderscheiding
5	 Na ruim 50(!) jaar werkzaam te zijn geweest in de
	 kantoorbenodigdheden, -machines en -inrichting is Aaltjo van
	 der Wal (67) deze zomer met pensioen gegaan.
6	 "Na het faillissement vorig jaar van Office Centre is er er nog
	 veel geld binnengekomen uit de veiling van winkelvoorraden
	 en inventarissen.
7	 123inkt.nl heeft overeenstemming bereikt over de overname
	 van Staples Benelux
8	 De Franse distributeur Antalis heeft een bindend bod getekend
	 voor de overname van de van oorsprong Poolse Integart Group
9	 De nieuwe eigenaar van Staples Benelux, 123inkt.nl, heeft voor 	
	 het realiseren van de doorstart van de kantoorgroothandel uit
	 Almere 2 miljoen euro betaald
10	 "Slimme balpen uit Groningen verovert de wereld
11	 "Afgelopen woensdag is branche-icoon Harry Lammers in zijn
	 woonplaats Oudekerk aan de Amstel op 83 jarige leeftijd
	 overleden.
12	 Column Peter Damman "Onlangs was ik te gast bij een door
	 een grote bank georganiseerd beurscafé
13	 Column Peter Damman "De opmars van discount formules
	 in het winkel landschap lijkt niet meer te stoppen
14	 "Raymond van Beers maakt ruim een jaar na de start van zijn 	
	 organisatie bekend dat naast het bestaande Xerox Business
	 Center Brabant in ’s-Hertogenbosch ver volgende week in
	 Sittard het tweede filiaal opent.
15	 "ALSO Group kondigt de samenwerking aan met Jabra
16	 "TheValueChain ondersteunt bedrijven bij het automatiseren
	 van vervelende, repetitieve en tijdrovende processen met krachtige
17	 "Recordomzet voor Manutan Group in 2021/2022
18	 "De voorbereiding voor de 28e editie van de Paper Show
	 begin 2024 verloopt op rolletjes.
19	 "Pami haalt opnieuw megacontract met federale overheid
	 in België binnen
20	 "Distributeur van werkplekoplossingen Lyreco Group
	 presenteert een nieuwe, duurzame strategie
21	 Lieke Vogels (Novaka) “Kennis is macht en netwerk geeft kracht”
22	 "GZ OfficeXperience uitgeroepen tot beste kantoorinrichter
	 van Nederland
23	 "Jalema, Tarifold en 3L Office in 2023 onder nieuwe
	 merknaam Djois
24	 Hoewel de markt nog steeds niet in erg rustig vaarwater verkeert,
	 laveert Quantore er met wat noodzakelijke ingrepen en
	 maatregelen voorspoedig doorheen.
25	 "Ruud Willebrand, eigenaar van A1Office in Dronten neemt
	 de prijs van € 300,– te besteden bij ADVEO, graag in ontvangst.
26	 "Rolf Verspuij (46), momenteel CFOO van kantoorinrichter 	
	 Koninklijke Ahrend, neemt vanaf 1 december 2023 de CEO-functie
	 over van Eugène Sterken (55
27	 "Findyourgroup, met in de kantoorinrichtingsbranche reeds diverse
	 bekende namen als Officetopper en Backshop, kondigt de
	 overname aan van MV kantoor in Zeist
28	 "Op donderdag 5 oktober opent een nieuwe Bruna BV winkel
	 in Prinsenbeek.
29	 "De eerste bijeenkomst van Officers World in 2023 op 7 maart
	 bij de Zuiver Group in Rotterdam belooft alweer een heel
	 bijzondere te worden
30	 Ook ADVEO is als leverancier aangesloten bij Libris Blz. B.V

manutan
roland kahn
office center
123inkt
staples
makro faillissement
kbm
makro failliet
office centre
crown van gelder
staples faillissement
koffieautomaat kantoor
staples nederland failliet
studystore
iwg
staples failliet
ofm
kantoorinrichter
hahebo
makro nederland verlies
staples nederland
projectinrichter
coolblue ing
dieleman tholen
ofm business

coolblue ing thuiswerkwinkel
coolblue thuiswerkwinkel ing
marcel mulder
makro failliet verklaard
studystore stopt
primera middelburg
amazon
ahrend
design district rotterdam
wout monseurs
officetopper
koffie op het werk
heutink
kantoorartikelen leeuwarden
heger en van den berg
martin cuypers
ronald kahn
optigroup
bruna prinsenbeek
koffie voor bedrijven
paperchase
coolblue thuiswerkwinkel
crown van gelder nieuws
van dijk & van hees

Meest gezochte trefwoorden via google serch
die verwezen naar kantoornet

28 KBM • DECEMBER 2023

VISIE 2024

De 100 best bekeken pagina’s op kantoornet

	
1	 Homepage
2	 Staples Nederland failliet - KBM
3	 /kbm-magazine/
4	 /tln-onderdeel-studystore-stopt-per-direct-ceo-stapt-op/
5	 /frans-davelaar-neemt-your-inkstation-van-cor-wander-over/
6	 /123inkt-nl-in-de-etalage-vraagprijs-500-miljoen-euro/
7	 /faillissement-voor-papierfabriek-crown-van-gelder/
8	 /de-terugkeer-naar-kantoor-wel-veranderingen-maar-geen-clubhuis/
9	 /kantoorboekhandel-jacobs-in-groningen-sluit/
10	 /hameco-krijgt-nieuwe-toekomstbestendige-opzet/
11	 /makro-belgie-failliet-verklaard-1-400-medewerkers-op-straat/
12	 /optigroup-versterkt-positie-in-nederland-met-overname-facility-
	 trade-holding/
13	 /office-centre-boedel-brengt-ruim-36-miljoen-euro-op/
14	 /bop-awards/
15	 /nominees-benelux-office-products-awards-2023-bekend/
16	 /25e-relatiedag-van-quantore-succesvol/
17	 /hans-willem-cortenraad-nieuwe-ceo-audax/
18	 /markt-voor-puzzels-en-spellen-groeit-hard-door/
19	 /rasondernemer-frans-davelaar-begint-aan-een-nieuw-hoofdstuk/
20	 123inkt.nl neemt Staples Benelux over - KBM
21	 /ako-winkels-worden-op-termijn-brunas/
22	 BOP Awards 2022 - KBM - Maak je innovatie zichtbaar!
23	 /amazon-business-breidt-uit-is-nederland-aan-de-beurt/
24	 /fellowes-brands-neemt-filex-workspace-solutions-over/
25	 Direct mail 123inktnl over Staples wekt beroering onder klanten - KBM
26	 /amazon-wil-in-nederland-distributiecentrum-van-100-000-|		
	 vierkante-meter-openen/
27	 /kantoorvakhandel-van-dijk-van-hees-in-den-bosch-sluit-na-116-jaar/
28	 Quantore schakelt in veranderende marktomstandigheden - KBM
29	 /moederbedrijf-tln-van-schoolboekenleverancier-vandijk-in-de-etalage/
30	 /nieuw-nederlands-merk-aptiq-levert-lifestyle-
	 accessoires-voor-de-werkplek/
31	 /primera-met-groothandel-foox-en-spar-in-nieuwe-inkoopcooperatie/
32	 /groupe-hamelin-neemt-pelikan-group-over/
33	 /paper-show-2023-in-mechelen-staat-in-de-startblokken/
34	 /kantoorvakhandel-littooij-en-van-eijk-in-middelburg-stop/
35	 /eerste-adveo-roadshow-2023-zeer-geslaagd/
36	 /nieuwe-adveo-catalogus-2023-is-uit/
37	 /jalema-tarifold-en-3l-office-in-2023-onder-nieuwe-merknaam-djois/
38	 /geslaagde-editie-van-paper-show/
39	 /klanten-wehkamp-gaan-betalen-voor-retouren/
40	 /primera-in-winkelcentrum-enschede-sluit-poorten/
41	 /als-je-de-prijs-bent-vergeten-heb-je-er-nog-steeds-lol-van/
42	 /spotlight-5-7-maart-aanbod-stationery-groter-dan-ooit/
43	 /mr-viking-peter-damman-viert-30-jarig-jubileum-in-de-branche/
44	 /omzet-action-groeit-in-2022-met-30-procent/
45	 /hillen-mdoc-overgenomen-door-ruvano-document-solutions/
46	 /leferink-en-kp-interieur-vernieuwen-eigen-kantoor-de-werkfabriek/
47	 Inkoopplatform Hameco 3.0 komt snel dichterbij - KBM
48	 /casio-lanceert-bijzondere-nleditie-van-de-fx-82-rekenmachine/
49	 /office-magazine-nl/
50	 /arno-van-bijnen-commercieel-directeur-audax/
51	 /kantoorartikelen-leverancier-verdacht-van-smokkel-
	 microchips-voor-russische-oorlogsindustrie/
52	 /frank-heus-stopt-eind-april-bij-bison/
53	 /marcel-van-oploo-verlaat-wiesner-hager-benelux/
54	 /branche-icoon-harry-lammers-overleden/
55	 /crown-van-gelder-maakt-doorstart/
56	 /stora-enso-neemt-de-jong-packaging-group-over-voor-ruim-1-
	 miljard-euro/

57	 /bottcher-reageert-op-stijgende-inkoopprijzen-meer-
	 directe-import-uit-azie/
58	 /is-er-nog-wel-toekomst-voor-de-verkoop-van-tijdschriften/
59	 /pami-haalt-opnieuw-megacontract-met-federale-overheid-in-
	 belgie-binnen/
60	 /recordomzet-voor-manutan-group-in-2021-2022/
61	 /findyourgroup-en-mark-bos-starten-buy-build-strategie-in-de-
	 signing-en-presentatiesector/
62	 /markt-in-beweging-door-aanpassingen-tabakswet/
63	 /the-learning-network-krijgt-nieuwe-eigenaren/
64	 /entrance-bestormt-kantoorwereld-met-unieke-luxe-meetingbox/
65	 /inofec-neemt-visker-interieurbouw-en-keukens-over/
66	 /officers-world-sluit-voorjaar-af-met-zomerborrel/
67	 /stora-enso-sluit-gelderse-papierfabriek-de-hoop/
68	 /benelux-office-products-bop-awards-2023-de-inschrijving-is-
	 geopend/
69	 /lyreco-opent-b2b-marktplaats-exclusief-voor-duurzame-producten/
70	 /gobright-slaat-vleugels-uit-in-samenwerking-met-av-en-uc-
	 specialist-diversified/
71	 /piet-krediet-woont-hier-niet/
72	 123inkt betaalt 2 miljoen voor doorrstart failliet Staples
73	 /read-shop-lelystad-zoekt-nieuw-eigenaar/
74	 /column-peter-damman-all-the-world-is-a-stage/
75	 /nederlandse-casala-stoelen-vormen-decor-kroning-charles-iii/
76	 /nice-price-office-verder-als-buur/
77	 /factor-mens-en-duurzaamheid-bepalen-koers-manutan/
78	 /papierproducenten-positief-over-2023/
79	 /slimme-balpen-uit-groningen-verovert-de-wereld/
80	 /ambiente-working-alles-over-het-kantoor-van-de-toekomst-2/
81	 /werknemer-moet-straks-zelf-zijn-koffiebeker-afwassen/
82	 /dordtse-bruna-heropent-met-25-keer-meer-oppervlak/
83	 /huurverhoging-nekt-winkels-in-de-mall/
84	 /inschrijfformulier-product/
85	 /koninklijke-onderscheiding-voor-kees-broekman-maul/
86	 /na-25-jaar-sluit-de-bruna-in-anna-paulowna/
87	 /bijeenkomst-officers-world-op-7-maart-alles-over-racen-
	 marketing-en-de-laatste-marktontwikkelingen/
88	 /onderzoek-hybride-werknemers-bewegen-meer-slapen-
	 langer-en-eten-gezonder/
89	 /raja-group-groeide-in-2022-met-43-tot-e-17-miljard-omzet/
90	 /findyourgroup-neemt-mv-kantoor-over/
91	 /doek-valt-definitief-voor-office-centre-geen-koper-voor-hele-boedel/
92	 /winkelier-in-zijn-maag-met-stroom-aan-postpakketten/
93	 /hoezeer-de-wereld-ook-verandert-we-zullen-altijd-blijven-zitten/
94	 /operationele-winst-kantoorinrichter-ahrend-groeit-61-in-2021/
95	 /xerox-business-center-brabant-breidt-uit-naar-limburg/
96	 /konica-minolta-breidt-direct-sales-uit-met-eigen-webshop-
	 nederland-en-belgie/
97	 /newell-brands-ontslaat-13-procent-van-kantoorpersoneel/
98	 /2022-een-jaar-in-cijfers-2/
99	 /xbc-sneek-sluit-de-deuren/
100	 /events/quantore-alv-en-relatiedag-2023/

KBM • DECEMBER 2023 29

VISIE 2024

1
Contentmarketing

Deel informatieve blogposts,
whitepapers, nieuwsbrieven, casestudies,
columns en video’s. Je kunt op de lange

termijn organisch verkeer genereren
en je positioneren als een autoriteit/

expert in je branche. Waardevolle
contentmarketingstrategieën zijn

ook mogelijk met een beperkt
budget.

2
Thought leadership

Positioneer je bedrijf als thought leader in de
branche. Publiceer artikelen, casestudies,

nieuwsbrieven en whitepapers om je
kennis en inzichten te delen.

3
Vertrouwde bron

van informatie

De totale distributieketen vertrouwt op hun
vakmedia om op de hoogte te blijven van
de laatste ontwikkelingen en trends in de

branche. De inzet van KBM vergroot
de effectiviteit van je boodschap,
en toont je betrokkenheid bij de

branche.

4
Multichannel

benadering

Maak adverteren in KBM deel uit
van een bredere multichannel

marketingstrategie. Door inzet van
meerdere kanalen vergroot je
de kans om je doelgroep op
verschillende touchpoints

te bereiken.

7
 Bereik elke

beslisser

Vaak heb je als toeleverancier primair
contact met een inkoper. Maar

KBM bereikt iedereen in een
retailorganisatie die beslissingen

neemt over de opname van
producten en

diensten.

6
Don’t Miss Out

Bereik de volledige inkoopkracht van de
branche. Er zijn meerdere partijen in de markt,

en de branche is competitief. Met KBM zorg
je ervoor dat je élke beslisser in de markt

bereikt! 5
Ondersteuning van

marketingactiviteiten

Zet KBM in als invulling in als aanvulling
op je andere marketingactiviteiten, zoals

sociale media, e-mailmarketing en
SEO. Dat versterkt je boodschap
en vergroot het effect van al je

marketinginspanningen.

al meer dan 100
jaar hét platform
in de handel van
business supplies,
kantoormachines
en – inrichting.

7 Redenen
om voor KBM te kiezen

Hoe kijk je terug naar 2023 en waarom?
Met gemengde gevoelens. Na vele uitdagingen hadden we verwacht en
gehoopt op een iets rustiger jaar, waarin we weer de operationele kwaliteit
zouden gaan leveren die leden van ons verwachten. De arbeidsmarkt bleef
echter knellen, met de nodige gevolgen voor de uitlevering van de goederen.
Dit jaar hebben we heel hard gewerkt aan de transitie van de avond- naar de
dagoperatie. De timing zat echter niet mee. Twee weken voor de overgang
ging Staples failliet, wat leidde tot veel meer werkaanbod in de toch al
drukste periode van het jaar. Dit zorgde ervoor dat we moeite hadden orders
compleet en tijdig uit te leveren. Tegelijkertijd is er door iedereen keihard
gewerkt en ben ik trots op de inzet van onze medewerkers.

Wat waren zakelijk gezien voor jou en je organisatie de meest opvallende
momenten/gebeurtenissen afgelopen jaar? En privé?
Mijn jongste dochter heeft deze zomer haar studie afgerond. Met haar en
mijn vrouw ben ik een week naar Israël inclusief de Westbank geweest. We
waren onder de indruk van het land, de historie, de heilige plaatsen en met
name de mensen. Het verschil met nu kan bijna niet groter zijn. Dit conflict
kent alleen maar verliezers en dat maakt mij erg verdrietig.

 En welke opvallende trends zag je in de markt?
 De markt blijft dalen en de impact hiervan wordt steeds zichtbaarder. Alle
partijen in de markt moeten een stapje extra zetten om hun toegevoegde
waarde aan te tonen en deze om te zetten in verkoopkansen. Het faillisse-
ment van Staples, na het faillissement van Office Centre vorig jaar, is helaas
een gevolg van deze krimp. Helaas verwacht ik niet dat Staples de laatste
verliezer in onze markt is.

Welk bedrijf was top en welke ’n flop?
Dit is niet aan mij om een bedrijf als top of flop te kwalificeren. Binnen
bedrijven werken mensen en die mensen doen hun best en verdienen
respect.

Welke product/dienst is je opgevallen, heeft het meest impact gehad in de
sector en waarom/hoe?
 HP heeft hele duidelijke keuzes gemaakt wie haar verkooppartners zijn en
wie dat niet zijn. Deze selectieve distributie heeft een enorme impact op onze
sector en ik vind dat HP een voorbeeld is voor alle A-merkleveranciers.

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?
 De markt zal nog wat dalen en ik verwacht dat Quantore licht kan stijgen
en dus in staat is marktaandeel te winnen. Ook verwacht ik dat Quantore
komend jaar een rol van betekenis kan gaan spelen in de Belgische markt en
in de markt van de aanbestedingen.

Heb je goede voornemens voor volgend jaar?
Ik sport al veel en doe veel leuke dingen met mijn familie en vrienden. Ik eet
en drink met mate. Als ik meer (werk) tijd zou hebben, dan zou ik dat graag
besteden aan het bezoeken van leden.

 Welk tip/advies wil je de lezers van KBM meegeven?
 Blijf geloven in jezelf en richt je op die zaken waar je invloed op hebt.

Arnold Theuws
(algemeen directeur Quantore)

Helaas verwacht ik niet
dat Staples de laatste
verliezer in onze markt is

KBM • DECEMBER 2023 31

VISIE 2024

Hoe kijk je terug naar 2023 en waarom?
Adveo kijkt tevreden terug op 2023. We hebben een mooie groei gereali-
seerd samen met onze partners, zowel aan leveranciers- als aan klanten-
zijde. Er was duidelijk meer rust in de supply chain rond het aanleveren
van goederen. We hebben hard gewerkt aan de performance en ook onze
voorraadsystemen bekeken en geoptimaliseerd. Dit heeft geresulteerd in een
hogere klanttevredenheid, minder backorders en heeft zo bijgedragen aan
onze groei. Daarnaast zijn we diverse partnerprogramma’s gestart, waarbij
we echt, samen met onze partners, inzetten op groei. De organisatie is ver-
sterkt met een financieel directeur. Miguel Haelvoet was al eerder werkzaam
bij Adveo van 2010 tot en met 2017. Hij is nu terug op zijn plek om onze
verdere groei te ondersteunen.

 Wat waren zakelijk gezien voor jou en je organisatie de meest opvallende
momenten/gebeurtenissen afgelopen jaar? En privé?
Zakelijk gezien zijn dat er meerdere: we hebben de organisatie in november
2022 wat gewijzigd qua werken en dat heeft in 2023 heel goed uitgepakt.
We hebben Roadshows georganiseerd als tegenhanger van een jaarlijkse
beurs, en dat zetten we ook door in 2024. Het versterken van ons directie-
team met Miguel is zeker ook een hoogtepunt. Vooral het samen ervoor
gaan- samen groeien- zowel intern als extern: dat is eigenlijk hoe ik 2023 kan
samenvatten.
Natuurlijk is het ook zo dat het niet gemakkelijk was in de branche. We
moeten daarom blijven innoveren en blijven luisteren naar onze partners.
Privé is er ook heel wat gebeurd: van een gezinshuis met 3 kinderen en een
hond- naar een meer verspreid gezin met meerdere honden. Mijn kinderen
hebben inmiddels allemaal hun eigen plek gevonden en zijn ‘uitgevlogen’.
Een nieuwe fase in het (met partners) uitgebreide gezin.

En welke opvallende trends zag je in de markt?
Opvallend: dat is lastig. Ik denk dat de meeste zaken wel voor de hand
liggen. We zien traditionele kantoorartikel groepen die het moeilijk hebben-
we zien dat facilitaire producten sterk groeien. Onze Adveo merken doen het
erg goed (Pergamy bijvoorbeeld) en ook Q connect groeit hard. Er is duidelijk
behoefte aan value for money producten.

Welk bedrijf was top en welke ’n flop?
We hebben gelukkig veel toppers in de branche. Ik ga er daarom niet een
uithalen.
Flop waren natuurlijk de bedrijven die failliet zijn gegaan. Dat is (ongeacht of
het nu een klant was of niet) natuurlijk slecht- zeker voor de mensen die daar
werken.

Welke product/dienst is je opgevallen, heeft het meest impact gehad in de
sector en waarom/hoe?
Het valt op dat het nieuwe assortiment het heel erg goed doet en dat de
tijd dat het begint te verkopen, dus de aanlooptijd, steeds korter wordt. De
handel wordt sneller. Onze branche wordt nog altijd gezien als stoffig, maar is
het al lang niet meer. We zijn ook bijzonder aangenaam verrast door de
brancheorganisaties: we hebben een aantal goede meetings gehad met

elkaar waar zaken echt gedeeld worden. Papershow blijft natuurlijk ook een
hele mooie beurs waar de Belgische brancheorganisatie terecht trots op mag
zijn. We ontvangen iedereen graag, ook dit jaar weer, op onze uitgebreide
stand.

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?
De markt zal verder ontwikkelen. Dat betekent dat er echt nieuwe lagen aan
de assortimenten toegevoegd zullen worden en dat die ook leidend zullen
worden. We zien duidelijk verbreding, ook bij onze partners- en nog verdere
kansen om intensief samen te werken. Adveo heeft een meerjarenplan dat
we aan het uitvoeren zijn- en daar zitten we mooi op koers. Samenwerken
dus- en wakker blijven in deze snel veranderende branche.

Heb je goede voornemens voor volgend jaar?
Zeker! Vooral plezier hebben! Het samenwerken met de partners geeft heel
veel energie. Dat maakt het leuk! We hebben de organisatie staan- een
geweldig team om onze verdere groei te realiseren. De toekomst ziet er
zonnig uit – en er zal ook af een regenbui over komen.

Welk tip/advies wil je de lezers van KBM meegeven?
Zorg dat je iedere dag plezier hebt in wat je doet! Kijk ook buiten de
platgetreden paden en werk samen met de juiste partij!

Erwin Snoeker
(Sales Director Benelux/Country Director NL)

Er is duidelijk behoefte aan
value for money producten

32 KBM • DECEMBER 2023

VISIE 2024

Hoe kijk je terug naar 2023 en waarom?
In 2023 heb ik juist met meer inspanningen eigenlijk minder resultaat
geboekt. Ik realiseer me dan ook extra wat de daadwerkelijke gevolgen
waren van de ‘corona jaren’ in onze handel. De coronajaren van 2021 en
2022 kenmerken zich voor mij als beste jaren ooit, niet alleen in omzet maar
ook zeker in de afzet.
In 2023 ligt dit anders. Er is gelukkig geen sprake meer van een epidemie
met grote gevolgen. Er zijn geen noemenswaardige restricties geweest
en daarbij zijn de producten weer volop beschikbaar. Echter, de markt lijkt
wat af te zijn genomen ten opzichte van vorig jaar. Mogelijke oorzaken zijn
bijvoorbeeld het wegvallen van corona gerelateerde omzet, magazijnen die
nagenoeg nog vol liggen en wellicht de huidige inflatie.

Wat waren zakelijk gezien voor jou en je organisatie de meest opvallende
momenten/gebeurtenissen afgelopen jaar? En privé?
De gebeurtenissen rondom Staples zijn denk ik toch wel het meest op-
vallend voor mij in 2023. Helaas hebben de nodige gebeurtenissen de
revue gepasseerd en hebben deze een nasleep als gevolg voor zowel het
Staples-faillissement als daarbuiten. Inmiddels doet men er alles aan om de
business-as-usual - en wederom gezond te krijgen.

En welke opvallende trends zag je in de markt?
Een trend die nu goed waarneembaar is en voorlopig denk ik zal aanhouden
zijn thema’s die betrekking hebben op milieuaspecten. Ik zie steeds meer
aanvragen van onze klanten binnenkomen met verzoeken hierover. Inmiddels
krijgen we ook aanvragen van eindklanten doorgestuurd die zich hiermee
klaarblijkelijk ook bezig houden.
Bij HERMA kunnen we ons gelukkig committeren en kunnen we het nodige
aanleveren als het gaat om vraagstukken, certificaten en/of keurmerken. Dit
geldt voor zowel onze producten als ook onze eigen organisatie.

Welk bedrijf was top en welke ’n flop?
Wellicht niet binnen onze branche, maar als fanatieke klusser ben ik een zeer
grote liefhebber van Hornbach. Met inmiddels verschillende vestigingen kijk
ik hier altijd mijn ogen uit. Ruim opgezet, divers assortiment, zowel offline en
online, altijd een medewerker in de buurt en goede (klanten)service. Het is
een winkel waar ik maar al te graag kom.
Wat betreft flop bedrijven. Die zullen er vast zijn. Gewoon uit de buurt blijven!

Welke product/dienst is je opgevallen, heeft de meeste impact gehad in de
sector en waarom/hoe?
Wat mij wel is opgevallen en, mede door corona bij velen denk ik, is de im-
pact van Microsoft Teams bellen, vergaderen, presenteren en dergelijke.
Niet alleen op verre klant-afstand, maar ook intern met elkaar. Het gemak en
comfort elkaar dan wel kort of lang, individueel of groepsverband, op kantoor
of het homeoffice te ontmoeten is denk ik wel echt een ontwikkeling die een
hoop nieuwe mogelijkheden inclusief gemak met zich mee heeft gebracht.

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?
De verwachting in 2024 is vooral nog spannend. Er is een hoop onzekerheid,
maar dit is geen nieuws met voorgaande jaren. De uitdagingen die op de loer
liggen gelden dan ook niet alleen voor HERMA maar ook voor anderen in de
markt.
Voor HERMA intern geldt dat we in 2023 weer geacclimatiseerd zijn. Ik hoop
dan ook in 2024 ondanks alle uitdagingen weer een mooie groei te mogen
realiseren. Gezien de uitdagingen ligt de focus niet alleen op het behalen van
omzetgroei, des te meer ook hoe we ons business activiteiten efficiënter kun-
nen krijgen. Door deze samenstelling blijven we de kosten goed in de juiste
balans gewaarborgd, wat ten goede komt voor onze concurrentiepositie en
uiteraard onze (eind)klanten.

Heb je goede voornemens voor volgend jaar?
Jazeker, ontspanning moet in 2024 zeker de nodige aandacht krijgen. Ik ga
hier op letten.

Welk tip/advies wil je de lezers van KBM meegeven?
Advies die mij altijd vreugde doet is; ‘bekijk wat er wel is en niet wat er niet
is’. Tot slot, een goed, gezond en liefdevol 2024 voor iedereen!

Karim Aouadi
(Herma)

Thema’s die betrekking
hebben op milieuaspecten
zijn voorlopig de trend

KBM • DECEMBER 2023 33

VISIE 2024

Hoe kijk je terug naar 2023 en waarom?
2023 was een dynamisch jaar, dat werd gedomineerd door een zeer onrustig
klimaat. Zowel veroorzaakt door oorlog, (inter-)nationale crisissen en de
landelijke politieke en ook door beweging in de branche. Van overnames,
verdeeldheid, faillissementen en groeistrategieën. Wat dan positief opvalt,
is de veerkracht van de MKB ondernemers, die ondanks alles wat hen
bezighoudt (personeel, hoge energierekening, gezondheid van mens en het
bedrijf), door gaat met de business en innoveren en veelal aan de slag ging
met het vitaliseren van de interne organisatie. Novaka heeft ondernemers en
organisaties weer bij kunnen staan met adviezen, diensten en inspiratie.

Wat waren zakelijk gezien voor jou de meest opvallende momenten/
gebeurtenissen afgelopen jaar.
Het faillissement van Staples doet pijn, zeker omdat het als waardig en
belangrijk lid zorgde voor een goede balans. Fijn voor de medewerkers dat er
een doorstart kwam. Gelukkig is er ruimte voor nieuwe partners en is Novaka
andere samenwerkingen aangegaan.
Novaka stelt zich ten doel om de branche verder te ontwikkelen, onder
andere via het kennisplatform, waarvan steeds meer medewerkers in de
branche gebruik maken en vele leveranciers op zijn aangesloten. Heel
bijzonder is dat vrijwel elke leverancier een visie heeft op duurzaamheid en dit
deelde op het platform. Er zijn nieuwe kennisboxen ontwikkeld voor product-
categorieën waarin onze partners groeimogelijkheden zien. Novaka Academy
heeft in 2023 fysieke trainingen opgepakt. De ergo-coachtraining, waarbij
on- en offline wordt gecombineerd, was zeer succesvol en effectief.

En privé?
De meeste impact had, dat ons ‘laatste’ kind is afgestudeerd in criminologie
met een master Crises and Securitymanagement en inmiddels is beëdigd bij
de politie. Onze vier kinderen hebben verschillende studieachtergronden en
werken in diverse mooie sectoren. Dat maakt je niet alleen trots, je realiseert
je ook dat er veel jonge mensen op de markt komen met andere inzichten en
ervaringen en ook zeker met andere wensen en behoeftes. Het drukt je met
de neus op de feiten hoe de wereld veranderd is en wat actueler en relevan-
ter is dan ooit tevoren.

En welke opvallende trends zag je in de markt
Een belangrijke trend die zich al eerder heeft ingezet door corona is aandacht
voor hygiëne en veiligheid. De branche kan hier op inspringen. Novaka
ondersteunt deze gedachten.
Een andere trend waar we alert op moeten zijn is Artificiële Intelligentie, die
veel invloed kan krijgen. Een goede tegenhanger die in opkomst is, is
Authentieke Intelligentie. De combinatie is een synergie van wetenschap en
visionaire inzichten. En heeft impact op ons brein en onze manier van leven.

Welke product/dienst is je opgevallen, heeft het meest impact gehad in de
sector en waarom/hoe.
Met plezier kijk ik terug op de BOP Award uitreiking afgelopen oktober. Hier-
uit blijkt dat relevante thema’s als duurzaamheid, innovatie en vernieuwing in
onze branche er toe doen en dat leveranciers hier zeer goed op in spelen.
Onze partners edding en Maped vielen in de prijzen, waarvan de uitingen van

respectievelijk The power of visualisation en Color Peps Infinity ook op het
platform zijn te bewonderen. Met Desq en Newell Brands bespreken we een
samenwerking. .

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?
In mijn visie zal de focus voor 2024 in ieder geval op de volgende thema’s
gericht zijn: Gezondheid, duurzaamheid en kwaliteit. Voor onze branche zijn
dat thema’s waarop we naadloos kunnen inspelen. Het motto: “De kantoor-
branche heeft een hart voor hardwerkend Nederland” is een schot voor open
doel, waarvan wij ervaren dat je veel medewerking krijgt van sociale partners
en van de politiek. Gezondheidsbevordering op het gebied van producten en
diensten in de kantoorinrichting, vitaliseren van kantoren, inrichten van ge-
zonde werkplekken enzovoort. Maar natuurlijk ook in onze retailsector, door
aandacht te geven aan de gezondheid en ontwikkeling van medewerkers en
organisatie. Uit onderzoek blijkt namelijk dat medewerkers die zich ontwik-
kelen gelukkiger, productiever en wendbaarder zijn. Daarnaast is verdere
verduurzaming onontkoombaar. We zetten al stappen, maar hoe mooi zou
het zijn ons in te zetten als de meest duurzame branche?
Novaka zal deze thema’s op diverse manieren aandacht geven, zowel in onze
belangenbehartigingsstrategie met onze gesprekspartners ‘uit Den Haag’, als
in onze dienstverlening en communicatie- en trainingsactiviteiten fysiek en op
het kennisplatform.

Welk tip/advies wil je de lezers van KBM meegeven
Mijn ultieme advies is: zorg voor een perfecte klantbeleving en operationele
excellentie! Digitalisering en data driven is daarbinnen een must. In deze
woelige tijden hebben mensen ook behoeften aan ontmoetingen en per-
soonlijke benadering. Platformen en Communities zijn de toekomst, zeker in
combinatie. Als we de branche willen versterken en beter profileren moeten
we ook hiermee samenwerken en zorg hebben voor ons eigen mentale
welzijn en dat van anderen!

Lieke Vogels
 (directeur Novaka)

Hoe mooi zou het zijn ons in te zetten
als de meest duurzame branche?

34 KBM • DECEMBER 2023

VISIE 2024

2023
In 2023 zagen we de al bestaande trends in de business supplies branche
van de voorgaande jaren nog sterker worden. Daarbij springen de prijsver-
hogingen het meest in het oog. Vrijwel alle fabrikanten zagen zich gedwon-
gen om hun producten in prijs te verhogen. En dat werd direct in de hele
keten zichtbaar. En de percentages van de verhogingen waren ongekend.
Soms wel meer dan 10 procent per keer. Dergelijke verhogingen waren vijf
jaar geleden ondenkbaar. Deze trend geeft ook de veranderende positie van
de producenten weer.
Daarnaast kwam het inzicht en de acceptatie bij vrijwel alle fabrikanten en
groothandelaren dat de beste weg naar de eindconsument de directe weg is,
zonder tussenschakels. De al bekende grote E commerce platforms maken
dit al langer mogelijk, maar het hybride model schijnt nu toch echt zonder
schaamte te kunnen worden genoemd.
Verder zagen we wederom dat er in een dalende markt steeds minder
spelers komen. Dat kan door gebrek aan bedrijfsopvolging, zoals bij zelfstan-
dige retailers, of door onervaren management en een taaie markt waardoor
een bekende naam in de contractmarkt de handdoek in de ring moest
gooien. In beide gevallen is het geen verrassing. Online modellen hebben het
grootste deel van de handel overgenomen en de klassieke aanbieders heb-
ben het nakijken. Daarnaast is het gebruik van de traditionele supplies weer
behoorlijk afgenomen door de digitalisering en velen hebben de teruggang
niet op tijd kunnen keren door het aanbieden van nieuwe categorieën en
diensten. De dalende markt en het gevecht om het resterende gedeelte van
de taart gaf in 2023 ook een extra druk op de marge. Harder werken dus
om minimaal hetzelfde resultaat te halen. Zeker ook opvallend is dat de tra-
ditionele grootmachten die decennialang de branche domineerden nu geen
opvallende rol meer spelen. Door de verkoop van onderdelen, faillissemen-
ten, dalende omzetten of onzichtbaar management zijn deze niet meer “top
of mind “. En een bedrijf als 123inkt die op een slimme manier een overname
deed door van een failliet bedrijf de boedel over te nemen is natuurlijk een
van de partijen die positief opviel in 2023. En dat geld natuurlijk ook voor
Pelikan dat in Hamelin een mooie nieuwe eigenaar vond. Een prima combi-
natie waar ik veel van verwacht.

2024
In 2024 zullen we de geschetste trends van 2023 onveranderd zien door-
lopen. De klassieke supplies markt wordt niet groter, dus het vechten om
marktaandeel zal nog wel even voortduren. Echter, de trend van consolidatie
en het afhaken van bedrijven heeft ook een positief effect. Minder spelers
op de markt geeft rust en stabiliteit, zodat de overblijvers nog een goede
boterham kunnen verdienen. En aanbieders van producten waar nog echt
advies bij gewenst is of niche aanbieders blijven uiteraard relevant. Maar
degenen die het plan hebben om hun bedrijf in de etalage te zetten, moeten
er rekening mee houden dat potentiele kopers voornamelijk in de strategi-
sche hoek moeten worden gezocht. Externe investeerders zijn niet zo dol op
dalende markten, tenzij je als laatste aanbieder overblijft. Positief voor 2024
blijft ook dat de inflatietrend dalende is, wat een eventuele rentestap van de
ECB naar beneden waarschijnlijker maakt en wat het lenen goedkoper kan

maken. En dat is voor investeringsgoederen dan wel weer prettig. Fabri-
kanten met eigen productie en innovatie zullen hun positie kunnen verstevi-
gen. Zeker ook als ze producten kunnen aanbieden voor verticale markten
buiten de traditionele kantorenmarkt om. Want business supplies worden
tegenwoordig overal verkocht, van de mega discounter tot de drogist en
hobbywinkel. Ik ben optimistisch voor 2024 maar het oude adagium blijft wel
gelden; ‘Change before you have to!’

Mr.drs. Peter Damman
(voorzitter Officers World en entrepreneur)

Change before you have to!Hoe mooi zou het zijn ons in te zetten
als de meest duurzame branche?

KBM • DECEMBER 2023 35

VISIE 2024

Hoe kijk je terug naar 2023 en waarom?
Het post-covid enthousiasme van 2022 zette zich verder door begin 2023.
Enkele maanden later werd dat enthousiasme wat getemperd. Onrust over
aanhoudende kostprijsstijgingen en nog meer oorlog brachten consumen-
ten en bedrijven in een andere mindset.

Wat waren zakelijk gezien voor jou en je organisatie de meest opvallende
momenten/gebeurtenissen afgelopen jaar? En privé?
De mensen rondom mij. Mijn familie en vrienden, fantastische collega’s,
zowel bij Brepols als binnen het Bosta bestuur, fijne zakelijke relaties …
We zitten in een branche waarin persoonlijk contact nog héél belangrijk is.
Daar haal ik ontzettend veel energie uit.

En welke opvallende trends zag je in de markt?
Het is “cliché”, ik besef het. Maar duurzaamheid wordt steeds concreter. We
kunnen er niet meer omheen. Wagens, zonnepanelen, warmtepompen, ver-
pakkingsmateriaal, duurzamere producten, de manier waarop we reizen …
Duurzaamheid begint steeds meer door te dringen in ons gedrag en in onze
maatschappij. En maar goed ook. We hebben allemaal onze verantwoorde-
lijkheid om ons steentje bij te dragen aan een leefbare planeet.
Anderzijds viel me ook op dat pedagogen er steeds meer op wijzen dat
digitalisering in het onderwijs soms in “overdrive” gaat. In Zweden stelde
men vast dat de leesvaardigheid van tieners er snel op achteruit ging en heeft
men alvast beslist om voor een aantal vakken terug te grijpen naar fysieke
handboeken en lesmateriaal. Tegelijk zien we in het recent Pisa-rapport dat
het niveau van leerlingen in het middelbaar onderwijs in de OESO landen
monitort, dat het kennisniveau in Vlaanderen en Nederland de voorbije paar
jaar erg gezakt is. Zorgwekkend. Verdere analyse zal moeten aantonen wat
de oorzaken zijn, maar te zeer doorgedreven digitalisering in het klaslokaal
zou wel eens deel van het probleem kunnen zijn. (…)

Welk bedrijf was top en welke ’n flop?
Van “flop” wil ik niet spreken in onze sector. Ik heb respect voor alles en
iedereen in onze branche.
“Top “ vind ik de zet van 123inkt met de doorstart van Staples. Ik zag het
niet aankomen. Ongetwijfeld een goede zaak voor de business en voor heel
wat medewerkers van Staples.

Welke product/dienst is je opgevallen, heeft de meeste impact gehad in de
sector en waarom/hoe?
Ik maak graag een beetje reclame voor onze Maverick lederwaren lijn die we
de voorbije twee jaar met succes gerestyled hebben. Een schot in de roos
voor ons, maar ook voor héél wat ondernemers die hiermee hun aanbod
succesvol diversifiëren.

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?
Ik verwacht dat het een pittig jaar wordt. Maar we zijn er klaar voor.

Heb je goede voornemens voor volgend jaar?
Iets meer evenwicht vinden tussen mijn werk- en mijn privétijd. En mijn
Brepols agenda is daar een perfecte tool voor.

Welk tip/advies wil je de lezers van KBM meegeven?
In alle bescheidenheid wil ik gewoon maar zeer oprecht alle lezers en
branchegenoten een gezond en gelukkig 2024 wensen!

Bert Lippens
(commercieel directeur Brepols)

Ik verwacht dat het een pittig jaar
wordt. Maar we zijn er klaar voor.

36 KBM • DECEMBER 2023

VISIE 2024

Hoe kijk je terug naar 2023 en waarom?
2023 zie we als een jaar met veel beweging, inflatie speelde nog steeds
een rol, consumentengedrag veranderde, de hand werd meer op de knip
gehouden maar ook het consumentenvertrouwen was erg laag. De oorlogen
helpen hier ook niet bij. We zien ook verschuiving in koopgedrag met als ge-
volg weer een groot faillissement. Desondanks zijn we zeker niet ontevreden
over 2023, we gaan iets boven vorige jaar eindigen maar het blijft spannend.

Wat waren zakelijk gezien voor jou en je organisatie de meest opvallende
momenten/gebeurtenissen afgelopen jaar? En privé?
Zakelijk gezien is de koers die edding wil gaan varen in de toekomst zeer
uitdagend maar ook bewonderenswaardig. Van een Profit company naar een
‘profit for’. Als organisatie willen we meer teruggeven aan de maatschappij
dan we nemen. Dit gaan we de komende jaren vorm geven en dat zal zich
uiten in nog meer sustainability , bijdrage aan sociale projecten, terugdringen
van CO2. Kortom, edding neemt zijn sociale verantwoordelijkheid als bedrijf
en dat maakt mij trots hier aan te mogen bijdragen.
Privé wil ik graag nog het overlijden van Remco John vermelden, de inkoper
van Staples waar we jaren uitstekend hebben samengewerkt. We wisten al
een tijdje dat hij erg ziek was. Maar zijn overlijden kwam als een grote shock
en heeft mij erg geraakt. Daarom wens ik ook zijn vrouw en kinderen bij deze
veel sterkte in deze moeilijke tijden.

En welke opvallende trends zag je in de markt?
Belangrijkste trend is het definitief doorgroeien van de e-commerce business
en uitvinden hoe consumenten naar producten zoeken. De markten zijn
extreem transparant en de consument bepaald uiteindelijk wat, waar en
wanneer hij gaat kopen. Het beïnvloeden van koopgedrag, de ‘customer
journey’, is complexer dan ooit. Alles moet kloppen, niet alleen het product
maar ook de beleving rond het product, de levering en de prijs. Dit vraagt dat
we nog actiever worden, maar dat tevens ook de concurrentie veel groter is
geworden en de consument meer te kiezen heeft.

Welk bedrijf was top en welke ’n flop?
Bol.com is voor ons top in de manier van werken, toegang tot data en de
samenwerking als we naar Business-to-consumer kijken. In de BtoB-markt
zien we de professionele houding van Lyreco als een uitstekend voorbeeld.
Zonder natuurlijk de andere partijen tekort te doen want we werken uitste-
kend samen met al onze partners. De “flop”, laten we zeggen grote teleur-
stelling is dat Staples failliet is gegaan. We hadden een lange relatie .

Welke product/dienst is je opgevallen, heeft het meest impact gehad in de
sector en waarom/hoe
Onze sector staat niet bekend om de grote innovaties. Wat we wel zien
als een hele positieve ontwikkeling is dat alle bedrijven, ook in retail,druk
bezig zijn met milieu en inspanningen verrichten om een bijdrage te leveren
aannieuwe oplossingen. Denk aan recylcing processen, nieuwe materialen
andere verpakkingen. E en duidelijk stap in de goede richting.

Wat is je verwachting en visie voor 2024, dan zowel voor de hele markt als
voor jullie organisatie?

De zakelijk markt zal ook in 2024 een lastig jaar hebben omdat de volumes
teruglopen en de manier van werken in veel bedrijven voorgoed veranderd
is. Thuiswerken is al meer de norm en met het steeds vaker vastlopen van
het verkeer zien we dat alleen maar toenemen. In retail zijn we positiever
gestemd omdat we dichter bij de consument zitten en veel beter kunnen
bepalen en beïnvloeden waar zijn behoeften liggen. Edding blijft innoveren en
blijft op zoek naar nieuwe business velden. Natuurlijk investeren we ook in de
bestaande business. Wij geloven dat 2024 weer groei voor ons laat zien.
Belangrijk blijft natuurlijk dat de lopende conflicten in de wereld niet uit de
hand moeten lopen want dat gaat dan zeker een impact hebben op
consumenten gedrag. Wat edding betreft zal ook 2024 weer veel uitdagin-
gen met zich brengen, maar al deze aanpassingen helpen de organisatie
‘futureproof’ te maken. We zijn op de goede weg en de nieuwe strategie gaat
hier heel duidelijk bij helpen. Ook zullen we ons volgend jaar weer duidelijk
laten zien op internationale en lokale BtoB en BtoC beurzen. We zullen
dichter op de consument gaan zitten. Alleen producten verkopen is niet goed
genoeg meer, beleving speelt een grote rol.

Heb je goede voornemens voor volgend jaar?
Neen, die heb ik nooit, gewoon doorgaan met adem halen en het liefst
volgens Wim Hoff. Breath in Breath out.

Welk tip/advies wil je de lezers van KBM meegeven?
Zorg dat we meer op data gaan sturen en elkaar daarbij helpen, Dat gaat
zeker meer resultaat opleveren en minder verspilling.

Eric Sevriens
(Business Development Director edding region West (France, Benelux))

Als organisatie willen we meer teruggeven
aan de maatschappij dan we nemen

KBM • DECEMBER 2023 37

VISIE 2024

DE POSITIEVE LIJN
DOORTREKKEN
NAAR 2024
Drie ondernemingen in de office-branche blikken terug op 2023
en vooruit op 2024. Ze hebben een boeiend jaar achter de rug met
de nodige reuring en hoogtepunten. Ze hopen de positieve lijn van
de laatste tijd door te trekken naar volgend jaar. Er staan in ieder
geval weer genoeg plannen en uitdagingen op de rol. Het woord is
aan Peter Hoogerwerf, Wout van Laar en Jos van Dalfsen.

Peter Hoogerwerf, Hoogerwerf
Projectinrichting en -management

‘Wij hebben overwegend een uitstekend jaar
gedraaid, wat in 2022 overigens ook al het geval
was. Dit houdt verband met een aantal grote
inrichtingsprojecten die we hebben ingevuld. Pro-
jectinrichting is onze belangrijkste tak. Het meest
bijzondere is wel het project dat in samenwerking
met Neurofactor en Neurensics is uitgevoerd op
basis van neurowetenschap, het eerste ter wereld.
We hebben hiervoor veel publiciteit gehad in dag-
bladen en op tv, zoals De Telegraaf en BNR. We
hebben hierbij daadwerkelijk 24 mensen in een
fMRI-scanner gehad om te kijken of verschillende
kantoorsettingen onbewuste emoties naar boven
halen. De klant, Robert Walters recruitmentbu-
reau, heeft hierdoor voor een afwijkende insteek
gekozen. De nieuwe inrichting inspireert mensen
op een andere manier, waardoor zij optimaal
presteren en zich goed voelen. Voor ons was dat
project het hoogtepunt van het jaar.
‘Naast projectinrichting zijn al onze andere onder-
delen zijn het afgelopen jaar ook gegroeid, zoals
de printer- en kopieermachines en de contracten,
en de office supplies. In de volle breedte was het
dus een prima jaar voor ons.
‘Vooruitkijkend op 2024 hebben we momenteel
al een aantal mooie projecten binnen. Deels is
het ook een gevolg op het neurowetenschappe-
lijke project. Ook gaan we het penthouse van de
WTC-toren in Rotterdam inrichten, evenals het
hoofdkantoor van een onderneming die al 45 jaar
klant van ons is. Er ligt een gezonde basis en hoe
het op het eind van dit jaar loopt, kijken we met
een positief gevoel naar 2024.

‘Het zwaartepunt zal bij projectinrichting en
-management liggen, waarin we door de laatste
jaren heen zijn gespecialiseerd. Dat gaat verder
dan alleen meubilair leveren. We zitten eigenlijk
tussen aannemer en architect in en ontzorgen
de klant compleet. We willen ervoor zorgen dat

de medewerkers niet naar kantoor moeten maar
juist graag willen. Dat het op kantoor beter is dan
thuis. Ik voorzie een hoop ellende op het fysieke
gebied over tien tot vijftien jaar als het gaat over
thuiswerken. Werkgevers moeten veel aandacht
blijven besteden aan hun werkomgeving.’

38 KBM • DECEMBER 2023

VISIE 2024

Wout van Laar, GZ OfficeXperience

Aan de aanbodkant zie ik dat de markt zich
scheidt in enerzijds de traditionele aanbieders
van kantoorinrichting en -artikelen die, daarnaast
soms zelfs in de mix, ook sterk als prijsvechters
online aanwezig zijn. Anderzijds hebben we de
partijen die intensief met de disruptie bezig zijn.
Deze laatsten gaan mee met de veranderingen
in de markt en die zelfs forceren, zoals wij ook
doen. In de basis is de markt verzadigd en in het
kader van verduurzaming en circulariteit moet je
de eindklant op een andere manier bedienen. Bij
Quantore bijvoorbeeld kennen, bij de traditionele
partijen, de online aanbieders nog groei in een da-
lende markt. Deels zal het hierbij ook landjepik zijn
van omgevallen partijen. Door de drop shipments
faciliteiten via Quantore heb je ineens de hele Be-
nelux als rayon, in plaats van ‘voorheen’ een straal
van 50 km rondom je vestiging.
Wij hanteren het verouderde woord kantoor-
vakhandel niet meer. We zijn nu experts in het
verhogen van de arbeidsproductiviteit. Hiermee
geef je een stuk vernieuwing aan. Dankzij corona
is deze markt in een versnelling gekomen, wat
vooral heeft te maken met locatie-onafhankelijk en
activiteit-gericht werken. Daar waar je je bevindt
moet je optimaal gefaciliteerd kunnen worden
met alles dat met je werkomgeving te maken
heeft. Naast de facilitair manager en de inkoper
hebben we hierbij nu ook te maken met de IT- en
HR-manager. Een goed voorbeeld hiervan is dat
we onlangs op de IT-beurs Cloud Expo stonden,
wat ik vijf jaar geleden niet had kunnen bedenken.
Daar hebben we het unieke concept Signature

Microsoft Teams Room (een soort huddle room) ,
een samenwerking tussen verschillende partijen,
gepresenteerd. Hierbij maakt het niet uit waar je
bent, maar hoe je met elkaar communiceert uitein-
delijk ook tot een hogere productiviteit leidt.
‘Dit is de innovatieve markt waarin we ons als
vernieuwende projectinrichters begeven. Een
andere ontwikkeling is dat we projecten steeds
vaker turnkey opleveren en we de eindklant van
begin tot eind ontzorgen. Ik ben van mening
dat je als inrichter over tien jaar de deur kunt
sluiten omdat je dan geen tafels en stoelen in
de showroom worden verkocht, of je gaat mee
met de verbreding en vernieuwing van de markt.
Een van de hoogtepunten van het jaar is dat we
voor de tweede keer op zijn verkozen tot beste

kantoorinrichter van Nederland.
‘Ik kijk heel positief vooruit naar 2024. Waarom?
De functie van een kantoorpand is nog nooit zo
belangrijk geweest als nu. Normaliter zijn we als
eerste de pineut wanneer we geconfronteerd
worden met een recessie, oorlog en dergelijke,
en we komen als laatste weer uit het dal. Maar nu
zien werkgevers, als gevolg van de krapte op de
arbeidsmarkt, dat uitstraling van en beleving op
kantoor veel belangrijker zijn. De huidige generatie
kijkt meer naar factoren als een mooi design, een
gym, mogelijkheid voor op afstand werken, vrijhe-
den en een gezellige club. De jonge werknemers
willen niet meer in een kantoortuin werken. Wij zijn
door deze trend een belangrijke partner geworden
voor bedrijven en dat zet zich alleen maar door.’

Jos van Dalfsen, VWC Groep
Er was dit jaar genoeg reuring in onze branche.
Ik zag veel (kleinere) zelfstandig winkels stoppen,
mede door vergrijzing. Daarnaast uiteraard het
Staples faillissement, gevolgd door een voort-
zetting via 123Inkt.nl. Als jurylid van de Benelux
Office Award heb ik veel mooie nieuwe producten
gezien, dat is een goede ontwikkeling want we
moeten steeds nieuwe producten hebben die
de neergang van de traditionele kantoorartike-
len compenseren en dat lukt goed, vooral met
facilitaire producten en diensten. De Leden Advies
Raad van Quantore is benoemd en opgestart, dit
zal in 2024 een vervolg krijgen.
Binnen VWC is de belangrijkste ontwikkeling de
specialisatie per vestiging, we kennen vanaf 1
januari 2024 twee divisies. VWC Kantoor & Project
(Kampen) voor kantoorartikelen, projectinrichting
en vloer- en raambekleding. Daarnaast hebben
we de divisie VWC ICT & Telecom (Genemuiden
en Nunspeet) voor ICT, telefonie en printing.

Doordat we ons per vestiging specialiseren, zal
nog duidelijker zijn wat we waar doen en wie wat
doet. Het totale team blijft gelijk en wordt in 2024
verder uitgebreid.
Ik verwacht dan ook een groeiende omzet in
2024. Verder hoop ik dat Quantore door de
overstap naar de dag-operatie het logistieke
proces beter onder controle krijgt. We hebben het
laatste kwartaal de nodige hinder gehad door de
opstartfase van de nieuwe werkmethode, maar
ook daarover ben ik positief gestemd.
Een speerpunt voor 2024 is dat we binnen VWC
werken aan de groei van de divisie Kantoor &
Project. Voor de branche is mijn inzet met verve
de Leden Advies Groep van Quantore. En uiter-
aard volg ik als jurylid van de BOP Awards nauw
de ontwikkelingen wat betreft nieuwe producten,
innovaties en thema duurzaamheid.

KBM • DECEMBER 2023 39

VISIE 2024

Targus laptoprugzakken en
computeraccessoires bij Despec

 Despec is nu ook distributeur en leverancier van Targus, een Engelse
fabrikant van kwalitatieve computeraccessoires sinds 1983. Targus is
vooral gekend door de laptoprugzakken, schoudertassen & hoezen
met een beschermend en doordacht design. Het assortiment van
Targus bij Despec bestaat uit meer dan 160 producten. Welke Targus
producten kunt u inkopen via Despec: - Laptoptassen, schoudertas-
sen & hoezen - Sloten - Adapters/hubs/ docking stations - Privacy
filters - Computermuizen - Stylus pennen - Webcams & camera’s
- Headsets - Monitoren Naast bovenstaande productcategorieën
verdelen wij ook batterijen, ergonomische accessoires, kabels en ga-
ming accessoires. Bovendien is er nog een speciale productcategorie
van alle computeraccessoires die antibacterieel zijn. Deze producten
zijn voorzien van Targus DefenseGuard™ Antimicrobial Protection. Dit
zorgt ervoor dat het oppervlak schoon blijft en de groei van micro-or-
ganismen wordt tegengegaan. De Targus DefenseGuard producten
zijn behandeld met een antimicrobieel additief dat de hele levensduur
van het product meegaat.

Snom lanceert draadloze conferentietelefoon
In lijn met de work-from-anywhere-strategie
voegt Snom het nieuwe C620 conferentiesys-
teem toe aan het portfolio van innovatieve, breed
toepasbare communicatieoplossingen.
Dankzij DECT maakt deze oplossing een einde
aan de gebruikelijke kabelchaos op en onder
vergadertafels. Het biedt gebruikers de moge-

lijkheid om vrijwel elke ruimte om te toveren tot
een conferentieruimte. Met de full-duplex-con-
ferentietelefoon kunnen deelnemers tegelijkertijd
praten en luisteren – net als bij een persoonlijk
gesprek. De voor Snom typische HD-audiokwa-
liteit wordt gegarandeerd met de ondersteuning
voor de G.722-breedbandcodec.

Het systeem omvat een SIP-DECT-basisstati-
on, een handsfree conferentietoestel met één
geïntegreerde en twee draadloze microfoons
en een dockingstation voor het opladen van
het conferentietoestel. De draagbare, draadloze
microfoons worden gemakkelijk opgeladen in
het toestel.

Despec verdeelt nu ook BADGY kaartprinters

Naast de labelprinters van onder meer Dymo en Brother, papiervernietigers
van onder meer HSM, Leitz, Fellowes en HP, kunt u nu ook de 2 kaartprinters
van Badgy voordelig inkopen bij officieel distributeur Despec. Heeft u tussen
uw klanten bibliotheken, scholen, sportclubs, winkels of gemeentebesturen?
Dan kan Badgy voor hen een goede en bovendien betaalbare oplossing zijn
en voor u een product met terugkerende inkomsten. Deze betaalbare en heel
gebruiksvriendelijke kaartprinters zijn dé oplossing voor bedrijven of vereni-
gingen die met ledenkaarten, klantenkaarten of cadeaukaarten werken en er
minder dan 1.000 per jaar printen. Het grote voordeel, naast de goedkoopste
kaartprinten van deze kwaliteit, is dat er heel gebruiksvriendelijke software bij
zit waarmee u in 1 2, 3 een gebruiksklare klantenkaart, ledenkaart of cadeau-
cheque kunt printen en personaliseren.

40 KBM • DECEMBER 2023

PRODUCTNIEUWS

Sharp onderzoek: Gehackt via
printer
Ruim een op de vijf managers in het MKB heeft te
maken gehad met cyberdreiging via hun printer.
Dat valt te concluderen uit onafhankelijk onder-
zoek van Censuswide in opdracht van Sharp.
MKB-managers hebben massaal hun digitale
veiligheid opgeschroefd als het gaat om hun
telefoons en laptops, hun netwerk en cloudop-
lossingen, maar randapparatuur zoals printers,
scanners en kopieerapparaten blijken veelvuldig
over het hoofd gezien, met grote impact tot
gevolg. Het MKB in het bijzonder: midden- en
kleinbedrijven zijn het ideale doelwit als het gaat
om cyberaanvallen. En dus investeren MKB-orga-
nisaties massaal in cyberveiligheid. Zo toont ook
de studie van Sharp aan: maar liefst 42 procent
– ondanks de economisch uitdagende tijden –
investeert in 2023 in IT. En fors ook: gemiddeld
40.000 euro alleen dit jaar al. Slechts 6 procent
van de ondervraagden maakt zich zorgen over
beveiligingsrisico’s van printers. En dat is dus niet
omdat die veiligheid zo goed op orde is, maar
omdat het apparaat over het hoofd wordt gezien.
41 procent geeft namelijk te kennen in het geheel
géén IT-beveiligingsmaatregelen te hebben ge-
troffen voor de printers en slechts minder dan een
kwart neemt het onderdeel mee in de IT-beveili-
gingstraining van werknemers.

ALSO Nederland partnert met StarTech-producten

Distributeur ALSO Nederland gaat haar productassortiment uitbreiden met de uitgebreide lijn
accessoires van StarTech. StarTech levert een uitgebreid aanbod aan kabels, adapters, doc-
kingstations en andere randapparatuur. ALSO Nederland is verheugd over de mogelijkheid
om StarTech-producten op te nemen in zijn assortiment en klanten te voorzien van nog meer
mogelijkheden en flexibiliteit bij het samenstellen van op maat gemaakte IT-oplossingen. Deze
samenwerking is een volgende mijlpaal voor het bedrijf en versterkt de positie van het bedrijf als
een betrouwbare bron voor IT-oplossingen. ‘’We willen waarde creëren voor onze klant. De hoog-
waardige producten van StarTech bieden onze klanten de mogelijkheid om te voldoen aan de
snel veranderende eisen van de markt en om te profiteren van geavanceerde oplossingen,’’ vertelt
Jeroen de Rapper, Commercial Director bij ALSO Nederland.

TD SYNNEX gaat volledig assortiment Poly hy-
bride werkoplossingen voeren in Europa

TD SYNNEX is een Europese distributieovereenkomst aangegaan met Poly,
de toonaangevende leverancier van video-, spraak-, samenwerkings- en
communicatietechnologie. Poly's end-to-end portfolio van headsets, sa-
menwerkingsapparaten en videoconferentie tools is beschikbaar via de End-
point Solutions-divisie van TD SYNNEX en TD SYNNEX Maverick, de ge-
specialiseerde audiovisuele divisie van de distributeur. Partners kunnen een
verscheidenheid aan gebruiksscenario's toepassen dankzij Poly's verbeter-
de samenwerking met belangrijke Unified Communications (UC)-platformen,
zoals Zoom, Google en Teams - en met de belangrijkste softwareoplossin-
gen voor contactcenterbeheer. Dankzij de recente overname van Poly door
HP kunnen partners die momenteel HP voeren, hun aanbod aanvullen met
Poly-hardware en -diensten, zoals servicepakketten en garanties, evenals
laptops en beeldschermen om een holistisch kantoorecosysteem te creëren.

KBM • DECEMBER 2023 41

PRODUCTNIEUWS

Nieuwe Bruna in Nijmegen
Noord later van start door
internetproblemen
In het nieuwe winkelcentrum Hart van de Waalsprong, gelegen in
Lent (Nijmegen-Noord), opende in november de nieuwe Bru-
na-winkel van onderneemster Andrea Arends. Op de dag van de
opening was er letterlijk en figuurlijk een kink in de kabel, omdat
er geen internet beschikbaar was en de winkel noodgedwongen
de opening moest uitstellen. “Ben je net open, kun je weer dicht”,
vertelde Andrea. KPN liet haar weten pas twee weken later tijd te
hebben om het te fiksen. Ze bleef er monter onder, want vanuit
het hoofdkantoor van Bruna is alles uit de kast gehaald om met
een noodvoorziening tóch een internetverbinding te krijgen zodat
de pinautomaten het in ieder geval doen. Naast de nieuwe Bruna
kent het gloednieuwe winkelhart in de Waalsprong, het nieuwe deel
van Nijmegen, tal van nieuwe winkels: Noah kappers, Domino’s,
Kwalitaria, Alba, AMI Kappers, Eye Wish Opticiens, Bruna, Strij-
bosch Thunnissen Makelaars, Zuivelhoeve, Boerderijwinkel Appeltje
Eitje en Pearle Opticiens. Dit is een mooie aanvulling op de eerder
gesloten overeenkomsten met AH XL, Aldi, HEMA, koffiebar Bairro
Alto, Etos, Gall & Gall en Sound & Soul foodbar.

Nieuwe Bruna opent
binnenkort in Vught
Eind 2020 sloot de Bruna aan het Moleneindplein in Vught.

Daarvoor komt nu een nieuwe Bruna in de plaats in het nieuwe

woon-winkelgebied Marktveldplein in het centrum van Vught. Bruna

sloot hiervoor een langjarige huurovereenkomst voor een winkel

aan het Baron van Hövellplein met een oppervlak van circa 254

m2. De winkel maakt deel uit van het Raadhuys, een nieuwbouw-

complex met 62 appartementen en penthouses, 9 winkels en een

horecaruimte, een project van Green Real Estate
Marktveldplein is een nieuwbouwontwikkeling in het oostelijk deel

van het centrum van Vught waarvan de eerste fase – de bouw van

het Raadhuys – in december 2023 wordt opgeleverd.

Jumbo-eigenaar start
ReadShop in Lisse
Onlangs opende een gloednieuwe ReadShop, in winkelcentrum De

Poelmarkt in Lisse. Ondernemer Leonie Weeland was al eigenaar

van de aangrenzende Jumbo. Haar zus Naomi gaat de ReadShop

runnen. De Jumbo in het winkelcentrum is volledig verbouwd en

met 800m2 vergroot tot 3.000 m2 bvo, waarmee het nu de groot-

ste supermarkt van de Bollenstreek is. Ook is er een Mitra dran-

kenspeciaalzaak toegevoegd. Vanuit de Jumbo is het assortiment

van de ReadShop goed te zien door een lange glazen wand met

lage boekenkasten en stellingen. Op de foto ondernemer Naomi

Weeland (links) en medewerkster Sandra van der Lans (rechts)

Station Amsterdam Centraal
heeft primeur met nieuwe
Bruna
Vandaag is in de IJ-hal, de entree aan de IJ-zijde, op station

Amsterdam Centraal de eerste nieuwe Bruna winkel geopend. In

2024 volgen nog dertien nieuwe Bruna’s op stationslocaties. Het

totaal aantal Bruna-winkels in Nederland groeit hiermee tot bijna

300. Bruna maakt sinds 2020 onderdeel uit van de Audax groep en

heeft een grote landelijke merkbekendheid. Dankzij het vernieuwde

partnership met NS Stations krijgt Bruna meer zichtbaarheid op

high traffic locaties. De winkels zelf profiteren onder meer van de

landelijke (merk)campagnes en de aanvullende dienstverlening,

zoals click & collect, via bruna.nl.

42 KBM • DECEMBER 2023

KANTOORPLEIN

Bruna Raamsdonksveer terug
in de familie
Afgelopen maandag vond de overname van Bruna Raamsdonks-

veer plaats. De locatie is van eigen winkel naar franchisewinkel

gegaan met Eric Heijnneman als eigenaar. Eric is sinds vijf jaar al

eigenaar van Bruna Kaatsheuvel en met de overname van Raams-

donksveer komt een langgekoesterde wens uit. Op beide locaties

runden zijn ouders Rolf en Bep Heijnneman voorheen namelijk (kan-

toor)boekhandels onder de naam Van Gils. In 1998 werden deze

overgenomen door Bruna. Met de overname van Raamsdonksveer

is de cirkel voor Eric rond. Areamanagers Desdemona Vermeulen

en Frank van Gorkom van Bruna waren ter plaatse om Eric (links op

de foto) te feliciteren.

Bijzondere erkenning voor
Read Shop Zelhem
De Read Shop in Zelhem heeft tijdens de uitreiking van de onder-

nemersprijzen in de gemeente Bronkhorst de Publieksprijs in de

wacht gesleept. Voor die Publieksprijs waren ruim 1.900 stemmen

uitgebracht. Het merendeel daarvan, 619 stemmen was voor Read

Shop in Zelhem. Eigenaar Remco Reebeen was gelukkig met de

prijs en bedankte partner en dochter, maar ook zijn andere colle-

ga’s. “Zij zijn het cement van de zaak.” De Read Shop in Zelhem is

sociaal betrokken en deed onder meer mee aan een inzame-

lingsactie voor de Voedselbank. Andere genomineerden voor de

Publieksprijs waren: AV Hovenier uit Hoog-Keppel, Puur Fashion

uit Zelhem en Modern Hip-
py Campsite uit Toldijk.

Nieuwe Primera feestelijk
geopend in Vlaardingen
Het winkelaanbod in winkelcentrum Liesveld in Vlaardingen is uitge-

breid met een vestiging van Primera. De feestelijke opening was op

zaterdag 11 november. Bij de nieuwe Primera op het Liesveld vindt

de klant een gevarieerd aanbod van leuke cadeautjes van merken

als 100%leuk, Yankee Candle, Topmodel en meer. Daarnaast heeft

Primera de nieuwste en meest populaire boekentitels en een brede

selectie cadeaukaarten in het assortiment. De nieuwe vestiging van

Primera op het Liesveld is ook een officieel PostNL punt. De kers-

verse eigenaar Dylan Hanegraaf is enthousiast over de opening van

zijn nieuwe winkel op het Liesveld, zo vertelt hij op nieuwssite Vlaar-

dingen24: ”Ik heb Vlaardingen altijd al een leuke stad gevonden,

en nu de kans zich voordeed, twijfelde ik geen moment en ben ik

dit avontuur aangegaan.'' Investeringsmaatschappij Meerdervoort

kocht eerder dit jaar circa 70 procent van de winkelpanden in het

Liesveld. Beheerder CRMD kondigde daarna namens de eigenaar

aan de leegstand terug te willen dringen. Zo opent er een zogehe-

ten Geldmaatwinkel, keert schoenenzaak Van Haren terug en gaan

naast de Primera en een lokale kaas- en notenzaak van start.

Lees het allerlaatste nieuws uit de

branche op www.kantoornet.nl.

Hier kun je ook inschrijven voor de

wekelijkse nieuwsbrief.

KBM • DECEMBER 2023 43

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

44 KBM • DECEMBER 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 • DECEMBER 2023 45

SERVICEWIJZER

Het leven wordt steeds duurder. De kosten
van levensonderhoud, energie en diensten
gaan met sprongen omhoog. Als er een

algemene stijging is van de prijzen van goederen
en diensten, wordt er keurig gesproken over
inflatie. Een mooie term maar simpelweg komt het
er helaas dan op neer dat je vandaag minder kunt
kopen voor je euro’s dan gisteren. Je geld wordt
dus minder waard. Bij een afnemende inflatie zou
je dus weer meer kunnen kopen. Maar dat klopt
niet helemaal. Inflatie wordt gemeten als prijsindex
ten opzichte van het vorige jaar in dezelfde perio-
de. Zelfs als de prijsstijgingen afnemen, blijf je nog
zitten met de prijsverhogingen van de afgelopen
periode.
Als oorzaak van de huidige inflatie wordt bijvoor-
beeld verwezen naar de verhoogde kosten voor
producenten. Grondstoffen, arbeidskosten en
belastingen zijn kosten die worden doorberekend
in de prijs van een product. En dat is natuurlijk
juist. Maar er is meer aan de hand. Ondanks de

prijsstijgingen blijft de vraag naar producten en
diensten onverminderd hoog. Sterker nog, in veel
gevallen is de vraag zo groot, dat de prijs vanzelf
omhoog gaat. Kijk eens hoe snel festivals en
concerten zijn uitverkocht of hoe de horeca met
moeite de drukte aankan. En vakanties? Vele po-
pulaire zonnige bestemmingen zijn al een jaar van
te voren volgeboekt. Veel producten en diensten
zijn schaars geworden, wat een opwaartse druk
op de prijs geeft. Dat komt er dus ook nog bij.
Een oude economische wet zegt dat als de prijs
stijgt de vraag zal afnemen. Maar deze logische
prijselasticiteit is momenteel ver te zoeken. Maar
hoe valt dit alles te verklaren?

Een klassieke verklaring is de zogenaamde loon-
prijs spiraal. Ales wordt duurder, de lonen gaan
omhoog, en deze worden weer doorberekend in
de producten. En de loonstijgingen vlakken het
effect van de inflatie dan weer af. Daarnaast word
vaak verwezen naar de Europese Centrale Bank
die de geldpers vol had aangezet, met daarbij
in de afgelopen periode ook nog een negatieve
rente. Gratis geld dus! De historisch lage rente
maakte het een stuk eenvoudiger een mooi huis
te kopen met daarbij het ongewenste effect van
ongekende prijsstijgingen.
De rente is nu weliswaar weer flink hoger, maar we
bevinden ons momenteel nog wel in een econo-
mie waar nog veel vraag is maar er een hapering
is aan de aanbodzijde. Bij gebrek aan vakmensen
bijvoorbeeld is er een wachttijd om je auto te laten

repareren en een loodgieter rekent ook een fors
bedrag voor zijn diensten. En terecht! Er

is schaarste. En de markt heeft altijd
gelijk tenslotte.
En als we over schaarste praten
is het verhaal van de Trabant wel
heel treffend. Toen midden jaren
vijftig het voormalig Oost Duitsland
besloot om zelf auto’s te gaan
produceren was daar direct vraag
naar. Maar aangezien staatsge-
leide ondernemingen niet efficiënt
produceren liep de wachttijd op
tot gemiddeld 15 jaar! Voldoende
vraag dus maar geen aanbod…
Centrale banken gaan ervan uit dat
renteverhogingen als gevolg hebben

dat er minder besteed zal worden, en daarmee de
vraag zal gaan dalen en vervolgens ook de prijzen.
De huidige economie geeft aan dat dit maar ge-
deeltelijk werkt. Huizen worden nog steeds goed
verkocht ondanks de hogere hypotheekrentes.
Consumptieve kredieten zijn een stuk duurder ge-

worden, maar de vraag blijft op peil. Het idee dat
centrale bankiers de inflatie snel kunnen terugdrin-
gen blijkt dus maar ten dele waar. Vaak wordt dan
gesproken dat renteverhogingen enige tijd nodig
hebben om effect te hebben.
Een bedrag van 10 euro uit 2010 is nu 13,43 euro
op het prijskaartje! In 2010 was de prijs voor een
biertje in de kroeg ongeveer 2 euro. Nu betaal je
gemiddeld 3,50 euro. Maar de terrassen zitten
nog steeds vol. En kunt u een aantal consump-
tiegoederen noemen die significant in prijs zijn
gedaald de afgelopen 10 jaar? Inflatie is van alle
tijden en valt bij een hoog consumentenvertrou-
wen en schaarste moeilijk te sturen. Maar als
je continentaal Europa vergelijkt met sommige
Zuid-Amerikaanse landen, dan valt het hier relatief
nog wel mee. Als we hier de Argentijnse inflatie
hadden gehad zou een biertje onbetaalbaar zijn
geworden, en kon de horeca haar deuren sluiten.
En dan werd het een stuk minder gezellig toch?

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

Peter Damman

HET INFLATIESPOOK HEBBEN WE
VOORLOPIG NOG NIET WEGGEJAAGD!

" Een oude
economische wet
zegt dat als de prijs
stijgt de vraag zal
afnemen. Maar
deze logische
prijselasticiteit is
momenteel ver te
zoeken"

46 KBM • DECEMBER 2023

NOG EVEN DIT……

Peter Damman

HET INFLATIESPOOK HEBBEN WE
VOORLOPIG NOG NIET WEGGEJAAGD!

A U T O M A X ™ P A P I E R V E R N I E T I G E R S
Met Fellowes AutoMax™ papierversnipperaars vernietig je documenten moeiteloos, zonder omkijken.

Stapels papier tot 600 vellen worden met één druk op de knop automatisch versnipperd.

Maak je geen zorgen meer over het vernietigen van documenten.

Vul de lade, druk op start en ga vol vertrouwen verder met je werk!

‘ S W E R E L D S S T E R K S T E P A P I E R V E R N I E T I G E R S

GEEN TIJD TE VERLIEZEN?
Vul de lade en ga ervoor met AutoMax™

www.fellowes.com

Automatische omkering
van de messen bij
papieropstopping

Ultrastille werking -
ideaal voor gedeelde

werkplekken

Automatische
uitschakeling na 2
minuten inactiviteit

Na productregistratie 1
jaar extra garantie (2+1)

One tree - One team

Beste klant,
Wij danken u voor de aangename samenwerking in 2023

en hopen u ook in het nieuwe jaar weer van dienst te mogen zijn.

Pre� ige feestdagen
Adveo Team

Eindejaar.indd 1Eindejaar.indd 1 13/12/2023 11:03:1313/12/2023 11:03:13

