

Nog één keer terug

2015: voor én door klanten

Raad. Daad. Resultaat.

Hoe ervaren klanten de samenwerking met Janssen & Janssen?

"Het contact verloopt op een informele manier wat mij erg aanspreekt. De opvolging gaat snel. Daarnaast denkt Janssen & Janssen mee, ook buiten de bestaande protocollen. Indien nodig worden nieuwe concepten ontwikkeld die aansluiten op mijn proces."

Ricardo Medina, directeur Caramelo Media

"Na door niet te voorziene omstandigheden in een financiële slip te zijn geraakt, is contact met Janssen & Janssen niet de gevreesde 'gang naar het schavot', maar biedt het door een menselijke benadering van de feiten de (laatste) mogelijkheid om uit een impasse of drijfzand te geraken. Mijn dank daarvoor met suggestie tot doorgaan."

Klant-debiteur Gerard

"De samenwerking is heel goed. Ik heb een vast contactpersoon en/of team en dat is erg prettig. Daarnaast wordt er goed meegedacht. Oplossingen worden proactief aangedragen. Nog voordat ik bel over een dossier is er vaak al nagedacht over een oplossing. Door de jarenlange samenwerking kent Janssen & Janssen ons door en door."

**Desiree van Gerwen, senior medewerker
creditcontrol Bouwinvest**

"Het contact is prettig en zakelijk. Janssen & Janssen komt snel to the point en focust op hetgeen wat moet gebeuren. Verwachtingen worden waargemaakt."

**Wim Dekkers, boekhouder
Fikkers notarissen**

"Prima samenwerking die voldoet aan de verwachtingen. We krijgen een goede risico-inschatting van dossiers."

**Dirk-Jan Quist,
debiteurenbeheerder
Woonboulevard Poortvliet**

"Prettige samenwerking; informeel en laagdrempelig. Snel reactie, snel resultaat!"

Marlies van Dijk, Incassoconsulent Talis

"Ik heb een vast contactpersoon en dat werkt erg prettig. Als ik een vraag heb, krijg ik snel en een duidelijk antwoord. Zaken worden goed opgepakt. Waar nodig is Janssen & Janssen proactief."

**Chanine Cooijmans, officemanager
Salar Nederland**

Echte verbinding

Als alles keurig in orde is, op tijd geleverd en er persoonlijke aandacht is geweest, ervaren klanten dat als bijzonder. Echte onderscheidende, authentieke en 'merk'-waardige belevingen die klanten een WOW-gevoel geven, zijn schaars. Toch is dit eenvoudig te realiseren, door te zorgen dat er tijd en ruimte is bij medewerkers om aandacht te geven aan klanten. Deze verborgen potentie om klantenthousiasme te creëren, is wellicht het meest waardevolle ingrediënt van deze tijd geworden waar iedere organisatie over zou willen beschikken.

Voor veel organisaties vormt het 'echt waarmaken' de grootste uitdaging. Zeg je dat je meer doet, doe het dan ook. Wees er duidelijk over en zorg dat je ergens voor staat. Natuurlijk mag je wel eens een fout maken. Als je deze maar herstelt. Het draait dus om het vermogen om te voelen waar de klant op zit te wachten en aan de slag te gaan met wat er beter kan. Deze sensitiviteit en slagvaardigheid vraagt van je medewerkers verbinding met je klanten te maken. Luisteren en in contact zijn. Daar ligt de sleutel tot betere prestaties en het vergroten van werkplezier binnen de organisatie.

Een extra boost kun je geven door er een positieve managementfilosofie aan toe te voegen. Dit verhoogt de betrokkenheid en de intrinsieke motivatie van medewerkers, wat zal leiden tot verhoogd werkplezier. Met als resultaat producten en diensten van goede kwaliteit waar klanten enthousiast van worden. Door een combinatie van positivisme en enthousiasme in te zetten, zie je dat jij je klanten het gevoel geeft echt gehoord te worden. Medewerkers voelen zich gewaardeerd en het resultaat is duurzaam. Beiden blijven loyaal aan de organisatie en treden zelfs op als ambassadeur.

De rode draad in mijn betoog is echte verbinding maken door te sturen op betrokkenheid en de wil om te leren van klanten én met elkaar. Door oog te hebben voor de mens achter de klantvraag. Zo hebben medewerkers van Janssen & Janssen onlangs een traject gevolgd over motiverende gesprekstechnieken, waardoor ze in gesprek met klanten tot een waardevolle dialoog komen. Oplossingen zijn namelijk altijd te vinden in menselijk contact. Wil je meer weten over hoe Janssen & Janssen dit doet? Lees dan mee hoe je echte verbinding weet te creëren!

Etienne Jager

Als extern adviseur van Huis voor Klantmanagement weet hij alles van het creëren van enthousiaste klanten, betrokken medewerkers en hoe je klantgericht kunt ondernemen.

Inhoud

- 02** Hoe ervaren klanten de samenwerking met Janssen & Janssen?
Klanten aan het woord
- 04** Interview met Julian Langeroot
Klant aan het woord
- 05** 2015 in vogelvlucht
Wat hebben we gedaan?
- 06** Boeiend én leerzaam
Corporatiedag in beeld
- 08** Wat zeggen medewerkers over Janssen & Janssen?
Medewerkers aan het woord
- 09** Betrokken bij de maatschappij
Goede doelen in beeld
- 10** Interview met Bert Bout
Klant aan het woord
- 11** Nawoord

Julian Langeraert:

'Bij Janssen & Janssen hebben ze begrip voor de vragen die we hebben'

Aan het woord is Julian Langeraert (34) controller bij Elbuco B.V., voorheen Skala Home Electronics B.V. Het bedrijf waar je al meer dan 40 jaar huishoudelijke en elektronische apparatuur kunt leasen. Julian Langeraert is een man van de financiën. Van jongs af aan is hij daar al mee bezig. Zo stond hij graag achter de kassa in de winkel van zijn oma en was hij naar eigen zeggen 'een gevaarlijke speler bij Monopoly'. Het is daarom niet zo raar dat hij begonnen is als commercieel medewerker bij een bank en daarna is doorgewoerd tot controller bij Elbuco. Hier is hij nu zo'n vijf jaar met veel plezier werkzaam.

"Als controller bij Elbuco ben ik verantwoordelijk voor het totale financiële proces. Van debiteuren- en crediteuren-beheer tot de dagelijkse commerciële rapportages, de salarisadministratie en de jaarrekening als sluitstuk van het hele jaar. Kort gezegd: elke euro die erin komt en eruit gaat, daar weet ik van af."

De samenwerking met Janssen & Janssen

"Op het moment dat klanten hun maandelijkse leasebedrag niet kunnen voldoen, zullen wij altijd eerst in overleg gaan met de klant. Daarbij staat persoonlijk contact en service

centraal. Mocht een gepaste oplossing uitblijven nemen we helaas afscheid van de klant. Wanneer dit gebeurt wordt het externe traject in gang gezet. Janssen & Janssen is één van de partijen die dit voor ons oppakt. Bij Janssen & Janssen hebben ze begrip voor de vragen die we hebben. We kunnen ze overal mee lastig vallen. Wat prettig is, is dat we één aanspreekpunt hebben. Eén medewerker van Janssen & Janssen die eens per kwartaal vraagt hoe het gaat en met ons spart over bijzonderheden. Ze denken mee en helpen ons op weg om ons debiteurentraject te optimaliseren."

Het draait om persoonlijk contact

"Sinds twee jaar maken we gebruik van een externe credit check. Hiermee kunnen we klanten vooraf een score geven of ze kredietwaardig zijn. Zo kunnen we goede beslissingen nemen of we al dan niet met de klant een lange termijn relatie aangaan. Ook zijn we begonnen met een bezoek aan onze klanten wanneer ze niet hebben betaald. Hier draait het om persoonlijk contact. We willen graag weten wat er aan de hand is en of we ze kunnen helpen door een betalingsregeling af te spreken. Wat we zien is dat de klant sneller betaalt door de persoonlijke benadering. Daarnaast levert het bruikbare informatie op die ons helpt bij de keuze om wel of niet het gerechtelijke traject in te gaan. Mocht de vordering oninbaar zijn, dan blijven de kosten voor ons ook beperkt."

Minder geld uitgeven

"Wat we zien aankomen, is dat gebruik belangrijker wordt dan bezit. Zeker vanwege de huidige economie zoeken mensen naar manieren om meer met minder geld te doen. Mensen

willen betalen voor het gebruik en de service die erom heen hangt. Ze willen gebruikmaken van luxe apparatuur zonder de grote investering die hier bij hoort. Gaat er iets kapot of is er een ander probleem, dan lossen wij het direct op zonder extra kosten. Al is het een batterij die vervangen moet worden. Wij komen. Binnen een werkdag. Dat betekent bij ons ontzorgen."

Julian: 'Janssen & Janssen denkt mee en helpt ons op weg om ons debiteurentraject te optimaliseren'

2015 in vogelvlucht

26 februari Klant Contact Center
100ste
avondopenstelling

Corporatiedag
Goes 20 maart

Branchewinnaar
Nationale Business Succes Award
10 april

Commerciële vastgoeddag
10 juni

Gezamenlijke lunchsessie
gedurende het jaar

Opnames
LifestyleXperience
13 september

Debiteurenssegmentatie
gedurende het jaar

Een inspirerende werkplek
gedurende het jaar

Prettige werksfeer
binnen Janssen & Janssen
het gehele jaar

Klantenpanel
17 september

Familiedag
zondag 27 september

Klantrede
10 december

Corporatiedag
Heeze
25 november

Credit Expo
5 november

Het steunen van goede doelen
o.a. Voedselbank 2 oktober
Kledingbank 19 t/m 24 oktober

Klanttevredenheidsonderzoek

- Niet enthousiast
- Enthousiast
- Zeer enthousiast

Donatie Jens
18 december

Kerstfeest

Waar gezelligheid, lekker eten
en samenzijn centraal staat.

Kerstboodschap
18 december

63%

11%

26%

CORPORATIEDAG

Jaarlijks organiseren we speciaal voor medewerkers in de corporatiebranche de 'Corporatiedag'. Zo ook eind november 2015. In de prachtige ambiance van Conferentiehôtel Kapellerput in Heeze stonden presentaties met praktijkvoorbeelden centraal. Het was een inspirerende dag met boeiende workshops van Joke de Kock, Roeland van Geuns en Ivette Mol onder leiding van dagvoorzitter Nadja Jungmann.

'Wat een topdag! Het was erg gezellig én leerzaam'

Yolanda van Velsen

CORPORATIEDAG

'Ik heb voor de eerste keer de Corporatiedag mogen bijwonen en het viel mij op dat de dag heel goed georganiseerd is. Er waren goede sprekers met actuele thema's uitgenodigd. Ik zag een heel professioneel bedrijf wat serieus kijkt naar de mogelijkheden van incasseren.'

Peter Schriever

Wat zeggen medewerkers over werken bij Janssen & Janssen?

"Ruim elf jaar ben ik werkzaam bij Janssen & Janssen. Een succesvolle, sterk gegroeide en innoverende werkgever die de lat hoog legt voor zichzelf en zijn personeel, maar gelijktijdig zijn sociale en betrokken karakter verder heeft ontwikkeld. Daar voel ik me thuis!"

Casper, Incassomedewerker D

"Sinds 1 juli 2008 ben ik werkzaam bij Janssen & Janssen en dat doe ik nog steeds met veel plezier. Het is een organisatie waar aandacht is voor het individu, mogelijkheid tot ontwikkeling wordt geboden en waar we echt als één team hard werken om doelen te bereiken. Het contact wat ik als relatiemanager met opdrachtgevers heb, maakt het werk leuk en afwisselend, maar zeker ook inspirerend!"

Manfred, Relatiemanager

"Geen dag is hetzelfde en elke dag gebeurt wel iets. Dat maakt het ook zo leuk om bij Janssen & Janssen te werken. Ik ga elke dag met plezier naar mijn werk."

Anouk, Administratief medewerker

"Janssen & Janssen staat open voor nieuwe ideeën en veranderingen. Daarnaast is er onderling een leuke en informele sfeer. Ik voel me er thuis."

Ingeborg, medewerker Klant Contact Center

"Janssen & Janssen blijft vooruitstrevend, hierdoor blijft de organisatie in ontwikkeling en dat houdt mijn werk dynamisch en uitdagend. Middels de informele sfeer die leeft binnen alle vestigingen in het land krijg je echt het gevoel dat je samen succes behaalt en de organisatie naar een hoger niveau tilt."

Kai, HR-medewerker

"Het zijn de kleine dingen die het verschil maken. Je kunt net dat beetje extra doen om iemand te verrassen. Zo probeer ik mijn rol als HR-adviseur ook in te vullen. Ik ga altijd op zoek naar een geschikte oplossing voor beide partijen."

Sabina, HR-adviseur

"Janssen & Janssen is een fijne werkgever, omdat er wordt geluisterd naar wat je wilt bereiken en er wordt bekeken wat de mogelijkheden hierin zijn. Dat, en de informele sfeer op kantoor, is wat het werken bij Janssen & Janssen voor mij erg prettig maakt."

Elsemieke, Incassomedewerker C

"Het leuke aan het werken bij Janssen & Janssen is de diversiteit aan werkzaamheden, de informele sfeer tussen collega's maar ook met de directie en de input die je als werknemer hebt door middel van deelname aan onder andere projectgroepen. Niet één dag is hetzelfde!"

Ingrid, Administratief medewerker

Betrokken bij de maatschappij

Wij zijn ons bewust van onze rol in de maatschappij, met name waar het gaat om het signaleren van armoede en willen een positieve bijdrage leveren aan de maatschappij. Jaarlijks steunen we een aantal goede doelen. Zo hebben onze medewerkers letterlijk de handen uit de mouwen gestoken voor de Kleding- en Voedselbank, organiseerden we een braderie voor Stichting Leergeld en steunden we de vijfjarige Jens met een donatie. Jens heeft het zeldzame Pitt Hopkins Syndroom wat leidt tot een verstandelijke en lichamelijke beperking. Het volgen van dolfijntherapie in Curaçao zal een verrijking voor hem zijn. Wij dragen daar graag een steentje aan bij. Dit doen we niet alleen met een donatie. We helpen ook bij het opzetten van de 'Stichting Jens'. Het steunen van goede doelen draagt bij aan ons bewustzijn en houdt ons met beide benen op de grond.

Bert Bout:

'Mijn werk wordt op een klantgerichte manier voortgezet'

Na een bancaire carrière is Bert alweer 12 jaar werkzaam in de zorgsector. Vanwege zijn vele jaren ervaring aan de financiële kant werd hij gevraagd om in de zorg te komen werken. Een overstap die hij aanvankelijk niet had voorzien, maar waar hij direct veel uitdaging in zag. Inmiddels heeft hij veel ervaring opgebouwd in diverse ziekenhuizen in Noord-Brabant en Limburg. De diversiteit van het werk, maakt dat hij elke dag met plezier naar zijn werk gaat.

Hoe ziet een dag als treasury functionaris eruit?

"In mijn functie als treasury functionaris monitor ik onder andere het debiteurenbeheer van het Elkerliek ziekenhuis. In de zorg kun je de debiteuren in pakweg drie categorieën verdelen: de zorgverzekeraar, handelsdebiteur en particulier. De particulier vormt voor ons de grootste risicogroep en in deze groep gaat het verder dan slechts monitoren. Belangrijk is dat je weet wie deze particulier is en hem goed in kaart brengt, voordat er wordt begonnen met zorg verlenen. Voorkomen dat patiënten worden behandeld die de zorg niet kunnen betalen, met uitzondering voor spoedeisende zorg uiteraard, is erg belangrijk."

Waar ligt voor u de grootste uitdaging?

"De particulier krijgt de rekening zelf en is hierdoor de grootste risicogroep en daar ligt de grootste uitdaging. Doordat je er niet van op aan kunt dat de verleende zorg wordt betaald, zul je dit vooraf moeten checken. Je moet tijdig weten of er een verhaalmogelijkheid is en de niet-verzekerde groep in beeld hebben, zodat je hierop kunt anticiperen. Voorkomen is beter dan genezen, dus er wordt vooraf een offerte gestuurd om duidelijk te krijgen of de patiënt de zorg kan betalen."

Wat maakt incasseren in de zorg anders dan in overige branches?

"Door ontwikkelingen in het kabinet, wordt zorg steeds duurder en de zorgpremie is vaak de eerste uitgavenpost die niet wordt betaald. De groep mensen met schulden wordt steeds groter en dit is een zorgwekkende ontwikkeling. Daarnaast speelt in de zorg ook nog een ethisch aspect mee. Iemand met medische problemen die spoedeisende hulp nodig heeft, wordt uiteraard altijd geholpen. Ook is er sinds een aantal jaar de zogenaamde 'Budgetpolis'. Met deze spotgoedkope zorgverzekering is iemand uiteindelijk nog vele malen duurder uit, omdat de zorg slechts gedeeltelijk of helemaal niet wordt vergoed door de verzekering. De zorgverzekeraar heeft slechts met een beperkt aantal ziekenhuizen een contract. Wanneer blijkt dat een patiënt een dergelijke polis heeft, attenderen wij hem er altijd op om erger te voorkomen. Deze budgetpolis is een doorn in het oog en dit maakt dat je soms in lastige situaties terecht komt."

Wat is belangrijk voor een samenwerking met een incasso- of deurwaarderskantoor?

"Het belangrijkste vind ik dat er wordt meegedacht met de klant, verwachtingen vooraf helder zijn en er een duidelijke én inzichtelijke rapportage is. Bij Janssen & Janssen kan ik het gehele proces volgen. Elk telefoongesprek en elke brief is in Dossier Online te zien, het is heel transparant. Dat werkt prettig. Ook hebben dossiers niet onnodig een lange doorlooptijd. Op vrij korte termijn is duidelijk hoe de situatie is en volgt er een passend advies. Daarnaast begrijpt Janssen & Janssen vanwege de brede portefeuille in de zorg als geen ander mijn vragen en kan er snel worden geschakeld. Het is prettig wanneer het werk op een zelfde, klantgerichte manier wordt voortgezet."

Bert: 'Meedenken, duidelijke verwachtingen en een inzichtelijke rapportage zijn voor mij erg belangrijk'

Tot slot

Zo, zijn we na alle woorden van onze klanten toch nog even zelf aan het woord. Onze ambitie is om de beste te zijn in klantgericht incasseren. Wij vinden persoonlijke aandacht en klanttevredenheid erg belangrijk. En wie kan dat beter beoordelen dan de klant zelf? Daarom hebben we onze klanten in dit verslag ook aan het woord gelaten. Uiteraard willen wij tevens dit moment gebruiken voor een woord van dank. 2015 was een jaar met leuke projecten, enthousiaste klanten en nieuwe samenwerkingsverbanden. We sleepten twee prijzen in de wacht en dat was zonder onze klanten nooit gelukt. Bedankt daarvoor! Dankzij jouw vertrouwen in onze organisatie blijven we groeien en stappen zetten.

2015 bracht ons ook leerpunten. Zo ontvingen we in 2014 de feedback van klanten dat Dossier-Online niet aan de wensen voldoet. We zijn het afgelopen jaar gestart met het optimaliseren hiervan en dat duurt langer dan verwacht. In 2016 hopen we het vernieuwde Dossier-Online op te kunnen leveren.

In 2016 gaan we op deze voet verder. We willen vanuit de gedachten van de klant denken en willen iedereen goed helpen. Want van klanten énthousiaste klanten maken daar gaan we voor en krijgen we energie van! Dat lukt echter niet zonder jouw feedback. Mocht je verbeterpunten hebben waarmee we onze dienstverlening kunnen verbeteren, dan horen wij die graag en nodigen we je van harte uit om met ons in gesprek te gaan!

Met vriendelijke groeten,

Antoon Donkers & Saskia van de Schoot
Dagelijks bestuur Janssen & Janssen

JANSSEN & JANSSEN