
1

“In een overname
draait het juist om
de menselijke factor”
Pag. 14

ADAGIUMONS
Editie #20 – jaargang 2021

Magazine over bedrijfsoverdracht

2

ONS ADAGIUM – Editie #20 – 2021

Ja, wat moet je nu schrijven over een bijzonder jaar als 2020. We
willen het niet alleen hebben over corona, maar je ontkomt er ook
niet aan. Laten we aangeven dat we ons enkel richten op positieve
zaken die gebeurd zijn bij Adagium. Gewoon omdat we veel, zelfs
héél veel, te melden hebben over het afgelopen jaar.
Geloven in de toekomst, geloven in ondernemerschap, geloven dat
elk bedrijf een goed vervolg verdient. Dat blijkt het centrale thema
in 2020 geweest te zijn. Volgens ons dekt deze visie al jaren de vlag
van Adagium Bedrijfsoverdrachten. Nadat ook wij in het voorjaar ons
afvroegen: wat staat er te gebeuren... weten we nu dat, dat heel veel
is geweest.
Adagium is over het jaar 2020 uitgeroepen tot Overnamekantoor
van het Jaar. Iets waar we als team alleen maar trots op zijn. Naast
deze prijs ontvingen we ook de Gazelle-award van het FD. Tevens
ontving onze relatie Infoplaza de M&A Award 2020 over de deal waarbij
Adagium hen begeleidde.
Naast mooie vermeldingen van, voor en bij relaties was ook de
verandering bij Adagium zelf belangrijk. Per 1 januari 2021 is het
 aandeelhouderschap binnen Adagium veranderd. Han Galema,
samen met Albert, grondlegger van ons bedrijf heeft zijn stokje
overgegeven aan collega Frank Schuurmans.
De woorden trots en dankbaar willen we dan ook uitspreken aan
het adres van alle klanten en alle relaties van ons kantoor. Maar ook
zeer zeker richting Han. Samen hebben we kunnen bouwen aan een
bedrijf waar we in geloven en dat met onze heldere slogan: Ieder
bedrijf een goed vervolg. En dat geldt ook voor Adagium!

Wij wensen u veel leesplezier!

Team Adagium
Albert, Frank, Simone, Jon, Tom, Han, Jasper en Demi

VoorwoordColofon
Ons Adagium is een uitgave van Adagium

Corporate Finance B.V. en verschijnt één

keer per jaar.

Redactie

Adagium

Albert Dominicus, Simone van Bree

Creatie Maakt Alles

Hanneke Pepers

Tekst

Creatie Maakt Alles

Jochem Palubski

Vormgeving

Creatie Maakt Alles

Karin de Keijzer

Fotografie

Creatie Maakt Alles

Adagium

Istockphoto

Externe bronnen

Druk

DUKO grafimedia, Schijndel

Adagium Corporate Finance B.V.

Marshallweg 5

5466 AH Veghel

Tel. (0413) 22 50 10

Locatie Venlo

Kazernestraat 10

5928 NL Venlo

E-mail info@adagium.nl

Kijk ook eens op www.adagium.nl

3

04

14

22

32

Inhoud

Interview – Han & Albert

Deal – Frumarco B.V.

Deal – Infoplaza Business B.V.

Rondetafelgesprek – Accountants

4
7
8
11
12
14
17
18
21
22
25
26
29
30
32
36
39
42
44
47
48
51
52
55
56
59
62
64
67

Interview - Han & Albert

Adagium - Opening dependance Limburg

Interview - Frank & Albert

Do's and Don'ts - Familiebedrijven

Winnaar - Overnamekantoor & FD Gazelle

Deal - Frumarco B.V.

Adagium - Ons Verhaal 2021

Deal - Van Berkel Logistics B.V.

Samenwerking - Avans Hogeschool

Deal - Infoplaza Business B.V.

Adagium - Whitepapers

Deal - Vetipak B.V.

Do's and Don'ts - Een strategische overname

Artikel - Motieven voor bedrijfsoverdracht

Rondetafelgesprek - Accountants (BAR)

Deal - Van den Heuvel Logistiek B.V.

3 tot 5 jaar later - Geert Konings

Artikel - Investeerders / participeren

Deal - Orion Automotive B.V.

Adagium - Bloembollenactie

Deal - Compose B.V.

Do's and Don'ts - Geheimhouding

Deal - CSE B.V.

Adagium - Waardeer uw bedrijf

Deal - Installatiebedrijf Werkendam B.V.

3 tot 5 jaar later - Frank van den Boogaard

Artikel - Financieringsmogelijkheden

Deal - Th. Peters Machinale Timmerwerken B.V.

Adagium - Referenten

4 5

ONS ADAGIUM – Editie #20 – 2021Interview – Adagium – Han & Albert

v.l.n.r. Han Galema, Albert Dominicus

“�Een goed vervolg
voor Adagium”

�– Han Galema, Albert Dominicus – Adagium

De onderneming staat
centraal
Han: “De slogan van Adagium
is sinds dag één ‘ieder bedrijf een
goed vervolg’. Dan is het natuur­
lijk belangrijk dat je dit binnen
de eigen onderneming ook door­
voert. We willen de loodgieter
zijn waarvan de kraan niet lekt.
Vandaar dat het een logische
ontwikkeling is waarmee we met
deze aandelenoverdracht de
continuïteit van Adagium waar­
borgen. Met die gedachte zijn
we 15 jaar geleden ook gestart,
om altijd uit het belang van de

In 2006 richtten Han Galema en Albert Dominicus samen het bedrijf
Adagium op. Nu na 15 jaar ondernemen blikken beide heren terug
op het verleden en bespreken zij de nieuwe rol die Han Galema vanaf
2021 gaat bekleden. Han treedt officieel uit als aandeelhouder en
blijft als ambassadeur verbonden aan Adagium. Frank Schuurmans
treedt formeel toe als nieuwe aandeelhouder.

onderneming te handelen”.
Albert: “Met deze verschuiving in
aandelen voldoen we inderdaad
aan dat principe. Het heeft nooit
gedraaid om Han of Albert, maar
altijd om de toekomst van het
bedrijf Adagium”.
.
15 jaar Adagium
Albert: “We hebben beiden een
andere aanvliegroute genomen
maar zijn in 2006 samen voor
onszelf begonnen. Hoe kijk jij
terug op 15 jaar Adagium?”
Han: “Het was 15 jaar hard en
met veel plezier werken. Met
daarbij ook een karrevracht aan
positieve momenten. Ik heb
het altijd fantastisch gevonden
dat ik bij een bedrijfsoverdracht
behoorlijk diep in een onder­
neming en naar de ondernemer
mocht kijken. Dat beschouw ik
als een voorrecht, ook gezien mijn
voorliefde voor MKB bedrijven.
Adagium heeft een flinke ontwik­
keling doorgemaakt. Ik ben dan
ook trots op de gezamenlijkheid

waarin we met het hele team een
herkenbare onderneming hebben
neergezet. De erkenning vanuit de
markt is daar een goede bevesti­
ging van”.

Bouwen aan een
onderneming
Albert: “We hebben de bewuste
keuze gemaakt om te bouwen aan
een onderneming en dat is in de
praktijk een lastig proces. Het vak
waarin wij ons bevinden is sterk
gericht op het netwerk. Van dag
één tot en met nu richten wij ons
vizier op de lange termijn”.
Han: “Ieder bedrijf een goed
vervolg is wat dat betreft absoluut
een winnende kreet. Zodra wij
deze visie voor onszelf duidelijk
voor ogen hadden, konden we
daar in de uitvoering een accent
op leggen. Het geeft een magisch
gevoel dat we deze visie door de
jaren heen vast hebben weten
te houden en zowel klanten als
medewerkers zich aan deze visie
verbonden”.

“Vanaf dag één
ligt de focus op de

lange termijn”

4 5

6 7

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

Interview – Adagium – Han & Albert

Wat waren de uitdagingen
in deze 15 jaar?
Han: “Bij tijd en wijle was het
verdomd lastig om, in een
markt die permanent acquisitie
nodig heeft, voldoende lonend
te blijven. Toen wij startten in
2006 waren er 3.800 geregi­
streerde overnamespecialisten
in Nederland. We wisten dat
we er hard aan moesten blijven
trekken om te blijven draaien.
Van twee ondernemers met
dossiers onder de arm zijn we
gegroeid naar een stabiel bedrijf
met een bedrijfspand en een
voltallig team deskundigen. De
kredietcrisis in 2008 heeft zeker
effect gehad, maar we stonden
op en gingen weer voorwaarts”.
Albert: “In de grilligheid van
onze markt was het inderdaad
soms worstelen om onze
cashflow constant te houden.
Ook in mindere tijden behielden
we de bedrijfsmentaliteit om te
blijven bouwen aan onze onder­
neming. Naast onze zakelijke
besognes heeft ons privéleven
ook aandacht gevraagd en
gekregen. Het is gelukt ook hier

een goede balans te houden.
De komst van Frank in 2014
vormde een nieuwe stap in onze
bedrijfsvoering. Daarmee kwam
een potentiële opvolger binnen”.

Het ambassadeurschap
Albert: “De volgende fase breekt
aan en dat betekent dat Han
de rol van ambassadeur gaat
vervullen. Je bent dan niet meer
verplicht om actief te zijn in een
uitvoerende rol, maar dat mag
wel. Met je deskundigheid en
ervaring ben je in de regio een
uithangbord voor Adagium. Wat
verwacht je zelf van deze rol?”
Han: “Ambassadeur is een
prachtige term. Ik blijf het
ondernemende gevoel houden
en mijn hart verbinden aan het
adviseren van MKB bedrijven.
Daar waar ik in het verleden er
écht op uit ging om expliciet
te begeleiden in bedrijfsover­
names, verandert die invulling
nu. Mochten ondernemers om
advies verlegen zitten, hoop ik
dat zij het vertrouwen hebben
om mij te raadplegen. Daarbij
verwijs ik mensen met een

warme aanbeveling door naar
Adagium, het trackrecord spreekt
boekdelen. Naast het ambassa­
deurschap volg ik mijn passie om
jonge talenten binnen Adagium te
begeleiden en verder naar voren te
helpen”.

Een advies naar Adagium 3.0
en het huidige team?
Han vertelt afsluitend: “Blijf vanuit
jezelf het bedrijf vormen, zoals we
dat de afgelopen jaren gedaan
hebben. We hebben altijd de focus
gehouden om als persoon mee te
gaan in het verhaal. In de markt
zijn er tal van adviseurs die een
bedrijfsovername technisch
kunnen begeleiden, maar de
persoonlijke kant en binding met
klanten is het punt waar Adagium
zich altijd op heeft weten te onder­
scheiden. Behoud het lef om die
persoonlijke noot aan het bedrijf
Adagium toe te voegen”.

“Ga op
dezelfde
voet door”

6 7

Dependance LimburgDependance Limburg
Opening

Adagium richt zich nog meer op de Limburgse
overnamemarkt vanuit haar dependance in Venlo
“Het is een strategische keuze vanuit Adagium om meer
aandacht te vestigen op deze zuidelijke regio. Daardoor
kunnen wij ons netwerk van bankiers, accountants,
notarissen, advocaten, investeerders en ondernemers
verder uitbreiden”, vertelt Albert Dominicus, senior
partner van Adagium.

Ook Jon Pieper, Corporate Finance Adviseur bij
Adagium én echte Limburger, kijkt hier erg naar uit.
“Het team van Adagium ontvangt relaties dan ook
graag in het pand aan de Kazernestraat 10 te Venlo/
Blerick”.

Lees meer:

8 9

ONS ADAGIUM – Editie #20 – 2021Interview – Adagium – Frank & Albert

v.l.n.r. Frank Schuurmans, Albert
Dominicus

“�We kijken met
vertrouwen vooruit”

– Frank Schuurmans, Albert Dominicus – Adagium

Een logische ontwikkeling
Albert: “Han en ik wilden graag
een Register Valuator met enige
vorm van senioriteit toevoegen
aan ons team. Juist ook met
het oog op de toekomst van
Adagium. In die zin is de aandelen-
overdracht, waar Han uitstapt en
Frank toetreedt, een logische
volgende stap”.
Frank: “Na 18 jaar in de ban­
caire wereld rondgewandeld te
hebben, wilde ik terug naar de
basis. Meer contact met klanten.
Na enkele maanden bij Adagium
was het voor mij al duidelijk, dit
was iets voor de lange termijn.

Sinds 2014 werkt Frank Schuurmans bij Adagium. Na een carrière
van 18 jaar in het bankwezen volgde hij zijn passie door de overstap
naar Adagium te maken. Als Register Valuator voegde hij direct waarde
toe aan het team en werkte hij geleidelijk toe naar de volgende stap.
In 2021 treedt hij namelijk toe als aandeelhouder binnen Adagium.
Daarmee neemt hij het stokje over van Han Galema.

Bij het begeleiden van bedrijfs­
overdrachten komen voor mij
de leukste aspecten samen: het
rekenwerk in combinatie met het
menselijke contact. Je bespreekt
namelijk niet alleen de ratio maar
zeker ook de emotionele aspec­
ten van een bedrijfsoverdracht
met je klant”.

De kracht van Adagium
Frank: “Ook al had ik een
zeer behoorlijke ervaring in de
financiële wereld, in het begin
wist ik nog niet precies hoe de
hazen over het veld liepen bij
overnametrajecten. Maar dat
was een ervaringstermijn die
snel eigen gemaakt werd. Een
van de zaken die ik hier leerde is
dat je altijd bedacht moet zijn op
onverwachte wendingen in een
overnameproces. Mijn motto blijft
dan ook ‘bloemen bij de finish’.
De keuze voor Adagium was
voor mij een uitgemaakte zaak. Ik
kende het bedrijf vanuit mijn tijd
bij de bank en binnen Adagium
staat het menselijke aspect cen­
traal. Dat is zo naar klanten, maar
ook binnen het team. Er heerst
een soort thuisgevoel binnen het
bedrijf, dat willen we uiteraard in
stand houden”.

Albert: “Met de komst van Frank
is ook de versnelling van de groei
ingezet. Een derde senior aan
boord biedt een andere dynamiek.
Daarnaast is de aanwezigheid
van een Register Valuator een
absolute key competentie van
onze onderneming. Dat bracht
vooruitgang en vormde de basis
voor de lange termijn samenwer­
king die we voor ogen hebben”.
Frank: “Cultuur is iets dat niet in
woorden te vangen is. We zijn een
mooi bedrijf waar mensen zich
kunnen ontwikkelen. Daarnaast
zijn we, op een warme manier
naar onze klanten, van toege­
voegde waarde op één van de
belangrijkste zakelijke momenten.
Als je hier binnenkomt, weet
je wat je krijgt. Dat is de kracht
van Adagium. Dat willen we in
 de komende jaren natuurlijk
behouden en versterken”.

Erkenning vanuit de markt
Albert: “We hebben met Adagium
een lange aanloop gehad waarbij
Han een grote rol heeft gespeeld.
Met de deskundigheid van Frank
bouwen we nu verder aan
Adagium 3.0. De laatste twee jaar
hebben we met het winnen van de
DCFA Deal of the Year award, de

“Onze passie zit
in het helpen
van klanten”

8 9

10 11

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

Interview – Adagium – Frank & Albert

FD Gazelle Award en de be ­
noeming tot Overnamekantoor
van het jaar prachtige erkenning
vanuit de markt gekregen voor
de groei die we doorgemaakt
hebben. Dat maakt Adagium al
jaren een stabiel bedrijf binnen
ons vakgebied”.
Frank: “De focus van Adagium
blijft in de kern hetzelfde: ieder
bedrijf een goed vervolg. Daar
plukken we nu de vruchten van.
Ogenschijnlijk stap ik nu op het
hoogtepunt in, met de titels die
we onlangs gewonnen hebben.
Het is echter onze ambitie dat
elke klant die wij begeleiden
het gevoel heeft de beste deal
van het jaar gesloten te hebben
en daarbij geholpen is door het
overnamekantoor van het jaar.
Daar blijven wij voor gaan”.

Voorwaartse beweging
Albert: “Met de aandelenover­
dracht borgen we de conti­
nuïteit van Adagium. Dat past
binnen de langetermijnvisie
van Adagium waarbij wij door
blijven bouwen aan onze onder­
neming. De afgelopen 15 jaar

hebben we veel hoogtepunten
én leerpunten gekend. Nu is het
tijd om verder op te stomen in
de vaart naar voren”.
Frank: “Onze passie zit in het
helpen van onze klanten. We
brengen een bedrijf naar een
next level door een bedrijfs­
overdracht of aandelentrans­
actie te realiseren. Daarbij gaat
het ons niet om de grootte
van het bedrijf. Adagium
heeft een goede bekendheid
in Oost­Brabant, dat willen
we intensiveren en kansen
in aanpalende regio’s verder
benutten. Daarnaast zien we
door de jaren heen een flinke
stijging in het aantal inter­
nationale deals, we brengen
bedrijven de hele wereld over.
Het internationale netwerk van
Adagium groeit en daarbij zijn
wij uitstekend in staat om deals
met een internationaal karakter
te begeleiden”.

Toekomstbestendig
ondernemen
Frank: “In onze markt is het
noodzakelijk om nieuwe klanten

te blijven acquireren. Vandaar dat
tevreden klanten voor ons het
meest waardevol zijn. Daaruit
blijkt niet alleen dat onze dienst­
verlening goed is, maar het vormt
ook de basis voor toekomstige
successen. Dat blijft ons vertrek­
punt en zal bijdragen bij onze
verdere groeidoelstellingen”.
Albert sluit af: “In aanvang is het
altijd de intentie van Han en mij
geweest om een toekomstbesten­
dige onderneming te bouwen. Met
deze aandelenoverdracht tussen
Han en Frank is de toekomst
van Adagium de komende jaren
gecontinueerd”.

“De toekomst
van Adagium
is geborgd”

Do’s and Don’ts

Bedrijfsopvolging
binnen familie-
bedrijven
70% van alle Nederlandse bedrijven kent het
predicaat ‘familiebedrijf’ te zijn. Daarmee vormen
familiebedrijven de motor van de Nederlandse
economie. Binnen ieder familiebedrijf speelt
het vraagstuk van eventuele opvolging vanuit
de kinderen. Dit brengt ouders vaak in een lastig
parket: enerzijds willen zij kinderen een vrije keuze
geven om zichzelf te ontwikkelen en hun eigen
dromen waar te maken, anderzijds willen zij de
onderneming graag doorgeven op de volgende
generatie. Hoe ga je hier goed mee om?

Ben je bewust van jouw impact
Kinderen zijn uiterst gevoelig voor de mening van
hun ouders. Laat jij je vaak negatief uit over het familie-
bedrijf? Of spreek je regelmatig uit dat je in jouw kind
een echte ondernemer ziet? Ben je bewust dat deze
uitspraken impact hebben op je kind. Het kan je kind
direct of indirect in een bepaalde richting duwen, terwijl
je kind dat misschien zelf eigenlijk niet wil.

Maak bedrijfsopvolging bespreekbaar
Het is belangrijk om van elkaar te weten waar iemands
voorkeur ligt, maak eventuele bedrijfsopvolging binnen
de familie bespreekbaar. Voorkom dat er bepaalde
verwachtingen liggen die wellicht niet waargemaakt
worden. Laat de gesprekken geen invloed hebben
op de prestaties van de onderneming, zorg dat het
ondernemen gewoon door blijft gaan.

Leg niet te veel druk neer bij je kinderen
Voor veel ondernemers is het een droom om de on-
derneming door te geven aan de volgende generatie.
Laat je echter niet te veel leiden door jouw droom, dit is
namelijk�niet�per�definitie�ook�de�droom�van�jouw�kinde-
ren. Voorkom dat je kinderen zich ‘verplicht’ voelen om
in�het�bedrijf�te�stappen�of�dat�er�hierdoor�een�conflict�
binnen de familie ontstaat. Lees meer:

10 11

12 13

ONS ADAGIUM – Editie #20 – 2021Winnaar – Adagium

Lees meer:

Winnaar

Adagium uitgeroepen tot
Overnamekantoor van het
jaar 2020 & FD Gazelle 2020
Jaarlijks reikt Brookz tijdens het
Fusie & Overname Jaarcongres o.a.
de prijs uit voor Overnamekantoor
van het jaar. Adagium is, na haar
nominatie van vorig jaar, dit jaar
benoemd tot winnaar.

Daarnaast benoemt het Financieel
Dagblad jaarlijks de snelst groeiende
bedrijven in Nederland. Adagium
ontving in 2020 een FD Gazelle
en mag zich tot één van deze
bedrijven rekenen.

“Na onze nominatie van vorig jaar zijn we nu tot winnaar uitgeroepen.

Het doet ons deugd dat wij erkend worden voor onze vakbekwaamheid

en betrokkenheid bij onze klanten. Daar gaan wij in 2021 overigens ge-

woon mee door, want ons credo blijft: ieder bedrijf een goed vervolg.”

 – Han Galema & Frank Schuurmans –

“We zien dit als een
beloning voor 15 jaar

inspanning en bouwen
in de markt. Fantastisch

om nu met het hele
team landelijke erken-

ning te krijgen.”
 – Albert Dominicus –

Aan de Fusie & Overname Awards deden in 2020
een recordaantal van 127 adviseurs, overnamekan­
toren en investeringsmaatschappijen mee. De Fusie
& Overname Awards zijn een erkenning voor een
gecombineerde prestatie: dealmaking, zichtbaarheid
in de markt en bijdrages aan het vak.

De FD Gazellen Awards zijn prijzen die Het
Financieele Dagblad (onderdeel van FD Mediagroep)
uitreikt aan de snelst groeiende bedrijven van
Nederland. Adagium behoort tot één van de 772
snelst groeiende bedrijven en is benoemd tot FD
Gazelle 2020 in de regio Zuid.

12

14 15

ONS ADAGIUM – Editie #20 – 2021Deal – Frumarco B.V.

“�In een overname
draait het juist om
de menselijke factor”

– Paul Visschers – Frumarco B.V.

Sinds jaar en dag zijn er twee Limburgse stroopfabrieken die de
Nederlandse markt voorzien van stroopproducten. Binnen deze
nichemarkt hebben beide partijen, Frumarco B.V. en Canisius, in 2020
de handen ineengeslagen. Frumarco B.V. heeft Canisius overgenomen
en voegt het stroopmerk toe aan haar label. Algemeen directeur Paul
Visschers vertelt over de totstandkoming van deze overname.

Frumarco

Een rijke historie
Paul Visschers is inmiddels binnen zijn familie de
zevende generatie die de leiding heeft over het
familiebedrijf. Paul vertelt: “Al sinds 1852 is onze
familie actief in het stroopstoken. Frumarco heeft
een ontzettend rijke historie als stroopstokerij.
Jarenlang werkten wij onder de naam Sicof, een
merk dat we nog steeds voeren. Door de jaren heen
zijn er diverse overnames geweest en toen mijn
vader in 1993 het stroopmerk Timson overnam,
ontstond het idee voor een nieuwe bedrijfsnaam.
Onder de naam Frumarco voeren wij enkele
A-merken: Frutesse, Timson, Sicof, Lambert,
Henquet en sinds 2020 dus ook Canisius.
Daarnaast produceren wij vanuit onze stroopfa­
briek in Beesel ook stroop voor private labels in
Nederland en België”.

Paul: “Limburg is een echte fruitstreek en van
daaruit is een fruit gerelateerde industrie ontstaan.
Fruit wat niet ingezet wordt voor directe consumptie
wordt in onze stroopfabriek omgezet tot fruitstroop
zodat dit alsnog geconsumeerd kan worden. Sinds
de jaren ’90 zijn Canisius en Frumarco de enige
stroopfabrieken die nog in Nederland actief waren”.

Ruimte voor een samenwerking
Paul: “Stilstand is achteruitgang. Vandaar dat wij
binnen het bedrijf onze strategische positie altijd
willen versterken. Zo’n twee jaar geleden ben ik

voorzichtig de gesprekken gestart met de zeer
gewaardeerde familie Hensen, eigenaren van
Canisius. Het familiebedrijf stookt sinds 1903 stroop
en mag zichzelf hofleverancier noemen. Het was
mijn intentie om de handen ineen te slaan en samen
te werken. Hoewel dat in eerste instantie afgehouden
werd door de familie, merkte ik na verloop van tijd
dat er ruimte ontstond voor het idee. Ik heb met
onze eigen accountant diverse berekeningen
gemaakt en gekeken naar wat er mogelijk was.
Om tot het gewenste resultaat te komen wilden
wij een overnameadviseur inschakelen”.

Zakendoen is een menselijke aangelegenheid
Die adviserende partij vond Paul in Adagium. “In het
verleden hebben we vaker een bedrijf overgenomen,
destijds zonder adviseur. Ik wilde in dit geval de
expertise aan tafel om met name de details van
de overname uit te werken, zodat alles volledig
goed was vastgelegd. Zakendoen is een zakelijke
aangelegenheid, maar dat doe je met mensen.
Dat moet bij elkaar passen en dat gevoel had ik bij
Adagium. Op hoofdlijnen waren wij er al uit met de
familie Hensen en bij beide partijen was de intentie
aanwezig om de overname tot een goed einde te
brengen”.

Een goede balans
“Er is altijd een groot wederzijds respect geweest

14 15

16 17

ONS ADAGIUM – Editie #20 – 2021Deal – Frumarco B.V.

Lees meer:

tussen de familie Hensen en onze familie”, legt
Paul uit. “In een onderhandeling wil je echter iets
bereiken. Adagium bood daarin de uitkomst. Zij
waren het breekijzer wanneer we in de onderhan­
delingen in een patstelling kwamen te staan, zodat
de relatie tussen beide families niet in het geding
kwam. Canisius had zelf ook een adviserende
partij aan tafel, waardoor de adviseurs zich konden
richten op het zakelijke deel en wij naar de toekomst
konden kijken. Het dealteam van Adagium had de
juiste senioriteit en er was verbinding met de twee
Limburgse bedrijven, doordat een van de teamleden
een Limburger is”.

De focus op het einddoel
“Adagium heeft altijd gezorgd dat er olie tussen de
tandwielen zat”, stelt Paul. “Ik heb nu drie over­
nametrajecten meegemaakt en binnen dit traject
waren er minder confl icten en gingen we in een
mooie fl ow naar het eindresultaat. Adagium had
daarin altijd de blik op het einddoel, maar zorgde
er ook voor dat er harmonieus zaken werd gedaan.
Er was ruimschoots aandacht voor de menselijke
factor. Op 2 november 2020 is de deal offi cieel
gesloten en met terugwerkende kracht is Canisius
per 1 september 2020 onderdeel van Frumarco. Wij

blijven het merk voeren en huren de komende drie
jaar de locatie van Canisius in Schinnen. Het is onze
intentie om binnen drie jaar alles volledig onder te
brengen op onze locatie in Beesel”.

Waardig en trots
Paul: “Tijdens een bijeenkomst in de fabriek maakte
de familie Hensen de overdracht op een waardige
manier bekend. Daar zat natuurlijk veel emotie bij,
de waardering naar de medewerkers werd ook
uitgesproken. Ik heb vervolgens onze plannen
toegelicht en onze trots uitgesproken dat wij een
prachtig merk als Canisius mogen toevoegen aan
ons label. Uiteindelijk ben ik ook met elke mede­
werker persoonlijk in gesprek gegaan om uit te
leggen dat er de komende drie jaar niets veranderd”.

Een leerzame bedrijfsovername
Paul licht toe: “De zakelijke kant en de cijfers zijn
belangrijk, maar de mens bepaalt uiteindelijk of de
overname succesvol wordt of niet. In deze overname
probeerden koper en verkoper met respect en begrip
tot een goede deal te komen, dat is dan ook gelukt.
Adagium voelde daarnaast precies aan hoe ik in de
wedstrijd zat, lazen dat ook van de tegenpartij en
adviseerden mij om een bepaalde houding aan te
nemen of om op specifi eke wijze te handelen. Die
strategische tips waren erg waardevol”.

Een advies aan collega-ondernemers
“Het doel bij een overname is niet de deal op
zichzelf. Het is een onderdeel van het pad waar je
naartoe wil. Houd dat altijd in gedachten. Binnen
een familiebedrijf kijken we een stuk verder dan
de komende twee of drie jaar. De continuïteit van
inmiddels zeven generaties moet gewaarborgd
blijven. Daarnaast draait het niet om het snelle
succes, maar dat je naar eer en geweten zakendoet
met elkaar zodat je elkaar na afloop nog steeds
recht in de ogen aan kunt kijken wanneer je elkaar
tegenkomt”, sluit Paul zijn verhaal af.

“In een mooie
fl ow naar het
eindresultaat”

Dit jaar, 2021, is het alweer 5 jaar geleden
dat we een boek hebben uitgebracht onder
de naam ‘Ons Verhaal’. In dit boek gaven
21 ondernemers uit Veghel hun visie op
hun eigen bedrijfsopvolging.

In de levensverhalen kwamen onderwer-
pen terug als: hoe heb je de opvolging
ervaren? Wat was de rol van je moeder?
Wat zou je anders doen? Wat is de kracht
van het familiebedrijf? Deze en andere
onderwerpen stonden centraal. Daarnaast
was er aandacht voor de kracht van het
familiebedrijf in Veghel. Een van de hoofd-
stukken luidde: Veghel het centrum van de
coöperatie en het familiebedrijf. Het boek
werd een bestseller.

Een nieuw verhaal
De reden om in 2016 een boek uit te geven was
gelegen in het feit dat Adagium dat jaar 10 jaar bestond.
Wat is er dan mooier om dat 5 jaar na dato nogmaals
te doen. Dit keer niet over Veghel maar over familiebe-
drijven in de regio Oost-Brabant. Met in het bijzonder
aandacht voor Noord-Oost Brabant. Deze keer geen
21, maar 25 familieverhalen. Verhalen waarin onder-
nemers, minimaal de tweede generatie, hun eigen
verhaal delen. De verhalen hebben een persoonlijke
diepgang waarbij er ook emotionele verhalen op tafel
kwamen.
Op dit moment, voorjaar 2021, lopen alle gesprekken
nog. We zijn verheugd dat onze commissaris van de
koning (CdK) heeft toegezegd om het voorwoord voor
haar rekening te nemen. De planning is er op gericht
om het boek in mei/juni op te leveren. Mede afhankelijk
van de omstandigheden zal het eerste exemplaar
beschikbaar zijn en aan relaties worden verstrekt
in en om de zomer. Wij kijken er naar uit.

Ons Verhaal 2021
Nieuw verhaal

16 17

18 19

ONS ADAGIUM – Editie #20 – 2021Deal – Van Berkel Logistics B.V.

“�Een sterkere positie in de
multimodale logistiek in
de regio Oost-Brabant”

– Hein van Berkel – Van Berkel Logistics B.V.

Van Berkel
Logistics
Van Berkel Logistics B.V. is een prominente speler in de intermodale
logistiek in de regio Oost-Brabant. Per 8 september 2020 voegden
zij de containeractiviteiten van OOC Terminals in Oss toe aan haar
bestaande netwerk, waaronder ook Inland Terminal Veghel en Inland
Terminal Cuijk behoren. Algemeen directeur Hein van Berkel vertelt
over deze overname en hoe Inland Terminal Oss past in de toekomst
visie van Van Berkel Logistics B.V..

“Deze overname past volledig in de strategie van Van Berkel Logistics.
Wij versterken namelijk onze positie en zijn nog beter in staat om de
regio Oost-Brabant en alle klanten te faciliteren met een goed,
betrouwbaar vervoerssysteem”.

Aanpakkers in de multimodale logistiek
Het familiebedrijf Van Berkel Groep is opgericht in
1955 en inmiddels in handen van de tweede generatie.
Aan het roer staan Hein, zijn twee broers Jan en
Tonio en neef Patrick. Hein vertelt: “Van Berkel Groep
is uitgegroeid tot een flexibele organisatie met ruim
200 medewerkers, negen locaties en een volwaardig
machinepark. Van origine zijn wij gestart in de aanleg
en onderhoud van landschap en infrastructuur. Van
daaruit zijn we gegroeid en zijn diverse bedrijven
ontstaan, waaronder Van Berkel Logistics. Een
specialist in multimodale logistieke dienstverlening
op het gebied van containers, bulk en reststoffen van
en naar de regio Oost-Brabant. Wij zijn daarmee de
verbindende factor tussen Oost-Brabant en de rest
van de wereld. Hierbij verzorgen wij een efficiënte
vervoersoplossing, waar binnenvaart gecombineerd
wordt met wegvervoer”.

Een meer efficiënte samenwerking
Het was een strategische keuze om een netwerk

van inland terminals te starten. Hein: “In 2005 zijn we
begonnen met een eerste locatie, de inland terminal
in Veghel. Met het vervoer over water wordt de weg
ontlast, de milieubelasting verminderd en kunnen
we beter inspelen op de behoefte van de klant.
Multimodale logistiek vormt daarmee een uiterst effi­
ciënte vervoersmethode. We zijn vervolgens langzaam
gaan uitbouwen, dat in 2013 resulteerde in een tweede
terminal in Cuijk. We onderhielden al enkele jaren
contact met OOC Terminals, welke gespecialiseerd is
in het vervoeren van bulkgoederen via ontsluitingen
over het water, het spoor en de weg. Gaandeweg
ontstond het idee om de containerterminal in Oss en
de daarbij horende containeractiviteiten over te nemen.
Dit leidt namelijk tot een meer optimale ontwikkeling
van de intermodale activiteiten in de regio Oost-
Brabant, een bundeling van de containerscheepvaart
en een efficiënter regionaal transport tussen terminals
en klanten”.

18 19

20 21

ONS ADAGIUM – Editie #20 – 2021

“Zorg dat je écht
weet wat je koopt”

Deal – Van Berkel Logistics B.V.

Lees meer:

Samen kom je verder
“OOC Terminals bestond al voordat wij überhaupt
begonnen in de intermodale logistieke markt”, stelt
Hein. “In het begin acteerden we naast elkaar en dat
ging prima. De marktomstandigheden zijn in de loop
der jaren echter veranderd. Zeeschepen worden groter,
de markt wordt dynamischer. Dat heeft effect op het
vervoer in het achterland. Dat leidde tot een aantal
voorzichtige gesprekken met OOC Terminals. Hierin
bespraken we hoe wij beiden naar de toekomst keken.
Tijdens deze gesprekken is het idee van een overname
ontstaan en langzaam gegroeid. Dat was in het begin
aftastend en ook vanuit de intentie om tot een meer
effectieve samenwerking te komen”.

Een sparringpartner
Van Berkel Groep heeft door de jaren heen meerdere
bedrijfsovernames afgerond. Hein: “Eenvoudige
overdrachten voeren wij zelf uit, zonder begeleiding.
Voor grotere overnames slaan wij altijd de handen
ineen met een professionele partner. Hierin zoeken
wij een adviserende partij die past bij het proces. In
het verleden hebben wij al vaker samengewerkt met
Adagium. Zij kennen Van Berkel Groep, onze markt en
deze omgeving als geen ander. Daarbij voelden wij aan
dat we binnen deze overname behoefte hadden aan
een volwaardige sparringpartner om tot een passende
oplossing te komen voor beide partijen”.

Afspraken op hoofdlijnen en in detail
Elke overname kent dezelfde ingrediënten, echter
verloopt de weg ernaartoe iedere keer anders. Hein:
“Er is wat tijd overheen gegaan om het overnamepro­
ces te doorlopen. Er was ook geen directe noodzaak
om te verkopen, daarnaast hebben beide partijen de
tijd genomen om tot de meest geschikte oplossing
te komen. Containerlogistiek is een zeer specifieke

business, vandaar dat wij de bedrijfswaardering zelf
voor onze rekening genomen hebben. Adagium heeft
vervolgens zeer kundig de vertaalslag gemaakt van de
afspraken op hoofdlijnen naar de uiteindelijke contract­
stukken. Er zijn natuurlijk veel belangrijke details die
uitgewerkt moesten worden. Dat in combinatie met het
sparren over de aanpak maakte de samenwerking met
Adagium uiterst waardevol”.

Een helder integratieplan
Voor de zomervakantie van 2020 werd de Heads
of Agreement getekend, op 8 september was de
overname officieel. “Vanuit onze ervaring met eerdere
overnames hadden wij een compleet integratieplan en
draaiboek klaarliggen”, legt Hein uit. “Onderdeel daar­
van is een communicatieplan. Wanneer communiceren
we het nieuws en hoe vangen we de nieuwe medewer­
kers op? Bedrijfscultuur speelt hierin een belangrijke
rol. We smelten namelijk het ene bedrijf samen met
het andere, dat dienen we zorgvuldig te begeleiden.
Hierin zijn wij heel open het gesprek in gegaan met de
medewerkers. Het doel is om hen zo snel mogelijk aan
boord te krijgen zodat er een ‘wij’­gevoel ontstaat”.

Advies aan ondernemers in soortgelijke
situaties
“Een belangrijke les die ik geleerd heb uit dit overname­
traject is dat je geen beslissingen moet forceren
vanwege het proces of de geldende tijdsdruk.
Gun jezelf een time­out, luister altijd naar je gevoel.
Vertrouw daar ook op, soms hebben keuzes nu
eenmaal even tijd nodig.
Daarnaast is het écht essentieel dat je als ondernemer
weet wat je koopt. Laat een partij als Adagium alle
overige zaken regelen in het overnameproces, zodat
jij jezelf kunt verdiepen in de onderneming. Zorg dat je
écht weet wat voor bedrijf het is”.

Lees meer:

In 2020 zijn Avans Hogeschool en
Adagium Bedrijfsoverdrachten een
samenwerking aangegaan.

Team Adagium laat de studenten van
de hbo­opleiding Finance & Control
kennismaken met bedrijfsoverdrachten
in de praktijk.

Arno Jongeling, docent Avans
Hogeschool, en Frank Schuurmans,
partner binnen Adagium, vertellen over
deze waardevolle samenwerking.

Arno Jongeling, docent Avans Hogeschool, vertelt:
“Adagium heeft een volledig programma uitgeschreven
waarbij zij 60 derdejaars studenten laten werken aan
een uitgewerkte case study. Het team van Adagium
onderhoudt contact met de studenten, ook in tussen-
tijdse momenten. Het team geeft gastcolleges en heeft
ook externe deskundigen ingeschakeld als hulplijn.
De studenten kunnen hun vragen stellen aan echte
advocaten,�juristen�en�fiscalisten”.

Frank Schuurmans, partner Adagium, vult aan: “De
studenten Finance & Control zijn mogelijk de fusie
en overname adviseurs van morgen. Adagium stoomt
ze graag klaar voor de praktijk. Daar zijn de studenten
bij gebaat, maar uiteindelijk ook de markt. De samen-
werking met Avans Hogeschool wensen wij in de lengte
van dagen uit te bouwen”.

Een duurzame partnership
met Avans Hogeschool

Samenwerking

20 21

22 23

ONS ADAGIUM – Editie #20 – 2021Deal – Infoplaza Business B.V.

“��Als je niet deelt, kun je
niet vermenigvuldigen”

– Menno Bom, René Westening – Infoplaza

Infoplaza
Infoplaza Business B.V. ziet met de overname van Weeronline de
toekomst zonnig tegemoet. Zo voegt het bedrijf met Weeronline een
nieuw merk toe aan haar groep met bestaande merken als Weerplaza
en Buienalarm. Gezamenlijk informeert de groep de consumenten, de
zakelijke markt en de Nederlandse media over de weervoorspellin-
gen. Menno Bom vertelt over de totstandkoming van de aankoop van
Weeronline, mede dankzij het aangaan van een duurzame partnership
met Bolster Investment Partners.

Actuele weersvoorspellingen
In 2009 ziet Infoplaza het levenslicht doordat Menno
Bom en René Westening hun handen ineenslaan.
Menno vertel: “Sinds eind jaren ’90 zijn René en
ik actief in het weer. Bij Infoplaza adviseren wij de
zakelijke markt over de mogelijke impact van de
weersomstandigheden op hun bedrijfsvoering. Denk
aan de NS en ProRail, waarbij ze op basis van ons
advies hun dienstregeling eventueel aanpassen. Zo
adviseren wij ook overheden en organisaties in de
bouwsector, olie- en gassector en evenementen. Met
merken als Weerplaza en Buienalarm informeren wij
90% van de Nederlandse media en 10 miljoen unieke
consumenten per maand over de weersverwachting.
Bij Infoplaza zijn wij altijd actueel en volledig to the
point in onze advisering en voorspellingen”.

Alert op kansen in de markt
De eerste gesprekken over een overname van
Weeronline dateren al uit 2016. Menno: “Weeronline
is een van de oudste concurrenten in onze markt. In
2016 hebben we hun zakelijke activiteiten al overge­
nomen, waarna Weeronline zich specifiek toelegde op
de consumentenmarkt. Destijds hebben we het balletje
al eens opgegooid om dat gedeelte van het bedrijf ook
over te nemen. Weeronline is namelijk een mooi merk

met een groot bereik, dat uitstekend past binnen onze
groep. De boot werd toen echter nog afgehouden door
de directie van Weeronline. Bij Infoplaza zijn wij continu
alert op kansen die in de markt liggen. Vandaar dat wij
in 2018 Buienalarm hebben overgenomen. Adagium
heeft ons bijgestaan in dit overnametraject. Mede
dankzij Adagium wisten we de juiste tactiek te bepalen
om Buienalarm succesvol over te nemen. Er waren
namelijk meerdere kandidaten in het proces”.

De juiste intentie
In 2019 werden de gesprekken tussen Weeronline en
Infoplaza hervat. “Waar met name de jongere generatie
actief gebruik maakt van de app van Buienalarm, zien
we dat een oudere doelgroep Weerplaza raadpleegt.
Weeronline bedient een grotere doelgroep en biedt
met name mensen die op reis gaan veel waarde. Eind
2019 vonden we elkaar en spraken we de intentie uit
om gezamenlijk het overnametraject in te gaan. We
wisten dat we voor deze overname een financiering
moesten rondkrijgen en vandaar dat we Adagium
ingeschakelde om geschikte investeringskandidaten
te vinden. Daar kwam het brede netwerk van Adagium
van pas. Ze vonden namelijk vier kandidaten, waarvan
er drie daadwerkelijk geïnteresseerd waren”.

22 23

24 25

ONS ADAGIUM – Editie #20 – 2021Deal – Infoplaza Business B.V.

Lees meer:

Duurzame partnership
Een van die partijen was Bolster Investment
Partners, waarbij Infoplaza na enkele gesprekken
het vertrouwen had om de samenwerking aan te
gaan. “De keuze voor Bolster Investment Partners
maakten we al snel op basis van het juiste gevoel.
We hebben in hen een duurzame partner gevonden.
Zij komen met een minderheidsaandeel aan boord
bij Infoplaza om vervolgens de overname van
Weeronline mee te financieren. Binnen dit proces
pakte Adagium haar natuurlijke rol door ons te
adviseren in het maken van de juiste keuzes en
 om het gehele proces van het verkopen van de
aandelen in goede banen te leiden. Een partner
als Bolster Investment Partners maakt het voor
Infoplaza mogelijk, om naast de aankoop van
Weeronline, in de toekomst ook verdere groei te
realiseren. Dat past uitstekend bij de langetermijn­
visie van onze groep”.

Vasthouden aan onze langetermijnvisie
Met de afronding van de aandelenoverdracht tussen
Infoplaza en Bolster Investment Partners werd de
focus verlegd naar het aankopen van Weeronline.
Menno: “Nadat we in februari 2020 de financiering
geregeld hadden met Bolster Investment Partners,
zijn we aan de slag gegaan met de business case
rondom de overname van Weeronline. Binnen dit
traject heeft Adagium samengewerkt met de advi­
seurs van Bolster Investment Partners. Er volgde
een eerste bieding en we gingen de onderhande­
lingsfase in. Covid­19 kwam om de hoek kijken,
waardoor deze fase wat extra tijd in beslag nam.
In deze periode hebben we natuurlijk nagedacht
over de eventuele gevolgen, ook omdat zowel onze
omzet als die van Weeronline flink onder druk kwam
te staan. Vanuit Infoplaza hebben we echter altijd
met het langetermijndoel voor ogen in de onderhan­
delingen geopereerd. Daardoor zijn we uiteindelijk
ook tot overeenstemming gekomen. Alle partijen zijn
content met de uitkomst”.

Integratie van twee bedrijven
Op 1 augustus 2020 werd de overname offi cieel
afgerond. Menno legt uit: “Op 10 augustus zijn
alle mensen van zowel Infoplaza als Weeronline
ingelicht. Middels een ontbijtsessie hebben wij als

directie van Infoplaza onze plannen gedeeld met alle
medewerkers van Weeronline. Per 1 september zijn
we de integratie gestart en sinds november opereren
we vanuit één MT. Met daarbij een goede mix tussen
mensen van Infoplaza en Weeronline. Een integratie
van dergelijke omvang brengt uitdagingen met zich
mee, maar ook door onze ervaring met voorgaande
overnames verloopt het tot nu toe uitstekend”.

Een bijzonder overnametraject
De overname van Weeronline is van een andere
omvang dan voorgaande overnameprocessen.
Menno: “Het was een bijzonder overnametraject.
Er was namelijk sprake van twee trajecten, de
aandelenoverdracht binnen Infoplaza en de overname
van Weeronline. Daarbij ging er veel tijd zitten in het
Due Diligence onderzoek, zeker omdat er een beurs­
genoteerde onderneming achter Weeronline zat. Het
is zaak om voldoende tijd in te plannen voor alles wat
er op je afkomt én dat je daarnaast zorgt dat de orga­
nisatie gewoon doordraait. Als je eigen business onder
druk staat, wordt het lastig om goede acquisitie te
doen. Gelukkig hebben wij een sterke organisatie
waarbij niet alles afhankelijk is van René en mij”.

Zonnige toekomst
“De overname van Weeronline is een flinke stap
geweest voor Infoplaza”, stelt Menno. “We zijn
namelijk bijna verdubbeld qua omzet. Het was voor
ons niet mogelijk geweest om dit zonder Bolster
Investment Partners te doen. Als ondernemer kun
je weleens angst hebben om een partij aan boord te
halen, omdat je toch een stuk zeggenschap over je
onderneming opgeeft. Maar in dit geval gaven ratio
en gevoel ons de overtuiging om het partnership aan
te gaan. Zonder te delen, kun je namelijk ook niet
vermenigvuldigen”.

“De toekomst zien we dan ook zonnig tegemoet.
Na Covid­19 ligt de focus op het herstel. Van daaruit
richten we ons voorlopig op organische groei.
We zijn natuurlijk wel opportunistisch genoeg om
aandachtig om ons heen te kijken. Zodra we
mooie kansen zien dan pakken we die
met beide handen aan”, eindigt Menno
zijn verhaal.

Whitepapers

Whitepapers
Alles over bedrijfsovernames en waarderingen

In de praktijk blijkt dat ieder overname-
traject anders verloopt. Er is geen
blauwdruk waarmee op voorhand is
te voorspellen hoe het uitpakt.
Binnen bedrijfsoverdrachten zijn er
echter wel een aantal vaste stappen
die doorlopen worden.

Team Adagium werkte een reeks
informatieve whitepapers uit waarin
op deskundige wijze het complete
overnameproces uitgelegd wordt.
Zo krijgen ondernemers meer gevoel
bij een mogelijke bedrijfsoverdracht.

Lees meer online:

24 25

26 27

ONS ADAGIUM – Editie #20 – 2021Deal – Vetipak B.V.

“���Een succesvolle
aandelenoverdracht
binnen Vetipak”

– Arno van de Ven – Vetipak B.V.

Groot in co-pack oplossingen
Vetipak B.V. is 23 jaar geleden opgericht door Arno
van de Ven. De eerste jaren was Vetipak in de lokale
regio actief als verpakker van consumentenproducten.
Nu werkt Vetipak voor vele A-merken en private
labels binnen Europa op het gebied van Fast Moving
Consumer Goods. Arno: “In 1997 ben ik zelf met
veel goede moed gestart. In feite met een lege hal
en een overall. Na een aantal maanden vond ik in
Koos den Otter en Wim van de Westelaken inves­
teerders waardoor ik nieuwe, grotere machines kon
kopen en Vetipak kon groeien. Met name de eerste
tien jaar hebben zij als aandeelhouders een grote
invloed gehad op de stormachtige groei van Vetipak.
In 1999 kochten wij onze eerste fabriek in Oss.
Vandaag de dag beschikken wij over negen locaties
en hebben wij 200 mensen in vaste dienst”.

Naast het verpakken van producten ontwikkelt
Vetipak zelfstandig en in co-creatie nieuwe verpak­
kingen en materialen voor haar klanten in de food,
petfood, consumer electronics, personal care en
confectionery sectoren.

Veranderingen binnen Vetipak
Jarenlang waren de aandelen van Vetipak in handen
van de families Van de Ven, Den Otter en Van de
Westelaken. “Als motor van het bedrijf was de
organisatie erg van mij afhankelijk. Daar wilde ik
verandering in brengen. Wim en Koos werden ouder
en opvolging werd een steeds relevanter thema.
Om te verzekeren dat er altijd zakelijke beslissingen
in het voordeel van Vetipak genomen werden heb
ik vijf jaar geleden een Raad van Commissarissen
opgericht. Op deze manier werd het emotionele
aspect in de besluitvorming geminimaliseerd”, legt
Arno uit.

Het uitkopen van de andere aandeelhouders
De Raad van Commissarissen adviseerde Arno om
een plan uit te werken waardoor Vetipak nog minder
afhankelijk van hem zou worden. “Gedurende dit
proces passeerden meerdere opties de revue”, stelt
Arno. “In aanvang schreef ik een plan waarbij er
na vijf jaar een opvolger mijn plaats zou innemen
en ik volledig zou uitstappen. Echter, na diverse
gesprekken met mijn familie, gaven zij aan dat het
zonde zou zijn als de aandelen verkocht werden.

Vetipak
Binnen Vetipak B.V., gerenommeerde Europese speler in co-pack
oplossingen, vond er in 2020 een aandelenoverdracht plaats. Waar de
aandelen eerst tot drie families behoorde, bezit familie Van de Ven nu
het grootste deel van de aandelen. Arno van de Ven, Vetipak-oprichter,
vertelt over deze overdracht en hoe Adagium voor de familie hierin de
begeleiding verzorgde.

27

28 29

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

Mijn kinderen weten nu nog niet of zij ooit daad­
werkelijk in Vetipak willen stappen, maar zij wilden
graag de mogelijkheid om daar de komende jaren
over na te denken. Zodoende is het plan ontstaan
om de aandelen van Vetipak volledig over te
nemen van de andere aandeelhouders”.

Ervaring in aandelenoverdrachten
Familie van de Ven ontwikkelde een eigen visie op
de aandelenoverdracht, waarna Arno het voorstel
besprak met zittende aandeelhouders Koos en
Wim. Arno: “Het bleek dat vraag en aanbod uit
elkaar lagen. Zelf had ik nog geen ervaring met
aandelenoverdrachten en hoewel mijn advocaat
en accountant goed zijn in hun werk, is het
begeleiden van een aandelenoverdracht toch een
specialistisch vakgebied. Eén van de partners van
Adagium ken ik goed en de link was snel gelegd.
Het team van Adagium begeleidde ons in het
gehele traject”.

Naast het uittreden van Koos en Wim, trad Mark
van der Burgt juist toe als aandeelhouder. Arno:
“Mark werkt al meer dan tien jaar binnen Vetipak
en heeft zich bewezen als waardevolle kracht
binnen het bedrijf. Zijn toetreden als aandeelhou­
der voegt veel waarde toe en maakt het bedrijf in
mindere mate van mij afhankelijk”.

Voordelen door strategisch denken
“Samen met Adagium hebben wij het traject
doorlopen. In ieder aspect bereidde zij ons
optimaal voor”, stelt Arno. “Aan de hand van
een stappenplan gingen we te werk en legden
zij vervolgens uit op welke manier wij de onder­
handelingen in moesten gaan. Door vooruit te

denken en strategisch te handelen wisten wij
het gewenste resultaat te behalen. Dat is op het
conto van Adagium te schrijven. Zo adviseerden
zij ons om de juiste prijs in te schieten zonder
dat de deal kapot zou gaan. Doordat zij zich ook
over de contracten bogen, werd de verbinding
veel beter gelegd. Wat dat betreft kijk ik ook met
tevredenheid terug op het traject”.

Met vertrouwen de toekomst tegemoet
Klanten en medewerkers merken niet veel van
de aandelenoverdracht. “Vetipak bekleedt op dit
moment een sterke positie in de markt en dat
wensen wij op de lange termijn uit te breiden.
Vetipak blijft investeren in innovatie, techniek en
duurzaamheid. Steeds vaker is ons bedrijf voor­
waarts of achterwaarts geïntegreerd in de supply
chain, waar wij het ontwikkelen, inkopen, drukken
en verpakken van consumentenproducten oppak­
ken. Die positie gaan we als Vetipak versterken en
uitbreiden”, vertelt Arno.

Wat adviseer je andere ondernemers in een
soortgelijke situatie?
“Ieder bedrijf en elke ondernemer zitten wat dat
betreft in een unieke situatie. Er is geen handboek
dat op voorhand exact vertelt hoe een aande­
lenoverdracht zal verlopen. Als ondernemer doe
je er absoluut goed aan om een ervaren adviseur
in aandelenoverdrachten in de hand te nemen.
Alleen kom je er niet uit. Het gaat namelijk verder
dan inhoudelijke kennis, het gaat juist ook over de
ervaring zodat er op de juiste manier gehandeld
wordt én het gewenste resultaat behaald wordt",
beëindigt Arno zijn verhaal.

Deal – Vetipak B.V.

Do’s and Don’ts

Een strategische
overname
Een belangrijk vraagstuk binnen een overname
is uiteraard aan wie de onderneming verkocht
wordt. Een van de mogelijke kopers kan een
strategische overnamepartij.

Wanneer er geen interne kandidaat-koper is denken
ondernemers vaak aan een strategische koper. De
meest voor de hand liggende kandidaat is voor veel
ondernemers een directe concurrent, echter vaak is
‘meer van hetzelfde’ niet direct een groot koopmotief.
Kijk daarom verder naar toeleveranciers, aanpalende
industrieën en klanten. Het kan voor deze partijen
namelijk waardevol zijn om hun dienstverlening door
horizontale of verticale integratie uit te breiden.

Stem je in de voorbereiding af op strategische kopers
Breng in kaart welke partijen interessant zijn en op
basis van welke punten? Sluit op voorhand geen
partijen uit maar draai het om: wanneer zou een
eventuele overname wél kunnen passen voor deze
potentiële koper en hoe zou mijn bedrijf kunnen passen
in dat businessmodel? Zorg er daarbij ook voor dat
je de onderneming zo goed mogelijk presenteert en
daarbij al inspeelt op eventuele synergievoordelen van
die�specifieke�partij.

Houd rekening met de bedrijfscultuur en -verschillen
Een integratieplan is een must bij een overdracht tussen
een ondernemer en strategische koper. Je hebt te
maken met twee culturen en werkwijzen, onderschat de
verschillen daarin niet dit kan namelijk een bottleneck
vormen. Probeer in aanvang geen grote wijzigingen
door te voeren om daarbij langzaam tot integratie te
komen.

Spreek duidelijk af wanneer de uittredende DGA vertrekt
Maak heldere afspraken zodat de relevante kennis op
een goede manier wordt overgedragen. Blijf als vertrek-
kende directeur-grootaandeelhouder echter niet te lang
hangen. Er is vaak geen ruimte voor twee kapiteins op
het schip. Geef de strategische koper ook de ruimte.
Tegelijkertijd is het ook aan de koper om op het juiste
moment zijn nieuwe positie te claimen.

“We willen onze
sterke positie

verder uitbreiden” Lees meer:

28 29

30 31

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

om andere kwaliteiten en dat is noodzakelijk om
het bedrijf verder te laten groeien. Niet iedere
ondernemer haalt voldoende energie uit deze
veranderde rol of is van mening dat een ander
type manager het bedrijf verder kan laten ontwik­
kelen. Stel goede criteria op waaraan de opvolger
moet voldoen om het bedrijf te laten groeien.
Laat je hierin adviseren door een deskundige
overnameadviseur”.

Advies in alle aspecten van een
bedrijfsoverdracht
Wat de motieven ook zijn, het is een belangrijk
proces waarin de ondernemer verkeert. Er komt

een moment van realisatie dat het de beste oplos­
sing is om het bedrijf of de aandelen te verkopen.
Albert: “De eventuele verkoop van een bedrijf gaat
veel verder dan enkel het behalen van de juiste
verkoopopbrengst. Het gaat onder andere over
de toekomst van het bedrijf en het personeel, is
het bedrijf wel klaar om verkocht te worden én wie
is de geschikte opvolger? Er zijn veel belangrijke
aspecten die in deze fase op een ondernemer
afkomen en die impact hebben op de uiteindelijke
verkoop. Als ondernemer wil je immers dat
je bedrijf een goed vervolg krijgt”.

“Stel goede
selectiecriteria op

en laat je adviseren”

ONS ADAGIUM – Editie #20 – 2021

#1 Reden voor verkoop: de leeftijd van
de ondernemer
Niet direct de leeftijd an sich, maar toch is het zo
dat naarmate ondernemers ouder worden zowel
het toekomstperspectief van henzelf als van het
bedrijf een steeds relevanter thema wordt. Met
opvolging binnen de familiekring of daarbuiten als
gevolg. “Vaak zien we dat ondernemers die de 50
gepasseerd zijn over hun toekomst en mogelijke
verkoop nadenken. Een verkoop van het bedrijf is
een proces dat vaak geruime tijd in beslag neemt.
Waar jarenlang de focus op het continueren en
groeien van het bedrijf lag, ontstaat de schifting
naar het nadenken over de juiste opvolging. Onze
tip aan ondernemers is om tijdig te starten met dit
oriëntatieproces. Je wilt immers voorkomen dat je
door te lang wachten het momentum verliest, mo­
gelijk geen geschikte koper vindt of het bedrijf niet
goed kunt overdragen”, vertelt Albert Dominicus.

“�Mogelijke motieven voor
een bedrijfsoverdracht”

– Albert Dominicus – Adagium

#2 Reden voor verkoop: vermogen uit de
risico-sfeer halen
Een andere reden om het bedrijf te verkopen is de
mogelijkheid om het opgebouwde vermogen in de
onderneming, populair gezegd, te ‘cashen’. Zodra
je als ondernemer een interessant bod krijgt en je
daarmee het bedrijf goed kunt overdragen, is dit
het overwegen waard voor een ondernemer. Albert:
“Belangrijk hierin is om voor jezelf te bepalen wat
je als ondernemer wilt en wat in het belang van het
bedrijf is. Daarbij is het belangrijk om een grondige
waardebepaling van het bedrijf te laten maken.
Daaraan kun je namelijk afmeten of het uitgebrachte
bod daadwerkelijk interessant genoeg is om over
door te praten”.

#3 Reden voor verkoop: ander soort
manager
Een onderneming doorloopt naarmate het groeit
diverse fases in zijn levenscyclus. Iedere fase
vraagt om een ander type management. Albert:
“In de beginfase is het voor ondernemers pionieren.
Veel ondernemers krijgen energie van het opnieuw
uitvinden van het wiel. Naarmate het bedrijf groeit
zie je de werkzaamheden voor de ondernemer
veranderen. Er komen namelijk steeds meer
management- en delegeertaken bij. Dat vraagt

Vroeg of laat wordt een verkoop van
het bedrijf een relevant thema voor
ondernemers. Daar kunnen verschillende
motieven aan ten grondslag liggen.
Welke redenen dit zijn en hoe ze tot
een succesvolle bedrijfsoverdracht
leiden lees je hier.

Artikel – Mogelijke motieven voor een bedrijfsoverdracht

30 31

32 33

ONS ADAGIUM – Editie #20 – 2021Rondetafelgesprek – Accountants aan het woord – Dieter Janssen, Mark Rens, Jeroen van Dooren

v.l.n.r. Dieter Janssen, Mark Rens,
Jeroen van Dooren, Albert Domimicus.

de communicatie en begeleiden
wij het proces, zodat de overna­
meadviseur, fiscalist, advocaat
en jurist hun werk kunnen doen”.

Waar ligt de grens voor een
accountant?
D: “Als accountant heb ik zeker
een eigen visie, maar wij laten de
specialist eerst hun werk doen.
Vervolgens haak ik daar op aan of
juist niet. Wij kennen de onderne­
mer immers door en door. Terwijl
een overnameadviseur pas
instapt op het moment van de
overname. Het is de kunst om de
juiste inschatting te maken en om
op het juiste moment de specialist
in te zetten”.
J: “Daarnaast zijn er ook altijd
belangen die afgewogen moeten

worden. Er kan bijvoorbeeld iets
gevoelig liggen binnen een familie
of het bedrijf. Zorg daarom dat er
altijd iemand is die ervaring heeft
om dergelijke processen te
managen. Het is niet alleen iets
cijfermatigs, er komt juist een
enorme bak emotie bij kijken.
Daar heb je een overname­
adviseur bij nodig”.
M: “Je kunt bijvoorbeeld in een
overnameproces geen twee
opdrachtgevers hebben, daarmee
komt de onafhankelijkheid van
een accountant in het geding.
Vandaar dat wij altijd voor één
partij werken binnen een
opdracht”.

Wanneer schakel je een
overnameadviseur in?
M: “Als accountant gaan we
regelmatig met de ondernemer
in gesprek waarin ook zaken als
drijfveren en ambities besproken
worden. Zodra een ondernemer
aangeeft dat een bedrijfsover­
dracht een optie is, gaan wij in het
voortraject al voorsorteren. Het
aanbevelen van een overname­

adviseur behoort daar ook bij”.
J: “Zodra er potentiële overname­
kandidaten gezocht moeten
worden komt het brede netwerk
van een overnameadviseur
natuurlijk van pas. Daarnaast is
een verkooptraject een dermate
complex en specialistisch proces
dat kennis een must is. Er komt
juridisch, fiscaal en emotioneel
veel bij kijken. Daar heb je een
adviseur voor nodig die het
spelletje al vaak gespeeld heeft
en vooruit kan kijken”.
D: “Een adviseur dient de belan­
gen van alle partijen te waarborgen
zodat er een win-win situatie
ontstaat. Het gaat niet om het
behalen van de hoogste prijs voor
de verkoper, het bedrijf moet na
de verkoop bijvoorbeeld nog
steeds levensvatbaar zijn”.

Het credo van Adagium is:
‘Ieder bedrijf een goed
vervolg’ In hoeverre merken
jullie dat?
J: “Mijn ervaring is dat Adagium
vanaf het eerste moment hele

“Een accountant is
de vertrouwenspersoon

van de ondernemer”

Rondetafelgesprek:
Accountants aan het woord
In het speelveld van bedrijfsoverdrachten zijn meerdere spelers betrokken. Bij
iedere overdracht is de aanwezigheid van een accountant gewenst. Adagium
organiseerde een rondetafelgesprek met ervaren accountants. Dieter Janssen
(Lindeboom Accountants), Mark Rens (Leermakers accountants & belasting
adviseurs) en Jeroen van Dooren (Van de Ven Accountants) schoven aan
bij Albert Dominicus. Onderwerp van gesprek: hun ervaringen en visie met
betrekking tot bedrijfsoverdrachten.

Wat is de rol van een accoun-
tant in het overnameproces?
M: “In essentie is een accountant
altijd een sparringpartner van de
ondernemer. In de praktijk blijkt
dat ondernemers het lastig vinden
om uit te spreken dat zij een
volgende stap willen zetten.

Onze rol is om dat bespreekbaar
te maken en om vervolgens naar
de invulling te gaan kijken”.
J: “Waar ondernemers vaak met
de dagelijkse bedrijfsvoering
bezig zijn, kijken wij mee en
adviseren wij de ondernemer om
ook vooruit te kijken naar de

komende 5 of 10 jaar”.
D: “Onze rol is vergelijkbaar met
die van een huisarts. Wij signale­
ren en bespreken zaken met de
ondernemer, maar zodra het
bijvoorbeeld over een overname
gaat schakelen wij de juiste
specialist in. Dan verzorgen wij

32 33

34 35

ONS ADAGIUM – Editie #20 – 2021

“In een overnametraject
trekken we écht samen

op met Adagium”

Rondetafelgesprek – Accountants aan het woord – Dieter Janssen, Mark Rens, Jeroen van Dooren

Lees meer:

vraag krijg over loonbelasting,
dan schakel ik een loonbelasting
adviseur in. Dat geldt in feite voor
alle vakgebieden”.

Hoe zien jullie de toekomst
van de markt tegemoet?
D: “Ik denk dat corona geen
invloed heeft op het aantal
bedrijfsovernames. De markt die
is er en zal naar mijn idee alleen
maar toenemen. Daarbij is er ook
een grote groep ondernemers die
binnen nu en enkele jaren de
pensioenleeftijd bereikt”.
J: “Zolang er ondernemers zijn,
zullen er bedrijfsovernames zijn.
Vroeg of laat dient een onderne­
mer een keuze te maken over de
toekomst van zijn of haar bedrijf”.

Vroeger was het vaker regel
dan uitzondering dat het
bedrijf in de familie bleef.
Nu zien we steeds vaker dat

het bedrijf extern verkocht
wordt.
D: “Meer dan vroeger leeft het
besef onder ondernemers dat het
niet altijd de beste keuze is om
het bedrijf binnen de familie te
verkopen. Vroeger werd daar
minder over nagedacht, dan was
het traditie om het bedrijf over te
dragen binnen de familie”.
M: “Ik denk dat er, in vergelijking
met vroeger, meer ruimte is om
als kind aan te geven dat je een
andere weg kiest. Ook zijn
ondernemers meer bewust van
hun legacy en de last die het
ondernemerschap soms met zich
kan meebrengen. Zeker wanneer
je dit als kind op relatief jonge
leeftijd op je moet nemen”.

Als er zo veel mensen
uittreden, wie zijn dan de
potentiële kopers?

D: “In toenemende mate ontstaat
er een groep kopers die het geld
hebben om het meer renderend te
maken. Zij kunnen onafhankelijk
van een bank handelen en zullen
steeds actiever worden in de
overnamemarkt”.
M: “Zij hebben minder affiniteit
met de branche of het vakgebied,
maar door middel van een direc­
teur erop te zetten laten zij het
renderen. Zolang het rendement
goed is, is iedereen tevreden”.
J: “Veel overnametrajecten
hebben te kampen met hoge
financieringslasten zodra zij via de
bank hun financiering regelen. Dat
maakt andere constructies
interessant. Daarnaast zijn
banken terughoudend en willen zij
in de kern enkel in gezonde
bedrijven financieren. Dat zijn
stabiele ondernemingen met een
goed toekomstperspectief”.

Is er voldoende aandacht
voor de factor Emotie bij
een bedrijfsoverdracht?
D: “Zeker. Wij kennen de onder­
nemer vaak al zó lang, we weten
alles van onze klanten. Voor een
ondernemer houdt het werk niet
op na vijf uur. Daarin bewegen
wij mee en weten we hoe het
verkoopproces eruit ziet. In feite
verkoopt een ondernemer zijn
‘baby’ zodra hij het bedrijf over­
draagt. Het draait daarbij niet
alleen om euro’s, maar er zit juist
veel emotie bij. Dat dienen wij aan
te voelen en te vertalen naar de
overnameadviseur”.
J: “In de eerste gesprekken met
de overnameadviseur proberen
we duidelijk over te brengen wat
voor type mens de ondernemer is.
Dat is namelijk ontzettend belang­
rijk om direct helder te krijgen.
Hoe zit de persoon in elkaar en
welke krachten spelen er in de

familie of in het bedrijf?”
M: “Daar heb je overigens geen
boekje voor, dat moet je écht
aanvoelen. Je hebt vaak een
sterke vertrouwensband opge­
bouwd met een ondernemer. Dat
is ook de kern van ons vak: om
de ondernemer te begrijpen.
Vervolgens dienen we samen
te werken om een resultaat te
behalen waar alle partijen tevre­
den mee zijn”.

Waarom zijn er weinig
accountantskantoren met
overnameadviseurs in dienst?
J: “Wij geven duidelijk aan tot
waar onze kennis reikt en voor
specifieke vragen schakelen wij
een specialist in. Dat is ook zo
met overnameadviseurs. Onze
core business zit in accountancy
en niet in het begeleiden van
fusies en overnames”.
D: “Zodra ik bijvoorbeeld een

heldere en realistische verwach­
tingen schept. Eerlijk en transpa­
rant. Naar de ondernemer toe,
maar ook naar alle partijen
gedurende het hele verkoop-
traject. In de praktijk trekken we
écht samen op met Adagium.
Elke specialist voegt zijn eigen
kennis en expertise toe aan het
overnametraject waardoor er
gezamenlijk naar een goed
vervolg gewerkt wordt”.
M: “Je werkt heel erg in elkaars
verlengde. Het eindigt bij mij in
het cijfermatige, daar pakt bij­
voorbeeld Adagium het over.
Daarbij vervullen wij vaak ook de
rol van vertrouwenspersoon voor
een ondernemer. Ze delen alles
met ons en vaak vragen ze ons
even om een bevestiging of
toelichting. Hierin hebben we de
gemeenschappelijke taak om het
zo duidelijk mogelijk te maken
voor de ondernemer”.

34 35

36 37

ONS ADAGIUM – Editie #20 – 2021Deal – Van den Heuvel Logistiek B.V.

“�Een strategische overname
om de marktpositie te
versterken”

– Maurik van den Heuvel, Arjan van der Heijden –
Van den Heuvel Logistiek B.V.

Van den
Heuvel
Van den Heuvel Logistiek B.V. nam op 6 maart 2020 Houtman
Transport B.V. over. Met deze overname slaat het familiebedrijf
een efficiëntieslag en versterken zij hun marktpositie in de Benelux.
Algemeen directeur Arjan van der Heijden en aandeelhouder Maurik
van den Heuvel vertellen over deze strategische overname.

Het openen van een tweede locatie brengt
voordelen
Als allround logistiek dienstverlener is Van den
Heuvel Logistiek gespecialiseerd in fijnmazige
distributie, warehousing en koeriersdiensten binnen
B2B en B2C dienstverlening. Tot op heden werd dit
vanuit hun locatie in Uden gecoördineerd en met de
overname van Houtman Transport openden zij een
tweede hub in het noorden van Nederland. Arjan van
der Heijden vertelt: “Er was behoefte aan een twee­
de strategische locatie zodat wij konden pendelen
tussen onze locaties. Dat bespaart ons tijd, maakt
sneller leveren mogelijk en heeft een positief effect
op onze ecologische footprint”.

De positie in de markt verstevigen
De overname is een logische stap voor Van den
Heuvel Logistiek. “Om aan de wensen van onze
klanten en de overheid te kunnen blijven voldoen
is het noodzakelijk om door te groeien”, stelt Arjan.
“Momenteel heeft Van den Heuvel Logistiek 140
vrachtwagens rijden. Onze portefeuille is ontzettend
breed. Het gaat zover als het bezorgen van een
barbecue tot de levering een volle vrachtwagen
stukgoederen. Binnen de branche is er continu

sprake van opschaling, automatisering en
digitalisering. Wij wilden onze positie in de markt
verstevigen. Vandaar dat wij intern een strategische
overname voorbereidden”.

Als familiebedrijf stapsgewijs doorgegroeid
Door de jaren heen heeft Van den Heuvel Logistiek
meerdere ondernemingen overgenomen. Maurik:
“Het familiebedrijf is ruim 30 jaar geleden opgericht
door mijn vader en oom. Mijn neef en ik hebben in
1997 het bedrijf overgenomen en we hadden de
ambitie om de onderneming verder uit te bouwen.
Waar we destijds nog met acht vrachtwagens reden,
zijn we nu drie verhuizingen verder en hebben we
ook diverse transportbedrijven overgenomen zodat
we in volume groeiden. Inmiddels zijn we een sta­
biel en gezond bedrijf met 265 mensen in dienst”.

Begeleiding bij een complexe overname
Arjan: “In 2019 heb ik diverse informatie memoranda
voorbij zien komen van transportbedrijven. Zo ook
die van Houtman Transport. Die viel met name op
vanwege de gunstige geografische ligging. Wij
wilden dit serieus aanpakken, vandaar dat wij een
adviseur in fusies en overnames in schakelden”.

36 37

38 39

3 tot 5 Jaar Later – Konings Groep B.V.

“�Een onverwachte
wending na de verkoop”

– Geert Konings – Konings Groep B.V.

In november 2016 verkocht Geert
Konings zijn bedrijf Konings Kabellas
Glasvezel. Na 27 jaar ondernemen was
het tijd voor iets anders. Geert besloot
zijn onderneming te verkopen aan een
investeerder, zodat de bedrijfscontinuïteit
verzekerd was en hij zich op andere
initiatieven kon richten. Vijf jaar later
blikt Geert terug op de overdracht en
de periode die daarop volgde, waarin
Geert op ad-interim basis weer in het
bedrijf kwam.

dingen. Naarmate het bedrijf groeide veranderde
mijn dagelijkse werkzaamheden, het verschoof van
ondernemen naar managen. Het draaide steeds
meer om het organiseren en managen om te zorgen
dat het volledige bedrijf met 75 medewerkers goed
presteerde. Dat ging mij tegenstaan omdat ik van
nature een doener ben en ik energie krijg van het
ondernemerschap. Dit dacht ik te ondervangen door
een algemeen directeur aan te stellen, waardoor ik
een stapje terug kon doen. Ik had echter veel moeite
met loslaten en naar mijn idee lag dat de verdere
ontwikkeling van het bedrijf in de weg. Ik besloot
dat volledig uitstappen de enige oplossing was”.

“Het verkopen van mijn bedrijf vond ik een bijzon­
dere gewaarwording. Er zit namelijk 27 jaar bloed,
zweet en tranen in de zaak en daar werd vervolgens
over onderhandeld. Dat deed wel wat met mij als
ondernemer. Gelukkig was Adagium zorgvuldig in
de begeleiding en wisten zij de juiste investeerder
te vinden. Het was een bewuste keuze om voor
een investeerder te kiezen, ik wilde namelijk dat
het bedrijf in zijn hoedanigheid zou blijven bestaan.

Van ondernemer naar manager
De rol van Geert binnen Konings Kabellas
Glasvezel was in de loop der jaren veranderd.
Geert vertelt: “In de beginperiode was alles nieuw
en bouwden we vanaf nul een heel bedrijf op. Een
prachtige tijd. De focus lag in eerste instantie op
het uitvoeren van technische werkzaamheden met
koperverbindingen in telecom, sinds 2005 zijn wij
ook gespecialiseerd in moderne glasvezelverbin­

Deal – Van den Heuvel Logistiek B.V.

Lees meer:

Maurik: “De eerdere overnames waren relatief
eenvoudig aangezien het enkel de overname van
personeel en vrachtwagens betrof. Het aankoop-
proces met Houtman Transport zou per definitie
meer complex zijn. Daar hadden zowel Arjan als
ik nog geen ervaring in”.

Met vertrouwen het traject ingestapt
Arjan: “Vanuit mijn bancaire ervaring kende ik zowel
Adagium als andere Corporate Finance partijen. De
no-nonsense aanpak van Adagium en het feit dat zij
benaderbaar zijn, gaf ons het vertrouwen om direct
voor Adagium te kiezen”.
Maurik: “Adagium is aan de voorkant gestart met wat
rekenwerk om alles cijfermatig in kaart te brengen.
Nadat we eerst zelf gepeild hadden of er voldoende
aanknopingspunten waren met de verkopende partij,
heeft Adagium de overige gesprekken geleid”.

Een samenspel met Adagium
Arjan: “Je merkt in een overnametraject dat er
verschillende belangen een rol kunnen spelen. Er
was nog een dusdanig gat tussen de vraagprijs en
datgene dat wij voor ogen hadden. Adagium wist
exact op welke knoppen te drukken. Waar zij de
juiste gesprekken met de verkoopadviseur voerden,
traden wij in gesprek met de eigenaren van Houtman
Transport. Voor ons was het belangrijk om hen
uitgebreid mee te nemen in onze plannen. Het draait
namelijk niet alleen om de prijs, maar juist over de
toekomst van het bedrijf en het personeel”.

De regisseur van het project
Maurik: “Het overnametraject bleek meer complex
te zijn dan wij aanvankelijk dachten. Vooraf heb
je geen weet van alle afspraken en details die uit-
gewerkt moeten worden. Adagium hield continu een
vinger aan de pols en legde ons ook stapsgewijs uit
wat er verwacht werd”.
Arjan: “Adagium was echt de regisseur van het
project. Zij hielden het tempo erin en vormden een

uitstekend klankbord. Alle tijdlijnen die gepland
werden, hebben we ook gehaald”.
Maurik: “Op zaterdag 7 maart, één dag nadat de
handtekeningen gezet waren, was er direct een
personeelsbijeenkomst binnen Houtman Transport.
De bestaande eigenaren lichtten het personeel
uitgebreid in over de verkoop van het bedrijf.
Vervolgens werden wij geïntroduceerd als nieuwe
aandeelhouders en werd er ook goed gereageerd
op ons verhaal”.

Advies voor collega-ondernemers
Maurik: “Een overnameproces draait niet alleen
om de cijfers, maar vaak juist om emotie. De onder­
nemer die zijn bedrijf verkoopt, daar zit een geschie­
denis achter. Je hebt te maken met het gevoel, de
toekomst van het personeel en de bedrijfscultuur.
Het is erg waardevol om een adviseur in de arm te
nemen die dit aanvoelt en op elk moment de juiste
toon weet aan te slaan”.
Arjan: “Je moet een connectie maken om de
verschillen die er in een traject ontstaan tot elkaar
te kunnen brengen. Daarnaast moet je je als onder­
nemer realiseren dat wanneer je een Due Diligence
onderzoek leest, je het bedrijf nog niet kent. Je moet
écht de sfeer proeven en de dagelijkse gang van
zaken ondervinden”.

Ondernemen met gezond boerenverstand
Arjan: “Met de overname van Houtman Transport
nemen wij 55 werknemers over. We gaan eerst deze
uitbreiding verder optimaliseren en ondervinden
welke voordelen dit Van den Heuvel Logistiek
oplevert. Vervolgens kunnen wij rustig naar eventu­
ele aanvullende uitbreidingen toewerken. Wat dat
betreft blijven wij ondernemen met gezond boeren­
verstand”.

ONS ADAGIUM – Editie #20 – 2021

38 39

40 41

ONS ADAGIUM – Editie #20 – 2021

Met dezelfde naam, cultuur en medewerkers. 80%
van de medewerkers komt uit deze regio en heeft
een sterke binding met het bedrijf Konings. Met
de overdracht was de toekomst van het bedrijf
verzekerd en veranderde er dus niet zoveel voor
de medewerkers. Daarmee was het ook voor de 75
medewerkers en hun gezinnen goed geregeld. Het
was een professionele overname: kundig geregeld,
juridisch goed uitgewerkt en zonder konijnen uit de
hoge hoed”.

Een ander vaarwater
De verkoop zorgde ervoor dat Geert echt loskwam
van de organisatie. Geert: “Dat was nodig. Ik werkte
zes dagen in de week en op zondag was er tijd voor
stress en zorgen. Door de overdracht kon ik echt
even tot rust komen. Er stond al een directieteam
en hoewel ik in eerste instantie nog als adviseur
betrokken bleef bij Konings, werd dat gaandeweg
afgebouwd. Het werd tijd voor nieuwe initiatieven.
Sinds 2017 ben ik mede-eigenaar van My Lease Car,

Geert Konings

waar mijn passie voor auto’s tot zijn recht komt.
 Een welkome afleiding, want ik ben niet het type
dat de hele week op de golfbaan staat. Ik help
binnen het bedrijf waar nodig en dat geeft een groot
contrast met de werkdruk en verantwoordelijkheden
die ik binnen Konings had. Ik ben nog steeds onder­
nemend bezig, maar zit niet meer vast aan allerlei
verplichtingen. Een rol die mij uitstekend past!
Onlangs hebben we met My Lease Car de bouw
van het nieuwe bedrijfspand afgerond en is het
bedrijf klaar voor de toekomst”.

Tijdelijke terugkeer in het bedrijf
In 2020 veranderde de situatie waardoor Geert
gevraagd werd om tijdelijk terug te keren binnen
Konings Groep, de overkoepelende organisatie
waar ook Konings Kabellas Glasvezel onder valt.
“Wegens gezondheidsredenen was het directieteam
van Konings tijdelijk onderbezet. Daarop werd ik
in een ad-interim rol aangesteld om het bedrijf te
adviseren en directie werkzaamheden uit te voeren.

“Konings Groep
ligt nu weer
op koers”

3 tot 5 Jaar Later – Konings Groep B.V.

Dat was een pittige periode, omdat ik in feite weer
mijn oude rol terugkreeg. Eenmaal terug in het
bedrijf zette ik als vanouds mijn schouders eronder
en wilde ik het bedrijf weer verder ontwikkelen.
Na grondige analyses en goede gesprekken bleek
namelijk dat er nog veel winst te behalen viel voor
de Konings Groep”.

Het bedrijf lag niet op koers om de beoogde
doelstellingen te behalen. Geert: “Een pijnlijke
constatering. In de winter van 2020 is in goed
overleg de keuze gemaakt om afscheid te nemen
van de zittend algemeen directeur en een nieuwe
directie te introduceren. Per 1 januari 2021 is Jan
van Meel aangesteld en daarmee hebben we voor
een zeer ervaren directeur gekozen. Hij weet hoe
structuur en commercie hand in hand kunnen gaan.
Met zijn ervaring kan hij, vanuit onze missie om de
groei en een professionaliseringsslag door te voe­
ren, de Konings‐groep innovatie en groei bieden”.

De rust wedergekeerd
Met het toetreden van de nieuwe algemeen directeur
wordt de rol van Geert binnen de Konings Groep
weer beperkt. “In de originele afspraken tijdens de
verkoop hadden we opgenomen dat ik volledig uit
het bedrijf stapte. Daardoor had ik ook geen inzicht
meer in het bedrijf. Nu zijn we overeengekomen dat
ik als bestuurder en adviseur betrokken blijf bij de
Konings Groep. Er zit nog steeds een bepaalde trots
in mij, omdat mijn naam op de gevel staat en ik
binding heb met de medewerkers. Dan vind ik het
ook belangrijk dat het goed blijft gaan met het
bedrijf. Daar waar het gewenst is, blijf ik betrokken
vanuit mijn nieuwe rol. De lange dagen voor
Konings, die ik in de ad-interim functie maakte,
behoren nu weer tot de verleden tijd. Mijn aandacht
gaat nu weer uit naar het andere bedrijf, My Lease
Car. Zo blijf ik bezig en dat zal de komende jaren
zeker zo blijven”, besluit Geert.

Lees meer:

40 41

42 43

ONS ADAGIUM – Editie #20 – 2021

Rendementsberekeningen
In de regel zijn er duizend en één soorten investe­
ringsmaatschappijen. “Zo zijn er investeerders die
vooral uit zijn om in een korte tijd zoveel mogelijk
rendement te realiseren vanuit een ‘financierings­
oogpunt’ zonder daarbij grote actieve rol spelen in
de onderneming. Daarnaast zijn er investerings­
maatschappijen die zeer gericht zijn op onderne­
mingen in bepaalde sectoren en naast liquiditeiten

“�Wanneer is een
investeerder interessant
voor een ondernemer?”

– Frank Schuurmans – Adagium

ook sterk betrokken zijn bij de groei ambities en
strategische bedrijfsvoering. In het land van inves­
teerders ligt de grens om in te stappen vaak bij één
miljoen. Zodra de ebitda (het operationele resultaat)
boven de miljoen uitkomt worden over het alge­
meen de rendementsberekeningen interessanter
voor investeerders. Uitzondering op deze regel
zijn de bedrijven met een groot groeipotentieel of
wanneer het bedrijf een echte toevoeging vormt
voor de bestaande groep van bedrijven die onder
de investeringsmaatschappij vallen”, legt Frank
Schuurmans, partner bij Adagium, uit.

Meer dan alleen autonome groei
De groei van een onderneming komt niet enkel
voort vanuit autonome groei. “Als ondernemer is
het slim om verder te kijken. Middels acquisities
kan er ook groei gerealiseerd worden. Denk hierbij
aan het creëren van schaalvoordelen, het verkrijgen
van een betere marktpositie of goedkoper inkopen.
Dat is voor investeringsmaatschappijen ook zeer
interessant. Zodra zij bijvoorbeeld al vier metaalbe­
drijven in haar groep hebben en er een vijfde wordt
geacquireerd, kan het groepsrendement voor de
investeringsmaatschappij ook aanzienlijk vergroot
worden”, vertelt Frank.

Als ondernemer ben je dagelijks met
je bedrijf bezig en denk je na over de
toekomst van de onderneming. Er zijn
diverse scenario’s wanneer het interessant
kan zijn een investeerder of investerings-
maatschappij in te schakelen voor uw
bedrijf. Je bent bijvoorbeeld van plan groei
te realiseren en wilt hiervoor een aanvul-
lende financiering inzetten. Of je wenst
nu een gedeelte van het bedrijfsvermogen
uit de risico sfeer te halen door middel van
een zogenaamde pre-exit In dit artikel
vertellen we meer over de verschillende
type investeerders en waar je als
ondernemer op dient te letten.

Artikel – Investeerders / participeren

Familiebedrijven Bedrijfsoverdrachten Waardebepalingen Financiering

Lees meer:

Wat is het potentieel?
Een investeringsmaatschappij kijkt altijd naar
het businessmodel van de onderneming en de
toekomstverwachtingen. Frank: “Belangrijke vragen
hierin zijn: is het een goed presterend bedrijf en zijn
de vooruitzichten positief? Is daarbij het business­
model schaalbaar, zodat er zonder al te veel extra
kosten meer omzet gerealiseerd kan worden?
Een goed voorbeeld is wanneer het bedrijfsmodel
eenvoudig te dupliceren is naar het buitenland”.

Het afstemmen van strategieën
Naast de financiële situatie is het van grote
waarde dat er een klik is tussen de investeerder
en de onderneming. “In de zoektocht naar een
investeringsmaatschappij kijken wij altijd naar de
affiniteit met het type onderneming en de branche
waarin deze actief is. Past het in het straatje? De
strategie van de investeerder dient aan te sluiten
bij de strategie van de verkoper. Bepaal daarom
als ondernemer wat je zelf wil en wat bij jou en je
onderneming past”, licht Frank toe.

Een pre-exit strategie
“Het komt met enige regelmaat voor dat een onder­
nemer nu al een gedeelte van de waarde van de

onderneming contant wil maken en uit de risico­
sfeer van het bedrijf wil halen. Een ander scenario
is dat je voor het groeipotentieel van het bedrijf wil
benutten middels een investering, maar jezelf over
een aantal jaar uit zou willen stappen. De investeer­
der zou bijvoorbeeld zijn netwerk in kunnen zetten
om een uiteindelijke opvolger te vinden. Met deze
strategie in gedachten gaat Adagium dan gericht
op zoek naar de ideale investeringspartner”, stelt
Frank.

Maak heldere afspraken
De waardering van het bedrijf en de uiteindelijke
prijsafspraken zijn van belang, maar de structuur
van de overdracht minstens zo. Een investeerder
stapt in, maar een aandeelhouder stapt meestal
niet direct uit. Uit de onderhandelingen moet blij­
ken dat het ‘past’, dat heeft met een onderlinge klik
te maken. Er dienen dus hele duidelijke afspraken
gemaakt te worden”, sluit Frank zijn verhaal af.

42 43

44 45

ONS ADAGIUM – Editie #20 – 2021Deal – Orion Automotive B.V.

“�Een moedig besluit
om de groei van Orion
Automotive te bevorderen”

– Ruud Vink, Marcel Steenbakkers – Orion Automotive B.V.

Orion
Automotive
Na 16 jaar samen ondernemen besloten Ruud Vink en Marcel
Steenbakkers hun bedrijf Orion Automotive B.V., gespecialiseerd
in beschermende autoaccessoires, te verkopen. De twee
ondernemers, die het bedrijf van niets opbouwden tot waar
het nu is, vertellen over hun moedige beslissing om het stokje
over te dragen.

Begonnen aan de keukentafel
In 1999 is Ruud Vink gestart met Orion Automotive.
In de beginfase nog kleinschalig vanuit huis, maar al
snel groeide de onderneming. In 2004 is compagnon
Marcel Steenbakkers in de zaak gestapt en de laatste
16 jaar bouwden zij samen aan hun bedrijf. Marcel
vertelt: “Bij Orion ben je aan het juiste adres voor
sidebars, imperialen, bumperplaten, raamroosters
en pushbars. In feite alle accessoires voor auto’s en
busjes. In de eerste jaren was het pionieren en reden
wij zelf stad en land af om te verkopen. Dat legde
ons geen windeieren. De eerste personeelsleden
kwamen in dienst en sinds 2011 zitten wij gevestigd
op De Amert in Veghel. Van hieruit leveren wij door
heel Europa autoaccessoires aan de zakelijke
markt”.

Een veranderd speelveld
Sinds 2005 is Orion Automotive een aantal malen
verdubbeld in omzet. In 2015 werd een bedrijf in
Duitsland opgericht om de potentie in de Duitse
markt te benutten. Daarnaast kochten zij in 2018
een nieuw pand in Schijndel van waaruit de focus
lag op de webshop en het online marktaandeel.
Ruud: “Door deze gescheiden benadering brachten

we meer focus aan. Dat resulteerde in groei op
beide vlakken. Naarmate de jaren vorderden
veranderde het speelveld en daarmee ook onze rol.
Klanten wisten ons steeds vaker zelf te vinden en
wij groeiden met de vraag van onze klanten mee.
Het zaken doen werd steeds professioneler en
formeler. Daardoor waren wij ook vaker met indirecte
en procesmatige zaken bezig”, vult Marcel aan.

Een ander soort ondernemerschap
Beide ondernemers stelden zichzelf de vraag: hoe­
veel groeipotentie zit er in het bedrijf en in hoeverre
past de rol die daarvoor gevraagd wordt bij ons?
Marcel: “We hebben het bedrijf gebracht tot waar
het nu is: wij zijn een relevante speler in onze markt.
Stel dat we zouden investeren om onze groei door
te zetten, dan betekent dit ook dat het bedrijf naar
20 á 25 werknemers zou groeien. Dat vergt een
ander soort ondernemerschap. Na lang nagedacht
te hebben concludeerden wij beiden dat we die
ambitie niet hebben. Vandaar dat we enkele jaren
geleden Adagium benaderde om een waardering
van Orion uit te werken. Dat hebben we vervolgens
laten bezinken en het verdween gaandeweg weer
naar de achtergrond”.

44 45

46 47

ONS ADAGIUM – Editie #20 – 2021Deal – Orion Automotive B.V.

Lees meer:

Een must om het bedrijf goed over te dragen
In 2019 besloten de ondernemers een nieuwe
bedrijfswaardering op te laten stellen. Daaruit bleek
dat de waarde was toegenomen. Marcel: “Zelf
hadden we geen ervaring in het verkopen van een
bedrijf. Vandaar dat we Adagium in de arm hadden
genomen. Een adviserende partij met een goede
naam. We hebben samen een lijst met potentiële
kandidaten opgesteld. Het was ons er alles aan
gelegen om de juiste match te vinden. We hebben
namelijk 12 mensen in dienst, dat betekent ook dat
wij verantwoordelijk zijn voor 12 gezinnen. Met onze
werknemers hebben wij zoveel meegemaakt, de
zaak moest goed overgedragen worden”.

Een sparringpartner die ons een spiegel voor
hield
Er bleek serieuze interesse te zijn van een Belgische
ondernemer uit de branche. Ruud: “Eenzelfde type
ondernemer als wij. 25 jaar geleden aan de keuken­
tafel begonnen en zelf het bedrijf opgebouwd. Daar
was een klik. We kenden elkaar ook al jaren, het
voelde vertrouwd. Onder begeleiding van Adagium
volgden er gesprekken en kwamen we al snel tot
de Heads of Agreement. Van daaruit doorliepen wij
stapsgewijs het proces waarbij Adagium ons écht
aan de hand meenam. Zij hielden ons een spiegel
voor en vertelden wat wij konden verwachten. Zij
legden continu de verschillende belangen uit en
daagden ons uit om over zaken na te denken die
een invloed op de verkoop zouden hebben”.

Met vertrouwen een goede toekomst
tegemoet
Het boekenonderzoek bevestigde voor Marcel en
Ruud dat zij een goedlopend bedrijf en alles op orde
hadden. Er werd vrij snel een overeenkomst bereikt.
Het belangrijkste aspect voor beide heren was

dat het bedrijf, het personeel en de klanten op een
juiste manier werden overgedragen. Marcel: “De
continuïteit woog voor ons zwaarder dan de drang
om de hoogste prijs af te dwingen. Er verandert
nu niet zo veel, onze vakmensen blijven en Orion
Automotive blijft haar naam en panden behouden.
Wij hebben er vertrouwen in dat we de geschikte
koper hebben gevonden die van Orion Automotive
een grotere internationale speler kan maken”.

Daadkrachtig ondernemerschap
Na de overname kwam er een nieuwe account­
manager en Marcel bleef enkele maanden om hem
in te werken. Ruud verbond zichzelf nog voor drie
jaar aan Orion Automotive om met zijn kennis en
ervaring bij te dragen aan de beoogde groei. Marcel:
“Op deze manier kan de koper geleidelijk bouwen
aan de toekomst. Hoewel het voor de medewerkers
onverwachts kwam, werd er positief op gereageerd.
De groei zal voor de medewerkers ook kansen met
zich meebrengen”. Ruud: “Gezien de Corona­
perikelen werd het toch nog even spannend. Het
getuigt van écht ondernemerschap dat de koper
over de crisis heen durfde te kijken. Zij zagen de
potentie en op 8 mei is uiteindelijk alles getekend”.

Blijf altijd eerlijk naar jezelf
De belangrijkste boodschap die Marcel en Ruud
hebben voor collega­ondernemers is dat je eerlijk
naar jezelf moet blijven. “Wij zijn aan de keukentafel
begonnen. Hoe het bedrijf er nu voor staat en welke
richting het op gaat, dat staat zo ver van ons af.
Daar moet je dan ook eerlijk over zijn. Adagium was
in het traject de objectieve partij die gedurende het
proces kritisch bleef. Zij daagden ons uit: wat is je
bedrijf nou waard? Waar gaan kopers op letten?
Zorg dat het bedrijf niet té afhankelijk is van haar
eigenaren. Dat hielp ons tijdens de verkoop”.

Marcel: “We zorgen voor een goede overdracht van
Orion Automotive en dan is het tijd voor het volgende
hoofdstuk in ons leven”. “We kijken

vooruit”

BloembollenactieBloembollenactie
Adagium

“In de toekomst
bloeit alles weer op!”

Team Adagium deelde bloembollen uit aan diverse relaties.

46 47

48 49

ONS ADAGIUM – Editie #20 – 2021Deal – Compose B.V.

“�Start tijdig met het
bouwen aan een
�zelfsturende organisatie”
– Hans van Vught – Compose Network Connections B.V.

Compose
In 30 jaar tijd heeft Compose Network Connections zich ontwikkeld tot
een kenniscentrum en specialist in het ontwikkelen van connectiviteits-
oplossingen met een focus op glasvezelnetwerken. De afgelopen jaren
heeft Hans van Vught zijn bedrijf geleidelijk ontwikkeld tot een zelf-
sturende organisatie, zodat hij zijn onderneming in 2020 kon verkopen.
De bedrijfscontinuïteit is daarmee in zekerheid gesteld.

Inspelen op relevante ontwikkelingen
Compose Network Connections is in 1992 opgericht.
Hans vertelt: “Met een achtergrond als projectleider
in de data telecom branche en de wens om zelfstan­
dig te ondernemen, ben ik voor mijzelf begonnen. In
die periode richtte Compose zich echt op product­
ontwikkeling en maakten we innovatieve producten
voor data telecom oplossingen. Dat stond in die tijd
nog in de kinderschoenen. In aanvang deden we
vooral zaken met distributeurs die onze producten
verkochten en stapsgewijs groeide onze klanten­
kring. In 2000 hebben we de switch gemaakt naar
een handelsorganisatie, waarbij we onze producten
ook zelf zijn gaan verkopen. Een bewuste keuze om
relevant te blijven.

Momenteel werkt Compose actief samen met grote
end-user organisaties in Nederland. Compose
ontwerpt en produceert innovatieve oplossingen
voor netwerken, met een specialisatie in glasvezel­
netwerken. We hebben ons vanaf 2006 bewust
gepositioneerd als een kenniscentrum en partner
voor grote organisaties. Compose heeft de data-
telecommarkt geïnspireerd door nieuwe technolo­
gieën en functionaliteiten te combineren zodat we
met de vraag van onze klanten mee kunnen groeien.

Door de jaren heen heeft Compose een wereldwijd
netwerk en ontzettend veel kennis opgebouwd.
Dat zetten we gericht in om de behoefte van onze
klanten optimaal in te vullen”.

Een zelfsturende organisatie
Hans realiseerde zich in een vroegtijdig stadium
dat de bedrijfscontinuïteit gewaarborgd moest
worden. “Je dient tijdig na te denken over wat je als
ondernemer wil met je organisatie en hoe lang je
dat zelf kunt voortzetten. Enerzijds om de business
door te laten lopen, maar ook om de toekomst van
de medewerkers te verzekeren. Zeven jaar geleden
zijn we binnen Compose een traject gestart om
concrete veranderingen door te voeren. Er zijn hele
duidelijke stappen gezet om te groeien in business
met gezonde financiële resultaten. Daardoor konden
we continue blijven investeren in nieuwe innovaties.

Daarnaast zat veel kennis bij mij als ondernemer,
middels een zelf opgezet kennisoverdrachtprogramma
zijn we van een zelflerende organisatie gegroeid
naar een zelfsturende organisatie. De kennis blijft in
de organisatie en wordt beschikbaar gesteld voor
iedereen, waardoor medewerkers meer betrokken
en zelfstandig zijn”.

49

50 51

ONS ADAGIUM – Editie #20 – 2021Deal – Compose B.V.

Lees meer:

Naast de interne verbeteringen heeft Compose
Network Connections zich extern ook georiënteerd
door een shortlist met potentiële overnamekan­
didaten op te stellen. Hans: “Welke organisaties
zouden bij een relatief klein bedrijf met veel kennis
passen en toch ook de capaciteit hebben om met
onze klanten, voornamelijk global accounts, de
business te kunnen voortzetten? We hadden heel
duidelijk de wens om een organisatie te vinden die
complementair zou zijn aan Compose. Er volgden
enkele oriënterende gesprekken met potentiële
kopers. Tijdens deze oriëntatie ben ik ook in contact
gekomen met Adagium. Zij hadden reeds een
connectie met het advocatenkantoor waarmee ik
samenwerkte. Na enkele positieve gesprekken had
ik een vertrouwd gevoel. Reden genoeg om met
elkaar in zee te gaan”.

Helderheid in het proces
De uitgangspunten werden duidelijk gecommuni­
ceerd en vroegtijdig zijn alle afspraken opgevolgd.
Hans: “Adagium nam met verve de rol van interme­
diair tussen koper en verkoper op zich. Gedurende
het hele proces wisten we wat we van elkaar konden
verwachten. Van begin tot eind zorgde Adagium
voor helderheid. De kopende partij heeft dat
overigens ook teruggegeven: ‘er is voldoende druk
neergelegd om de vaart in het traject te houden,
maar wel met open en eerlijke communicatie’. Het is
natuurlijk een intensief proces geweest. Tot op het
laatste moment diende alle stappen in de anonimi­
teit gezet te worden. Daarbij werd er in het traject
stevig gediscussieerd, maar daar was ook de ruimte
voor dankzij de reële zakelijke benadering waarmee
alle partijen aan tafel zaten”.

Tijdens het Due Diligence onderzoek krijgt de
kopende partij de gelegenheid om tot in detail
vragen te stellen over het bedrijf. Hans: “Adagium
pakte hier uitstekend zijn rol door de balans tussen
de detailvragen en het grotere geheel te bewaken.

Details zijn belangrijk, maar tot op zekere hoogte
ook ondergeschikt aan het einddoel. Dat hebben
ze goed gemanaged om ook de verhoudingen in
het traject te waarborgen”.

De synergievoordelen benutten
“Compose wordt onderdeel van een grote beurs­
genoteerde organisatie. Voor hen een strategische
keuze om de kennis in connectiviteitsoplossingen
op het gebied van glasvezel in eigen huis te halen.
Voor ons is het zo dat onze business gewaarborgd
blijft. De komende periode gaan we de beoogde
synergievoordelen gebruiken om een professiona­
liseringsslag te maken. Ik blijf in ieder geval twee
jaar verbonden aan Compose om daaraan bij te
dragen en om geleidelijk zaken over te dragen.
Zodra de integratie volledig geslaagd is en iedereen
zijn eigen weg binnen de organisatie weet te vinden,
kijk ik tevreden terug. Mijn focus zal verschuiven
van bedrijfsverantwoordelijke taken naar mijn oor ­
spronkelijke passie: ontwikkeling van innovatieve
oplossingen. Daar kijk ik naar uit”.

Bouw aan een onafhankelijke organisatie
De directeur grootaandeelhouder is binnen het MKB
vaak de spin in het web. Het is volgens Hans raad­
zaam om je als organisatie tijdig voor te bereiden op
een eventuele bedrijfsverkoop. Hans: “Wij zijn zeven
jaar bezig geweest om deze stap daadwerkelijk te
zetten. Wanneer het bedrijf te afhankelijk is van de
DGA, dan is dat niet positief voor de waarde van het
bedrijf. Binnen Compose hadden we een duidelijk
doel gesteld, waar we gezamenlijk naartoe gewerkt
hebben. Als eigenaar is het een lastige periode die in
het teken staat van dingen afl eren. Je geeft mensen
vertrouwen en leert ze om zelf zaken op te pakken.
Mijn rol veranderde. Waar ik eerst alles zelf deed, gaf
ik zaken uit handen en keek ik waar ik mijn kennis
kon overbrengen. Daardoor staat er nu een zelf­
sturende organisatie, waardoor Compose een betere
uitgangspositie had voor het verkooptraject”.

Lees meer:

Do’s and Don’ts

Geheimhouding tijdens
een overnametraject
Een bedrijfsoverdracht is een belangrijke gebeur-
tenis met een (mogelijk) grote impact op de koper,
verkoper en alle betrokkenen. Hoewel het begrij-
pelijk is dat kopers en verkopers dit nieuws willen
delen, is het gebruikelijk dat er geheimhouding
plaatsvindt gedurende het overnametraject.

Het belang van geheimhouding van een overnametraject
Gedurende een overnametraject wordt veel bedrijfs-
gevoelige en vertrouwelijke informatie tussen de
verkoper en koper besproken. Vandaar dat de verkoper
en koper een geheimhoudingsverklaring (NDA) tekenen
waarbij de koper aangeeft vertrouwelijk om te gaan met
alle informatie.

Het intern vroegtijdig delen van een mogelijke bedrijfs-
overdracht wordt te allen tijde afgeraden. Door volledige
geheimhouding tijdens het overnametraject wordt onrust
voorkomen onder het personeel. Een verkoop van het
bedrijf brengt namelijk altijd onzekerheid met zich mee
onder de werknemers.

Maak daarnaast de overname in de markt pas bekend
zodra de overname volledig rond is. Hiermee voorkom je
onrust bij klanten en relaties. Daarbij geef je concurrenten
niet de kans om hierop te acteren en bijvoorbeeld je
klanten te benaderen.

• Houd de cirkel zo klein mogelijk: vertel tijdens het
proces enkel je partner en je accountant over de
overname tijdens het proces.

• Breng werknemers pas na de transactie op de hoogte,
behoudens mogelijk enkele key medewerkers die in
vertrouwen meegenomen worden in het proces.

• Plan afspraken met potentiële kopers op locatie als
het gros van de werknemers naar huis zijn of kies
voor een neutrale locatie.

Het is belangrijk om, zodra de overname rond is, in een
helder verhaal het nieuws te delen. Maak daarom een
communicatieplan waarbij het nieuws in een gezamenlijke
bekendmaking intern gedeeld wordt.

“Onze business
blijft gewaarborgd”

50 51

52 53

ONS ADAGIUM – Editie #20 – 2021Deal – CSE B.V.

“�CSE houdt zijn blik
op de toekomst”

– Martijn Vos – CSE B.V.

Logistieke speler in drankblikken
CSE heeft momenteel een aanzienlijk groot markt­
aandeel in de transportbranche van drankblikjes
in de Benelux. Martijn: “Je kunt dus wel stellen
dat we binnen deze nichemarkt een goede positie
bekleden. We zijn de afgelopen elf jaar ontzettend
hard gegroeid. Als kind kwam ik al in aanraking met
de wereld van drankblikjes doordat mijn oom in een
blikjesfabriek werkte en mijn buurman als vracht­
wagenchauffeur blikjes vervoerde. Daar werd het
zaadje gepland en leidde er geleidelijk toe dat ik de
logistieke keten rondom drankblikjes transport wilde
verbeteren. Zo was CSE geboren. Wereldwijd zijn
er zes grote partijen die blik fabriceren, het is onze
taak om de logistieke keten zo efficiënt mogelijk in
te richten”.

Martijn vervolgt: “De fabrikant produceert de
blikken en een groot deel van deze blikken wordt
in de Benelux afgevuld. Wij verzorgen vervolgens
de gehele regie over de logistieke keten. Vanaf de
aluminimum rol waarvan de blikken geproduceerd
worden tot aan het blikje dat bij de klant afgeleverd

wordt en de lege pallet die mee retour gaat. Dat gaat
door middel van transport en opslag. CSE neemt de
lead in het bedenken van slimme oplossingen om de
keten het meest efficiënt en duurzaam in te richten”.

Tijd voor verandering
Martijn: “In de elf jaar dat CSE bestaat is het bedrijf
flink gegroeid. In de beginfase was het pionieren,
maar samen met mijn compagnon hebben we een
sterk en gezond bedrijf neergezet. In die elf jaar heb
ik ook altijd prettig samengewerkt met mijn com­
pagnon en ik respecteer de bijdrage die hij geleverd
heeft in het opbouwen en laten groeien van CSE.
Het was echter zo dat ik het voortouw nam en de
kar trok. Ik wilde deze situatie in de komende jaren
veranderen en mijn compagnon uitkopen. Kijkend
naar de lange termijn wist ik dat ik met CSE nog een
grotere groei wilde én kon maken. Vandaar dat dit
het juiste moment voor mij was om de constructie
te wijzigen. Mijn compagnon wist dat we uiteindelijk
over een aandelenoverdracht zouden gaan praten, ik
heb dat proces alleen iets versneld”.

CSE
Cargo Service Europe (CSE) uit Oss is elf jaar geleden opgericht. Martijn
Vos heeft samen met zijn compagnon het bedrijf uitgebouwd tot een
grote speler in Full Truck Load transport en het hoog volume segment
in de Benelux. De focus van CSE ligt op het transport en de opslag van
drankblikjes. Martijn Vos kocht zijn compagnon uit en vertelt over de
totstandkoming van deze aandelenoverdracht.

52 53

54 55

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

Waarde vs prijs
“Via onze bank zijn wij in contact gekomen met
Adagium”, stelt Martijn. “Een van de teamleden
van Adagium komt uit Oss en via een gezamenlijk
netwerk werden we aan elkaar gekoppeld. Ik ben
een jonge ondernemer die vaak zijn eigen plan
trekt en soms een tikkeltje eigenwijs kan zijn.
Dat gaat soms ten koste van de bevindingen van
iemand anders. Met Adagium had ik direct een
klik en kon ik sparren. Dat zorgde voor een na­
tuurlijk tegenwicht en zette mij aan tot nadenken
over voor mij onbekende zaken. Een overname
van aandelen was voor mij nieuw en voor deze
complexe materie wilde ik een goede adviserende
partij aan boord”.

Martijn: “De waardebepaling van de onderneming
vormt een belangrijk uitgangspunt voor de onder­
handelingen. Adagium werkte de bedrijfswaar­
dering uit en adviseerde in de te volgen strategie
voor de onderhandelingen. Er ligt een duidelijk
verschil tussen de waarde van een onderneming
en de uiteindelijke prijs die betaald wordt. De
waardering is gebaseerd op cijfers en prognoses.
In de onderhandelingen over de prijs spelen ook
andere zaken een rol. Denk bijvoorbeeld aan het
emotionele aspect waarbij mijn compagnon een
bepaalde waardering zou krijgen voor zijn jaren­
lange inzet voor CSE. We hebben namelijk tien
jaar lang successen gevierd. Het was mijn doel
dat hij met een tevreden gevoel naar buiten zou
lopen. Ik hoefde wat dat betreft niet het onderste
uit de kan te halen. Uiteindelijk zijn wij uit de
onderhandelingsfase gekomen en hebben we
de overname zakelijk afgerond”.

Als ondernemer wil je vooruitgang
Martijn: “Als ondernemer heb je geen kaas
gegeten van aandelenoverdrachten. Een adviseur
is dan ook een must in zo’n traject. In die zin
is een aandelenoverdracht ook een bijzondere
gewaarwording. Je geeft veel geld uit om aande­
len over te nemen, maar krijgt er niets tastbaars
voor terug. Het is een investering op de lange
termijn. Ik ben een echte ondernemer en wil altijd
vooruit. Op het moment dat je de beslissing hebt
genomen om een aandelenoverdracht in te gaan,

wil je het ook zo snel mogelijk afronden. In een
dergelijk proces gaat best wat tijd overheen, dat
vond ik soms lastig. De begeleiding van Adagium
zorgde ervoor dat alle stappen en details helder
uitgelegd werden”.

Het managementteam van CSE was op de hoogte
van de aanstaande aandelenoverdracht, maar het
was geheim voor de rest van het bedrijf. Martijn:
“We hadden het doel gesteld om de overdracht
rond te maken, dus daar gingen we voor. Het
was wel lastig om het verborgen te houden voor
de rest van het bedrijf. Door Corona is alles ook
anders. Overleg en onderhandelingen vonden
veelal telefonisch of online plaats. De afronding
van de overdracht is goed verlopen en we hebben
gezamenlijk een bericht uitgestuurd naar het hele
bedrijf. Over het algemeen werd er begripvol
gereageerd en gingen er felicitaties naar beide
partijen”.

Een advies richting collega-ondernemers
Martijn: “Volg altijd je gevoel als ondernemer en
probeer naar de middenweg te zoeken. In een
overdracht zullen beide partijen water bij de wijn
moeten doen. Hoewel het een zakelijk proces is
en het om cijfers en statistieken draait, dien je ook
altijd naar je eigen gevoel te luisteren. Staar je niet
blind op de bedrijfswaardering maar zorg ook dat
je emotioneel op dezelfde lijn blijft met de andere
partij. Dat zorgt ervoor dat je tot een oplossing
komt en het traject ook voor beide partijen
succesvol afgesloten kan worden”.

Blik op de toekomst
Martijn: “We zijn een jong bedrijf dat vooruit wil.
Onze markt van aluminimum drankblikjes zit in de
lift, zeker gezien dit een duurzaam alternatief is
tegenover plastic. Duurzaamheid en efficiency zijn
sleutelwoorden binnen de logistiek. CSE is een
voorloper in het bedenken van slimme oplossin­
gen om elke stap in het transport en warehousing
verder te verduurzamen. Daar blijven wij ons met
CSE voor inzetten”.

Deal – CSE B.V.

54 55

Waardeer uw bedrijf!

Lees meer:

Waardeer uw bedrijf!
Waardebepaling

Overweegt u de verkoop
van uw onderneming?
Een waardebepaling is vaak stap 1. Daarna is
het van belang om te bepalen wat voor u en uw
onderneming het beste is. Wie is uw ideale over-
namekandidaat? Denkt u aan een gedeeltelijke
verkoop aan uw personeel, opvolging vanuit de
familie of juist de verkoop aan een concurrent?
Wilt u groeien met bijvoorbeeld een investeerder
of richt u zich juist op een buitenlandse partij?
Weet u daarnaast al wanneer u de onderneming
wenst te verkopen en doet u dit dan in één keer
of gedeeltelijk?

Er zijn vele wegen die naar Rome leiden. Om de juiste
keuzes te maken en een succesvolle verkoopstrategie
te bepalen is vaak begeleiding van een overnameadviseur
benodigd.

Het belang van geheimhouding van een overnametraject
Wij maken u erop attent dat de waarde niet gelijk hoeft
te zijn aan de prijs die voor een bedrijf wordt betaald.
De prijs wordt bepaald in de onderhandeling tussen
u en de kopende partij. Een waarderingsrapport biedt
ondersteuning in deze onderhandeling.

Wilt u meer inzage in de waarde van uw bedrijf, wat u
kunt doen om waarde te verhogen of wilt u sparren over
een aan- dan wel verkoopstrategie (belangrijk daar tijdig
mee te starten)? Neemt u dan contact op met team
Adagium. Geheel vrijblijvend sparren wij met u in
een gratis intake afspraak over de belangrijke items
in een waardebepaling en/of de stappen in een
overnameproces.

56 57

ONS ADAGIUM – Editie #20 – 2021Deal – Installatiebedrijf Werkendam B.V.

“�Een aandelenoverdracht
met medewerkers was
een logische oplossing”

– Ron Bresser – Installatiebedrijf Werkendam B.V.

IBW
Installatiebedrijf Werkendam B.V., kortweg IBW, is een gerenom-
meerde organisatie met brede ervaring in werktuigkundige installatie-
techniek en dak- en geveltechniek. Opgericht in 1977 en sinds 2003
gerund door Jos van Ojen, Anco van den Heuvel en Ron Bresser.
In mei 2020 werd een aandelenoverdracht afgerond waarbij Jos en
Ron op termijn uittreden als aandeelhouders en twee medewerkers
deze aandelen overnemen. Ron vertelt meer over dit proces.

Een hecht bedrijf met vakmensen
Het installatiebedrijf heeft zijn sporen ruimschoots
verdiend in de 43 jaar dat zij actief zijn. Met
opdrachtgevers als aannemersbedrijven, project­
ontwikkelaars, vastgoedbeheerders, gemeenten,
woningbouwverenigingen, bedrijven en particulieren
richten zij zich op nieuwbouw en renovatie van
woningen en bedrijfspanden alsmede ook op
utiliteitswerk. Ron vertelt: “Momenteel hebben wij
90 vakmensen in dienst, werkzaam binnen projecten
in Nederland. Oprichter meneer de Heus vond in
2003 in mij zijn opvolger. De aandelenoverdracht
was in 2006 rond en sindsdien zijn Jos, Anco en ik
de aandeelhouders. Jos en Anco werken al sinds
hun tienerjaren in het bedrijf. Dat kenmerkt ook de
cultuur van IBW, ondanks dat we geen familie zijn
voelt het wel zo aan. Veel medewerkers zijn dan
ook al jaren werkzaam binnen IBW”.

Een team dat elkaar kent en aanvult
Het was voor Ron sinds de beginjaren al duidelijk
dat zij de aandelen op den duur wilden overdragen
naar medewerkers. Mits zij daarvoor open stonden
en capabel voor waren. “Vroeger dacht ik dat er
maar één kapitein op het schip kon zijn”, stelt Ron.

“Daar ben ik in 2006 op teruggekomen. Ik zag bij
een ander bedrijf hoe zij met meerdere aandeel-
houders de regie voerden en dat werkte goed. Je
staat er immers niet alleen voor, kunt sparren en
gezamenlijk beslissingen nemen. Zeker wanneer
de aandeelhouders complementair zijn aan elkaar,
dan sta je sterk als team. Vandaar dat het binnen
het bedrijf al jaren algemeen bekend was dat wij
de aandelen intern wilden overdragen. In functio-
neringsgesprekken peilden we dan ook bij capabele
medewerkers of zij hiervoor open stonden. Zo
ontstond er een geleidelijk proces”.

Genoeg stof om over na te denken
Jos is nu 61 en Ron 60. In 2018 was het moment
daar om de gesprekken over een overdracht van
aandelen met een drietal medewerkers te intensi­
veren. “Dat verliep in feite ook weer geleidelijk. Jos
en ik wilden praten over een exit en Anco wilde niet
alleen achterblijven. De medewerkers waren er al
enigszins op voorbereid door alle gesprekken. Zelf
heb ik een achtergrond als bedrijfseconoom en
daardoor kon ik een accurate bedrijfswaardering
uitwerken. Dat gaf ons gespreksstof om tot een
prijs, voorwaarden en afspraken te komen. Tussen

56 57

58 59

3 tot 5 Jaar Later – SOVO B.V.

“�Op het juiste moment
verkocht”

– Frank van den Boogaard – SOVO B.V.

In 2016 verkocht Frank van den
Boogaard zijn bedrijf SOVO B.V.. Het
Veghelse bedrijf ontstond in 1985 vanuit
de Contactgroep Veghelse Ondernemers.
SOVO B.V. verzorgde aanvankelijk
trainingen gericht op automatisering,
communicatie, kwaliteit en veiligheid voor
bedrijven die binnen deze contactgroep
vielen. In de loop van de tijd werden ook
in de ruime regio nieuwe opdrachtgevers
gevonden. Frank had in 2016 de leeftijd
om SOVO B.V. te verkopen en nu, vier
jaar later, blikken we met hem terug op
het soepel verlopen overnametraject.

automatisering een belangrijk onderwerp en daar
stapten we met dit initiatief gretig op in. Zo ver-
zorgden we aanvankelijk voor met name Veghelse
bedrijven automatiseringstrainingen. Het palet werd
al snel breder omdat we meegroeiden met de markt.
Er volgden trainingen in communicatie, kwaliteit,
techniek en veiligheid en we werden een partner
in certificeringen”.

Frank: “Na zeven jaar kreeg ik de kans om 51% van
de aandelen over te nemen en in een later stadium
ben ik volledig eigenaar geworden van SOVO B.V.,
de V binnen de naam werd overigens aangepast in
‘voor’ om chauvinisme te voorkomen. De kracht van
de onderneming heeft altijd gelegen in het meeveren
met de vragen vanuit onze klanten. Zo hebben we
bijvoorbeeld later trainingen ontwikkeld en uitge­
voerd voor veiligheids- en kwaliteitssystemen. Een
ander initiatief, waar ik nog steeds trots op ben, is
de Stichting Metaal Opleidingen (SMO), welke
samen met enkele ondernemers en het toenmalige
Centrum Vakopleiding werd opgericht.
Hier worden nog steeds meer dan honderd leerlingen
binnen en buiten het bedrijf opgeleid tot professional
in de metaal. Daarnaast heeft SOVO ook een complete
certificering ontwikkeld voor uitvaartverzorgers.

Van het onderwijs naar het bedrijfsleven
Van origine was Frank leraar lichamelijke opvoe­
ding op een VWO school in Veghel. Frank: “Dat
heb ik jaren met plezier gedaan, echter was het
ondernemende gevoel bij mij altijd aanwezig. In
1989 werd ik benaderd om voor de Stichting
Opleidingen Veghelse Ondernemingen te gaan
werken en deze organisatie verder vorm te geven.
Bij SOVO kwam het ondernemerschap samen met
mijn passie voor educatie. In die tijd was kantoor­

“Neem de tijd
in het proces”

Deal – Installatiebedrijf Werkendam B.V.

Lees meer:

de gesprekken zaten soms weken of maanden
zodat eenieder van ons zaken kon laten bezinken.
Het is natuurlijk een grote stap, juist ook voor de
medewerkers die aandeelhouder zouden worden”,
legt Ron uit.

Vakkundigheid in het optuigen van
financieringsconstructies
De huidige en beoogde nieuwe aandeelhouders
zaten op één lijn en wilden de aandelenoverdracht
op een goede manier voortzetten. Ron: “Daar
kwam de expertise van Adagium in beeld. De
nieuwe aandeelhouders dienden de financiering te
regelen en de bank adviseerde ons om Adagium
in te schakelen. Dat was een schot in de roos.
Met hun kennis en ervaring in het uitwerken van
financieringsconstructies adviseerden zij ons in wat
de meest praktische en gunstige constructie zou zijn
voor IBW. Een financiële constructie die de bank ook
zou goedkeuren; middels een verkoop B.V. waarbij
geld aan alle aandeelhouders werd geleend”.

Het voordeel van medewerkers als
aandeelhouder
“Het team van Adagium wist de complexe materie
op heldere wijze uit te leggen. Na het eerste gesprek
hebben wij direct opdracht gegeven aan Adagium
en zijn zij aan de slag gegaan. Dat was in december
2019. Vervolgens dienden we nog flink wat admi­
nistratieve zaken uit te werken, zoals het jaarverslag
2019", blikt Ron terug. Met een externe nieuwe
aandeelhouder zou het afwachten zijn hoe dat
uitpakt. Het voordeel nu is dat de nieuwe aandeel­
houders het bedrijf door en door kennen. Zij hebben
zelf ook direct invloed op het succes van het bedrijf.

Op prijs, uitvoering en resultaat. De zogeheten lijken
uit de kast waren er niet, omdat zij zelf onderdeel
van het bedrijf zijn".

Nieuwe energie in het bedrijf
In mei 2020 was de aandelenoverdracht rond. Beide
vertrekkende aandeelhouders blijven nog drie jaar
aan IBW verbonden en zullen gaandeweg hun werk­
zaamheden meer overdragen en afbouwen. Daarbij
zijn er nu twee nieuwe aandeelhouders en volgt
er later dit jaar nog een derde. “De overdracht zal
geleidelijk gaan. Sinds deze maand werk ik één dag
minder in de week”, vertelt Ron. “In 2023 verkopen
wij de rest van de aandelen en treden wij volledig af.
Dat zal natuurlijk wennen zijn, maar ik merk dat ik
minder energie heb ten opzichte van jaren geleden.
Daarnaast is het goed dat er een frisse wind met
nieuwe ideeën door het bedrijf waait. Wat dat betreft
geeft het mij rust dat er nu duidelijkheid en opvol­
ging is”.

Advies aan andere ondernemers
“Neem de tijd in een dergelijk traject. Je kunt het
proces namelijk niet versnellen. Mensen moe­
ten eraan wennen en er staat veel op het spel.
Ondernemen kan je veel brengen, maar het brengt
ook risico’s met zich mee. Schakel daarom ook een
adviseur in die ruime ervaring heeft in aandelenover­
drachten. Adagium heeft zo’n specifieke kennis over
hoe de geldstromen het beste kunnen lopen zodat
het voor iedereen goed blijft. Daarbij vormen ze ook
een waardige sparringpartner. Een dergelijk traject
kun je haast niet zelfstandig doorlopen”, beëindigt
Ron zijn verhaal.

ONS ADAGIUM – Editie #20 – 2021

58 59

60 61

ONS ADAGIUM – Editie #20 – 2021

Deze certificering wordt, in combinatie met een
verplichte educatie, door de Nederlandse bedrijfstak
opgenomen in een register”.

Kortom, het was een prachtige periode waar ik
met veel plezier op terug kijk. De overstap naar het
bedrijfsleven heeft mijn referentiekader enorm
verruimd. Mijn focus lag altijd op het netwerken
en onderhouden van contacten. Daardoor heb ik
ontzettend veel mensen leren kennen en mooie
ontwikkelingen meegemaakt. Deskundig personeel
is een belangrijke factor, ook voor de waarde van
een bedrijf. SOVO kende prima medewerkers die
het bedrijf vele jaren trouw bleven.

Tijd voor een verkoop
Het gebrek aan opvolging binnen eigen kring in
combinatie met zijn leeftijd zorgde ervoor dat Frank
besloot om SOVO B.V. te verkopen. Frank: “Destijds
was ik 65 en ik merkte dat de tijden veranderd

Frank van den Boogaard

waren. Waar ik veel meer van het persoonlijke
contact was in zakendoen, verschoof dat naar een
steeds meer digitale aanpak. Nadat ik het besluit
had genomen om te verkopen, bevestigde een
goede vriend mij met Adagium contact op te nemen.
Dat bleek een schot in de roos. Wat ik namelijk
geweldig in Adagium waardeer is dat zij een
breed netwerk hebben, waardoor zij de geschikte
kandidaat aan tafel kregen. Dit ondanks de toch
bijzondere organisatie die SOVO was. De kopende
partij, CertificeringsAdvies Nederland (CAN), was met
name geïnteresseerd in onze advies- en opleidings-
tak gericht op kwaliteit en veiligheid. Denk aan ISO,
VCA, BHV, brandveiligheid en ontruimingsplannen.
Na enkele eerste gesprekken was de intentie er bij
beide partijen om het traject met elkaar te vervolgen”.

Frank vervolgt: “Terugkijkend op het overnameproces
is dit heel soepel verlopen. Adagium gaf gedurende
het volledige traject telkens de poolstoklengte aan.

“Zo lang ik kan wil ik
mijn kennis en ervaring

inzetten om anderen te helpen”

3 tot 5 Jaar Later – SOVO B.V.

Ze schetsten zeer duidelijk welke opties ik had
en hebben daarbinnen altijd de realiteit voor ogen
gehouden. Natuurlijk wilden ze voor mij de beste
voorwaarden uit de strijd halen en daarin zijn zij
goed geslaagd. Bij een bedrijfsoverdracht is het
een must om goede adviseurs aan tafel te hebben;
om tot in detail alle afspraken te maken maar ook
om het evenwicht te bewaren tijdens de onder-
handelingen zodat de koper en verkoper elkaar
blijven vinden gedurende het traject”.

Binnen zes maanden was de bedrijfsoverdracht
afgerond. Frank: “Het gehele overnameproces
verliep volgens een duidelijke structuur. Dat was
prettig, omdat er complexe materie op mij af kwam
en alles juridisch en fiscaal tot in detail goed
vastgelegd diende te worden”.

“Adagium bracht alles terug tot behapbare en
duidelijke stappen. Daardoor was het voor zowel
de kopende als verkopende partij continu helder
wat er verwacht werd. Dat zorgde er ook voor dat
vraag en aanbod dichter bij elkaar kwamen en we
uiteindelijk een akkoord bereikten”.

Zo lang het kan, blijf ik actief
Na de overdracht bleef Frank nog twee jaar actief
binnen het bedrijf. Frank: “In die periode was mijn
focus met name gericht op het initiatief dat we voor
het Nederlandse uitvaartwezen ontwikkeld hadden.
Dat heb ik nog anderhalf jaar doorgezet om het
goed overdrachtelijk te maken. Dat heeft men
vervolgens uitstekend doorgezet want zij zijn binnen
deze branche nog steeds 'goed aan de bal'.

Op dit moment is Frank zeventig en nog altijd actief
als adviseur en coach.
Frank: “Vandaag de dag train ik nog steeds onder­
nemers en medewerkers van bedrijven op het
gebied van communicatie en leiderschap. Daarbij
ben ik ook actief in de hockeywereld als ‘coach van
de coach’ en docent voor de KNHB. Zo lang ik kan
wil ik actief blijven en mijn ervaring en kennis in
dienst stellen om anderen te helpen. Het is goed om
wat om handen te houden”.

Lees meer:

60 61

62 63

maar onvoldoende zekerheden kunnen verstrekken
aan de bank. De overheid vult dit zekerhedentekort
aan middels bijvoorbeeld een BSK of GO-faciliteit.

2. De oud-eigenaar
In aanvang is het raadzaam om voor een financiering
altijd naar een bank te stappen. Zodra het eigen
vermogen en leningen vanuit de bank of directe
omgeving niet toereikend zijn, is het mogelijk om
de oud-eigenaar in de financiering te betrekken.
De oud-eigenaar verstrekt dan een achtergestelde
lening aan de nieuwe eigenaar en de onderneming.
Dit betekent dat de oud-eigenaar pas wordt afgelost
nadat de bank volledig is terugbetaald. In de praktijk
brengt deze achtergestelde lening een hogere rente
met zich mee dan een lening vanuit de bank.

De bank ziet een financiering van de verkoper als
een positieve ontwikkeling, gezien dit betekent dat
de verkoper vertrouwen heeft in de nieuwe eigenaar.
Het afsluiten van een achtergestelde lening met de
verkoper leidt vaak tot een onderhandelingspunt in
het overnametraject. Het is raadzaam de gemaakte
afspraken en garanties expliciet op te nemen in de
koopovereenkomst.

3. Friends, Family and Fools
Een andere vorm van financiering is door een
lening te verkrijgen van vrienden of familie welke
voldoende kapitaalkrachtig zijn. Het kan ontzettend
waardevol zijn een lening dan wel investering
vanuit deze kringen te ontvangen om bijvoorbeeld
een onderneming te starten of te participeren in de
onderneming waar je werkzaam bent. Wij zien deze
vorm vaak terugkomen als aanvullende financiering
in een totaal van financieringsvormen én zien deze
vorm met regelmaat terug op het moment dat

1. De bank
Het meest gebruikelijk is naar een bank te
stappen voor een financiering om de bedrijfs­
overname te betalen. In vergelijking met andere
financieringsmogelijkheden is het lenen via de
bank meestal het voordeligst. Waar een bank bij
een reguliere financiering ook de balansposities
en zekerheden meeneemt in haar overwegingen,
zijn bij een overnamefinanciering met name het
toekomstperspectief van de nieuwe eigenaar en
de onderneming van groot belang. De centrale
vraag is: ‘Welke aflossingscapaciteiten heeft de
onderneming in de nieuwe setting?’ Gelooft de
bank in de ondernemer en ziet het perspectief
in het businessmodel van de onderneming?
Daarnaast zien wij tegenwoordig een toena­
me van een sectorenbeleid binnen banken.
Afhankelijk van de sector zijn er mogelijkheden.
Dat ligt nu bijvoorbeeld in de retail- en horeca
sector wat gecompliceerder.

“�Welke financieringsmogelijk-
heden zijn interessant bij
een bedrijfsovername?”

– Frank Schuurmans – Adagium

Naast deze analyse kijkt de bank ook naar
cijfermatige ratio’s: het vermogen, zekerheden en
rentabiliteit. Goodwill wordt bij een overname van
het eigen vermogen afgetrokken waardoor het
vermogen vaak negatief is. Daarnaast zijn er vaak
geen zekerheden bij overname financieringen. Als
ondernemer kan het verschil gemaakt worden op
het vlak van rentabiliteit. Dit gaat namelijk dieper
in op de terugbetalingsmogelijkheden van de
lening. Zodra een bank daar vertrouwen in heeft
dan stijgt de kans dat de financieringsaanvraag
goedgekeurd wordt. Zorg daarom voor een sterk
businessplan met goede cijfermatige onderbou­
wing. Het is daarbij erg handig om een adviseur in
te schakelen die daar een goede inschatting van
kan maken en helpt bij het indienen van een finan­
cieringsaanvraag met een grote slagingskans. De
juiste adviseur kent de ‘black box’ van de banken
op dit gebied en weet daarom wat er wel en niet
mogelijk is. Een realistische financieringsaanvraag
richt zich vaak op tweeëneenhalf á drie keer het
bedrijfsresultaat van de onderneming en heeft een
gemiddelde looptijd van vijf jaar.

Banken worden in hun kredietverlening ‘geholpen’
door de overheid. Deze hulp kenmerkt zich door­
dat de overheid zich gedeeltelijk garant stelt voor
verstrekte financieringen. Simpel gezegd; wanneer
bedrijven wel voldoende kasstromen genereren

Binnen een overnametraject is
het gebruikelijk dat er een externe
financiering benodigd is om tot een
bedrijfsovername te komen. Er zijn
diverse financieringsmogelijkheden
om dit te realiseren en in dit artikel
staan we hier uitgebreid bij stil.

Artikel – Interessante financieringsmogelijkheden ONS ADAGIUM – Editie #20 – 2021

Lees meer:

medewerkers deelnemen in een klein belang van
een onderneming (de personeelsparticipatie).

4. Informele investeerders
Particuliere of informele investeerders zijn personen
die investeren in de groeifase van een onderneming.
Dit gaat vaak middels een lening of aandeleninves­
tering, of een combinatie daarvan. Bij, met name, de
wat grotere overnames is het lastig tot een sluitende
financiering te komen. Informal investors kunnen dan
een welkome aanvulling c.q. sluitstuk vormen.

5. Crowdfunding
Een andere manier van financieren, welke de laatste
jaren aan populariteit wint, is crowdfunding. Een
crowdfunding-actie is gericht op het ophalen van
leningen opgebracht door vele kleine geldverstrek­
kers. Adagium ziet echter in de praktijk dat deze
manier van financieren nog nauwelijks wordt ingezet
voor bedrijfsovernames. Wel verwachten wij dat dit
in de nabije toekomst snel zal toenemen. Met name
indien crowdfunding gecombineerd kan worden met
markt-exposure, kan dit het businessmodel onder­
steunen. Dan is crowdfunding niet enkel een financie­
ringsvorm maar ook een marketing tool. Waar deze
vorm vaak wat duurder is in vergelijking met andere
financieringsvormen, kan dit elkaar wel ondersteunen.

Laat u bijstaan door een adviseur
Het is verstandig u door een ervaren adviseur bij te
laten staan om de financieringsmogelijkheden in kaart
te brengen en daarmee de kans te vergroten op een
succesvolle en sluitende overnamefinanciering.

62

64 65

ONS ADAGIUM – Editie #20 – 2021Deal – Th. Peters Machinale Timmerwerken B.V.

“�Tijdig het stokje over-
gedragen, de continuïteit
is gewaarborgd”

– Maria en Theo Peters – Th. Peters Machinale Timmerwerken B.V.

Specialist in machinaal timmerwerk
Peters Machinale Timmerwerken zag het levenslicht
in 1989. Waar Theo destijds in Sint-Oedenrode als
zelfstandige begon, verhuisde hij in 1995 met zijn
bedrijf naar Veghel. Sinds 2000 had hij een groter
bedrijfspand op het industrieterrein De Dubbelen
in Veghel. Jaarlijks kwam er één werknemer bij
en momenteel heeft het bedrijf zo’n 18 mensen in
dienst. “Met de kennis van toen en de techniek van
nu maken wij topkwaliteit deur- en raamkozijnen,
trappen, draai- of kiepramen en deuren. Alles is
maatwerk en wij zijn actief in de meer exclusieve
opdrachten”, vertelt Theo.

Zelf onze toekomstplannen maken
Theo en Maria waren zich bewust dat er een
toekomstplan uitgewerkt diende te worden. Theo:
“Ik wilde niet tot mijn 67e doorwerken en het risico
lopen dat ik het bedrijf noodgedwongen moest
verkopen of geen opvolger meer kon vinden. Ik
wilde het heft in eigen hand houden”. Maria vult
aan: “Geen van onze drie kinderen had de interesse
om het bedrijf over te nemen. Dan ga je toch verder
kijken”.

Theo vervolgt: “Ter oriëntatie woonden wij een
informatieavond bij over het verkopen van je onder­
neming. Georganiseerd door Adagium en gericht
op lokale ondernemers in Veghel. De uitleg van
Adagium gaf ons meer richting en duidelijkheid in
wat er op ons af zou komen”.

De juiste oplossing voor het personeel
Maria: “Door die avond hadden wij ook het vertrou­
wen dat Adagium ons bij dit proces kon helpen.
We hebben meerdere ondernemers gesproken die
hun bedrijf via Adagium verkocht hadden. Daardoor
waren we snel overtuigd om de verkoop in werking
te zetten”.
Theo: “Het was voor ons belangrijk dat we een
goede oplossing vonden voor het personeel. Velen
werkten al jaren bij ons en dat wilden wij goed
achterlaten. Ik moet wel toegeven dat ik vooraf mijn
twijfels had of er wel een geschikte kandidaat was
om de zaak over te nemen”.

Voortzetten van ons levenswerk
Theo vertelt: “Nadat we de criteria opgesteld had­
den waaraan de verkoop moest voldoen, schakelde

Na 31 jaar ondernemen besloot Theo Peters om zijn bedrijf over te dragen.
Theo was de spil in Peters Machinale Timmerwerken, het specialistische
bedrijf in kozijnen en trappen. Toch was de tijd rijp om de onderneming
over te dragen aan een ander. Samen met zijn vrouw Maria vertelt Theo
over het besluit om het bedrijf te verkopen.

Peters
Machinale
Timmerwerken

64 65

66

ONS ADAGIUM – Editie #20 – 2021

Adagium haar netwerk in om potentiële kopers
te vinden. Kort daarop volgde een eerste gesprek
met een investeerder. We merkten dat dit niet
onze voorkeur had. Hij had namelijk geen gevoel
bij ons werk. Ik wilde ons levenswerk overdragen
aan iemand die de business kende en waar ik het
vertrouwen had dat hij goed zou zijn voor onze
klanten, het personeel en de toekomst van het
bedrijf".

Direct veel raakvlakken met de kandidaat
koper
Adagium kwam met een tweede kandidaat
waarmee de gesprekken al snel serieuze
vormen aannamen. Maria: “We hadden direct
een leuke klik met Joop en Linda van De Brug
Timmerfabriek uit Son en Breugel. Zij runnen
een groter bedrijf met zo’n 40 man personeel
en richten zich voornamelijk op kozijnen”. Theo
vult aan: “Dat goede gevoel dat we na het eerste
gesprek hadden bleef overeind in de gesprekken
die daarop volgden. Ik ben meerdere keren met
Joop door onze werkplaats gelopen en telkens
merkte ik dat we dezelfde denkwijze en visie
hebben. Dat gaf ons het juiste gevoel om samen
verder te gaan".

Met vertrouwen ons bedrijf goed
overdragen
Koper en verkoper zaten snel op dezelfde golf­
lengte. Theo: “Adagium werkte een waarde-
bepaling van ons bedrijf uit en daarop volgde

ook een bod vanuit de kopende partij. Daar zijn
we ook relatief eenvoudig uitgekomen. Mijn
hele leven heb ik altijd op gevoel gewerkt. Dat
heeft mij ook gebracht tot waar ik nu ben. Wij
hadden het vertrouwen dat het goed zou komen.
Ik hoefde daarom ook niet het onderste uit de
kan te halen en wilde juist dat zij ook een goede
doorstart konden maken met ons bedrijf. Daarbij
zat ons bedrijf goed in elkaar, ook boekhoud
technisch”.

Van begin tot eind zijn wij goed begeleid
Terugkijkend op het gehele proces concludeert
het echtpaar dat het soepel is verlopen. Theo:
“Dat is volledig op het conto van Adagium te
schrijven. Zij hebben ons stapsgewijs door het
proces geleid. Eerlijk en doortastend. Het was
nieuw voor ons, maar zij namen de tijd om alles
tot in detail uit te leggen. Zij hebben het netwerk
om kandidaten te vinden en de kennis om de
juiste keuzes te maken. Dat hadden wij zelf niet
kunnen realiseren. Dankzij Adagium hebben wij
ons bedrijf succesvol kunnen verkopen en konden
wij het met een goed gevoel overdragen”.

Theo: “Wacht als ondernemer niet tot het vijf voor
twaalf is. Zorg dat je zelf kunt beslissen over de
toekomst van je bedrijf, jezelf en jouw personeel.
Je bedrijf moet daarnaast ook te verkopen zijn.
Alles moet kloppen en het is van belang dat het
bedrijf na de verkoop ook financieel kan blijven
draaien”.

De tijd is aangebroken voor rust
Theo: “De overdracht was begin maart rond.
Ik vind het met name belangrijk om alle klanten
goed over te dragen. Het personeel was in eerste
instantie geschrokken van het besluit, maar
hebben vertrouwen in Joop en Linda. Zij kunnen
namelijk gewoon hun werk blijven doen”.
Nu de verkoop rond is valt er een druk van de
schouders van Theo en Maria. Na 31 jaar onder­
nemen is het nu tijd voor andere zaken.

“Na 31 jaar onder-
nemen is het tijd
voor iets anders”

Greep uit onze
actieve referenten

Voor meer referenten zie
www.adagium.nl/referenties

Lees meer:

66

6868

 Ieder bedrijf
een goed vervolg

www.adagium.nl

TOTALE
DEALWAARDE

GEMIDDELDE
DEALWAARDE

Onze succesvolle deals in
2019 & 2020 binnen Nederland

43
DEALS

242 5,65
MILJOEN MILJOEN

