
1

BACU:
Overname van
HEMA Bakkerijen

ADAGIUMONS
Editie #21 – jaargang 2022

Magazine over bedrijfsoverdracht

2

Wat is 2021 een bijzonder jaar voor ons. In het voorwoord van vorig

jaar gaf ik al aan dat we enkel positieve zaken meldden. In januari

namen we na 15 jaar afscheid van collega en medeoprichter Han

Galema. Per 1 januari 2021 droeg hij zijn aandeelhoudersstokje over

aan collega Frank Schuurmans. Hiermee is ook ons bedrijf verzekerd

van een mooie toekomst. Samen bouwden we aan een bedrijf waar we

in geloven en met onze heldere slogan: Ieder bedrijf een goed vervolg.

Dat geldt ook zeker voor Adagium!

Het centrale thema van Adagium in 2021 was dat we vooral samen

verder en harder lopen. Onze visie dat ieder bedrijf een goed vervolg

verdient dekt al jaren de vlag van Adagium Bedrijfsoverdrachten.

Adagium is over het jaar 2021 wederom uitgeroepen tot

Overnamekantoor van het Jaar. Daar zijn we als team trots op.

Twee jaar op rij een prijs winnen is een erkenning waar we bijzonder

verheugd mee zijn.

Naast erkenning uit de markt van collega’s en relaties hebben we ook

weer prachtige deals mogen sluiten. Daar vindt u in dit magazine

verschillende van terug.

Wij wensen u veel leesplezier!

Team Adagium
Albert, Frank, Jon, Tom, Jasper, Roel en Simone

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
Jochem Palubski

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.
Eisenhowerweg 14D (vanaf 15 april)
5466 AC 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

ONS ADAGIUM – Editie #21 – 2022

3

Inhoud

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

4

7

10

12

15

16

19

20

23

26

28

30

33

34

37

38

41

44

46

49

52

54

57

58

60

63

64

67

Deal - Vako B.V.

Deal - Young Safety Professionals B.V.

Interview - Roel van Houtum

Deal - Technisch Buro Wissing B.V.

Deal - Gijsen BCO B.V.

Rondetafelgesprek - Oud-stagiairs

Deal - Wouters Schijndel B.V.

Adagium - Waardeer uw bedrijf

Artikel - Internationaal verkopen

Deal - OnzeCoach B.V.

Adagium - Op overnamepad

Deal - Noodliften B.V.

Adagium - Referenten

Artikel - 15 jaar Adagium

Deal - BACU B.V.

Winnaar - Overnamekantoor

Deal - Detail4Retail B.V.

Adagium - Verhuizing

Deal - Whyellow B.V.

Adagium - Sponsoring Heroes

Deal - IBN Facilitair B.V.

Deal - OxHill7 B.V.

Artikel - Overdracht van familiebedrijf

Adagium - Ons Verhaal II

Deal - Acuro B.V.

Adagium - Onze Podcast

Deal - Stolwijk Kelderman Accountants Fiscalisten

 Adagium - Whitepapers

 Ieder
bedrijf

EEN GOED
VERVOLG

4

Artikel – 15 jaar Adagium – Albert, Frank & Han

Adagium bestaat 15 jaar en in dit gesprek blikt Frank Schuurmans
samen met ‘founding fathers’ Albert Dominicus en Han Galema
terug op het ontstaan van Adagium. Hoe kennen Albert en Han
elkaar? Hoe zijn zij op het idee gekomen om Adagium te starten
en hoe heeft zich dit in de loop der jaren ontwikkeld?

15 jaar Adagium
TERUGBLIK MET

DE OPRICHTERS

v.l.n.r. – Albert Dominicus, Han Galema en Frank Schuurmans

ONS ADAGIUM – Editie #21 – 2022

5

Het is mooi om te zien dat de
slogan ‘Ieder bedrijf een goed
vervolg’ bij de start al vastgesteld
werd en dat hun langetermijnvisie
vandaag de dag nog steeds
actueel is.

Frank: “Heren, laten we even
terug in de tijd gaan. Stel jezelf
eerst even voor”.
Han: “Inmiddels zit ik dicht tegen
de gepensioneerde leeftijd aan.
In mijn laatste 17 jaar ben ik
verbonden aan Adagium, dat ik
samen met Albert opgericht heb.
Daarvoor werkzaam geweest
in de foodindustrie. Econoom
van geboorte, vader van drie
kinderen”.
Albert: “Voordat ik startte met
Adagium werkte ik 15 jaar in
accountancy en consultancy,
gericht op het MKB en onder

nemers. Daarna dacht ik, wat ik
voor anderen kan dat kan ik voor
mijzelf ook. Zo startte ik voor
mijzelf en kwam ik Han tegen,
die destijds bij een accountants-
kantoor werkte. We zijn samen
gaan werken als twee zzp’ers.
Vervolgens besloten we om de
portemonnees samen te leggen
en een bedrijf te gaan bouwen”.
Han: “Vanaf dag één hadden we
voor ogen om een kantoor te
bouwen met acht á negen
mensen. Met jonge mensen die
we opleiden. De juridische datum
van oprichting is 1 september
2006, maar in 2005 werkten
Albert en ik al samen”.

Frank: “Waar komt ‘Ieder bedrijf
een goed vervolg’ vandaan?”
Han: “In mijn carrière doorliep
ik enkele fusie- en overname

trajecten voordat ik in 2004 voor
mijzelf begon. Daar werd het
mij duidelijk dat veel overname
adviseurs het technische aspect
van overnames beheersten, maar
dat de gemiddelde Corporate
Finance M&A praktijk niet goed
aansloot bij het behoeftepatroon
van de MKB-markt. Namelijk dat
de emotie die ermee gepaard gaat
voor een ondernemer van groot
belang is. Voordat ik écht voor
mijzelf startte heb ik een jaar lang
gesprekken gevoerd om mijn
doelgroep te leren kennen. Na
honderd ondernemers gesproken
te hebben, waarvan 25 middels
diepte-interviews, concludeerde
ik dat het belangrijkste element
binnen een onderneming het
vervolg naar de toekomst is”.

6

Frank: “Is dit nu nog steeds actueel?”
Albert: “Die slogan, daar geloven we in. Net als Han
kom ik uit een ondernemersgezin. Een ondernemer
verkoopt zijn bedrijf omdat hij het niet in de familie
kan verkopen. Dat bedrijf is zijn zorgenkindje en op
die manier kijkt hij ernaar. Cijfers zijn daaraan onder-
geschikt. Een ondernemer in het MKB denkt in
generaties, die wil dat zijn bedrijf nog generaties blijft
bestaan”.
Han: “Het claimen van een altijd een goed vervolg is
behoorlijk spannend. Destijds waren er zo’n 3.800
concurrenten in de markt, veelal eenpitters.
Statistisch gezien zagen we dat 30% van de over
names goed terechtkomt en twee derde niet voldoet
aan de verwachtingen. Het is dus een flinke claim om
waar te maken. Toen Adagium 10 jaar bestond hebben
we dit getoetst. Van de 176 deals die we toen be-
geleid hadden zijn er minder dan 10 die succesvoller
konden verlopen”.
Albert: “We geven het onze medewerkers ook mee.
Het zit in onze cultuur dat we werken voor mensen,
niet voor nummers. De ondernemer wil het beste
voor zijn bedrijf. Om een voorbeeld te geven, bij de
overdracht van een klein kinderdagverblijf kregen we
destijds een duidelijke opdracht mee: het mag goed
verkocht worden met een prima prijs, maar ik moet
de ouders die ik daarna tegenkom bij het stoplicht
nog wel in de ogen kunnen kijken. De doelstelling is
dan ook dat het bedrijf blijft voortbestaan. In al die
jaren hebben we ontzettend veel referenten opge-
bouwd welke tevreden zijn met hun bedrijfs-
overdracht”.

Frank: “Dat is ook één van de succesfactoren
waardoor Adagium nu een overnamekantoor is met
zeven medewerkers”.
Albert: “Een prachtig contract met een goede prijs,
dat is de techniek van een overname. Met dikke
rapporten slaat een klant steil achterover. Het is aan

ons om richting te geven en het de klant laten
snappen. Je verkoopt je bedrijf maar één keer,
dat moet goed gebeuren”.

Frank: “Deze slogan werd in 2021 voor jullie zelf ook
een vraagstuk”.
Han: “Toen Albert en ik Adagium startte spraken we
af dat ik bij het bereiken van de leeftijd van 65 zou
stoppen. Albert en ik deelden samen de porte-
monnee. Voor iedere ondernemer is het deelnemen
in een vennootschap een spannende zaak. Dat
hebben wij knap en goed gedaan. Het uittreden
hebben wij vorig jaar in gang gezet, daarmee kwam
ook de weg vrij voor jou Frank en creëren we een
rollover effect voor Adagium. Ik mag mij sinds 1
januari 2021 ambassadeur noemen. Dat vul ik met
graagte in en relaties hebben nog steeds mijn
telefoonnummer”.
Albert: “Voor onszelf hebben we vorig jaar ook een
goed vervolg gerealiseerd. De schilder schildert zijn
eigen huis, dat idee. Ik heb gemerkt dat het lastig is
om zelf in zo’n proces te zitten. Je wordt zelf onder-
deel van datgene waar je normaal gesproken
adviseur in bent. Daar hebben we van geleerd
en zijn we een betere adviseur van geworden”.

Frank: “Waar zijn jullie het meest trots op?”
Han: “Ik heb altijd het gevoel gehad dat iedereen
zichzelf kon blijven binnen ons bedrijf. Dan blijf je in
je kracht staan en kun je vervolgens succes boeken”.
Albert: “We hebben altijd eigen keuzes kunnen maken,
ook op momenten dat we de wind niet in de zeilen
hadden. Voor mij persoonlijk is mijn belangrijkste
drijfveer gebaseerd op een uitspraak van David
Maister, een Harvard goeroe: ‘life is to short to work
for idiots’. Ik ben er trots op dat ik altijd op mijn eigen
manier kan werken met klanten en medewerkers om
mij heen die mij respecteren”.

“Adagium kreeg ook
een goed vervolg”

Artikel – 15 jaar Adagium – Albert, Frank & Han

ONS ADAGIUM – Editie #21 – 2022

7

ONS ADAGIUM – Editie #21 – 2022

Overname van
HEMA Bakkerijen:
EEN VERS AVONTUUR DAT
IN DE SMAAK VALT

v.l.n.r. – Thijs Aldenhuijsen, Jan Aldenhuijsen

8

Bakkerij BACU uit Uden bereikte op 24 november 2021 overeen-
stemming met HEMA om de HEMA Bakkerijen over te nemen.
Het Udense familiebedrijf is uitgegroeid tot een grote industriële
bakkerij dat brood en banket maakt en levert aan ruim zevenhonderd
winkels. Met de overname van HEMA Bakkerijen stijgt het mede-
werkers aantal van vijfhonderdvijftig naar achthonderd. Neven Jan
en Thijs Aldenhuijsen zijn de 4de generatie aan het roer en vertellen
over de totstandkoming van deze overname.

BACU

BACU is in 1903 gestart als broodbakker in Boekel.
In 1963 nam de opa van Jan en Thijs Aldenhuijsen
BACU over en verhuisde de bakkerij naar Uden.
Thijs: “Onder de leiding van onze vaders groeide
BACU gestaag door. Jan werkt sinds 1998 in het
familiebedrijf en is verantwoordelijk voor het com-
merciële stuk. Zelf ben ik in 2010 binnen BACU
aan de slag gegaan en richt ik mij op de operatie.
Hoewel we beiden geen bakker zijn, is het mooi
om het familiebedrijf voort te zetten”. Jan: “Als je
aan de juiste knoppen draait kunnen er nieuwe
kansen ontstaan. In 2003 kregen we de mogelijk-
heid om voor Jumbo al het gebak te leveren. Als je
vervolgens bij machte bent om die kans te verzilveren,
dan is dat geweldig. We zijn als bedrijf op dynamische
wijze meegegroeid met de opmars van Jumbo.
Dat vullen we tot op de dag van vandaag goed in”.

Op basis van vertrouwen
Eind 2020 werd de overname van HEMA door
Jumbo bekend gemaakt. Dat maakte voor BACU
de weg vrij om de gesprekken met HEMA over de
bakkerijen te openen. Jan: “Het speelveld veranderde
op een dusdanige manier dat het voor ons zeer
interessant werd om HEMA Bakkerijen over te

nemen. Wij kennen de grondgedachte van het
bedrijf Jumbo over food en onderstrepen de visie
die het concern heeft. Dat gaf ons het vertrouwen
om hier een serieus vervolg aan te geven”. Thijs:
“We wisten dat het een complex overnametraject
zou worden. Daar zochten we deskundige onder-
steuning bij. Na enkele gesprekken met diverse
overnamekantoren, zijn we op basis van vertrouwen
en vaardigheden in zee gegaan met Adagium”.

Durf beslissingen te nemen
De complexiteit van het overnametraject lag onder
andere in het vaststellen van datgene wat nu eigen-
lijk overgenomen werd. HEMA Bakkerijen diende
losgekoppeld te worden van HEMA. Thijs: “Dat
was een flinke exercitie en maakte dat het proces
stroperig verliep. De medewerking vanuit de tegen-
partij was hierbij ook echt nodig. De toegevoegde
waarde van Adagium kwam om de hoek kijken om
de scope vast te stellen en de juiste berekeningen
te maken. We hebben bewust een select clubje
mensen om ons heen verzameld om het proces te
overzien en besluiten te nemen. Het was belangrijk
om de vaart erin te houden en daadkracht te tonen”.
 

Deal – BACU B.V.

ONS ADAGIUM – Editie #21 – 2022

9

Lees meer:

Intensief
De eerste gesprekken werden in februari gestart,
de overname werd op 31 december 2021 formeel
afgerond. Jan: “Het was een zeer intensief traject,
waarbij we ook tegen elkaar hebben gezegd: dit is
niet iets dat je jaarlijks doet. Het is nogal wat, om
dit te doorlopen naast het runnen van de dagelijkse
business. Gelukkig waren er korte lijntjes met
Adagium, zij waren dag en nacht bereikbaar en
zaten er bovenop. De heldere rolverdeling maakte
dat het analysewerk, het bancaire gedeelte en de
onderhandelingen op het bord lagen van de juiste
expert binnen het team. Adagium zorgde ook voor
de juridische, fiscale en notariële contactpersonen.
We gingen met elkaar vol voor het goede eind-
resultaat”.

Trots
De overname van HEMA Bakkerijen betekent een
mooie stap voorwaarts voor BACU. Jan: “De mede-
werkers van BACU reageerden zeer positief en trots
op deze overname en dat geldt eigenlijk ook voor de
medewerkers van HEMA Bakkerijen, die hun baan
behouden. We proefden dat zij vooral blij zijn dat
het door een bakkersfamilie overgenomen is. In de
nieuwe setting moeten we zorgen dat alles gaat
landen. We zitten nu in het proces om mensen op
te lijnen en de twee organisaties samen te voegen”.
Thijs: “HEMA is een prachtig merk met kenmerkend
gebak. Dat gaan we verder uitbouwen en dat maakt
de mensen in de HEMA Bakkerijen ook weer trots.
BACU groeit hiermee van één locatie naar zeven.
Dat betekent verandering. Maar er heerst wel een
vergelijkbare sfeer binnen BACU en HEMA
Bakkerijen. In de kern zijn we namelijk twee productie-
bedrijven met mensen die enthousiast worden van
het maken van brood- en banketproducten”.

Elkaar vinden
Jan: “Je hebt vakkundige mensen nodig die pro-
blemen kleiner maken en business willen doen. Dat
moet je helder houden. We zijn gewend om snel te
handelen en gaan vaak op ons onderbuikgevoel af,
dat probeerden we in dit traject ook te doen. Naar

mijn idee moet je elkaar op een pragmatische wijze
vinden en dat vervolgens juridisch onderbouwen. Je
bent namelijk geneigd om in details te verzanden”.
Thijs: “Hoe weerbarstig het traject op momenten
ook kan zijn, je krijgt iedereen uiteindelijk mee als
het onderlinge vertrouwen er is en de plannen goed
zijn. Om aan beide kanten het goede gevoel te
behouden is het noodzakelijk om het gehele proces
te doorlopen. Het is wel belangrijk om meters te
blijven maken, op de juiste momenten keuzes te
maken en om het grotere geheel in de gaten te
houden. Adagium trok daarin zeker de kar, lijnde
iedereen op en hield de regie”.

Weet wat je wil
Jan: “Het onderbuikgevoel moet goed zijn en als
enkele belangrijke variabelen op groen staan, dan
geloven wij er ook in. In deze overname stonden
een aantal zaken op ons netvlies, door samen met
Adagium te sparren werd de aanvliegroute duidelijk.
Wij konden niet alles overzien, maar door er open
over te communiceren hielpen we elkaar een mening
te vormen”. Thijs: “Ze wilden deze overname écht
laten slagen, dat voelden we. Zij konden hun rol ook
beter vervullen en het proces in goede banen laten
lopen omdat wij wisten wat we wilden. Daardoor zijn
wij nu uiterst tevreden met het resultaat”.

“We zijn
trots op deze
overname”

10

Adagium – Winnaar Overnamekantoor van het jaar

Winnaar

Adagium uitgeroepen tot
OVERNAMEKANTOOR
van het jaar 2021!

Lees meer:

11

ONS ADAGIUM – Editie #21 – 2022

2018 2019 2020 2021

Overnamekantoor van het jaar
2020 & 2021

FD Gazellen
award
2019

DCFA Deal of the
Year Award

2018

Met enorme trots delen we mede dat Adagium
Bedrijfsoverdrachten voor de tweede keer de Fusie
en Overname Award in ontvangst mocht nemen voor
Overnamekantoor van het jaar (in de categorie
medium). Daarmee prolongeert Adagium de ook
in 2020 gewonnen prijs voor het jaar 2021.

De Fusie & Overname Awards zijn een initiatief van
de overnameplatforms Brookz en Dealsuite. Dit jaar
was het alweer de 7e editie van deze verkiezingen
waarbij er een recordaantal van 123 adviseurs,
advocaten, overnamekantoren en investeringsmaat-
schappijen meededen. Dank aan de vakjury en het
publiek dat een stem uitgebracht heeft.

Naast de benoeming tot Overnamekantoor van het
jaar in 2020 én 2021 won Adagium in 2018 de DFCA
Deal of the Year Award en de FD Gazellen in 2019.
Prijzen die motiverend werken om ons in te blijven
zetten voor ons adagium: 'Ieder bedrijf een goed
vervolg'.

“Deze awards zijn een
prachtige erkenning voor het
gehele team van Adagium”

12

Deal – Detail4Retail B.V.

Met deze overname
ZETTEN WE EEN

FLINKE STAP
VOORWAARTS

 Leon Elders

ONS ADAGIUM – Editie #21 – 2022

13

Detail4Retail
Tweeënhalf jaar geleden sloegen Leon Elders, Darek Koster, Frank
Woltering en Léon van Reijmersdal hun handen ineen. Vanuit hun
brede ervaring in lokale marketing richtten zij Detail4Retail op.
Een organisatie die supermarkten helpt met hun lokale promotie.
In 2021 namen zij Tomorrow en Localty over, twee bedrijven
gespecialiseerd in tailor made campagnes rondom sportplaatjes
en historische boeken. Leon Elders vertelt over deze overname
waardoor zij beter in staat zijn om hun doelgroep te bedienen.

Leon: “Alle vier hebben we een achtergrond in de
marketing gericht op de Retail sector. Zo hebben
we elkaar ook jaren geleden leren kennen. Zelf heb
ik tot mijn 50ste in de vleesindustrie gewerkt en heb
ik een brede ervaring opgebouwd in finance, HR en
operatie. Ruim tweeënhalf jaar geleden besloten we
om met Detail4Retail een nieuw concept in de markt
te zetten. Dit is ontstaan vanuit onze visie om onder
nemers in de Retail wereld te helpen met lokale
promotiecampagnes. We verbreden onze marketing
aanpak en zoeken nadrukkelijk de combinatie
tussen de winkel en op de lokale omgeving. Daarbij
werken wij voor supermarkten en in het bijzonder
franchisenemers. We helpen ze te onderscheiden
van directe concurrentie en concullega’s”.

Verbreding van het portfolio
Bij de oprichting hadden de vier partners een
duidelijk doel voor ogen. Leon: “Binnen één jaar
wilden we een mooie omzet genereren en zorgen
dat we er alle vier een salaris uit konden halen.
Ons concept sloeg aan, want nu tweeënhalf jaar
later hebben we 55 mensen in dienst. Waar onze
focus in eerste instantie lag op spaarprogramma’s
en lokale marketing, wisten we in 2019 dat we onze

dienstverlening wilden verbreden om relevant te
blijven. Vandaar dat we eind 2019 startten met
een samenwerking met Tomorrow en Localty,
marktleiders in hun sector”.

Al snel hadden de partners van Detail4Retail
voor ogen om het bedrijf over te nemen. Leon:
“In december 2019 spraken we dit al uit richting
Tomorrow en Localty. Op dat moment waren zij
echter al in verregaande gesprekken met een
andere partij. Toen dat in 2020 niet door bleek te
gaan, kregen ons gesprek alsnog een vervolg. Wij
wilden hun diensten heel graag aan ons assortiment
toevoegen. Onze accountant wees ons op Adagium
als het adviesbureau dat ons in dit overnametraject
bij kon staan”.

Duidelijke tactiek en rolverdeling
“Met Adagium was er direct een klik. We kennen
dezelfde mensen en zij werken onder het mom:
van dik hout zaagt men planken. En dat past bij
ons”, stelt Leon. “Ik maak snelle keuzes en onder-
neem vaak op onderbuikgevoel. Het gevoel was
dusdanig goed en vertrouwd, dat we direct gestart
zijn. Daar gingen mijn drie compagnons graag in

14

Deal – Detail4Retail B.V.

Lees meer:

mee. Wij waren als bedrijf zelfverzekerd, wilden
vooruit en Tomorrow en Localty volledig overnemen.
De Heads of Agreement lag snel op tafel en op
hoofdlijnen waren we eruit met Tomorrow en Localty.
Voor ons als partners wilden we met tempo door
naar de fi nishlijn. Daar kwam de goede begeleiding
van Adagium om de hoek kijken. Zij temperden ons
enthousiasme en namen enkele tactische beslissingen
in de onderhandelingen. Zaken die wij zelf niet
konden bedenken maar die ons uiteindelijk wel meer
opgeleverd hebben. Dat is natuurlijk geweldig, want
voor dergelijke kennis en ervaring huur je zo’n
overnamekantoor toch in”.

Leon: “Adagium wist precies hoe te handelen en
welke posities in te nemen gedurende het proces.
Een ‘good cop, bad cop’ situatie waarbij zij de harde
gesprekken voerden en wij de prettige contacten
met de verkopende partij konden onderhouden.
Voor ons was het belangrijk dat we er op een
fatsoenlijke manier met elkaar uitkwamen, omdat
we ook na de overname nog met elkaar te maken
zouden hebben. Met de aanpak van Adagium was
dat gelukkig mogelijk”.

Flexibiliteit tijdens het traject
In oktober 2020 tekenden beide partijen de NDA, in
december volgde de Heads of Agreement. Eind mei
2021 werden vervolgens de handtekeningen gezet
en was de overname rond. Leon: “Adagium heeft
hierin ook het cijfermatige stuk volledig opgepakt.
Er volgde een boekenonderzoek waarbij we alles op
een rij hebben gezet. Daarnaast hebben zij ook de
fi nanciering van de overname voor ons geregeld.
Het team van Adagium was zeer fl exibel, zo vonden
onze meetings vaak buiten de kantoortijden plaats,
waardoor wij onze dagelijkse bedrijfsvoering zo min
mogelijk hoefden te onderbreken”.

Zorg voor de juiste begeleiding
Leon: “Ik was gewend om te onderhandelen maar
ik heb met name inhoudelijk veel geleerd op het
gebied van fi nance. Daarbij weet ik nu hoe zo’n
proces in totaliteit loopt en wat ik kan verwachten.
Het is van belang om de ruimte te nemen en geduld
te hebben. Sommige zaken hebben nu eenmaal tijd
nodig. Als je het helemaal plat slaat heeft Adagium
het traject dermate begeleid dat wij enkel ja of nee
hoefden te zeggen. Alles werd uit handen genomen.
Dat is iets dat ik andere ondernemers ook zou willen
meegeven: zorg dat je door een kundige partij
ondersteund wordt, want er staat dermate veel
op het spel dat je wil dat het goed geregeld wordt”.

Beter bedienen van klanten
Leon: “Er zijn veel raakvlakken tussen ons en
Tomorrow en Localty, deze club past bij ons. We
hebben bij hun medewerkers direct onzekerheid
weg kunnen nemen omdat er in eerste instantie niet
veel verandert. Wel gaan we op termijn verhuizen
naar een nieuw pand in Breda. Daar komen alle
medewerkers van beide bedrijven samen in één
pand. Dankzij deze overname zijn wij in staat om
volledige jaarprogramma’s te schrijven voor
(franchise)ondernemers in de Retail sector. Met
spaarprogramma’s, tailor made acties en social
media, kan ik wel stellen dat ons portfolio nu
compleet is”.

Terugkijkend op het proces is Leon meer dan
tevreden. “Het was een gaaf taject en ik ben trots
dat we dit als Detail4Retail bereikt hebben. We
hebben dit met elkaar gedaan, op alle facetten
hadden we de juiste mensen aan boord om tot dit
mooie resultaat te komen”.

ONS ADAGIUM – Editie #21 – 2022

15

Lees meer:

Adagium gaat verhuizenAdagium gaat verhuizen
Adreswijziging

We starten 2022 op dezelfde voet als waar we het vorige jaar mee geëindigd zijn:
leuk nieuws! Na jarenlange trouwe dienst verlaten wij in 2022 ons kantoor aan de
Marshallweg in Veghel. Op 3 januari hebben wij namelijk de sleutel gekregen van
ons nieuwe kantoor aan de Eisenhowerweg 14D. Natuurlijk in Veghel.

De komende periode staat in het teken van de
verbouwing en we verwachten medio april het nieuwe
pand te kunnen betrekken. We houden jullie uiteraard
op de hoogte van de vorderingen.

Het nieuwe adres van Adagium:

Eisenhowerweg 14D
5466 AC Veghel

16

Deal – Whyellow B.V.

De koek delen
LEVERT JE

MEER OP
Michiel Lampe

17

ONS ADAGIUM – Editie #21 – 2022

In 2013 is Whyellow opgericht door Michiel Lampe,
Sebastian Sloos is sinds 2017 aandeelhouder in
Whyellow. “Na 17 jaar bij een IT organisatie gewerkt
te hebben, dachten wij: we willen graag vanaf nul
zelf starten met een nieuwe club. Met een klein team
zijn we met de eerste opdracht gestart en van de
ene naar de andere succesvolle implementatie
gegaan. Stapsgewijs werden we groter en via
autonome groei kent Whyellow nu ruim veertig
medewerkers. Ons team adviseert over (cloud)
architectuur, optimaliseert complexe bedrijfs-
processen en ontwerpt de ideale customer journey
in. Dat wordt vervolgens vertaald naar digitale
oplossingen die we samen met klanten bedenken,
maken en voor hen beheren”.

Nieuwe kansen
Het team van Whyellow is jong, met een gemiddelde
leeftijd onder de dertig. Michiel wist dat hij deze
jonge talenten een goed toekomstperspectief moest
blijven bieden om ze aan boord te houden. Dat wilde
Whyellow bereiken door verbreding van de dienst-
verlening, en meer schaalgrootte te creëren. “Dit kan
je volledig zelf proberen te bereiken of je aansluiten
bij een grotere IT groep. We besloten de laatste
route te verkennen. Via Rabobank heb ik de naam
van twee overnamekantoren doorgekregen. Na met

beiden een praatje gemaakt te hebben, viel onze
keuze op Adagium. Ik had namelijk het gevoel dat
we elkaar begrepen. Samen hebben we een longlist
opgesteld met twintig bedrijven die een fit konden
zijn. Tien daarvan hebben we het informatiememo-
randum toegestuurd, vijf daarvan toonden concrete
interesse. Na enkele gesprekken was er een voor-
keurspartij waar we het vervolgtraject mee in
gingen”.

Op hoofdlijnen waren Whyellow en House of Clouds
er al snel uit. “Dan volgt er een vrij intensief traject
met o.a. het due diligence onderzoek, de onderste
steen werd bovengehaald. Een taai traject, voor mij
als CEO niet het leukste stuk van het ondernemer-
schap. Maar het hoort er blijkbaar bij. We zijn
uitstekend begeleid door Adagium in dit proces.
Ze hebben de expertise rondom aspecten waar ik
minder mee bekend ben. Ze hebben in elke fase
alles uitgelegd, je wordt ook overstelpt met allerlei
vragen waar je normaal gesproken niet over nadenkt.
Er zijn veel nuances en details waar op gelet moet
worden. Je maakt namelijk afspraken naar de
toekomst toe. Ik heb het gevoel dat het resultaat
voor beide partijen goed uitgebalanceerd is, iets wat
je zelf nooit voor elkaar kunt krijgen. En niet geheel
onbelangrijk, tijdens onze samenwerking hebben we

Whyellow
Whyellow heeft zich in 2021 aangesloten bij digital specialist House of
Clouds. Een overname die voor beide partijen voordelen kent en naar
verwachting de business zal versnellen en versterken. Michiel Lampe,
oprichter van Whyellow, legt uit hoe deze stap meer groei en kansen
moet gaan bieden.

18

Lees meer:

veel plezier gehad in het proces. Het is een
intensief traject dat af en toe gerelativeerd moet
worden”.

Hernieuwde energie
Het was een van de doelen van Michiel en zijn
compagnon om het bedrijf minder afhankelijk te
maken van hen. “De overname door House of
Clouds moet groei brengen. De beoogde synergie
moet de komende periode gaan ontstaan. We
blijven onder onze eigen naam, op onze eigen
locatie opereren. Sebastiaan en ik zijn aandeel-
houder Whyellow af, maar zijn wel weer terug
ingestapt in het grotere geheel. Dat betekent
dat er nu meer zwaargewichten aan boord zijn
om de kar te trekken. Dat geeft nieuwe energie.
Zowel House of Clouds als Whyellow lopen over
van ambitie, het is mooi dat we daarin nu samen
gaan optrekken”.

Het nieuws is ook goed ontvangen door mede-
werkers en klanten. “We zijn een mensenbedrijf.
Om dit hele traject stil te houden was niet makke-
lijk. In de laatste maand voor het tekenen hebben
we een aantal mensen binnen het bedrijf in
vertrouwen genomen. Er zat geen onvertogen
woord tussen, de reacties waren juist erg positief.
Het biedt onze medewerkers namelijk ook kansen
en ze krijgen er kundige collega’s bij. Voor onze
klanten verandert er praktisch eigenlijk niets.
Alleen kunnen we hen nu nog vaker helpen
dankzij de expertise van de nieuwe
zusterbedrijven”.

Vasthouden aan principes
Om een bedrijfsoverdracht tot een succes te
brengen is geduld en volharding volgens Michiel
op zijn plaats. “Houd vol en houd vast aan je
principes. Een van de voorwaarden van deze
overname was dat het geen impact zou hebben
op het werkgeluk van onze medewerkers. Er moet
geen gemorrel komen over onze bedrijfscultuur
bijvoorbeeld. Dat was een van de stelregels waar
ik tijdens de onderhandelingen aan vast gehouden
heb. Voor een ondernemer kan een M&A proces
ingewikkeld zijn en kan de situatie ontstaan dat je
dreigt af te dwalen, Adagium heeft mij geholpen
om bij de kern te blijven”.

De koek delen
Terugkijkend op het overnameproces is Michiel
blij dat hij de afgelopen twee jaar de strategie
voor de lange termijn strak neergezet heeft. De
continuïteit en verwachte groei worden ingezet.
Daarnaast is het hem duidelijk geworden dat
samenwerken veel tijd en heldere afspraken vergt.
Het is niet automatisch zo dat een en een drie is.
“De afgelopen acht jaar heb ik als ondernemer
de voor- en nadelen van het ondernemerschap
gekend. Door te sparren met de mensen van
House of Clouds en Adagium heb ik ook geleerd
dat het je waarschijnlijk meer oplevert als je
besluit de koek te delen. Dat is dan ook wat
we nu doen”.

Deal – Whyellow B.V.

“Het biedt
kansen voor onze

medewerkers”

ONS ADAGIUM – Editie #21 – 2022

19

Sponsoring Heroes Den BoschSponsoring Heroes Den Bosch
Update

Heroes Den Bosch en Adagium verlengen partnership
Inmiddels is Adagium twaalf jaar sponsor van
basketbalclub Heroes Den Bosch. De Bossche
basketbalclub en Adagium verlengen hun partner-
ship met tenminste drie jaar. Daarnaast is de
Business Club van Heroes de komende drie jaar
omgedoopt tot de Adagium Business Club.

Albert Dominicus, directeur en eigenaar van Adagium,
vertelt: “Met een goed gevoel kijk ik terug op de
afgelopen twaalf jaar. Heroes Den Bosch is een
prachtige club met een uitzonderlijk business platform.

Dat we hiervan nog minimaal drie seizoenen deel
gaan uitmaken en daarmee op vijftien jaar partner-
ship komen is fantastisch. Het team van Adagium
is ook enorm trots dat de Business Club van Heroes
de komende drie jaar onze naam draagt.”

Stefan Wessels, General Manager Heroes Den
Bosch, is zeer content: “Adagium is een trouwe
sponsor van de club en dat blijkt maar weer uit
de verlenging van de samenwerking met drie jaar.

Lees meer:

20

Zakelijk handelen en
MENSELIJK

AFSLUITEN

Maarten Gielen

Deal – IBN Facilitair B.V.

ONS ADAGIUM – Editie #21 – 2022

21

IBN Facilitair
In 2021 namen IBN Facilitair en Vebego samen Toekomst
Schoonmaakbedrijven over. Een complexe overname van
een familiebedrijf met een rijke historie. Maarten Gielen,
algemeen directeur IBN Facilitair, en Niel Cortenraad, Chief
Strategy Officer Vebego, leggen uit hoe deze overname de
positie van IBN Facilitair versterkt.

IBN Facilitair biedt kansen aan mensen met een
afstand tot de arbeidsmarkt. Daarbij voeren hun
medewerkers schoonmaakactiviteiten, groenvoor-
ziening activiteiten, catering en facilitaire dienstver
lening uit in zes gemeenten in en rondom Uden.
Sinds 2005 is Vebego medeaandeelhouder van de
joint venture IBN Facilitair. Vebego is een familie
bedrijf in het zuiden van het land, dat werk biedt aan
42.000 medewerkers in facilitaire dienstverlening
en zorg in diverse Europese landen. Maarten: “IBN
Facilitair en Vebego werken nu ruim 15 jaar samen
aan onze missie om meer banen te creëren voor
mensen met een afstand tot de arbeidsmarkt. Om
dit succesvol te maken willen we groei realiseren
met IBN Facilitair en ook een betere aansluiting
vinden bij de reguliere arbeidsmarkt. Vandaar dat
een overname van Toekomst Schoonmaakbedrijven
ons direct aansprak”.

Een rooskleurige toekomst
René Wittens stond jaren aan het hoofd van familie-
bedrijf Toekomst Schoonmaakbedrijven. Tachtig jaar
geleden richtte zijn vader het schoonmaakbedrijf op.
Maarten: “René zag de pensioengerechtigde leeftijd
dichterbij komen. Nadat bleek dat zijn beide kin-

deren het bedrijf niet over wilden nemen, zocht hij
een externe partij om het bedrijf voort te zetten. De
eerste gesprekken waren positief, totdat we nood-
gedwongen de plannen in de ijskast moesten zetten
vanwege corona. In 2021 startten we de gesprekken
weer op om het overnametraject vorm te geven.
De contacten met Adagium waren daar, net zoals
het vertrouwen om hen als overnamekantoor in te
schakelen. Toekomst Schoonmaakbedrijven is een
gerenommeerde speler met een prachtige staat van
dienst en type klanten die een aanvulling vormen
voor IBN Facilitair”.

Duidelijke procesbegeleiding
Om een overnametraject tussen koper en verkoper
samen aan te gaan is het volgens Maarten belangrijk
dat er een goede klik is. Maarten: “René en ik
kenden elkaar al geruime tijd. Daarbij vond ik het
typerend dat in het bedrijfsrestaurant van Toekomst
foto’s van alle medewerkers hingen. Daaruit blijkt
dat het een mensenbedrijf is, dat past bij IBN
Facilitair. Adagium bracht de deskundigheid aan
tafel en zorgde ervoor dat de discussies op verstan-
dige wijze gevoerd werden. Door handelen van de
adviseurs van Adagium werden we in de beginfase

22

Lees meer:

direct concreet”. Niel: “Naast dat zij technisch
goed onderlegd waren, had Adagium oog voor de
emotionele component. Ze gaven de verkoper de
benodigde tijd en ruimte om afscheid te nemen van
zijn familiebedrijf. Adagium voelde de verhoudingen
in het traject uitstekend aan en legde dingen
eenvoudig uit. Hun pragmatische aanpak hielp ons
om de neuzen allemaal dezelfde kant op te houden
tijdens het overnameproces”.

Het is ook een gevoelskwestie
Uiteindelijk is het zaak dat alle partijen een goed
gevoel overhouden aan de overname, ook al schuurt
het af en toe, stelt Maarten. “Er was een duidelijke
rolverdeling tussen Niel, mijzelf en Adagium. De
adviseurs leidden de gesprekken, zorgden voor
sterk analysewerk en hadden de scherpte om op de
juiste momenten adequaat te handelen. Je kunt er
alle berekeningen op loslaten, maar de aankoop van
een familiebedrijf is ook een gevoelskwestie. Het
was voor ons zaak om de balans te vinden tussen
zakelijk handelen en menselijk afsluiten. Daar zijn
we met elkaar goed in geslaagd, zodat René op
een respectvolle manier zijn bedrijf kon overdragen.
Toekomst Schoonmaakbedrijven behoudt zijn pand,
management en klanten. René blijft ook als ambas-
sadeur betrokken”.

Trots op deze stap vooruit
Maarten: “IBN Facilitair is met name actief bij de
overheid, gemeenten en scholen. Terwijl Toekomst

Schoonmaakbedrijven voornamelijk veel commerciële
bedrijven in haar klantenkring heeft. Nu kunnen we
dat meer mixen en ook mensen met een afstand tot
de arbeidsmarkt inzetten bij commerciële bedrijven.
Hierdoor maken we ook een betere werkverdeling
en zetten we mensen vaker in op de projecten die
hen aanspreekt. Wij zijn er trots op dat we met deze
overname een mooie stap vooruit zetten”. Niel: “De
aankoop van Toekomst Schoonmaakbedrijven is er
een met veel groeipotentie in een regio waar IBN
Facilitair nog niet goed vertegenwoordigd was. Dit
stelt ons in staat om nog meer banen te creëren
voor mensen met een afstand tot de arbeidsmarkt”.

Toewijding en vertrouwen
Maarten kijkt positief terug op het overnameproces.
“Adagium kent onze markt en zij zijn ervaren in het
bij elkaar brengen van kopers en verkopers. Ze
hebben de juiste contacten en wisten ons ook snel
te voorzien van de juiste juridische ondersteuning.
Het is ook mooi om te zien dat Adagium exact
wist hoe te handelen zodat wij aan de bal kwamen
in de onderhandelingen. Zij voelen aan wat het
juiste is om te doen. Er zijn veel valkuilen waar je
in kunt lopen tijdens een overnameproces. Als jij je
tijdens een overname goed laat begeleiden vermijd
je het om misstappen te maken. Laat je dan ook
altijd bijstaan door een gedreven en deskundige
overnameadviseur die je absoluut vertrouwt. Dan is
de kans groot dat de overname een goede afloop
kent”.

“Het was zaak
om de balans

te vinden”

Deal – IBN Facilitair B.V.

ONS ADAGIUM – Editie #21 – 2022

23

ONS ADAGIUM – Editie #21 – 2022

Het is een
BLAUWDRUK VOOR

aandelentransacties

v.l.n.r. – Milo van Osch, Marlot van Osch, Robert Langehenkel, Leon Millenaar en Conny Vossen

24

OxHill7
Milo van Osch richtte in 2005 OxHill7 op, een landelijke gecer-
tificeerde partner in re-integratie en persoonlijke mobiliteit.
Het bedrijf begeleidt mensen bij bepalende momenten in hun
loopbaan. Enkele jaren geleden besloot Milo dat hij gefaseerd
zijn aandelen wilde overdragen om zo geleidelijk uit het bedrijf te
stappen. Uit het verhaal van oprichter Milo van Osch en twee van
de vier nieuwe partners, Robert Langehenkel en Marlot van Osch,
blijkt dat dit voor alle partijen de beste manier was om dit proces
vorm te geven.

OxHill7 is gestart als een klassiek re-integratie-
bedrijf. Milo: “In het begin richtten wij ons op het
begeleiden van arbeidsongeschikte medewerkers
naar passend werk bij een nieuwe organisatie.
Geleidelijk is ons portfolio van dienstverlening breder
geworden. De organisatie is in vijftien jaar tijd
gegroeid van acht mensen naar negentig medewer-
kers. Jaarlijks begeleiden wij nu 2.200 medewerkers
naar een nieuwe fase in hun carrière”. De afgelopen
vijf jaar stond in het teken van de geleidelijke
aandelenoverdracht. Milo droeg zijn aandelen
over aan vier nieuwe partners: Robert Langehenkel,
Marlot van Osch, Leon Millenaar en Conny Vossen.

Een geleidelijk proces
Milo: “Het belang van OxHill7 heeft voor mij altijd op
de eerste plek gestaan. Daarbij wilde ik als ondernemer
ook zelf de regie houden tijdens het ondernemen.
Naarmate je ouder wordt is het bijvoorbeeld on
overkomelijk dat je scherpte en snelheid verliest.
Dat wilde ik voor zijn en zo ontstond het idee om
geleidelijk af te bouwen. Daarmee zouden de
toetredende partners een steeds groter gedeelte
van de aandelen overnemen. Het idee hebben we,

als toenmalig directieteam, in eerste instantie met
de benen op tafel besproken. Vervolgens zijn we
dat idee meer handen en voeten gaan geven”.

Robert: “Sinds 2012 ben ik werkzaam binnen
OxHill7. Dat was in eerste instantie op freelance
basis, waarbij ik verantwoordelijk was om new
business te genereren. Een leuke samenwerking
die steeds volumineuzer werd. Toen Henk van de
Heuvel, een van de medeoprichters, uitstapte kreeg
ik de kans om mij voor een klein percentage in te
kopen. Sindsdien vervul ik ook de rol van Commercieel
directeur binnen het bedrijf. Gezamenlijk met het
team hebben we de groei van OxHill7 de afgelopen
jaren vormgegeven”.
Marlot: “Ik ben sinds 2012 werkzaam bij OxHill7.
Vanuit mijn opleiding Informatie en Communicatie
wetenschappen ben ik gestart en heb ik verschillende
functies mogen uitoefenen, waaronder Manager
Binnendienst. Dankzij de groeiende organisatie heb
ik mij professioneel op verschillende facetten
kunnen ontwikkelen. In 2017 werd ik door Milo en
Robert benaderd om medeaandeelhouder / directie-
lid te worden binnen OxHill7”.

Deal – OxHill7 B.V.

ONS ADAGIUM – Editie #21 – 2022

25

Lees meer:

De regie
Milo: “De overdracht is heel organisch ontstaan, er lag
namelijk geen compleet stappenplan. In eerste
instantie heb ik meerdere keren met Robert en Leon
om de tafel gezeten. In een later stadium hebben we
Marlot gevraagd om toe treden en vervolgens ook
Conny. Het bleek een leuke selectie te zijn van mensen
die bij elkaar passen. We voelden ons allemaal goed
bij deze gefaseerde aanpak”.
Robert: “Milo heeft dat proces ontzettend goed
geregisseerd. Hij gaf ons de ruimte om aan elkaar en
de nieuwe omstandigheden te wennen. Daarbij heeft
hij ook het voortouw genomen in alle voorbereidingen
rondom de aandelentransacties. Dat gaf ons de ruimte
om onze focus op de dagelijkse business te houden”.

Vertrouwd, betrokken en helder
Milo: “Vanuit de bank werden twee partijen geadvi-
seerd om de overdracht te begeleiden, maar ik had
direct de klik met Adagium. Integer, betrouwbaar en
professioneel. Dat kwam duidelijk naar voren. Daarbij
hebben ze kennis van zaken. Adagium gaf richting en
bewaakte het proces”.
Robert: “Adagium nam ons stap voor stap mee in
het traject. Ze legden alles zeer duidelijk uit. Dat was
een hele prettige ervaring. Het advies van Adagium in
de gekozen constructie werkte uitstekend. Het bood
ons namelijk de mogelijkheid om de rondes die nog
zouden volgen ook goed te doorlopen. Daarbij bleek
Adagium ook een volledig onafhankelijke partij te zijn”.
Marlot: “Voor mij persoonlijk was het toetreden als
aandeelhouder een nieuwe ervaring. Dat is compleet
anders dan wanneer je in loondienst werkt. Adagium
heeft mij ook in het ondernemerschap geadviseerd.
Met een no-nonsense en betrokken aanpak”.

Het juiste moment
Robert: “Het proces is buiten verwachting goed
verlopen. We gaan met een viermanschap verder
 als directie. Het loopt goed. En dat is te wijten aan de
tijd die we hebben genomen voor dit proces. Daardoor
konden we een stabiele basis formeren. Adagium heeft
daarin de regie genomen. Ik denk dat je achteraf kunt
stellen dat we een blauwdruk hebben gevonden voor
een dergelijk traject”.
Marlot: “Je bent niet wekelijks bezig met de over-
dracht. We hebben namelijk een business te runnen.
Maar op de momenten dat het nodig was, werden
we erbij betrokken en hadden we volledige focus.
Dat heeft uitzonderlijk goed gewerkt”.

Wat heb je geleerd en adviseer je anderen?
Milo: “Je hoort echt de tijd en ruimte te nemen voor
belangrijke besluiten in je leven. Ik ben vooral blij dat
we elkaar deze ruimte gegund hebben, daardoor is het
ook zo goed verlopen. Kies daarbij ook de juiste partij
op basis van vertrouwen”.
Marlot: “Voor mij betekende het toetreden als aandeel-
houder en later als bestuurder een nieuwe wereld. Het
loont om dan de tijd te nemen en je vooral ook goed
te laten adviseren. Ben daarbij tijdens het proces ook
transparant naar elkaar. Blijf communiceren zodat er
ten alle tijden duidelijkheid is in de aandelentransactie”.
Robert: “Organisch hebben we elkaar gevonden, met
de zachte hand van Milo daarachter. Investeer in elkaar
om er een succes van te maken. Door dat aan de
voorkant direct goed aan te pakken, zorg je dat alles
goed verloopt naarmate het proces vordert”.

Een mooie toekomst tegemoet
Robert en Marlot: “De situatie is nieuw en vertrouwd
tegelijk. Met het nieuwe directieteam ligt de focus op
het realiseren van verdere groei en verder professio
naliseren van onze organistie”.
Milo: “Het bedrijf laat ik met een gerust hart achter bij
deze vier mooie mensen. Voor mij is het nu tijd voor
een nieuw avontuur”.

26

Volgens de laatste cijfers van het Centraal Bureau
voor de Statistiek zijn er 273.000 familiebedrijven in
ons land. Deze ondernemingen zijn verantwoordelijk
voor een kwart van de omzet van alle niet-financiële
bedrijven en voor ruim 29 procent van alle banen
voor werknemers. Niet voor niets worden familie
bedrijven in de volksmond ook wel de ‘ruggengraat
van BV Nederland’ genoemd.
Wat betreft oprichter Albert Dominicus van Adagium
mogen familiebedrijven wel wat meer aandacht
krijgen. Want de achilleshiel van familiebedrijven is
voornamelijk het opvolgingsvraagstuk. Uit onderzoek
blijkt dat slechts 30 procent de eerste generatie-
wisseling overleeft, 13 procent de tweede en maar
3 procent overleeft het aantreden van de derde
generatie.
“We moeten oppassen voor dit soort kapitaal

Overdracht
van familiebedrijf

IS VOOR 95 PROCENT
EMOTIE

vernietiging”, aldus Albert. “De overdracht van een
familiebedrijf op de volgende generatie is minder
vanzelfsprekend dan vroeger. Maar of het familie
bedrijf overgaat naar een kind of dat een externe
partij de aandelen overneemt, het moet ver van
tevoren goed geregeld worden. Want het overdragen
van een familiebedrijf is voor vijf procent euro’s en
voor 95 procent emotie”.

Verweven belangen
Adagium begeleidt directeur-grootaandeelhouders
en familiebedrijven voornamelijk met de koop,
verkoop of fusie van de onderneming. Met een
team van acht medewerkers ondersteunt het
Veghelse corporate finance-kantoor ondernemers
in met name de food-, feed- en maakindustrie en
dienstverlening die gevestigd zijn in de regio Oost-

Adagium begeleidt directeur-grootaandeelhouders bij de koop,
verkoop of fusie van een onderneming. In toenemende mate zijn
dat familiebedrijven die vraagstukken rondom de overdracht
hebben. “Want is die zoon wel de aangewezen opvolger van
het familiebedrijf?”

Artikel – Overdracht van familiebedrijf

ONS ADAGIUM – Editie #21 – 2022

27

Brabant en Noord-Limburg.
Het familiebedrijf fascineert de adviseurs van
Adagium enorm. Volgens de oprichter zijn bij het
familiebedrijf namelijk bedrijfsbelangen, familie
belangen en eigendomsbelangen sterk in elkaar
verweven. Binnen familiebedrijven is de vraag wie
het bedrijf overneemt altijd belangrijk, al vanaf de
dag dat de nieuwe generatie geboren is.
Albert: “Als wij worden ingeschakeld om de over-
dracht van een familiebedrijf naar de volgende
generatie te begeleiden, dan kijken we eerst naar
hoe de familiestructuur er uit ziet: hoeveel kinderen
telt de overdrager, wie is de opvolger, wie zijn de
partners van alle familieleden, ook wanneer zij niet
betrokken zijn bij de overname. En is de aangewezen
opvolger de aangewezen persoon voor overname?
En waarom zijn andere kinderen dat niet?”

ONS ADAGIUM – Editie #21 – 2022

Lees meer:

Pre-exit
Mocht de beoogde zoon, dochter, neef of nicht
niet de geschikte opvolger blijken, dan kunnen de
Adagium-adviseurs een verkooptraject opstarten.
Momenteel ziet Albert de pre-exit aan populariteit
winnen bij familiebedrijven. “Het familiebedrijf staat
meer open voor extern kapitaal. We komen regelma-
tig voorbeelden tegen van DGA’s die wel het gezicht
van het bedrijf willen blijven, maar tevens een stukje
waarde willen verzilveren. Dan is de pre-exit, mede
door een overvloed aan kapitaal in de markt, een
gouden greep”.

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

28

Boek – Ons Verhaal II

Afbeelding nog aanpassen

28

Boek – Ons Verhaal II

Afbeelding nog aanpassen

ONS ADAGIUM – Editie #21 – 2022

29

In navolging van het eerste boek ‘Ons Verhaal’ dat
5 jaar geleden, ter ere van het 10-jarige bestaan van
Adagium, gelanceerd werd, presenteerde Adagium
deel twee.

Destijds stonden 21 Veghelse ondernemers uit
familiebedrijven centraal. Nu ligt de focus op 21
fantastische familiebedrijven in Oost-Brabant. In
het boek zijn de persoonlijke verhalen opgetekend
van de huidige generatie dat aan het roer staat in
het familiebedrijf. Over de geschiedenis van hun
familiebedrijf, hoe het was om op te groeien in een
ondernemersgezin en hoe de overdracht van de ene
op de andere generatie is gegaan.

Adagium
PRESENTEERT:

ONS VERHAAL II

De afgelopen maanden werd er hard gewerkt aan de ontwikke-
ling van het boek ‘Ons Verhaal II’. Het boek over opvolging bin-
nen familiebedrijven in Oost-Brabant. Albert Dominicus, founder/
partner van Adagium Corporate Finance, sprak met 21 onder-
nemers, die aan het roer staan van gerenommeerde Brabantse

Lees meer:

30

Deal – Acuro B.V.

Deze fusie
VERSTERKT ONZE
VERBINDING

v.l.n.r. – Christiaan Huijbreghs, Matthijs Hardeman, Roland Simons, Maarten de Groot en Sascha Jost

ONS ADAGIUM – Editie #21 – 2022

31

Incendio B.V. was een adviesbureau in brand
veiligheid met Christiaan en Matthijs aan het hoofd.
Maarten, Roland en Sascha hadden de leiding over
Altavilla B.V. De drie disciplines van Altavilla B.V. zijn
brandveiligheidsadvies, huisvestingsadvies en
bouwprojectmanagement. Door te fuseren ontstaat
een organisatie die impact kan maken en ruim
vertegenwoordigd is in hun specialismen.

Enthousiast over de samenwerking
De gesprekken over een mogelijke fusie waren een
logisch vervolg op de samenwerking die al liep tussen
Incendio B.V. en Altavilla B.V. “Beide organisaties
bestaan uit een vergelijkbaar team van specialisten.
Zo werkten we al regelmatig samen in projecten, dit
intensiveerden we op het moment dat de werkdruk
toenam. De aandeelhouders van beide bedrijven
voerden in april 2021 de eerste gesprekken over een
fusie. Het enthousiasme was er, dat was duidelijk.
Maar we beseften ons ook dat een fusie meer
behelst dan alleen enthousiasme. Na het informele
aftasten schakelden we Adagium in. Het overname-
kantoor dat Altavilla in 15 jaar tijd al drie keer naar
tevredenheid bijstond in verschillende trajecten.

Altavilla B.V. en Incendio B.V. zagen elkaar niet als
concurrenten, maar speelden elkaar juist regelmatig

de bal toe. “Het DNA van beide bedrijven past bij
elkaar. Mede ook omdat Christiaan een verleden
kent bij Altavilla en van daaruit in 2012 Incendio
is gestart. Christiaan en Matthijs stemden ook in
met Adagium als overkoepelende fusieadviseur.
Het is mooi dat Adagium zo beide partijen heeft
begeleid, dat tot een versnelling van het overname-
proces leidde. Die snelheid was ook belangrijk
omdat we de fusie in een periode van plusminus
drie maanden wilden realiseren. Bijzonder ambitieus,
maar Adagium zette alle zeilen bij en maakte dit
mogelijk”.

Het proces versnellen
Het strakke tijdspad zorgde ervoor dat er snel
gehandeld moest worden. “Adagium zat ons flink
achter de broek aan om alle deadlines te halen.
In augustus voerden we de eerste inhoudelijke
gesprekken en in november is alles getekend. Dat
was mede mogelijk omdat we elkaar al zo goed
kenden. We waren in staat om alle fiscale, juridische,
bancaire en notariële zaken snel en adequaat te
regelen, doordat de juiste contacten voortkwamen
uit het netwerk van Adagium. Alle formele zaken
werden door Adagium op een informele manier
georganiseerd. Zij hebben op een hele accurate
wijze en met kennis van zaken het proces begeleid.

Acuro
Op 1 januari 2022 zag Acuro het levenslicht. Zwaargewichten binnen
brandveiligheidsadvies en bouwprojectmanagement Incendio B.V.
en Altavilla B.V. bundelden hun krachten en fuseerden. Acuro staat
onder leiding van vijf aandeelhouders: Christiaan Huijbreghs, Matthijs
Hardeman, Roland Simons, Maarten de Groot en Sascha Jost.
Gezamenlijk vertellen zij over het ontstaan van deze waardevolle fusie.

32

Lees meer:

De kernzaken werden aan de voorkant direct
uitgesproken waardoor vertraging later in het
proces werd voorkomen. Het concrete handelen
van Adagium werkte als een procesversneller”.

De juiste strategie
Er zijn duidelijke afspraken gemaakt tussen de
vijf aandeelhouders en deze zijn op een correcte
manier vastgelegd. “Wat we aan de voorkant
met elkaar bedacht hebben, dat heeft Adagium
vervolgens tot in detail uitgewerkt. Het voelt goed
dat deze punten bij de eindstreep ook overeind
zijn gebleven. Een van de belangrijke gespreks
onderwerpen was de strategie rondom het samen
voegen van de twee bedrijven. Houd je één naam
overeind, kies je ervoor om de activiteiten te
splitsen onder twee namen of maak je schoon
schip met één nieuwe naam? Adagium was daarin
onze sparringpartner en ook zij adviseerde om
verder te gaan onder een nieuwe naam. Hetgeen
past bij datgene dat we willen uitstralen: eenheid
en verbinding”.

De echte fusie start nu
De fusie leidt tot een betere bezetting in projecten.
“Het is ons doel om onze bestaande klanten beter
te bedienen. Alle vijf de aandeelhouders werken
ook als voorman mee in de projecten. De focus
ligt nu op het integreren van de twee bedrijven.
Daar betrekken we heel bewust onze medewerkers
bij door ze te laten deelnemen in werkgroepen.
Daardoor kunnen we de werkdruk van de fusie
verdelen over alle mensen. Het past in onze
bedrijfscultuur om dat samen te doen. Een aantal
zaken hebben we in het voortraject geregeld, maar
de echte fusie start pas na het moment van

tekenen. De daadwerkelijke integratie van de
twee bedrijven vraagt om veel tijd en aandacht”.

Energieboost
“Een fusie behoort niet tot onze corebusiness,
vandaar dat het essentieel was om een overname
specialist in de arm te nemen. Dat gaf vertrouwen,
want zij hakken vaker met dit soort bijltjes.
Adagium regelde alles tot in de puntjes, van alle
documentatie, het maken van de berekeningen
en het begeleiden van alle gesprekken. We kijken
terug op een mooi en turbulent proces dat de
gehele organisatie een flinke energieboost gaf.
Natuurlijk horen daar discussies bij en vraagt
het om aanpassingsvermogen van iedereen.
De medewerkers reageerden enthousiast op het
nieuws, wat voor hen als een logische stap voelt”.

Verbinding
Het advies van Acuro? Zorg, indien mogelijk,
dat er één fusieadviseur is die beide partijen
begeleidt. Dat voorkomt namelijk dat partijen
tegenover elkaar staan en het traject onnodige
vertraging oploopt. Aangezien beide partijen na
de fusie met elkaar doorgaan, is het belangrijk
om dezelfde energie te hebben en open te blijven
communiceren. “Adagium heeft het proces echt
naar zich toegetrokken. Zij waren de inhouds
deskundige en procesversneller. En dat alles
op een informele en prettige manier. Onmisbaar
tijdens een fusie”.

“De integratie
vraagt veel tijd
en aandacht”

Deal – Acuro B.V.

ONS ADAGIUM – Editie #21 – 2022

33

Lees meer:

Onze Podcast
Luister onze podcast over bedrijfsoverdrachten
Met trots presenteert Adagium zijn eigen podcastserie: Onze
Podcast. In deze reeks audio-opnamen neemt Frank Schuurmans,
partner bij Adagium, luisteraars mee in de wereld van bedrijfsover-
drachten en aandelentransacties. Als vaste gespreksleider gaat
hij met zijn gasten de diepte in op relevante onderdelen in het
overnametraject en komen anekdotes uit de praktijk aan bod.

Beluister de afleveringen die inzoomen op:

• 15 jaar Adagium
• Waarderen in alle facetten
• Werken bij Adagium

34

Deal – Stolwijk Kelderman Accountants Fiscalisten

Ons
medewerkers-
participatieplan
ZORGT VOOR
VERBINDING

v.l.n.r. – Suzan Besselink, Joost Kelderman

ONS ADAGIUM – Editie #21 – 2022

35

Stolwijk Kelderman Accountants Fiscalisten heeft, de naam zegt
het al, een specifieke focus op accountancy en fiscaliteit. Het
kantoor maakt deel uit van Stolwijk Kennisnetwerk. Een samen-
werkingsverband van specialistische organisaties, in het leven
geroepen om – passend bij de behoeften vanuit de markt – meer
diverse adviesoplossingen te kunnen aanbieden.

Stolwijk
Kelderman

Om extra verbondenheid met medewerkers te
creëren, implementeerde Stolwijk Kelderman een
medewerkers-participatieplan. Medio 2021 zijn
hierbij, binnen Stolwijk Kennisnetwerk, 18 mede
werkers betrokken.

Joost Kelderman (partner) en Suzan Besselink
(fiscalist en participant) van Stolwijk Kelderman,
vertellen over hoe dit medewerkers-participatieplan
ontstond.

Een ondernemend kantoor
Joost: “Stolwijk Kennisnetwerk ontstond vanuit de
gedachte dat wij onze klanten vanuit een duurzame
relatie verder willen helpen. Als kennisorganisatie
bewijzen wij, vanuit diverse specialistische organi
saties, onze toegevoegde waarde. Samenwerken is
daarbij een sleutelbegrip. Die gedachte aan ‘samen’
wilden we binnen de organisatie verder vormgeven.
We zijn een ondernemend kantoor en juist dat
ondernemerschap willen we onder onze mede
werkers stimuleren. Daarover hebben we gesproken
tijdens diverse partnervergaderingen. Steeds meer
van onze medewerkers functioneren op het niveau
van eindverantwoordelijke. Met deze groep wilden
wij graag een nog sterkere verbinding aangaan.
Dit leidt in onze optiek tot een verdere groei van de
betrokkenheid. Daarnaast vinden we het belangrijk
dat deze collega’s ook meedelen in het succes van
onze organisatie”.
	

Het plan kreeg, na diverse gesprekken, verder vorm.
Joost vervolgt: “Het was in eerste instantie vooral
praten, brainstormen en uitkristalliseren. De impact
van de implementatie van medewerkersparticipatie
is aanzienlijk voor onze organisatie. We stappen
ermee af van een bewezen succesvol partnermodel.
Toch voelen we dat dit een logische vervolgstap is”.

Nadat de partners heldere uitgangspunten op papier
hadden gezet, schakelden zij Adagium in om het plan
samen verder vorm te geven. In 2019 begeleidde
Adagium het Wijchense Philipsen Accountants
en Fiscalisten ook bij het aangaan van een samen
werking met Stolwijk Kennisnetwerk. Joost: “Daarbij
ontstond een goed contact en positieve ervaringen.
Adagium bracht kennis en objectiviteit mee in het
traject en vormde een uitstekende sparringpartner”.

Suzan: “Ik ben als fiscalist inmiddels 27 jaar werk-
zaam bij Stolwijk Kelderman. Vanuit mijn rol binnen
de organisatie werd ik benaderd om te participeren.
Ik en 22 collega’s woonden een presentatie bij over
het medewerkers-participatieplan. Daar werden de
aanleiding, het idee en het complete plan gepresen-
teerd. Ik vond het fijn om te merken dat alles open
en transparant gedeeld werd. Vervolgens kregen wij
alle stukken toegestuurd, zodat we ons verder in de
inhoud konden verdiepen”.

Joost: “Tijdens de presentatie merkten wij dat
medewerkers positief reageerden op het voorstel.

36

Lees meer:

Mooi om te zien was dat de aanwezigen goede
vragen stelden, wat bijdroeg aan de verdere
vormgeving van het plan. We hebben ons bewust
transparant opgesteld omdat we de vragen en
input van alle medewerkers wilden meenemen. Alle
kandidaten kregen, gedurende het proces, steeds
dezelfde informatie. Door in dit alles samen met
onze medewerkers op te trekken ligt er nu een
gezamenlijk gedragen plan. Uiteindelijk besloten
18 medewerkers om daadwerkelijk te participeren.
Dat geeft wel aan dat het plan goed ontvangen is”.

Ultieme blijk van waardering
Suzan merkte dat er een goed doordacht concept
klaarlag, met alle openheid en ruimte voor aan
passingen. “Ik voelde echt de mogelijkheid om
mijn opmerkingen te delen. Er was sprake van een
duidelijk kader en met elkaar scherpten we het plan
verder aan. Een groot deel van de organisatie is
juridisch onderlegd en daardoor hebben we, op een
positief kritische manier, het plan strak neergezet.
Dat ik gevraagd werd om te participeren voelde
voor mij als de ultieme blijk van waardering”.

Joost: “Adagium was bij een aantal gesprekken
aanwezig. Zij hielden de helikopterview, iets wat
lastig is om zelf te hanteren in een dergelijk traject.
Daarnaast beschikken zij over kennis van wet- en
regelgeving en hielden zij ons, vanuit hun objectieve
focus, een duidelijke spiegel voor. We hebben,
gedurende het traject, alles met Adagium afgestemd.
Het is namelijk van belang om goed te blijven
nadenken. Zo hebben we veel zaken tot in detail in
het plan opgenomen. Daarnaast was het ook een
kwestie van afwachten hoe de medewerkers het
plan zouden oppakken. We hadden gehoopt op
minimaal 10 participanten. Dat we, naar nu blijkt,

bijna het dubbele aantal bereikt hebben maakt ons
bijzonder trots. Het is mooi om te zien dat de
betrokkenheid in de organisatie zo hoog is en dat
we samen kansen zien en grijpen”.

Een mooie toekomst tegemoet
Joost: “In een dergelijk proces is geduld een schone
zaak. Je moet vooral niet te snel vooruit willen, kunt
bepaalde dingen niet forceren en moet toestaan dat
zaken zichzelf vormen. Daar komt bij dat je in een
dergelijk traject ook op een andere manier naar je
organisatie gaat kijken. Met deze – uiteindelijk grote
– stap investeren we in de toekomst van onze
organisatie. Hierin is groei niet direct een doelstel-
ling. Wij willen onze klanten zo goed mogelijk helpen
én faciliteren zodat onze mensen zich kunnen
ontwikkelen. Groei is dan het gevolg. We implemen-
teren het plan nu in de organisatie en we zullen in de
praktijk ongetwijfeld zaken verder aanscherpen. Ook
dat doen we in samenspraak met de participanten”.

Goed advies
Suzan: “Het is een mooie kans die het grijpen waard
is, als je als medewerker kunt participeren in de
organisatie. Mits het goed voelt natuurlijk. Als je
daar als medewerker vertrouwen in hebt, dan is het
zeker de moeite waard om de mogelijkheden verder
te onderzoeken”.

Joost: “Een advies dat ik andere ondernemers wil
geven: denk goed na over een dergelijk proces. Bij
een medewerkers-participatieplan zijn er veel zaken
die je moet regelen. De consequenties van keuzes
kunnen groot zijn. Als je daar een goed beeld van
hebt en er nog steeds enthousiast over bent, ga er
dan absoluut voor. Je bindt namelijk belangrijke
mensen aan je organisatie”.

“We binden onze
medewerkers”

Deal – Stolwijk Kelderman Accountants Fiscalisten

ONS ADAGIUM – Editie #21 – 2022

37

Lees meer:

Alles over het overnameproces
Download gratis waardevolle whitepapers

Een overnameproces is in de
regel een complex traject. Er
komt veel op een ondernemer af.
Hoewel elke bedrijfsoverdracht
anders verloopt, zijn er een aantal
vaste stappen om te zetten.

• Het Overnameproces
• Internationale transacties
• Due Diligence onderzoek
• Waardering
• Personeelsparticipatie

• Het Familiebedrijf
• Werkkapitaal
• Cash en debt free
• Closing Accounts & Locked Box
• Garanties en vrijwaringen

Onze gedetailleerde en overzichtelijke whitepapers zijn gratis te downloaden.

38

Tijd om het stokje
DOOR TE GEVEN

Deal – Vako B.V.

v.l.n.r. – Erik Kunst, Nanne Valkenburg

39

ONS ADAGIUM – Editie #21 – 2022

Specialist op een internationaal toneel
Vako is ontstaan als familiebedrijf in textiel en
produceerde als bandweverij geweven bandsoorten
en aanverwante artikelen voor woninginrichting
en verwerkende industrie. Na het afstoten van de
productie in band is Vako doorgestart als groothandel
voor woninginrichting artikelen, geweven band en
accessoires voor de maak industrie in Nederland.
Erik en Nanne, beiden sinds 1996 actief binnen
Vako, hebben in 2007 weer focus gebracht in het
bedrijf. “Met onze achtergrond in raamdecoratie
en zonwering zijn we ons gaan specialiseren in
de techniek van raam- en gordijnsystemen. Alle
producten ontwikkelen we zelf. Door de diepte in te
gaan met vouwgordijn systemen en uitbreiding van
ons producten gamma zijn we gegroeid en nu actief
in 50 landen. Inmiddels bedienen we de markt met
60 medewerkers vanuit Nederland, Finland en de
Verenigde Staten. Onze vestigingen en producten
zijn complementair aan elkaar”.

De juiste voorbereiding
Erik en Nanne voerden in 2019 oriënterende ge-
sprekken met elkaar over hun toekomst. Zonder
opvolging leek een verkoop een logische vervolg-
stap. Het was vervolgens een bewuste keuze om
door autonome groei meer omvang te creëren. We

kregen daarnaast de mogelijkheid een bedrijf in
Finland over te nemen wat complementair aan
Vako was. Dat maakte een overname voor potentiële
kopers interessanter. Erik: “Ondanks corona draaiden
we in 2020 een prima jaar. Daardoor besloten we
het overnameverhaal eind 2020 weer op te pikken
nadat dit door corona was stilgelegd. Zelf hebben
we geen ervaring met dergelijke processen, vandaar
dat we Adagium inschakelden. Ik kende hen vanuit
mijn netwerk en wist dat zij uitstekend in staat zijn
om ons hierbij te begeleiden”. Nanne: “Wij maakten
een lijst met strategische overnamekandidaten, zij
vulden deze aan met private equity en andere rele-
vante kandidaten. Vanuit een aantal gesprekken met
diverse partijen, bleef er een strategische partij over.
Daar hebben we vervolggesprekken mee gevoerd”.

Sterke samenwerking
Het Noord Ierse Mzuri Group was bezig met het
formeren van een groep van gespecialiseerde
bedrijven in de raamdecoratie en binnen zonwering
branche. Erik: “Dat paste bij hetgeen we voor ogen
hadden. Bovendien brachten ze een bod uit waar
wij mee uit de voeten konden. Adagium heeft ons
hierna verder bij de hand genomen om ons door
het proces te leiden. Zo volgden er een uitgebreid
boekenonderzoek om onze cijfers door te lichten en

Vako
Erik Kunst en Nanne Valkenburg hebben vanaf 1996 gebouwd aan
Vako, de specialist in raamsystemen, gordijnsystemen en acces-
soires. Beide ondernemers zijn nu 56 en wilden de toekomst van
het bedrijf en henzelf verzekeren. Daar waar opvolgers uitbleven,
hebben zij een strategische overnamepartij gevonden die Vako
nieuwe kansen biedt.

40

Lees meer:

onderhandelingen over afspraken en voorwaarden”.
Nanne: “We zochten een partij die ons kon helpen
met deze complexe constructie. Vako is een
internationaal bedrijf, net als de kopende partij.
Daar krijg je in het traject met een andere taal te
maken en ook andere wet- en regelgeving. Wij
zijn alle twee cijfermatig redelijk onderlegd, maar
met name contractueel was dit uitermate com-
plex. Adagium heeft hierin nauw samengewerkt
met ons advocatenkantoor en beiden hebben
voor ons gezorgd dat we eruit gehaald hebben
wat we wilden”.

Kastanjes uit het vuur halen
Erik: “Het overnameproces slokte veel van onze
tijd op. Logisch natuurlijk. Desalniettemin was het
goed te combineren met de dagelijkse business.
Het heeft ons wel bezig gehouden. We hebben
met hart en ziel gebouwd aan Vako en de uitkomst
van dit traject heeft gevolgen voor de rest van ons
leven. Het was een spannende exercitie die in juni
2021 tot een afronding kwam”.
Nanne: “Adagium was dag en nacht bereikbaar.
Ook was het prettig dat zij voor ons de kastanjes
uit het vuur haalde wanneer de situatie daarom
vroeg. Zeker ook met het oog op de toekomstige
samenwerking met Mzuri Group was dat prettig.
Zij konden objectief naar de situatie kijken, wat
voor ons lastiger was”.

De continuïteit is gewaarborgd
Nanne: “In onze markt vindt er een consolidatie
slag plaats. Door als Vako nu aan te sluiten bij
een grotere groep met specialisten, verzekeren
we de toekomst van het bedrijf. En het biedt onze
medewerkers ook weer kansen. Deze overdracht
is dus niet alleen goed voor ons, maar juist ook
voor onze medewerkers, klanten en leveranciers.

Vako blijft een zelfstandig opererend bedrijf en
met deze strategische partner zijn wij in staat om
te blijven concurreren in onze snel veranderende
markt”. Erik: “Na het tekenen hebben we intern
het nieuws gedeeld. Op termijn zullen we hiermee
schaalvoordeel realiseren. Er zitten elf andere
specialistische bedrijven uit de branche in de
groep. Dat betekent dat we in alle facetten van
de keten vertegenwoordigd zijn”.

Durf het los te laten
Het was voor beide heren een enerverend traject.
Erik: “Van de voorbereiding, het voeren van de
gesprekken met de diverse partijen tot aan de
in detail uitgewerkte contracten, ik heb er veel
van geleerd. We zijn blij dat het bedrijf voort blijft
bestaan, er voor onze medewerkers gezorgd
wordt en ook wij het goed kunnen afsluiten. We
blijven nog een aantal jaren verbonden aan Vako
en dat geeft een goed gevoel. Bij de start van het
overnameproces probeerde ik alles te volgen,
maar na verloop van tijd raak je de draad een
beetje kwijt. Je moet dan vertrouwen hebben in
de overnameadviseurs en het los laten. Dat heeft
dan ook zeer goed uitgepakt”.

De tijd is rijp
Bedenk voor jezelf goed wat je wil en welke
gevolgen dit besluit heeft, luidt het advies van
Erik. “Hoe lang wil je nog blijven en tegen welke
voorwaarden? Besef goed dat er na de verkoop
zaken veranderen, daar moet je je bij neer kunnen
leggen. Wij hebben dit proces heel rationeel
benaderd, zonder emotie. Wat doet de markt,
waar staat de onderneming, wat is onze positie
en wat is het beste voor alle partijen? Natuurlijk
zijn wij trots op wat we met Vako neergezet
hebben. Maar nu is het tijd om een andere fase in
te gaan en het stokje door te geven. Na ruim 25
jaar ondernemen is de tijd daar rijp voor”.

“De overdracht
biedt kansen”

Deal – Vako B.V.

41

ONS ADAGIUM – Editie #21 – 2022

Het was precies
DE BEGELEIDING

DIE IK NODIG HAD

Carolien de Vries

ONS ADAGIUM – Editie #21 – 2022

42

Young Safety
Professionals
Carolien de Vries richtte 4,5 jaar geleden, samen met haar compagnon
Peter, het adviesbureau Young Safety Professionals op. Met de
onderlinge afspraak dat Peter er op termijn uit zou stappen.
Naast dat Young Safety Professionals organisaties adviseert op
het gebied van brandveiligheid, leidt het bedrijf ook jonge profes-
sionals op om hun eerste stappen in de wereld van brandveiligheid
te zetten. In 2021 zetten Carolien en Peter de voor hen logische
vervolgstap: Carolien koopt Peter uit.

Young Safety Professionals laat jonge professionals
kennismaken met brandveiligheid, dat was ook
broodnodig stelt Carolien. “Veel mensen rollen
per toeval in dit vakgebied. Er was geen duidelijk
opleidingstraject en dat resulteerde in veel jonge
professionals die niet bekend waren met brand
veiligheid of juist begonnen met weinig kennis en
ervaring. Peter en ik zagen dit gat en besloten om
daar in te springen. Met Young Safety Professionals
vormen wij de brug tussen jonge veiligheidskun
digen en het vak brandveiligheid. Wij leiden ze op
en leren ze alles over het vakgebied, waarna ze vaak
doorstromen naar andere organisaties. We hadden
een duidelijke rolverdeling, ik trok de kar en Peter
was met zijn ervaring meer op de achtergrond
betrokken. Bij aanvang hadden we de intentie
uitgesproken dat wanneer er een stabiele basis
stond, ik het bedrijf alleen voort zou zetten. In mei
2021 was de tijd rijp en hebben we dit onderling
besproken”.

Het menselijke aspect
Carolien raadpleegde een goede zakenrelatie en
vroeg hem om advies. Hoe vlieg je zo’n traject aan?
“Hij adviseerde mij om te bellen met Adagium, een

overnamekantoor waar hij met zijn onderneming al
enkele keren mee had samengewerkt. Zo gezegd,
zo gedaan. Hoewel ik met veel vragen zat en het
ook een tikkeltje spannend vond, viel dat allemaal
weg tijdens ons eerste gesprek. Mijn focus lag
namelijk erg op de cijfermatige kant en de waarde-
bepaling van ons bedrijf. Terwijl Adagium dat in het
eerste gesprek nagenoeg links liet liggen. Zij waren
met name geïnteresseerd in mij als ondernemer. Ze
vroegen naar wie ik was en naar datgene dat ik uit
de overname wilde halen. Ook wilden ze weten wat
mijn toekomstplannen waren en welke visie ik had.
We stelden een doel en ideale situatie vast. Dat gaf
mij het vertrouwen om samen dit traject te
doorlopen”.

Duidelijk doel
In het overnametraject werd al snel duidelijk dat
zowel Peter als Carolien op een lijn zaten. De prijs
was ondergeschikt aan de onderlinge relatie.
“We wilden elkaar na afloop in de ogen aan kunnen
kijken. Samen hebben we het bedrijf opgebouwd en
onze relatie was voor ons té waardevol om door
onderhandelingen of een meningsverschil uit elkaar
te laten drijven. Toen dat eenmaal duidelijk was,

Deal – Young Safety Professionals B.V.

“Het is goed
om op tijd hulp

te vragen”

ONS ADAGIUM – Editie #21 – 2022

43

Lees meer:

werden de onderhandelingen overigens ook een
stuk eenvoudiger. Adagium heeft voor beide partijen
de doelen helder gekregen en daarna een waarde-
bepaling uitgewerkt. Zij hebben mij tijdens elke
stap in proces begeleid. Vervolgens hebben we
een voorstel uitgebracht en waren we er snel uit
met Peter. Een schot in de roos dus. Samen met
Adagium hebben we vervolgens alle afspraken
gemaakt en details uitgewerkt”.

Vertrouwen
Het gehele traject was nieuw voor Carolien en
daarbij stond ze aan de vooravond van een grote
stap. “Tijdens het overnametraject gaan er allerlei
gedachtes door je hoofd. Toen ik destijds met Peter
het bedrijf opstartte, waren we met zijn tweeën.
Dan heb je iemand om op terug te vallen. Nu heb ik
een grote verantwoordelijkheid om het bedrijf alleen
voort te zetten. Gelukkig was Adagium ook daar om
te sparren en gaven ze mij op bepaalde momenten
het vertrouwen. Het was precies de begeleiding die
ik nodig had. Zowel Peter als ik zijn erg blij met de
uitkomst van de overdracht. Dat is op het conto van
Adagium te schrijven. Zij hebben mij gedurende het
proces bij de hand genomen. Er volgden geen
verrassingen meer uit de hoge hoed en we werkten
stapsgewijs naar het einde van het traject”.

Een mooie mijlpaal
In november 2021 werd de aandelenoverdracht
officieel beklonken. Een symbolische datum voor
Carolien omdat Young Safety Professionals in

november 2017 opgericht werd. “Toen het eenmaal
zo ver was, was dat natuurlijk een mooi moment.
De medewerkers reageerden ook allemaal enthousiast.
Waar ik verwacht had dat ze met allerlei vragen
zouden zitten ten aanzien van hun eigen functie,
was hun primaire reactie juist dat ze blij waren
voor mij. Peter blijft verbonden aan Young Safety
Professionals als adviseur en ik ga samen met een
fantastisch team verder bouwen aan de toekomst
van het bedrijf. Ik heb een duidelijk doel voor ogen,
namelijk het helpen van organisaties bij het blijven
verbeteren van veiligheid”.

Durf om hulp te vragen
Carolien kijkt terug op een leerzame ervaring.
“Uiteraard ben ik veel te weten gekomen over
financiering en overnames. Ik heb voor het eerst
zo’n proces meegemaakt en dat was voor mij een
nieuwe kant van het ondernemerschap. Daarbij
was dit traject voor mij ook weer een bevestiging
dat het goed is om op tijd om hulp te vragen. Ik
ben een veiligheidskundige en geen expert in
bedrijfsovernames”. Aan ondernemers die in een
soortgelijke situatie verkeren adviseert Carolien om
vooraf te bepalen wat je er voor jezelf uit wil halen.
“Zorg dat je dat duidelijk voor ogen hebt. Laat je
vervolgens bij staan door een ervaren partij die je
door het proces heen begeleid én zorg ervoor dat
je genoeg mensen in je omgeving hebt die je om
hulp kunt vragen. Je hoeft het niet alleen te doen
namelijk”.

“Het is goed
om op tijd hulp

te vragen”

44

Lees meer:

Interview – Roel van Houtum

Roel van Houtum

	 De ideale omgeving om mij tot
ZELFSTANDIG OVERNAME ADVISEUR
				 te ontwikkelen

In september is Roel van Houtum gestart bij Adagium
Bedrijfsoverdrachten als Junior Adviseur. In gesprek met
Roel vroegen wij hem om zichzelf voor te stellen en om iets
meer over zichzelf te vertellen. Aan ambitie in ieder geval geen
gebrek, hij is namelijk voornemens om zich binnen Adagium te
ontwikkelen tot volwaardig overname adviseur.

ONS ADAGIUM – Editie #21 – 2022

45

	 De ideale omgeving om mij tot
ZELFSTANDIG OVERNAME ADVISEUR
				 te ontwikkelen

Interesse in (Corporate)
Finance
Roel steekt van wal over zijn
achtergrond: “Ik ben 25 jaar
en woon in Schijndel. Vanuit
de middelbare school heb ik
de hbo studie Bedrijfskunde
gevolgd en behaald. Na mijn
afgeronde pre-master Strategic
Management aan de Universiteit
in Tilburg ben ik doorgestroomd
naar de master Sustainable
Finance aan de Universiteit
in Maastricht. Deze heb ik in
december 2020 afgerond”.
In 2021 is Roel zijn zoektocht
gestart naar een baan. Zo
verkende hij diverse opties bij
banken, verzekeringsmaatschap-
pijen en pensioenfondsen. Hij
had duidelijk voor ogen dat hij
een traineeship wilde volgen of
voor een junior functie met oplei-
dingsmogelijkheden wilde kiezen
om zich verder te ontwikkelen in
de wereld van finance.

Fusie en overname: M&A
Zo kwam hij de vacature van
Junior Adviseur tegen bij
Adagium. Roel: “Veel vacatures
waren gericht op de Randstad
of regio Utrecht, dus ik had mij
al enigszins ingesteld op een
baan met flink wat reistijd. Dat ik
nu een vacature gevonden heb

bij een aansprekend overname
kantoor op slechts enkele
minuten rijden, dat was een
mooie bijkomstigheid. Het eerste
gesprek met Albert en Frank
gaf mij veel vertrouwen. Hun
boodschap: je draait als junior
adviseur van het begin mee in
dossiers, onder het mom van
‘learning on the job’. Een insteek
die mij bevalt, je leert toch het
meeste door te doen. Daarbij
bleek al snel dat er binnen dit
hechte team professionaliteit,
behulpzaamheid en nuchterheid
in elkaar verweven zijn. Reden
genoeg voor mij om bij Adagium
aan de slag te gaan. Gelukkig
waren zij ook enthousiast om de
samenwerking met mij aan te
gaan”.

De eerste stappen binnen
M&A
Roel: “De cijfermatige kant van
bedrijfsoverdrachten en trans-
acties is iets waar ik mij graag
in vastbijt. In de eerste week bij
Adagium mocht ik al direct een
bedrijfswaardering uitwerken.
Daarbij leerde ik in de eerste
periode ook al dat het in een
bedrijfsoverdracht om veel meer
draait dan cijfers alleen. Naast

het juridische en fiscale aspect is
met name de emotionele compo-
nent binnen het overnametraject
een belangrijke factor. Ik kijk er
naar uit om daar meer over te
leren. Samen hebben we een plan
gemaakt waarbij ik de ruimte
krijg om mijzelf binnen drie jaar
te ontwikkelen tot volwaardig
overname adviseur. Daarbij heb ik
ook nu al het gevoel dat naarmate
ik mijzelf verder ontwikkel, er ook
vanzelf kansen zullen komen.
Binnen Adagium wordt persoonlijke
ontwikkeling erg gestimuleerd en
zijn alle collega’s behulpzaam om
mij meer over het vak te leren”.

Het fundament voor de
toekomst
Roel: “Er hangt een goede sfeer,
er is ruimte om vragen te stellen
en met name de kantoorhumor
kan ik waarderen. Het bevalt
hartstikke goed. Ik sta wat dat
betreft ook te popelen om alle
facetten van het overnametraject
te leren kennen en beheersen.
Adagium heeft voor mij de ideale
leeromgeving gecreëerd waardoor
ik de komende jaren meer stappen
kan zetten in de wereld van fusies
en overnames”.

“Je leert het meeste
door te doen”

46

Deal – Technisch Buro Wissing B.V.

De toekomst van het bedrijf
		 IS IN GOEDE HANDEN

v.l.n.r. – Leon Mutsaers, Patrick Matthijssen

47

ONS ADAGIUM – Editie #21 – 2022

Technisch
Buro Wissing
Sinds 2008 staat Leon Mutsaers aan het roer van Technisch Buro
Wissing, specialist in elektrotechnische installaties en service en
onderhoud. Leon had een duidelijk beeld voor ogen dat hij op zijn
60ste een stap terug wilde doen. Daar wilde hij medewerkers
Patrick Matthijssen, Noud van Heijst en Edward Sneijders deel
genoot van maken. Zo werd het bedrijf overgedragen aan de drie
opvolgers. Leon en Patrick vertellen over de totstandkoming van
deze overdracht.

Technisch Buro Wissing is meer dan 75 jaar geleden
opgericht door dhr. Wissing. Leon: “Het installatie-
bureau is werkzaam in het onderhoud, renovatie en
de nieuwbouw van woningen en kantoren. Gericht
op woningbouwverenigingen en vastgoedbeheerders.
In de jaren ’90 is het bedrijf overgedragen aan drie
medewerkers. Een daarvan stapte er in 2001 uit,
waarvan ik zijn plaats innam als bedrijfsleider.
In 2008 heb ik het bedrijf volledig overgenomen en
de twee andere eigenaren uitgekocht. De afgelopen
13 jaar heb ik het bedrijf geleid en nu is de tijd
aangebroken voor een nieuwe stap. Ik geef het stokje
door aan drie medewerkers, die destijds op mijn
verzoek en ook op eigen wil hier zijn komen werken”.

Bewuste keuze
In 2014 is Edward Sneijders erbij gekomen, die de
serviceafdeling van Technisch Buro Wissing runt.
Noud van Heijst is in 2017 in dienst gekomen. Hij
heeft een vergelijkbare functie als Leon, gericht op
projectbegeleiding, sales en autocad tekenen.
Patrick: “In 2010 benaderde Leon mij dat hij de
financiële afdeling van het bedrijf wilde versterken.
Zo zijn we de samenwerking gestart, met de ver-
standhouding dat ik daarnaast ook zelf kon onder-
nemen. Dat leidde tot een dienstverband en het

ontstaan van zusterbedrijf M2 beveiliging waar ik mij
ook op richt”. Leon: “Deze drie heren heb ik bewust
binnengehaald. Daar had ik al het idee om ze later
een grotere rol te geven, want ik wilde rondom mijn
60ste echt een stapje terug doen. Na verloop van
tijd was dit idee gaan groeien, hadden zij hun plek
gevonden in de organisatie en bleek ook dat ze er
voor open stonden om verdere gesprekken te
voeren over een mogelijke overname”.

Leon: “Twee jaar geleden zijn we tijdens een diner bij
elkaar gaan zitten. We hebben het idee toen handen
en voeten gegeven. Het mooie is dat Patrick, Noud
en Edward sterk zijn in verschillende disciplines en
elkaar dus ontzettend goed aanvullen. Tijdens dat
etentje heb ik bewust de vraag bij hen neergelegd
om na te denken hoe zij voor zichzelf invulling
wilden geven aan hun rol en waarbij alle rollen goed
verdeeld waren”.
Patrick: “Het is mooi dat we door de jaren heen de
situatie hebben gecreëerd dat een dergelijke overname
bespreekbaar werd. Er ging vervolgens redelijk wat
tijd overheen voordat we de juiste rolverdeling
gevonden hadden en alles volledig op elkaar
aansloot”.

48

Deal – Technisch Buro Wissing B.V.

Lees meer:

De waarde vaststellen
Leon: “Via mijn overbuurman, die docent is bij Avans
Hogescholen, kwam ik in contact met Adagium. Zij
zijn namelijk actief bij het begeleiden van studenten.
De eerste contacten waren direct positief. Nadat zij
met een waardering kwamen, besloten we om het
vervolgtraject ook met Adagium in te gaan. Dat
wilden we duidelijk door een onafhankelijke partij
laten doen. De drie nieuwe aandeelhouders zijn
persoonlijke vrienden, dat wilde ik graag zo houden”.
Patrick: “We merkten direct dat Adagium met een
objectieve blik naar het proces keek. Namelijk
uitsluitend naar wat het beste was voor het bedrijf,
zonder voorkeuren naar een van de partijen.
Daarbij heeft Adagium ervaring in het proces en de bij-
behorende ervaringen, spanningen en emoties. Het
feit dat de voor ons complexe materie heel open en
duidelijk besproken werd, maakte het proces goed
te volgen voor ons allemaal”.

De rust in het proces
Leon: “Je gaat met elkaar een intensief traject in.
Elke keer werd er een volgende stap gezet.
Adagium was daarin de regisseur van het proces.
Zij straalden een bepaalde betrouwbaarheid uit en
dat gaf gedurende het gehele traject rust. Het team
had ook een duidelijke rolverdeling waarbij ook de
details in de afspraken goed uitgewerkt werden”.
Patrick: “Tijdens het traject voelde ik wel een
bepaalde druk. Met mijn financiële achtergrond
werd er veel beroep gedaan op mijn kennis. Ik weet
bijvoorbeeld alles over de boekhouding. En om tot
een goede waardebepaling en financiële constructie
te komen passeerden alle cijfers de revue. Het was
een fijne bevestiging dat de constructie die Adagium
uitgewerkt had ook zonder tegenwoord werd
geaccepteerd door de bank”.

De continuïteit is gewaarborgd
Sinds 1 mei 2021 is de overdracht volledig rond.
Leon: “We hebben het nieuws gedeeld tijdens een
vrijdagmiddagborrel waar een groot gedeelte van de
medewerkers aanwezig was. Kort daarna hebben
we de officiële berichtgeving naar alle medewerkers
gedaan. De toekomst is verzekerd en alle mede
werkers behouden hun baan. Voor hen verandert
er in feite niets, dat vind ik belangrijk”.
Patrick: “Leon blijft in ieder geval tot het einde van
het jaar betrokken om alle werkzaamheden staps
gewijs over te dragen. Dat is prettig voor ons,
alhoewel we ook het vertrouwen hebben om het
gezamenlijk een goed vervolg te geven. De focus ligt
op het continueren van het bedrijf en waar mogelijk
iets te groeien”.

Leon: “Dit jaar bouw ik rustig af en komende jaren
blijf ik in afgeslankte vorm en als mede aandeel
houder betrokken. Het geeft rust omdat ik vertrouwen
heb in de opvolgers. Er is altijd gehandeld met respect
voor elkaar en in het belang van het bedrijf, dat geeft
mij een goed gevoel”.

Een leerzaam traject
Patrick: “Het moeilijkste stuk was de rolverdeling
en het maken van de bijbehorende afspraken. Je
wil namelijk dat alles goed geregeld is zodat er geen
onduidelijkheid kan ontstaan. Terugkijkend denk ik
dat dit de blauwdruk is geweest van hoe een
overdracht hoort te gaan. Het is namelijk een lastig
traject, maar het feit dat de oplossing intern is
gevonden maakt naar mijn idee dat het soepel
is verlopen”.
Leon: “Als ik voor mijzelf spreek, kan ik niet anders
zeggen dat het exact uitgepakt is zoals ik het voor
ogen had. En dat is voor een groot deel op het
conto van Adagium te schrijven”.

“Het vertrouwen
in de opvolgers

geeft rust”

ONS ADAGIUM – Editie #21 – 2022

Een goede oplossing
VOOR ALLE

PARTIJEN

v.l.n.r. – Henk Gijsen, Mark Ruijs

ONS ADAGIUM – Editie #21 – 2022

50

Gijsen Advies is 15 jaar geleden ontstaan. Henk:
“In het verleden heb ik bij een waterleidingbedrijf
gewerkt. In 2006 ben ik Gijsen Advies gestart. Een
onderzoek en inspectie bureau dat bedrijven en
organisaties adviseert op het gebied van veilig en
schoon drinkwater. Daarbij bieden wij innovatieve
oplossingen aan gericht op het beheersen van
legionellapreventie en een goede hygiëne. Zodra een
gebouw opgeleverd wordt, dient er een risicoanalyse
uitgewerkt te worden. Gijsen Advies maakt deze
risicoanalyse gericht op het watergebruik. Daarnaast
onderzoeken wij ook of lucht, vloeren en andere
oppervlaktes zuiver zijn. Waar ik eerst als zelfstandige
gestart was, groeide het bedrijf al snel. Zo kwamen
de eerste medewerkers aan boord en ontstond de
samenwerking met Mark”.
Mark: “In eerste instantie werd ik door Henk
ingehuurd om de groei in goede banen te leiden.
Al snel vonden we elkaar en zijn we samen gaan
ondernemen. Zo ontstond in 2013 het idee om
BCO Brandpreventie op te zetten. Waar Gijsen
Advies echt aan de adviserende kant zit, richt BCO
Brandpreventie zich op de uitvoering. Zo bieden
we gecombineerde diensten aan op het gebied van
gebouwbeveiliging, brandveiligheid, noodverlichting
en waterinstallaties. Beide bedrijven vullen elkaar
uitstekend aan”.

Zelf de regie houden
De twee bedrijven groeiden gestaag verder en
maakten naam in de nichemarkt waarin zij actief zijn.
Henk: “Met Gijsen Advies zitten we aan de voorkant
van het traject. Na verloop van tijd breidden we onze
dienstverlening steeds verder uit. Zo ontwikkelden
wij ons mee met de vraag van onze klanten en
dat werkte goed. Mark en ik spraken regelmatig
over onze toekomstplannen. En hoe we het beste
invulling konden geven aan de toekomst van de
bedrijven”.
Mark: “Er kwam namelijk steeds meer op onze
schouders te rusten en we werden vanzelfsprekend
ook steeds meer manager, in plaats van ondernemer.
Terwijl onze passie toch meer bij het ondernemer-
schap ligt. Twee jaar geleden besloten we om
verandering in de situatie te brengen”.

De eerste stap
Henk: “Voor ons was het duidelijk dat, wanneer de
juiste partij zich aandiende, we wilden praten over
een strategische samenwerking. Onze business zit
commercieel gezien goed in elkaar waarbij we werken
met certificeringen, vaste klanten en contracten.
Welke een zekere waarde vertegenwoordigen. De
eerste stap om te zetten was het uit laten werken

Gijsen Advies
Henk Gijsen en Mark Ruijs vormen beiden de drijvende kracht achter
de firma’s Gijsen Advies en BCO Brandpreventie. In 2021 gingen zij
in zee met netwerkorganisatie Sansidor. Deze strategische overname
zorgde ervoor dat de twee ondernemingen aan het netwerk van
Sansidor toegevoegd werd. Henk en Mark vertellen over deze
nieuwe stap, waarbij zij beiden aan de bedrijven verbonden blijven.

Deal – Gijsen BCO B.V.

ONS ADAGIUM – Editie #21 – 2022

51

Lees meer:

van een waardebepaling. Via een relatie kwam
Adagium uit de bus. We zijn het gesprek aangegaan
en hadden het vertrouwen in Adagium”.
Mark: “In nagenoeg dezelfde periode als het uitvoe-
ren van de waardebepaling, werden wij benaderd
door Sansidor. Een netwerkorganisatie die interesse
had om onze bedrijven aan hun portfolio toe te
voegen. Vanuit het eerste gesprek volgden er nog
meer. Dat was een geduldig proces waarbij wij
elkaar steeds beter leerden kennen. Waar het in
het begin nog aftasten was, groeide dat en wisten
we elkaar te vinden”.

Henk: “De Sansidor Groep voert meerdere merken
en wilde Gijsen Advies en BCO Brandpreventie
daaraan toevoegen. Sansidor bestaat uit specia-
listische bedrijven op het gebied van water, lucht,
infectiepreventie, asbest, gebouwinspecties en
voedselveiligheid. Daar passen Gijsen Advies en
BCO Brandpreventie goed tussen. Bij Sansidor
hadden we direct het juiste gevoel”.

De regisseur van het proces
Mark: “Het is duidelijk dat we zo’n traject niet zonder
een partij als Adagium hadden kunnen doorlopen.
De complexiteit van het traject, daar heb je experts
voor nodig. Daarbij hield Adagium ons ook in balans
en gaven ze soms tegengas. Wij wilden namelijk
snel meters maken en vooruit. Dat is het onder
nemerschap dat in ons zit. Maar in dergelijke
onderhandelingen is het soms juist goed om in
te schikken of om de juiste momenten te kiezen om
je punt te maken. Dat beheerst Adagium als geen
ander”. Henk: “Adagium regisseerde het proces
volledig. Op de achtergrond deden zij ontzettend
veel en hielden zij ons als ondernemers daarmee

ook uit de wind. Zo konden wij onze dagelijkse
bedrijfsvoering gewoon blijven uitvoeren. Want
er kwam veel op ons af. Daarbij was het fijn dat er
begeleiding was en Adagium als tussenpersoon
fungeerde. Zij behartigden onze belangen, maar
dienden ook te zorgen dat het traject in goede
banen geleid werd. Daarmee rekening houdend met
de andere partij. Zeker omdat we na het afronden
van de overdracht nog met elkaar verder moesten”.

Samen verder
Met deze strategische overname ziet de toekomst
er voor Gijsen Advies en BCO Brandpreventie
rooskleurig uit. Henk: “Het past binnen de visie die
Mark en ik hebben. Beide bedrijven behouden hun
naam en er blijft zekerheid voor onze medewerkers.
We voegen ons bij de Sansidor Groep dat veel
synergievoordelen met zich meebrengt. Daarbij
blijven Mark en ik verbonden aan de bedrijven. Als
directeuren geven we leiding, maar zitten we ook
nog dagelijks in de operatie. Ik ben 53 en Mark is
40, daarmee is het voor ons ook nog te vroeg om
achterover te leunen. Wij gaan dan ook nog zeker
door”.
Mark: “Het nieuws van de overname werd goed
ontvangen door alle medewerkers. We hebben alle
mensen ingelicht en Sansidor hield een presentatie
en deelde een persoonlijke geschreven brief. Dat
verliep prima”.

Advies aan andere ondernemers
Henk: “Terugkijkend ben ik blij dat we zijn begeleid
door een kundige partij die benaderbaar is en alles tot
in detail goed uitlegde. Dat maakte voor ons dat het
proces behapbaar was. In een dergelijke situatie is
het slim om in een vroeg stadium al te kijken naar je
bedrijfsvoering. Bereid het bedrijf voor op een
eventuele verkoop door zaken in de onderneming
te optimaliseren. Daardoor maximaliseer je de
mogelijke opbrengst”. “Bereid je

bedrijf voor”

52

Rondetafelgesprek – Oud-stagiairs aan het woord – Bram Wouters & Merijn Hijzelaar

Een stage bij Adagium:
LEERZAAM, TOEGANKELIJK
EN ZEER WAARDEVOL

Dat Adagium een podium biedt aan jong talent met ambities in Finance
en/of Merger & Acquisitions (M&A) blijkt wel uit de stagiairs die structureel
begeleid worden. Maar wat betekent het nu om stage te lopen bij Adagium?
Om die vraag goed te beantwoorden verzamelden we enkele ervaringen
uit de eerste hand. In dit artikel vertellen oud-stagiairs Bram Wouters en
Merijn Hijzelaar hun verhaal over hun stage bij Adagium.

Wie zijn Bram en Merijn?
Bram: “Van kleins af aan heb ik
een fascinatie gehad voor de
financiële wereld. Na de middel-
bare school in Veghel heb ik
Bedrijfseconomie (Finance &
Control) gestudeerd aan Avans in
Den Bosch. In januari 2020 ben ik
mijn stage bij Adagium gestart,
gericht op bedrijfswaarderingen”.
Merijn: “Ik ben 23 jaar en opge-
groeid in Gemert. Net als Bram
heb ik een verregaande interesse
in Finance. Als onderdeel van mijn
Bacheloropleiding Bedrijfseconomie
heb ik een half jaar stage gelopen
bij Adagium. Momenteel volg ik
mijn master Finance in Tilburg”.

Wat hield jullie stage in?
Bram: “Samen met mijn mede
student Jasper van Geffen heb
ik in 2020 een bestaande waarde-
ringstool van Adagium geoptima-
liseerd. In eerste instantie was het
belangrijk om de opdracht scherp

te stellen. Het doel was om
middels de tool meer naams
bekendheid en nieuwe leads te
werven. De oude tool, waarbij
ondernemers middels het invullen
van enkele vragen een waarde
indicatie van hun bedrijf ontvingen,
was te complex en tijdrovend.
Aan ons om dit te analyseren
en te verbeteren zodat er een
gebruiksvriendelijke en waarde-
volle tool ontstond”.
Merijn: “Adagium heeft in 2020
een vestiging geopend in Venlo
omdat zij hun netwerk en busi-
ness in de regio Noord-Limburg
wilden uitbreiden. Mijn opdracht
was om in kaart te brengen welke
interessante bedrijven er in deze
regio zitten. Ik heb alle nodige
informatie verzameld, het netwerk
in kaart gebracht en Adagium
gericht geadviseerd welke relaties
interessant zijn”

De start
Merijn: “Net als Bram heb ik eerst
de opdracht gekaderd. Ik ben erg
theoretisch onderlegd en het was
mooi om te zien dat de praktijk
ervaringen van de medewerkers
van Adagium overeenkwamen
met de theorie zoals ik die op
school geleerd had. Adagium liet
mij vanaf de eerste dag erg vrij en
een beetje zwemmen, dat vond ik
op het begin wel lastig. Maar ik
kon die aanpak wel waarderen. Ik
werd door Adagium uitgedaagd
om onafhankelijk te denken en
zelfstandig te zijn”.
Bram: “In de eerste week mochten
we al meekijken in en meewerken
aan een klantdossier. In de theorie
zijn het standaard stappen die
doorlopen worden, maar het werd
al snel duidelijk dat het in de
praktijk om meer draait. Ik mocht
bijvoorbeeld mee met een klant-
gesprek waar zowel de kopende

ONS ADAGIUM – Editie #21 – 2022

53

als verkopende partij aan tafel zat.
Dan proef je de gespannen sfeer
omdat er natuurlijk iets op het
spel staat. Ik kwam erachter dat
emotie en de gevoelskwestie
belangrijke factoren zijn in een
bedrijfsoverdracht. Dat haal je niet
uit de theorie, dat moet je ervaren
in de praktijk”.

Wat heb je geleerd?
Merijn: “Ik heb hier echt geleerd
om meer zelfstandig te worden.
Ook om sneller om begeleiding te
vragen als je ergens niet uitkomt
en niet eindeloos zelf door te
blijven gaan. En daarnaast om af
en toe een stap terug te nemen
en jezelf de vraag te stellen: wat is
nu eigenlijk écht mijn opdracht?
Los daarvan heb ik mij gereali-
seerd dat in een bedrijfswaarde-
ring niet alleen de harde wiskundi-
ge rekenmodellen van belang zijn,
je moet ook over de sociale
vaardigheden en overtuigings-
kracht beschikken om de waarde
indicatie over te brengen. De
daadwerkelijke waarde komt
namelijk niet altijd overeen met
het plaatje dat de ondernemer in
zijn hoofd heeft”.
Bram: “Het harde gedeelte van
het vak: het waarderen van
bedrijven. De basisprincipes
daarvan heb ik in mijn studie
meegekregen, maar de skills die
ik hier tijdens mijn stageperiode
heb geleerd gebruik ik vandaag
de dag nog steeds in mijn huidige
werk als business controller.
Daarnaast leerde ik de softe kant
van dit werk op waarde te schat-
ten. Het klantcontact, de emotio-
nele verbintenis tussen de onder-
nemer en zijn bedrijf”.

De begeleiding
Bram: “Buiten dat het werk
zakelijk is en dat er naar de klant
toe een professionele houding
aangenomen wordt, kan het erg
gezellig zijn op kantoor. Tijdens
de stageperiode stond de deur bij
iedereen altijd open en voor
vragen kon je binnenlopen. Er
was wekelijks een voortgangsge-
sprek maar je kon tussentijds
altijd aankloppen. Daarbij vond ik
bijvoorbeeld ook de gezamenlijke
lunches met het hele team erg
waardevol. Dan krijg je namelijk
mee wat er speelt”.
Merijn: “Het is een klein team
waar je in terecht komt, dat zorgt
ervoor dat je gemakkelijk bij een
collega binnenstapt. Daarbij
mocht ik ook meekijken bij het
inwerktraject van twee junior
adviseurs, daar heb ik ook veel
van geleerd”.

Wat wil je toekomstige
stagiairs van Adagium
meegeven?
Merijn: “Hoewel je vrijgelaten
wordt, verwacht Adagium wel dat
je hier professioneel aan de slag
gaat en presteert. Je kunt hier
echt proeven van het zakenleven
en je tanden vastzetten in een
uitdagende opdracht”.
Bram: “Wanneer je een toekomst
in de Corporate Finance wereld

ziet zitten, is Adagium de ideale
eerste stap. Je doet enorm veel
praktijkervaring op en je bouwt
aan een relevant netwerk. Daar ga
je later zeker profijt van hebben.
In mijn huidige werk zijn de
connecties met Adagium en haar
netwerk nog steeds veel waard.
Mijn tip aan nieuwe stagiairs: ben
nieuwsgierig en volg niet altijd het
gebaande pad, maar ga zelf op
onderzoek uit. Dat levert vaak de
beste resultaten op”.

De toekomst
Merijn: “Op dit moment volg ik
mijn master Finance in Tilburg.
Wat ik daarna ga doen ligt nog
open. Interessante opties zijn
wellicht interim-opdrachten in
financiële functies. Op die manier
kan ik meer ervaring opdoen
binnen diverse bedrijven en
sectoren. Ik moet zeggen dat de
M&A kant mij nog steeds interes-
seert. De tijd zal het uitwijzen”.
Bram: “Na mijn studie ben ik
begonnen bij een investerings-
maatschappij welke met name
investeert in MKB bedrijven. Op
dit moment begeleid ik onder
andere twee participaties op
financieel gebied. De vaardig
heden die ik hier bij Adagium
geleerd heb komen hierin zeker
van pas”.

54

Deal – Aannemingsbedrijf Wouters Schijndel B.V.

Een goed contract vormt
DE BASIS VOOR EEN

SAMENWERKING

ONS ADAGIUM – Editie #21 – 2022

55

Wouters
Schijndel
Aannemingsbedrijf Wouters Schijndel en Bouwbedrijf Van Grunsven
uit Erp zijn samen een strategische alliantie aangegaan.
Bouwbedrijf Van Grunsven neemt daarbij een belang van 50% in
Wouters Schijndel. Met deze stap versterken beide bedrijven hun
marktpositie en verbreden zij hun werkveld. Een bewuste keuze
vertelt Jan Wouters, waarmee hij de continuïteit van het bedrijf
verzekert en voorsorteert op een uiteindelijk uittreden.

Het aannemingsbedrijf werd opgericht in 1990. Jan:
“In januari van dat jaar nam ik een bouwbedrijf over
dat ermee stopte. We zijn destijds gestart met het
aannemen van metselwerk. Al snel groeiden onze
bouwactiviteiten en verschoof onze focus naar het
bouwen van stallen. In de jaren ’90 zijn wij ons gaan
specialiseren in de bouw van megastallen. Hierdoor
waren we met name actief in de agrarische sector in
Brabant en Zeeland. In 1998 hebben we onze eerste
logistieke hal gebouwd. Het was een bewuste keuze
om meer richting de industrie en logistiek te bewegen.
Zo zijn we, op eigen rekening en risico, zelf grond gaan
verwerven en hallen gaan bouwen. Daar zochten we
vervolgens klanten bij. Een enerverende tijd waarin
we veel geleerd hebben. In deze periode heb ik een
duurzame partnership opgebouwd met een logistieke
projectontwikkelaar. Wij hadden de kennis, hij het
netwerk. Samen hebben we ontzettend mooie
projecten gerealiseerd”.

De toekomst veiligstellen
Op zijn 55ste heeft Jan een hartinfarct gehad, wat hem
aanzette om na te denken over zijn toekomst. Jan:
“Gelukkig ben ik daar volledig van hersteld. Het deed
mij echter wel beseffen hoe snel de tijd voorbijgaat
en hoe kwetsbaar je bent. Ik wilde voorkomen dat

de toekomst van het bedrijf niet goed geregeld was,
mocht ik onverwachts wegvallen. Vervolgens heb ik
deze gedachten weer enkele jaren laten rusten, tot
begin 2020. Ik was inmiddels 60 en wilde mijn
opvolging gaan regelen. Voor mij was het belangrijk
om tijdig een goede oplossing te vinden zodat de
continuïteit van het bedrijf gewaarborgd werd. Ik
wilde dat Wouters Schijndel zou blijven bestaan en de
werknemers konden blijven. Reden genoeg om zaken
met mijn accountant te bespreken. Hij adviseerde mij
om met Adagium contact op te nemen, een serieuze
partij met kennis van zaken. Na het eerste gesprek heb
ik hen gevraagd om een bedrijfswaardering uit
te werken”.

Adagium stelde vervolgens een lijst met potentiële
kopers op. “Dat was niet direct een schot in de roos,
maar Adagium kwam vlak daarna met Bouwbedrijf Van
Grunsven. Een bedrijf uit hun netwerk. Ik kende Van
Grunsven nog vanuit het verleden. Daar wilde ik zeker
eens mee om de tafel. De klik was daar en ik merkte al
snel dat er toegevoegde waarde ontstond. Bouwbedrijf
Van Grunsven was nog niet actief in de logistiek en
daarmee vormt deze samenwerking een uitbreiding
op hun business”.

56

“De vaart zat goed
in het traject”

Deal – Aannemingsbedrijf Wouters Schijndel B.V.

Lees meer:

Maak duidelijke afspraken
“Op hoofdlijnen waren we er snel uit. Bouwbedrijf
Van Grunsven zou een belang van 50% nemen in
het bedrijf”, stelt Jan. “De Heads of Agreement werd
getekend. Vervolgens gingen de specialisten aan
het werk. Er kwam op dat moment flink wat op mij
af. De cijfers werden doorgelicht en de kopende
partij kreeg alle ruimte om vragen te stellen. Het is
daarbij belangrijk om duidelijke afspraken te maken
en deze helder op te nemen in het contract. Zeker
in ons geval, waarbij we gezamenlijk verder gaan.
Je wil voorkomen dat er achteraf zaken zijn die je
moet herstellen of waar onvrede over ontstaat. Een
goed contract, voor beide partijen, vormt de basis
voor een goede samenwerking. We hadden beiden
de intentie om er een succes van te maken. Er was
een zakelijke relatie, maar het zou mooi zijn om daar
een vriendschappelijke relatie aan vast te kunnen
knopen”.

Jan: “Het prettige aan Adagium is dat zij doorpak-
ken en de vaart in het traject houden. Zij voorkwa-
men dat er stiltes vielen in het proces en maakten
optimaal gebruik van het momentum. De kennis en
de regie over het proces maakte van Adagium de
juiste adviseur dat ons heeft bijgestaan in dit traject.
Het was belangrijk dat er genoeg redenen waren
om samen met Bouwbedrijf Van Grunsven verder
te gaan. Naast prijs zijn er zeker ook andere zaken
die belangrijk waren voor de deal. Uiteindelijk staat
de kerk in het midden, zoals dat heet. En dat biedt
perspectief voor de toekomst”.

Een geschikte tussenoplossing
Met deze aandelenoverdracht heeft Jan bewust voor
een tussenoplossing gekozen. Jan: “Als iemand
in het gezin was opgestaan om het bedrijf voort te
zetten hadden we daar zeker werk van gemaakt.
Hiermee heb ik een tijdelijke oplossing gevonden.
Mocht mijn oudste zoon bijvoorbeeld alsnog een
grotere rol willen spelen, dan blijven de resterende
aandelen in de familie. Op de achtergrond heb ik
enkele jaren nagedacht over wat de beste optie zou
zijn. Nu heb ik ervoor gezorgd dat de onderneming
blijft voortbestaan en het personeel blijft. Ik ontvang
nu een gedeelte van verkoopsom en de kopers
krijgen de mogelijkheid om hun investering terug te
verdienen. Zoals het naar mijn idee hoort”.

“Ik blijf voorlopig actief in het bedrijf”, legt Jan uit.
“Het feit dat de aandelenoverdracht nu geregeld
is en er een vennoot aan boord is, zorgt dat er een
last van mijn schouders valt. Stel dat ik morgen ziek
word, dan heb ik de zekerheid dat de toekomst van
het bedrijf in goede handen is. Dat geeft een fijn
gevoel”.

Advies aan andere ondernemers in een
soortgelijke situatie
“Een goed contract, dat is iets wat ik elke andere
ondernemer in een soortgelijke situatie toewens.
Neem daar goed de tijd voor. Met name wanneer je
met de kopende partij verder gaat. De overeenkomst
moet voor beide partijen goed zijn zodat je daar later
met tevredenheid op kunt terugkijken. Dat is nu,
mede door Adagium, gerealiseerd”.

ONS ADAGIUM – Editie #21 – 2022

57

Whitepapers

Wat is uw onderneming waard?
Dat is een vraag die veel onder-
nemers in meer of mindere mate
bezighoudt. Logisch ook, want
de waarde van uw bedrijf heeft
invloed op vele factoren. Deze
vlieger gaat in het bijzonder op
binnen een overnameproces.
Bij een bedrijfsoverdracht is een
waardebepaling namelijk vaak de
eerste stap die gezet wordt. Een
waarderingsrapport biedt een
belangrijk uitgangspunt in de

onderhandeling over de prijs
tussen u en de koper.
Via de waarderingstool van
Adagium is het mogelijk om gratis
een globale waardebepaling van
uw bedrijf te ontvangen. Het geeft
u inzicht in wat uw bedrijf globaal
gezien waard is. Van daaruit
bepaalt u eventuele vervolg-
stappen of een uitgebreidere
waardering.

Waardeer uw bedrijf

Whitepapers

Waardeer uw bedrijf
Waardebepaling

Lees meer:

58

Grotere deals met een internationaal karakter
De afgelopen 3 jaren waren goed voor fusies en
overnames. “Adagium heeft in 2021 17 deals mogen
begeleiden met een totale transactiewaarde van 182
miljoen en een gemiddelde dealwaarde van 10,7
miljoen. Ter vergelijking: in 2019 en 2020 waren wij
betrokken bij 43 deals met een totale waarde van
242 miljoen en een gemiddelde van 5,65 miljoen per
deal”, schets Albert. “Dat is natuurlijk niet onverdien-
stelijk. Naast dat we een groei in deals en dealwaarde
zien, zagen we het internationale karakter van de
transacties ook toenemen”.

Nederland interessant voor strategische
partijen
“Na de kredietcrisis moest iedereen op adem komen”,
stelt Frank. “Daarna werden eerst bedrijven actiever,

Internationaal verkopen:
 	STEEDS VAKER REGEL
				 dan uitzondering

gevolgd door de banken en private equity. De afge-
lopen jaren zagen we dat de strategische partijen
meer vlees op het spek hadden en ook zijn aan
gesloten. Internationale bedrijven richten hun pijlen
op Nederlandse bedrijven om in Nederland meer
voet aan de grond te krijgen. Voor Nederlandse
bedrijven is een overname door een internationale
organisatie interessant omdat deze vaak voor een
constructie kiest waarbij de Nederlandse onder
nemingen hun eigen entiteit behouden en het bedrijf
intact blijft. Dit maakt het voor de internationale
partijen eenvoudiger om in Nederland resultaat te
behalen”.

Neem de taalbarrière serieus: let op de details
Hoewel de overnametaal redelijk universeel is,
is het van belang om serieus om te gaan met de

Bedrijfsovernames beperken zich niet alleen tot de binnenlandse
grenzen. Steeds vaker wordt er internationaal zaken gedaan door
Nederlandse ondernemers. Een ontwikkeling die Frank Schuurmans
en Albert Dominicus, partners bij Adagium, bevestigen: “In 2018
zagen wij een significante stijging in het aantal internationale
bedrijfsoverdrachten die zich versterkt heeft voortgezet in 2019,
2020 en ook in 2021”.

Artikel – Internationaal verkopen

ONS ADAGIUM – Editie #21 – 2022

59

taalbarrière. Albert: “Het is van belang om alert te
zijn en goed door te vragen. Een misverstand is
snel ontstaan zodra partijen niet in hun moedertaal
onderhandelen. In een overnametraject zijn juist
de kleine details van evident belang. Daarnaast
zijn er de gebruikelijke cultuurverschillen die je
in een onderhandelingsproces in acht dient te
nemen. In Duitsland benader je bijvoorbeeld een
algemeen directeur niet snel rechtstreeks, terwijl dit
in Nederland wel voorkomt. In Frankrijk heerst een
echte hiërarchie en in Italië zijn ze erg gevoelig voor
een passende sfeer en setting”.

Verschillen in fiscaal, juridisch en
arbeidsrecht
Een belangrijk onderdeel van een internationale
bedrijfsovername is het fiscale en juridische recht.
Frank: “Ieder land heeft zijn eigen regelgeving en dat
maakt de overname meer complex. Het is belangrijk
om het juiste rechtsstelsel te kiezen. We zien dat
het aantal adviseurs bij internationale overdrachten
groter is. De buitenlandse bedrijven brengen name-
lijk externe specialisten aan tafel die bijvoorbeeld
het Nederlandse recht volledig beheersen. Het
arbeidsrecht en hoe er bijvoorbeeld met rente om
gegaan wordt is per land anders. Als Nederlandse
ondernemer is het dan ook cruciaal om je bij te laten
staan door een ervaren team van Corporate Finance
adviseurs die dergelijke internationale processen
beheersen”.

ONS ADAGIUM – Editie #20 – 2021

Lees meer:

Groter dealteam vraagt om betere coördinatie
Een groter dealteam betekent ook dat een betere
coördinatie in het overnameproces is vereist. Frank:
“In een bedrijfsoverdracht heb je met verschillende
thema’s te maken en bij ieder thema zit je al snel
met een aantal specialisten aan tafel. Om te zorgen
dat het proces strak verloopt is het maken van
duidelijke afspraken essentieel. Daarbij speelt de
fysieke afstand ook een rol. Je ziet elkaar minder
vaak in ‘real-life’ wat ervoor zorgt dat de keren dat
je elkaar ziet je sneller werkt, meer doorvraagt en
alle tijd maximaal wil benutten”.

Zoeken naar de juiste match, via een bewe-
zen aanpak
Albert: “Denk je eraan om als Nederlandse onder
nemer jouw bedrijf te verkopen aan een internatio-
nale, strategische partij? Adagium heeft een aanpak
waarbij we eerst met de verkopende ondernemer
om tafel gaan om de best mogelijke overname
kandidaten in kaart te brengen. Daarbij hebben wij
het voordeel dat wij onafhankelijk zijn en daardoor
per casus kunnen bezien via welk kanaal wij poten
tiële kopers benaderen, rechtstreeks dan wel via
onze eigen internationale contacten. Een aanpak die
tot op heden succesvol is gebleken”.

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

60

Deal – OnzeCoach B.V.

De juiste oplossing
VOOR ZOWEL MIJ

als OnzeCoach

Annette van Engelen

ONS ADAGIUM – Editie #21 – 2022

61

OnzeCoach
Tien jaar geleden richtte Annette van Engelen OnzeCoach
op, een slim coachplatform voor grote organisaties die
hun medewerkers heel goede coaching willen aanbieden.
Wat begon als een idee ontwikkelde zij in de loop van tijd
tot een succesvol platform. Na tien jaar ondernemen is het
nu tijd voor een nieuwe stap. Ze droeg haar aandelen over
aan Prevermo en gaat zich weer richten op de inhoud door
zelf te coachen.

Annette vertelt: “Op het moment dat ik 23 jaar
geleden startte als coach stond het beroep nog in
de kinderschoenen. Dat heeft in de loop der jaren
een enorme vlucht genomen. Het werd steeds lasti-
ger voor organisaties om goede coaches te vinden.
Daarbij was er de perceptie dat coachingstrajecten
altijd langdradig en zwaar waren. Zo ontstond het
idee om een pool te creëren van goede coaches, die
ook kortere trajecten aanboden. Vervolgens heb ik
de portal laten ontwikkelen door een paar slimme
ICT-ers. Het coachplatform OnzeCoach was daar-
mee geboren. Er bleek gelukkig vraag te zijn naar
het platform en het bleek een succesformule”.

Groei en ontwikkeling
Annette: “Het was uiteraard een enerverende tijd. In
de eerste plaats was het leuk om te zien dat het idee
levensvatbaar was en ik kreeg veel energie van het
zoeken van en praten met coaches, de acquisitie en
het verbeteren van de portal. Er was steeds minder
tijd voor zelf coachen en uiteindelijk was dat niet
meer mogelijk. Ik was constant bezig met puzzelen
om het platform te ontwikkelen en te verbeteren. De
portal werd een uitgebreide en daarmee gecompli-
ceerde tool. Gelukkig werd ik ondersteund. De ICT,

boekhouding, backoffice en projectmanagement
had ik allemaal geoutsourcet. Het was een bewuste
keuze om geen mensen in dienst te nemen. Na
enkele jaren begon het altijd aan het werk zijn mij
steeds meer op te breken. Daarbij miste ik
de inhoud, het coachingsvak”.

Reden genoeg voor Annette om een verkooptraject
op te starten. “Drie jaar geleden heb ik geprobeerd
om een samenwerking aan te gaan, om zo OnzeCoach
samen met iemand te leiden. Dat liep helaas op niets
uit. Toen heb ik besloten om het te verkopen. Via
iemand uit mijn netwerk werd ik naar Adagium
verwezen. Ik ben bij drie bureaus geweest. Wat mij
bij Adagium aansprak was hun aanpak. Ze waren
lekker down to earth, konden alles goed uitleggen.
Daar kwam geen gelikte presentatie aan te pas,
maar een flipover met stift. Doorslaggevend was
dat Adagium een groot netwerk heeft”.

Het overnametraject
“Het was voor mij duidelijk dat een dergelijk traject
goed begeleid moest worden”, stelt Annette. “Het
is een complex vak dat ik niet beheers. In eerste
instantie heb ik mijn eigen lijst met kandidaten

62

Deal – OnzeCoach B.V.

Lees meer:

aangedragen, die Adagium snel aanvulde met
andere potentiële kopers. Zo volgden er in de eerste
helft van 2020 enkele gesprekken met een paar
partijen. Telkens bleek de klik er niet te zijn of lag
vraag en aanbod te ver uit elkaar. Tussendoor kwam
corona ook nog om de hoek kijken, waardoor we
met OnzeCoach ook werk aan de winkel hadden.
In overleg met Adagium besloten we om het over-
nametraject tijdelijk stil te leggen”.

Na de zomer maakte Adagium en Annette een
nieuwe lijst met kandidaten. “Een van die namen
was Prevermo, uit het netwerk van Adagium. Zij
werden vrij snel concreet en spraken hun interesse
uit. In het eerste gesprek met hen had ik direct een
goed gevoel. Het werd duidelijk dat OnzeCoach een
mooie aanvulling zou zijn op hun dienstverlening. De
Heads of Agreement werd gemaakt en het boeken-
onderzoek werd gestart. Zij hebben gelukkig ook
gevoeld dat het platform OnzeCoach veel potentie
heeft. Om het echter naar een volgend niveau te
brengen zouden er mensen aangenomen moeten
worden en nieuwe stappen worden gezet. Dat was
niet wat ik voor mijzelf wilde”.

Een goed resultaat
Het volledige proces is goed begeleid volgens
Annette. “Gedurende het traject zorgde Adagium
ervoor dat beide partijen op dezelfde lijn bleven.
Ook later in het proces, toen er harde noten ge-
kraakt dienden te worden, wekte de bemiddelende
functie vertrouwen op in de weg naar een positief
eindresultaat. Dat is echt de kracht van Adagium. In
het boekenonderzoek dat volgde kwam er veel op
mij af. Ik vond het prettig dat ik hierin kon rekenen
op de nauwkeurigheid, kennis en begeleiding van
Adagium”.

Op 15 april werd de overname definitief beklonken.
“Dat voelde als een opluchting. Het was namelijk
een intensief en complex traject. Naast de dagelijkse
business, lag mijn focus met name op de overname.
Gezamenlijk met de nieuwe directeur van Prevermo
heb ik een videoboodschap opgenomen waarin het
nieuws aangekondigd werd. Voordat we het nieuws
deelden heb ik een groot aantal coaches, met wie
ik nauw samengewerkt had, persoonlijk gebeld. Ik
kreeg vooral positieve reacties van de coaches toen
ik het nieuws bekend maakte”.

Verschillende fasen in het proces
In een overnameproces passeren allerlei emoties en
fasen de revue. Annette: “Dat schiet alle kanten op.
Van blijheid tot verbazing. Van overladen worden
met vragen tot wachten op antwoorden. De begelei-
ding was uitstekend, er was een goede rolverdeling
en Adagium snapte precies waar het om ging. Ook
achteraf gezien had ik dit traject nooit zelfstandig
kunnen doorlopen. Nu de overname achter de rug
is ga onder mijn nieuwe bedrijfsnaam Perspectens
krachtige workshops geven voor bedrijven die
vrouwen willen stimuleren in hun ambities. Ook ga
ik weer coachen. Daarmee blijf ik onder andere aan
OnzeCoach verbonden”.

Durf om hulp te vragen
“In een bedrijfsoverdracht komt er veel op je af.
Ik heb geleerd dat raad ook van vele kanten kan
komen. Zorg dus voor goede mensen om je heen.
Dat is echt nodig, want je raakt af en toe het vertrou-
wen in jezelf kwijt. Ik heb geleerd om eerder om hulp
te vragen en om dingen ook los te laten. Je zit in
een trein waarvan je niet moet afstappen. Ik moest
vertrouwen op het eindresultaat en af en toe wat
inschikken. Daardoor heb ik mijn uiteindelijke doel
kunnen bereiken”.

“Zorg voor
goede mensen
om je heen”

ONS ADAGIUM – Editie #21 – 2022

63

In 2021 is Adagium uitgeroepen tot
Overnamekantoor van het jaar 2020.
Een geweldige eer natuurlijk! Om dit,

in deze bijzondere tijd, op een gepaste
wijze te vieren nodigden we enkele van

onze gewaardeerde relaties uit.

Adagium is op overnamepad gegaan.
Met een friettruck bezocht het team

van Adagium zes locaties en namen zij
de lunch over. Onze karavaan trok naar

Oss, Bakel, Sint-Oedenrode, Blerick
en Hilvarenbeek om vervolgens in het

vertrouwde Veghel te eindigen.

Lees meer:

Adagium op overnamepadAdagium op overnamepad
Terugblik

64

Een nieuw hoofdstuk
ALS ONDERNEMERS

Deal – Noodliften B.V.

ONS ADAGIUM – Editie #21 – 2022

65

Zowel Pim als Maarten hebben een technische
achtergrond, zijn als monteur gestart bij Welzorg
Nederland en hebben zich opgeklommen tot tech-
nisch adviseur. Hun werk bestond uit het bedenken
van technische oplossingen voor de mobiliteit van
mindervaliden. Pim vertelt: “Zo’n twintig jaar geleden
stond men in Nederland nog aan de beginfase van
woningaanpassingen voor mindervaliden. Ik zag
daar kansen en het ondernemerschap kriebelde
bij mij al een tijdje. Zo ben ik parttime gestart met
een eigen bedrijf in woningaanpassingen. Dat
werd steeds drukker en ik opende een winkel in
Roosendaal. Maarten sloot zich aan als franchise-
nemer en startte in Nijmegen. In 2006 verlegden
wij onze focus geleidelijk naar trapliften. Waar in
Nederland steeds meer vraag naar was, maar geen
goed aanbod. Na een flinke aanlooptijd groeide het
werk in deze speciale trapliften dermate dat we in
2010 besloten om hier volledig voor te gaan. In
2011 veranderden we onze naam in Noodliften”.

Een toekomstperspectief
Vanaf dag één groeide Noodliften stap voor stap.
Maarten en Pim trokken in alles met zijn tweeën op
en namen beslissingen gezamenlijk. “Er kwamen
medewerkers in dienst, we verhuisden naar een
groter pand in Vianen. Het liep storm. Uiteindelijk

ontstonden er gesprekken tussen ons over wat we
nu zelf wilden. Maarten en ik waren al die jaren al in
balans en hadden de perfecte samenwerking. Door
de groei van het bedrijf was onze rol veranderd van
ondernemer naar bestuurder en dat past ons niet zo.
Hoewel we absoluut onze bloed, zweet en tranen
in het bedrijf hebben zitten, zijn we er niet mee
getrouwd. We hadden Noodliften vanaf de grond
opgebouwd en we kwamen tot de eindconclusie dat
wanneer er iemand met een goede prijs zou komen
we het zouden verkopen. Dat bood toekomst
perspectief voor het bedrijf en gaf ons de kans
om ons weer in nieuwe uitdagingen vast te bijten”.

Verwachtingen
Op gebieden waar Pim en Maarten zelf de expertise
niet hebben, huren zij graag een specialist in.
“Deze voegt nu eenmaal dingen toe die ik zelf niet
kan bedenken”, legt Pim uit. “Via onze accountant
kwamen we dan ook bij Adagium uit. Een specia
listisch overnamekantoor dat ons kon helpen bij
het verkoopvraagstuk. Ik was onder de indruk van
de ervaringsverhalen van klanten in hun magazine
en had goede gesprekken met de adviseurs van
Adagium. Dat bood duidelijkheid en openheid. Bij
Noodliften hechten wij ontzettend veel waarde aan
service door direct mailtjes te beantwoorden en het

Noodliften
Pim en Maarten sloegen in 2006 de handen ineen en startten een
onderneming in trapliften. Dit leidde in 2011 tot het ontstaan van
Noodliften. Deze specialist in mobiliteit levert noodliften en trap-
klimmers. In 2021 vonden de compagnons een overnamepartij
waardoor het bedrijf de gewenste groei kan doormaken. Tijd
voor beide ondernemers om een nieuwe uitdaging te zoeken.

66

Lees meer:

verwachtingspatroon goed te managen. Ik vind
het prettig als anderen dat ook doen en Adagium
voldeed hier voor de volle honderd procent aan”.

Advies om op te volgen
Adagium werkte een waardebepaling van
Noodliften uit. Gezamenlijk werd er een lijst met
potentiële kopers opgesteld en volgden er in 2020
enkele gesprekken met kandidaten. Na de corona
uitbraak haakte de eerste potentiële koper in april
2020 helaas af. “Desondanks heeft het traject niet
echt stilgelegen. Samen met Adagium hebben we
die kandidatenlijst weer aangevuld. We bespraken
verschillende scenario’s. Van een buitenlandse
overnamepartij tot aan andere liftbedrijven en
grotere installatiebedrijven. Adagium vond een
nieuwe kandidaat waar we vertrouwen in hadden.
Op hoofdlijnen en prijs waren we er snel uit. Het
advies van Adagium daarin, om niet te veel af te
wijken van de waardering, hebben we gevolgd.
Daaropvolgend liepen er nog onderhandelingen
over te maken afspraken, voorwaarden en
garanties”.

Duidelijkheid in het proces
Het overnameproces nam veel tijd in beslag voor
Pim en Maarten. “Laat ons maar zoveel mogelijk
liften wegzetten en het succes behalen met ons
product. Wij zijn geen fiscalist of accountant,
maar zaken moeten natuurlijk wél kloppen.
Vandaar dat onze accountant cijferinhoudelijk veel
geschakeld heeft met Adagium en de tegenpartij.
Er kwam natuurlijk veel op ons af, het was fijn
dat ik dit met Maarten kon delen gedurende
het proces. De adviseurs van Adagium hebben
ons overigens ook elke stap uitgelegd zodat wij

konden plaatsen wat er gebeurde en van ons
gevraagd werd. Het overnametraject nam enkele
maanden in beslag en op 1 juli 2021 was het
officieel rond. Dat was de dag dat we tekenden bij
de notaris”.

Een natuurlijk proces
Het proces is voor Maarten en Pim heel natuurlijk
verlopen en heeft op geen enkel moment als een
rollercoaster gevoeld. “Het was een weloverwogen
besluit waar we echt naartoe gewerkt hebben. In
de jaren ervoor hebben we stappen gezet waar-
door het bedrijf minder van ons twee afhankelijk
was. Noodliften draait nu, zonder ons, dan ook
gewoon door. Daardoor hebben we onszelf ook
een beetje buitenspel gezet. Dat geeft nu na de
overdracht veel rust, wetende dat het goed zit.
Daar heeft het snelle schakelen van Adagium en
hun open karakter een grote rol in gespeeld”.

Ben open en maak vooraf een plan
Wanneer je dit proces samen met een compagnon
instapt, adviseert Pim om kristalhelder te krijgen
wat jullie beiden willen. Ben open en eerlijk naar
elkaar over wat je wil bereiken in het proces
zodat je met open vizier kunt discussiëren. “Denk
daarnaast ook zeker vooruit”, benadrukt Pim. “Je
moet een plan hebben. Bedenk dat je inkomsten
opgeeft op het moment dat je uit het bedrijf
stapt. Hoe vang je dat op? En hoe beheer je jouw
vermogen? Ben er zeker van dat dit de juiste
keuze voor je is. Een partij als Adagium helpt je
vervolgens door het proces heen”.

Slotakkoord
“Ik ben ongelofelijk trots op wat we neer hebben
gezet met Noodliften. Er staat een sterk concept
en een volledig zelfsturende organisatie, dat
een technische oplossing levert voor een maat-
schappelijk probleem. Maarten en ik hebben de
bladzijde omgeslagen en gaan beide afzonderlijk
een nieuw hoofdstuk starten. We houden contact
en wie weet komt daar weer een gezamenlijk
vervolg uit”.

“Het zit
goed en dat
geeft rust”

Deal – Noodliften B.V.

ONS ADAGIUM – Editie #21 – 2022

67

GREEP UIT
ONZE ACTIEVE
REFERENTEN

68

 Ieder bedrijf
een goed vervolg

www.adagium.nl

TOTALE
DEALWAARDE

GEMIDDELDE
DEALWAARDE

Onze succesvolle deals in
2021 binnen Nederland

17
DEALS

182 10,7
MILJOEN MILJOEN

