
Zakelijke
Dienstverlening

Geen zorgen. Alles is geregeld.

Wij zijn Levers Ter Braak. Wij zijn ontstaan uit de samenvoeging van drie gerenom-

meerde intermediairs. Met een persoonlijke benadering brengen wij voor bedrijven,

onder­nemers en particuliere relaties financiën en risico’s helder in kaart. Wij bieden

u inzicht, gemak, tijd- en kostenbesparing. Daarnaast heeft u bij ons de zekerheid

dat het goed geregeld is en blijft, kortom continuïteit. Onze kernwaarden zijn

­Persoonlijk, Integer en Professioneel. Vanuit deze gedachte bieden wij u:

Inzicht in financiën en risico’s
Veelal worden financiële keuzes gemaakt op gevoel. Wij maken deze samen met u

inzichtelijk, zodat u bewuste keuzes kunt maken.

Persoonlijke benadering
Met een goed inlevingsvermogen begeleiden wij uw financiële situatie eerlijk en

open. Onze samenwerking is gebaseerd op wederzijds vertrouwen en kwaliteit.

Het gemak ontzorgt te zijn
Vanuit onze betrokkenheid geven wij integer en persoonlijk advies en begeleiding.

Dit levert tijd- en kostenbesparing op! Bij ons zijn uw zaken blijvend goed geregeld.

Kennis van complexe zaken
Ons team is goed opgeleid en deskundig. Met kennis van complexe risico’s op de

assurantiebeurs of een totale financiële planning onderscheiden wij ons.

Eerlijke kostenstructuur en dienstverlening
Dienstverlening gericht op resultaat en een langdurige relatie is het uitgangspunt.

De beloningsstructuur die hieraan ten grondslag ligt is volledig transparant.

Waarom
Levers Ter Braak

€

€

€

€

€

Onze dienstverlening is opgebouwd uit vier stappen:

1. Kennismaking & Inventarisatie
Tijdens de eerste stap maken wij kennis met u en uw

onderneming. We lichten onze werkwijze, het adviestraject

en de kosten nader toe. Tijdens de inventarisatie brengen

wij de bestaande situatie binnen uw bedrijf in kaart.

Gezamenlijk inventariseren wij uw onderneming qua

risico’s en financiën stap voor stap. Tijdens het gesprek is

er eveneens aandacht voor de doelstellingen en ambities

binnen uw bedrijf en ruimte voor uw vragen. Wilt u

weten wat wij voor u kunnen betekenen? Maak een

afspraak. Het eerste gesprek is vrijblijvend en brengen we

vanzelfsprekend niet in rekening

2. Analyse & Advies
Aan de hand van de bevindingen en resultaten uit de

inventarisatie starten wij in de tweede stap met het

advies. In deze fase van het adviestraject lichten wij de

in kaart gebrachte situatie nader toe, tevens inventariseren

wij de aandachtspunten. Aansluitend presenteren wij onze

adviesoplossingen om de aandachtspunten zo goed mogelijk

 op te lossen. Met onze adviesmethodiek verkrijgt u een

beter inzicht in de financiele positie van uw organsatie en

de risico’s die daarmee samenhangen. Daarnaast brengen

wij hiermee de adviesoplossing met de verbeteringen en

besparingen ten opzichte van de huidige situatie binnen uw

onderneming duidelijk in beeld.

Wij bieden u de onderstaande “Adviesonderdelen”:

• Risicomanagement
• Zakelijke verzekeringen
• Employee Benefits
• Collectief Pensioen

	 Risicomanagement

Bij het realiseren van de ambities en doelstellingen van uw

organisatie krijgt u zonder twijfel te maken met risico’s.

Risico’s die het behalen van deze doelstellingen in de weg

kunnen staan, of zelfs het voortbestaan van uw organisatie

in gevaar kunnen brengen. Risico’s horen echter bij het

leven en dus ook bij ondernemen. De uitdaging is om

continu een goede inschatting te maken van de risico’s,

de risico’s te beoordelen en de juiste afweging te maken

in het al dan niet nemen van deze risico’s. Risico’s die wel

worden genomen, worden dus bewust en weloverwogen

genomen. Maar welke risico’s loopt u precies? Wat kunt u

doen om deze risico’s uit te sluiten en slechts waar nodig

af te dekken met een passende verzekering? En hoe zit

het met de continuïteit van uw bedrijf mocht er toch een

onverwachte gebeurtenis plaatsvinden?

Uw eigen persoonlijke risicomanager?
Met een team van vakbekwame professionals houden

wij ons dagelijks bezig met risicomanagement en het

beantwoorden van bovenstaande vragen. Onze ambitie is

dat u zich geen zorgen hoeft te maken over de risico’s

en wat de gevolgen daarvan zijn. Wij zorgen ervoor dat u

altijd op ons terug kunt vallen wanneer het nodig is.

	 Zakelijke verzekeringen

Verzekeringen zijn voor veel ondernemingen noodzakelijk.

Bepaalde risico’s kunt u gewoonweg niet zelf dragen: één

aansprakelijkheidsclaim of brandschade kan het einde

van uw onderneming betekenen. Uit onderzoek blijkt

Geen zorgen. Alles is geregeld

Onze
dienstverlening

dat 65% van de bedrijven die worden getroffen door een

grote schade binnen een jaar failliet is. Een belangrijke

oorzaak hiervan is dat bedrijfsrisico’s niet voldoende zijn

geïdentificeerd. Dit probleem komt vaak pas aan het licht

als het te laat is, namelijk wanneer er schade ontstaat.

Dan blijken vaak de bestaande verzekeringsovereenkomsten

qua verzekerde belangen, clausulering en / of voorwaarden

niet aan te sluiten op de werkelijke situatie en keert de

verzekeraar niet (volledig) uit.

Een hoop ellende en geld besparen?
Verzekeringen worden vaak niet goed op elkaar afgestemd.

Er is onnodige overlap of er blijven soms gaten of risico’s

bestaan die u zich niet had gerealiseerd en waar niemand

u op heeft gewezen. Door het in beeld brengen van uw

bedrijfsrisico’s en uw huidige verzekeringspakket kunnen

wij dit voor u inzichtelijk maken. Dit biedt gegarandeerd

meer mogelijkheden dan u denkt!

	 Employee Benefits

Wanneer u als ondernemer personeel in dienst heeft,

komt er veel op u af. U krijgt te maken met een wirwar

van disciplines, zoals een accountant, de belastingdienst,

Arbodienst, salarisadministratie en mogelijk een HR-

bureau. Daarnaast wordt er heel veel gevraagd van uw

kennis van wet- en regelgeving. Denk hierbij aan UWV,

modernisering Ziektewet, Wet Werk en Zekerheid, subsidies,

cao’s, RI&E, enzovoort. Kortom, een wirwar aan steeds

veranderende regels waar u als ondernemer niet op zit te

wachten, maar wel mee te maken krijgt. Krijgt u dan ook

nog eens te maken met een zieke werknemer dan gaat de

regelgeving nog verder. Als werkgever moet u voldoen aan

allerlei verplichtingen om extra kosten te voorkomen.

Een gecertificeerd Employee Benefits Planner
aan uw zijde?
Als gecertificeerd Employee Benefits Planner zijn wij tevens

aangesloten bij het landelijke netwerk Employee Benefits

Experts (EBEX). Daarmee haalt u expertise in huis om u

te adviseren over complexe werknemers vraagstukken.

Zo mogelijk kunt u hier zelfs een financieel voordeel uit

halen. De communicatie met uw werknemers is belangrijk,

ook deze kunnen wij voor u verzorgen. Duidelijkheid en

transparantie zijn immers essentieel.

	 Collectief Pensioen

Voor u als werkgever is de pensioenregeling een belangrijke

en kostbare secundaire beloning voor uw medewerkers.

Het is er wel één die om veel aandacht en onderhoud

vraagt. Daarom is het belangrijk dat u uw werknemers een

goede pensioenregeling biedt, die aan uw wensen en budget

voldoet en u waardering oplevert van uw medewerkers.

Door een voortdurend in beweging zijnde wetgeving is dat

helaas niet eenvoudig. Daarnaast blijft pensioen een lastig

onderwerp waar veel over te doen is in het nieuws.

Een goed pensioen voor u als werkgever en
voor uw medewerkers?
Wij zorgen voor duidelijkheid voor uw medewerkers over

het inkomen voor later door een heldere communicatie

over hun pensioen. Voor u als werkgever zorgen wij voor

een pensioenregeling die aansluit op uw wensen en budget,

met meer waardering van uw medewerkers voor deze

secundaire arbeidsvoorwaarden. Kortom u heeft geen

omkijken meer naar het pensioen.

3. Inkoop & Begeleiding
Wanneer wij samen met u ons advies hebben scherp

gesteld, kunnen wij de inkoop voor u gaan verzorgen.

Wij begeleiden u bij de aanvraag en eventuele risico

inspecties, houden grip op de doorlooptijd en zien toe op een

foutloze uitvoering. Bij afwijkende acceptatievoorwaarden

bemiddelen wij namens u. Wij nemen u dus zoveel mogelijk

werk uit handen. Hierdoor kunt u zich focussen op het

behalen van uw eigen doelen als ondernemer.

Geen enkele financiële instelling, zoals een bank of een

verzekeringsmaatschappij, heeft een eigendomsbelang

of zeggenschap in onze onderneming. Ons kantoor heeft

geen enkele verplichting om financiële producten bij één

of meerdere financiële instellingen onder te brengen.

De vrijheid om u onfhankelijk en in uw belang te kunnen

adviseren, gaat hand in hand met onze vrijheid als ondernemer.

De markt kent vele aanbieders voor financiële producten

en diensten. Vaak hebben deze aanbieders tientallen ver

schillende financiële producten. Wij maken een selectie van

de maatschappijen waar we zaken mee doen. Deze selectie

maken wij op basis van een aantal criteria. Natuurlijk valt

daar de hoogte van de premie onder. Ook de kwaliteit

van de voorwaarden en de wijze waarop verschillende

instellingen zich opstellen als er een beroep wordt gedaan

op een uitkering behoren tot deze criteria.

4. Beheer & Nazorg
Aangezien de financiële situatie en risico’s binnen uw onder

neming een dynamisch geheel zijn en de fiscale wetgeving

aan verandering onderhevig is, stopt ons werk niet na een

initieel advies. Wij beheren de financiële producten van uw

onderneming, zijn u van dienst bij vragen of wijzigingen

en zorgen periodiek voor een update van uw situatie

en financiële producten. Zo weet u zeker dat de risico’s

binnen uw onderneming blijvend goed geregeld zijn,

zonder verrassingen.

Wat krijgt u?
• Een persoonlijke adviseur die u kent

• Eens per drie jaar herinventarisatie, analyse en advies

• Eens per drie jaar premie- en product check

• �Doorlopend informatie over voor u relevante product-

en wetswijzigingen

• �Persoonlijke en/of telefonische beantwoording van vragen

• �Contactlegging met aanbieders m.b.t. uw producten

• Overleg met uw accountant, fiscus en/of notaris

• Advies bij tussentijdse wijzigingen

• Regeling van eventuele (schade)uitkering(en)

• Administreren van uw financiële producten

• Volledig provisie vrije producten

• Toegang tot uw eigen persoonlijke digitale omgeving

• 10% korting op aanvullende adviesdiensten

Wij zorgen ervoor dat:
• �Wij uw organisatie goed kennen. Hierdoor wordt u bij

vragen en schade goed begrepen en kan er adequaat

worden gehandeld, dit scheelt tijd en ergernis.

• �U voortdurend inzicht heeft in de risico’s die uw onder

neming loopt, dit brengt rust.

• �U ontzorgt wordt, wat u gemak, tijd- en kostenbesparing

oplevert.

• �U op de hoogte bent van voor u relevante wets- en

productwijzigingen waardoor er zo nodig zaken tijdig

kunnen worden aangepast.

• �Wij het aanbod van financiële producten kennen waar

door u altijd producten hebt en houdt die naadloos

aansluiten bij de behoefte van uw onderneming.

• �Onze kennis van de wet, financiële producten en risico

beheersing op peil is en blijft waardoor wij snel en

adequaat voor u kunnen handelen.

Geen zorgen. Alles is geregeld

Om objectief en passend te kunnen adviseren hebben wij

voor een eerlijke en volledig transparante kostenstructuur

gekozen. Wij hanteren daarom een rechtstreekse beloning

gekoppeld aan onze diensten. U betaalt hiervoor eenmalig

een bedrag. In het verleden betaalde u zowel advies- en

inkoopprovisie, dit maakte deel uit van de productprijs.

Wij werken echter met een netto prijsstelling. Dit levert

voor u een voordeel op aangezien de prijzen van de

producten lager zijn geworden. Van de producten die wij

in het verleden voor bestaande relaties hebben afgesloten,

kan provisie een onderdeel uitmaken van onze beloning.

Wij brengen dan geen aanvullende kosten in rekening.

U mag ons dit gerust vragen, wij zijn hierin volledig

transparant. Omdat onze werkzaamheden met betrekking

tot advies en inkoop erg divers zijn, verschillen de kosten

van deze werkzaamheden per situatie. Daarom maken wij

hier met u van te voren afspraken over. Deze afspraken

leggen wij vast in een separate overeenkomst. Op de

tarieven voor advies en inkoop verlenen wij 10% korting

indien u een servicemodule heeft die van toepassing is op

het desbetreffende adviesgebied.

1. Kennismaking & Inventarisatie Eenmalig tarief

Eerste kennismaking en inventarisatie Gratis

2. Analyse & Advies Eenmalig tarief

 Risicomanagement Uurtarief

Schadeverzekeringen Zakelijk Uurtarief

Emloyee Benefits Uurtarief

Collectief pensioen Uurtarief

3. Inkoop & Begeleiding Eenmalig tarief

Schadeverzekeringen Zakelijk Uurtarief

Emloyee Benefits Uurtarief

Collectief pensioen Uurtarief

Kosten overige werkzaamheden Uurtarief

Administratief / Ondersteunend € 65,00

Relatiebeheerder / Schadebehandelaar € 95,00

Adviseur € 135,00

Alle genoemde tarieven zijn, indien van toepassing, exclusief BTW en assurantiebelasting. Indien u de juiste servicemodule(s) heeft afgesloten
ontvangt u 10% korting op de bovenstaande tarieven

Kosten van
onze dienstverlening

Rubrieken

Zakelijke Schadeverzekeringen

Beloningswijze Provisie Declaratie

Onderhoudstermijn Per jaar Per 2 jaar Per 3 jaar

Update Inkoop & Begeleiding Per jaar Per 2 jaar Per 3 jaar

Employee Benefits

Beloningswijze Provisie Declaratie

Onderhoudstermijn Per jaar Per 2 jaar Per 3 jaar

Update Inkoop & Begeleiding Per jaar Per 2 jaar Per 3 jaar

Keuze Servicemodule Maandbedrag Jaarbedrag

Servicemodule + 1 uur € 24,95 € 289,50

Servicemodule + 5 uur € 49,95 € 579,50

Servicemodule + 12 uur € 99,95 € 1.169,50

Servicemodule + 26 uur € 199,95 € 2.349,50

Servicemodule + 54 uur € 399,95 € 4.695,00

4. Beheer & Nazorg
Wij geloven dat u niet zit te wachten op verrassingen.

Vandaar dat wij voor al onze adviesonderdelen beheers

dienstverlening aanbieden tegen een vast tarief door middel

van serivcemodules. Bij het kiezen van de modules kunt u de

intervallen tussen onderhouds- en inkoopmomenten zelf

bepalen. Samen met uw adviseur kiest u de meest geschikte

servicemodule. Dit kan afhangen van onder andere: de

grote van uw organisatie; het aantal afgenomen rubrieken

en het aantal polissen. Het tarief kan zowel jaarlijks als

maandelijks worden voldaan. Wordt het tarief maandelijks

voldaan dan wordt het tarief maandelijks automatisch

van uw rekening geïncasseerd. De bijdrage kan periodiek

worden verhoogd met maximaal het indexpercentage van

consumentenprijzen vastgesteld door het CBS. Als dit

gebeurt, wordt u hiervan vooraf op de hoogte gebracht.

De uren die binnen de servicemodules berekend, zijn op

basis van 10% korting.

Geen zorgen. Alles is geregeld

Om uw belangen optimaal te kunnen behartigen, vragen

wij ook een aantal zaken van u.

Juiste en volledige
informatieverstrekking
Voor onze adviezen zijn wij afhankelijk van de informatie

die u ons verstrekt. In de relatie die wij met u en uw

onderneming hebben vragen wij u ons, afhankelijk van actu

aliteiten, regelmatig te informeren. Bijvoorbeeld wanneer

er wijzigingen zijn in uw personeelsbestand, activiteiten en/

of bezittingen. De informatie die wij van u ontvangen is

mede bepalend voor de adviezen die wij u geven.

Totaalbeeld
Alle financiële producten van uw onderneming kunt u het

best vergelijken met een puzzel. Het beeld is pas compleet

wanneer alle puzzelstukjes bekend zijn. Het is mogelijk

dat bepaalde financiële producten elders zijn afgesloten

en ook elders worden beheerd. Om belangen van uw

onderneming optimaal te kunnen behartigen, is het voor

ons echter belangrijk een totaalbeeld te hebben.

Wijzigingen doorgeven
Vanzelfsprekend vragen wij u om ons te informeren over

wijzigingen in de situatie van uw onderneming, die van

invloed kunnen zijn op uw pakket van financiële diensten.

Denkt u bijvoorbeeld aan een verhuizing, wijzigingen in

het personeelsbestand, wijzigingen in de bezittingen, af

wijkende activiteiten etc.

Informatie doornemen
Indien wij voor u een bepaalde financiële dienst verzorgen,

zal het vaak gebeuren dat wij u informatie toesturen. Soms

gaat het om informatie die wij u vanwege een wettelijke

verplichting toesturen. Ook kunnen wij u informatie ver

strekken omdat wij denken dat u zich daarmee nog

beter kunt oriënteren op bestaande of nieuwe financiële

producten en diensten. Wij vragen u onze informatie

aandachtig door te nemen en ons zo nodig te raadplegen. In

ieder geval vragen wij u de polissen en andere contracten

altijd zelf te controleren en vast te stellen of deze zijn

opgesteld conform uw wensen. Uiteraard controleren wij

deze documenten ook.

Wij vragen
ook iets van u

Ons kantoor en onze medewerkers zijn bij verschillende

organisaties geregistreerd, waaronder:

• Autoriteit Financiële Markten (AFM)

• Stichting Erkenningsregeling Hypotheekadviseurs (SEH)

• Register Financieel Planner (RFP)

• Register Employee Benefits Planner (EBP)

• Employee Benefits Experts (EBEX)

• Klachteninstituut Financiële Dienstverlening (Kifid)

• Kamer van Koophandel (KvK)

Autoriteit Financiële Markten
De Stichting Autoriteit Financiële Markten (AFM) houdt

namens de overheid toezicht op de deskundigheid en inte

griteit van financiële dienstverleners. Levers Ter Braak is bij

de AFM geregistreerd onder nummer 12010978.

Het register van vergunninghouders kunt u raadplegen

op www.afm.nl. Voor vragen over toezicht kunt u terecht

bij het Meldpunt Financiële Markten via telefoonnummer

0900-5400540.

Levers Ter Braak heeft een vergunning van de Autoriteit

Financiële Markten (AFM) voor het adviseren en bemiddelen

ten aanzien van de volgende financiële diensten en/of

producten:

• Schadeverzekeringen Particulier en Zakelijk

• Zorgverzekeringen

• Inkomensverzekeringen

• Pensioenverzekeringen

• Hypothecair krediet

• Vermogen

• Betaalrekeningen

• �Spaarrekeningen (inclusief producten voor fiscaal sparen)

• Electronisch geld

• Consumptief krediet

Klachteninstituut Financiële
Dienstverlening (Kifid)
Wij behartigen uw belangen op het gebied van financiële

diensten zo goed mogelijk, maar ook wij kunnen fouten

maken. Dat kan ertoe leiden dat u een klacht heeft.

Indien u een klacht heeft, vragen wij u dit eerst kenbaar

te maken aan de directie van ons kantoor. In de meeste

gevallen kunnen wij uw klacht snel verhelpen. Indien wij

er samen niet uitkomen kunt u zich altijd wenden tot

het Klachteninstituut Financiële Dienstverlening (Kifid).

Wij zijn hierbij aangesloten onder nummer 300.007287.

Onze volledige klachtenprocedure kunt u vinden op onze

website.

Privacy
Uit hoofde van onze dienstverlening beschikt Levers Ter

Braak over gegevens van u als klant. Conform de Wet

bescherming persoonsgegevens zullen deze niet zonder

uw toestemming aan derden ter beschikking worden

gesteld. Alle gegevens die op uw situatie betrekking

hebben, archiveren wij in een persoonlijk (digitaal) dossier.

Onze gegevensverwerking is gemeld bij College Bescherming

Persoonsgegevens. De (persoons)gegevens worden gebruikt

ten behoeve van onze advies-, bemiddelings-, beheer- en

schaderegelingsfunctie.

Aansprakelijkheid
Levers Ter Braak is in het bezit van een beroepsaansprake

lijkheidsverzekering. Voor u geeft dit extra zekerheid.

Hoe wij onze
professionaliteit waarborgen

Geen zorgen. Alles is geregeld

Algemene voorwaarden
Op onze dienstverlening zijn onze algemene voorwaarden

van toepassing. Op uw verzoek verstrekken wij u een

exemplaar. Tevens zijn de algemene voorwaarden gedepo

neerd bij de Kamer van Koophandel. U kunt de algemene

voorwaarden ook raadplegen op www.levers-terbraak.nl.

Beëindiging van de relatie
U hebt het recht om op elk moment de relatie met ons

kantoor te beëindigen. U kunt uw verzekeringsmaatschappij

verzoeken de lopende verzekeringen over te dragen naar de

adviseur van uw keuze. Ook wij kunnen het initiatief nemen

om de relatie met u te beëindigen. Dit laat onverlet dat

bestaande verzekeringsovereenkomsten in stand blijven.

De zorgplicht van uw verzekering ligt bij ons kantoor

totdat een ander kantoor deze zorgplicht overneemt.

U kunt daarom de beheerovereenkomst beëindigen zodra

de aan de servicemodule(s) gelieerde verzekeringen en/of

financiële producten, niet meer via Levers Ter Braak lopen.

Voor wat betreft de beheerovereenkomst geldt dat deze

wordt aangegaan voor een termijn van 12 maanden

en daarna stilzwijgend wordt verlengd. Hierna is de

overeenkomst dagelijks opzegbaar met een opzegtermijn

van één maand. Indien u in gebreke blijft betreffende de

betaling van de overeengekomen maandelijkse vergoeding,

schorten wij onze werkzaamheden op. De overeenkomst

op zich en de betalingsverplichting blijven onverkort van

kracht.

Wierdensestraat 136

7604 BM Almelo

T: 0546-535020

www.levers-terbraak.nl

info@levers-terbraak.nl

Openingstijden:
• �Maandag t/m vrijdag 8.30 uur - 12.30 uur en

13.00 uur t/m 17.00 uur

• ‘s Avonds en in het weekend werken wij op afspraak.

• �Voor spoedgevallen, buiten openingstijden,

kunt u bellen met 06-10039397

Nog vragen?
Onze dienstverlening omvat meer dan wij in deze brohure

kunnen aangeven. Hebt u vragen of wenst u een nadere

toelichting, aarzelt u dan niet om contact met ons op te

nemen. Wij zijn u graag van dienst.

Op www.levers-terbraak.nl vindt u de meest actuele versie

van onze brochure.

Geen zorgen. Alles is geregeld

Bereikbaarheid
en openingstijden

Geen zorgen. Alles is geregeld

Wierdensestraat 136
7604 BM ALMELO

T: 0546-535020
info@levers-terbraak.nl
www.levers-terbraak.nl

