
NUMMER 3 / 202060 FINANCIAL
INVESTIGATOR

// SPECIAL CORONACRISIS

Het coronavirus houdt de wereld in zijn greep. De pandemie heeft in rap tempo ons
dagelijks leven, de sociale verhoudingen en de economische vooruitzichten veranderd.

Financial Investigator legde voor deze editie 12 professionals uit de institutionele
wereld een aantal vragen voor. Hoe ervaren zij de achtbaan die de financiële markten
nu doormaken? Wat maakt op hen de meeste indruk rondom de uitbraak van het
coronavirus? Gaat het coronavirus onze samenleving fundamenteel veranderen?
En hoe zijn ze professioneel of zakelijk geraakt door de coronacrisis?

Door Esther Waal

SP
EC

IA
L

CO
RO

N
AC

RI
SI

S

NUMMER 3 / 2020 61FINANCIAL
INVESTIGATOR

Hoe ervaart u de achtbaan die de financiële markten nu doormaken?

> ‘Ontegenzeglijk hebben beleggers, en dus ook ik, de financieel economische gevolgen van

de verspreiding van het COVID-19 virus in het begin schromelijk onderschat. Ondanks de

razendsnelle wereldwijde verspreiding konden aandelenbeurzen tot medio februari record na

record optekenen. Pas toen brak het besef door wat de economische impact van een

grootschalige ’lockdown’ zou kunnen zijn. Een qua snelheid ongeëvenaarde koerscorrectie van

risicovolle vermogensklassen volgde.

Binnen InsingerGilissen Bankiers is kordaat en adequaat op de ontstane crisis gereageerd. Een

overgrote meerderheid van de medewerkers werkt sinds begin maart vanuit huis. Zo heb ik mij

teruggetrokken in mijn zomerhuis in het Friese Goingarijp. De interne bijeenkomsten worden via

Zoom vormgegeven en klanten worden regelmatig geïnformeerd en van advies voorzien via

interactieve webinars. Samen met mijn collega’s vervaardigen wij inhoudelijke presentaties die

we in videocalls met onze klanten bespreken. Onze proactiviteit wordt op prijs gesteld, al hebben

ook wij niet het antwoord op alle vragen van onze klanten. Vragen zoals: zal er sprake zijn van

een V-, U-, L- of eventueel W-vormig herstel?

Verder heb ik zitting in de beleggingsadviescommissies van een aantal pensioenfondsen. Tegen

de achtergrond van de snel gedaalde dekkingsgraden worden veelvuldig conference calls

georganiseerd, met als centraal thema: wel of niet (gedeeltelijk/gefaseerd) herbalanceren?

Vooralsnog is de uitkomst vaak dat het strategisch beleid wordt gevolgd. Dat is anders bij de

uitkomst binnen het IC van een Family Office waarin ik als voorzitter fungeer. In die wereld

ontbreekt het managen van de passiefzijde van de balans, waardoor de asset-allocatie meer

pragmatisch en tactisch kan worden ingevuld.

De impact van deze crisis op mijn persoonlijke doen en laten is groot. Ik mis de ongedwongen

vrije omgang met vrienden, collega’s en klanten. En ik besef, in de herfst van mijn carrière, dat

ik nieuwe ervaringen opdoe en weer veel leer.’

Pim Baljet, Senior Investment & Relationship Manager, InsingerGilissen, Toezichthouder, Lid/Voorzitter diverse
beleggingsadviescommissies

Erik den Hertog, European Head of Account Management & Client Servicing, Aegon Asset Management

Hoe ervaart u de achtbaan die de financiële markten nu doormaken?

> ‘De volatiliteit die we sinds 9 maart op de markten hebben gezien, is extremer dan ik tot nu

toe in mijn carrière heb meegemaakt. Vooral de snelheid waarmee de markten instortten,

was ongekend. In mijn rol ben ik verantwoordelijk voor de relaties met onze bestaande klanten,

fiduciair en institutioneel. Voor een groot deel van deze klanten managen wij alle assets. Deze

klanten, met name pensioenfondsen, werken met een duidelijk strategisch kader en

bijbehorende asset-allocatie voor de lange termijn. Binnen dit beleid zijn er bandbreedtes voor

de verschillende typen investeringen. Door de snelle val van aandelen kwam het gewicht van

aandelen onder de ondergrens. Dit betekende dat we direct moesten schakelen met verschillende

teams in de organisatie om onze klanten dagelijks op de hoogte te houden van de standen in hun

portefeuilles, alsook van advies te voorzien over hoe hiermee om te gaan.

Terwijl dit gebeurde, zijn we als organisatie ook volledig vanuit huis gaan werken, wat mij deed

denken aan de wet van Murphy. Met name de combinatie van volatiliteit in de markten en het

volledig vanuit huis werken, was uitdagend voor iedereen. Nu de aandelen weer wat gestegen

zijn en de volatiliteit een stuk minder is geworden, merk je dat de rust terugkeert en beginnen

we te wennen aan het nieuwe normaal. Gedurende deze hectische periode hebben we veel

positieve feedback ontvangen van onze klanten, wat het team en mij de energie gaf om die extra

uren voor onze klanten te maken.’

Fo
to

: A
rc

h
ie

f
In

si
n

ge
rG

il
is

se
n

Fo
to

: A
rc

h
ie

f
A

eg
on

 A
M

NUMMER 3 / 202062 FINANCIAL
INVESTIGATOR

// SPECIAL CORONACRISIS

Hoe ervaart u de achtbaan die de financiële markten nu doormaken?

> ‘We hebben frequenter en uitvoeriger contact met onze relaties. De Zoom-meetings

duurden eerst lang - je vraagt immers hoe het met mensen persoonlijk gaat - maar al snel

verschoof de focus van wat er die dag speelde naar verder vooruit. We brengen nu risico’s in

beeld; naar sector, regio en liquiditeit. Sommige klanten willen hun risico reduceren. We bekijken

bij welke sectoren we ons comfortabeler voelen. Bij opkomende markten wijzen we op

verschuivingen, zoals de grotere rol van China. Het beleid van de ECB heeft een groter gewicht

gekregen ten opzichte van andere Europese beslissingsorganen. Ook de profilering van de

verschillende Europese landen verandert. Duitsland is de motor met een strak begrotingsbeleid

en veel eigen verantwoordelijkheid voor de burgers. Frankrijk is centralistischer, met een stevige

lockdown; de helft van de bevolking werkt thuis, maar niemand weet wat de andere helft doet.

Italië blijft een probleemland met hoge schulden, waar de ECB moet inspringen. Het herstel op

de beurs was aanvankelijk op basis van steun, maar nu moeten bedrijven met winstcijfers komen.

Sectoren waar de vaste kosten hoog en de reserves gering zijn, staan er niet goed voor. Hier

werpt onze beleggingsstijl van buy-and-maintain zijn vruchten af; we kopen een aandeel voor de

lange termijn en houden een obligatie in principe tot het einde van de looptijd. Dat betekent dat

we ook op slecht weer voorbereid zijn. We doen aan engagement en benadrukken ESG-criteria,

wat wij zien als een focus op de kwaliteit van het management. Zowel bij aandelen als bij

obligaties leidde dit in de afgelopen drie maanden tot een duidelijke outperformance.’

Hanneke Veringa, Country Manager Nederland, AXA Investment Managers

Wat heeft rondom de uitbraak van het coronavirus de meeste indruk op u
gemaakt?

> ‘De Nederlandse zorgsector draait momenteel tropenweken. Deze helden staan in de frontlinie

bij het gevecht tegen Covid-19. Voor ons als uitvoerder van de pensioenen van de zorgsector

geeft het nog meer besef van de verantwoordelijkheid voor het zorgen voor een goed pensioen.

De snelle manier waarop we van een traditionele kantooromgeving naar een gecombineerde

kantoor/thuiswerkomgeving zijn gegaan, heeft grote indruk op ons gemaakt. We zijn ‘overnight’

digitaal gaan werken en hebben de werknemers opgesplitst in een klein kantoorteam en

thuiswerkers. De investeringen in IT-infrastructuur en continuïteitsmanagement maakten een

soepele voortzetting van onze dagelijkse en cruciale operaties mogelijk. We kunnen alle meetings

virtueel doen. Dit zal zeker onze werkwijze post-Covid-19 veranderen, waaronder ons reisgedrag.

De treasury en trading-activiteiten zijn redelijk geordend verlopen. Het is heel duidelijk dat het

functioneren van financiële markten in tijden van crisis afhangt van de maatregelen van de

centrale banken en overheden.

De focus op maatschappelijk verantwoord gedrag is van macro- naar microniveau verplaatst. Zo

zie je bijvoorbeeld dat PGGM haar medewerkers de mogelijkheid geeft om in de zorg te werken

als ambulancechauffeur of in een verpleeghuis te gaan helpen. Er is een besef ontstaan dat

goede zorg en de toegang daartoe van belang is voor de veiligheid en continuïteit van de

wereldeconomie. We zien in de harde praktijk terug dat naast een financieel rendement ook het

duurzame rendement belangrijk is voor een waardevolle toekomst. De kanttekeningen die

worden geplaatst bij de globalisatie en de onderlinge afhankelijkheden ervan, zullen post-

Covid-19 een onderwerp van gesprek zijn.’

Sevinç Acar, Investment Director Fixed Income, PGGM

Fo
to

: K
ee

s
R

ij
ke

n
 F

ot
og

ra
fi

e
Fo

to
: R

u
b

en
 E

sh
u

is
 P

h
ot

og
ra

p
h

y

NUMMER 3 / 2020 63FINANCIAL
INVESTIGATOR

Semih Eski, Voorzitter, CNV Jongeren

Wat heeft rondom de uitbraak van het coronavirus de meeste indruk op u
gemaakt?

> ‘De coronacrisis kwam als donderslag bij heldere hemel. Tot aan het uitbreken van de crisis

ging het behoorlijk goed met de economie in Nederland. Het aantal openstaande vacatures

was hoog en de jeugdwerkloosheid laag. Dit betekende echter niet dat alle problemen voor

jongeren op de arbeidsmarkt voor de coronacrisis waren opgelost. De gunstige statistieken

verborgen lange tijd fundamentele problemen op onze arbeidsmarkt, die in deze tijd van

economische tegenspoed zichtbaar worden. De doorgeschoten flexibilisering van de

arbeidsmarkt, de ‘klapstoeleconomie’, heeft ervoor gezorgd dat mensen met een onzekere

arbeidsmarktpositie in tijden van crisis als eerste werkloos worden. Dit blijkt ook uit recente

arbeidsmarktcijfers. In de afgelopen periode raakten vooral veel jongeren hun baan kwijt en

steeg in rap tempo het aantal WW-uitkeringen en bijstandsaanvragen onder jongeren.

Deze crisis zet de sociaaleconomische positie van jongeren verder onder druk. Dat het vooruitzicht

van deze generatie met betrekking tot het opbouwen van een zelfstandig bestaan al verslechterd

was, bleek uit het rapport ‘Hoge Verwachtingen’ van de Sociaal-Economische Raad in 2019. In

afwachting van een vast inkomen stellen velen het kopen van hun eerste huis en het starten van

een gezin uit. De gevolgen van de coronacrisis doen daar een schep bovenop. Het opbouwen van

een zelfstandig bestaan komt daarmee nog verder onder druk te staan. Jongeren zijn over het

algemeen optimistisch en hoopvol over de toekomst, maar er zitten grenzen aan hun draagkracht.

Het is hoog tijd om de arbeidsmarkt toekomstbestendig te maken, om te investeren in nieuwe

zekerheden voor jongeren en om ze een goed toekomstperspectief te bieden.’

Ingrid Reichmann, Managing Partner, Partners at Work executive search

Wat heeft rondom de uitbraak van het coronavirus de meeste indruk op u
gemaakt?

> ‘In ons werk, executive search, gaat het bij kandidaten doorgaans over IQ en EQ. Corona

heeft daar wat mij betreft AQ aan toegevoegd: Aanpassingsvermogen. De wijze waarop

grote delen van onze maatschappij zich razendsnel aan virtueel werken en leren aanpasten,

heeft grote indruk op me gemaakt.

Je AQ bepaalt, als indicatief criterium voor je aanpassingsvermogen en voor de mate waarin je

gewoontes en gebruiken los durft te laten, in hoeverre je succesvol verder kunt. In ons vak, waar

persoonlijk met hoofdletters geschreven staat, hebben we gezocht naar hoe we virtueel, maar

tóch persoonlijk kunnen zijn.

Al onze kandidaatgesprekken en klantcontacten worden via videocalls ingepland. Het leuke is

dat je daardoor een heel direct inkijkje krijgt in iemands persoonlijk leven. Vele huiskamers,

keukentafels, werkkamers en ook zonnige tuinen zijn al voorbij gekomen. Persoonlijk worden is

daardoor misschien nog wel gemakkelijker. Willen we toch nog een stapje verder? Dan is een

boswandeling of fietstocht ook een mogelijk alternatief in het selectieproces.

Je aanpassen om weer verder te komen; dat vergt veel eigen verantwoordelijkheid en creativiteit.

Ook bij de start van nieuwe werknemers. Want hoe heet je iemand virtueel welkom? Onboarden

gaat nu door het thuisbezorgen van een welkomstpakket met een laptop en telefoon. Onze tip:

koppel een ‘buddy’ aan iedere nieuwe medewerker voor dagelijks advies. Regel een activiteiten-

en afsprakenschema voor de eerste periode. Maak een ‘smoelenboek’ van het team.

Wat mij betreft is AQ als selectiecriterium bij kandidaten nóg belangrijker geworden. Dus: hoe ga je

om met veranderingen? Want dat zal ook in de toekomst bepalend zijn voor succes in je carrière.’

Fo
to

: A
rc

h
ie

f
C

N
V

 J
on

ge
re

n
Fo

to
: B

et
ti

n
a

Tr
aa

s

NUMMER 3 / 202064 FINANCIAL
INVESTIGATOR

// SPECIAL CORONACRISIS

Denkt u dat de uitbraak van het coronavirus onze samenleving fundamenteel
gaat veranderen?

> ‘Nee hoor, de coronacrisis verandert niets. Mijn generatie heeft inmiddels verschillende

crises achter de rug – Black Monday in 1987, de Roebel Crisis in 1998, de Dot-com crisis in

2001 en de Great Financial Crisis in 2008 – en op geen enkele wijze blijken menselijke

eigenschappen hierdoor veranderd. Misschien is gedrag wel schijnbaar veranderd, maar

geenszins de achterliggende drijfveren als hebzucht, narcisme, hypocrisie, disloyaliteit, morele

en intellectuele domheid of blinde ambitie. Logisch ook, sinds het begin van de klassieke

oudheid vertoont de mens hier überhaupt geen ontwikkeling. Het idee dat de mens fundamenteel

en langdurig verandert door de coronacrisis, is bijna even naïef als het geloof in een generatie Y

die, anders dan wijzelf, opeens wel onbaatzuchtig en eerlijk zou zijn. Ook extreme catastrofes in

de 20ste eeuw – de wereldoorlogen en de grootschalige moord op de eigen bevolking in Rusland

en China – blijken slechts een in de tijd beperkt effect te hebben op menselijke neigingen. At the

end of the day is het toch gewoon weer business as usual.

Naïef had ik zelf gehoopt dat grote ondernemingen in de coronacrisis hun ruggengraat zouden

laten zien. Dat ze zouden tonen waar ze voor staan: voor moraliteit, voor respect voor hun eigen

werknemers en leveranciers, voor de samenleving en niet voor kortetermijngewin. U kent het

wel, al die mooie woorden uit de ‘business principles’. In plaats daarvan zagen we werknemers

die in hun proeftijd ontslagen werden, werknemers zonder vaste contracten die eruit gegooid

werden, MKB-leveranciers die voorlopig maar even helemaal niet betaald werden, en allerlei

andere kortetermijnbezuinigingen.

Voor sommige organisaties was het een gemiste marketingkans om geloofwaardig over te komen.

‘Kijk mensen, bij ons geen brave Prietpraat Principes & Lege Slogans; wij handelen écht naar de

beginselen die op onze website staan.’ Ik zeg: Put your money where your mouth is. Want vergeet

niet: at the end of the day is het toch gewoon weer business as usual.’

Denkt u dat de uitbraak van het coronavirus onze samenleving fundamenteel
gaat veranderen?

> ‘Er zal zeker veel veranderen. Veel van de opgelopen schade zal moeten worden hersteld en

de vraag is hoe de rekening zal worden verdeeld. Dat is in de praktijk niet eenvoudig. Grote

bedrijven met veel banen zullen overeind worden gehouden. De vraag is hoe de aandeelhouders

zullen delen in de verliezen. Als we de balans daar niet goed krijgen, kan dit leiden tot onrust en

verschuivingen in het politieke landschap. Dit doet zich ook voor op Europees niveau, maar dan

tussen landen. De schade kan groot zijn, maar het uiteindelijke economische verlies zal na een

aantal jaren wel weer goedgemaakt worden. Hoe lang dat duurt, is nu niet te zeggen.

Ook de manier van werken zal veranderen. De coronacrisis dwingt meer mensen thuis te werken.

Met alle online-mogelijkheden kunnen mensen elkaar ook op grote afstand blijven spreken en

zien. De coronacrisis dwingt ons om de gewoonte van zakenreizen te herzien. Dat is een goede

zaak, want minder vliegen helpt om de doelstellingen van Parijs te halen. Op de reissector heeft

dit een grote impact, maar voor het bedrijfsleven brengt dit juist kansen op het gebied van

digitale communicatie, aangezien het belang van digitale communicatiemiddelen stijgt en dat

nog een tijdje zo zal blijven. Wij vinden het belangrijk om dicht bij onze klanten en

businesspartners te staan en daar zetten we graag onze digitale technologieën voor in. Maar

ondanks alles blijft persoonlijk contact de kern van ons bestaan.’

Pieter Dalderop, Country Head, Schroders Benelux

Chris de Groot, Managing Partner, Financial Assets

Fo
to

: A
rc

h
ie

f
Fi

n
an

ci
al

 A
ss

et
s

Fo
to

: A
rc

h
ie

f
S

ch
ro

d
er

s

NUMMER 3 / 2020 65FINANCIAL
INVESTIGATOR

Klaartje de Boer, Senior Beleidsmedewerker Pensioen, Vakcentrale voor Professionals (VCP)

Hoe bent u professioneel/zakelijk geraakt door de coronacrisis?

> ‘Ik ben als Senior Beleidsmedewerker Pensioenen verbonden aan de VCP. In die functie

maak ik me sterk voor een goed pensioen voor onze professionals. Dat zijn meer dan

150.000 mensen die lid zijn van vakorganisaties, die op hun beurt weer zijn aangesloten bij de

VCP.

De coronacrisis heeft het vertrouwen in de pensioenen nog verder onder druk gezet, door de

daling van beurskoersen in combinatie met de dalende rente. De dekkingsgraden zijn opnieuw

fors teruggelopen. Daar maak ik mij zorgen over. In mijn functie ben ik actief betrokken bij de

uitwerking van het pensioenakkoord; de noodzaak van uitzicht op een waardevast en stabiel

pensioen is door de coronacrisis actueler dan ooit. Daarom ben ik nu extra gedreven om tot een

goed en uitlegbaar resultaat te komen. Maar dat is best spannend. Dat we nu zoveel op afstand

moeten overleggen, helpt dan niet echt.

De doelen uit het pensioenakkoord staan voor mij en mijn collega’s van de VCP centraal. Daar

geloven we in. We willen de solidariteit en het koopkrachtbehoud overeind houden, in welk

pensioenstelsel dan ook, zodat alle professionals in Nederland een goede oude dag tegemoet

kunnen zien. De VCP heeft zich hiervoor altijd al sterk gemaakt. Zekerheid op het gebied van

pensioenen, maar ook zekerheid voor de inkomens van nu.

Van onze leden horen we wat de coronacrisis met werknemers doet. Die zorgen brengen we naar

voren in het centrale overleg van de Stichting van de Arbeid met het kabinet. We zoeken naar

passende oplossingen in deze bijzondere tijd. Zo zijn we dagelijks actief voor onze professionals

en doen we al het mogelijke om hen ook in de crisis te ondersteunen.’

Otto Hulst, Bestuurder, Stichting Pensioenfonds KAS BANK

Hoe bent u professioneel/zakelijk geraakt door de coronacrisis?

> ‘Op hoofdlijnen word ik op drie manieren geraakt door de coronacrisis. Allereerst in de

manier van communiceren met onze deelnemers en gepensioneerden. In deze periode is de

dekkingsgraad flink gedaald. Dit wordt nauwlettend gevolgd in een wekelijks crisisberaad,

waarin het bestuur de noodzaak van rebalancing van de assets bespreekt. De daling van de

dekkingsgraad kan zorgen voor onrust bij de deelnemers en gepensioneerden. Dat raakt mij als

bestuurder en geeft ons richting wat betreft de manier waarop wij moeten communiceren.

Ten tweede in de evaluatie van beleidsstukken. Er zijn noodprocedures geformuleerd om in tijden

van crisis goed te kunnen blijven functioneren. Maar wat in de praktijk blijkt, is dat elke crisis

weer anders is en bijzondere eigenschappen kent. Daarom ontkom je er niet aan om bepaalde

beleidsstukken en noodprocedures te evalueren en aan te vullen met de lessen die wij nu kunnen

trekken. Churchill zei ooit: ’Never let a good crisis go to waste’. Daar ben ik het volledig mee

eens.

Ten slotte raakt de coronacrisis mij in het kader van hoe je omgaat met alle stakeholders. Onder

stakeholders versta ik mijn medebestuurders, maar ook onze uitbestedingspartners. Zo

vergaderen wij als bestuur via telefoon en videobellen. Er is veel contact via digitale kanalen en

dat is wel even wennen. Van de uitbestedingspartners wil je weten hoe zij hun werkzaamheden

kunnen blijven uitvoeren en of iedereen gezond is.’

Fo
to

: A
rc

h
ie

f
C

A
S

EI
S

Fo
to

: A
rc

h
ie

f V
C

P

NUMMER 3 / 202066 FINANCIAL
INVESTIGATOR

// SPECIAL CORONACRISIS

Hoe bent u professioneel/zakelijk geraakt door de coronacrisis?

> ‘Het speelveld van facilitaire dienstverlening is acuut enorm veranderd. In de basis probeer

je hetzelfde te doen: zorgdragen voor een veilige, inspirerende en prettige werkomgeving.

Maar die werkomgeving bevindt zich ineens in de privé-omgeving bij zo’n 90% van de 1.000

collega’s. Hoe kun je dat op stel en sprong goed ondersteunen? En hoe houd je het tegelijkertijd

veilig voor de kleine groep die nog dagelijks in de kantooromgeving is? Dat schaken op twee

borden is wel een stevig verschil met het oude normaal. Maar het valt op hoe goed het massale

thuiswerken gaat, hoe soepel we schakelen naar elektronisch overleg en hoe we zoveel mogelijk

gewoon doorgaan met ons werk.

De wereld is ineens radicaal veranderd: van gastvrij naar verplicht handen wassen, geen

bezoekers meer en geen handen meer geven. We moeten kijken naar anderhalve meter afstand in

een omgeving die daar niet overal op is ingericht. Door de maatregelen verandert ook de relatie

en de samenwerking met leveranciers: wat mag en kan er nog? Loyaal zijn naar elkaar en de

samenwerking opzoeken, dat is mijn devies.

Intern regelen we de zaken via ons Corona Coördinatieteam. We houden de RIVM-richtlijnen aan,

vertalen de situatie in de buitenwereld naar interne maatregelen en houden oog op het welzijn

van onze mensen. We bereiden voor hoe en wanneer we in stappen weer terug kunnen naar een

ruimere kantoorbezetting. Veiligheid staat daarbij voorop; naast de instructiestickers gaat het

ook om de eigen verantwoordelijkheid, het eigen gedrag en het gebruiken van het gezonde

verstand.’

Arjen van ’t Klooster, Facilities Manager, MN

Hoe bent u professioneel/zakelijk geraakt door de coronacrisis?

> ‘Ik ben professioneel niet geraakt door de coronacrisis, maar emotioneel natuurlijk wel.

Pensioenfondsen hebben in het verleden een financieel crisisplan moeten opstellen. Ik

constateer dat de crisisteams goed werk verrichten en dicht op de bal zitten. De dekkingsgraden

zijn fors gedaald en besturen houden de vinger goed aan de pols wat betreft balansmanagement.

Een goede evaluatie van hoe pensioenfondsen ook in slechte tijden presteren, is van belang. Er

wordt nu vergaderd middels Teams en dat functioneert goed, ook in de drukke tijden van

verslaggeving en jaarrekening. Ik ben er aanzienlijk minder tijd aan kwijt. Verder heb ik wel meer

telefonisch contact met collega ‘s, aangezien het fysieke contact ontbreekt.

‘Never waste a good crisis’, een citaat van Churchill. Het verdient daarom aanbeveling dat

pensioenfondsen goed nadenken hoe de organisatie en processen post-corona moeten worden

ingericht. De conclusie kan zijn dat er forse efficiencyslagen gemaakt kunnen worden in het

belang van deelnemers. Een ander relevant onderwerp voor pensioenfondsen betreft de wijze

waarop ondernemingen waarin wordt belegd, omgaan met de diverse belangen van hun

stakeholders, in casu de S van ESG. Gaan deze ondernemingen, als het er echt op aankomt, op

een maatschappelijk verantwoorde en evenwichtige wijze met hun stakeholders (aandeelhouders,

medewerkers, leveranciers) om? Dit speelt eens te meer indien er sprake is van staatssteun. Wij

hebben inmiddels een aantal minder gelukkige voorbeelden gezien. Ook van bestuurders van

pensioenfondsen wordt verwacht dat zij op een evenwichtige wijze omgaan met de belangen van

hun stakeholders.

Ik heb veel respect voor medewerkers in de primaire beroepen (zorg, onderwijs, politie,

schoonmaak) en hoop dat zich dat ook een keer materieel vertaalt. Dat zal niet nodig zijn voor

medewerkers in de pensioenfondsindustrie.’

Dries Nagtegaal, bestuurder/toezichthouder van diverse pensioenfondsen

Fo
to

: A
rc

h
ie

f
M

N
Fo

to
: A

rc
h

ie
f

D
ri

es
 N

ag
te

ga
al

NUMMER 3 / 2020 67FINANCIAL
INVESTIGATOR

Conclusie

Het coronavirus kwam als een duveltje uit een doosje. Onverwacht en met ongekende en
veelal nog onbekende gevolgen. Maar de meeste professionals die we benaderden met
persoonlijke vragen over de coronacrisis, reageerden opvallend constructief op de
nieuwe situatie. Zo brachten twee van hen de uitspraak in herinnering die toegeschreven
wordt aan Winston Churchill: ‘Never let a good crisis go to waste.’ Het tekent de
positieve houding waarmee de professionals de huidige situatie tegemoet treden.

Het thuiswerken is en masse omarmd, na wat onwennigheid in het begin. Meetings en
vergaderingen verlopen via digitale platforms nu volledig online. En dat zien de
ondervraagde professionals niet zo snel meer veranderen. De een vindt het zelfs een
efficiency-verbetering. Een ander ervaart plezier door het persoonlijke inkijkje in
huiskamers en werkkamers. En een derde roemt het teruggedrongen reisgedrag.

Dat de wereldwijde verspreiding van Covid-19 een gigantische impact heeft, wordt breed
onderschreven. Veel professionals zitten dicht op de gevolgen voor de beleggingsportefeuilles
waar ze bij betrokken zijn. Het betekent voor hen veel communiceren met klanten, risico
analyses maken, vragen stellen en scenario’s bedenken.

Opvallend zijn de zorgen van enkele ondervraagden die bepaalde pensioendeelnemers of
bepaalde groepen vertegenwoordigen. De coronacrisis heeft het vertrouwen in de
pensioenen verder onder druk gezet door de daling van beurskoersen en de teruggelopen
dekkingsgraden. De vooruitzichten voor jongeren zijn nu verder aan het verslechteren.
Toch zijn er ook lichtpuntjes: de huidige harde praktijk zou laten zien dat naast een
financieel rendement ook het duurzame rendement belangrijk is voor een waardevolle
toekomst. En er zou meer aandacht kunnen komen voor de S van ESG, voor de wijze waarop
ondernemingen de belangen van verschillende stakeholders dienen.

De wereld is onmiskenbaar veranderd. Maar ook in fundamentele zin? Een van de
respondenten was hier heel stellig over: neen. Eigenschappen als hebzucht, narcisme en
hypocrisie zijn volgens hem zeker de wereld niet uit. Crises zoals deze hebben volgens
hem in de tijd maar een beperkt effect.

En toch lijkt het virus onze ondervraagde professionals nu al diep te hebben geraakt.
Ieder ondervindt de gevolgen op zijn eigen manier. En eenieder gaat op zijn eigen manier
om met de nieuwe situatie. Een deelnemer verwoordde treffend wat dat vergt: ‘Doorgaans
gaat het over IQ en EQ. Corona heeft daar AQ aan toegevoegd: Aanpassingsvermogen.’

CO
NC

LU
SI

E

