

269

adn

magazine

Ondernemersechtpaar Wouter en Maud Averdijk
van De Traiteur in Gorssel:

**‘In deze corona-
tijd hebben we
veel aanloop van
nieuwe klanten.’**

Pagina 8

In dit
magazine!

**HET
CORONA
DOSSIER**

agfdetailhandel.nl

Inhoud

In dit nummer:
een terugblik
op de afgelopen
maanden in
coronacrisis.

- 3 Alleen samen krijgen we corona onder controle**
- 4 En toen was er... corona**
- 8 Maud en Wouter van De Traitteur in Gorssel**
- 11 ADN Juridisch: hoe om te gaan met de gevolgen van de coronacrisis?**
- 12 ADN maakt brancheprotocol voor '1,5 meter samenleving'**
- 14 Flow Accountants over corona-effecten**
- 15 ADN Training en Coaching helpt jouw bedrijf door de coronacrisis!**
- 16 ADN en Postuma AGF intensiveren de samenwerking**
- 18 Vrienden van ADN**
- 21 Bespaar tot 25% op je energiekosten**
- 22 € 2.700,- voor subsidie Praktijkleren**
- 23 ADN gaat leden helpen bij online ondernemen**

Colofon

28e Jaargang
Nummer 269
Juli 2020

Het ADN Magazine is een uitgave voor de groente- en fruitdetailhandel van branchevereniging AGF Detailhandel Nederland (ADN).

Het ADN Magazine verschijnt in 2020 drie keer en is verbonden aan het lidmaatschap van ADN.

ADN

Horaplantsoen 20
6717 LT Ede
(0318) 440 222
www.agfdetailhandel.nl
info@agfdetailhandel.nl
www.facebook.nl/agfdetailhandel

Algemeen Bestuur

Marco Dijkema
Vicevoorzitter
Tonny van Eldijk
Penningmeester
Gert Jan Wiemerink
Bestuurslid

Secretariaat

Mark Heemskerk
Directeur
Sandra Keegel
Project- en communicatiemedewerker
Janneke van der Velden & Esther Mulder
Secretariaat

Bedrijfsadviseurs

Andrea Paffarini
(06) 82 68 09 18
Christ Manders
(06) 13 65 51 60

Advertenties

Tarieven en informatie zijn verkrijgbaar bij de redactie:
Sandra Keegel
(0318) 440 222 (keuze 4)
s.keegel@agfdetailhandel.nl

ISSN-nr. 2666-4658

Overname van publicaties uitsluitend met bronvermelding.

Het volgende ADN Magazine zal verschijnen in november 2020.

Alleen samen krijgen we corona onder controle

Het voorwoord van mijn kant kan eigenlijk niet ergens anders over gaan dan de situatie waar de wereld in terecht gekomen is.

Allereerst hoop ik natuurlijk dat het qua gezondheid goed met jou en je naasten gaat.

We hebben allemaal in de berichtgeving meegekregen dat dit zeker niet meer vanzelfsprekend is.

Onze branche

Naast de individuele gezondheid van iedereen is ook de gezondheid van onze bedrijven van belang. Bepaalde bedrijfstakken worden keihard geraakt en anderen doen juist goede zaken op dit moment. Voor onze branche geldt waarschijnlijk hetzelfde. Er zijn veel ondernemers die een stuk omzet hebben zien wegvallen. Levering aan horeca en werkfruit kwam grotendeels stil te liggen. Daar stond tegenover dat het in veel winkels drukker is geworden en ook het bezorgen van boodschappen sterk is toegenomen. Hierin hebben we overigens ook mooie samenwerkingen zien ontstaan met andere, lokale (vers)ondernemers.

Compliment aan jou en je medewerkers

De afgelopen periode hebben we geweldige voorbeelden langs zien komen van bedrijven die zich goed hebben aangepast aan de nieuwe '1,5 meter samenleving'. De winkels

zijn ingericht naar de richtlijnen van het RIVM en er zijn verkoopkansen benut. Een compliment is dan ook op zijn plaats. Niet alleen voor jou als ondernemer maar voor het hele team dat keihard heeft doorgewerkt en zich flexibel heeft opgesteld. Er is een bijzondere saamhorigheid ontstaan en die moeten we met zijn alle koesteren. De toekomst is moeilijk te voorspellen, maar laten we vasthouden aan de slogan van de overheid: 'Alleen samen krijgen we corona onder controle'.

Ik wens jullie alle goeds voor de komende periode.

Namens bestuur en medewerkers ADN,
Mark Heemskerck

En toen was er... corona

Een terugblik op de afgelopen maanden

27 februari: en toen was er corona

Het coronavirus leek nog heel ver weg, maar op 27 februari 2020 werd de eerste besmetting in Nederland geregistreerd en daarna kwam alles in een stroomversnelling. Hoewel werd geprobeerd de verspreiding van het coronavirus in toom te houden, bleek al snel dat dit een echte serieuze uitdaging zou gaan worden.

12 maart: overheid grijpt in

Op 12 maart worden vanuit de overheid de eerste maatregelen afgekondigd. Er mogen geen grote groepen meer samenkomen (meer dan 100 personen), er wordt opgeroepen om zo veel mogelijk thuis te werken en mensen met klachten dienen thuis in quarantaine te gaan. Deze maatregelen bleek nog maar het begin te zijn wat er ging komen. Op straat begint het al merkbaar te worden, het wordt rustiger in de winkelstraten.

15 maart: ADN lobby

Op 15 maart worden de scholen gesloten, gaat de horeca dicht (alleen afhalen is nog mogelijk) en is de kinderopvang alleen nog toegankelijk voor de vitale beroepen).

De lobby van ADN richting de overheid is op dat moment al in volle gang. Samen met andere branches en de koepels van MKB-Nederland en Detailhandel Nederland werkt ADN op volle toeren om de belangen van de groentespecialisten zo goed mogelijk te behartigen. De samenwerking tussen de verschillende branches komt goed op gang.

16 maart

Vanuit de overheid worden op 16 maart steunmaatregelen afgekondigd, tijdens de veelbekeken persconferentie van Premier Rutte. Er komen verschillende steunmaatregelen:

- Noodfonds overgang werkgelegenheid (NOW)
- Tijdelijke Overbruggingsregeling Zelfstandig Ondernemers (ToZo)
- Tegemoetkoming Ondernemers Getroffen Sectoren (TOGS)
- Er kunnen kredieten, tegen gunstige voorwaarden, worden afgesloten
- Betaling van belastingen kan worden opgeschort

ADN heeft in haar lobby weten te bereiken dat deze regelingen ook allemaal toegankelijk zijn geworden voor AGF specialisten die getroffen worden door de crisis.

30 maart: foodwinkels mogen open blijven

Belangrijk is dat, dankzij de ADN-lobby, de groente- en fruitspecialzaken open mogen blijven. Vanuit ADN wordt gedetailleerd gecommuniceerd welke maatregelen de bedrijven moeten nemen om verantwoord open te blijven. Er wordt voorzien in communicatiemiddelen richting de consument en er wordt snel geschakeld met een ADN-partner om, daar waar nodig, plexiglas aan te brengen ter bescherming.

**HET
CORONA
DOSSIER**

“ ADN werkt op volle toeren om de belangen van de groentespecialisten zo goed mogelijk te behartigen.

9 april: de groentebranche anticipeert goed

De onzekerheid bij de start van de crisis is best groot. Er moeten ineens allemaal maatregelen worden doorgevoerd. De groentespecialisten gaan hier erg goed mee om. Samenwerkingen worden aangegaan met andere (vers)ondernemers en de consument weet de kleinere speciaalzaak steeds beter te vinden. Vanuit de overheid wordt de oproep gedaan om de lokale ondernemers vooral te steunen en de consument gaat op zoek naar 'gezondheid' en vindt dit bij de groentespecialist. Ook de klantenstroom wordt, mede dankzij ondersteunende hulpmiddelen vanuit ADN, goed begeleid en geïnformeerd in de winkels.

15 april: promotiecampagne lokale versondernemers

ADN werkt ondertussen, samen met de andere vers branches, hard aan een campagne om de speciaalzaak onder de aandacht te brengen. Er wordt een speciaal filmpje ontwikkeld (Vers en met Liefde) die vervolgens vanaf 27 april ook via de landelijke media (radio en TV) veelvuldig wordt uitgezonden. De filmpjes worden door de ondernemers uit de verschillende branches massaal gedeeld via Facebook en overige social mediakanalen, waarmee grote groepen consumenten worden bereikt.

Lobby, lobby en nog eens lobby

Inmiddels is de term '1,5 meter samenleving' bij iedereen wel ingeburgerd. Daar waar het eerst nog wat onwennig was voor velen, lijkt het erop dat het voor de meesten wel een soort gewenning is geworden. In de winkels wordt goede invulling gegeven aan de richtlijnen vanuit de overheid. Voor bijzondere situaties wordt naar maatwerk gezocht en in de meeste gevallen ook gevonden. Dit geldt ook voor de ondersteunende maatregelen die de overheid heeft afgekondigd. Voor die ondernemers die in eerste instantie nog buiten de boot leken te vallen weet ADN, dankzij sterke lobby, gehoor te vinden en worden aanpassingen gedaan.

28 april: extra verruiming werkkostenregeling

ADN voert lobby voor verruiming van de werkkostenregeling, dit levert succes op. De Werkkostenregeling wordt verruimd naar 3%! (voor een loonsom tot €400.000,-). Een aanzienlijke verruiming wat veel extra mogelijkheden biedt om wat extra's te doen richting de werknemers. ADN adviseert ondernemers om hun zakelijke klanten (met een maximale loonsom van € 400.000,-) te informeren dat zij nu extra en fiscaalvriendelijk werkfruit/kadofruit mogen geven aan hun medewerkers.

“ ADN ontwikkelt een brancheprotocol voor de ‘1,5 meter samenleving’.

6 mei: langzaam uit de ‘lockdown’

Op 6 mei worden, tijdens de persconferentie van Premier Rutte, de eerste, voorzichtige versoepelingen aangekondigd en wordt er een tijdslijn bepaald voor de langere termijn. Belangrijk daarbij is dat iedereen zich nadrukkelijk blijft houden aan de voorschriften en de eigen verantwoordelijkheid neemt. ADN ontwikkelt een brancheprotocol voor de ‘nieuwe’ 1,5 meter samenleving. Een protocol dat ondersteuning biedt voor de veiligheid van klanten en medewerkers.

26 mei: tweede noodpakket

De overheid biedt verdere ondersteuning voor die bedrijven die in zwaar weer verkeren, deze trad per 1 juni in werking. De belangrijkste punten hieruit zijn:

- Vernieuwde NOW 2.0 (Noodmaatregel Overbrugging voor Werkgelegenheid) wordt verlengd met 3 maanden tegen verbeterde voorwaarden;
- Tegemoetkoming Vaste Lasten (TVL) wordt geïntroduceerd en biedt ondersteuning tot een bedrag van €50.000,-;
- De Tijdelijke Overbruggingsregeling Zelfstandig Ondernemers (TOZO) wordt met 3 maanden verlengd tegen nieuwe, soepelere voorwaarden;

ADN blijft de ontwikkelingen op de voet volgen en zal waar mogelijk en waar nodig de belangen van de AGF specialisten blijven behartigen.

Kijk voor meer informatie in het coronadossier op agfdetailhandel.nl/corona

‘De afgelopen tijd heeft aangetoond dat we kunnen veranderen en aanpassen’

Wouter en Maud van De Traiteur in Gorssel

De Traiteur in Gorssel is bijna 40 jaar geleden opgestart, in het voorjaar van 1981. Het bedrijf is gestart door de ouders van Maud. Sinds januari 2019 is Maud, samen met haar echtgenoot Wouter trotse eigenaar van 'De Traiteur'. Waar de winkel in het begin van het ontstaan nog een echte traditionele groente- en fruithal was, is dit inmiddels uitgegroeid tot een echte moderne speciaalzaak met een uitgebreid assortiment kant- & klaar producten (denk dan aan maaltijden, soepen en rauwkosten). Naast het uitgebreide assortiment groente en fruit, zijn ook biologische zuivelproducten en kaas toegevoegd aan het assortiment.

Nieuw lid ADN

De Traiteur is, vanuit de samenwerking tussen ADN en Postuma, onlangs lid geworden van ADN. ADN was voor Maud en Wouter wel al bekend met betrekking tot de ondersteuning en belangenbehartiging. Voor de overige diensten en mogelijkheden zullen ze binnenkort bezoek krijgen van de bedrijfsadviseur van ADN.

De afgelopen coronatijd

Net als voor alle andere ondernemers is de coronatijd een bijzondere periode geweest en nog steeds. Maud doet verslag: "Onze

winkel is niet zo groot en dan is het soms passen en meten. Gelet op onze beschikbare ruimte kunnen wij slechts 4 klanten tegelijk binnen laten. We hebben de winkel aangepast. We hebben stickers op de vloer geplaatst, waarmee we proberen een looproute aan te geven voor de klant. Daarnaast hebben we desinfectiematerialen en hebben we plexiglas aangebracht bij onze kassa. Voor medewerkers is het wel eens

lastig om bij te vullen. Gelukkig reageren onze klanten goed op de maatregelen en geeft het eigenlijk nooit problemen. Vanuit de gemeente is 'koop lokaal' sterk gepromoot en dat heeft een positieve uitwerking gehad voor ons winkelgebied."

In deze coronatijd hebben we veel aanloop van nieuwe klanten. Het is zaak dat we deze aan ons blijven binden.

Promotie

Wouter en Maud zijn begin dertig en maken er veel werk van om ook hun eigen generatie naar de winkel te trekken: "Ons klantenbestand bestaat veelal uit 50-plussers. Daar zijn we natuurlijk zuinig op, maar willen ons ook graag richten op de jongere generatie. Hiervoor maken we veel gebruik van Social

Lees verder op de volgende pagina

Media en merken daarbij dat Facebook nog steeds een belangrijk middel is. Door daar veel aandacht aan te besteden is het aantal volgers gestegen van 350 naar maar liefst 1100! We communiceren onze specialiteiten, delen weekberichten uit aan de kassa en hebben onlangs een deel en winactie gedaan met asperges. Daarnaast zijn we onlangs begonnen met 'vloggen' en daar wordt heel goed op gereageerd."

Vanuit de gemeente is 'koop lokaal' sterk gepromoot en dat heeft een positieve uitwerking gehad voor ons winkelgebied.

Nieuwe klanten

De coronamaatregelen hebben ertoe geleid dat horeca, kunst en cultuur stil kwamen te liggen. "Wij hebben normaal gesproken behoorlijk veel 'dagjesmensen' in onze winkel. Hoewel dat nu weer voorzichtig op gang is gekomen, hebben we dat in de afgelopen maanden moeten missen. Maar we hebben goed gemerkt dat de consument veel meer aandacht is gaan besteden aan thuis koken.

Hierbij werd ook het gezondheidsaspect zeker niet vergeten. We hebben hierdoor veel aanloop van nieuwe klanten gekregen. Het is nu zaak dat we deze aan ons blijven binden. We merken dat de stijgende lijn in ons kant & klaar assortiment doorzet. We zijn ons nu dan ook aan het oriënteren of we daar verder in kunnen uitbreiden en wellicht de inrichting van onze winkel verder op kunnen aanpassen. Dat wordt met onze beschikbare ruimte nog wel een uitdaging."

Tip aan collega's

Over de vraag voor een tip aan collega's hoeven Maud en Wouter niet zo lang na te

denken: "Het klinkt misschien heel erg 'standaard', maar je moet als specialist blijven innoveren. De afgelopen tijd heeft aangetoond dat we kunnen veranderen en aanpassen. Dat moeten we niet alleen doen wanneer de omstandigheden daarom vragen, maar dat dient een continu proces te zijn. Wij richten ons vooral op onze zichtbaarheid: zowel zichtbaar in het winkelgebied met onze (buiten)presentatie, maar ook steeds meer met online zichtbaarheid. Daar liggen nog zo veel kansen. Zorg dus dat je opvalt!"

Wil je een kijkje gaan nemen bij De Traiteur in Gorsse? Ze zijn gevestigd aan de Hoofdstraat 55. Alvast online een kijkje nemen? Ga naar www.detraiteur-gorsse.nl of bekijk hun Facebookpagina voor alle actuele informatie.

Wil je ook anderen inspireren?
Bel ADN: 0318 - 440 222 (keuze 4)

HET
CORONA
DOSSIER

Gevolgen van corona

Rechten en plichten van werkgevers en werknemers

Hoe ga je in deze tijd om met verlof van medewerkers? Wat kun je doen als er minder werk is voor je medewerkers? Hoe ga je om met overuren? Hieronder een kort overzicht van rechten en plichten.

Verlof

Medewerkers hebben doorgegeven in welke periode zij hun vakantie op willen nemen en werkgevers hebben ook de vakantieplanning voor dit jaar al gereed. Veel medewerkers zullen deze zomer echter niet op vakantie gaan. Ze trekken hun verlof in en willen bijvoorbeeld in het najaar op vakantie. Hoe ga je daar als werkgever mee om? In beginsel kan een aangevraagd en goedgekeurd verlof niet eenzijdig door de werknemer worden ingetrokken. Het intrekken en eventueel opnieuw plannen van de vakantie moet in overleg met de werkgever. Werkgever kan de intrekking weigeren net zoals de nieuwe aanvraag voor vakantie geweigerd kan worden. Er moet echter wel sprake zijn van gewichtige redenen. Verder dien je op grond van goed werkgeverschap samen met je medewerkers te zoeken naar een passende oplossing.

Minder werk

Het kan zijn, door de coronacrisis, dat medewerkers minder werken omdat je geen werk voor ze hebt of omdat je anders de veiligheid op de werkvloer niet kunt waarborgen. Het is de vraag voor wiens rekening deze afwezigheid van medewerkers komt. Je kunt medewerkers in elk geval niet verplichten vakantiedagen op te nemen. Maar je zou wel kunnen vragen of zij vrijwillig vakantiedagen willen opnemen. Het is een moeilijke tijd en je mag best wat medewerking van je medewerkers verwachten. Een oplossing kan ook gezocht worden in het werken op aangepaste tijden of het inhalen van de gemiste uren in de weer wat drukkeres periodes in de toekomst. Indien je dit soort afspraken maakt, zet deze dan wel op papier en laat het door de medewerker ondertekenen voor akkoord.

Overwerken

Aan de andere kant kan het ook zo zijn dat de medewerkers in deze periode juist veel overwerken. Je kunt met je medewerkers bespreken hoe je hiermee om kunt gaan. Er komen wellicht rustigere tijden aan in de

toekomst en dan kunnen overuren wellicht worden gecompenseerd (tijd voor tijd). In de CAO voor de AGF Detailhandel staat dit niet omschreven, dus is het belangrijk om er vooraf duidelijke (schriftelijke) afspraken over te maken met de medewerkers. Laat ook deze afspraken door beide partijen ondertekenen, dan kan daar in de toekomst nooit discussie over ontstaan.

Het arbeidsrecht is nog steeds van toepassing. Werkgevers en werknemers hebben rechten en plichten die wettelijk zijn vastgelegd. Ook goed werknemerschap en goed werkgeverschap valt daaronder. Dat we nu in een coronacrisis verkeren doet daar niets aan af.

Meer of andere vragen

ADN juridische dienst biedt ondersteuning op al je juridische vragen. Stel ze telefonisch op werkdagen tussen 8:30 – 13:00 uur op (0318) 72 78 26, of mail naar juridischadvies@agfdetailhandel.nl.

ADN maakt brancheprotocol voor '1,5 meter samenleving'

ADN heeft bij Beljers Groente en Fruit een promotiefilmpje opgenomen

Nu de lockdown steeds verder wordt afgebouwd is het van groot belang om invulling te geven aan het 'nieuwe normaal'; de anderhalve meter samenleving. Voor alle branches is het belangrijk om een duidelijk protocol te hebben hoe om te gaan met de maatregelen die gelden voor veilig en hygiënisch winkelen, dus ook voor AGF-speciaalzaken.

We waren al goed op weg

De groente- en fruitspeciaalzaken waren in de gelukkige omstandigheid om te worden

aangemerkt als vitaal belang voor de samenleving en mochten om die reden, met strikte voorwaarden openblijven. In de praktijk zagen we meteen al veel initiatieven om op een goede manier om te gaan met de coronamaatregelen.

Deze goede voorbeelden konden goed worden gebruikt om een brancheprotocol op te stellen, gekoppeld aan de richtlijnen van het RIVM. Het is daarnaast ook van belang om voor het protocol de goedkeuring te krijgen van de overheid.

Ontstaan van het protocol

In onze branche kennen we geen identieke winkels. De oppervlakten van de winkels lopen sterk uiteen, zowel van de winkelvloer als van de productieruimte. Met name bij de laatste zijn er ook weer grote verschillen in manier van werken en de hoeveelheid (en assortiment) wat geproduceerd wordt. Dat maakt het lastig

om een protocol op te stellen wat voor iedere winkel één op één toepasbaar is. ADN is met het opstellen van het protocol dan ook uitgegaan van de 'gemene deler'. We hebben de beste opties besproken en daarbij zo veel mogelijk de praktische toepassing voor ogen gehouden. Daar is het protocol uit opgebouwd en is de goedkeuring voor aangevraagd en inmiddels ook verkregen.

Toepassen van het protocol

Het protocol dient gezien te worden als een officieel document, net als bijvoorbeeld de Hygiëncode. Eventuele handhaving op het toepassen van de richtlijnen wordt dan ook gedaan aan de hand van het protocol.

Het is belangrijk om het protocol, samen met alle medewerkers te bespreken en met elkaar te bepalen hoe hier binnen jouw bedrijf de beste invulling aan kan

worden gegeven. Indien je al gebruik maakt van een huishoudelijk reglement binnen jouw bedrijf is het verstandig om het protocol hier onderdeel van te maken en medewerkers te laten tekenen dat ze hiermee bekend zijn. Maak jij nog geen gebruik van een huishoudelijk reglement, dan is het nu misschien wel een goed moment om daarmee te beginnen.

Ben je zelf creatief, dan kun je voor je eigen winkel een filmpje maken voor je klanten.

ADN heeft voor haar leden speciaal een (basis) huishoudelijk reglement opgesteld dat je helemaal voor jouw bedrijf specifiek kunt maken. Ook hebben we een top 15 opgesteld met belangrijkste zaken voor een dergelijk document en een checklist waarmee je na kunt gaan of alles in jouw reglement opgenomen is. Al deze documenten zijn bij ADN gratis op te

Er is een speciale instructieposter ontwikkeld

vragen door een mailtje te sturen naar info@agfdetailhandel.nl.

Promofilm

Om het protocol verder toe te lichten en uit te leggen heeft ADN, bij Beijers Groente en Fruit, een promotiefilmpje opgenomen. Dit kan dienen als voorbeeld voor onze winkels. Natuurlijk beseffen we dat niet

iedere winkel op deze manier kan werken, maar wellicht zitten er aanwijzingen in die je wel kan gebruiken voor je eigen zaak.

Ben je zelf creatief, dan kun je natuurlijk ook voor je eigen winkel een filmpje maken die je weer kunt gebruiken in de communicatie naar je klanten toe.

Vragen

Heb je vragen over het toepassen van het protocol binnen jouw winkel? Neem dan contact op met ADN via 0318 - 440 222, keuze 4 of info@agfdetailhandel.nl en dan kijken we samen naar de mogelijkheden. Vanzelfsprekend zijn tips van jullie kant ook altijd welkom. We zitten nog steeds in een fase dat er iedere week nieuwe inzichten komen en nieuwe ideeën zijn altijd welkom.

Download de speciaal gemaakte posters op agfdetailhandel.nl/corona

Voor het downloaden van het branche-protocol en nog meer informatie en tips voor je winkel met betrekking tot de coronamaatregelen, kijk op agfdetailhandel.nl/corona

Flow Accountants over corona-effecten: “de schrik was groot, herstel was goed”

Binnen de AGF-branche worden de effecten van corona inmiddels zichtbaar. Branche-accountant Flow Accountants doet in de persoon van Francesco de Haan verslag van de eerste vier maanden van het jaar.

De schrik was groot

Toen het coronavirus Nederland bereikte sloeg de paniek bij de consument behoorlijk toe. De grenzen gingen dicht en de consument ging hamsteren. In eerste instantie gebeurde dit veelal in de supermarkt waar onder andere grote hoeveelheden wc-papier werden ingeslagen. Maar al snel werden ook de kleinere speciaalzaken opgezocht. Gezonde producten en veilig winkelen waren hier belangrijke drijfveren voor.

Omzetstijging

Francesco geeft een toelichting: “De start van het jaar verliep voor veel ondernemers best goed met lichte omzetstijgingen. Op het moment dat de intelligente lockdown van kracht werd, was het effect merkbaar dat de consument ineens meer tijd en geld had. De consument kon geen bestedingen meer doen in de horeca, theater of bioscoop. Consumenten waren veelal thuis en daar werd veel aandacht besteed aan voeding. Bij een grote groep ondernemers in de branche viel de levering aan horeca nagenoeg stil. Ook het bezorgen van werkfruit werd aanzienlijk minder. Daarvoor in de plaats was het wel merkbaar dat er meer bezorgd werd. Bedrijven gaven, onder andere, opdracht om de werknemers thuis te voorzien van werkfruit en veel (oudere) consumenten lieten de boodschappen graag thuisbezorgen. Hiermee werd in veel gevallen de verloren omzet teruggehaald.

Francesco de Haan

Ook de winkerverkopen zagen we stijgen en veel groentespecialisten wisten een behoorlijke omzetplus te behalen.”

Grote verschillen in de branche

In de afgelopen periode is wel gebleken dat het sterk afhankelijk was van het vestigingspunt welk omzetverloop genoteerd werd. Verkoop op luchthavens, stations en in echte ‘shoppinggebieden’ gingen hard onderuit.

Effecten op lange termijn?

Onzekerheid is slecht voor het consumentenvertrouwen. Francesco wil dan ook nadrukkelijk waarschuwen voor de ontwikkelingen op langere termijn: “Op de korte termijn zal het naar verwachting nog goed blijven. Consumenten zullen het geld in mindere mate uitgeven aan vakanties en uitstapjes en zullen het thuis dus gezellig willen maken. Dat biedt voor de komende maanden nog kansen. Het consumentenvertrouwen is echter

gedaald naar een historisch dieptepunt, de werkloosheid stijgt sneller dan ooit en ook veel bedrijven hebben of krijgen het zwaar. Dit zal ongetwijfeld effect hebben op onze branche.”

Nu investeren

Vanuit gemeentes en overheid wordt gestimuleerd om bij de lokale kleine ondernemer te kopen. Je krijgt nu veel nieuwe klanten in je winkel, doe er dus alles aan om deze te behouden. Maak van je klanten fans van jouw bedrijf. Blijf goed kijken naar de kansen die er liggen”, besluit Francesco.

Meer informatie? Telefoon 033 - 445 17 00, e-mail welkom@flowaccountants.nl of ga naar flowaccountants.nl

Aanbod online trainingen

ADN Training en Coaching helpt jouw bedrijf door de coronacrisis!

ADN Training en Coaching verzorgt sinds enkele weken online trainingen

Het zijn bijzondere maanden geweest voor iedereen. Hoewel alles langzaam weer op gang komt, zullen we allemaal moeten wennen aan de nieuwe 1,5 meter samenleving. Een samenleving die veel aanpassingsvermogen vraagt. Dat geldt ook voor thema's als coaching, workshops en trainingen.

Online trainingen

René en Michelle Raadsheer van ADN Training en Coaching verzorgen sinds enkele weken online trainingen, waarbij live kennis wordt overgebracht. Hoewel de fysieke trainingen inmiddels weer zijn gestart (conform RIVM-richtlijnen), zal het online trainingsaanbod ook verder worden uitgebreid. Bepaalde thema's lenen zich hier uitstekend voor. Onderwerpen die tijdens de online trainingen worden behandeld zijn: Leidinggeven en timemanagement in

coronatijd. Het mooie van een online training is dat er interactie mogelijk is tussen de trainer en de ondernemers die ingelogd zijn. Groot voordeel is dat de kosten voor de deelnemers lager zijn en dat de reistijd wordt beperkt. Nog efficiënter met je tijd omgaan dus."

10 minutengesprek

Speciaal voor ADN-leden hebben René en Michelle het '10 minutengesprek' geïntroduceerd. Leden kunnen hier hun vragen kwijt en krijgen binnen de 10 minuten het antwoord of in ieder geval de richting naar het antwoord. Vooraf aanmelden is voldoende; er wordt dan een tijdstip ingepland waarop je online (via Microsoft Teams) je vragen kan stellen.

Tip van Renë

Deze coronatijd is voor iedereen

nieuw. Niemand kan een voorspelling doen hoe de wereld er over een jaar uitziet. Voor veel mensen is het lastig om met deze onzekerheid om te gaan. "Begin de dag met een kort groeps-gesprek met het hele team, waarin je iedereen de gelegenheid biedt om zijn of haar zegje te doen. Blick met elkaar terug op de vorige dag en bespreek de doelstelling voor de nieuwe dag. Wat staat er vandaag te doen, wie doet wat, met als uitdaging om bijvoorbeeld de gemiddelde besteding €0,50 te verhogen. Het creëert betrokkenheid en uiteindelijk ook een beter rendement."

Tot slot

De afgelopen tijd heb je waarschijnlijk veel nieuwe klanten in je winkel gehad of online kunnen bedienen. Zorg dat je die klanten aan je weet te binden, investeer in het leren kennen van je klanten en bouw een relatie op. Dat kan bijvoorbeeld al door e-mailadressen te verzamelen en ze te bedienen met een (persoonlijke) nieuwsbrief. Op die manier hou je na de coronatijd de klanten vast.

Meer informatie

Kijk op agfdetailhandel.nl/coaching of agfdetailhandel.nl/trainingen of neem contact op via 0318 - 440 222 (keuze 4).

ADN Training en Coaching wordt uitgevoerd door Double Quality Counseling (DQC)

ADN en Postuma AGF intensiveren de samenwerking

v.l.n.r. Erik Postuma, Mark Heemskerck en Marco Maasse

Dat ADN grote waarde voor de branche heeft, blijkt zeker ook nu in deze bijzondere coronatijd. Groothandel Postuma AGF wil, net als de ADN, de branche zo sterk mogelijk maken.

Dat gaan we doen door samen te investeren in:

- Professionalisering van ondernemerschap en verbetering van jouw rendement (STAP);
- Aanvullende workshops, trainingen, ledenservices en goede informatie;
- Versterking productkennis van medewerkers (middels de Willie Wortel-app);
- Stimuleren van het ADN-lidmaatschap. Postuma gaat haar klanten die nog geen lid van ADN zijn, stimuleren om lid te worden zodat ze van alle support gebruik kunnen maken.

ADN en STAP

ADN is vorig jaar de samenwerking met de Vereniging Bloemist Winkeliers (VBW) aangegaan en vanuit deze samenwerking is gestart met STAP (Strategische Analyse en Plan), een programma waarmee de groentespecialzaak zich aantoonbaar kan verbeteren in positionering, omzet en rendement.

Marco Maasse, directeur VBW: "Met STAP wordt een analyse van het bedrijf gemaakt op gebied van klant, markt, bedrijfsvoering en rendement. Op basis van de informatie uit de analyse wordt samen met de ondernemer een plan van aanpak opgesteld voor de komende jaren. Het plan van aanpak bestaat uit heldere doelen en ontwikkelstappen die samen met de ondernemer worden geformuleerd."

“

Door samenwerking met de branchevereniging ADN hebben we meer te bieden aan alle (nieuwe) zelfstandige AGF-ondernemers.

Erik Postuma

Aanvullend biedt ADN een omvangrijk programma op gebied van trainingen, workshops, ledenservices, marketing en persoonlijke ontwikkeling.

Erik Postuma "Ik vind het erg belangrijk dat wij samen met de branchevereniging ADN heel intensief gaan samenwerken.

Hierdoor hebben we meer te bieden aan alle (nieuwe) zelfstandige AGF-ondernemers en kunnen we de marktpositie van de groentespecialisten versterken. Uiteindelijk moet de ondernemer het zelf waar maken in zijn bedrijf, maar het is aan ons om ze van de juiste producten en kennis te voorzien om de kans van slagen zo groot mogelijk te maken."

Ondersteuning en begeleiding

De support aan ondernemers wordt ingevuld in nauwe afstemming tussen de buitendiensten van ADN en Postuma. ADN is ervan overtuigd dat beter afgestemde

ondersteuning naar ondernemers middels het STAP-programma leidt tot betere individuele bedrijfsresultaten en daardoor tot een sterke en gezonde AGF-detailhandel. ADN wil de samenwerking met partijen, die dezelfde doelstelling onderschrijven, graag verder uitbreiden. De intensievere samenwerking met Postuma is een belangrijke eerste STAP.

“

ADN is groot voorstander van samenwerking in de branche en keten. Deze intensivering is een prachtige STAP naar een beter rendement voor de leden van ADN.

Mark Heemskerk

Willie Wortel App

Postuma biedt met steun van ADN ook de Willie Wortel app aan. Deze app is een waardevol en handig digitaal hulpmiddel om de noodzakelijke productkennis te vergroten. Deze app kent al ruim 700 gebruikers. Vanuit de samenwerking wordt door ADN een korting gegeven van € 150,- per winkel wanneer je een abonnement neemt tot eind 2021. Een kleine investering in jouw bedrijf én medewerkers die zich ruimschoots terugverdient!

Meer informatie?

Meer informatie over het STAP-programma vind je op agfdetailhandel.nl/stap. Meer informatie over de Willie Wortel app is te vinden op de website van Postuma: postuma.nl/williewortel. ADN-lidmaatschap: nog geen lid van ADN, wel klant van Postuma? Vraag dan naar de speciale voorwaarden, bel hiervoor met ADN: (0318) 440 222 (keuze 4).

GRATIS DEELNAME

STAP: de route naar een beter rendement

Op basis van een marktanalyse, een klantanalyse en een bedrijfsanalyse helpt STAP jou bij het maken van de juiste keuzes om te groeien naar een goed rendement.

Kijk op agfdetailhandel.nl/stap
of bel met 0318 - 440 222 (keuze 4)

stap
BASIS
STRATEGISCHE ANALYSE & PLAN

peka

LEKKER THUIS

Consumenten besteden door de coronacrisis thuis meer tijd en aandacht aan gezond en voedzaam eten. Groentespecialisten hebben het daardoor drukker dan ooit! De convenience aardappelproducten van Peka barsten van de vezels en vitamine B6 en daardoor passen ze perfect bij een gezond dieet dat ook lekker en gemakkelijk mag zijn.

Lenstra Informatica en In2Value: prijswijzigingen automatisch doorvoeren

Samenwerken is vermenigvuldigen en dat is een heel mooi resultaat voor het eerste half jaar van 2020. Sinds dit jaar zijn Lenstra informatica en In2Value beide vrienden geworden van ADN en dat heeft nu al geresulteerd in een hele mooie nieuwe koppeling tussen systemen.

In de AGF-branche is het van belang dat je grip hebt op je onderneming. Wanneer inkooprijzen schommelen, moeten prijzen in je winkel hier op worden aangepast. Zodat marges intact blijven en je niet onnodig inkomsten misloopt. Maar het aanpassen van de inkooprijzen, verkoopprijs in je kassa en dan ook de prijskaartjes in de winkel up-to-date houden, lukt vaak niet allemaal vóór het openen van de winkel.

Johan van Arkel van In2Value is specialist in het inrichten van digitale (maar ook conventionele) schapkaarten. Wilma Lenstra is specialist op het gebied van back-officesoftware voor de versspecialist. Samen hebben zij een integratie gemaakt tussen Pricer en WeightManager. Bij het wijzigen van een inkoopprijs in WeightManager, kan de verkoopprijs

indien gewenst direct en automatisch bijgewerkt worden in zowel de kassa als op de digitale prijskaarten, zonder verdere handelingen. Zo blijven marges intact en ben je meer in controle op de winst. Daarnaast hou je tijd over voor wat echt belangrijk is: 'je winkel'.

Meer info:
weightmanager.nl
in2value.nl

RATIONAL heeft iets nieuws: nog eenvoudiger maaltijden bereiden met de iCombi® Pro

Met het bereiden van maaltijden kan de AGF-specialist onderscheidend zijn en blijven. Waar jaren geleden de slagerijen een voordeel hadden door een consument die kwaliteit verbond aan de ambachtelijke slager hebben AGF-specialisten nu dezelfde kans.

Consumenten willen steeds bewuster kiezen voor gezond en gemak en het aanbod is te vaak niet gezond genoeg. Een maaltijd die de minimale hoeveelheid aanbevolen groente per dag bevat valt bij de werkende consument in

smaak. Zeker als deze lekker op smaak is en ambachtelijk bereid. Maar hoe begin je hiermee?

De nieuwe RATIONAL iCombi Pro is volledig nieuw ontwikkeld en gebaseerd op meer dan 45 jaar in de professionele keuken. Met vier intelligente functies kan iedere AGF-specialist starten met het bereiden van maaltijden. De volledig programmeerbare iCombi Pro komt standaard met tal van programma's voor het bereiden van vlees, grillen van vis, stomen van groenten, garen van aardappelen en weer opwarmen

van voor beide producten voor warme doorgifte. Met de functie iProduction-Manager is de AGF-specialist in staat een digitale planning te maken van alle te bereiden componenten en de iCombi Pro roept wanneer een nieuwe lading moet worden geplaatst. De functie is zo slim dat hij zelf de planning maakt en door de verschillende processen (stomen, koken, garen, grillen, braden) heenloopt totdat de hele planning klaar is. En schoonmaken? Dat doet hij zelf wanneer u aan het einde van de dag naar huis gaat.

Naast het aanschaffen van de apparatuur ineens heeft RATIONAL ook verschillende mogelijkheden voor financiering beschikbaar. Het is zelfs mogelijk de apparatuur eerst 6 maanden te huren voordat u overgaat tot definitieve aanschaf. Een adviseur van RATIONAL adviseert u graag over alle mogelijkheden.

Wilt u meer weten over de nieuwe iCombi Pro? Bij deze nodigen we u uit om vrijblijvend een online CookingLive mee te maken. Vanuit uw luie stoel kijkt u mee hoe de kooktechnisch adviseurs een speciale sessie houden voor AGF-specialisten.

Data treft u aan op onze website rational.nl/demo.

Renault introduceert aantrekkelijke Traffic Business

RENAULT
Passion for life

Renault introduceert de Business-uitvoering van de Traffic. Het betreft een rijk uitgevoerde en gunstige geprijsde versie met als doel een lage bijtelling voor iedereen die zijn of haar bedrijfswagen van de zaak ook privé gebruikt.

De voordelen op een rijtje:

- Renault Traffic Business met rijke uitrusting en aantrekkelijke prijsstelling;
- Gunstige fiscale waarde voor lagere bijtelling bij privégebruik;
- Leverbaar in twee carrosserievarianten, twee motorvarianten en beschikbaar met automatische EDC versnellingsbak;
- Per direct te bestellen vanaf € 19.970,-*, levering vanaf najaar 2020.

* Exclusief BTW, BPM en kosten rijklaar maken.

Rijke uitrusting

De nieuwe Renault Traffic Business is standaard uitgerust

met onder andere airconditioning, LED-koplampen, MediaNav multimedia- en navigatiesysteem met smartphone-connectie via Apple CarPlay of Android Auto, een met leder bekleed stuurwiel en parkeersensoren aan de achterzijde.

De Business-uitvoering is leverbaar als Gesloten Bestel en als Dubbele Cabine, beide in de lengte- en hoogtemaat L2H1.

Er is ook keuze uit twee dieselmotoren: de Energy dCi 120 met handgeschakelde versnellingsbak en de krachtigere Energy dCi 145 met automatische EDC-transmissie.

De Renault Traffic Business is per direct te bestellen voor prijzen vanaf € 19.970,-*. Met een netto bijtelling vanaf € 219,- per maand voor de Traffic Business Gesloten Bestel L2H1 met Energy dCi 120-motor betaalt de berijder circa € 70,- per maand minder bijtelling ten opzichte van een vergelijkbaar uitgeruste versie. De levering van de Renault Traffic Business start in het najaar.

Meer informatie?

Ga langs bij je lokale Renault-dealer en vraag naar de ADN/groentespecialist-deal of kijk op agfdetailhandel.nl/renault

Junami® Spaaractie Sporthanddoek

De nieuwe promotie campagne van Junami® appels is gericht op alle sportende thuiswerkers. Met een boodschap: "Blijf lekker sporten om gezond en fit te blijven, waar je ook bent!", moedigt de Junami® appel aan om in beweging te blijven.

Spaaractie

Om iedere thuiswerker aan te moedigen, kan hij/ zij een gratis Junami® Sporthanddoek ontvangen door Junami® appelstickertjes te sparen. De spaarkaarten kunnen worden gedownload vanaf de website junamibreak.nl. Maar consumenten kunnen de spaarkaarten ook bij deelnemende groenten- en fruitspeciaalzaken ophalen.

Zo doe je mee als groente- en fruitspeciaalzaak

Wil je ook een gratis pakketje spaarkaarten ontvangen en in je winkel op de toonbank leggen? Stuur dan een berichtje naar info@inovafruit.nl en ontvang binnen 1 week een bundel spaarkaarten (100 stuks). Op de spaarkaart moeten je klanten 12 Junami® appelstickertjes plakken om een gratis sporthanddoek te kunnen ontvangen. Voor deze afhandeling hoef je verder niets voor te doen, want dit wordt geregeld door de back-office van Inova Fruit BV. De spaaractie loopt tot en met eind augustus 2020.

Bespaar tot 25% op je energiekosten

NieuweStroom koopt dagelijks rechtstreeks energie in op de handelsbeurs. Wij koppelen jouw prijs 1-op-1 aan de dynamische prijs op de handelsbeurs en rekenen maandelijks het werkelijke verbruik met je af, met alleen een kleine vaste opslag per kWh/m³.

Zonder verborgen risicopremies zoals bij vaste prijzen die gebaseerd zijn op de lange termijnbeurs. Dat is 100% eerlijk en transparant. Met NieuweStroom bespaar je niet alleen blijvend 10% tot 25%, maar kan je ook kosteloos je CO₂-uitstoot verlagen en bijdragen aan de energietransitie.

Jouw voordelen bij NieuweStroom

Door 1-op-1 koppeling aan de dynamische prijzen van de daghandelsbeurs profiteer je van:

- Blijvend lage prijs die 100% eerlijk én transparant is
- Behoud van volledige vrijheid
- Dagelijks kosteloos inzicht in uw verbruik per maand/dag/uur
- Kosteloos bijdragen aan de energietransitie
- Ondersteuning op het gebied van energie, zoals verbruiks-reductie, metercapaciteiten, zonnepanelen en slimme laadpalen

Kleine organisatie, slimme processen

NieuweStroom heeft een kleine organisatie, een hoge automatisering en zelf alle ICT ontwikkeld. Daarom zijn onze kosten veel lager dan die van grote leveranciers. Wij doen niet aan vaste contracten en overstapboetes, wij vinden dat we elke dag voor jou moeten werken!

Marco Dijkema van Marco's Groenten & Fruit: "Bij NieuweStroom heb ik altijd inzicht in mijn verbruik en de beste prijs!"

Meer informatie?

Vraag direct vrijblijvend een gesprek aan met NieuweStroom. Mail je naam, bedrijfsnaam, leveringsadres(sen) en telefoonnummer naar info@nieuwestroom.nl of bel met Tülay Teknar - Yücesan, (06) 43 02 11 20.

nieuwestroom
samen slim vooruit

Subsidie Praktijkleren: tot € 2.700,- voor praktijkbegeleiding bbl-leerlingen

Heb je in het schooljaar 2019-2020 een praktijkleerplaats beschikbaar gesteld aan mbo-leerling(en) in de beroepsbegeleidende leerweg (bbl)? Dan kan je vanaf 1 juli a.s. tot € 2.700,- Subsidie Praktijkleren aanvragen (SPL)!

Wanneer kan je SPL-subsidie aanvragen?

- Als je door SBB erkend bent als leerbedrijf.
- Je een praktijkleerplaats hebt aangeboden aan mbo-leerling(en) die een Crebo-erkende bbl-opleiding volgen (nagenoeg alle opleidingen van de AOC's vallen hieronder).
- Gedurende schooljaar 2019-2020 de praktijkbegeleiding van de leerling(en) hebt verzorgd.

Hoeveel bedraagt de subsidie?

De SPL-subsidie is maximaal € 2.700,- per leerling/praktijkleerplaats, per volledig schooljaar van 40 weken. Indien de leerling gedurende het schooljaar minder dan 40 weken is begeleid, zal de SPL-subsidie naar rato lager worden vastgesteld.

Vanuit de overheid is er een totaalbudget vastgesteld voor de SPL-subsidie. Is dit ontoereikend voor alle ingediende aanvragen gezamenlijk, zal de subsidie per leerling worden verlaagd, zodat wél alle ingediende aanvragen kunnen worden gehonoreerd.

Hoe verder?

Je kan de subsidie zelf aanvragen via de website van RVO.nl, maar je kan je ook

volledig laten ontzorgen. ADN werkt samen met Van Dijk Subsidieadvies B.V. op "No cure, no pay"-basis.

Per gehonoreerde aanvraag betaal je slechts 12,5% commissie met een minimum van € 125,-.

Interesse?

Neem contact op met ADN, 0318 - 440 222 (keuze 4) of bel met Mark Pluim (06 10 93 36 02) of Robert van Dijk (06 46 23 24 35). Zij helpen je graag!

FLX Broccoliburger

FLX Rode Bietenburger

FLX Spinazieburger

FLX Paddenstoelenburger

AMBACHTELIJKE GROENTEBURGERS

Het perfecte alternatief voor burgers gemaakt van vlees. Ideaal voor de consumenten die er bewust voor kiezen om minder vlees te eten of gewoon eens wat anders willen proberen. De groenteburgers bestaan voor 60% uit verse groenten. Ontdek nu zelf onze vier verrassende varianten!

ADN gaat leden helpen bij online ondernemen

De coronacrisis heeft nog eens extra benadrukt wat we eigenlijk al wisten.

Online zichtbaarheid en verkoop worden steeds belangrijker. De afgelopen periode is de verkoop via internet enorm gestegen. Het ziet er naar uit dat dit de komende tijd verder zal toenemen. De nieuwe 1,5 meter samenleving is hier een belangrijke factor in. ADN gaat hier, aanvullend op de ondersteuning die op dit moment al beschikbaar is, intensief op inzetten. Dit nieuwe project zal zich gaan richten op de verschillende facetten van online ondernemen:

Online aanwezigheid

Via Google zijn alle groentespecialisten te vinden als je op naam van de winkel zoekt. Dan worden ook contactgegevens, openingstijden en foto's zichtbaar. In veel gevallen kan de zichtbaarheid en vindbaarheid sterk worden verbeterd. Hoe meer aandacht je hier als ondernemer aan besteedt hoe hoger je wordt geplaatst op Google.

Website

Veel groentespecialisten hebben een eigen website. De kwaliteit en de uitstraling hiervan loopt sterk uiteen; van heel professioneel tot heel erg basis. Een website is jouw online 'visitekaartje' en daarmee belangrijk om deze actueel en aantrekkelijk te hebben. Ook de website moet jouw kwaliteit en positionering onderstrepen. Veelal kan dit aanzienlijk beter.

Webshop

Een aantal ondernemers maken gebruik van een webshop. Wanneer het gaat om een echte eigen webshop zie je ook weer grote verschillen. Een webshop moet sfeer uitstralen en door middel van goed fotomateriaal een duidelijk beeld aan de consument geven wat de mogelijkheden

zijn. Hier valt voor veel groentespecialisten, letterlijk en figuurlijk, nog veel winst te boeken.

Social Media

Naast een goede website/webshop wordt er in toenemende mate gebruik gemaakt van de overige social mediakanalen zoals Facebook, Instagram en Pinterest. Ook

gerubriceerd en/of maken er in de praktijk nog niet zoveel gebruik van.

Vervolg

Online wordt steeds meer een verlengstuk van de winkel. Nu consumenten door de coronacrisis meer online hebben besteld bestaat de kans dat ze dit met enige regelmaat blijven doen. Voor

hierbij geldt dat mooie beelden en liever nog filmpjes de sfeer van jouw winkel kan overbrengen. Dit gebeurt nu veel ad hoc, maar het is goed om hier ook een bepaalde strategie in te kiezen.

Data

Naast het hebben van goede online-instrumenten is het nog veel belangrijker om goede (klant)data te hebben en op basis van deze data commercieel en communicatief een goed programma te bieden. Groentespecialisten hebben vaak al onbewust veel data tot hun beschikking, maar hebben deze data onvoldoende

groentespecialisten een kans om hier op de juiste manier mee om te gaan. ADN gaat een inventarisatie doen om de wensen en mogelijkheden in kaart te brengen. We gaan handige tools ontwikkelen en oplossingen bieden. Input van onze ondernemers is hierbij natuurlijk van belang.

OPROEP!

We zijn op zoek naar goede voorbeelden en goede ideeën, maar ook naar jullie vragen en behoeften. Laat het ons vooral weten! Mail je input naar info@agfdetailhandel.nl

BBQ tijd met Bonfait

Bonfait
— FOOD WITH A SMILE —

Verras uw klanten met een heerlijke BBQ salade, de **Spaanse Rosevalsalade met chorizo!** Hiervoor heeft u nodig:

- 100 gram groene paprika, in fijne reepjes
- 100 gram rode uien, in reepjes
- 300 gram chorizo, reepjes gebakken
- 600 gram Roseval aardappelen, gekookt, in blokjes
- 100 gram rucola
- 800 gram 506360 Bonfait Basis voor aardappelsalade

Tip: garneer af met reepjes chorizo en fijn gesneden rucola.

Ga voor een compleet assortimentsoverzicht, inspiratie en verrassend onderscheidende recepten naar www.bonfait.nl/foodservice.

Overtuig uzelf!

T: 0541-581700

E: info@bonfait.nl

Rondje van Schulp

7 SCHULP SAPPEN
+ SCHULP
SAPGLAS

Bestel bij uw uw groothandel!

of informeer bij uw verkoopadviseur van Schulp Jaap (06 - 22 65 29 93) of Martijn (06 - 57 67 83 01)

SCHULP VRUCHTENSAPPEN | BREUKELN | WWW.SCHULP.NL