
de raboploeg

Maarten Kolsloot

De Raboploeg

© 2021 Maarten Kolsloot
Omslagbeeld: ANP photo
Omslagontwerp: Loudmouth, Utrecht
Binnenwerk: Crius Group, Hulshout

isbn 978 90 488 5509 4
isbn 978 90 488 5510 0 (e-book)
nur 489

www.overamstel.com

Inside is een imprint van Overamstel uitgevers bv

Alle rechten voorbehouden.
Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt
door middel van druk, fotokopie, microfi lm of op welke wijze ook, zonder
voorafgaande schriftelijke toestemming van de uitgever.

‘Ik ben ervan overtuigd dat dit een fantastisch plan is. Dat echter
alleen zal slagen als iedereen bereid is mee te werken.’

Jan Raas

Inhoud

0. Proloog 
1. De geboorte van een wielerploeg 
2. De eerste aff aire 
3. Op zoek naar talent 
4. Klassieke prinsen 
5. De wurggreep 
6. Uitgeraasd 
7. De jacht op De Grote Zege 
8. Toptalent uit eigen land 

Bronnen 
Dankwoord 

9

0.

Proloog

De Raboploeg had voor mij altijd iets magisch. Het oranje shirt gaf
het team de uitstraling van een landenploeg en had een gigantische
aantrekkingskracht. BN’ers gingen graag een dagje met het keur-
korps op pad. En ze vermaakten zich kostelijk. Freek de Jonge – een
vriend van Jan Raas – die opeens tussen de koff ers op de bagageband
ligt. Erica Terpstra die weer eens uitroept hoe fantastisch het wel niet
allemaal is. En dan natuurlijk Willem-Alexander. De koning is nog
kroonprins wanneer hij tijdens de Tour van 1998 bij de Raboploeg
op bezoek gaat in het Franse Pau. Een ronde die op dat moment
al volop onder spanning staat van het groeiende Festina-schandaal.
Tot verbazing van sommigen wil Willem-Alexander wel een stukje
meerijden van het Rabo-hotel naar de start. Een reservefi ets wordt
opgetrommeld voor de prins en voor zijn beveiliger. Onderweg
wordt in de regen wat gedold. Een mecanicien in een volgauto kan
zijn ogen niet geloven wat hij nabij het Village Départ ziet. Plots
zwaait de deur van Kelmes ouderwetse ploegbus wijd open. Willem-
Alexander zwiept opzij, de mecanicien ziet een been loskomen alsof
het een vallende veldrijder betreft. Op miraculeuze wijze blijft de
kroonprins overeind. Hij had wel een sleutelbeen kunnen breken,
denkt de mecanicien. Th eo de Rooij zit in een auto achter de ren-
ners en ziet het incident gebeuren. ‘Zijn refl exen waren heel goed,’
zegt de ploegleider droog.

10

Rabo sprak bekende mensen dus aan, maar ook heel veel medewer-
kers vinden hun Rabo-jaren een geweldige tijd. ‘Eén groot avon-
tuur,’ zoals een fysiotherapeut het verwoordt. ‘De hemel op aarde,’
volgens een oud pr-man. Toch zou het te gemakkelijk zijn om een
zweem van jongensromantiek in een biografi e van de Raboploeg te
stoppen. Niet dat er geen gezellige momenten waren die zó in dat
plaatje passen. De jongens van TVM en Rabobank gebroederlijk op
één hotelkamer, eind jaren negentig. Kletsen met vrienden onder
elkaar. Een verzorger die gauw even een sixpack bier en wat sigaret-
ten haalt voor de renners – om de volgende dag gewoon weer te
knallen alsof er niets gebeurd is. Agenten die altijd toevallig Rabo-
auto’s laten stoppen en een boete door de vingers zien in ruil voor
een petje of een shirt. Bankbobo’s die verbaasd opkijken wanneer
er wordt gestopt om te plassen. Even eerder was hun verteld dat er
tijdens een etappe nooit gestopt werd, en dat ze hun plas maar in
een bidon moesten doen. Een ploegmedewerker die tijdens de Tour
van 1998 zo panisch is over de dopingjacht dat hij alle medicijnen
uit het autoraam gooit. Jammer dat hij het in een haarspeldbocht
doet: een verdieping lager liggen de spullen in de berm. Grappige,
hilarische verhalen genoeg. Tegelijkertijd was het keihard werken.
Want dat is de wielersport toch ook. Voor de renners in de eerste
plaats, maar zeker ook voor de tientallen personeelsleden die mee
op pad gingen. Tweehonderd dagen van huis. Meer dan zeven-
tigduizend kilometer op de teller soms. Keer op keer in slechte
Franse hotels met die krakende bedden, met kamers waar nog geen
massagetafel in past. Het was ook wel een keer leuk geweest. Of
zoals Rabo-fysiotherapeut Wilbert Sip het zegt: ‘De Tour, dat was
dertig dagen overleven en dan was je blij dat het klaar was. In Parijs
vluchtte iedereen weg.’

11

Jongensdromen

Bij de aankondiging van de Rabobank wielerploeg in het najaar van
1995 was ik 13. Bij het einde in 2012 net 30. Maar en passant liep ik
als jongeman toch tegen bepaalde momenten aan die mij nu helpen
om te snappen wat er echt gebeurde. Ik zag de façade van een pand
waarachter veel interessante dingen gebeurden die ik toen niet zag,
maar nu wel kan beschrijven. Zoals bij een Hollandse Tour-start.

30 juni 1996. De Tour de France is een dag eerder in de stromende
regen gestart in Den Bosch. De volgende dag – de zon schijnt fel
in mijn herinnering – staan mijn broer, vader, moeder en ik langs
een weg in Brabant. In een dorp, of in elk geval een plek waar veel
meer mensen samenkwamen dan er wonen. We dragen veel te grote
T-shirts met daarop de route van de etappe. Alsof we die niet allang
uit ons hoofd kenden. In de verte bromt een helikopter. Gevolgd
door nog meer geluid en dan een fl its. Witte shirts met iets oranjes
erop. Herkenning. Was het Michael Boogerd? Danny Nelissen? Of
toch een ander?

Wat ik precies zag, geen idee, het ging te snel en het is al lang
geleden, maar meer nog dan een beeld fl itst er een idee voorbij.
Een jongensdroom op wielen. Mooie kerels, snelle fi etsen, knappe
vriendinnen, roem, etappezeges in de Tour, dromen van de gele trui.
Zo’n beetje alles wat je als sportgekke tiener aanspreekt. Een prach-
tige illusie op wielen. Al zal ik die werkelijkheid pas jaren later zien.

De realiteit erachter was die van een sport die er slecht voor stond.
Maar hoe slecht precies? Jan Raas en consorten schrijven in 1995
tientallen sponsoren aan, zonder succes. Herman Wijff els, de hoog-
ste baas van Rabobank en provinciegenoot, biedt hulp. Die brave
Rabobank stapt in het geslepen wielrennen. In het eerste hoofdstuk
komen uitgebreid allerlei hele en halve vergeten fi guren voorbij. De
visionair Gert Sluis, Cees Vermunt, een vergeten mastermind van
het Rabobank Wielerplan, Harrie Jansen, Frank van den Wall Bake.

12

Nog niet eerder geopenbaarde documenten laten zien hoe de ploeg
wordt opgezet en zich vanaf 1996 een weg baant in het peloton met
onder andere een spectaculaire Tour-start in eigen land.

Een hoge pief

Zondag 11 oktober 1998 is een doorweekte dag in Limburg. We zijn
bij het WK wielrennen, de wegwedstrijd voor de mannen. Samen
met mijn ouders, broer en een vriend, loop ik als 16-jarige verzopen
kat op de Cauberg. De stemming is na een paar uur in de regen
niet al te best.

Enkele weken eerder win ik via het tijdschrift Sportweek kaarten
voor het WK. Twee stuks. Mooie plekken op een overdekte tribune,
boven op de Cauberg. Daarnaast hebben we nog drie extra kaarten
gekocht, maar die plekken blijken bij aankomst op het parcours
slechts recht te geven op zitplaatsen in de open lucht, in de regen
dus. Zeer tot ongenoegen van mijn moeder. En laat het nu juist
dit gevoel zijn dat haar soms tot grote hoogten doet stijgen. Kort
na onze teleurstellende ontdekking zien we op de Cauberg, ergens
achter het parcours, een gezelschap mannen met paraplu’s lopen.
Onder een van de paraplu’s loopt een lange, kale kerel. ‘Dat is Her-
man Wijff els,’ merkt mijn vader terloops op. 'De hoogste baas van
de Rabobank.’

Waarom het precies gebeurde is mij ruim 20 jaar later niet meer
helemaal duidelijk, maar ik weet nog dat m’n moeder op het gezel-
schap af stormde. Ze doet op hoge toon haar beklag. We hebben
toch recht op droge zitplaatsen? Haar uitbarsting had kennelijk ef-
fect, want iemand uit het gezelschap komt zenuwachtig op ons af en
maakt bezwerende armgebaren. M’n moeder wordt daar alleen maar
bozer van. Kennelijk werkt haar protest. Niet veel later wandelt de
man van de armgebaren met ons mee naar de overdekte tribune.
De steward is in eerste instantie onvermurwbaar en wil ons zonder

13

de juiste tickets niet toelaten. Onze begeleider mompelt iets over
belangrijke gasten. Bij het horen van de naam Wijff els volgt een
veelzeggend ‘ken ik niet, maar het zal wel een of andere hoge pief
zijn’. We mogen gaan zitten.

En zo zijn we alsnog droog getuige van een historische sportmid-
dag. Met dank aan Herman Wijff els. De Zwitser Oscar Camenzind
wordt in Valkenburg wereldkampioen, Michael Boogerd wordt on-
danks een leeglopende band zesde op ruim een minuut achterstand.

De Hagenaar wordt met Erik Dekker in die jaren hét gezicht
van de Rabobank: coureurs die vooral goed voor de dag komen in
eendagswedstrijden en kleinere rondes, maar ook in de Tour furore
maken door etappes te winnen. Boogerd en Dekker als dé klassieke
prinsen in een ploeg die zeker in de eerste Rabo-jaren sterk op de
klassiekers is gericht. Op die klassieke contouren zoom ik uitgebreid
in. Wat zeggen de prestaties in klassiekers over het team, bereikte
de bank wat ze wilde? Hoe werd er ingezet op de grote wedstrijden?
Waarom werd er niet vaker gewonnen? Wat zegt dat over de cultuur
van de ploeg?

Het was tevens een tijdperk dat er van alles mis was binnen de
wielersport. Ook de Raboploeg krijgt al snel te maken met doping-
problemen. Die worden uitgebreid beschreven. Net als de trans-
ferperikelen. Want had Lance Armstrong – Rabo’s medevluchter
in de Amstel Gold Races van 1999 en 2001 – niet net zo goed bij
Rabobank kunnen rijden? Archiefmateriaal werpt licht op afgeketste
transfers van Armstrong en Alex Zülle.

Ondertussen is dat WK in Limburg een van de vele wedstrijden die
de bank gebruikt om de sport verder te veranderen en haar eigen
positie te verstevigen. De Rabobank wordt een duizend-dingen-
doekje voor wielerambities van Jan en alleman. Het WK op de weg
in Limburg 1998, het WK veldrijden in Sint-Michielsgestel 2000
en de start van de Giro d’Italia in Groningen 2002 laten zien hoe
de Rabobank de sport omarmt en verder helpt. Dit wordt beschre-

14

ven met heel veel nog nooit gepubliceerde details en met verhalen
over de onderlinge verwevenheid van de wielerploeg, de bank, de
KNWU en sponsorbureau Trefpunt.

Na de eeuwwisseling transformeert de ploeg langzamerhand. De
klassiekers zijn mooi, maar het bestuur van de bank wil dat er wordt
gepresteerd in de grote ronden. Een cultuuromslag die een promi-
nent slachtoff er kent: Jan Raas. De grondlegger van de Raboploeg
ruimt eind 2003 het veld. In een uitgebreid hoofdstuk wordt stil-
gestaan bij de legendarische wielerman en zijn abrupte exit. Veel
details over dat einde bleven onbekend. Tot nu. Met zijn vertrek
verandert de cultuur in het team. De bank neemt de bestuursstruc-
tuur van de wielerploeg op de schop en gaat er dichter op zitten.
Maar ook al ben je van goede wil, een cultuur die in decennia is
gevormd, kun je niet zomaar naar je hand zetten.

Dat de bank in de jaren na 2003 alle ballen op een podiumplaats in
de Tour de France zet, werkt als een hondenfl uitje voor de doping-
gebruikers in het team: de boodschap komt anders aan dan bedoeld.
In een gecompliceerde wielerwereld kijkt men ook bij de bankploeg
liever even de andere kant op als het om doping gaat. Niettemin
wordt Rabobank een factor van belang in de Tour de France, zoals
ik in 2006 met eigen ogen zag.

Juli 2006 – Zalm eten op de berg

Vanaf Bourg-d’Oisans is het een kilometer of vijftig naar de berg-
kam van La Toussuire. De Tour de France maakt er met een omweg
een etappe van ruim 180 kilometer van. Tijd genoeg om samen met
drie vrienden in een van de bergdorpen een wegwerpbarbecue en
een zak diepvrieszalm te kopen. Op de fl anken van La Toussuire
ontdooit de zalm snel genoeg om net voor de doorkomst van Mi-

15

chael Rasmussen gaar van de grill te komen. Juist. Het oranje-blauw
van Rabo gaat aan de leiding. We vinden het fantastisch: Hollands
trots voorop in de grootste wielerwedstrijd ter wereld. Michael Ras-
mussen wint weer een etappe en mag op de top zelfs de bolletjestrui
aantrekken. Wij, een groepje opgewonden studenten, staan bijna
kwijlend van adoratie langs de weg.

Die Franse trip is trouwens ook het moment waarop ik een ge-
beurtenis meemaak die ik pas jaren later volledig zal doorgronden.
Een dag na Rasmussens zege staan we vroeg in de etappe op een
lange beklimming. Floyd Landis komt voorbij. Aan kop van een
klein groepje. We lachen. Wat is dit dan? Gisteren is hij nog kans-
loos uit de gele trui gereden. Gaat hij die verloren minuten vandaag
terugpakken? Jazeker, maar kort na de Tour is Landis zijn zege al
weer kwijt: testosteronwaarde niet in orde. Hij komt met een ver-
haal over wat biertjes en whisky als oorzaak. We moeten lachen om
die uitleg.

De Tour van 2006 komt ook midden in roerige jaren voor de
Raboploeg. Dat jaar is met vier etappezeges in de Tour een van de
beste Franse rondes voor Rabo. En met Michael Rasmussen doet het
team mee om de zege in de Tour. Met zijn dramatische uitsluiting
in Pau, eind juli 2007, als gekend dieptepunt. Natuurlijk komt ook
die zaak uitgebreid voorbij. In diezelfde periode blijkt er binnen de
ploeg een klokkenluider. Hij wordt niet gehoord.

Doping is hoe je het wendt of keert belangrijk. Uiteraard in verband
met presteren op het hoogste niveau, maar ook als het om de oplei-
dingsambities van Rabobank gaat. De bank steekt miljoenen in het
opleiden van jonge junioren en amateurs. Hoe dat ging en wat voor
eff ect dat had, wordt uitgebreid uit de doeken gedaan. Met de komst
van een junioren- en een amateurploeg van Rabobank verandert er
veel in de Nederlandse wielerwereld. Wielerbond KNWU raakt zijn
traditionele rol als talentenopleider kwijt en er ontstaan intriges en
gedoe. Met een goede bijrol voor de rechterhand van Jan Raas: Pie-

16

ter ‘Piet’ Hubert, de man die achter de schermen de zakelijke en ad-
ministratieve kant van de ploeg runt. Diverse amateurploegen zijn
woedend over de houding van Rabobank. Want veel moet wijken
voor de hoofddoelstelling: een nieuwe Nederlandse Tour-winnaar
vinden. Achteraf kunnen we vaststellen dat dit met renners als Tom
Dumoulin, Robert Gesink, Bauke Mollema en Steven Kruijswijk
toch redelijk gelukt is. Maar hoe goed was Rabo als opleider? Welke
bijzondere verhalen zitten er in al die tientallen talenten? Aardig
wat jonge fi etsers van toen blijken jaren later nog te kampen met
de gevolgen van eetstoornissen. En met het verdriet van gebroken
dromen. Die constatering brengt ons ook bij de chagrijnige kant
van dit verhaal.

Chagrijn

De Raboploeg is een van de meest succesvolle Nederlandse wieler-
ploegen ooit. Deze ploeg en het bijbehorende Wielerplan hebben
honderden carrières en levens gekleurd. Er was enthousiasme en er
was succes, maar het heeft ook een treurige kant. Je ontmoet veel
chagrijn wanneer je over dit team schrijft. Bij ploegleiders die niet
of alleen kort terug willen kijken, bij renners die meteen argwa-
nend zijn wanneer de naam van de bank valt, en bij bestuurders die
vooral gemiste kansen zien. Niet dat er geen mooie herinneringen
zijn of geen enthousiaste betrokkenen, die zijn er genoeg; maar de
negativiteit die in veel gesprekken opduikt is op z’n minst opmer-
kelijk. Zeker als je het vergelijkt met de TI Raleigh-ploeg, nog zo’n
icoon in de Nederlandse wielersport. De biografi e die van Raleigh is
verschenen, ademt vooral enthousiasme en succes. TI-Raleigh won
weliswaar meer dan Rabobank, maar toch slechts één grote ronde.
Rabo won ze op een haar na alle drie.

17

De weerstand van betrokkenen tegen een terugblik op de Rabo-ja-
ren is in veel gevallen te herleiden tot doping – dat eeuwige struikel-
blok voor de wielersport. Doping in de wielersport is van alle tijden,
maar over de periode waarin Rabo actief was weten we inmiddels
veel meer, en er werd ook dusdanig heftig en eff ectief gebruikt dat
het zelfs voor de wielrennerij bijzonder was.

Het gekke is eigenlijk ook dat die negativiteit niet alles vertelt. Voor
sommige coureurs was de Rabo-tijd een vreselijke ervaring. Maar er
zijn ook diverse renners die hun Rabo-periode ronduit de beste tijd
in hun leven noemen. Het is maar gezegd.

Maar er zijn natuurlijk genoeg leuke dingen te vertellen. In 2009
boekt de ploeg misschien wel zijn spectaculairste zege: de Giro
d’Italia. Een keihard gevecht, inclusief tussensprints en ontspan-
ning met Russische oorlogsfi lms. Rabobank is in de jaren 2007-2012
nog altijd heel belangrijk voor het wielrennen in Nederland. Talloze
nieuwe documenten laten zien waarom. En passant wordt verteld
over de opkomst van grote talenten, zoals Robert Gesink en Bauke
Mollema. En lees je over het toch nog verrassende vertrek van Ra-
bobank uit de wielersport in 2012. Het kwam als een donderslag
bij heldere hemel. Maar wat waren nu precies de gevolgen? En hoe
moeten we de Rabo-periode uiteindelijk beoordelen?

Een doosje met papieren

Eén ding heb ik bij het werk aan dit boek de afgelopen jaren bij
wijze van spreken wel 4583 keer gehoord: het Rabobank Wielerplan
is cru-ci-aal geweest voor het Nederlandse wielrennen. De junio-
ren, de amateurs, zelfs de niet heel fi tte vijftiger op z’n iets te dure
racefi ets: alles is anders geworden door de komst van de bank als
wielersponsor. Ik heb die uitspraken net zo vaak betwijfeld als ge-

18

loofd. Vaak zijn de mensen die het dichtst bij de bank stonden en
het best werden betaald, het stelligst: ja, echt alles werd anders door
de Rabobank. Anderen zijn sceptisch, al gaat dat meer over wat nu
precies het eff ect was van de sponsoring dan over de omvang van
de investering. Dat zijn allemaal mooie verhalen, maar ik zie die
herinneringen ook graag onderbouwd met stukken. En die zijn er
gelukkig nog.

September 2016. De lunch loopt op z’n einde in de ruim bemeten
kantine van het Rabobank-hoofdkantoor in Utrecht. Rabo-archi-
varis Jan van der Meer, een man met een volle bos haar, keurige
spijkerbroek en overhemd met blauwe pijltjes, gaat ons voor naar
een grote grijze kluisdeur. Achter de deur bevindt zich een lang-
werpige ruimte, met een niet-afgewerkt plafond, vol bruine kasten
en bureaus met kleine stapeltjes papier. Het voelt een beetje als een
scheikundelokaal.

Op één van de bureaus ligt een lichtbruine archiefdoos. ‘Wielrennen
1995’ staat erop. In de doos vier grijsblauwe mapjes met een lintje
eromheen in een royale strik. Het beschikbare materiaal wordt wat
verontschuldigend aangeboden. Archivaris Van der Meer heeft het
van tevoren even ingekeken, zegt dat ‘het niet veel is’, maar dat
valt mee. Er gaat een wereld open die we nog niet eerder zagen.
Grappige brieven, boze brieven, kijkjes in de overwegingen bij de
teamsamenstelling en nog onbekende details over de soms harde
salarisonderhandelingen achter de schermen.

Het is het begin van een zoektocht door diverse archieven. Archie-
ven van grote wedstrijden als WK’s en van grote ronden die in
Nederland werden georganiseerd. Privé-archieven die voor dit boek
voor het eerst beschikbaar werden gesteld. Het is een tocht langs
vergeelde faxen en onduidelijke, handgeschreven notities. De tijd
dat er nog veel op papier werd vastgelegd. Die documenten bieden

19

veel interessante inzichten. Diverse ontdekkingen in die stukken
gedaan, maken mijn zoektocht langer dan ik had gedacht. En met
meer onverwachte gebeurtenissen dan ik had verwacht.

De man in de auto

Woerden. November 2020. Stapvoets rijdt een rouwauto door een
woonwijk. Voor de auto loopt een vrouw. Ze heeft haar handen vol
aan de rozen die de buurtbewoners aanreiken. Met tientallen staan
ze op de stoepen om hun geliefde buurtgenoot vaarwel te zeggen.

Ruim een week eerder stuurde de man die nu levenloos in de auto
ligt een laatste e-mail. Hij had het in het verleden vaker gedaan, vra-
gen beantwoorden over de wielerploeg die hij mede oprichtte en die
hij jarenlang diende. Het waren mooie herinneringen met een wat
zuur einde. Inmiddels had hij afstand genomen van de wielerwereld
en begreep hij niet zo goed waarom ik 25 jaar na de oprichting van
de Rabobank wielerploegen zoveel interesse in het onderwerp had.
Hij sloot zijn bericht af met de mededeling dat hij de eerste was die
wilde dat de amateurs van Rabobank fatsoenlijk werden betaald. Ik
moest weten dat hij een sociaal hart had.

Wanneer de mail rond kwart voor elf ’s avonds is verzonden, gaat
de man wandelen met zijn hond. Een buurtgenoot hoort even later
een gil en een plons. Pieter Hubert wordt de volgende dag dood
gevonden in een sloot. De rechterhand van Jan Raas is een natuur-
lijke dood gestorven.

Na zijn overlijden vinden Huberts zoons duizenden pagina’s aan do-
cumenten in zijn archief. Contracten. Verslagen. Handgeschreven
notities. Intieme details over een van de meest succesvolle wieler-
teams uit de Nederlandse sportgeschiedenis. Ze zullen voor altijd

20

onbekend blijven: Piet Huberts laatste wil is dat alles wordt vernie-
tigd. En dat gebeurt.

Dat is het moment dat ik mij realiseer dat niet alles over de Ra-
boploeg boven water valt te halen. Het zij zo. Het is tijd om af te
ronden. De deadline nadert in het voorjaar van 2021.

Dan komt een mail binnen die ik nooit had verwacht.

‘Het lijkt mij goed om een afspraak te maken zodat ik je mijn me-
ning over diverse zaken kenbaar kan maken,’ lees ik. Ik denk even
aan een grap. Is dit echt de man die al 18 jaar zwijgt over zijn tijd
bij de bankploeg? We wisselen een paar mails uit. Het is hem echt.
We maken een afspraak.

Praten

Breda. Voorjaar 2021. In de hal van een bedrijvencentrum aan de
rand van de stad staat hij opeens voor mij. De grondlegger van
de Raboploeg. Hij heeft een donker petje iets over z’n voorhoofd
getrokken. Ik moet twee keer kijken om te zien of hij het echt is.

De oud-ploegbaas tilt zijn hoofd licht op en kijkt mij kalm aan.
68 jaar oud en nog altijd een krachtig ogende gestalte met een ge-
zonde kleur op zijn gezicht. ‘Ik zocht me rot, maar volgens mij heb
ik je gevonden,’ zegt hij beslist. Ik wijs naar de trap. Met stevige
tred gaat hij voorop naar een zaaltje op de derde verdieping. De
oud-renner legt zijn pet weg en witte plukken haar verschijnen rond
zijn glimmende schedel.

Koffi e, Jan?
Ja, lekker. Helemaal zwart.
Tergend langzaam vallen de druppels in de kop. Jan Raas zit on-

dertussen zwijgzaam met zijn rug naar mij toe. Als de kop eindelijk
vol is, ga ik zitten. Jan Raas kijkt mij onderzoekend aan. Z’n ogen

21

glinsteren. Blij bijna. Alsof er een last van zijn schouders valt. De
komende 2,5 uur is hij een stuk milder dan in de wilde verhalen die
ik over hem hoorde. Een scheldpartij blijft uit. Jan Raas wil vooral
praten.

23

1.

De geboorte van een wielerploeg

Jan Raas stuurt de ploegleiderswagen met vaste hand over het par-
cours. ‘Bakkie koffi e?’ vraagt hij aan de bankgast naast hem. De
man heeft wel zin in koffi e. Raas zelf bestelt een espresso bij de
mecanicien op de achterbank. Die weet wat hem te doen staat:
de kop tot de rand toe vol schenken. Raas krijgt een klein bakkie.
Wat volgt, kunnen de medewerkers dromen en zorgt voor tranen
van het lachen. Als de koffi e is uitgedeeld doet Raas, normaal een
uitstekend chauff eur, net alsof hij een obstakel te laat ziet en trapt
vol op de rem. Zijn bijrijder, een relatie van de grootste sponsor uit
de Nederlandse sportgeschiedenis, heeft pech: hij is bij de Zeeuw
in het verkeerde pulletje gevallen en loopt de rest van de dag met
een enorme koffi evlek in zijn kleren. Je moet het maar durven: je
broodheer zo bedanken voor het overeind houden van een miljoe-
nenteam. En het begon ooit allemaal zo allervriendelijkst.

Croeselaan, Utrecht, 24 januari 1996. Buiten vriest het, zo’n snij-
dend koude januaridag die dan nog heel normaal is. Binnen, in de
hal van het hoofdkantoor van de Rabobank, is het behaaglijk warm.
Vóór hem tientallen journalisten in afwachting van de achttien ren-
ners die in de spotlights zullen staan. Niet ver bij Raas vandaan staat
een kale man. Iets minder bekend bij wielervolgers, niettemin een
bekendheid in Nederland: Herman Wijff els, de bestuursvoorzitter
van de Rabobank. Samen zijn ze begonnen aan een avontuur dat
de Nederlandse wielersport op z’n grondvesten doet trillen. ‘Wij als

24

journalisten wisten niet wat we zagen,’ zegt wielerjournalist Fred
van Slogteren die aanwezig is bij de presentatie. ‘Dit was nog nooit
vertoond in Nederland.’ Alle aanwezigen beseff en dat zich met de
keurige, grote Rabobank een belangrijke sponsor aandient in de
sport.

Raas is in z’n nopjes. De man die tegen wielrenners en onwilligen
kan vloeken als waren zij ongehoorzame huisdieren, is opgelucht en
trots vandaag. De voorheen meedogenloze en hoekige ex-toprenner
toont in Utrecht een vrome lach en spreekt warme woorden. Die
andere, minder prettige karaktertrekken zullen later pas weer op-
borrelen. Rabobank is voor de Zeeuw, ploegleider sinds 1985, al zijn
zesde sponsor na Kwantum, Superconfex, Buckler, WordPerfect en
Novell. Decennialang was het voor beroemde ploegleiders min of
meer vanzelfsprekend dat een groot bedrijf geld in het wielrennen
wilde steken, maar die tijd is voorbij. Raas had eerder al eens meege-
maakt dat zich op het laatste moment een nieuwe sponsor meldde,
deze keer is hij echt gelukkig dat zijn ploeg nog leeft. En dat nog
wel voor de komende vijf jaar, waarvan de laatste twee als optie.

Veranderingen zijn er genoeg deze woensdag. In de eerste plaats
voor Raas zelf. Zijn oude rol, die van bozige ploegleider in de wagen,
is voorbij. Hij wordt teammanager en zal vanuit ’s-Heerenhoek de
grote lijnen uitzetten. Een keus van de Zeeuw zelf, waar ze bij de
bank ook tevreden mee zijn. Een ploegleider die het autoraampje
opendraait en ‘rieje, rieje, anders neuk ik je wijf ’ tegen zijn renners
roept in het heetst van de strijd, is leuk, en het hoeft geen ‘hup-hup’
te zijn, maar zulke teksten passen niet bij een nette bank.

Zelf zal hij het in de pers mooi verpakken in die dagen: ‘Al dat
reizen en trekken werd me te veel. Ik wilde al een tijdje iets anders.
Huiselijke omstandigheden hebben ermee te maken, maar er dreigt
ook een generatiekloof te ontstaan. Ik ben 43 en zou als ploegleider
met jongens van 21 te maken krijgen,’ vertelt Raas aan de aanwezige
journalisten. In 1994 drongen twee overvallers zijn huis binnen. Het
maakte dat de Zeeuw liever niet te veel meer van huis is.

25

Programma’s bedenken, renners bellen, faxen, tickets regelen: het
lijkt hem wel wat. Hij heeft er ook wel enige ervaring mee, facturen
opstellen, precies administratief werk leveren. Al in de jaren zestig
deed hij het bij de Coöperatieve Handels Vereniging (CHV), een
inkooporganisatie voor boeren. En dat arbeidsethos zien ze bij Rabo
ook terug. Raas werkt snel en vanaf ’s ochtends vroeg. ‘Als je om
zeven uur ’s ochtends een fax kreeg, kon je er donder op zeggen dat
die van Jan Raas was,’ zegt Piet Kuijs, scout voor de bankploeg. ‘En
als je iets vroeg, had je binnen tien minuten antwoord.’

Raas kijkt naar de renners om hem heen. Dat ziet er niet slecht
uit. Helaas is kopman Erik Breukink, wiens komst naar Rabo een
vurige wens van de bank was, niet present bij de presentatie. Hij
heeft koorts. Breukink wilde zelf graag komen, maar Raas heeft hem
dat verboden uit angst dat hij de andere renners zou besmetten.
Maar kijk eens wie er wél zijn: daar staat de Deen Rolf Sørensen,
oud-winnaar van Luik-Bastenaken-Luik, overgekomen van MG
Maglifi cio-Technogym. De Belgische klassementsrenner Johan
Bruyneel is er, routinier Adrie van der Poel en Danny Nelissen, sinds
oktober wereldkampioen bij de amateurs. Verder ervaren winnaars
als Vjatsjeslav Ekimov en Edwig Van Hooydonck, meegekomen uit
zijn oude Novell-team. Met dat soort mannen heeft dit team een
profi el dat Raas ook als renner al goed lag: klassieke renners die in
eendagskoersen kunnen scoren. Hij houdt ervan. Mooi dat er ook
een stel veelbelovende jongere coureurs mag aansluiten. Helemaal
in lijn met wat Raas graag wil. En wat de bank eist.

Er is afscheid genomen van voormalig talent Eddy Bouwmans en
sprinters Frédéric Moncassin en Djamolidin Abdoesjaparov. Ook de
Belgische ploegleider Hilaire Van Der Schueren, een trouwe maat
van Raas, gaat niet mee naar Rabobank. Een duidelijk signaal dat
de bank Hollands glorie in de ploegleiderswagen wil. Een Belgi-
sche klant schrijft pissig naar Herman Wijff els. ‘Is het uw bedoeling
dat wij als Belgen geen verrichtingen meer hoeven te doen met de
Rabobank en ons moeten wenden naar een andere bank. Wij zijn

26

zowaar ontgoocheld,’ schrijft de klant. Wijff els laat beleefd blijken
wat de bedoelingen van de bank zijn: ‘Gezocht is naar mensen die
het Nederlandse wielrennen goed kennen. Van harte hopen wij dat
hij zijn grote wielerervaring spoedig elders ten nutte kan maken.’

Rampperiode eindigt bij Wijff els

Jan Raas is natuurlijk blij dat zijn eigen team blijft bestaan, maar hij
is niet de enige die van de deal profi teert. Een week geleden is er een
contract met Rabobank en de KNWU getekend. De bank heeft zich
verplicht niet alleen zo’n zeven miljoen gulden per jaar in de wie-
lerploeg te stoppen, er komt ook nog eens drie miljoen beschikbaar
om het Nederlandse wielrennen op een hoger niveau te brengen.
Rabobank neemt de nationale juniorenselectie onder haar hoede. In
de Rabowielertoer worden verenigingen bezocht en kunnen leden
vragen stellen aan mecaniciens, ploegleiding of andere begeleiders.
Er komen masterclasses voor clubtrainers en verenigingsbestuurders.
Er komen zogenoemde Dikke Banden Races: fi etswedstrijdjes voor
kinderen die de sport aantrekkelijker moeten maken voor de jeugd.
En de toerfi etsers van de NTFU worden ondersteund. Zo wordt het
wielerproject ook een kennisinjectie voor verenigingen. De bank
wordt shirtsponsor van alle nationale selecties – behalve de dames
die bij AMEV blijven – en wordt naamgever van allerlei landelijke
wielerklassementen. Daarnaast ga je Rabo terugzien als sponsor van
lokale wedstrijden, van ploegen en van de Profronde van Nederland.
Het kan bijna niet op. In Wieler Revue kijkt hoofdredacteur Evert de
Rooij er met enige scepsis naar: ‘Velen hebben hun hoop gevestigd
op de Rabobank, hoewel ik persoonlijk de armklem waarin deze
bank onze sport heeft genomen, wel eens wat benauwend vind.’

De ploegpresentatie in Utrecht staat in schril contrast met een
jaar geleden, toen Raas in Zaventem zijn wielerploeg voor 1995
voorstelde aan de pers. Hij wist toen al dat het een spannend jaar

27

zou worden. Na een succesvolle periode met biermerk Buckler was
softwarebedrijf WordPerfect zijn sponsor geworden, maar die fi rma
is intussen overgenomen door Novell. En dat bedrijf is niet geïnte-
resseerd in wielersponsoring. Novell had laten weten de betalings-
verplichtingen voor 1995 nog na te komen, daarna zou het afgelopen
zijn. ‘Doordat na de overname allerlei diensten en organisaties in
elkaar moesten worden geschoven, heeft de directie te weinig tijd ge-
had om zich met de wielerploeg te bemoeien,’ zou Raas later zeggen.
Hij moest in 1995 hoe dan ook op zoek naar bedrijven die bereid
zouden zijn vier tot zes miljoen gulden in zijn wielerploeg te steken.

Dat zou nog behoorlijk lastig worden, mede doordat WordPerfect
geen indrukwekkend seizoen achter de rug had. Veel viel er niet te
pronken voor Raas. Ekimov had in het voorgaande jaar de Ronde
van Valencia en de Tour du Pont gewonnen, Erik Dekker was de
beste in de Ronde van Zweden en Frans Maassen won een etappe
en het eindklassement van de Ronde van Luxemburg, maar daarmee
waren de grotere overwinningen wel verteld. De mannen van Raas
hadden geen antwoord op de overmacht van de Spaanse en vooral
Italiaanse ploegen. Banesto, Once, Gewiss, Mapei, MG-Technogym
en Carrera domineerden de klassiekers en de grote rondes met ren-
ners als Indurain, Berzin, Bortolami, Furlan, Chiappucci, Rominger
en Bugno. Italiaanse en Spaanse renners leken over de weg te vliegen.

Jan Raas wist best dat hij tekortschoot. ‘Ik pas me aan, maar van
verzuring, bloedbepalingen en lactaten heb ik geen verstand,’ had
hij tijdens die ploegpresentatie in januari 1995 gezegd. Toen Novell
op 1 mei 1995 offi cieel bekendmaakte dat de sponsoring eindigt,
was hij ook niet verrast: ‘Novell wil directe contacten met zijn doel-
groep, van kleine particulieren die computercursussen volgen, tot
grote bedrijven. Daar is veel geld mee gemoeid. Sportsponsoring
past daar niet in. Vorig jaar heeft de directie al aangekondigd dat ze
het contract van WordPerfect zou respecteren. Ze heeft het netjes
gespeeld. Ik weet in een vroeg stadium waar ik aan toe ben,’ zegt de
Zeeuwse ploegleider in Trouw.

28

De renners met een doorlopende verbintenis bij de ploeg hebben
een clausule in hun contract: als Raas vóór 15 september een sponsor
vindt, moeten ze bij hem blijven; zo niet, dan zijn ze vrij om te gaan.
Raas is wel bekend met de druk van een vertrekkend sponsor: in
1992 duurde het tot september eer hij WordPerfect kon presenteren
als vervanger van Buckler. Raas tegenover Trouw: ‘Voor mij is het
pas op 14 september vijf voor twaalf.’

Raas zegt in datzelfde artikel al dat hij naast zijn profploeg een
amateurafdeling wil beginnen. Hij zoekt een bedrijf dat jaarlijks
circa zes miljoen in de sport wil steken. ‘We kunnen er niet omheen
dat we naar Italiaans model moeten werken,’ zegt Raas tegen de
krant. ‘Dat betekent dat we jonge renners moeten aantrekken, een
scoutingapparaat moeten opzetten en een goede mentaliteit moeten
kweken. De overstap naar de profs moet voor die gastjes niet al te
groot zijn. Dat kan alleen wanneer zo’n amateurploeg professioneel
wordt begeleid. Daarvoor heb ik een jonge, vakbekwame ploeglei-
der nodig. En niet een buurman die het wielrennen toevallig leuk
vindt.’

De zoektocht naar een nieuwe sponsor, die zich volgens oud-
renner Edwig Van Hooydonck ‘vrij staatsgeheim’ voltrekt, verloopt
stroef in de maanden april en mei. Raas schrijft met behulp van
rechterhand Pieter Hubert en pr-manager Harrie Jansen zo’n dertig
bedrijven aan, maar serieuze reacties blijven uit.

‘Ik blijf positief,’ zegt Raas in de vroege zomer van 1995. ‘Ik zie
niet in waarom ik niet optimistisch zou mogen zijn. Akkoord, de
belangstelling in Nederland loopt terug, maar internationaal is er
nog steeds grote aandacht voor het wielrennen. Het blijft voor een
grote fi rma aantrekkelijk om in de wielersport te stappen. Zelfs in
Nederland. Voorál in Nederland, zou ik haast willen zeggen. Je kunt
als bedrijf aan de toekomst van een sport metselen. Er is nu een
periode van malaise, dus is het een mooie uitdaging aan de jeugd
te gaan bouwen.’

Lukt het niet om een grote sponsor te vinden, dan is Raas bereid

29

‘een stapje terug te doen als dat moet. Dan gaan we met veel minder
geld een ploeg opbouwen, begin ik met de jeugd en kom ik maar
een jaartje niet in de Tour de France.’

Zover komt het niet: Raas wordt gebeld door Herman Wijff els:
‘Heb je tijd om langs te komen?’

De Zeeuwse connectie

Turkeye, Zeeland. Juli 1953. Een gehucht in Zeeuws-Vlaanderen,
niet ver van de Belgische grens. Twee keer remmen en je bent te laat.
Als je vanuit het nabijgelegen IJzendijke aanrijdt, wordt een cluster
kleine arbeidershuisjes aan het zicht onttrokken door een ruime
boerderij. Een kapotte windvaan op het dak. Het is de boerderij van
de familie Wijff els. Binnen knispert de radio en vult de stem van Jan
Cottaar de ruimte. De 11-jarige Herman Wijff els slurpt het nieuws
op. Het wielerleven heeft wel iets van het boerenleven dat hem hier
op het uitgestrekte Zeeuws-Vlaamse land omringt: sterk verdeelde
rollen tussen knechten en bazen. En bazen zijn het, die Nederlandse
wielrenners in 1953. Gerrit Voorting, Wim van Est, Jan Nolten en
Wout Wagtmans winnen etappes in de Tour. Wout Wagtmans pakt
zelfs twee ritzeges en ook en passant de vijfde plaats in het eindklas-
sement. Mocht het jongetje op de Zeeuwse boerderij het niet goed
gehoord hebben over die krakende radiolijn, dan weet hij het kort
na de koers al zeker wanneer de speciale Tour-editie van de Vlaamse
krant Het Volk in het dorp wordt bezorgd. Lees je daarin alles wat
er in de sport gebeurt? List en bedrog? Misschien niet. Maar wat
een wereld. Wat een sport. Nederland is met de gouden generatie
vertrokken voor jarenlange topprestaties in de wielersport.

Herman Wijff els glimt wanneer hij ruim zestig jaar later terug-
denkt aan de dagen dat wielrennen voor hem nog een zoete jon-
gensdroom was. Een jongensdroom die decennia later in klinkende
munt wordt omgezet.

30

De jonge Herman kon goed leren. Al vanaf zijn zeventiende
studeerde hij economie in Tilburg. Na zijn studie gaat hij werken
bij het ministerie van Landbouw. Later wordt hij secretaris bij het
Nederlands Christelijk Werkgeversverbond (NCW). In 1981 treedt
hij toe tot de hoofddirectie van Rabobank Nederland, vijf jaar later
wordt hij voorzitter van de hoofddirectie van de bank.

De bankbestuurder wordt actief bij het wielrennen betrokken
door David Luteijn, een man uit zijn eigen regio. Luteijn, later
landbouwbestuurder en fractievoorzitter van de VVD in de Eer-
ste Kamer, is een jaartje jonger dan Wijff els en komt eveneens uit
Zeeuws-Vlaanderen. Van Zuidzande om precies te zijn, zo’n tien
kilometer westelijk van Hermans ouderlijk huis. In hun jeugd heb-
ben ze geen contact, dat komt later tot stand bij het ministerie van
landbouw en meer intensief bij het NCW, eind jaren zeventig. De
mannen delen niet alleen hun afkomst en bestuurlijk talent, maar
ook de liefde voor het wielrennen. En beiden zijn gelieerd aan de-
zelfde bank. Buiten de politiek was Luteijn een dag in de week lid
van de Raad van Beheer van de Rabobank. En Luteijn is sinds de
jaren tachtig bevriend met Jan Raas.

In 1985 was David Luteijn voor het eerst te gast in de Tour de France.
Hij had geluk, want hij zat naast Raas in de ploegleidersauto toen
Maarten Ducrot de negende etappe won, van Straatsburg naar Epi-
nal. En ook in de jaren daarna zou hij nog regelmatig met Raas
meerijden. Luteijn weet in 1995 van de sponsornood voor het team
van Raas. De bestuurder vertelt dat hij heeft gekeken of Aviko geen
sponsor kon worden. ‘Aviko viel af. Het bleek dat we die naam in
Frankrijk niet mochten gebruiken omdat die daar door een ander
bedrijf was vastgelegd.’ De zoektocht is daarmee niet voorbij voor
Luteijn. ‘Ik wist dat Herman Wijff els van wielrennen hield en zelf
ook fi etste met vrienden,’ zegt Luteijn. ‘Toen heb ik tegen Raas
gezegd, zullen we eens even vragen aan Rabobank of die interesse
hebben om mee te rijden?’ Hij spreekt Herman Wijff els aan bij de

31

Rabobank, waar zij dan beiden werken. Wijff els lijkt open te staan
voor toenadering.

Rabo-baas Wijff els was in de jaren tachtig al eens bij Raas te gast
in de ploegleidersauto van Superconfex, tijdens Parijs-Tours. Een
goede dag, want Jelle Nijdam won, door een fel sprintend peloton
nipt voor te blijven. Het viel Jan Raas op hoeveel Wijff els van wiel-
rennen wist: ‘Hij bleek alle renners te kennen. Als het ging om feiten
en uitslagen, had hij een memory van jaren terug.’

In de jaren daarna ontmoeten ze elkaar regelmatig. Jan Raas her-
innert zich dat hij ergens rond 1990 samen met Herman Wijff els in
een telefoonpanel zat voor een televisieactie van Foster Parents Plan.
‘Ik vroeg hem toen of Rabobank niet eens wilde nadenken over het
sponsoren van een wielerploeg. “Nee dat is niks voor de bank,” zei
hij toen. Hij legde mij uit dat alle bijkantoren zelfstandige organisa-
ties waren die over een eigen budget beschikten. Het kon dus niet.’
Een nieuwe toenaderingspoging doet Raas naar eigen zeggen niet
meer, ook niet wanneer hij na het vertrek van Buckler wanhopig
op zoek is naar een geldschieter. ‘Het had toch geen zin.’ In de pers
doet Raas het voorkomen alsof hij een briljante ingeving had door
Rabobank alsnog een brief te sturen, maar er was dus het nodige
voorwerk gedaan door het sonderende werk van David Luteijn.

Begin juni 1995, een paar weken voor de start van de Tour de
France. Een secretaresse van Rabobank ziet Jan Raas op weg gaan
naar zijn afspraak met Herman Wijff els. Op de telefonische vraag
van Wijff els of hij tijd had om langs te komen had Jan Raas meteen
positief gereageerd. De bankbaas neemt de trap, van ‘Oranje 5’ – de
vleugel waar de hoofddirectie zetelt – naar de zesde verdieping waar
de vergaderruimtes zijn. In een van die onopvallende zaaltjes komen
Wijff els en Raas tegenover elkaar te zitten, aan een doorsnee kan-
toortafel. Het Beatrixgebouw van de Jaarbeurs en het station zijn
door de ramen dichtbij. Raas laat z’n zenuwen niet zien, maar die
moeten er wel zijn. Van dit gesprek hangt veel af. Herman Wijff els

32

opent met een vraag, herinnert Jan Raas zich: ‘“Zeg Jan, heb je al
een sponsor?” “Nee,” zei ik, “dat gaat niet zo makkelijk.”’ Wijff els
geeft aan dat de bank wellicht geïnteresseerd is om de ploeg van
Raas te sponsoren, maar alleen als dat onderdeel is van een veel
meer omvattend project. ‘Herman zei: “Ik kan je niks beloven, maar
maak eens een plan, een breed plan voor de hele wielersport.” Hij
zei erbij: “En het mag niet van mij komen, want ik ben gek van
wielrennen.”’

‘Raas had nog een ploegje,’ zegt Wijff els 25 jaar later minzaam,
‘maar het Nederlandse wielrennen was op sterven na dood.’ Ver-
schillende ideeën passeren de revue. Over het opleiden van renners
en het ondersteunen van de wielersport. Grote lijnen, geen details.
Het gesprek duurt niet veel langer dan een uur. Het is Wijff els snel
duidelijk dat Raas wel in is voor zulke plannen. Afgesproken wordt
om het idee verder uit te werken: Raas zal het allemaal opschrijven
in een brief aan de bank.

De mannen verlaten dat eerste gesprek beiden met een opti-
mistisch gemoed. Twee partijen voelen dat ze elkaar wat te bieden
hebben. Wijff els: ‘Jan hoefde er niet lang over na te denken. De
aarzelingen bij mij waren in het gesprek overwonnen. Daar is feite-
lijk al de beslissing gevallen, al moest het later formeel nog worden
bekrachtigd.’ Wijff els zal in het vervolgtraject veelal buiten beeld
blijven. Het verdere werk binnen de bank is met name aan directeur
marketing-communicatie Gert Sluis en zijn team.

Priester van de wielersponsoring

De brief die Raas aan de Rabobank stuurt, is feitelijk de eerste stap
in het ontwikkelen van het Rabobank Wielerplan. Hij wordt door-
geleid aan Gert Sluis. ‘Die brief kwam ’s morgens binnen,’ herinnert
Sluis zich, ‘en ’s middags lag hij op mijn bureau met de krabbel van
Wijff els erop: Wil je hier eens naar kijken?’

33

Gert Sluis wordt als directeur marketing-communicatie de cen-
trale fi guur in het project. Een kleine man, met vriendelijk glim-
mende ogen en een kalm voorkomen, met de uitstraling van een
keurige hoogleraar economie. Op het eerste gezicht geen man bij
wie je de commerciële gewiekstheid verwacht die nodig is in de we-
reld van de sportsponsoring. Toch wordt Sluis met enige regelmaat
‘briljant’ genoemd door de mensen die met hem werkten.

Ooit liep hij in Limburg in priestergewaad over straat als gees-
telijke in opleiding. Die route maakt Sluis niet af en via omzwer-
vingen in de groentezaak van zijn broer belandt hij in de fi nanciële
wereld als specialist op het gebied van communicatie en reclame.
Sluis geniet enige reputatie als de man die een belangrijke rol speel-
de bij de totstandkoming van de sponsoring van Ajax door ABN
AMRO, zijn vorige werkgever. ABN AMRO werd als elitair gezien.
Zat vooral in keurige sporten als hockey en zeilen. Voetbal kon de
bank toegankelijker maken voor een breder publiek, vond Sluis.
ABN AMRO en een volkssport als voetbal? Daar werd door de
chique bankbestuurders toch wat vies naar gekeken. Sluis ziet mo-
gelijkheden. Wat je sponsort, geeft kleur en associatie aan je merk.
Het lukt hem om de top van ABN AMRO te overtuigen van het
voetbalproject. En nu zal hij ook de sponsoring bij Rabobank een
andere richting in sturen.

Al een tijdje beraadt Rabobank zich op een nieuw sponsorbeleid.
De bank overweegt de focus op evenementensponsoring los te laten.
‘Er bestaat behoefte aan sponsoring van een brede, meerjarige pu-
blieksactiviteit waarvoor veel media-aandacht bestaat’, valt te lezen
in een verslag van de hoofddirectie.

Het Rabo-bos en de Rabo-divisie

Onder andere voetbal, schaatsen, tennis en wielrennen passeren als
opties de revue. Rabobank had in de zomer van 1995 nog twee

34

andere opties op tafel liggen. De een is om sponsor te worden van
de eerste divisie van het Nederlandse betaald voetbal. Ajax is al
vergeven, dus het hoogste niveau werd niet haalbaar geacht, maar
het tweede niveau wel. Idee zou dan bijvoorbeeld zijn om alle eer-
ste divisie-ploegen met Rabo op de borst te laten spelen of om de
competitie naar Rabobank te vernoemen.

In de stem van Gert Sluis klinkt nog steeds enthousiasme door
wanneer hij de oude plannen bekijkt: ‘Dat zou heel goed bij de Ra-
bobank passen, omdat de lokale zelfstandigheid bij Rabo zo enorm
is. Je had meteen spreiding over het hele land als je dat slim deed: via
de business lounges in alle stadions. Dan heb je elke week, overal,
publiciteit en uitstraling. Dat had ik op papier klaarliggen.’

Daarnaast is er de optie om sponsor van Staatsbosbeheer te wor-
den. Met als doel dat alle Nederlanders in een soort Rabo-bos kun-
nen wandelen. Gert Sluis: ‘Het idee was: we adopteren natuurge-
bieden en gaan die openstellen voor grote bevolkingsgroepen, we
doen aan educatie en ontwikkeling. Iets dat heel erg bij Rabo past.
Het is degelijker dan de andere plannen. Maar om nu te zeggen dat
het publicitair interessant is?’

Jan Raas kwam dus precies op het goede moment langs.

Het speeltje van de baas?

Utrecht. Zomer 1995. Herman Wijff els schiet in het bedrijfsres-
taurant van de Rabobank Christ van Roovert aan, een invloedrijk
Rabo-man en groot wielerfan. Wijff els wil voorkomen dat het Ra-
bo-project wordt gezien als zijn speeltje. En eerlijk is eerlijk, dat
risico bestaat ook wel. Sponsorprojecten als de Ocean Race zeilen
(ABN AMRO) en AZ (Dirk Scheringa) worden toch vaak gezien als
de liefhebberij van de CEO of een directielid. Sponsoring van een
wielerploeg mag niet het resultaat zijn van management by hobby,
meent Wijff els. Maar Van Roovert deelt zijn enthousiasme voor het

35

plan. Van Roovert is overtuigd, zo blijkt ook uit een brief van zijn
hand aan Herman Wijff els, opgeslagen in het Rabobank-archief.
Daarin schrijft hij over de wielersponsoring: ‘werkt imago-verbete-
rend ten opzichte van andere banken’, ‘verhoogt naamsbekendheid
wereldwijd’, ‘kan geassocieerd worden met fi etsen in het algemeen:
milieuvriendelijk en typisch Nederlands’. En onderaan zijn brief:
‘N.B. Stel je eens voor dat wij het niet doen en deze kans vervol-
gens benut wordt door ING!! Dan heeft ABN/ Amro-Bank Ajax en
ING een wielerploeg en wij? En omgekeerd: wij hebben de Rabo
wielerploeg, ABN/Amro-Bank heeft Ajax en ING?’

Op de achtergrond is er de strijd tussen de Nederlandse ban-
ken die het midden jaren negentig behoorlijk voor de wind gaat.
Grote winsten liggen voor het oprapen in de dotcom-jaren. Th ink
globally is de norm. ING en ABN AMRO sprinten voor de keurige
Rabobank uit. Daarmee vergeleken is Rabobank ‘eigenlijk altijd
een fusie achtergebleven’, zo constateert oud-Rabo-topman Bert
Heemskerk in zijn boek Een gezonde krimp. ‘Een beetje stoffi g, een
beetje ouderwets, een beetje dorps,’ vat sportmarketeer Frank van
den Wall Bake het imago van Rabo samen. ‘Rabobank had in de
bankenwereld een achterstand als het ging om reputatie, imago
en bekendheid,’ zegt Gert Sluis. En de bank wil concurreren met
ING en ABN AMRO. Met het oog op een nieuw imago heeft de
bank net een nieuwe huisstijl geïntroduceerd. Een silhouet van een
poppetje op een zonnewijzer of kompasroos als onderdeel van een
project dat de bank een nieuw gezicht moet geven. Een bank die
onderdeel is van de samenleving, zich iets aantrekt van de wereld
om zich heen en waar de klant centraal staat. Bij die grote doe-
len horen ook grote sponsorprojecten. Een beetje bank kan niet
achterblijven in het sponsorgeweld, vindt de directeur marketing-
communicatie. Ook de bank aan de Croeselaan niet. Een bank met
de geur van de provincie. Frank van den Wall Bake: ‘Sluis had een
duidelijk visie met het merk Rabobank. No guts, no glory. Als we
echt ons merk willen dynamiseren, dan moeten we lef hebben en

36

keuzes maken waar een zeker risico aan verbonden is. Als je altijd
kiest voor grijs, ben je een grijze muis.’ En grijs is de wielerwereld
zeker niet.

Daarbij zou het wielerproject goed bij de bank passen. De com-
binatie van een profteam met een jeugdplan, waarin lokale vereni-
gingen een belangrijke rol spelen, sluit aan bij een bank waar de
regio ook heel relevant is. ‘Door juist te investeren in de toekomst
van het Nederlandse wielrennen laat je zien wat de kernfi losofi e
van de bank is,’ zegt Herman Wijff els. ‘De bank is namelijk ooit in
het leven geroepen om mensen te helpen bij de ontwikkeling van
hun bedrijvigheid; en hun leven is eigenlijk een ontwikkelingsin-
strument. De Rabobank is er niet voor zichzelf; ze is er om andere
mensen te helpen iets te maken van hun leven. Dat wilde ik laten
zien.’

Hoezeer Wijff els ook z’n best doet en deed om te benadrukken
dat wielersponsoring niet een hobbyproject van de baas moest zijn,
dat gevoel bleef toch een beetje hangen. En niet ten onrechte. In zijn
eerste gesprek met Jan Raas had hij er immers zelf al voor gewaar-
schuwd. De Telegraaf publiceert in 2003 over interne communicatie
waaruit eveneens blijkt dat Wijff els achter de schermen wel degelijk
een duwtje gaf. De krant legt de hand op een brief van 28 juni 1995
van Pieter Hubert aan Jan Raas. Volgens het stuk vraagt Raas aan
Wijff els advies over hoe hij een meeting met de communicatieaf-
deling van de bank moet aangaan. Ook noteert Hubert dat hij en
Raas een vertrouwelijk concept voor de sponsoring retour kregen
van Wijff els met daarbij kanttekeningen en aanvullingen van de
bankbaas.

1995 – Een ideaal instapmoment

In de fi nanciële wereld zou je het een ideaal instapmoment kun-
nen noemen: de stand van zaken in het Nederlandse wielrennen

37

anno 1995. De situatie is slecht genoeg om andere investeerders af
te schrikken, maar er zijn nog genoeg bruikbare renners om in de
nabije toekomst van te profi teren. Nog niet zo lang geleden zag het
Nederlandse profwielrennen er juist heel gezond uit. In de periode
van grofweg 1986 tot 1991 telde Nederland maar liefst vier profploe-
gen: Panasonic, PDM, TVM en Superconfex, later Buckler. Met
veel aansprekende resultaten. Denk onder meer aan Steven Rooks
(tweede in de Tour van 1988, winnaar bergtrui), Gert-Jan Th eunisse
(vierde in Tour 1989, winnaar bergklassement), Jean-Paul van Pop-
pel (etappezeges in alle grote ronden, winnaar groene trui), Frans
Maassen (winnaar Amstel Gold Race, vooraan in klassiekers), Adrie
van der Poel (wat won hij niet?) en Erik Breukink (podiumplaatsen
in Giro en Tour). Die prestaties volgden op de krankzinnig succes-
volle Raleigh-Jaren tussen 1974 en 1983. Nederlandse wielerliefheb-
bers waren verwend.

Midden jaren negentig was er van die successen niets meer over.
De berichten over het Nederlandse profwielrennen druipen in die
dagen van het cynisme. Nederland staat er op de UCI-ranglijst,
bepalend voor de uitnodigingen voor grote ronden, niet goed voor.
Erik Breukink zou nooit zijn gehoopte zege in een grote ronde be-
halen, Steven Rooks en Gert-Jan Th eunisse waren in verval geraakt
en de successen van de ploegen droogden op. Van de grote suc-
cesformatie die eeuwige concurrent Peter Post ooit had met TI-Ra-
leigh en Panasonic, was niets meer over. Post zag zijn Tour van 1994
mislukken toen sprinter Wilfried Nelissen in Armentières door een
fotograferende agent zwaar ten val kwam. Aan het eind van het jaar
werd zijn ploeg zelfs opgeheven. Kenmerkend voor de malaise was
ook dat er dit jaar maar één amateur was overgekomen naar de profs:
Max van Heeswijk. Hij had getekend bij het Amerikaanse Motorola.

Raas zelf ziet weinig Nederlands talent voor de profs, begin 1995.
‘Beloftevolle Nederlandse amateurs had de ploegbaas op zijn ont-
dekkingsreis langs open wedstrijden niet waargenomen,’ schrijft
Johan Woldendorp in Trouw. Hij citeert Raas: ‘Wanneer je in aan-

38

merking wilt komen voor een profcontract, dan zul je in de Tour
DuPont, de Ronde van Zweden en de Ronde van de Toekomst op
kop moeten rijden. Maar ik heb ze niet gezien.’

Er wordt naar verklaringen gezocht. Jelle Nijdam denkt in Wieler
Revue dat er een cultuurverschil is vergeleken met Spanje en Italië:
‘Wielrennen is hier geen manier om je uit een bepaald milieu te
ontworstelen. In Nederland kun je een uitkering krijgen en maak je
eerst je school af. Ouders zeggen hier niet: ga jij maar lekker fi etsen.
De echte wielertraditie ontbreekt. En de waardering voor sporters
is in die landen veel groter. Als het in Nederland even tegenzit,
gniff elt iedereen.’

Was er in die dagen dan nergens hoop? Jawel. Neem de opkomst
van topsprinter Jeroen Blijlevens. In 1995 wint hij zowel in de Tour
als in de Vuelta een rit. De Brabander zal enkele jaren tot de wereld-
top behoren in de sprint. En als je niet alleen naar de profs kijkt,
staat het Nederlandse topwielrennen er in de breedte best goed voor.
Leontien van Moorsel is in 1993 wereldkampioen bij de vrouwen
geworden, al is zij er in 1994 een jaar tussenuit. Bart Brentjens be-
stormt in 1994 de wereldtop bij het mountainbiken op weg naar zijn
gouden olympische race in 1996. Ingrid Haringa levert topprestaties
op de wielerbaan en pakt de wereldtitel puntenkoers. Bas de Bever
is meervoudig wereldkampioen BMX. Richard Groenendaal is een
wereldtopper in het veld, mogelijk op de hielen gezeten door Gre-
tinus Gommers, wereldkampioen veldrijden bij de junioren. Maar
in de nationale pers is weinig ruimte voor deze zienswijze. De focus
ligt eenzijdig op het uitblijven van succes bij de profs. Successen in
de andere olympische onderdelen zijn bijzaak. Terwijl toch ook daar
kansen liggen. Pas jaren later zullen baanwielrenners en veldrijders
voor vol worden aangezien in de sportpers en in de publieke opinie.
En als dat zover is, staat ook de Rabobank daarbij vol in beeld.

Er liggen in 1995 dus kansen, daar is de banktop van overtuigd.
Maar eerst moeten er plannen komen. Veel plannen.

