

Joomla
gebruikersgroep Bussum

Custom fields

"the next level"...

Door Hans Kuijpers

JUG Bussum okt 2017 :: Custom Fields - the next level - 2 of 56

De basis

Een goed begin, is het halve werk

Een basis template

Om mee te beginnen

The screenshot shows a web browser window displaying the GitHub repository page for 'hans2103/ThisTemplate'. The browser's address bar shows the URL 'https://github.com/hans2103/thistemplate'. The repository page features a dark header with the GitHub logo, the repository name 'This repository', a search bar, and a 'Pull requests' button. Below the header, the repository name 'hans2103 / ThisTemplate' is displayed in blue. A navigation bar contains four tabs: 'Code' (selected), 'Issues 1', 'Pull requests 0', and 'Projects'. The main content area shows the text 'No description, website, or topics provided.' followed by a blue link 'Add topics'. At the bottom, there are statistics for '27 commits' and '2 branches'. The footer of the browser window contains the text 'JUG Bussum okt 2017 :: Custom Fields - the next level - 4 of 56'.

hans2103/ThisTemplate

GitHub, Inc. [US] | https://github.com/hans2103/thistemplate

This repository Search Pull requests

hans2103 / ThisTemplate

<> Code Issues 1 Pull requests 0 Projects

No description, website, or topics provided.

[Add topics](#)

27 commits 2 branches

JUG Bussum okt 2017 :: Custom Fields - the next level - 4 of 56

Handig... maar...

Veel tijd kwijt met

- via Joomla.org meest recente versie downloaden
- installeren op hostingomgeving
- handige extensies downloaden en installeren
- of template downloaden en installeren
- standaard instellingen wijzigen
- accounts aanmaken

Dus... een basis website

- Investeer eenmalig tijd in een goede basis
- Gebruik als kickstart voor ieder template-project
- Beheer basis via bijvoorbeeld een github-repo
- Maak bibliotheek van overrides, JavaScript, SCSS

De PWT basis website

The screenshot shows a web browser window displaying a GitHub repository page. The browser's address bar shows the URL `https://github.com/perfectwebteam/perfect-site`. The repository name is `perfectwebteam / perfect-site`, and it is marked as `Private`. The repository has `243` commits and `3` branches. The page features a navigation bar with options for `Code`, `Issues` (5), `Pull requests` (0), and `Projects`. The main heading of the repository is `The Perfect (Web Team) Site as start for new projects`.

Het begin is vrij leeg

Zo moet het straks worden

Aan het werk

Stap voor stap alle designs doornemen

Waar mogelijk alleen com_content

- Homepage -> com_content category blog weergave
- Team -> com_content category blog weergave
- Team member -> com_content article
- Expertise -> com_content article met modules
- Expertise selectie -> com_content category blog weergave
- Opdrachtgevers -> com_content category blog weergave
- Opdrachtgevers item -> com_content article
- Nieuws -> com_content category blog weergave
- Nieuws item -> com_content article
- Contact -> com_content article

Opdrachtgevers

- image_intro van alle artikelen in category

Opdrachtgevers

- image_intro van alle artikelen in category

Template override

- van *com_content/views/category/tmpl/*

```
- blog.php  
- blog.xml  
- blog_item.php
```

- naar *templates/bla/html/com_content/category/*

```
- clients.php  
- clients.xml  
- clients_item.php
```

Client.xml

- van

```
<layout title="COM_CONTENT_CATEGORY_VIEW_BLOG_TITLE"
  option="COM_CONTENT_CATEGORY_VIEW_BLOG_OPTION">
  <help key = "JHELP_MENUS_MENU_ITEM_ARTICLE_CATEGORY_BLOG" />
  <message>
 <![CDATA[COM_CONTENT_CATEGORY_VIEW_BLOG_DESC]]>
  </message>
</layout>
```

- naar

```
<layout title="COM_CONTENT_CATEGORY_VIEW_CLIENTS_TITLE"
  option="COM_CONTENT_CATEGORY_VIEW_CLIENTS_OPTION">
  <help key = "JHELP_MENUS_MENU_ITEM_ARTICLE_CATEGORY_BLOG" />
  <message>
 <![CDATA[COM_CONTENT_CATEGORY_VIEW_CLIENTS_DESC]]>
  </message>
</layout>
```

Taalstrings

- *administrator/language/overrides/nl-NL.overrides.ini*

```
COM_CONTENT_CATEGORY_VIEW_CLIENTS_TITLE="Categorieblog Opdrachtgevers p  
COM_CONTENT_CATEGORY_VIEW_CLIENTS_OPTION="Categoryblogclientpage"  
COM_CONTENT_CATEGORY_VIEW_CLIENTS_DESC="Weergave van artikelintroductie
```


Menu type

- Nieuwe optie beschikbaar bij aanmaken menu item

Override van cateogory blog

- blog.php gekopieerd naar clients.php

```
<?php if (!empty($this->intro_items)) : ?>
  <section class="section section__client-items"<?php echo $this->para
 <div class="container">
 <div class="section__content">
 Hier de plaatjes van alle opdrachtgevers
 </div>
 </div>
  </section>
<?php endif; ?>
```

Override van category blog

- oproepen van alle plaatjes

```
<?php
foreach ($this->intro_items as $key => &$item)
{
 $this->item = &$item;
 echo $this->loadTemplate('item');
}
?>
```

Waar zijn die plaatjes? Die zitten in clients_item.php

Override van category blog_item

- eindelijk die plaatjes

```
<?php $images = json_decode($this->item->images); ?>
<?php if (isset($images->image_intro) && !empty($images->image_intro))
 <figure class="section__image">
 <?php echo JHtml::_('image', $images->image_intro, $this->item-
 </figure>
<?php endif; ?>
```

Wat styling erover

```
.section__client-items {  
  padding-top: 2rem;  
  padding-bottom: 5rem;  
  
  .section__content {  
 @include grid-column(12);  
  
 @include grid-media($grid-charlie) {  
 @include grid-column(10);  
 @include grid-push(1);  
 }  
  }  
}  
  
.section__image {  
  @include grid-column(1 of 2);  
  padding: $spacing-xs;  
  
  @include grid-media($grid-alpha--plus) {  
 @include grid-column(1 of 3);  
  }  
  
  @include grid-media($grid-beta) {  
 @include grid-column(1 of 4);  
  }  
  
  @include grid-media($grid-charlie) {  
 @include grid-column(1 of 5);  
  }  
}
```

Het resultaat met com_content

The screenshot displays a grid of logos for various companies, including GDF SUEZ, group 2000, hertel, Honeywell, HTM, hulshof, HVC, inovum, INVE, de jutters, Kappa, koopmans meel, KS profiel, La PLACE, Locamation, MARETTI, MOBY, MISS, and MOBA. A tooltip over the HVC logo shows its dimensions as 163.19 x 115. Below the logos, a browser's developer console is open, showing the HTML structure of the page. The selected element is a figure containing an image with the following HTML code:

```

```

The developer console also displays the CSS styles for the selected element, including media queries for different screen widths:

```
@media only screen and (min-width: 760px)
.section_client-items .section_image {
  width: calc(20% - 2.4rem);
  float: left;
  margin-left: 2rem;
}

@media only screen and (min-width: 600px)
.section_client-items .section_image {
  width: calc(25% - 2.5rem);
  float: left;
  margin-left: 2rem;
}

@media only screen and (min-width: 440px)
.section_client-items .section_image {
  width: calc(33.3333333333% - 2.6666666667rem);
  float: left;
  margin-left: 2rem;
}

.section_client-items .section_image {
  width: calc(50% - 30px);
  float: left;
}
```

Die was eenvoudig

Nu een pittige

JAN WILLEM EYSEN

Sterk in veranderen en verbinden

LinkedIn |
 06 - 51 17 97 98 |
 eysen@custommanagement.nl

Achtergrond en ervaring

Evaren bouwer als algemeen directeur/CEO in familiebedrijf, zelfstandig ondernemer en statutair directeur, ook van beursgenoteerde en internationale ondernemingen. Zowel business-to-business (B2B) als business-to-consumer (B2C) en e-commerce. Commissaris en raadsman bij organisaties in uiteenlopende sectoren. Bestuurder van not-for-profitorganisaties.

Leiderschapsvisie en managementstijl

Sterk in het op gang brengen en bovenal realiseren van noodzakelijke veranderingen. Weet de situatie snel te doorgronden en zich eigen te maken en de benodigde kennis en ervaring te mobiliseren. Creëert verbinding met stakeholders en geeft de verschillende partijen weer perspectief. Helpt medewerkers en andere belanghebbenden bij het maken van keuzes die op draagvlak kunnen rekenen en houdt hen daaraan. Resultaatgerichte inspirator en teambuilder.

Specialisaties en trackrecord

In totaal ruim dertig jaar ervaring in het aanpassen van organisaties aan veranderende marktomstandigheden in complexe situaties. In sectoren als retail, media, voeding en financiële dienstverlening verantwoordelijk geweest voor commerciële heroriëntatie, turnaround, herfinanciering, strategie, allianties en cultuuromslag, ook bij fusies en overnames. Gewend te opereren in de driehoek van onderneming, aandeelhouder en bank.

‘Elk bedrijf heeft een ziel. Zo’n bedrijf mag je niet zomaar te gronde laten gaan. Je moet er alles aan doen om de mooie en gave kern te redden. Dat heeft overigens alleen zin als je als interim-bestuurder voldoende manoeuvreerruimte krijgt van de meeste stakeholders. Gelukkig is dat meestal het geval.’

Referenties op aanvraag beschikbaar

Opdrachten

Gecontroleerde doorstart retailbedrijf: willen, kunnen en doen

Terug naar de kern

Alle stakeholders op één lijn voor reddingsplan

Nadere informatie op aanvraag beschikbaar

Publicaties

Schaduwmanagement als second line of defence

Jan Willem Eysen in FD (6 april 2017)

E-paper: Andere tijden, andere organisatie: ander bestuur en andere raad?

Treed op of treed af

De redding van een retailer

E-paper: Wat doe jij als commissaris als het er echt op aankomt?

Contact

Amsterdamsestraatweg 41
3744 MA Baarn

088 - 880 1974
 mail@custommanagement.nl

Blijf op de hoogte

Van nieuws, publicaties en artikelen van Custom Management.

Team member

- Header toont article title
- Sidebar: afbeelding link is image_intro, typisch via custom fields, plaatjes via custom fields, stuk tekst via taalstring
- Main-top: Quote via custom fields, LinkedIn via custom fields, telefoon via custom fields, e-mail via custom fields
- Content: drie velden via custom fields
- Main-bottom: twee modules

Overzicht van aangemaakte fields

Template override

- van *com_content/views/article/tmpl/*

```
- default.php
```

- naar *templates/bla/html/com_content/article/*

```
- vennoot.php
```

Template override

- van *com_content/views/article/tmpl/*

```
- default.php
```

- naar *templates/bla/html/com_content/article/*

```
- vennoot.php
```

let op: dit keer geen vennoot.xml

Weergave override via Opties

- Bij aanmaken nieuw com_content article

Titel *

[Inhoud](#) [Opties](#) [Afbeeldingen en links](#) [Velden](#) [Vennoot](#)

Weergave

Toon titel

Gelinkte titels

Toon tags

Toon introtekst

Plaatsing van artikelinformatie

vennoot

---van algemene opties---

Gebruik algemeen

---van component---

Standaard

---van perfecttemplate template---

--

categories

contact

team

vennoot

Overzicht door templates

```
<?php echo Jlayouts::render('content.heading', array('title' => $this->

<section class="section section_vennoot">
  <div class="container">
 <div class="section__content section__content--vennoot">
 <div class="block__vennoot-top">
 <?php echo $this->loadTemplate('top'); ?>
 </div>

 <div class="block__vennoot-main">
 <?php echo $this->item->event->beforeDisplayContent; ?>
 <?php echo $this->loadTemplate('body'); ?>
 <?php echo $this->item->event->afterDisplayContent; ?>
 </div>

 <div class="block__vennoot-bottom">
 <?php echo $this->loadTemplate('bottom-opdrachten'); ?>
 <?php echo $this->loadTemplate('bottom-publicaties'); ?>
 </div>
 </div>
  </div>

  <div class="section__content section__content--aside">
 <div class="block__vennoot-image">
 <?php echo $this->loadTemplate('image'); ?>
 </div>
 <?php echo $this->loadTemplate('aside'); ?>
  </div>
</section>
```

heading

- `html/layouts/template/content/heading.php`


```
<?php echo Jlayouts::render('content.heading',  
 array('title' => $this->item->title, 'bgcolor' => 'white')); ?>
```

heading

- html/layouts/template/content/heading.php


```
<?php echo Jlayouts::render('content.heading',  
 array('title' => $this->item->title, 'bgcolor' => 'white')); ?>
```

eigen JLayout

```
<section class="section section_heading <?php echo 'section_heading--  
 <div class="container">  
 <h1><?php  
 echo $displayData['title'] ? $displayData['title'] : '';  
 ?></h1>  
 </div>  
</section>  
<?php endif; ?>
```


Overzicht door templates - herhaling

```
<?php echo Jlayouts::render('content.heading', array('title' => $this->
<section class="section_section_vennoot">
  <div class="container">
 <div class="section__content section__content--vennoot">
 <div class="block__vennoot-top">
 <?php echo $this->loadTemplate('top'); ?>
 </div>

 <div class="block__vennoot-main">
 <?php echo $this->item->event->beforeDisplayContent; ?>
 <?php echo $this->loadTemplate('body'); ?>
 <?php echo $this->item->event->afterDisplayContent; ?>
 </div>

 <div class="block__vennoot-bottom">
 <?php echo $this->loadTemplate('bottom-opdrachten'); ?>
 <?php echo $this->loadTemplate('bottom-publicaties'); ?>
 </div>
 </div>
  </div>

  <div class="section__content section__content--aside">
 <div class="block__vennoot-image">
 <?php echo $this->loadTemplate('image'); ?>
 </div>
 <?php echo $this->loadTemplate('aside'); ?>
  </div>
</pre>
```

loadTemplate('top')

- `html/com_content/article/vennoot_top.php`

Sterk in veranderen en verbinden

 LinkedIn | 06 - 51 17 97 98 | eyssen@custommanagement.nl

loadTemplate('top')

- `html/com_content/article/vennoot_top.php`

Sterk in veranderen en verbinden

 LinkedIn | 06 - 51 17 97 98 | eyssen@custommanagement.nl

viertal Custom Fields

- Quote
- LinkedIn
- Telefoon
- E-mail

Weergave in beheer van artikel

- Inhoud > Artikelen

Titel *

[Inhoud](#) [Opties](#) [Afbeeldingen en links](#) [Velden](#) [Vennoot](#) [F](#)

Linkelnd	<input type="text" value="https://www.linkedin.com/in/janwille"/>
Quote	<input type="text" value="Sterk in veranderen en verbinden"/>
Telefoon	<input type="text" value="06 - 51 17 97 98"/>
Joomla! User	<input type="text" value="Selecteer een gebruiker"/>
E-mail	<input type="text" value="eyssen@custommanagement.nl"/>

Overzicht van de Custom Fields

- Inhoud > Velden

 Status	Titel	Type	Veldgroep	Toegang	Taal	ID
 	Linkelnd (Naam: linkeind) Categorie: Team, Team	url	Vennoot	Public	Alle	5
 	Quote (Naam: quote) Categorie: Team, Team	text	Vennoot	Public	Alle	2
 	Telefoon (Naam: telefoon) Categorie: Team, Team	text	Vennoot	Public	Alle	4
 	Joomla! User (Naam: joomla-user) Categorie: Team, Team	user	Vennoot	Public	Alle	10
 	E-mail (Naam: e-mail) Categorie: Team, Team	text	Vennoot	Public	Alle	6

Oproepen in een override

⋮	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Quote (Naam: quote)	text	Vennoot	Public	Alle	2
Categorie: Team, Team								

```
<?php echo $this->item->jcfields[2]->value; ?>
```

Oproepen in een override

☰	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Quote (Naam: quote)	text	Vennoot	Public	Alle	2
Categorie: Team, Team								

```
<?php echo $this->item->jcfields[2]->value; ?>
```

2? Wat is 2? Veldnaam quote zou handiger zijn toch?

mapping aanmaken van naam -> id

```
foreach ($this->item->jcfields as $jcfld)
{
 $this->item->jcfield_name_id_map[$jcfld->name] = $jcfld->id;
}

$jcfld_name_id_map = $this->item->jcfield_name_id_map;

echo $this->item->jcfields[$jcfld_name_id_map['quote']]->value;
```


loadTemplate('top')

- `html/com_content/article/vennoot_top.php`

```
<?php
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;
?>
<div class="block__vennoot-top-headline">
 <?php
 if (!empty($quote =
 $this->item->jcfields[$jcfield_name_id_map['quote']]->value))
 {
 echo $quote;
 }
 ?>
</div>
```

Herhalen voor LinkedIn, Telefoon en E-mail

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

dafuq?

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;
$fields = array('achtergrond-en-ervaring', 'leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience', 'leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
```


loadTemplate('body')

- html/com_content/article/vennoot_body.php

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
```

loadTemplate('body')

- `html/com_content/article/vennoot_body.php`

```
foreach ($this->item->jcfields as $jcfield)
{
 $this->item->jcfield_name_id_map[$jcfield->name] = $jcfield->id;
}

$jcfield_name_id_map = $this->item->jcfield_name_id_map;

$fields = array('achtergrond-en-ervaring','leiderschapsvisie-en-managem

if ($this->item->language == 'en-GB')
{
 $fields = array('background-and-experience','leadership-vision-and-

foreach ($fields as $field)
{
 $vennoot_body = $this->item->jcfields[$jcfield_name_id_map[$field]]
 if ($vennoot_body->value)
 {
 echo JText::_('<h2>' . $vennoot_body->title . '</h2>');
 echo JText::_($vennoot_body->value);
 }
}
}
```

Het resultaat

Sterk in veranderen en verbinden

 LinkedIn | 06 - 51 17 97 98 | eyssen@custommanagement.nl

Achtergrond en ervaring

Ervaren bouwer als algemeen directeur/CEO in familiebedrijf, zelfstandig ondernemer en statutair directeur, ook van beursgenoteerde en internationale ondernemingen. Zowel business-to-business (B2B) als business-to-consumer (B2C) en e-commerce. Commissaris en raadsman bij organisaties in uiteenlopende sectoren. Bestuurder van not-for-profitorganisaties.

Leiderschapsvisie en managementstijl

Sterk in het op gang brengen en bovenal realiseren van noodzakelijke veranderingen. Weet de situatie snel te doorgronden en zich eigen te maken en de benodigde kennis en ervaring te mobiliseren. Creëert verbinding met stakeholders en geeft de verschillende partijen weer perspectief. Helpt medewerkers en andere belanghebbenden bij het maken van keuzes die op draagvlak kunnen rekenen en houdt hen daaraan. Resultaatgerichte inspirator en teambuilder.

Specialisaties en trackrecord

In totaal ruim dertig jaar ervaring in het aanpassen van organisaties aan veranderende marktomstandigheden in complexe situaties. In sectoren als retail, media, voeding en financiële dienstverlening verantwoordelijk geweest voor commerciële heroriëntatie.

Het resultaat - Engels

Strong in change and cohesion

 LinkedIn | +31 (0)6 - 51 17 97 98 | eyssen@custommanagement.nl

Background and experience

Over thirty years' experience in bringing about change in organisations to meet changing market conditions in complex situations. Has taken on responsibility in a diversity of sectors (retail, media, food and financial services) for commercial refocusing, turnarounds, refinancing, strategy, alliances and cultural change, likewise in the event of mergers and takeovers. Accustomed to operating in the company-shareholder-bank triangle.

Leadership vision and management style

Adept at engendering, but most of all, effectuating necessary changes. Is quickly able to fathom out situations and familiarise himself with them, and to mobilise the required know-how and experience. Able to connect with stakeholders and help open up new horizons for the different players. Helps staff and those with a vested interest to make choices which demand a common consensus and which holds them to account. Results-driven motivator and team-builder.

Specialisations and track-record

Experienced builder of family-run businesses, having held the position of managing director/CEO for various companies, independent entrepreneur and executive director, including listed and international concerns. Business-to-business (B2B), business-to-

Overzicht door templates - herhaling

```
<?php echo Jlayouts::render('content.heading', array('title' => $this->
<section class="section_section_vennoot">
  <div class="container">
 <div class="section__content section__content--vennoot">
 <div class="block__vennoot-top">
 <?php echo $this->loadTemplate('top'); ?>
 </div>

 <div class="block__vennoot-main">
 <?php echo $this->item->event->beforeDisplayContent; ?>
 <?php echo $this->loadTemplate('body'); ?>
 <?php echo $this->item->event->afterDisplayContent; ?>
 </div>

 <div class="block__vennoot-bottom">
 <?php echo $this->loadTemplate('bottom-opdrachten'); ?>
 <?php echo $this->loadTemplate('bottom-publicaties'); ?>
 </div>
 </div>
  </div>

  <div class="section__content section__content--aside">
 <div class="block__vennoot-image">
 <?php echo $this->loadTemplate('image'); ?>
 </div>
 <?php echo $this->loadTemplate('aside'); ?>
  </div>
</section>
```

loadTemplate('image')

- `html/com_content/article/vennoot_image.php`

```
<?php
$images = json_decode($this->item->images);

if(isset($images->image_teammember) && !empty($images->image_teammember)
{
 echo '<figure>';
 echo JHtml::_('image', $images->image_teammember, $this->item->titl
 echo '</figure>';
}
```


Dank voor jullie aandacht

Hans Kuijpers

@hans2103