
De meest gestelde vragen

Inhoudsopgave

Wat heb ik aan een financiële administratie? 3

Waarmee moet ik rekening houden bij het inrichten van de (financiële) administratie? 4

Welke gegevens moet ik opnemen in de personeelsadministratie? 5

Welke financiële verplichtingen heb ik als ik personeel in dienst neem? 6

Waarmee krijg ik te maken als mijn werknemer ziek wordt? 7

Waar moet ik op letten bij het inzetten van freelancers? 8

Welke fiscale verplichtingen heb ik als ondernemer? 9

Verlagen investeringen mijn winst? 10

Hoe schrijf ik mijn bedrijfsmiddelen af? 11

Van welke fiscale mogelijkheden kan ik als ondernemer gebruikmaken? 12

Moet ik als (beginnend) ondernemer een BV oprichten? 14

Moet ik een andere rechtsvorm voor mijn bedrijf kiezen? 15

Moet iedere ondernemer een jaarrekening opstellen? 16

Waarom willen anderen mijn jaarrekening zien? 17

Hoe financier ik mijn bedrijf? 18

Kan ik gemakkelijk geld lenen bij de bank? 19

Kom ik in aanmerking voor subsidies? 20

Waar krijg ik juridisch advies? 21

Heb ik als ondernemer een AA-Accountant nodig? 22

Wat kost een AA-Accountant eigenlijk? 23

 2

Wat heb ik aan een financiële administratie?

Op grond van het Burgerlijk Wetboek bent u verplicht een

financiële administratie bij te houden. De verplichtingen

komen erop neer dat u alles wat financiële gevolgen heeft

voor de onderneming systematisch moet vastleggen in een

minimumadministratie. U kunt hierbij denken aan:

● kasadministratie en kassabonnen;

● financiële aantekeningen, zoals het inkoop- en

verkoopboek;

● tussentijds gemaakte controleberekeningen;

● ontvangen facturen en kopieën van verzonden

facturen;

● bank- en giroafschriften;

● contracten, overeenkomsten en andere afspraken;

● correspondentie;

● software en databestanden;

● uw (zakelijke) agenda.

Startende ondernemers beperken zich in eerste instantie

vaak tot de verplichte minimumadministratie. Maar er komt

een moment dat u graag een uitgebreidere financiële

administratie wilt.

Een goed opgezette en overzichtelijke administratie is

belangrijk voor uw bedrijfsvoering. Het helpt u om tijdig

nieuwe ontwikkelingen te signaleren, daarop in te spelen en

de juiste beslissingen te nemen. Ontwikkelt uw

onderneming zich volgens eerdere prognoses? Moet u de

prijsstelling wellicht aanpassen om het brutowinstdoel te

bereiken? Betalen uw afnemers op tijd of moet u het

debiteurenbeheer aanscherpen? Is het verantwoord om te

investeren in nieuwe machines, apparatuur of

verbouwingen?

Kortom: een goed financiële administratie biedt inzicht in

het wel en wee van de onderneming. Uw AA-Accountant

adviseert u over een optimale inrichting van uw

administratie.

 3

Waarmee moet ik rekening houden bij het
inrichten van de (financiële) administratie?

Het inrichten van een administratie is maatwerk. Een

standaard softwarepakket volstaat niet voor een goede

financiële administratie: de administratie moet immers zo

zijn toegesneden op uw bedrijf dat u deze kunt gebruiken

als bedrijfsthermometer. De AA-Accountant is bij uitstek

de deskundige om samen met u te kijken welk pakket en

welke modules voor u relevant zijn en hoe u het pakket

optimaal inricht.

De inrichting van de financiële administratie is anders bij

een handelsonderneming dan bij een productieonderneming

of een onderneming in de zakelijke dienstverlening.

Handelsondernemingen

Deze ondernemingen ontlenen hun brutomarge aan het

verschil tussen verkoop- en inkoopprijs. Uit de financiële

administratie moet blijken welke kosten u maakt om de

verkoopomzet te realiseren.

Productieondernemingen

Productieondernemingen vervaardigen nieuwe producten

door materiaal en arbeidskracht (mensuren) in te zetten.

In de financiële administratie dient u de kosten van

materiaal en uren bij te houden. Verder moet er zicht zijn

op de indirecte kosten en - vooral als het om

stukproductie gaat - op de voortgang van het werk. Als het

om werk gaat dat voor een bepaalde som is aangenomen,

moet uit uw financiële administratie ook de omvang van

eventueel meerwerk blijken.

Ondernemingen in de zakelijke dienstverlening

Zakelijke dienstverleners zijn er in alle soorten en maten.

Het eigen karakter van bijvoorbeeld horeca, adviesbureaus,

reparatie- en transportbedrijven moet terug te vinden zijn

in uw financiële administratie. Alleen dan is de

administratie een goed sturingsinstrument voor u als

ondernemer.

 4

Welke gegevens moet ik opnemen in de
personeelsadministratie?

Personeelsadministratie is meer dan alleen de

loonadministratie. De loonadministratie bestaat uit

berekeningen over de brutosalarissen die u met uw werk-

nemers overeengekomen bent en waarover u belasting en

sociale premies moet inhouden.

De personeelsadministratie bestaat uit alle individuele

personeelsdossiers. U legt individuele personeelsdossiers

aan om snel een totaaloverzicht van een medewerk(st)er te

hebben. Persoonsgebonden gegevens of gemaakte afspraken

kunt u altijd gemakkelijk terugvinden.

In een personeelsdossier komen vaak de volgende

bescheiden voor:

Rond de aanstelling

● Functiebeschrijving en de eventuele functieschaal;

● Personeelsadvertentie;

● Sollicitatiebrief met curriculum vitae (c.v.) en

kopieën van relevante diploma’s;

● Eventueel psychologisch testrapport.

Arbeidsvoorwaarden

● Arbeidsovereenkomst, met verwijzing naar

eventuele CAO-bepalingen;

● Afspraken over secundaire arbeidsvoorwaarden,

pensioenregeling, vergoedingen, winstdelings-

regelingen en over eventueel privé-gebruik van

zaken als een lease-auto, laptop of mobiele

telefoon.

Rond werkgeverslasten

● Loonbelastingverklaring/toegepaste

heffingskorting, sofi-nummer;

● Eerste dagmelding;

● Eerste bericht loonaangifte;

● Eventuele wijzigingen in de arbeidsovereenkomst

(bijvoorbeeld salarisverhoging);

● Aanmelding voor de loondoorbetalingverzekering.

Functioneren en loopbaanontwikkeling

● Eventueel loopbaanplan;

● Verslagen periodieke beoordelings- en/of functio-

neringsgesprekken;

● Eventuele individueel gemaakte afspraken;

● Eventuele studieaanvragen met bijbehorende

afspraken;

● Eventuele ontslagbrief met alle bijbehorende

stukken.

Apart wordt geadministreerd:

● Kopie van het identiteitsbewijs (paspoort);

● Eventuele werkvergunning voor niet-ingezetenen.

Zowel bij dienstverbanden voor onbepaalde tijd als bij

(opeenvolgende) dienstverbanden voor bepaalde tijd legt u

personeelsdossiers aan. De regelgeving rondom

arbeidsovereenkomsten wijzigt regelmatig. De AA-

Accountant is op de hoogte van de actuele stand van zaken

en kan u hierover informeren.

 5

Welke financiële verplichtingen heb ik als ik
personeel in dienst neem?

Op het brutoloon van uw werknemers houdt u loonbelasting

en sociale premies in. De feitelijke personeelskosten zijn

hoger dan het brutoloon.

Werkgeverslasten en sociale lasten

U betaalt als werkgever de zogenaamde werkgeverslasten:

8% vakantiegeld en een deel van de sociale lasten. De

sociale lasten bestaan met name uit premies voor de

WW/WIA, de inkomensafhankelijke bijdrage voor de

zorgverzekeringswet en premie voor de verzekering voor

loondoorbetaling bij ziekte. U kunt daarbij gebonden zijn

aan een CAO.

De werkgeverslasten variëren per CAO en per

uitvoeringsinstelling, maar bedragen al gauw circa 30% van

het brutoloon. Voor de werknemer is er een groot verschil

tussen het brutoloon en wat hij of zij netto in handen

krijgt. De zogenoemde wig tussen de totale loonkosten voor

de werkgever en de nettobeloning voor de werknemer is

aanzienlijk.

Secundaire arbeidsvoorwaarden

Om uw werknemers aantrekkelijke arbeidsvoorwaarden te

bieden zonder dat de arbeidskosten onnodig oplopen, kunt u

uw werknemers bepaalde (soms onbelaste) secundaire

arbeidsvoorwaarden bieden. Uw AA-Accountant kent de

actuele regels en informeert u hier graag over. Uiteraard

kosten ook secundaire arbeidsvoorwaarden de werkgever

geld. Deze voorwaarden zijn per CAO vastgelegd of bent u

vrijwillig overeengekomen om de betreffende werknemer

voor uw bedrijf aan te trekken of te behouden. Secundaire

arbeidsvoorwaarden kunnen inhouden dat u als werkgever

een deel van de premie van de pensioenregeling betaalt of

dat u deelneemt aan een leerlingstelsel. Tot de secundaire

arbeidsvoorwaarden behoren ook vergoeding van reis-,

studie- of telefoonkosten, werkkleding of kinderopvang.

Representatievergoeding

Om administratieve rompslomp te beperken, kunt u er van

afzien de kleine kosten die de werknemers maken op

declaratiebasis te vergoeden. In plaats daarvan kunt u een

gemiddeld bedrag afspreken: representatievergoeding.

Betaalt u echter niet meer dan het werkelijke bedrag, want

dat beschouwt de fiscus als nettoloon. De werkgever moet

daarover alsnog belasting betalen, terwijl de fiscus ook nog

een boete kan opleggen. Die kosten kunnen over een aantal

jaren genomen hoog oplopen, ook al vergoedt u maar € 1,-

per dag teveel. De vergoedingsregels veranderen

regelmatig. De AA-Accountant kan u hierover uitvoerig

adviseren.

 6

Waarmee krijg ik te maken als mijn werknemer
ziek wordt?

Als een van uw werknemers langdurig ziek blijft, moet u

twee jaar lang minimaal 70% van het loon doorbetalen. Bij

een eventuele CAO hebt u wellicht nog andere

verplichtingen.

Reïntegratie

Volgens de Wet Inkomen naar Arbeidsvermogen (WIA)

moeten werkgever en werknemer zich inspannen om ervoor

te zorgen dat de zieke werknemer weer zo snel mogelijk

aan het werk gaat. Als werkgever hebt u de plicht om uw

zieke werknemer te laten reïntegreren, in uw eigen bedrijf

of bij een andere werkgever. Wanneer u te weinig gedaan

hebt om reïntegratie mogelijk te maken, kunt u verplicht

worden om hem/haar langer door te betalen. De

verplichtingen veranderen regelmatig en de gevolgen

hiervan kunnen voor u als werkgever groot zijn.

Als de werknemer, ondanks alle inspanningen, na twee jaar

niet meer (volledig) aan de slag kan, beoordeelt het UWV

met de ‘poortwachtertoets’ of die inspanningen voldoende

waren. Vervolgens bekijkt deze instantie met de werknemer

wat hij of zij nog wél kan en stelt eventueel het recht op

uitkering vast. De WIA voorziet in een regeling

Werkhervatting Gedeeltelijk Arbeidsgeschikten (WGA). De

WGA maakt het financieel altijd lonend om (meer) te

werken. Werknemers die vanaf 2006 volledig

arbeidsongeschikt worden verklaard en geen of slechts een

geringe kans op herstel hebben, krijgen een uitkering

volgens de regeling Inkomensvoorziening Volledig

Arbeidsongeschikten (IVA). U kunt het financiële risico van

gedeeltelijke arbeidsongeschiktheid van uw werknemers bij

het UWV onderbrengen of het zelf dragen (en eventueel een

polis afsluiten bij een private verzekeraar). U mag

maximaal 50% van de WGA-premie verhalen op het

nettoloon van uw werknemers. Zowel de WGA- als de IVA-

uitkering bedraagt minder dan het laatst verdiende loon.

Werknemers lopen dus een inkomensrisico. Wel kan een

werknemer of de werkgever een WIA-gatverzekering

sluiten.

Om het beroep op de WIA terug te dringen, zijn de regels

de afgelopen jaren aangescherpt. Van werkgevers worden

meer inspanningen geëist om zieke werknemers weer terug

te leiden naar de arbeidsmarkt. Daarom is het goed te

weten dat uw AA-Accountant u op dit gebied kan adviseren.

 7

Waar moet ik op letten bij het inzetten van
freelancers?

Een freelancer is in principe geen werknemer. U spreekt

met een freelancer af welke vergoeding hij krijgt voor de

werkzaamheden die hij voor uw bedrijf verricht. U hoeft

dus geen loonheffing en sociale premies in te houden en af

te dragen. Er is immers geen sprake van een

dienstverband. Maar als de fiscus of de uitvoerings-

instelling achteraf vaststelt dat er feitelijk wel degelijk

sprake is geweest van een dienstverband, dan wordt de

vergoeding aan de freelancer als loon beschouwd. U moet

dan alsnog premies inhouden en afdragen. U loopt zelfs het

risico dat de bedragen worden verhoogd met een boete en

rente.

Is uw freelancer wel echt een freelancer?

Wanneer u een overeenkomst sluit met een freelancer, is

het raadzaam om eerst vast te stellen of uw freelancer

toch niet onder de loonheffing valt. Het begrip freelancer

zegt op zichzelf namelijk niets over het feit of u al dan niet

te maken krijgt met loonheffing en premies van

werknemersverzekeringen. Het hangt ervan af of de

freelancer de werkzaamheden helemaal zelfstandig of onder

(uw) toezicht uitvoert. Soms kunt u er samen met de

freelancer voor kiezen om voor de loonheffing de

arbeidsverhouding als dienstbetrekking te behandelen. Ook

als het gaat om een zelfstandig ondernemer is het mogelijk

dat hij voor bepaalde werkzaamheden bij u in

dienstbetrekking is. U moet dan loonheffing inhouden en

afdragen en eventueel premies werknemersverzekeringen

betalen.

Belangrijk: verklaring arbeidsrelatie

De freelancer kan een ‘verklaring arbeidsrelatie’ (VAR)

aanvragen bij de Belastingdienst waarin staat hoe zijn

inkomsten worden belast. Staat in deze verklaring dat hij

winst uit onderneming heeft, resultaat uit overige

werkzaamheden geniet of dat zijn inkomsten voor rekening

en risico van een vennootschap zijn, dan hoeft u over deze

inkomsten geen loonheffing en premies werknemers-

verzekeringen in te houden. Als er sprake is van het

verrichten van werkzaamheden anders dan als ondernemer,

dient u de uitbetaalde bedragen te administreren onder

toevoeging van het sofi-nummer. Verder moet u een

jaaropgave aan de Belastingsdienst verstrekken als ‘opgaaf

van uitbetaalde bedragen aan derden’.

Als er in werkelijkheid toch sprake is van een

dienstbetrekking, dan geldt de verklaring niet als u als

opdrachtgever zich daarvan bewust moet zijn. U moet dan

loonheffing inhouden en premies werknemersverzekeringen

afdragen. Of iemand freelancer is, ligt nogal complex. Uw

accountant kan voor u nagaan of u te maken heeft met een

werknemer of met een freelancer.

 8

Welke fiscale verplichtingen heb ik als
ondernemer?

De fiscale verplichtingen verschillen van ondernemer tot

ondernemer. Daarom wijzen we hier alleen op de

belastingen waarmee u als ondernemer te maken kunt

krijgen. Als u winst maakt met een eenmanszaak of salaris

ontvangt als directeur van een BV, bent u

inkomstenbelasting verschuldigd. Het salaris van een

directeur/eigenaar van de BV dient een bepaalde

minimumomvang te hebben. Als u personeel heeft, krijgt u

te maken met loonheffing.

Als u een BV heeft die winst maakt, moet u

vennootschapsbelasting betalen over de winst. Verricht u

diensten of doet u leveringen, dan krijgt u te maken met

BTW. Daarnaast zijn er gemeentelijke belastingen als

rioolbelasting en onroerende zaakbelasting en betaalt u

houderschapsbelasting voor de bedrijfsauto. Er zijn nog

veel meer heffingen, maar het voert te ver deze hier

allemaal te vermelden.

De belastingen over de winst van de onderneming worden

achteraf definitief vastgesteld en geheven. Als startende

ondernemer mag u zich nog niet rijk rekenen met een flink

saldo op uw bank- of girorekening. Een groot deel van uw

opbrengsten heeft u namelijk nodig als reserve om aan uw

belastingverplichtingen te voldoen. Met een goede

administratie weet u van tevoren precies welke betalingen

u nog moet doen.

Het is nog maar de vraag of de fiscus u als ondernemer

beschouwt. En dat kan ook nog eens per belastingsoort

verschillen. Voor de inkomstenbelasting bent u ondernemer

als u een onderneming drijft, zelfstandig bent en

aansprakelijk bent voor alle schulden die de betreffende

onderneming maakt. Bovendien moeten uw werkzaamheden

een zekere omvang hebben. Voor de btw bent u al

ondernemer als u tegen een vergoeding producten en/of

diensten levert. Wanneer de inkomstenbelasting u als

ondernemer beschouwt, kunt u in aanmerking komen voor

bepaalde fiscale mogelijkheden. Een BV valt onder de

vennootschapsbelasting en daarmee vallen bepaalde fiscale

mogelijkheden af.

 9

Verlagen investeringen mijn winst?

‘Investeren’ is het aanschaffen van bedrijfsmiddelen die

meerdere jaren in de onderneming gebruikt worden.

Bedrijfsmiddelen kunnen ook binnen uw eigen onderneming

vervaardigd worden. De belastingwetgeving verstaat onder

een investering een aanschaf of voortbrenging die

tenminste € 450,- bedraagt.

Investeringen beïnvloeden uw winst niet rechtstreeks. De

waarde van gekochte bedrijfsmiddelen wordt gedurende de

verwachte levensduur ten laste van de winst gebracht door

middel van afschrijvingen. Deze afschrijvingen berekent u

door de aanschafwaarde te verminderen met de eventuele

restwaarde. De levensduur bepaalt u aan de hand van het

verwachte nuttig gebruik ten behoeve van de onderneming.

In de praktijk hanteert men meestal standaardtermijnen

voor bepaalde typen bedrijfsmiddelen. Zo worden gebouwen

doorgaans in 25 tot 30 jaar afgeschreven en machines in

vijf jaar.

De belastingwetgeving geeft alternatieven voor de

afschrijvingsduur. In bepaalde situaties mag u willekeurig

afschrijven. Ook komt u bij sommige investeringen in

aanmerking voor een extra aftrek in de winstaangifte.

De AA-Accountant kent de regelgeving en kan bovendien de

economische haalbaarheid van de aanschaf beoordelen.

Bespreek daarom vóór de aanschaf uw investeringsplannen

met uw AA-Accountant.

 10

Hoe schrijf ik mijn bedrijfsmiddelen af?

Als u kantoorbenodigdheden koopt, zoals schrijfwaren, mag

u de kosten hiervan in het jaar van aanschaf voor de

belasting aftrekken. Koopt u machines of inventaris, dan

ligt het voor de hand dat die langer dan één jaar meegaan.

De aanschafkosten mag u dan ook niet in één jaar ten laste

van de bedrijfsopbrengsten brengen. De bedrijfsmiddelen

moeten over enkele jaren worden afgeschreven. Er bestaan

diverse afschrijvingsmethoden. In de praktijk komen de

degressieve en lineaire afschrijving het meeste voor. Bij de

degressieve methode schrijft u de eerste jaren na aanschaf

meer af dan in de latere jaren. Bij de lineaire

afschrijvingsmethode wordt jaarlijks hetzelfde bedrag

afgeschreven. Zo kunt u bijvoorbeeld jaarlijks een vast

percentage van de boekwaarde afschrijven, afhankelijk van

de geschatte levensduur. Voor bedrijfsmiddelen met een

lange levensduur is het afschrijvingspercentage geringer

dan voor bedrijfsmiddelen met een korte levensduur. De

jaarlijkse afschrijving voor gebouwen ligt dan ook op een

veel lager niveau (2% tot 5%) dan voor bijvoorbeeld

computerapparatuur (25% tot 33%).

Voor het bepalen van de afschrijving schat u in welk tempo

de bedrijfsmiddelen verouderen. Een machine kan roesten

of door het gebruik slijten. Ook als apparatuur snel

verouderd raakt door de technologische ontwikkeling

(economische slijtage) rechtvaardigt dit een hogere

afschrijving. U zult het bedrijfsmiddel immers eerder

vervangen. Wanneer een bedrijfsmiddel na de

afschrijvingsperiode nog een zekere restwaarde heeft

(zoals de inruilwaarde van een auto), dient u hiermee bij

het bepalen van de jaarlijkse afschrijving rekening te

gehouden. De Belastingdienst wil dat u vasthoudt aan de

eenmaal gekozen afschrijvingsmethode voor een

bedrijfsmiddel.

 11

Van welke fiscale mogelijkheden kan ik als
ondernemer gebruikmaken?

Als ondernemer kunt u van een aantal belastingfaciliteiten

gebruikmaken die niet zijn weggelegd voor werknemers.

Voor de inkomstenbelasting zijn er de zelfstandigen-, de

starters- en de kleinschaligheidsinvesteringsaftrek. Boven-

dien kunt u jaarlijks een bepaald bedrag aftrekken als

zogenaamde oudedagsreserve.

Extra aftrekmogelijkheden

De belastingwetgeving geeft de mogelijkheid voor een extra

aftrek in de winstaangifte. Er zijn verschillende

mogelijkheden: de investeringsaftrek, de energie-

investeringsaftrek en de milieu-investeringsaftrek.

De investeringsaftrek is vooral voor kleine ondernemingen.

Vandaar dat het investeringsbedrag dat voor deze faciliteit

in aanmerking komt gelimiteerd is. Investeringen die

bijdragen aan een doelmatig gebruik van energiebronnen,

kunnen in aanmerking komen voor de energie-

investeringsaftrek.

De milieu-investeringsaftrek is voor investeringen die

bijdragen aan de bescherming van het milieu. De aftrek

bedraagt in alle gevallen een percentage van het

aanschafbedrag van bedrijfsmiddelen in een belastingjaar.

Willekeurige afschrijving

De mogelijkheid tot willekeurige afschrijven houdt in dat u

in afwijking van een gebruikelijke afschrijvingstermijn zelf

mag bepalen in hoeveel jaar u af wilt schrijven. Hiermee

kunt u naar behoefte de winst beïnvloeden.

De faciliteit tot willekeurig afschrijving is van toepassing

op bedrijfsmiddelen:

● die voldoen aan bijzondere milieueisen;

● die van belang zijn voor de arbeidsomstandigheden

(Arbo);

● die gebruikt worden bij onderzoek en ontwikkeling

of van een hoogwaardig technologisch karakter

zijn.

De faciliteit tot willekeurig afschrijving is tevens van

toepassing op ondernemingen:

● die gekwalificeerd worden als starter;

● die gevestigd zijn in gebieden die een economische

stimulans nodig hebben.

Faciliteit willekeurige afschrijving voor startende

ondernemers

Starters kunnen met deze faciliteit de aanschafkosten van

bedrijfsmiddelen volstrekt willekeurig als kosten boeken bij

het berekenen van de fiscale winst. Dat kan tot gevolg

hebben dat een investering van bijvoorbeeld € 5.000,- in

het eerste jaar van aanschaf geheel als kosten wordt

geboekt. Het voordeel hiervan is dat de winst in het eerste

jaar wordt verlaagd met het volledige bedrag van de

aanschafkosten, wat leidt tot een directe vermindering van

de verschuldigde inkomstenbelasting.

Het doel van de regeling is het stimuleren van de start van

de onderneming. Willekeurig afschrijven is dus een

strategisch middel: u kunt er de belastingheffing mee

sturen. Als u in het eerste jaar nog geen winst maakt, is

het gebruikmaken van de faciliteit niet zinvol: u kunt de

afschrijving dan beter bewaren tot latere jaren waarin de

winst hoger kan zijn. De faciliteit willekeurige afschrijving

voor startende ondernemers kan niet voor alle

bedrijfsmiddelen worden toegepast. De belangrijkste

uitzonderingen zijn woonhuizen en grond, dieren,

personenauto’s die niet bestemd zijn voor beroepsvervoer,

effecten, vorderingen, goodwill, rechten en publiek-

rechtelijke vergunningen, bedrijfsmiddelen die zijn bestemd

voor verhuur of voor gebruik in het buitenland en zaken die

vanuit het privé-vermogen worden overgebracht naar het

vermogen van de onderneming.

Meewerkaftrek

Als uw partner meewerkt in de onderneming kunt u gebruik

maken van meewerkaftrek. Over het bedrag dat u aftrekt

(gebonden aan een maximum), hoeft uw partner geen

inkomstenbelasting te betalen.

Ook kunt u uw partner een salaris betalen. Dat is voor u

volledig aftrekbaar. Bij uw partner wordt hierover wel

belasting geheven, maar soms tegen een lager tarief.

BTW

Als u producten of diensten levert die onder de BTW vallen,

moet u uw afnemers BTW in rekening brengen en de geïnde

BTW afdragen aan de fiscus. Uw (bedrijfsmatige) afnemers

 12

 13

kunnen in de meeste gevallen de BTW terugvorderen. U kunt

zelf alle BTW die u voor de producten of diensten voor uw

onderneming heeft betaald, aftrekken van de BTW die uw

onderneming moet afdragen. Bepaalde activiteiten,

waaronder medische diensten en assurantiebemiddeling,

zijn vrijgesteld van BTW: de onderneming behoeft geen BTW

af te dragen, maar mag ook geen betaalde BTW

terugvorderen.

Als het saldo van de verschuldigde BTW lager is dan een

bepaald bedrag (dit bedrag wisselt jaarlijks), dan geldt een

gedeeltelijke vrijstelling van afdracht (kleine ondernemers-

regeling).

Vennootschapsbelasting

Een BV betaalt over de winst vennootschapsbelasting. Als

ondernemer mist u dan bepaalde faciliteiten van de

inkomstenbelasting. De consequenties verschillen van geval

tot geval. De AA-Accountant kan hierover deskundig advies

geven.

Auto van de zaak

Er zijn natuurlijk ook nog vele belastingvriendelijke

regelingen voor ondernemers. Het voert te ver om ze

allemaal te behandelen. We wijden hier nog wel een paar

woorden aan de auto van de zaak. Als u een auto heeft,

moet u beslissen of u die op uw eigen naam zet of op naam

van de zaak. Wanneer u besluit de auto ten laste van de

zaak te brengen en als u er per jaar meer dan 500

kilometer mee rijdt voor privé-doeleinden, dan moet u voor

het privé-gebruik een bedrag bij uw inkomen tellen. Over

dat bedrag bent u inkomstenbelasting verschuldigd. De

wetgeving met betrekking tot de auto verandert regelmatig.

Voor alle hiervoor genoemde faciliteiten gelden aanvullende

regels. Een aantal faciliteiten gelden niet voor

rechtspersonen. Bovendien veranderen de voorwaarden

regelmatig. Uw AA-Accountant is altijd op de hoogte van de

laatste stand van zaken.

Moet ik als (beginnend) ondernemer een BV
oprichten?

Soms is het raadzaam om als ondernemer te beginnen met

een eenmanszaak en nog te wachten met de oprichting van

een besloten vennootschap (BV).

Rechtspersoonlijkheid

De keuze van een bepaalde rechtsvorm voor uw

onderneming heeft zowel juridische als fiscale kanten. In

hoeverre u de onderneming alleen, dan wel samen met

anderen wilt drijven, speelt ook een rol. Een belangrijk

juridisch aspect van de gekozen rechtsvorm is de mate

waarin de ondernemer persoonlijk aansprakelijk is voor

schulden van zijn onderneming. De eenmanszaak, de

maatschap, de vennootschap onder firma (VOF) en de

commanditaire vennootschap (CV) zijn alle ondernemings-

vormen zonder rechtspersoonlijkheid.

Consequentie hiervan is dat u als ondernemer persoonlijk

aansprakelijk bent voor eventuele schulden. Als u in

gemeenschap van goederen bent getrouwd, kunnen

eventuele schuldeisers ook beslag leggen op het vermogen

van uw huwelijkspartner. Maar ook bij een BV is uw privé-

vermogen niet volledig afgeschermd. Wanneer de bank een

lening verstrekt, vraagt zij u vaak ook borg te staan met

uw privé-vermogen. Bovendien kunt u onder bepaalde

omstandigheden privé aansprakelijk worden gesteld als uw

onderneming failliet is gegaan door wanbeleid.

Besloten Vennootschap

Bij een BV is een ander fiscaal regime van toepassing dan

bij een onderneming zonder rechtspersoonlijkheid. De

directeur-grootaandeelhouder (dga) komt niet in aan-

merking voor fiscale ondernemersfaciliteiten als

zelfstandigenaftrek of startersaftrek. De ondernemer is

als dga in loondienst bij zijn eigen BV. Met een

aandelenbezit van 5% of meer heeft de dga een zogeheten

‘aanmerkelijk belang’ in de BV.

Over de winst van de BV wordt eerst vennoot-

schapsbelasting geheven. Daarnaast betaalt de dga

inkomstenbelasting over zijn salaris als directeur van de BV

(box 1: maximaal 52%). Het salaris van de dga dient

marktconform te zijn en er geldt een wettelijk vastgesteld

minimumbedrag. Als aandeelhouder in zijn BV betaalt de

directeur belasting over de winst uit aanmerkelijk belang

(box 2: 25%). Mocht de dga in privé eigenaar zijn van het

bedrijfspand dat de BV huurt, dan worden deze huurbaten

belast voor de inkomstenbelasting in box 1. De BV-vorm is

fiscaal het gunstigst voor een onderneming die elk jaar een

substantiële winst behaalt, terwijl de ondernemer de winst

(goeddeels) in de onderneming kan laten. Hierbij moet u

denken aan een winst tussen € 50.000 en € 250.000. Dit

heeft te maken met het belastingpercentage dat u betaalt

in de hoogste schijf van de inkomstenbelasting ten opzichte

van de vennootschapsbelasting. Bovendien hangt het samen

met andere bestanddelen in uw aangifte voor de

inkomstenbelasting, zoals lijfrenteaftrek en aftrek in

verband met uw eigen woning. Behaalt een onderneming een

hoge winst en wil de ondernemer/directeur deze

grotendeels voor privé-uitgaven aanwenden, dan is een BV

fiscaal gezien niet zonder meer het voordeligst. Behaalt de

onderneming een bescheiden winst - wellicht omdat de

onderneming nog in een opbouwfase verkeert - dan kan de

eenmanszaak fiscaal gezien voordeliger uitpakken.

Het is mogelijk een onderneming te starten als

eenmanszaak en deze pas later om te zetten in een BV. Als

een ondernemer besluit de onderneming als BV te drijven,

dan biedt het voordelen meteen twee BV’s op te richten:

een holding en een werk-BV. Dit geeft grotere flexibiliteit

in fiscaal opzicht. Het oprichten van een BV geschiedt door

middel van een notariële akte.

 14

Moet ik een andere rechtsvorm voor mijn bedrijf
kiezen?

De keuze van de rechtsvorm heeft, zoals reeds gezegd, ook

fiscale gevolgen: ondernemingen zonder rechts-

persoonlijkheid vallen onder de inkomstenbelasting, terwijl

BV’s onder de vennootschapsbelasting vallen. Bij

ondernemingen zonder rechtspersoonlijkheid kan de

ondernemer gebruik maken van diverse fiscale faciliteiten.

Hieronder behandelen we drie rechtsvormen zonder

rechtspersoonlijkheid: de Vennootschap Onder Firma, de

maatschap en Commanditaire Vennootschap.

Vennootschap Onder Firma

In het midden- en kleinbedrijf komt de VOF veel voor. De

VOF is een samenwerkingsvorm van twee of meer personen,

die een onderneming voeren onder een gemeenschappelijke

naam. De firmanten zijn privé aansprakelijk voor de

schulden van de firma en draaien ook privé op voor

schulden van of claims tegen medefirmanten.

Maatschap en Commanditaire Vennootschap

De maatschap en CV lijken veel op de VOF. Het verschil

tussen VOF en CV is dat bij de CV een van de firmanten als

‘stille vennoot’ wel kapitaal inbrengt, maar niet naar buiten

treedt. De aansprakelijkheid van deze geldschieter is in

beginsel beperkt tot het bedrag dat hij heeft ingebracht. Er

kunnen ook meerdere firmanten optreden als stille vennoot.

Ook de maatschap lijkt veel op de VOF. Maar terwijl de VOF

is bedoeld om gezamenlijk naar buiten te treden, is de

maatschap vooral een interne afspraak over de verdeling

van werk en winst. De maatschap is vooral populair bij

vrije beroepsbeoefenaren die op gelijke voet samenwerken,

zoals AA-Accountants. Voor de oprichting van een VOF,

maatschap en CV is inschrijving in het handelsregister

voldoende. Het is overigens raadzaam om voor een

oprichtingsakte en statuten naar de notaris te gaan.

Veranderingen op komst

Het is duidelijk dat de vraag welke rechtsvorm voor een

bepaalde ondernemer de voorkeur geniet, afhangt van zijn

specifieke omstandigheden. Op dit moment is er overigens

een Wet Personenvennootschappen in voorbereiding, die de

regelgeving rondom bovenstaande rechtsvormen vervangt.

De AA-Accountant is goed op de hoogte van de laatste

ontwikkelingen en de voors en tegens van de diverse

rechtsvormen. U kunt dus bij hem of haar terecht voor een

op uw situatie toegesneden advies.

 15

Moet iedere ondernemer een jaarrekening
opstellen?

Ja. Niet alleen omdat de wet dat in sommige gevallen

voorschrijft, zoals bij rechtspersonen, maar ook omdat het

nuttig is. Een jaarrekening is het jaarlijkse sluitstuk van de

financiële administratie. Zij bestaat uit een balans, een

winst-en-verliesrekening en een toelichting.

Op de balans worden meestal aan de activazijde (links) de

bedrijfsbezittingen weergegeven. Aan de passivazijde

(rechts) worden meestal de schulden en het eigen

vermogen opgenomen. Uit de balans leest u dus hoe uw

bedrijf er qua bezittingen en schulden voorstaat.

De winst-en-verliesrekening is een weergave van de omzet

van het afgelopen (boek)jaar en de kosten die daarvoor zijn

gemaakt. Het saldo van omzet en kosten kan positief zijn

(winst) of negatief (verlies). De jaarrekening geeft dus

inzicht in hoe uw onderneming het afgelopen jaar heeft

gedraaid.

Uit de gegevens in de jaarrekening kunnen de zogenoemde

‘kengetallen’ worden afgeleid. Deze verhoudingscijfers

maken een vergelijking mogelijk met voorafgaande jaren en

met uw branchegenoten. Hoe goed of slecht doet u het ten

opzichte van eerdere jaren en vergeleken met collega’s in

dezelfde bedrijfstak? De informatie kunt u meewegen bij

het nemen van (strategische) beslissingen voor de

toekomst van uw onderneming.

 16

Waarom willen anderen mijn jaarrekening zien?

De jaarrekening is natuurlijk heel belangrijk voor de

ondernemer zelf. Maar de informatie is ook nuttig voor

andere partijen. Zo willen banken en andere

vermogensverschaffers graag weten hoe het bedrijf zich

ontwikkelt en hoe de vermogenspositie is. De fiscus wil

weten over welk bedrag belasting moet worden geheven.

Leveranciers willen graag inzicht hebben in uw

kredietwaardigheid. Deze belanghebbenden moeten erop

kunnen vertrouwen dat uw jaarrekening een juist en

getrouw beeld geeft van de werkelijkheid. Tenslotte hebben

zij (in beginsel) geen inzage in de achterliggende gegevens.

Als u een BV hebt, bent u verplicht een jaarrekening te

publiceren. Elke BV dient ten minste de balans en de

toelichting daarop te deponeren bij de Kamer van

Koophandel. Deze gegevens worden vervolgens via de

website van de Kamer van Koophandel gepubliceerd.

Naarmate een BV groter is, moet er meer en

gedetailleerdere informatie (ook de winst-en-verlies-

rekening en de toelichting hierop) voor een ieder ter inzage

worden gelegd. Als de BV niet, niet volledig of niet tijdig

de jaarrekening publiceert, kan de bestuurder bij een

faillissement privé aansprakelijk gesteld worden voor het

hele tekort. Als u een eenmanszaak, maatschap, CV of VOF

heeft, bent u niet verplicht om een jaarrekening te

publiceren.

Vanwege zijn of haar deskundigheid ligt het voor de hand

om een AA-Accountant in te schakelen om de jaarrekening

op te stellen.

 17

Hoe financier ik mijn bedrijf?

Wie niet genoeg heeft om de benodigde productiemiddelen

uit eigen middelen te financieren, doet een beroep op

externe vermogensverschaffers.

Eigen en vreemd vermogen

Familieleden, vrienden en bekenden willen u misschien geld

lenen. Zij kunnen dat doen met een ‘achtergestelde lening’.

Dat is een lening die u pas aflost als u alle andere

schuldeisers heeft betaald. Als u een BV opricht, kunnen

mensen uit uw eigen kring - denk hierbij aan familie,

vrienden of wellicht medewerkers - aandelen kopen in uw

bedrijf. Deze financiële middelen vormen, samen met de

middelen die u zelf in uw onderneming stopt, het ‘eigen

vermogen’ van uw onderneming. Als u geld leent voor een

vaste periode tegen vooraf overeengekomen voorwaarden is

er sprake van ‘vreemd vermogen’. Vreemd vermogen is

bijvoorbeeld geld dat u leent van de bank.

Leasen en huren

Sommige bedrijfsmiddelen kunt u leasen. Dit is vaak

duurder dan het zelf aanschaffen, maar u hoeft niet het

hele investeringsbedrag in één keer te betalen. Bijna alle

duurzame productiemiddelen zijn te leasen: bedrijfspanden,

machines, inventaris en auto’s. U kunt dergelijke

bedrijfsmiddelen vaak ook huren. Moet u bij huur meestal

genoegen nemen met wat de verhuurder te bieden heeft, bij

leasing kunt u zelf kiezen en de leasemaatschappij laten

zorgen voor de aankoop. Bij operationele lease financiert

de leasemaatschappij het aankoopbedrag in zijn geheel en

blijft deze eigenaar van het bedrijfsmiddel. U betaalt een

vergoeding in de vorm van leasetermijnen.

Financiële lease is ook een mogelijkheid. Hierbij wordt de

ondernemer eigenaar van het bedrijfsmiddel en heeft hij

recht op investeringsaftrek. In feite is financiële lease dus

een geldlening, waarbij rente en aflossing worden betaald.

Leverancierskrediet

Vaak is het mogelijk krediet te krijgen van leveranciers. Dit

komt erop neer dat u de goederen die u inkoopt pas na

enkele maanden betaalt, wanneer veel van uw eigen

afnemers inmiddels hebben betaald.

Voor starters: durfkapitaal

Startende ondernemers kunnen durfkapitaal aantrekken.

Door deze regeling is het voor particulieren fiscaal

aantrekkelijk om geld te lenen aan startende ondernemers.

Als starter heeft u er misschien niet rechtstreeks voordeel

van, maar het kan op die manier wel gemakkelijker zijn het

beginkapitaal voor uw onderneming bij elkaar te krijgen. De

regeling biedt een particuliere geldgever belangrijke fiscale

voordelen, waardoor iemand eerder bereid is om geld in uw

onderneming te steken.

 18

Kan ik gemakkelijk geld lenen bij de bank?

Dat hangt ervan af hoeveel vertrouwen een bank heeft in

uw kredietwaardigheid. De bank wil het geld natuurlijk

terug en verlangt zekerheden voor het geval u de lening

niet kunt aflossen. De bekendste zekerheden zijn hypotheek

op onroerende zaken, het pandrecht op de inventaris,

machines en voorraden en de borgstelling (eigendom tot

zekerheid) door de ondernemer met zijn privé-vermogen.

Banken beoordelen financieringsaanvragen volgens een

aantal maatstaven. De bank moet van u de indruk krijgen

dat u bekwaam leiding kunt geven aan uw onderneming. Ook

kijkt de bank naar de doelstelling en de marktpositie van

uw (toekomstig) bedrijf; dat blijkt onder meer uit uw

ondernemingsplan. Een AA-Accountant kan u bijstaan bij het

opstellen van dat ondernemingsplan. De bank beoordeelt de

financiële informatie verder aan de hand van uw eerste

balansopstelling, begrotingen en (exploitatie)prognoses.

Borgstellingskrediet

Als u bij het aantrekken van een krediet onvoldoende

zekerheden aan een bank kan bieden, kan de bankinstelling

via het ‘Besluit borgstelling mkb-kredieten’ een beroep

doen op de overheid. De overheid stelt zich dan tegenover

de bank garant voor een deel van het kredietbedrag.

Hierdoor loopt de bank minder risico en neemt uw

kredietwaardigheid toe. Het borgstellingskrediet is bestemd

voor het midden- en kleinbedrijf. De hoogte van het

borgstellingskrediet is afhankelijk van de kredietbehoefte,

het tekort aan zekerheden en het kredietbedrag dat de

bankinstelling voor eigen risico verstrekt. De bank geeft

een lening van maximaal twaalf jaar. Om gebruik te maken

van het borgstellingkrediet gelden tal van voorwaarden. Zo

moet de onderneming zelf onvoldoende middelen hebben en

moet er een tekort zijn aan zekerheden. Verder dient de

onderneming voldoende toekomstperspectief te hebben. Uw

AA-Accountant kan voor u nagaan of het borgstellings-

krediet uitkomst kan bieden bij de financiering van uw

(toekomstige) onderneming.

 19

Kom ik in aanmerking voor subsidies?

Nederland kent een lappendeken van subsidies. De praktijk

leert echter dat u er niet te snel vanuit moet gaan dat u

een grote hoeveelheid geld ontvangt wanneer u bijvoorbeeld

een bedrijf opstart. Bij subsidies kunt u aan twee vormen

denken: geldelijke bedragen of belastingreductie (fiscale

subsidie).

Fiscale subsidie

Werkgevers kunnen in aanmerking komen voor een

vermindering van de af te dragen loonbelasting en premies

volksverzekeringen. Deze Wet Vermindering Afdracht

Loonbelasting is in het leven geroepen om de

concurrentiepositie van Nederland te verbeteren. Een ander

voorbeeld van fiscale subsidie zijn de voorzieningen voor

het ontwikkelen van technisch nieuwe producten of

productieprocessen. Er bestaat bijvoorbeeld een tegemoet-

koming in de loonkosten van werknemers die zich

bezighouden met ontwikkelingswerk. Daarnaast is een

verhoging van de zelfstandigenaftrek mogelijk. Voor beide

voorzieningen wordt jaarlijks een maximum vastgesteld.

Verder zijn er voorzieningen om het voor werkgevers

aantrekkelijk te maken bepaalde groepen werknemers aan

te trekken, zoals jonge werknemers die een bepaalde

opleiding volgen.

Bovenstaande faciliteiten zijn slechts voorbeelden. Er

bestaan talloze regionale, landelijke en Europese

financierings- en subsidieregelingen. Wilt u weten voor

welke regelingen u in aanmerking komt, raadpleeg dan uw

AA-Accountant.

 20

Waar krijg ik juridisch advies?

Wie onderneemt, krijgt te maken met allerlei vraagstukken

op rechtskundig gebied. Bijvoorbeeld bij het kiezen van de

rechtsvorm, bij het deponeren van de handelsnaam of bij

het aangaan van allerlei contractuele verplichtingen. Als u

een AA-Accountant inschakelt om uw financiële

administratie te verzorgen, kan hij u tegelijkertijd wijzen

op zwakke juridische aspecten in uw bedrijf. Een

accountant is geen jurist en hij zal u dan ook geen

uitgewerkte juridische adviezen kunnen geven. Wel kan hij u

attenderen op zaken die juridisch niet goed zijn geregeld en

aangeven waar u op moet letten als u zaken optimaal wil

regelen. Voor de uitwerking of het opstellen van contracten

kan de AA-Accountant u doorverwijzen naar een specialist,

zoals een notaris, advocaat of een (andere) juridische

adviseur.

Voor aan- en verkoop van onroerende zaken, het vestigen

van een hypotheek, het oprichten van een rechtspersoon of

de aan- of verkoop van aandelen in een BV moet u

trouwens naar de notaris. Wanneer u een vennootschap

onder firma of een maatschap wilt oprichten, is het aan te

raden deskundig advies in te winnen. Deskundig advies is

evenzeer aan te bevelen als u bijvoorbeeld arbeids-, huur-

of aannemingsovereenkomsten sluit. Ook bij het aangaan

van fusie- en samenwerkingsovereenkomsten is juridisch

advies nodig, net als voor het opstellen van

leveringsvoorwaarden.

Bij het regelen van juridische zaken werken cliënt, juridisch

specialist en AA-Accountant vaak nauw samen om een

optimaal resultaat te bereiken.

 21

Heb ik als ondernemer een AA-Accountant nodig?

Ja. Als ondernemer wilt u zich volledig richten op dat waar

u goed in bent: ondernemen. Maar hiervoor heeft u wèl

betrouwbare financiële gegevens nodig: voor uzelf, maar

ook voor eventuele mede-eigenaren, voor de bank en

natuurlijk voor de fiscus. Als u (of uw personeel)

onvoldoende tijd of deskundigheid heeft om daar zelf mee

bezig te zijn, kunt u een AA-Accountant inschakelen.

Bovendien vinden veel ondernemers het belangrijk dat een

onafhankelijke deskundige naar de cijfers kijkt.

Een AA-Accountant is gespecialiseerd in het opzetten en

bijhouden van de administratie. Als adviseur voor het mkb

kan een AA-Accountant nog meer voor u betekenen. Hij is

op de hoogte van de meest recente ontwikkelingen op het

gebied van belastingen en subsidies. Hij kan nagaan of er

voor uw onderneming mogelijkheden zijn de kosten te

verlagen of om belasting te besparen. En doordat hij in de

loop van de tijd uw bedrijf goed leert kennen, kan hij u

wijzen op allerlei zaken die wellicht nog beter kunnen.

Leent u wel tegen de gunstigste voorwaarden? Blijven uw

kosten in de pas met die van concurrenten? Is de

ondernemingsvorm wel geschikt gezien uw omstandigheden?

Is het rendabel om bepaalde machines aan te schaffen of

is het efficiënter bepaalde activiteiten uit te besteden?

Niet voor niks doen ondernemers in het midden- en

kleinbedrijf dikwijls een beroep op een AA-Accountant: zij

kennen hem als een deskundige, betrouwbare en veelzijdige

professional.

 22

Wat kost een AA-Accountant eigenlijk?

AA-Accountants hanteren tarieven die vergelijkbaar zijn

met die van andere professionele dienstverleners op de

markt. Bij het bepalen van het honorarium houdt de AA-

Accountant rekening met de aard en complexiteit van de

werkzaamheden en het tijdsbestek. Wat u jaarlijks uitgeeft,

hangt onder andere af van de kennis en ervaring die u

inschakelt. Voor het werk van assistent-accountants geldt

een lager tarief.

Het is raadzaam vooraf met uw accountant overeen te

komen welke werkzaamheden hij voor u verricht. U kunt

afspreken dat u zelf een aantal administratieve zaken

bijhoudt en hoe u het basismateriaal aanlevert. Uw

accountant kan u een uurtarief berekenen. Vaak wordt

echter voor een bepaalde activiteit – bijvoorbeeld het

opstellen van de jaarrekening van uw BV – op basis van

‘aangenomen werk’ een totaalvergoeding afgesproken. Zo

weet u van tevoren precies waar u aan toe bent.

De kosten van de accountant vallen in het niet bij de tol die

u moet betalen wanneer uw onderneming zich minder goed

ontwikkelt, doordat er bepaalde zaken over het hoofd

worden gezien. Zo kan uw accountant voor uw onderneming

veel meer verdienen en besparen dan hij kost. Bovendien is

de rekening van de accountant fiscaal aftrekbaar.

Als (startende) ondernemer kunt u gebruik maken van het

maandelijkse NOvAA-spreekuur dat bij veel Kamers van

Koophandel wordt gehouden. Tijdens dit spreekuur kunt u

korte, informatieve vragen stellen aan een AA-Accountant.

Aan een dergelijk eenmalig adviesgesprek zijn voor u geen

kosten verbonden. Voor eventuele vervolgvragen zal de

accountant u verwijzen naar collega’s in de regio.

 23

postbus 84291 2508 AG Den Haag telefoon (070) 338 36 00 www.novaa.nl

	
	Handelsondernemingen
	Productieondernemingen
	Ondernemingen in de zakelijke dienstverlening
	Rond de aanstelling
	Arbeidsvoorwaarden
	Rond werkgeverslasten
	Functioneren en loopbaanontwikkeling
	Apart wordt geadministreerd:
	Werkgeverslasten en sociale lasten
	Secundaire arbeidsvoorwaarden
	Representatievergoeding
	Reïntegratie
	Is uw freelancer wel echt een freelancer?
	Belangrijk: verklaring arbeidsrelatie
	Extra aftrekmogelijkheden
	Willekeurige afschrijving
	Faciliteit willekeurige afschrijving voor startende ondernemers
	Meewerkaftrek
	BTW
	Vennootschapsbelasting
	Auto van de zaak
	Rechtspersoonlijkheid
	Besloten Vennootschap
	Vennootschap Onder Firma
	Maatschap en Commanditaire Vennootschap
	Veranderingen op komst
	Eigen en vreemd vermogen
	Leasen en huren
	Leverancierskrediet
	Voor starters: durfkapitaal
	Borgstellingskrediet
	Fiscale subsidie

