

Accountantsmagazine

Het vakblad voor de mkb-accountant en het accountantskantoor

De **ambities**
voor **2016**

SBR is per 2017
de norm

Interview **BNA**

Nummer 1, maart 2016

 novak

“Als RPP of RSA zorg je dat je nieuwe wet- en regelgeving als eerste in de vingers hebt...”

Henk Verburch, RPP

Zonder de juiste vakdiploma's kom je als salarisprofessional niet voor opname in het NIRPA-register in aanmerking. En ben je eenmaal NIRPA-gecertificeerd, dan moet je elk jaar opnieuw aantonen dat je je vakkennis op peil hebt gehouden. Voor een RPP of RSA is Permanente Educatie daarom iets heel normaal. Voor werkgevers en inhuurders van payroll professionals is het echter een waarborg dat de salarisverwerking correct, efficiënt en conform de actuele wet- en regelgeving wordt uitgevoerd. Geregistreerde payroll professionals zijn bovendien gehouden aan de NIRPA Gedrags- en Beroepscode voor ethisch en maatschappelijk verantwoord handelen. Geen wonder dus dat een groot aantal accountantskantoren zijn salarisprofessionals collectief bij het NIRPA heeft geregistreerd.

NIRPA staat voor payroll professionalisme

Hardwareweg 4 3821 BM Amersfoort 033-4546648 info@nirpa.nl www.nirpa.nl

Het Nederlands Instituut van Register Payroll Accounting (NIRPA) is een onafhankelijke stichting, die al sinds 2004 staat voor kwaliteitsborging van payroll professionals door middel van opname in het Register Salarisadministrateur (RSA) of Register Payroll Professional (RPP).

Inhoud

Vereniging Novak

- 05 Column Novak
- 06 De ambities voor 2016
- 10 'De kracht van Novak is haar kleinschaligheid'
- 12 'Architectenbureaus zijn het visitekaartje van Nederland'
- 15 Column Adviescollege

Stichting Novak

- 16 Accountants erkennen noodzaak tot verandering
- 18 SBR is per 2017 de norm
- 20 Kredietfinanciering steeds minder nodig
- 24 RGS-ready
- 26 Zzp en DBA: de belangrijkste vragen
- 28 Arbeid wordt flexibeler, dus pensioen ook

Novak Opleidingen

- 30 Trainingen uitgelicht

Colofon

Accountantsmagazine
het vakblad voor de
mkb-accountant en
het accountantskantoor

Vierde jaargang

Redactie
Guus Ham
directeur Novak
Drs. Leendert Haaring
senior medewerker communicatie

Redactieadres
Postadres:
Postbus 7984
1008 AD Amsterdam
Bezoekadres:
Koninginnegracht 5
2514 AA Den Haag
of Antonio Vivaldistraat 2-8
1083 HP Amsterdam (NBA)
Telefoon: 070 - 3524002
of 020 - 3010320
E-mail: novak@novak.nl
Website: www.novak.nl

Abonnementen
U ontvangt dit blad als uw kantoor lid is van Novak of als u persoonlijk lid bent. U kunt ook een los jaarabonnement afsluiten op Novak accountantsmagazine. Dit kost 75 euro per jaar. Opzegging kan uitsluitend per kalenderjaar en moet vóór 15 oktober, voorafgaand aan het nieuwe contributiejaar, schriftelijk worden gemeld.

Advertenties
Guus Ham
telefoon: 06 - 51186741
e-mail: g.ham@novak.nl

Kopij
Leendert Haaring
telefoon: 06 - 83524362
e-mail: l.haaring@novak.nl

Vormgeving
BADE
www.bade.nl

Coverfoto
RoyalPrint

© Niets uit deze uitgave mag worden veeelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

Adviseur dicht lek

Bent u beschermd tegen de risico's van datalekken en cyber-criminaliteit? Bij Galaxy hebben we een eigen beveiligd netwerk (Privé-net) buiten het internet om. Hierdoor heeft datalekken en cyber-criminaliteit geen kans om bedrijfs- of persoonsgegevens te onderscheppen.

Dicht lekken. Neem vrijblijvend contact op met uw Galaxy adviseur Roel Borst via roel.borst@galaxy.nl of 06 83 521 646.

MARCO MOLING

Toegevoegde waarde

Het bieden van toegevoegde waarde. Daarmee stellen wij de toekomst van het accountantsberoep veilig. Maar hoe doen wij dat?

Onze 'core business' als mkb-accountants blijft het ontzorgen van ondernemers. In zekere zin is het inschakelen van een accountant voor de financiële administratie niets anders dan een rationele calculatie: je kunt de financiële administratie als mkb-ondernemer zelf doen – maar dat gaat ten koste van de tijd die je beschikbaar hebt voor andere activiteiten die meer geld en minder frustratie opleveren – of je kunt de administratie uitbesteden. Zeker nu het economisch weer wat beter gaat, blijft een solide samenstellingspraktijk voor veel mkb-accountants de zakelijke dobber. Klanten kunnen echter verleid worden om voor een goedkopere oplossing te kiezen met hetzelfde resultaat maar minder kosten.

Alleen door het uitbouwen van de adviespraktijk met een aantoonbare toegevoegde waarde voor de klant – waardoor de adviseur zichzelf idealiter minstens terugverdient – heeft de mkb-accountant een duurzame toekomst. Onze toegevoegde waarde zou moeten zitten in het feit dat wij het verhaal achter de financiële ratio's in de jaarrekening kunnen vertellen. Door aan te geven waar processen verbeterd kunnen worden, waar besparingsmogelijkheden zijn en hoe een andere inrichting van de bedrijfsvoering tot betere resultaten kan leiden. Ook door vergelijkingen met andere bedrijven te schetsen, al dan niet binnen dezelfde branche.

Ons onbenutte kapitaal blijft (vaak) de bedrijfseconomische en bedrijfskundige vorming die wij hebben genoten. Wij moeten ondernemers leren om beter te ondernemen. Met de juiste communicatie en kennis van vooral bedrijfskundige tools.

Permanente educatie behoort tot de kroonjuwelen van onze beroepsgroep. Accountants moeten weten dat de clubs bij wie zij hun aanvullende beroepsvorming ontvangen, deugen. Daarvoor is accreditatie zinvol. De buitenwereld – niet in de laatste plaats onze klanten – moet de zekerheid hebben dat er niet met wassen neuzen kostbare PE-punten bij elkaar worden gescharreld. Daarom is toetsing van de inhoud van lesprogramma's en kennistoetsen van individuele accountants – ten minste steekproefsgewijs – essentieel. Idealiter zou iedere accountant misschien wel regelmatig een soort APK moeten afleggen, zodat klanten en andere stakeholders zeker weten dat de vaktechnische beroepsbeheersing op orde is.

Kwaliteit, innovatie en educatie zijn geen zaken voor sombere gezichten. We moeten er lol in krijgen de beste te willen zijn, om ons ambacht tot speerpunt van vernieuwing te maken. Om markt en maatschappij te bedienen met producten, adviezen en diensten die organisaties vooruit helpen in plaats van afremmen. Ook moeten wij een jonge generatie binden en boeien door hen te scholen in alle aspecten van het accountantsberoep.

Het wordt tijd om als mkb-accountants van al deze zaken nu echt werk te maken. Het is geen kwestie meer van mogen maar moeten! We moeten ons opnieuw op de kaart zetten en houden, waarbij het kleinere kantoor de charme gaat uitstralen die past bij het mkb. Dat vergt tijd, keuzes, zelfkennis en positionering. U bepaalt uiteindelijk uw eigen toekomst, maar wij zullen u als vereniging daarin bijstaan. Dat is onze ambitie voor het komende jaar.

*Drs. Marco Moling AA RA
Voorzitter vereniging Novak*

Vereniging Novak:

De ambities voor 2016

De vereniging Novak heeft voor 2016 een aantal ambities op de agenda gezet. Een uiteenzetting van de ideeën voor het komende jaar

Guus Ham

Foto's: RoyalPrint

Zoals bekend hebben we de vereniging Novak, de stichting Novak en de B.V. Novak Opleidingen (alle met hun eigen katern in dit magazine). De ambitie voor 2016 is om Novak Opleidingen om te vormen tot een dienstverlener voor mkb-accountantskantoren. Novak Opleidingen BV zal zich voortaan onder de naam Novak Consultants bezighouden met consultancy, advisering, opleidingen en het organiseren van bijeenkomsten voor mkb-accountants en mkb-accountantskantoren. De stichting Novak zal de komende jaren blijven functioneren als serviceorganisatie, waar producten met korting aan kantoren worden aangeboden. De vereniging Novak is en blijft dé belangenbehartiger voor de mkb-accountant.

Werkgroepen

Dit jaar wordt op een bescheiden niveau begonnen met twee werkgroepen, die twee van de vier kernthema's van de vereniging onder de loep nemen: ondernemerschap en imago/identiteit. De overige twee kernthema's van Novak, regelgeving en onderwijs, zullen door het bestuur worden opgepakt. Desgewenst kunnen ad hoc werkgroepen in het leven worden geroepen, zoals het afgelopen jaar het geval was bij de 'werkgroep niet-oob-kantoren' en dit jaar bij de 'werkgroep Nadere Voorschriften Kwaliteitssystemen'.

Accenten

De vier kernthema's van de vereniging Novak kennen een aantal activiteiten.

Regelgeving

Op het gebied van het kernthema 'regelgeving' is de laatste jaren het een en ander gebeurd. Op dit moment

zijn de regelgeving 4410H en de micro-entiteiten actueel. De vereniging Novak laat op dit gebied van zich horen. De vereniging Novak neemt een standpunt in dat overeenkomt met de NBA, in tegenstelling tot de overige organisaties.

Novak is actief participant in de discussie over de invoering van de 53 maatregelen voor niet-oob-kantoren. Met SRA en NBA trekt de vereniging Novak gezamenlijk op en worden regiosessies belegd. De voorgestelde maatregelen worden tijdens deze regionale bijeenkomsten uitgelegd en de maatregelen zullen, voor zover mogelijk, onderdeel uitmaken van de update van het Novak Kwaliteitshandboek in het voorjaar van 2016.

De conclusie lijkt gerechtvaardigd dat Novak in 2016 een constructieve bijdrage binnen de grenzen van de huidige (en toekomstige) regelgeving zal leveren. Hierbij valt te denken aan onderzoek naar de mogelijkheden van assurance-verschaffing (in overleg met stakeholders, Nemacc en het maatschappelijk verkeer), implementatie van de maatregelen voor wettelijke controles en de NVKS.

Onderwijs en permanente educatie

Het beroepsprofiel en de eindtermen zijn door de NBA en de CEA vastgesteld. Novak heeft zich hiertegen verzet. Overigens is dit punt – tegenstemmen tegen het beroepsprofiel – ook geuit in de aanloop naar de algemene ledenvergadering van de NBA in juni 2015. Er ontstaan straks meerdere groepen accountants. Daarbij valt de tweedeling accountancy en assurance het meeste op.

Op PE-gebied zullen veranderingen plaatsvinden. De kans is groot dat het huidige stelsel van louter punten

verzamelen vervalt en ruimte maakt voor het werken met profielen. Hoe dat er concreet uit gaat zien is nog niet geheel duidelijk, maar er zal veel meer vrijheid ontstaan om binnen het eigen profiel keuzes te maken. De profielen zullen worden getoetst en periodiek zal men binnen het profiel moeten aangeven wat men heeft gedaan. De vereniging Novak zal op PE-gebied de vinger aan de pols houden.

Voor wat betreft onderwijs valt het te overwegen om nog een keer te kijken naar een eigen (post)hbo-opleiding met daaraan gekoppeld een eventueel eigen register 'mkb-accountant', bijvoorbeeld in samenwerking met een bestaande opleider. Uitwerking van deze suggestie dient nader plaats te vinden. Deze verenigingsactiviteit zal binnen een werkgroep worden vormgegeven.

Ondernemerschap

Op het gebied van ondernemerschap valt nog veel te winnen. Het geluid dat commodity plaats moet maken voor advisering lijkt een loze kreet, maar is dat ook zo? De accountant lijkt terughoudend te reageren ten aanzien van advisering op het gebied van ICT, juridische zaken, HRM, kredietverschaffing, incasso et cetera. Fiscale advisering, loonverwerkingen en, in mindere mate, financiële planning doen het wat beter.

Uit het benchmarkonderzoek van Novak, Full•Finan-

ce Consultants en ABN AMRO blijkt al jaren dat het aandeel advisering als onderdeel van de totale omzet niet stijgt en ook niet daalt. Wat dan wel doen als het om advisering gaat? Een accountant kan/moet zich persoonlijk ontwikkelen. Dat zou van de accountant een betere ondernemer, werkgever en adviseur kunnen maken. Welke producten de accountant dan mee neemt in zijn gereedschapskist komt op de tweede plaats.

Een accountant heeft een vak geleerd maar gebruikt maar een deel van die kennis. Bedrijfseconomische en bedrijfskundige kennis zijn vaak ver weggezonden,

maar deze kunnen juist van toegevoegde waarde zijn voor de klant van de accountant. Op dit vlak ligt er nog een wereld open. De jaarrekening, tussentijdse cijfers en fiscale gegevens zijn prachtig materiaal om de klant optimaal te bedienen. Pak een post uit de jaarrekening of de winst- en verliesrekening en ga daarover in gesprek met de klant. Spreek over voorraden, inkoop, brutomarge, winstontwikkeling, financieringen, kostprijsberekeningen, loonkosten, privésituaties (zoals testamenten en samenlevingscontracten) en betrek daar branche- en benchmarkgegevens bij.

Het kernthema 'ondernemerschap' heeft voor de vereniging dus de volgende twee speerpunten: persoonlijke en bedrijfskundige ontwikkeling van de mkb-accountant.

“Het valt te overwegen om te kijken naar een eigen (post) hbo-opleiding met daaraan gekoppeld een eigen register 'mkb-accountant'.”

Imago en positionering van de mkb-accountant

Het thema 'imago en positionering van de mkb-accountant' zou de kern kunnen vormen van de activiteiten binnen de vereniging. Hier komen alle bovengenoemde thema's (regelgeving, opleiding en ondernemerschap) bij elkaar. Er is bij stakeholders nog veel te weinig bekend over de accountant in het mkb. Een accountant zou duur zijn en zijn werk is vergelijkbaar met dat van een administratiekantoor, zegt men. Van dat imago moeten we af. Ook de positionering van de mkb-accountant ten opzichte van de accountant bij de grote organisaties vraagt aandacht. De mkb-accountant verdient een geheel eigen positionering.

Tijdens een eerdere ledenvergadering van Novak gaf de vereniging een aanzet tot een mogelijke campagne. Naar aanleiding van deze presentatie zijn er veel reacties binnen gekomen en die komen nog steeds binnen. Accountants lijken ook te willen betalen voor een dergelijke campagne, maar willen dat de vereniging Novak die faciliteert. Die campagne gaan wij nu oppakken om het imago van de (mkb-)accountant op te krikken en hem goed te positioneren, zodat ondernemers in het mkb niet meer zonder een mkb-accountant kunnen. Hiervoor zet de vereniging Novak alle overige thema's (regelgeving, kwaliteit, ondernemerschap en opleidingen/PE) in. Het thema 'imago en positionering' zal naast 'ondernemerschap' het kernthema van 2016 vormen.

De bovengenoemde thema's worden voortdurend ondersteund vanuit onze kernwaarden, onze abc-drivers: ambitieus, betrokken en competent.

Concreter en zichtbaarder

Ondanks alle goede bedoelingen blijft de mkb-accountant een ondergeschoven kindje. Ten tijde van de NOVAA en het NIVRA had hij/zij tenminste nog een eigen gezicht en hadden de leden een loket. Het is nog steeds de ambitie van de vereniging Novak om dat gat te vullen. Ten opzichte van een jaar geleden is de vereniging een stuk opgeschoten, maar deze ambitie moet nog concreter en zichtbaarder worden. Daar gaan wij in 2016 mee aan de slag.

Guus Ham is directeur van de vereniging Novak.

DUKERS & BAELEMANS

VERKORTE LEERGANG
FINANCIËLE PLANNING

Wilt u als accountant ook financiële planning verzorgen voor uw klanten, dan is de verkorte Leergang Financiële Planning iets voor u. Dukers & Baelemans verzorgt sinds 25 jaar opleidingen in het teken van financiële planning. In samenwerking met de NBA heeft zij nu speciaal voor de accountant de verkorte Leergang Financiële Planning ontwikkeld. In de verkorte Leergang Financiële Planning staan kennis én vaardigheden op het gebied van financiële planning centraal.

- De leergang duurt 6 maanden
- 8 colleges van 14.00 tot 21.00 uur
- Topdocenten met praktijkervaring
- Tijdens de colleges wordt naast de theorie uitgebreid aandacht besteed aan praktijkcases
- Uitgebreide syllabi
- Digitale leeromgeving met oefenexamens
- Hoofddocent voor vakinhoudelijke vragen tijdens uw studie
- 48 NBA Punten

OPLEIDINGEN

NBA

FiscaNet — Niet het nieuws van alledag, maar **elke dag het nieuws**

Novak Journaal

- Elke dag het Fiscale nieuws, speciaal voor u geselecteerd
- Dagelijkse fiscale kennistest
- CAOnet
 - Alle CAO's
 - Dagelijks bijgewerkt
 - Wekelijkse nieuwsbrief, maandelijks loonmutaties
- Handboek loonbelasting met verwijzingen naar rechtspraak, besluiten, wetten
- Rekenmodellen
 - Auto van de zaak/privé
 - Hypotheek aflossen of niet etc.

Download onze app in de App Store

t. 020 6272175
redactie@fiscanet.nl

www.fiscanet.nl

De Verkorte Leergang Financiële Planning kost
€ 2.495,-
en is vrij van btw.

www.dukers-baelemans.nl

DUKERS &
BAELEMANS

Novak-bestuurslid Herma van Lith-Slof:

‘De kracht van Novak is haar kleinschaligheid’

Tijdens de algemene ledenvergadering van 1 februari jongstleden trad Herma van Lith-Slof, mede-eigenaar van Slof & Wildenburg accountants en belastingadviseurs, toe tot het bestuur van de vereniging Novak. Een nadere kennismaking.

Leendert Haaring

“Ik hoop eraan bij te dragen een toekomstbestendige accountant neer te zetten.”

Foto: RoyalPrint

Slof & Wildenburg accountants en belastingadviseurs is een mkb-accountantskantoor met vestigingen in Amstelveen, Bodegraven en Loosdrecht. Het kantoor specialiseert zich in accountancy, administratieve dienstverlening, fiscale dienstverlening en salarisadministratie. Slof & Wildenburg kan onder andere klanten in de transport, de agrarische sector, de bouw, de horeca, de detail- en groothandel, en de zakelijke dienstverlening tot haar klantenportefeuille rekenen.

“Slof & Wildenburg accountants en belastingadviseurs is het bedrijf van mijn ouders”, vertelt Herma van Lith-Slof. “Ik werkte hier al tijdens mijn studie Bedrijfs-economie. Ik heb hier onder andere geleerd om een administratie op te zetten en een jaarrekening te maken. Na mijn studie ben ik in de controlepraktijk gaan werken bij PwC in Den Haag. Daarna stapte ik vanwege interesse in de andere kant van de tafel over naar een interne accountantsdienst bij een multinational. Uiteindelijk keerde ik hier in 2007 terug als mede-eigenaar.”

Controleren

Slof & Wildenburg beschikt sinds oktober 2008 over een AFM-vergunning voor het uitvoeren van wettelijke controles en dat is ook de specialisatie van Herma. “De controlebevoegdheid van de accountant werkzaam in het mkb is belangrijk”, vertelt Herma. “Het is goed als de accountant als vertrouwenspersoon van het maatschappelijk verkeer de competenties in huis heeft om te kunnen controleren. Die bevoegdheid onderscheidt ons van andere aanbieders in de markt.”

Toekomstbestendige accountant

Op de vraag naar haar ambitie bij de vereniging Novak antwoordt Herma: “Ik hoop eraan bij te dragen een toekomstbestendige accountant neer te zetten. Dat kan ik niet alleen, maar dat kunnen we wel samen binnen de vereniging. Zaken zijn nu zodanig aan het veranderen dat we daar op moeten inspelen. Denk daarbij aan IT-ontwikkelingen in het mkb, maar ook aan de regelgeving en de manier waarop ons kwaliteitsniveau wordt geborgd. Doen wij niets, dan zullen andere aanbieders onze klanten gaan bedienen.”

Onderwijs

Bij de vereniging Novak wordt Herma verantwoordelijk voor het aandachtsgebied onderwijs. Zij zal ook de werkgroep Onderwijs trekken. “Om een toekomstbestendige accountant neer te zetten, moet er een goede opleiding zijn. Daar wordt de basis gelegd voor de kwaliteit die wij als beroepsbeoefenaar leveren.”

Een aparte opleidingstitel voor de mkb-accountant is een gedachte die Herma graag zou willen verkennen. “Ik kan mij voorstellen dat er een vraag is naar een aparte mkb-accountantstitel. Als je AA of RA achter je naam hebt staan, dan zegt dat het maatschappelijk verkeer niets. Behalve dan dat je ingeschreven staat in een register en dat je een opleidingstitel hebt. In welke hoedanigheid jij werkzaam bent, of jij bijvoorbeeld assurance afgeeft of werkzaam bent als accountant in business, kun je helemaal niet zien aan die titel.”

Onderwijs is een passie van Herma. Zij verzorgt regelmatig trainingen voor Markus Verbeek. Voorheen doceerde zij de opleiding Corporate Governance, nu

verzorgt zij vooral Audit & Assurance. Daarvoor heeft zij afgelopen zomer nog het cursusmateriaal geactualiseerd, evenals voor de opleiding IT en Interne Beheersing.

Permanente educatie

Naast eisen aan de opleiding naar de accountantstitel is volgens Herma ook goede permanente educatie van belang. Zij heeft dan ook de Novak-discussie over het al dan niet toekennen van PE-uren aan het evenement Getwalk van Docco op de voet gevolgd. “In onze verordening gedragscode staat dat je als accountant verantwoordelijk bent voor het op peil houden van je competenties”, vertelt Herma. “Een cursus snellezen of Excel draagt daar niet aan bij. Een dergelijke training kan natuurlijk nuttig zijn voor je werkzaamheden, maar om daar nu PE-punten voor toe te kennen... De bijeenkomst Getwalk was waardevol voor een accountant, omdat je in één middag tijd verschillende softwarepakketten voorbij ziet komen die je kunt gebruiken in de dagelijkse praktijk. Permanente educatie is echter in het leven geroepen om de kwaliteit van de beroepsuitoefening hoog te houden. Het is belangrijk dat wij niet uit het oog verliezen waarom wij permanente educatie hebben.”

Toetsingen

Kwaliteitsborging bij accountants wordt uiteraard ook geborgd door de toetsingen die worden verricht door de Raad voor Toezicht. Ook daar zijn volgens Herma verbeteringen mogelijk. “Wij moeten blijven toetsen op kwaliteit en bijvoorbeeld niet of een bepaal-

de tekstpassage in een brief is opgenomen”, licht Herma toe. “Bij de toetsingen zouden de werkprocessen van een kantoor centraal moeten staan. Hoe heeft het kantoor in de greep dat het werk goed gebeurt? Hoe gaat men om met problemen? Hoe is de cultuur? Kan een accountant bijvoorbeeld sparren met collega’s of is het ieder voor zich? Dat zijn belangrijke vragen. Bij toetsingen wordt nu vooral gekeken naar het samenstelproces en dat is jammer, want je mist dan een heel stuk overige dienstverlening van de accountant. Het toetsen van het integer en professioneel handelen van de accountant, wat verankerd zit in onze gedragscode, lijkt mij veel belangrijker.”

Novak

Volgens Herma heeft de vereniging Novak een duidelijke meerwaarde binnen de accountancy. “Novak is de enige partij die zich voor de volle honderd procent inzet voor de mkb-accountant”, aldus Herma. “Net als voorheen bij de NOVAA is de afstand tussen de organisatie en de leden kort. Als leden het ergens niet mee eens zijn, dan kunnen zij gewoon de voorzitter of de directeur bellen en kunnen ze daar hun verhaal kwijt. Vervolgens wordt daar ook iets mee gedaan. Daar zit volgens mij ook de kracht van Novak. Die kleinschaligheid is een groot voordeel. Ik denk dat Novak daarom ook een goede sparringpartner kan zijn voor de NBA, omdat Novak die directe communicatie en binding met de leden heeft die voor de NBA moeilijker is te realiseren, gezien haar pluriformiteit. De vereniging Novak kan hier haar meerwaarde laten zien.”

‘Architectenbureaus zijn het visitekaartje van Nederland’

De branchevereniging van Nederlandse architectenbureaus (BNA) verenigt bijna 1.200 architectenbureaus. Sinds mei vorig jaar heeft deze organisatie een nieuwe voorzitter: Nathalie de Vries. Nathalie, architect en partner bij architectenbureau MVRDV uit Rotterdam, is als voorzitter naast de directeur, een boegbeeld van deze branchevereniging.

Leendert Haaring

“Onze leden moeten het jaarverslag niet als eindconclusie zien, maar als startpunt voor het komende jaar.”

De BNA is een echte netwerkorganisatie. De BNA heeft dagelijks contact met haar leden, via social media, de digitale helpdesk en de telefoon, maar bijvoorbeeld ook door het organiseren van netwerkbijeenkomsten die in het teken staan van een specifiek onderwerp. Mede door dit contact heeft de branchevereniging een duidelijk beeld van de ontwikkelingen die spelen bij architectenbureaus. “Daarnaast voeren wij één keer per jaar een benchmarkonderzoek uit en één keer per halfjaar een conjunctuurmeting”, vertelt Nathalie de Vries. “De leden leveren zelf de gegevens aan. De resultaten van die onderzoeken delen wij met hen, zodat de bureaus kunnen benchmarken. Zo krijgen zij inzicht in hoe zij er voor staan en of dat overeenkomt met de algemene trends die wij constateren.”

Meerwaarde

Een actueel thema binnen de architectenbranche is transformatie. De BNA zet zich in om dit breed onder de aandacht te brengen. “Wij zijn begin februari op werkbezoek geweest met minister Stef Blok voor Wonen en Rijksdienst. In Eindhoven hebben wij een aantal projecten bezocht, zoals Strijp-S en het Emmasingel kwa-

drant. Het doel van een dergelijk bezoek is om te laten zien wat de meerwaarde van architecten kan zijn bij herbestemming en transformatie van bestaande gebouwen”, licht Nathalie toe.

Ook internationalisering is een belangrijk thema. Deze ontwikkeling heeft zelfs geleid tot de oprichting van BNA International, dat zich richt op nieuwe business in het buitenland en onderscheidende Nederlandse expertise onder de aandacht brengt. “Ook kleine bedrijven zien nu kansen in het buitenland. Dat is een fantastische aanvulling op het bestaande dienstenpakket”, vertelt Nathalie. “Een grote trekpleister is dat Nederlandse architecten internationaal hoog staan aangeschreven. Architectenbureaus zijn het visitekaartje van Nederland. Via BNA International kunnen internationale bedrijven onze leden makkelijk vinden. Wij zijn ook ‘Royal’ en daar zijn veel bedrijven gevoelig voor.”

Lidmaatschap

Wat op nationaal niveau van belang is voor potentiële opdrachtgevers zijn de voorwaarden die worden gesteld aan het BNA-lidmaatschap zelf. “Onze leden committeren zich met het lidmaatschap aan onze nieuwe gedragscode”, vertelt Nathalie. “Zij zeggen daarmee toe

verantwoordelijk, integer en professioneel te handelen. Daarnaast zorgen wij voor opleidingen waarmee hun actuele kennis op peil blijft en hebben wij tuchtrecht. Hierdoor wordt de professionaliteit en maatschappelijke positie van de branche versterkt. Deze zaken horen allemaal bij het BNA-lidmaatschap. Bij sommige gemeentelijke aanbestedingen heeft het BNA-lidmaatschap een voorkeur.”

Dialogoog

Om de belangen van de leden optimaal te kunnen bedienen, volgt de organisatie ontwikkelingen op het gebied van nationale en internationale regelgeving op de voet. De BNA is ook betrokken bij gesprekken met de overheid, andere netwerken die zich bezighouden met ruimtelijke ordening en gremia zoals het Opdrachtgeversforum in de bouw. “Wij willen geïnformeerd blijven over actuele ontwikkelingen in de bouwsector. Heeft de regelgeving mogelijk invloed op de bedrijfsvoering van onze leden, dan gaan wij uiteraard lobbyen”, aldus Nathalie.

Ondersteuning

Er is niet alleen veel contact tussen het bureau en de

Foto: RoyalPrint

leden, maar ook tussen de leden onderling. Zij spreken elkaar regelmatig bij bijeenkomsten verspreid over het land en cursussen, maar de BNA faciliteert ook op andere manieren. Zo is 'Architectural Business Builders' in het leven geroepen, een coachingsprogramma dat jonge architectenbureaus ondersteunt bij het inrichten van hun praktijk. "Zij worden daarin ondersteund door ervaren architecten. Architecten hebben veel passie voor ontwerpen, maar een prijsonderhandeling voeren of over een contract praten vinden zij een stuk moeilijker, terwijl dat juist belangrijke zaken zijn voor de gezondheid van onze branche. Door te sparren met ervaren leden, leren zij dergelijke zaken onder de knie te krijgen", vertelt Nathalie.

Kennis delen

Het primaire communicatiemiddel van de BNA is de website www.bna.nl. Leden krijgen daar exclusieve toegang tot informatie en documenten, die zij kunnen gebruiken voor hun dagelijkse werkzaamheden. Ook geeft de branchevereniging diverse publicaties uit. Eén daarvan is het Jaarboek. "Een belangrijk onderdeel van het Jaarboek is de prijs 'BNA Beste gebouw van het jaar'", vertelt Nathalie. "In deze publicatie laten wij gebouwen zien die een maatschappelijk-culturele waarde hebben. Als architecten zijn wij niet alleen specialis-

ten, maar hebben wij ook de verantwoordelijkheid om een antwoord te vinden op maatschappelijke vraagstukken. Het jaarboek wordt gestuurd naar al onze leden, maar ook naar hun opdrachtgevers."

Accountant

Over de rol van de mkb-accountant is de BNA duidelijk. De mkb-accountant zou meer de taal van de klant moeten spreken, in dit geval het architectenbureau. "Onze branche is heel visueel ingesteld. Accountants produceren heel veel getallen. Het zou mooi zijn als accountants de jaarverslagen visueel zouden kunnen maken, bijvoorbeeld met diagrammen of met infographics", geeft Nathalie aan. "Zelf zouden wij ook graag zien dat onze leden de jaarverslagen meer als instrument hanteren. Zij moeten het jaarverslag niet als eindconclusie zien, maar als startpunt voor het komende jaar. Het jaarverslag moet een strategische tool worden en de mkb-accountant kan daar zeker een rol in spelen", aldus Nathalie.

De leden van de BNA hebben ook behoefte aan realtime-informatie, zodat zij snel kunnen inspelen op ontwikkelingen. "Met de huidige software kan de accountant trends signaleren en vervolgens als adviseur van de onderneming optreden. Voor accountants liggen binnen onze branche de kansen voor het oprapen."

CAREL VERDIESEN

Foto: RoyalPrint

Multiple choice

Omdat ik een zittend beroep heb, moet ik sporten en daarom ga ik naar de sportschool. Mens sana in corpore sano, of zoiets. Enfin, natuurlijk moeten we niet overdrijven dus ik heb een sportschool met televisies uitgezocht, zodat ik, terwijl ik beweeg, mij ook kan blijven ontwikkelen. Je bent tenslotte accountant.

Discovery Channel, dat is mijn favoriete kanaal. Op 7 februari zag ik een mooie aflevering van 'Air Crash Investigation'. Ze kunnen dat programma rustig omdopen tot 'Als het kalf verdronken is, dempt men de put', want wat kan er allemaal niet mis gaan als je in een aluminium sigaar op 10 kilometer hoogte vliegt. Gelukkig weet men precies (achteraf, dat dan weer wel) wat er veranderd moet worden om het in de toekomst te voorkomen.

Zo ook in deze aflevering, waar een vliegtuig van Garuda Airways op een vlucht van Jakarta naar Yogyakarta met zoveel teveel snelheid landde, zodat noodgedwongen het achterliggende rijstveld als landingsbaanextensie werd benut. 21 doden door een menselijke fout. De piloot (overlevende) had niet gezien dat de flappen 5 graden uit stonden waardoor de landingssnelheid ruim 150 knopen te snel was. De copiloot smeekte om een doorstart te maken maar kon niet ingrijpen vanwege de hiërarchische verhouding: je gaat niet in tegen het besluit van je meerdere. Niet duidelijk wordt waarom de piloot zo gefixeerd bleef op het doorzetten van de landing. Er werd nog een psycholoog bijgehaald die het fenomeen fixatie in crisissituaties duidde.

En toen, vlak voordat het programma ten einde was en alle technische en menselijke problemen waren uitgediept, kwam de uitsmijter: er was een interne richtlijn van de directie waarin forse bonussen werden uitgedeeld als piloten brandstofbesparend konden vliegen. Een doorstart blijkt veel brandstof te kosten. Voor Discovery Channel was het onduidelijk of dit ertoe had bijgedragen dat de piloot zo gefixeerd was op het landen.

Multiple choice. Het mooie van multiple choice is dat je een bepaalde gedachte in een vraag kunt benadrukken of uitvergroten, eventueel met satire. Ik heb er één voor u. Stel dat de piloot (aantoonbaar) het risico nam vanwege een in het vooruitzicht gestelde bonus. Wat zou volgens u een effectieve maatregel zijn om problemen in de toekomst te voorkomen? Meerdere antwoorden zijn mogelijk, maar ik vind er één veruit de beste:

1. Er komt een beroepseed voor piloten;
2. Er komt een stevig gesprek met alle betrokkenen;
3. Er worden meer vrouwen benoemd in besturen van luchtvaartmaatschappijen;
4. De toezichthouder krijgt meer bevoegdheden;
5. Alle mogelijke belanghebbenden komen bij elkaar en komen met een pakket van 53 maatregelen die gemonitord door alle luchtvaartmaatschappijen moeten worden ingevoerd;
6. Deze maatregelen gaan ook voor radiografisch bestuurbare vliegtuigjes van Bart Smit gelden;
7. Bestuurders en commissarissen van luchtvaartmaatschappijen worden persoonlijk aansprakelijk met hun gehele vermogen voor aantoonbare menselijke fouten bij vliegtuigongelukken.

Als u mij ziet, vertel ik u wat naar mijn mening het beste antwoord is.

Carel is vicevoorzitter van het Adviescollege voor Beroepsreglementering van de NBA en bestuurslid van de vereniging Novak.

hbo A&A

085 4015700
www.hboaa.nl

opleidingen voor de
**ACCOUNTANCY
MKB & FINANCE**

**Wij zijn klaar voor de nieuwe AA-opleiding
Kies de opleiding die bij je toekomst past ..**

Accountancy - MKB AA nieuwe stijl

Accountancy - Finance AA nieuwe stijl

Accountancy - AA huidige opleiding

MBA - VBA - SPD erkende opleidingen

Online onderzoek:

Accountants erkennen noodzaak tot verandering

“Niet elk kantoor heeft al de slag gemaakt naar actuele en toekomstgerichte advisering.”

Marktonderzoeksbureau Effectmeting heeft in samenwerking met de stichting Novak de veranderende rol van de accountant en digitalisering binnen de accountancybranche onderzocht. Wij presenteren hier de resultaten van de online enquête.

Willem Visser

In december 2015 heeft het marktonderzoeksbureau Effectmeting met behulp van Novak een online onderzoek uitgevoerd onder accountants die zijn aangesloten bij Novak. De respondenten gaven onder andere antwoord op de vraag welke producten en/of diensten volgens hen de toekomst hebben binnen het accountantskantoor. Dit leidde tot de volgende top 5: advisering bedrijfsvoering in de breedte (81 procent), continuous monitoring/auditing/alerting (39 procent), online boekhouden (33 procent), online samenwerken met klant (32 procent) en overig advies (21 procent).

Omzetzaling

Uit de resultaten van het onderzoek blijkt dat accountants de komende jaren een toenemende omzetzaling verwachten als gevolg van de digitalisering van boekhoudingen en jaarrekeningen. Eén op de drie respondenten verwacht dat deze ontwikkeling nog dit jaar plaatsvindt, 40 procent verwacht die in 2017 en de helft in 2020. Om deze omzetzaling tegen te gaan zal 60 procent van de accountantskantoren op de kosten besparen, neemt één op de vijf kantoren genoeg met een lagere winst en wil 78 procent de organisatie transformeren naar een adviesorganisatie.

Diensten

Veel accountants zijn momenteel op zoek naar diensten die de dalende omzet het hoofd kunnen bieden. De top 3 diensten is als volgt: bredere advisering, het aanbieden van actuele cijfers, en het creëren van meer contactmomenten met de klant. Twee op de drie accountants verwachten hiermee de omzet weer op het oude niveau te kunnen krijgen. Ook het inzetten op fiscale, vermogens- en financiële planning en het aanbieden van IT-ondersteuning worden genoemd als mogelijke diensten.

Transformatie

Niet elk kantoor heeft al de slag gemaakt naar actuele en toekomstgerichte advisering op basis van continu bijgewerkte administraties en rapportages. In het onderzoek gaf 42 procent van de respondenten aan deze transformatie nog niet te hebben gemaakt, maar dat wel van plan is. Voor deze verandering verwacht men gemiddeld een jaar nodig te hebben.

Van het aantal respondenten geeft 58 procent aan dat er voor deze omslag medewerkers uit andere branches aangetrokken moeten worden. Van de respondenten geeft 30 procent aan dat huidige medewerkers niet de juiste competenties hebben om de rol van adviseur op zich te nemen.

Van de respondenten geeft ook 89 procent aan dat het noodzakelijk is dat klanten over alle facetten van het ondernemerschap (dus niet alleen financieel en fiscaal) geadviseerd moeten worden.

Motivatie

Volgens de ondervraagde accountants kunnen medewerkers het beste worden gemotiveerd door ze te laten participeren in het veranderproces, ervoor te zorgen dat zij goed op de hoogte zijn van de visie van de organisatie en hen opleidingen en cursussen aan-

bieden. Bijna alle accountants (98 procent) van de respondenten is overtuigd van de noodzaak van de transformatie naar adviseur. Daarbij geeft 50 procent aan dat deze ontwikkeling niet eenvoudig zal zijn, maar de andere 50 procent denkt dat daar weer heel anders over.

Apps

In het onderzoek werden de accountants ook gevraagd of zij gebruikmaken van zakelijke apps op hun smartphone. 80,5 procent gaf aan dit te doen. De apps die zij wekelijks gebruiken zijn e-mail (87 procent), LinkedIn (80 procent), Telebanking App (78 procent), kranten-/tijdschriften-app (64 procent), en Google Maps (52 procent).

Tools

Er blijkt ook een behoefte te zijn aan tools die accountants en medewerkers helpen om hun adviserende rol te kunnen uitvoeren. Naast financiële en fiscale informatie zouden deze tools vooral aandacht moeten schenken aan financieringen, bedrijfsopvolging, strategie/passie/doelstellingen, benchmarking en ICT-zaken.

Conclusies

Uit de resultaten van het onderzoek zijn voor accountantskantoren de volgende conclusies te trekken:

- Transitie zal niet zonder grote ingreep geschieden;
- Zonder actie te ondernemen loopt de omzet weg;
- Alleen opleiden is niet de oplossing, er moeten ook andere middelen komen;
- Weinig accountants zijn, op basis van de aanwezige competenties, geschikt om adviseur in de volle breedte te worden (bedrijfsvoering).

Uiteraard kan ook de stichting Novak lering trekken uit het onderzoek. Zo zou Novak kunnen meewerken aan transitie door middel van consultancy, presentaties of workshops. Daarnaast zou Novak tools kunnen ontwikkelen die de accountant ondersteunt in de advisering naar de ondernemer.

Van alle respondenten geeft 89 procent aan dat het noodzakelijk is dat klanten over alle facetten van het ondernemerschap worden geadviseerd, dus niet alleen op financieel en fiscaal gebied. Voor de stichting Novak ligt hier een interessante uitdaging. Hoe kan Novak de accountant hierin ondersteunen? Welke kennis is aanwezig naast financiële en fiscale kennis? Waar is verder behoefte aan? Is de accountant wel geschikt voor een nieuwe vorm van advisering? Wellicht kunnen deze vragen worden beantwoord in een vervolgonderzoek.

Willem Visser is eigenaar van onderzoeksbureau Effectmeting (www.effectmeting.nl).

Over het onderzoek

In december 2015 heeft het marktonderzoeksbureau Effectmeting een online onderzoek uitgevoerd onder leden van Novak. Het onderzoek is gemaild naar 1.360 accountants. Daarvan hebben er 267 (20 procent) aan het onderzoek deelgenomen. Voor een representatieve weergave is een respons van circa 250 nodig.

Financieel Rapportage Coöperatief:

SBR is per 2017 de norm

SBR (Standard Business Reporting) wordt vanaf 1 januari 2017 de aanleverstandaard voor kredietrapportages. Het Financieel Rapportage Coöperatief (FRC), het samenwerkingsverband van ABN AMRO, ING en de Rabobank, maakte dat onlangs bekend.

Leendert Haaring

Foto: RoyalPrint

“SBR wordt de norm voor het aanleveren van alle kredietrapportages”, vertelt Filip Zoetewij, voorzitter van het Dagelijks Bestuur van het FRC. “Dat brengt grote consequenties met zich mee voor intermediairs, dus ook voor alle mkb-accountants die zijn aangesloten bij Novak. Zo’n 80 procent van alle rapportages wordt immers opgesteld en aangeleverd door intermediairs. Veel kantoren zijn al zover, maar er zijn er nog genoeg die de nodige stappen moeten zetten om eind dit jaar SBR-ready te zijn.”

Banktaxonomie

Het FRC werd opgericht in 2009 met als doel het kredietproces eenvoudiger, sneller en efficiënter te maken door gebruik te maken van SBR. “Wij zijn om de tafel gaan zitten en hebben een nieuwe banktaxonomie opgezet”, vertelt Filip. “Wat zit er allemaal aan de achterkant? Welke gegevens hebben de drie banken allemaal nodig? Waar zit er overlap? Waar kunnen we efficiency bereiken? Met die vragen zijn wij aan de slag gegaan. Wij hebben een eenvoudige banktaxonomie gemaakt, waarmee alle banken uit de voeten kunnen.”

Digitaliseren

Met het aankondigen van een harde deadline hebben intermediairs een stok achter de deur. “Veel intermediairs zaten tot nu toe op de wip: blijf ik op de oude manier werken of vraag ik mijn ICT-leverancier om mij te helpen SBR-ready te worden?”, vertelt Filip. “Voor sommige intermediairs is dit een wake-up-call. Zij hebben nog tot het einde van het jaar om hun processen te digitaliseren. SBR is het uitgangspunt, maar de ambitie is om zoveel mogelijk processen digitaal en STP – straight through processing – te laten verlopen. De blauwe envelop van de Belastingdienst is inmiddels afgeschaft. Ook aan dat idee hebben sommigen moeten wennen, maar de kogel is nu door de kerk. De banken willen in de toekomst ook zoveel mogelijk digitaal. Dat is een logische stap. Wij leven immers in een digitale wereld. Je stuurt elkaar tegenwoordig ook niet zo gauw meer een brief of een kaart, maar eerder een Whatsappje of een e-mail.” Daarnaast geeft SBR en de digitale stroom de mogelijkheid om gegevens te hergebruiken. Dat levert gemak en snelheid op voor alle partijen.

Belasting

Met het voornemen om per 1 januari 2017 SBR de norm voor aanlevering van kredietrapportages van ondernemers en/of hun intermediairs te laten worden, volgen de banken de Belastingdienst en de Kamer van Koophandel, die beide het gebruik van SBR verplicht hebben gesteld. “Enkele grootbanken hebben besloten het gebruik van papier per 2017 financieel te gaan belasten”, vertelt Filip. “Ondernemers kunnen nog steeds rapportages bij de banken aanleveren op papier of in pdf, maar veel banken zullen daar een financiële tegemoetkoming voor vragen.”

Het is aan de individuele banken om zelf hun propositie, en dus de hoogte van de financiële vergoeding voor papieren/pdf-inzending, naar de markt te communiceren.

Druk op de knop

In februari 2016 is ook de nieuwe website van SBR Banken (www.sbrbanken.nl) gelanceerd en is een grote aansluitcampagne gestart voor intermediairs. Het doel daarvan is hen te informeren en te stimuleren om nog in 2016 aan te sluiten op SBR Banken. Voor intermediairs is het van belang om hun processen en software daarop voor te bereiden, zodat zij hun klanten optimaal kunnen blijven bedienen. “Veel ondernemers laten het opstellen van een rapportage over aan hun accountant. Intermediairs hebben nu wel de plicht om ondernemers te informeren dat per 2017 kredietrapportages digitaal moeten worden aangeleverd aan de banken, of dat

“Intermediairs hebben de plicht om ondernemers te informeren dat kredietrapportages digitaal moeten worden aangeleverd.”

nu revisies zijn of nieuwe rapportages voor nieuwe kredietaanvragen. Intermediairs moeten dus vragen aan hun klanten of zij het goed vinden dat hun rapportages voortaan digitaal worden aangeleverd. Voor ondernemers zitten daar voordelen aan: het gaat sneller en efficiënter, en het is minder foutgevoelig. Er zitten bijvoorbeeld eigen checks & balances in. Met een letterlijke druk op de knop ont-

vangen wij het rapport en krijgt de accountmanager een melding dat het dossier van een klant binnen is. Dat dossier wordt dan meteen geanalyseerd.”

Toekomst

Volgens Filip Zoetewij zal SBR tot nieuwe kansen leiden voor de accountant. “Omdat de accountant minder tijd kwijt is aan administratieve handelingen, ontstaat er meer ruimte voor advisering en om meer vooruit te kijken in plaats van achteruit. Realtime-informatie wordt voor ondernemers en andere stakeholders steeds belangrijker. Daar kan de accountant op inspelen. Accountants kunnen ondernemers prognosecijfers aanleveren of hen helpen die op te stellen en de situatie voor een bedrijf voor het komende halfjaar schetsen. En daar heeft de ondernemer nu juist behoefte aan.”

Aanbod

Als onderdeel van de campagne heeft het FRC een mooi aanbod voor Novak-leden. “We stellen gratis een halve dag consultancy ter beschikking”, vertelt Filip. “Wij noemen dat EHBA: eerste hulp bij aansluiten. Wij zorgen ervoor dat de eerste rapportage vanuit het accountantskantoor digitaal wordt verstuurd naar de bank. De meeste kantoren zullen dat zelf kunnen met behulp van SBR-software en daar staat ook de nodige informatie over op onze website. Mocht ondersteuning echter nodig blijken te zijn, dan stellen we onze expertise graag ter beschikking.”

Kredietfinanciering steeds minder nodig

Onderzoeksbureau Panteia voert in opdracht van het ministerie van Economische Zaken twee keer per jaar de Financieringsmonitor uit: een onderzoek naar de kredietbehoefte en de toegang tot financiering van het Nederlandse bedrijfsleven. Uit het onderzoek blijkt dat de behoefte naar externe financiering onder bedrijven stabiel blijft, maar dat zij er steeds meer in slagen om het door hen gezochte bedrag aan te trekken.

Wim Verhoeven

Uit de onlangs verschenen 'Financieringsmonitor (2015-2)', de meting die Panteia in het najaar van 2015 hield en die betrekking heeft op de periode maart tot september van dat jaar, blijkt dat er in het mkb vooral kleine bedrijven steeds meer financieren met privévermogen en met geld ingelegd door familie en vrienden. Zij proberen steeds minder vaak vreemd vermogen aan te trekken. In de afname in het aandeel bedrijven dat een beroep doet op externe financiering (eigen én vreemd vermogen) buiten hun bestaande kredietruimte was in recente metingen een dalende trend waarneembaar. Nu is er sprake van een stabilisatie: in 2014 zocht 17 procent hier naar en in de periode van maart tot september in 2015 is dit 16 procent. Gezien de betrouwbaarheidsmarges kan hier niet onomwonden van een afname gesproken worden.

Bedrijven geven (zeker ten opzichte van minder recente metingen) steeds vaker aan geen kredietfinanciering te zoeken, omdat ze het simpelweg niet nodig heb-

ben. Dit lijkt contra-intuïtief: in tijden van economische groei zijn er meer winstgevend investeringsmogelijkheden en kansen voor bedrijven om te groeien die met behulp van externe financiering gerealiseerd zouden kunnen worden. Tegelijkertijd verbeteren de omzet en rentabiliteit van bedrijven en kunnen zij zich beter bedruipen met ingehouden winsten.

“Bedrijven geven steeds vaker aan geen kredietfinanciering te zoeken, omdat ze het simpelweg niet nodig hebben.”

Vaker succes bij verkrijgen vreemd vermogen en eigen vermogen

Het aandeel bedrijven dat probeert externe financiering aan te trekken blijft stabiel, maar zij zijn hier wel vaker succesvol in. In de periode maart tot september van 2015 werd 88 procent van de

aanvragen door het gehele bedrijfsleven (deels) gehonoreerd, in 2014 was dit nog slechts 78 procent. Deze positieve ontwikkeling heeft zich in alle grootteklassen voorgedaan. Het afwijzingspercentage daalde in het kleinbedrijf van 44 procent naar 37 procent, maar de grootste daling werd gerealiseerd in het middenbedrijf, van 26 procent naar 7 procent.

In het grootbedrijf zijn de afwijzingspercentages onverminderd laag. Hoewel zich ook verbeteringen voordoen in het kleinbedrijf, bestaat er nog steeds een groot verschil tussen het kleinbedrijf (62 procent geheel of deels succesvol aangetrokken) en het grootbedrijf (99 procent). Afwijzingen worden vooral beargumenteerd met onvoldoende solvabiliteit en vooral met een te hoog risico voor de kredietverstrekker: een breed argument waar diverse redeneringen aan ten grondslag kunnen liggen. De helft van de bedrijven die met een afwijzing te maken krijgt, zoekt nog verder. De andere helft doet dit niet, onder meer vanwege de verwachting elders ook niet te zullen slagen.

Eigen vermogen wordt voor het eerst sinds enkele metingen meer succesvol aangetrokken dan een jaar geleden: in 2014 werd nog 60 procent van de aanvragen (deels) gehonoreerd, in de periode van maart tot september 2015 is dit 86 procent. Deze toename wordt breed gedragen in alle grootteklassen. Het onderliggende aantal waarnemingen is echter vrij beperkt: toekomstige metingen zullen moeten uitwijzen of dit een structurele verbetering betreft.

Financieren steeds creatiever

De weg naar de bank om een lening aan te vragen wordt voor bedrijven steeds minder de standaard gang

van zaken. Het belang van de bank (huisbank én andere banken) als bron van vreemd vermogen neemt af van 73 procent tot 65 procent. Daarbinnen is dat van de huisbank wel weer iets toegenomen ten opzichte van de voorjaarsmeting. Familie en vrienden en leverancierskrediet worden samen echter belangrijker. Ondernemingen zien ook steeds vaker dat er alternatieven zijn voor bankfinanciering. Zag in 2013 nog 29 procent een alternatief, in de tweede helft van 2015 is dit via een stijging tot 37 procent in 2014 gestabiliseerd op 38 procent. Dit vertaalt zich op de lange termijn naar een afname van de huisbank als voornaamste financieringsbron voor vreemd vermogen.

Financiering weer vaker gezocht voor werkkapitaal maar ook voor overnames

Werkkapitaal is altijd het meest voornamelijk financieringsdoel geweest. Het zijn de middelen die onder-

nemingen voor hun alledaagse bedrijfsvoering nodig hebben en die de zaak operationeel houden. Tegelijkertijd kan werkkapitaal potentieel voor verliesfinanciering aangewend worden en zijn deze vlottende activa minder renderend voor de onderneming dan vaste activa. In recente metingen was een trend waarneembaar waar het belang van werkkapitaal als financieringsdoel consequent afnam en dat van de investeringsdoelen juist toenam. Deze ontwikkeling lijkt nu tot een evenwichts-

Financieringsvoorwaarden vooral voor grotere bedrijven versoepeld

Bedrijven die financiering zochten in 2015 slagen vaker in het (deels) aantrekken van de door hen gezochte bedragen. Dit past in het beeld van financieringsvoorwaarden die zich in algemene zin stabiliseerden voor het mkb in de afgelopen jaren en die voor het grootbedrijf zelfs consequent versoepeld werden. Bedrijven ervaren dit zelf zo in wisselende mate. De door hen te betalen rente blijft gelijk, de lengte van de kredietduur neemt toe, ze moeten vaker onderpand overleggen, maar de eisen die gesteld worden aan dit onderpand zijn weer minder streng. De behandelingstermijn bij financiers is ook iets verslechterd. Bedrijven

“Financiering zal in 2016 vooral gezocht worden voor werkkapitaal en voor groei en overnames.”

punt te komen. Het belang van werkkapitaal neemt weer iets toe (van 37 naar 44 procent). De investeringsdoelen laten een wisselend beeld zien: het belang van huisvesting neemt iets af, dat van algemene bedrijfsmiddelen (vaste activa zoals machines) neemt toe. Daarnaast wordt steeds vaker gezocht naar financiering om overnames te bekostigen (van 6 naar 11 procent).

Solvabiliteitspositie blijft stabiel

Het aandeel bedrijven dat aangeeft een daling te ervaren van het eigen vermogen in zowel absolute als relatieve zin ligt traditioneel op één op de drie ondernemingen. In de voorjaarsmeting was er voor het eerst in tijden sprake van een wezenlijke daling van dit aandeel naar iets meer dan één op de vijf respondenten. Er is dus sprake van een daling van een aandeel, ofwel de solvabiliteitspositie verbetert in de ogen van de ondernemers. Dit heeft echter nog geen zeer uitgesproken invloed op de solvabiliteit die stabiel blijft en nu 39 procent bedraagt, wat deels samenhangt met de omvang van het vreemd vermogen die eveneens toeneemt.

moeten vaker ten minste twee maanden wachten: in 2014 was dit nog 20 procent en in 2015 is dit toegenomen tot 31 procent. De balans betreffende ontwikkelingen in de financieringsvoorwaarden is overall stabiel: er vinden zowel verbeteringen als aanscherpingen plaats. Aanscherpingen doen zich vooral voor bij voorwaarden die gesteld worden aan het onderpand en de afhandelingstermijn.

Verwachte financieringsbehoefte in 2016

De verwachte financieringsbehoefte voor het komende jaar blijft stabiel: 22 procent van het bedrijfsleven verwacht externe financiering te zullen gaan zoeken. Bedrijven zien de toekomst zonnig tegemoet en verwachten vaker volledig te slagen in het aantrekken van het gezochte bedrag: 79 procent nu versus 75 procent in de voorjaarsmeting. De verwachte slaagkans is het hoogst in het grootbedrijf (89 procent) en het middenbedrijf (86 procent), maar neemt ook in het kleinbedrijf toe (63 procent). Financiering zal vooral gezocht worden voor werkkapitaal en voor groei en overnames.

Wim Verhoeven is senior accountmanager bij Panteia. Download de 'Financieringsmonitor (2015-2)' op www.panteia.nl.

Accountants op maat verzekerd via Novak en Aon

Novak en Aon hebben voor de accountantsbranche een aantrekkelijk verzekeringspakket samengesteld. Door de sterke onderhandelingspositie en deskundigheid van Aon kunt u, als Novak-lid, profiteren van scherpe premies, uitstekende dekkingen en goede service.

WIJ BIEDEN U DE VOLGENDE ZAKELIJKE VERZEKERINGEN:

Aansprakelijkheid

- Beroeps-/Bedrijfsaansprakelijkheid

Rechtsbijstand

- Rechtsbijstand

Verkeer en vervoer

- SVI-plus
- Auto

Kantorenpakket

- Inventaris
- Computer
- Glas
- Bedrijfsschade
- Gebouwen
- Huurdersbelang
- Milieuschade
- Zakenreis

Zorg en inkomen

- Arbeidsongeschiktheid
- Ziekteverzuim
- Arbodienstverlening
- WIA
- WGA-ERD
- Ongevallen
- Zorgverzekering
- Carrière Stop Polis

Overig

- Besparingsonderzoeken
- Cyberrisico

Meer informatie en afsluiten van de verzekeringen via novakverzekeringen.nl

RGS-ready

Uw leverancier van boekhoudsoftware zegt RGS te ondersteunen, maar wat betekent dat nu eigenlijk? Onderzoeksbureau GBNED geeft antwoord.

Gerard Bottemanne

RGS staat voor 'Referentie grootboekschema' en is een omvangrijk uniform (grootboek)rekeningschema dat als belangrijkste functie heeft rapportages uit de boekhouding te vereenvoudigen. Dit laatste wordt in de praktijk bereikt door enerzijds bestaande (grootboek) rekeningschema's te koppelen aan RGS en anderzijds door rapportages daaraan te ontlelen, zoals bij SBR het geval is.

Software

Opvallend is dat softwareleveranciers al snel roepen dat hun software 'RGS' ondersteunt, zonder dat de gebruiker precies weet wat met dit laatste wordt bedoeld. Want met alleen een RGS-codering opgeven in een vrij tekstveld binnen het grootboek, komt de gebruiker er niet. RGS moet per slot van rekening ondersteuning bieden in de rapportageketen(s) waaraan de boekhouding ten grondslag ligt. Stel dat u RGS handmatig heeft gekoppeld aan uw volledige rekeningschema en RGS wordt vervolgens nergens gebruikt in de rapportageketen, dan heeft u weliswaar kennisgemaakt met RGS en is dit gesynchroniseerd met uw rekeningschema, maar daar blijft het dan ook bij.

Wat en waarom

Belangrijk is wanneer software RGS-ready is. Met boekhoudsoftware als uitgangspunt stelt onderzoeksbureau GBNED nu een eerste opsomming voor van functionaliteiten en eigenschappen die onder het stempel 'RGS-ready' vallen. Zo is eenvoudig te toetsen in hoeverre (boekhoud)software RGS ondersteunt.

De onderstaande opsomming gaat in op de 'wat'-vraag. Leveranciers bepalen daarbij zelf 'hoe' zijn een bepaalde functionaliteit of eigenschap hebben geïmplementeerd. Het 'waarom', gericht op de gebruiker van de software, is cursief aangeduid.

1. Het RGS-schema wordt automatisch in de software beschikbaar gesteld.
De gebruiker hoeft zo niet zelf (handmatig) een RGS-schema te selecteren en te koppelen, maar beschikt automatisch over het RGS-schema in de boekhouding.

2. Updates van het RGS-schema worden automatisch in de software beschikbaar gesteld.

De gebruiker beschikt zo over de meest recente versie van het RGS-schema in de software en heeft daarbij ook inzicht in de wijzigingen ten opzichte van een vorig schema.

3. Een bestaand rekeningschema kan handmatig worden gekoppeld aan het RGS-schema.

De gebruiker heeft zo de mogelijkheid om handmatig (grootboek)rekeningen toe te wijzen aan de corresponderende RGS-codes.

4. Op basis van een te genereren voorstel kan een bestaand rekeningschema (deels) automatisch worden gekoppeld aan het RGS-schema.

De gebruiker kan zoveel mogelijk RGS-codes automatisch toekennen aan een bestaand rekeningschema op basis van een (koppel)voorstel, waarbij de gebruiker zelf de regie houdt over de daadwerkelijke koppelingen.

5. Er kan actief gebruik worden gemaakt van de 'indicatie debet/credit'.

Bij een (handmatige) boeking op een rekening krijgt de gebruiker, aan de hand van een indicatie, een voorstel voor een debet- of creditboeking.

6. Er wordt rekening gehouden met de omslagcode binnen RGS.

De gebruiker houdt bij het samenstellen van rapportages automatisch rekening met het feit dat bepaalde (balans)posten debet of credit geboekt worden op basis van hun saldo. Een bekend voorbeeld hiervan is de rekening 'bank'. Bij een positief saldo is sprake van 'liquide middelen' en bij een negatief saldo is sprake van 'schulden op korte termijn'.

7. Er kan niet tegelijkertijd op een grootboekrekening en op onderliggende mutaties (behorende bij deze rekening) worden geboekt. Het RGS-schema kent

meerdere boekingsniveaus.

Voor de gebruiker blijft ten allen tijde de administratie op basis van RGS in evenwicht. Een gebruiker kan daarbij boeken op een rekening of op het niveau van onderliggende mutaties dat het uiteindelijke saldo van de rekening bepaalt.

8. Extensies van zowel de RGS-code als het referentie-grootboeknummer worden ondersteund.

Zo kan gebruik worden gemaakt van RGS-extensies, zoals verschillende bankrekeningen.

9. RGS-code (en bijbehorende RGS-versie) vullen in de XML Auditfile.

De gebruiker beschikt zo over actuele auditfiles financieel (XAF) die dan tevens zijn voorzien van RGS-codes. Zo kan de auditfile ook gebruikt worden als input voor rapportagesystemen die werken op basis van RGS-codes.

10. Er is een overzicht van niet-gekoppelde grootboekrekeningen aan een RGS-code.

De gebruiker heeft zo direct inzicht in de volledigheid van gekoppelde grootboekrekeningen aan het RGS.

11. Op basis van RGS-codes kan een balans en resultatenrekening worden opgevraagd.

De gebruiker heeft zo een financieel overzicht op basis van RGS en kan daarmee ook de juistheid van gekoppelde rekeningen bepalen.

Auditfile en RGS

Met behulp van de XML Auditfile Financieel (versie 3.2) met daarin opgenomen de RGS-codering wordt de voorbereiding van een onderzoek van een toezichtmedewerker van de Belastingdienst automatisch ondersteund. Naast het vaststellen van matches met de aangiften OB en IH-Winst/VpB kunnen op basis van RGS de eerste analyses worden gedaan. Over het aansluiten hoeven dan geen vragen meer te worden gesteld. De vragen tijdens een bezoek zijn dan gerichter en beperkter. Dat laatste scheelt tijd voor de ondernemer en de accountant, die de ondernemer ondersteunt bij een controlebezoek door de Belastingdienst.

12. Als het boekhoudpakket beschikt over een koppeling met rapportagesoftware kunnen ook de RGS-codes de betreffende koppeling worden meegegeven.

De gebruiker kan zo de RGS-codes direct koppelen aan de juiste rapportagerubrieken.

Suggesties op de voorgestelde functionaliteit en eigenschappen zijn welkom.

RGS en SBR

In de praktijk is SBR in verreweg de meeste gevallen niet gekoppeld aan (grootboek)rekeningen maar aan fiscale aangiftesoftware en rapportagesoftware, en dan meestal onder de motorkap. Door RGS komt de wens om rapportages direct te ontlelen aan de boekhouding een stuk dichterbij. Een belangrijke conditie is wel dat RGS gekoppeld is aan SBR-rapportages, op een zodanige wijze dat de gebruiker daar verder niets van merkt. Aan dit laatste wordt gewerkt, aldus informatie vanuit de RGS Beheer- en Expertgroep.

Eind mei verschijnt de 'Gids boekhoudsoftware 2016'. Daaruit zal blijken in hoeverre boekhoudsoftware echt RGS-ready is.

Gerard Bottemanne AA is eigenaar van onderzoeksbureau GBNED. Voor meer informatie over RGS, zie het gratis rapport 'RGS: uniform rekeningschema voor alle bedrijven' (www.softwarepakketten.nl/rgs).

Zzp en DBA:

de belangrijkste vragen

Op 2 februari 2016 ging de Eerste Kamer akkoord met het wetsvoorstel Deregulering beoordeling arbeidsrelaties (DBA). Met deze wet verdwijnt de Verklaring Arbeidsrelatie (VAR) per 1 mei 2016. In de praktijk bestaat behoefte aan toelichting over deze nieuwe wet. De belangrijkste vragen en antwoorden treft u hieronder aan.

Felix Peppelenbosch

26

Krijgt de zzp'er in het nieuwe systeem minder duidelijkheid en zekerheid?

Eerder omgekeerd. Veel zzp'ers dachten dat de VAR een soort werkvergunning was, maar in werkelijkheid gaf de VAR alleen aan de opdrachtgever zekerheid. De VAR hield de zzp'er in het ongewisse of hij/zij wel echt buiten dienstverband werkte. De enige zekerheid voor de zzp'er was dat hij géén recht had op sociale zekerheid. Het nieuwe systeem biedt aan zowel opdrachtgever als zzp'er helderheid en zekerheid, mits ze volgens een modelovereenkomst werken. Dat is voor de zzp'er juist een verbetering.

Neemt de administratieve rompslomp voor zzp'ers toe?

Dit spookverhaal duikt steeds op. Het werken met modelovereenkomsten is juist eenvoudiger dan het werken met de VAR. Een VAR moest elk jaar opnieuw worden aangevraagd en bij elke opdracht opnieuw worden opgestuurd. Veranderde het werk of de voorwaarden waaronder gewerkt werd, dan moest een nieuwe VAR worden aangevraagd. Wanneer gewerkt wordt met een modelovereenkomst is dit niet meer nodig. Met een modelovereenkomst kan de zzp'er direct aan de slag. Deze hoeft niet eerst aan de Belastingdienst voorgelegd te worden en hoeft zelfs niet ondertekend te worden. Zolang de opdrachtgever en zzp'er maar met elkaar afspre-

ken, bijvoorbeeld per e-mail of in de opdrachtbevestiging, volgens welke modelovereenkomst er wordt gewerkt.

Wordt het nu voor veel opdrachtnemers moeilijker om als zzp'er te werken?

Nee. De grens tussen ondernemerschap en dienstverband verandert niet. Alles wat nu mag, mag straks ook. Alles wat straks niet kan, kan nu ook al niet. Het wordt met de modelovereenkomsten wel veel duidelijker wat wel en niet kan.

Is het veiliger om tussenpersonen in te schakelen?

Nee, de modelovereenkomsten geven aan opdrachtgevers en opdrachtnemers direct duidelijkheid. Werken via een tussenpersoon geeft niet meer zekerheid. Bovendien, ook een tussenpersoon moet zich aan de wet houden en wordt door de Belastingdienst gecontroleerd.

Moet voor elke klus en voor allerlei verschillende klussen telkens opnieuw een overeenkomst worden opgesteld?

Nee. De modelovereenkomsten staan op Belastingdienst.nl. De algemene modelovereenkomsten zijn geschikt voor alle typen opdrachten, ongeacht de branche of het beroep. Als u afsprekt volgens een bepaalde

modelovereenkomst te werken, heeft u zekerheid. Welke overeenkomst u neemt, kiezen opdrachtgever en opdrachtnemer zelf.

Zet de DBA de positie en sociale zekerheid van zzp'ers onder druk?

Integendeel. De positie van zzp'ers wordt versterkt, omdat ook zij bij de DBA zekerheid vooraf hebben. Daarnaast kan de zzp'er, als achteraf blijkt dat er toch sprake was van een dienstverband (schijnzelfstandigheid), met de DBA wél aanspraak maken op werknemersverzekeringen als bijvoorbeeld een WW-uitkering. Onder de VAR wist de zzp'er zeker dat hij géén recht had op sociale zekerheid. Daarnaast ligt aansprakelijkheid met de DBA juist niet meer alleen bij de zzp'er, maar zijn beide partijen verantwoordelijk voor de eigen opdrachten. Onder VAR was alleen de zzp'er aansprakelijk.

Wat moet u als zzp'er nu concreet doen?

Als overduidelijk is dat u ondernemer bent, helemaal niets. Het werken met modelovereenkomsten is niet verplicht en is alleen bedoeld voor situaties waarin er twijfel bestaat over de aard van de arbeidsrelatie.

Felix Peppelenbosch is mede-eigenaar van Fiscanet. Fiscanet verzorgt dagelijks fiscale nieuwsvoorziening.

27

Implementatie DBA

Opdrachtgevers en opdrachtnemers krijgen van 1 mei 2016 tot 1 mei 2017 de gelegenheid om, waar nodig, hun werkwijze aan te passen op de nieuwe wet Deregulering beoordeling arbeidsrelaties (DBA). In de genoemde periode houdt de Belastingdienst wel toezicht, maar vooral in de vorm van voorlichting over de nieuwe werkwijze en het bieden van een helpende hand bij de implementatie. Dit doet de Belastingdienst door samen met de organisaties voor opdrachtgevers en opdrachtnemers voorlichtingsbijeenkomsten te houden. Daarnaast krijgen zzp'ers met een VAR binnenkort een brief en worden er onder andere chatsessies en webinars georganiseerd.

Er geldt wel een inspanningsverplichting in het implementatiejaar. Dit betekent dat de opdrachtgever en opdrachtnemer actief bezig moeten zijn de arbeidsrelatie zodanig vorm te geven dat er buiten dienstbetrekking wordt gewerkt.

Arbeid wordt flexibeler, dus pensioenen ook

Of we het nu goed vinden of niet, de maatschappij individualiseert en flexibiliseert. Dat geldt voor arbeid en als gevolg daarvan ook voor pensioen. De topman van de Pensioenfederatie bevestigde dit begin dit jaar door aan te geven dat de 'belofte van een vaste en zekere pensioenuitkering' niet langer kan. Niet zozeer de lage marktrente en de toenemende levensverwachting liggen hieraan ten grondslag, maar wel gewoon de maatschappelijke ontwikkeling.

Theo Gommer

We gaan van verzorging naar beloning, zowel bij arbeid als bij pensioen. Mede als gevolg van de Wet Werk & Zekerheid, zal een werkgever kritisch zijn – en als hij slim is zéér kritisch – om snel werknemers in vaste dienst te nemen. Dat wordt dus maximaal twee contracten van in totaal 23 maanden voor de werknemer en/of een arbeidzaam leven als freelancer/zzp'er. Dat lijkt vreemd, maar ik ken geen enkele jongere – ik heb het inmiddels de afgelopen tijd diverse keren 'getest' – die een levenslange carrière van veertig jaar en langer nastreeft bij dezelfde werkgever. Zelfs niet diegenen die ambtenaar zijn of willen worden.

Doel

Daar waar je vroeger een gat in de lucht sprong als je een vaste baan kreeg bij Philips; een soort ambtenarenleven met een vrije markt-salaris, premievrije eindloonregeling en Frits Philips die je verzorgde, inclusief studielening voor je kinderen (wel terug te betalen, zo was hij ook wel weer), zullen vandaag de dag alleen 50/55-plussers dat nastreven. En dan eigenlijk liever bij ASML.

Kortom, geen werkgever die je nog verzorgt, maar alleen beloont zo lang en zo goed je voor hem werkt. Onlangs las ik dat geen enkele ondernemer als doel heeft aan zoveel mogelijk personeel een 'goede baan' te

bieden. Dat vond ik wel mooi: een ondernemer heeft als doel 'ondernemen', personeel is daarbij het middel. Het zij zo. Dat betekent dus ook een 'beloningspensioen' en geen garantie-uitkering. Pensioen verwordt zo weer tot wat het – in ieder geval fiscaal – is, namelijk uitgesteld loon. Dat stop je in een spaarpot en de hoogte van de spaarpot bepaalt de hoogte van hetgeen je er uit kunt opnemen. Nu er meerdere wetsvoorstellen in de Tweede Kamer liggen om 'doorbeleggen na pensioendatum' mogelijk te maken, wordt ook die hobbel in de uitkeringsfase genomen.

Niet complex

Als je dit weet, kan pensioen volgens mij ook een stuk eenvoudiger worden. Er is een beschikbare premiestaffel – of voor mijn part toch een gelijkblijvende hoge 'doorsneepremie'. Die premie gaat in de spaarpot. Er zijn vele flexibele mogelijkheden om er ook voor pensioendatum iets mee te doen. Bijvoorbeeld de aankoop van een eigen woning of de aflossing van de hypotheek, een sabbatical, studie-/zorgverlof of het starten van een eigen bedrijf. En op de pensioendatum kan een deel als lumpsum worden opgenomen en de rest binnen bandbreedtes naar behoefte. Risico's van vooroverlijden en arbeidsongeschiktheid dek je af met een eenvoudige verzekering.

Het nieuwe pensioenstelsel hoeft dus niet zo complex. Het enige dat lastig is, is het overgangsregime, maar ook dat is een kwestie van keuzes maken. Huur dus een groepje innovatieve pensioendeskundigen een paar middagen in en het is klaar!

Mr. Theo Gommer MPLA is partner bij Akkermans & Partners Legal & Advice en directeur van het Wetenschappelijk Bureau van de Akkermans & Partners Groep. Verder is hij partner bij Gommer & Partners Pensioen Advocaten en voorzitter van de Nederlandse Orde van PensioenDeskundigen (NOPD). Hij schrijft de rubriek pensioenen samen met mr. Peter ter Beest MPLA. Akkermans & Partners is dé exclusieve pensioenpartner van Novak!

Trainingen uitgelicht

Hieronder vindt u een selectie van trainingen van NBA Opleidingen die interessant zijn voor de mkb-accountant. U kunt zich voor cursustitels van NBA Opleidingen aanmelden via de website opleidingen.novak.nl. U profiteert als Novak-lid van 10 procent korting op de reguliere opleidingsprijs. De kortingsregeling geldt uitsluitend voor het aanbod van NBA Opleidingen op opleidingen.novak.nl. Novak Opleidingen verrekenet de korting achteraf door middel van een creditnota.

Aan het werk met de Wet Werk en Zekerheid (NBA Opleidingen)

Het nieuwe ontslagrecht is een feit. De uitspraken van kantonrechters en het UWV onder de Wet Werk en Zekerheid (WWZ) volgen elkaar in rap tempo op. Wat verstaat de kantonrechter onder een begrip zoals redelijke grond? En wat wordt verstaan onder billijke vergoeding, wanneer is die verschuldigd en hoe wordt de hoogte ervan vastgesteld?

De docente neemt u mee aan de hand van praktijk-casussen en informeert u over ontwikkelingen en actuele uitspraken in het kader van de Wet Werk en Zekerheid. U kunt valkuilen vermijden en weet bij ontslagaanvragen effectief te handelen.

DATUM 10 mei 2016, 15:00 - 20:00 UUR

PLAATS Postillion Hotel, Arnhem

Leergang de controle onder controle - vijfdaagse cursus (NBA Opleidingen)

Na afloop van de cursus weet u (nog) beter hoe controles van een jaarrekening moeten worden voorbereid, uitgevoerd en gedocumenteerd volgens de beginselen van deskundigheid en zorgvuldigheid. Zodat deze bij een toetsing als voldoende worden bestempeld. De AFM heeft deze cursus beoordeeld en geschikt bevonden om het risico van 'onvoldoendes' bij toetsingen te verkleinen.

DATUM 11 mei 2016, 12:30 - 18:00 uur

PLAATS Van der Valk Hotel, Den Haag-Nootdorp

Actualiteiten loonheffingen (NBA Opleidingen)

Loonbelasting, premie volksverzekeringen, premies werknemersverzekeringen en de bijdrage Zwv in 2016: na afloop bent u op dit gebied helemaal bijgepraat.

DATUM 12 mei 2016, 15:00 - 20:00 uur

PLAATS Fletcher Hotel, Nieuwegein-Utrecht

Werkwijze van de bank bij dreigend faillissement (NBA Opleidingen)

We starten met de algemene werk- en denkwijze van de banken bij het toekennen van de kwalificatie 'dreigende discontinuïteit' en de gevolgen voor de kredietverlening. Aan de orde komt hoe grootbanken omgaan met ondernemingen in zwaar weer. Specifieke aandacht besteden we aan hoe banken omgaan met bereddingsfinancieringen en berekening van de bancaire zekerheidspositie. Daarnaast wordt aandacht geschonken aan de opzeggingsgronden en uitwinningmaatregelen van de grootbanken. Het opstellen van een overlevingsplan en de daarbij behorende financiële gegevens maakt onderdeel van deze cursus uit. Aan de hand van een casus wordt de theorie met de praktijk verbonden.

DATUM 17 mei 2016, 15:00 - 21:00 uur

PLAATS Fletcher Hotel, Nieuwegein-Utrecht

Cursusagenda 2016

5 april	Voorkom fouten in de jaarrekening (NBA Opleidingen) Aan het werk met de Wet Werk en Zekerheid - Zwolle (NBA Opleidingen)
7 april	Data-analyse en Process Mining (NBA Opleidingen) Update IFRS 2016 (NBA Opleidingen)
11 april	Communicatieve vaardigheden voor accountants - driedaagse cursus - Eindhoven Aan het werk met de Wet Werk en Zekerheid - Eindhoven (NBA Opleidingen)
13 april	Actualiteiten pensioenen: Effecten van nieuwe wetgeving en risico's in de jaarrekening (NBA Opleidingen)
21 april	Btw voor stichtingen en (sport)verenigingen (NBA Opleidingen) Kwaliteitsbeheersing in de mkb-praktijk - Eindhoven (NBA Opleidingen) Dossiermentoring Samenstel- en adviespraktijk - Dordrecht (NBA Opleidingen)
26 april	De samenstellingsopdracht opnieuw samengesteld - Eindhoven (NBA Opleidingen)
28 april	Aan het werk met de Wet Werk en Zekerheid - Nootdorp (NBA Opleidingen)

Oranje draad.

U kent Scienta waarschijnlijk wel van de handboeken binnen uw kantoor.

Erg handig, omdat de praktische handboeken altijd up-to-date worden gehouden door een ervaren redactieteam van onze partners. Simpel en snel.

Maar wist u ook dat Scienta veel meer is dan alleen de online oplossing voor uw handboeken?

Zo gebruiken steeds meer accountantskantoren Scienta als intern kennisplatform, waar ze hun eigen standaarddocumenten, procesbeschrijvingen en zelfs nieuwsberichten in delen.

Scienta wordt ook steeds meer gebruikt in de dienstverlening naar klanten, bijvoorbeeld bij advies op het gebied van managementsystemen of HRM.

En met koppelingen met de suites van onder andere Unit4, Caseware en MLE heeft u al uw relevante informatie binnen één muisklik beschikbaar.

Als een oranje draad binnen uw kantoor.

Kijk snel op www.scienta.nl/accountancy of bel **0341 700 257** voor meer informatie.

