

voor de bloemist

Starterskit

PRAKTISCHE HANDLEIDING VOOR STARTENDE BLOEMISTEN

Realisatie: VBW | JULI 2019

Inleiding

Je denkt na over het runnen van je eigen onderneming. Waar begin je? Wat komt er allemaal bij kijken? Om je hierbij een handje te helpen heeft VBW (vereniging bloemist winkeliers) voor jou de starterskit ontwikkeld. In deze starterskit worden alle stappen die je in de voorbereiding op je eigen onderneming kunt nemen benoemd en uitgelegd. Per stap wordt uitgelegd waar je aan moet denken en geven we praktische tips, voorbeelden en adviezen. Om je nog beter te informeren staan bij de stappen links naar websites waar meer en specifiekere informatie staat.

In deze starterskit worden de volgende stappen verder uitgewerkt:

- Stap 1 Oriëntatie en voorbereiding: "Succes in de voorbereiding, is de voorbereiding van het succes"
- Stap 2 Het ondernemersplan: Wat moet er allemaal worden omschreven in een goed ondernemersplan?
- Stap 3 De marktomgeving: Hoe ziet de omgeving van mijn onderneming er straks uit?
- Stap 4 Verplichtingen en vergunningen: Welke verplichtingen staan mij te wachten?
- Stap 5 Rechtsvorm: Welke rechtsvorm past het beste bij de onderneming die ik wil gaan starten?
- Stap 6 Huisvesting: Waar moet ik rekening mee houden in de zoektocht naar een geschikte huisvesting?
- Stap 7 Personeel: Wanneer zet ik de stap om personeel aan te nemen?
- Stap 8 Financiën: Hoe ga ik het financieel allemaal regelen?
- Stap 9 Administratie: Hoe zet ik een administratie op?
- Stap 10 Belastingen: Welke belastingen zijn er allemaal?
- Stap 11 Zeker starten: Welke verzekeringen zijn er allemaal en welke moet ik afsluiten?
- Stap 12 Een bloemenwinkel inrichten: Wat is er allemaal nodig voor een aantrekkelijke winkel?
- Stap 13 De start!: Hoe vind ik mijn klanten?
- Stap 14 STAP: Analyse van jouw bedrijf/markt en groeikansen.
- Stap 15 Duurzaam starten: Welke stappen kun je nemen om zo duurzaam mogelijk te starten?

Algemene websites

Hieronder worden een aantal websites vermeld waar je allerlei informatie kan vinden met betrekking tot het starten van een onderneming.

- <https://www.ikgastarten.nl/>
- <https://www.kvk.nl/>
- <https://ondernemersplein.kvk.nl/>
- <https://www.belastingdienst.nl/wps/wcm/connect/nl/home/home>
- <http://www.startbedrijf.nl/>
- <https://vbw.nu/>
- <https://eigenondernemingstarten.com/>

Inhoudsopgave

Stap 1 Oriëntatie en voorbereiding.....	5
Stap 2 Ondernemingsplan	10
Stap 3 De marktomgeving	11
3.1 Marktonderzoek laten uitvoeren.....	11
3.2 Stap 1: Zelf uitvoeren van marktonderzoek	11
3.3 Stap 2: Uitvoeren van een SWOT-analyse	12
3.4 Stap 3: Positionering.....	12
3.5 Stap 4: Omzetberekening.....	12
3.6 Stap 5: Omschrijven van de marketingmix	13
3.7 Stap 6: Marketingactieplan en doelstellingen.....	15
3.8 Stap 7: Feedback en evaluatie	16
Stap 4 Verplichtingen en vergunningen	17
4.1 Alle verplichtingen op een rijtje	17
4.2 Aanbevelingen	19
4.3 Algemene vergunningen.....	20
Stap 5 Rechtsvorm.....	22
Stap 6 Huisvesting	24
6.1 Keuze van huisvesting.....	24
Stap 7 Personeel.....	27
7.1 Stap 1: Wel of geen personeel?.....	27
7.1.1 Kosten aan personeel	27
7.1.2 Alternatieven voor vast personeel	28
7.2 Stap 2: Wie heb ik nodig?	28
7.3 Stap 3: Personeel werven	29
7.4 Stap 4: Selectie van geschikte kandidaten	30
7.5 Stap 5: Aanstelling personeel	32
7.6 Stap 6: Introductie nieuwe medewerker	32
7.7 Waar moet je allemaal aan denken bij de aanstelling van personeel?.....	33
7.8 Verplichtingen voor de werkgever op een rij.....	35
Stap 8 Financiën	38
8.1 Soorten financieringen	38

8.2 Subsidies en fiscale regelingen	40
Stap 9 Administratie	41
9.1 Bedrijfscorrespondentie.....	43
Stap 10 Belastingen	44
10.1 Soorten belastingen.....	44
Stap 11 Zeker starten	49
11.1 Verzekeringen.....	49
11.2 Contracten en algemene voorwaarden.....	49
11.3 Veilig starten	50
Stap 12 Een bloemenwinkel inrichten.....	51
12.1 Huisstijl	51
12.2 De winkelinrichting.....	51
12.3 Inkopen	52
12.3.1 Vormen van inkopen	52
12.3.2 Duurzaam inkopen	53
12.4 Calculeren	53
Stap 13 De start	55
13.1 Klanten vinden	55
13.2 Samenwerken	56
13.2.1 Samenwerken met collega MKB-ondernemers.....	56
13.2.2 Samenwerken met collega bloemisten.....	56
13.3 Voorraadbeheer	56
Stap 14 STAP.....	59
STAP 1.....	59
STAP 2.....	60
Hoofdstuk 15 Duurzaam starten	62
15.1 Waarom duurzaam ondernemen?	62
15.2 Onderwerpen duurzaamheid	64
15.3 Certificering	79
Tips van bloemisten.....	81

Stap 1 Oriëntatie en voorbereiding

Voordat je een onderneming start is een goede oriëntatie en voorbereiding essentieel. De veel genoemde uitdrukking 'Een goed begin is het halve werk' is bij het starten van een eigen onderneming zeker van toepassing. Wanneer je de voorbereidingstijd te snel doorloopt kan het zijn dat je zaken over het hoofd ziet en vergeet. Begin dan ook ruim van tevoren met dit proces.

Motivatie en vaardigheden

Een eigen onderneming starten is niet niks. Voordat alles werkelijkheid wordt is het verstandig om je eigen functioneren onder de loep te nemen. Ben je wel geschikt om een eigen onderneming te beginnen? Dit klinkt misschien hard, maar kijk kritisch naar je eigen functioneren en ken je eigen valkuilen. Vragen die je hierbij aan jezelf kunt stellen zijn: Waarom wil ik ondernemen? Ben ik een type zelfstandig ondernemer? Beschik ik over de nodige commerciële capaciteiten? Heb ik voldoende vakbekwaamheid en de nodige ervaring?

Ondernemerstest

Om te testen welke vaardigheden je in huis hebt en welke je verder kunt ontwikkelen als ondernemer is een ondernemerstest een handige toolkit. We hebben voor jou de volgende testen geselecteerd: www.deondernemerstest.nl een gratis test, redelijk uitgebreid, redelijk moeilijk. <https://www.kvk.nl/krachtmeting/> een test om jouw krachten te meten en te zien op welke vlak je goed scoort en op welk vlak je nog wat kunt leren. Bij verschillende organisaties, waaronder de Belastingdienst en de Kamer van Koophandel, kun je voorlichting krijgen over starten als ondernemer. Ook kun je op het internet veel informatie vinden.

1.3 Beginsituatie

Er zijn veel zaken van invloed op de beginsituatie van je bedrijf. Ga je parttime of fulltime ondernemen? Heb je nog een baan of zit je nog op school?

1.3.1 Bestaande onderneming overnemen of nieuwe onderneming starten?

Voordat je een nieuwe onderneming gaat starten is het verstandig eens op de markt rond te kijken welke zaken er te koop zijn. Wellicht zit er een winkel tussen die aan jouw profiel voldoet. Op onze website hebben we een marktplaats. Hier worden bestaande bedrijven aangeboden voor overname.

Er zitten veel voordelen aan het overnemen van een bestaande onderneming. Het scheelt tijd, want er hoeft niet een hele onderneming opgebouwd te worden. Maar het overnemen heeft ook nadelen, bijvoorbeeld dat de huidige boekhouding niet op orde is. Op de website hieronder vind je meer voor en nadelen over het overnemen van een bestaande onderneming.

→ <https://www.matchplan.nl/bedrijf-overnemen-en-benieuwd-naar-de-voor-en-nadelen>
<https://vbw.nu/ondernemen/marktplaats/>

1.3.2. Overname

Vorbereiding

Net als bij het opzetten van een nieuw bedrijf gaat ook aan het overnemen van een bestaande onderneming een grondige voorbereiding vooraf. Door je eerst te oriënteren op de bedrijven die aangeboden worden ter overname of mogelijk in aanmerking komen vergroot je de kans op een succesvolle bedrijfsovername namelijk aanzienlijk. Misschien ben je de beoogde opvolger van een familiebedrijf of wil je (een deel van) de onderneming waar je nu in loondienst werkt overkopen. Let dan goed op. Als het gaat om een onderneming van iemand die dichtbij staat of waar je al langer werkt, bestaat het gevaar dat je denkt het bedrijf al goed te kennen. Probeer in zo'n geval alsnog zaken van privé te scheiden en kijk goed naar de kansen en mogelijke gevaren in de markt.

Oriënteren

VBW kan je helpen bij het vinden van bedrijven die aanboden worden voor overname.

→ <https://vbw.nu/ondernemen/marktplaats/>

Onderzoek

Je hebt een onderzoek plicht. Dat betekent dat je zoveel mogelijk informatie over het bedrijf moet onderzoeken. Ook moet je goed nagaan of de informatie die je van de verkoper krijgt juist is. Hoe je dit doet, maakt niets uit. Een van de meest gebruikte methodes is due diligence. Hierbij onderzoek je financiële, fiscale, juridische en commerciële informatie van het bedrijf op juistheid en volledigheid. Een adviseur of accountant kan je hierbij helpen.

Waarde van het bedrijf

Vraag eerst een verkoopmemorandum op. Hierin staat uitgebreide bedrijfsinformatie, waaronder de vraagprijs en hoe die bepaald is. De waarde van een bedrijf wordt berekend op basis van tastbare bezittingen. Zoals het pand, de inventaris, voorraad en kasgeld. Maar ook de meerwaarde heeft invloed op de waarde van een bedrijf.

Er zijn verschillende manieren om de waardebepaling te doen. Er kan uitgegaan worden van de balans, de huidige winst of de goodwill. Maar wat de vraagprijs ook is, de uiteindelijke prijs bepaalt u altijd in overleg.

→ <https://ondernemersplein.kvk.nl/verkoopmemorandum/>

Overnamecontract

In een latere fase van de onderhandeling kan de intentieverklaring de basis vormen van het overnamecontract. Je kunt hierin een ontbindingsclausule opnemen. De overname gaat dan niet door als je bijvoorbeeld geen financiering of vergunningen kunt krijgen. Eventuele geschillen kunt je op basis van het contract oplossen.

→ <https://ondernemersplein.kvk.nl/contracten-en-overeenkomsten/>

Personeel

Als je een bedrijf overneemt met personeel, neem je ook alle werknemers over. Je mag niets veranderen aan hun rechten en plichten. En u moet bij de Belastingdienst melden dat u het personeel overneemt. De vorige eigenaar blijft nog 1 jaar medeverantwoordelijk voor het naleven van de arbeidsovereenkomst. Lees meer over de regels voor personeel bij bedrijfsovername in de link hieronder.

→ <https://ondernemersplein.kvk.nl/personeel-overnemen-bij-bedrijfsovername/>

Wat neem je wel over en wat niet

Personeel moet je overnemen, maar er zijn meer zaken waarover gesproken moet worden tijdens de onderhandelingen. Zoals:

- Bedrijfsruimte; Bij een huurpand moet de verhuurder instemmen. Gaat het om een koop pand, dan moet je misschien een hypotheek afsluiten bij de bank.
- Intellectuele eigendomsrechten; Denk aan handelsnamen, auteursrechten, modelrechten, merkrechten en octrooirechten. Hiervoor is een schriftelijke akte verplicht. Dit is niet meer dan een contract waarin duidelijk staat dat de intellectuele eigendomsrechten worden overgedragen.
- Productaansprakelijkheid en verleende garanties; Gaan deze over op jou? Of blijft de verkoper hiervoor aansprakelijk?
- Lopende contracten met bijvoorbeeld leveranciers en afnemers.
- Het telefoonnummer en de e-mailadressen van het bedrijf.
- Lopende abonnementen op bijvoorbeeld telefoons, internet en glazenwassers.
- Klantgegevens; Dus wie de klanten zijn, wat hun adresgegevens zijn en eventueel hun orderhistorie.
- Lopende rechtszaken; Is de verkoper verwickeld in een rechtszaak? Leg dan goed vast hoe die afgehandeld wordt na de overdracht.
- Vorderingen en schulden; Wat spreek je af als de verkoper zijn schulden niet (geheel) betaald heeft op de datum van overname? Neem je de schulden en vorderingen over? Maak afspraken voor het geval de schulden onverwachts groter blijken te zijn.
- Vergunningen; Meestal staan de vergunningen op naam van de eigenaar en zullen die opnieuw aangevraagd moeten worden. Dit is bijvoorbeeld het geval als je een horecabedrijf overneemt; de drank- en horecaverunning en de exploitatievergunning zijn niet overdraagbaar.

Nieuw KvK nummer

Bij de verkoop van een eenmanszaak of vof, krijgen ondernemingen meestal een nieuw KVK-nummer. Je moet hiervoor een afspraak maken bij KVK. Daar wordt direct je registratie bij de Belastingdienst geregeld.

BV overnemen

1. Aandelen kopen; Het kapitaal van een bv is verdeeld in aandelen. Neem je een bv over? Dan worden de aandelen aan jou overgedragen. Hiervoor heb je een notariële akte nodig. Alles wat de onderneming heeft, gaat dan over op jou.

2. Activa-passiva transactie; Hiermee kun je samen met de verkoper bepalen wat je overneemt. Je neemt dan geen aandelen over, maar kiest zelf hoe je de onderneming voortzet. Dit is vergelijkbaar met het overnemen van een eenmanszaak of vof.

Financiering overname

Je kunt natuurlijk eigen geld gebruiken. Maar je kunt de overname ook op andere manieren financieren. Veel voorkomende financieringsmogelijkheden bij bedrijfsovername zijn:

- Achtergestelde lening door de verkoper
- Uitgestelde betaling bij overdracht
- Huurkoop
- Geleidelijke overname

Bij deze vormen van financiering blijft de verkoper vaak voor een bepaalde tijd betrokken bij de onderneming. Leg ook afspraken hierover goed vast om achteraf problemen te voorkomen.

Uitzonderingen bij overname familiebedrijf of bedrijf van werkgever

De overname van een familiebedrijf of het bedrijf van je werkgever gaat hetzelfde als de overname van ieder ander bedrijf. Maar krijg je het bedrijf door bijvoorbeeld een schenking of erfenis? Dan moet je hierover belasting betalen en dus de Belastingdienst informeren.

- <https://www.belastingdienst.nl/wps/wcm/connect/nl/erfbelasting/content/bedrijf-overnemen-door-schenking-of-erfenis>

Neem je de onderneming over van je mede-eigenaar of werkgever? Dan zijn er regelingen voor de inkomstenbelasting en de overdrachtsbelasting.

- https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/ondernemen/onderneming_starten/wat_u_verder_wilt_weten/u_neemt_een_onderneming_over

Websites voor meer informatie over het overnemen van een onderneming.

- <https://www.mkbservicedesk.nl/44/waar-begin-als-bedrijf-overnemen.htm>
- <https://www.ing.nl/zakelijk/bedrijfsovername-en-bedrijfsoverdracht/bedrijf-kopen/index.html>
- <https://www.ikgastarten.nl/bedrijf-starten/een-bedrijf-overnemen-4-stappen>
- <https://www.ikgastarten.nl/bedrijf-starten/juridisch/5-manieren-om-een-bedrijf-over-te-nemen>
- <https://ondernemersplein.kvk.nl/starten-door-bedrijfsovername/>

1.3.3 Freelance

Als freelanceondernemer verleen je zelfstandige diensten aan diverse opdrachtgevers. Een freelancer wordt in veel gevallen een ZZP'er (Zelfstandige Zonder Personeel) genoemd. Als freelancer zou je eerst parttime aan de slag kunnen gaan met opdrachten. Wanneer je voldoende opdrachten hebt kun je overwegen om fulltime te gaan ondernemen.

De wet Deregulering Beoordeling Arbeidsrelaties (wet DBA) zorgt ervoor dat de opdrachtgever en de zzp'er (de opdrachtnemer) samen verantwoordelijk zijn voor de fiscale gevolgen van hun arbeidsrelatie. Meer informatie hierover vind je op deze website.

→ <https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/ondernemen/modelovereenkomsten-in-plaats-van-var/>

1.3.4 Starten met een uitkering

Ook wanneer je een uitkering ontvangt kun je ook een eigen onderneming starten. De regeling die hiervoor getroffen wordt is afhankelijk van de soort uitkering. Laat je hier dus goed over informeren.

→ <https://www.uvw.nl/particulieren/eigen-bedrijf-starten/starten-vanuit-arbeidsongeschiktheidsuitkering/ik-wil-eigen-bedrijf-starten/detail/gevolgen-uitkering-als-ik-eigen-bedrijf-start>

Stap 2 Ondernemingsplan

Het ondernemingsplan is een document wat helpt bij het in kaart brengen van je onderneming. Het is verplicht om een ondernemingsplan te tonen bij de aanvraag van vreemd vermogen. De bank of een andere kredietverlener moet met behulp van het ondernemingsplan kunnen inschatten of jouw idee levensvatbaar is en of er een financiering wordt verkregen.

Hoef je niet naar de bank of andere kredietverlener? Dan is het toch verstandig om een ondernemingsplan te schrijven. Het helpt om je ideeën op papier te zetten. Er over praten met anderen is ook verstandig. Feedback van anderen kan je verder helpen.

Het ondernemersplan is tevens een handig hulpmiddel om naast de ontwikkelingen in jouw bedrijf te houden. Komen de resultaten wel overeen met de inschattingen die je vooraf hebt gedaan?

Er worden tegenwoordig diverse ondernemingsplannen op internet aangeboden die je in kunt vullen. Deze kunnen een handige leidraad zijn voor het opstellen van je eigen ondernemingsplan. Zo weet je zeker dat je niets vergeet. Bedenk wel dat ieder ondernemingsplan identiek is en dat het wel echt je eigen ondernemingsplan moet zijn. Je moet geloofwaardig en overtuigend overkomen. Een goed doordacht plan is nodig bij het verkrijgen van krediet.

In het ondernemingsplan komen diverse onderwerpen aan de orde die je moet omschrijven, denk aan:

- Ondernemer (Wie ben je?)
- Onderneming (Wat ga je doen?)
- Markt (Hoe gaat je het product of de dienst verkopen?)
- Organisatie (Hoe ga je het regelen?)
- Financieel plan (Hoe regel je de geldzaken?)

VBW heeft op de website een document staan wat je helpt bij het opstellen van jouw ondernemingsplan.

→ <https://vbw.nu/ondernemen/starten/>

Boeken of websites die je kunnen helpen bij het maken van een ondernemingsplan.

Bibliografie

Vesterink, L. (2008). *Ondernemen moet je doen*. Amersfoort: Uitgeverij Deviant.

→ <https://www.ikgastarten.nl/ondernemingsplan/ondernemingsplan-voorbeelden/een-goed-bedrijfsplan-schrijven-zo-doe-je-dat>

→ <https://ondernemersplein.kvk.nl/zo-stelt-u-een-ondernemingsplan-op/>

➔ Voorbeeld ondernemingsplannen: <https://www.rabobank.nl/bedrijven/eigen-bedrijf-starten/ondernemingsplan-voorbeeld/>

Stap 3 De marktomgeving

Het is van belang om te weten hoe de marktomgeving van je eigen onderneming er straks uit ziet. Om hier overzicht in te krijgen moet je een aantal stappen ondernemen. Het uitvoeren van een marktonderzoek is de eerste stap. Hoe ziet mijn omgeving eruit? Wie is mijn klant? Wie zijn mijn concurrenten? Als je dit weet kun je kijken hoe je op de markt in kan springen. Welke acties ga je ondernemen om je producten te verkopen?

De volgende stappen kun je volgen om informatie te winnen en een plan op te stellen.

Stap 1: Uitvoeren van marktonderzoek

Stap 2: Uitvoeren SWOT-analyse

Stap 3: Omschrijven marketingmix

Stap 4: Maken marketingactieplan

Stap 5: Evalueren van het proces

3.1 Marktonderzoek laten uitvoeren

Speciaal en exclusief voor haar leden heeft VBW het STAP-programma ontwikkeld. Bij STAP maken we een analyse van jouw bedrijf/markt en kijken we op basis daarvan samen naar groeikansen. STAP bestaat uit 2 modules:

STAP 1 – Basis

In de basisanalyse kijken we naar je verzorgingsgebied en evt. je winkelformule (incl. financiële resultaten). Van de inzichten uit de analyses maken we een rapport en stellen we samen met jou een plan van aanpak voor groei op.

STAP 2 – Positionering

Na deelname aan ‘STAP 1 – Basis’ bestaat de mogelijkheid tot deelname aan ‘STAP 2 – Positionering’. Dit programma zoomt in op de positionering van je winkel. Centraal daarbij staan jouw ondernemers-DNA (‘waar voel je je prettig bij?’) in combinatie met een analyse van je verzorgingsgebied en klanten.

Uitgebreide informatie is te vinden in hoofdstuk 14 STAP.

3.2 Stap 1: Zelf uitvoeren van marktonderzoek

Wanneer je zelf een marktonderzoek uit gaat voeren kun je kiezen uit een combinatie van verschillende soorten marktonderzoek. Meestal begint een starter met het uitvoeren van deskresearch. Dit wil zeggen dat er eerst vanachter het bureau onderzoek wordt gedaan. Wanneer de informatie die via deskresearch onvoldoende is kun je het onderzoek uitbreiden door “het veld” (fieldresearch) in te gaan. Dit kun je op verschillende manieren doen.

Soorten marktonderzoek

Er zijn diverse soorten marktonderzoek. Welk onderzoek je doet hangt af van de informatiebehoefte die je hebt. Wil je iets weten over de concurrent dan voer je een concurrentieanalyse. Meestal wordt er gekozen voor een combinatie van diverse soorten onderzoek. Dan krijg je een compleet beeld van je omgeving.

- Brancheonderzoek; Je onderzoekt de branche waarin je gaat ondernemen. Ben je op de hoogte van de ontwikkelingen in de branche? Wat zijn de verwachtingen in de toekomst?
- Afnemersanalyse; Je onderzoekt de afnemers in de omgeving waarin je gaat ondernemen. Wie zijn je afnemers? Wat verwachten potentiële klanten van je?
- Concurrentieanalyse; Je onderzoekt de concurrenten in de omgeving waarin je gaat ondernemen. Wie zijn je concurrenten? Wat is hun onderscheidend vermogen?
- Omgevingsanalyse; Je onderzoekt de factoren in je omgeving waar je geen invloed op kunt uitoefenen. Hoe is het economische klimaat? Aan welke wet en regelgeving dien ik mij te houden? Zijn er nog veranderingen voor de toekomst in het bestemmingsplan van de gemeente waar ik rekening mee moet houden?

3.3 Stap 2: Uitvoeren van een SWOT-analyse

Door middel van een SWOT-analyse omschrijf je de interne sterke en zwakte punten en benoem je de externe kansen en bedreigingen. Nadat je de omgeving hebt geanalyseerd kun je makkelijk een SWOT-analyse maken om te kijken hoe deze in verhoudingen zijn binnen jouw (nog te starten) onderneming. Voor de uitvoering van een SWOT-analyse kun je gebruik maken van de sterkte/zwakte analyse van de Kamer van Koophandel.

→ <https://ondernemersplein.kvk.nl/swot-analyse-maken/>

→ <http://www.carrieretijger.nl/functioneren/commerciele-vaardigheden/swot-analyse>

3.4 Stap 3: Positionering

Positioneren is het kiezen van een onderscheidende, relevante en geloofwaardige positie in het hoofd van je (ideale) klant. Door een goede positionering krijg je een voorkeurspositie bij je doelgroep. Je doelgroep zal jouw merken, producten, diensten en oplossingen als eerste overwegen en als beste waarderen. VBW kan je ondersteunen met positionering doormiddel van STAP 2.

3.5 Stap 4: Omzetberekening

Na het bepalen van de positionering kun je een omzetberekening maken om de financiële haalbaarheid te bepalen. In jouw ondernemingsplan moet je de omzet op een juiste en reële manier inschatten. Het maken van zo'n omzetberekening is niet eenvoudig, maar wel noodzakelijk. Daarmee kun je namelijk inschatten wat je verdient en of dat voldoende is om van rond te komen. Uiteindelijk bepaalt de omzet, minus de inkoopkosten en overige kosten, wat je maandelijks kunt besteden.

Een omzetberekening maken

Je kunt een omzetberekening op verschillende manieren opstellen. Hoe je jou omzet kunt berekenen hangt bijvoorbeeld af van wat gebruikelijk is in jouw branche. In de horeca bereken je jou omzet op een andere manier dan als je een bedrijf begint in financiële dienstverlening.

Berekeningsmethoden

Je kunt de volgende berekeningsmethoden (of een combinatie daarvan) gebruiken voor je omzetberekening:

- Klantgroepen: aantal klanten x gemiddelde besteding
- Productgroepen: aantal producten x verkoopprijs
- Uren: declarabele uren x uurtarief

In je berekening verwerk je ook de resultaten van je brancheonderzoek, concurrentieanalyse en marketingmix.

➔ <https://ondernemersplein.kvk.nl/omzet-berekenen-hoe-doet-u-dat/>

Omzet die je minimaal nodig hebt

Stel daarnaast een taakstellende begroting op. Dit is een begroting waarbij je uitgaat van je benodigde netto-inkomen. De belastingen, inkoopkosten en bedrijfskosten tel je hierbij op. Zo kom je tot een minimale benodigde omzet. Vervolgens is het de vraag of het minimumaantal klanten dat hierbij hoort haalbaar is.

Aandachtspunten voor de omzetberekening

- Zorg voor een goede reële onderbouwing van je omzetberekening.
- Reken de omzet terug naar overzienbare perioden, zoals omzet per maand, week, dag.
- Zijn er seizoensinvloeden of speciale dagen in je branche? In de bloemenbranche kun je denken aan Kerst, Valentijnsdag en moederdag.
- Calculeer een aanlooperperiode in.
- Vergelijk je omzet met kengetallen uit de branche.
- Is het geplande aantal uren daadwerkelijk declarabel?
- Hou rekening met bijvoorbeeld reistijd, acquisitie, ziekte en administratie.
- Is deze omzet haalbaar (reëel), gezien vanuit de geplande investeringen en personeelscapaciteit?

Bron: KvK

3.6 Stap 5: Omschrijven van de marketingmix

Met de marketingmix geef je jouw bedrijf een duidelijk eigen gezicht. De marketingmix maakt je bedrijf herkenbaar voor de buitenwereld en sluit aan bij de wensen van je klanten. Hoe je de marketingmix het best kunt inzetten hangt daarom af van de uitkomsten van je marktonderzoek.

De P's van de marketingmix

De marketingmix is een combinatie van een aantal marketinginstrumenten, ook wel de P's genoemd. Deze moeten logisch op elkaar aansluiten en een goede mix vormen. De belangrijkste elementen uit de marketingmix zijn product, prijs, plaats, promotie en presentatie. Soms komt daar nog een p bij, voor personeel. (Bron: Kamer van Koophandel)

Product	<p>Wat is het product? Hoe ziet het assortiment eruit? Welke merken worden verkocht? Wie zijn de toeleveranciers?</p> <p>Het product wordt beschreven aan de hand van de volgende kenmerken.</p> <ul style="list-style-type: none"> - Kwaliteit van het product - Deskundigheid van de onderneming - Service - Garantie - Algemene voorwaarden - Inkoop, levertijd en merk - Vorm, kleur en verpakking
Prijs	<p>Welke prijs wordt gehanteerd?</p> <p>Denk aan zaken als:</p> <ul style="list-style-type: none"> - Prijsbeleid: omrekenfactor - Kortingen
Plaats	<p>Wat zijn de eisen voor de vestigingsplaats? Kopen of huren? Hoeveel vierkante meter is vereist?</p> <p>Denk aan zaken als:</p> <ul style="list-style-type: none"> - Parkeergelegenheid; aantal plaatsen, afstand tot de onderneming, parkeerkosten. - Bereikbaarheid van de onderneming: met de auto en openbaar vervoer. - Verkeersintensiteit in de buurt - Passantenstroom - Type straat
Promotie	<p>Hoe kan de doelgroep bereikt worden? Hoe wordt naamsbekendheid verkregen?</p> <p>Denk aan zaken als:</p> <ul style="list-style-type: none"> - Reclame - Public relations - Evenementen - Mond- tot -mond reclame - Netwerken; businessclub of sutdieclub - Website

<p>Presentatie</p>	<p>Hoe wordt het assortiment gepresenteerd? Hoe ziet je winkel ervan buiten uit? Is je buitenpresentatie opvallend genoeg? Denk aan zaken als:</p> <ul style="list-style-type: none"> - Sfeer - Identiteit - Exterieur en interieur - Etalage - Bewegwijzering - Lay- out - Huistijl - Logo - Webiste - Kleding mederwerkers - Verpakking product - Belettering auto of bus
<p>Personeel</p>	<p>Wat zijn de eisen voor het personeel? Is er voldoende personeel beschikbaar in de regio voor de gekozen branche? Denk ook aan zaken als:</p> <ul style="list-style-type: none"> - Vriendelijkheid - Deskundigheid - Betrokkenheid - Snelheid - Servicegevoeligheid - Klantgericht

→ <https://www.ikgastarten.nl/ondernemingsplan/ondernemingsplan-maken/de-marketingmix>

→ <https://ondernemersplein.kvk.nl/marketingmix/>

3.7 Stap 6: Marketingactieplan en doelstellingen

In het marketingactieplan omschrijf je de doelstellingen voor je onderneming. Nu je weet waar de goede en verbeterpunten liggen kun je doelstellingen omschrijven. Vanuit die doelstellingen zet je een actieplan op. Vragen die je hierbij aan jezelf kunt stellen zijn: Hoe zet ik mijn P's in om mijn doelstelling te bereiken? Welke activiteiten moet ik ondernemen om mijn doelstelling te behalen? Wie ga ik waarvoor inzetten binnen mijn onderneming? Hoeveel tijd wil ik in de doestelling steken? Wanneer wil ik mijn doelstelling bereikt hebben? Hoeveel geld stel ik beschikbaar voor het realiseren van de doelstelling?

VBW kan je helpen met het opstellen van jouw marketingplan. Kijk voor meer informatie op de site van VBW.

→ <https://vbw.nu/promotie/VBW-Marketing/>

3.8 Stap 7: Feedback en evaluatie

De evaluatie is een belangrijk onderdeel binnen dit stappenplan. Tijdens een evaluatie bekijk je of de doelstellingen behaald zijn en wat er goed en minder goed gaat/ging. Het is verstandig om op verschillende momenten te evalueren zodat bijsturen nog mogelijk is.

→ <http://www.communicatie-centrum.nl/opzet-marketingplan.html>

Stap 4 Verplichtingen en vergunningen

Als ondernemer krijg je te maken met een aantal verplichtingen en vergunningen. Om voor jou als ondernemer de weg in het doolhof te vergemakkelijken hebben we een lijstje met alle verplichtingen opgesteld. Naast de verplichtingen hebben we ook een aantal aanbevelingen opgesomd. Een aantal verplichtingen zul je misschien ook al tegenkomen bij het ondernemingsplan.

4.1 Alle verplichtingen op een rijtje

- **Rechtsvorm kiezen;** Een rechtsvorm is de juridische vorm van je onderneming. De rechtsvorm is bepalend voor de aansprakelijkheid en de betrokken personen daarbij. Ook de fiscale positie van je bedrijf is per rechtsvorm anders. In de bloemenbranche komen een aantal rechtsvormen veelvuldig voor. Dit zijn met name de eenmanszaak, Vennootschap onder Firma (VOF), en de Besloten Vennootschap (BV). Meer info over bedrijfsvormen is te lezen bij stap 5 Rechtsvorm.
- **Een bedrijfsnaam kiezen;** De bedrijfsnaam is de naam waaronder de onderneming zijn activiteiten onderneemt. In het handelsregister van de Kamer van Koophandel is te zien of de gekozen bedrijfsnaam al bestaat. De keuze van de bedrijfsnaam is in principe vrij, al moet de naam wel voldoen aan een aantal voorwaarden van het Handelsnaamwet. Het komt erop neer dat de naam origineel moet zijn voor de branche en in de regio waar de onderneming actief is. Controleer de naam altijd in het online handelsregister van de Kamer van Koophandel. De links hieronder helpen je bij het kiezen van je bedrijfsnaam.
 - ➔ https://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/bedrijf-starten-wat-moet-je-regelen/een-bedrijfsnaam-kiezen/?alias=handelsnaam&gclid=EAlaIqobChMIImPODucGT4QIVQ-d3Ch2prwZZEAYASAAEgJMffD_BwE
 - ➔ <https://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/fabels-en-feiten-over-je-bedrijfsnaam/>
- **Inschrijven KvK handelsregister;** Het is verplicht om je met je onderneming in te schrijven bij de Kamer van Koophandel. Dit doe je in principe in de periode van een week voor tot een week na de start van je onderneming. Ook voor het overnemen van een onderneming heb je een afspraak nodig. Je maakt een afspraak bij het dichtstbijzijnde kantoor van de Kamer van Koophandel om je in te schrijven in het handelsregister. In het handelsregister staan alle ondernemingen uit Nederland. Organisaties als de Belastingdienst en gemeentes verkrijgen de nodige gegevens uit het handelsregister over jouw bedrijf. Als je jouw onderneming hebt ingeschreven ontvang je een KvK-nummer. Dit nummer vermeld je op al je zakelijke formulieren, brieven, offertes, facturen, enz. Aan de inschrijving in het handelsregister zitten kosten verbonden. Voor de inschrijving van een nieuwe onderneming in het Handelsregister betaal je een eenmalige inschrijfvergoeding van €50,-. De inschrijfvergoeding is ook verschuldigd bij een voortzetting, overname,

splitsing of fusie waarbij een nieuwe inschrijving in het Handelsregister ontstaat met een nieuw KVK-nummer. Het is ook mogelijk om bij je inschrijving een uittreksel te kopen van je bedrijf, dan kost dat € 15,-. Sommige banken vragen om een uittreksel en groothandelsvragen altijd om een uittreksel. De jaarlijks verplichte bijdrage is in 2013 afgeschaft. Bedrijven, verenigingen en stichtingen betalen na hun eerste inschrijving geen andere kosten voor de registratie in het Handelsregister.

→ <https://www.kvk.nl/inschrijven-en-wijzigen/inschrijven/>

- **Aanmelden bij de Belastingdienst;** Wanneer je een eenmanszaak, een vof, een cv of maatschap start, dan schrijf je je onderneming automatisch bij de Belastingdienst in wanneer je de onderneming inschrijft bij de Kamer van Koophandel. Wanneer je een onderneming start in de vorm van een rechtspersoon dan dien je de onderneming wel apart aan te melden bij de Belastingdienst. Via de site van de Belastingdienst kun je een aanmeldingsformulier downloaden. De Belastingdienst heeft verschillende taken. De meest bekende is het heffen en innen van belastingen en premies. Voor jou als ondernemer komt dat onder andere neer op het heffen en innen van bijvoorbeeld de inkomstenbelasting of de omzetbelasting.
 - **Administratie opzetten;** Administratie wil zeggen: alle gegevens over je onderneming die je op papier (ook kladaantekeningen) of elektronisch (bijvoorbeeld met de computer) vastlegt. Een goed opgezette en overzichtelijke administratie is van groot belang: niet alleen om aan je wettelijke verplichtingen te voldoen, maar ook voor je bedrijfsvoering en om te zien of je bedrijf geld oplevert. Je kunt zo beter bijsturen als het mis dreigt te gaan. Als ondernemer bent je wettelijk verplicht een goede administratie bij te houden en te bewaren die is afgestemd op de aard van uw bedrijf. Begin daarom meteen met het opzetten van een administratie, zelfs als je onderneming nog niet eens van start is gegaan. Voor meer informatie over administratie zie stap 9 Belastingen en administratie.
 - **Reprerecht;** Wanneer je als ondernemer een kopieerapparaat bezit ben je verplicht een bijdrage te betalen aan de stichting reprerecht. Deze bijdrage wordt jaarlijks middels een factuur aan je gefactureerd. De hoogte van dit bedrag verschilt en wordt gebaseerd op het aantal medewerkers die bij je in dienst zijn en de categorie waarin je bedrijf valt. Voor meer informatie over reprerecht kun je kijken op de website van de KvK hieronder.
- https://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/reprerecht-zo-zit-het/?gclid=EAlaIQobChMIOPqY98uT4QIVBOJ3Ch0r5AmUEAAYAiAAEgylfD_BwE
- **Beeld en geluid;** Wanneer je muziek of televisiebeelden in je onderneming laat horen of vertoont ben je verplicht een bijdrage te betalen aan diverse stichtingen. Bij deze stichtingen dien je jouw onderneming aan te melden. De meest voorkomende zijn: Buma/Stemra en Sena. Zij incasseren de bijdrage voor het laten horen van muziek. Videma incasseert een bijdrage voor het afspelen van films of televisieprogramma's.
- https://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/reprerecht-zo-zit-het/?gclid=EAlaIQobChMIOPqY98uT4QIVBOJ3Ch0r5AmUEAAYAiAAEgylfD_BwE
- **Algemene verordening gegevensbescherming (AVG);** Sinds 25 mei 2018 is de Algemene verordening gegevensbescherming (AVG) van toepassing. Dat betekent dat in de hele

Europese Unie (EU) dezelfde privacywetgeving geldt. De Wet bescherming persoonsgegevens (Wbp) geldt niet meer. De wet is veranderd om hij beter aansluit op het digitale tijdperk waarin we leven. Door de AVG krijgen mensen meer privacy rechten. Organisaties moeten hun systemen, processen en interne organisatie op deze (nieuwe) rechten inrichten. Hoe dit precies in zijn werk gaat en waar je allemaal om moet denken vind je op de website hieronder. VBW stelt voor leden algemene voorwaarden ter beschikking.

→ <https://hulpbijprivacy.nl/>

- **Personeel;** Wanneer je personeel gaat aannemen krijg je te maken met veel aandachtspunten. Er zijn een heleboel regels omtrent het in dienst nemen van personeel. Hierover kun je meer lezen bij stap 7 Personeel.
- **BHV;** Elke onderneming is volgens de Arbo-wet verplicht om te zorgen voor een goede bedrijfshulpverlening (BHV). Zo kan direct worden ingegrepen tijdens een brand of andere calamiteiten en wordt er veel leed voorkomen bij werknemers en bezoekers. Wanneer je dit niet hebt riskeer je een geldboete. Je kunt zelf als ondernemer ook BHV-er worden, maar je kunt ook afspraken hierover maken met ondernemingen in de buurt zodat altijd tijdig iemand aanwezig kan zijn. Wat er precies allemaal geregeld moet zijn lees je in de onderstaande link. Informatie van VBW over BHV voor de bloemist staat in de onderste link.

→ <https://www.bhv.nl/over/artikelen/bhv-verplicht/>

→ <https://vbw.nu/ondernemen/veiligheid-arbo/bhv/>

- **RI&E;** Het uitvoeren van een RI&E (Risico Inventarisatie & Evaluatie) is verplicht voor iedere onderneming met personeel. Een RI&E is eigenlijk twee dingen: een lijst met alle (veiligheids- en gezondheids) risico's in uw bedrijf, en een plan voor het oplossen ervan. Met die twee kunt u de risico's voor uw personeel en uw bedrijf terugdringen. Dus ook het financiële risico.

VBW heeft een digitale RI&E ontwikkeld, speciaal voor de bloemist. Meer informatie over de RI&E vind je op <https://vbw.nu/personeel/rie/>

→ <http://www.rie.nl/voor-bedrijven/>

4.2 Aanbevelingen

- **Lid worden van VBW;** Voor jou als bloemist is het een meerwaarde om lid te zijn van VBW. VBW staat voor Vereniging Bloemist Winkeliers en is de brancheorganisatie voor de gevestigde bloemendetailhandel in Nederland. Het is de taak van VBW om ervoor te zorgen dat het jou en je collega's zakelijk goed gaat. VBW wil eraan bijdragen dat jij als ondernemer succesvol kunt zijn. En succesvol betekent een goede omzet en vooral een gezond rendement. VBW is er dus voor de ondernemende bloemist.
- <https://vbw.nu/lid-woorden/>
- **Opstellen van algemene voorwaarden;** Het is mogelijk om gebruik te maken van de algemene voorwaarden die VBW ter beschikking stelt. In de VBW Leverings- en

- Betalingsvoorwaarden zijn de meest voorkomende zaken geregeld die van toepassing zijn op alle aanbiedingen die bloemisten doen aan klanten en op alle overeenkomsten die bloemisten aangaan met klanten. Hierdoor zijn de wederzijdse rechten en plichten goed geregeld en voorkom je discussie achteraf. Dit schept duidelijkheid voor zowel de bloemist als de klant. Meer informatie over algemene voorwaarden kun je vinden in de link hieronder.
- <https://www.ikgastarten.nl/bedrijf-starten/juridisch/wat-je-moet-weten-over-algemene-voorwaarden>
 - <https://vbw.nu/ondernemen/financiering/leveringsvoorwaarden/>
 - **Pensioenregeling;** Als eigen onderneming dien je zelf zorg te dragen voor je oude dag voorziening. In onze bedrijfstak is hier geen algemene regeling voor. Er zijn verschillende mogelijkheden over hoe je dit kunt regelen. Hieronder staan een aantal links waarin meer informatie staat.
 - <https://ondernemersplein.kvk.nl/pensioen-regelen/>
 - <https://www.ikgastarten.nl/verzekeren/verzekeringen-voor-jouw-bedrijf/5-pensioenmogelijkheden-voor-ondernemers>
 - <https://www.ondernemeninternet.nl/pensioen-ondernemers/>
 - **Bestemmingsplan;** In het bestemmingsplan van de gemeente worden gemeentelijke veranderingen aangegeven. Zo kan het zijn dat de weg waaraan jij je onderneming wilt vestigen opeens een eenrichtingsweg wordt of nog erger afgesloten wordt voor doorgaand verkeer. Om deze verassingen voor te zijn neem je het bestemmingsplan door. Kijk op de site van je vestigingsgemeente of breng een bezoek aan het gemeentehuis om hiervan op de hoogte te zijn. Informatie over het bestemmingsplan staat beschreven in de link hieronder.
 - <https://ondernemersplein.kvk.nl/bestemmingsplan/>
 - **Verzekeringen;** Het is noodzakelijk om je onderneming te verzekeren. Er zijn tal van verzekeringen voor de diverse onderdelen in je bedrijf. Laat je goed voorlichten zodat je niet onder- of over verzekerd bent. VBW heeft speciaal voor bloemisten de VBW-Verzekeringsdienst. Meer informatie over verzekeringen kun je lezen bij stap 11 Zeker starten.

4.3 Algemene vergunningen

Vergunningen zijn handig en soms zelfs verplicht. Welke vergunningen je nodig hebt, ligt aan de gemeente waarin jouw bedrijf gevestigd is en aan het soort bedrijf dat je runt. Je kunt langs gaan of bellen naar de gemeente voor informatie over de vergunningen in jouw gemeente.

Iedere gemeente heeft een Algemene Plaatselijke Verordening (APV). Deze regelt het gebruik van de openbare ruimte. Hier is meestal een vergunningstelsel aan verbonden waarbij geldende verboden voor jou als ondernemer niet gelden als je daar een vergunning voor hebt gekregen. Hier zijn wel kosten aan verbonden en niet elke vergunning wordt zomaar toegewezen.

De meest voor de hand liggende vergunningen zijn de bouwvergunning, de milieuvergunning, de gebruiksvergunning en de reclamevergunning.

Handige links met informatie over vergunningen:

- ➔ <https://ondernemersplein.kvk.nl/vergunningen/>
- ➔ <http://www.startbedrijf.nl/artikel/Vergunningen>

Stap 5 Rechtsvorm

Voordat je jouw onderneming kunt aanmelden bij de Kamer van Koophandel moet je een keuze maken uit een rechtsvorm. Een rechtsvorm is de juridische vorm van je onderneming. De rechtsvorm is bepalend voor de aansprakelijkheid en de betrokken personen daarbij. Ook de fiscale positie van je bedrijf is per rechtsvorm anders. In de bloemenbranche komen een aantal rechtsvormen veelvuldig voor. Dit zijn met name de eenmanszaak, Vennootschap onder Firma (VOF), en de Besloten Vennootschap (BV). Een starter kiest meestal voor de rechtsvorm eenmanszaak wanneer hij of zij in zijn eentje begint. Of VOF wanneer meerdere personen samen een bedrijf willen starten.

De eenmanszaak

Als eigenaar van een 'eenmanszaak' ben jij alleen verantwoordelijk. Ook kun je alleen genieten van de winsten die uit de bedrijfsvoering voortkomen. Daartegenover staat dat er geen verschil gemaakt wordt tussen privé of zakelijk vermogen. Wanneer het mis loopt kunnen mogelijke schuldeisers naast het zakelijk vermogen ook het privévermogen opeisen. Wanneer je gehuwd bent, is ook je partner aansprakelijk. Om deze partneraansprakelijkheid te voorkomen is het maken van huwelijkse voorwaarden noodzakelijk. Je kunt hierover informatie krijgen bij de notaris. Wanneer je eigenaar bent van een eenmanszaak kun je geen aanspraak maken op de Werkloosheidswet (WW) en de wet Werk en Inkomen naar Arbeidsvermogen (WIA). Ook zal de pensioenvoorziening zelf geregeld moeten worden. Over de inkomsten uit de onderneming, oftewel de nettowinst, betaal je inkomstenbelasting. Daarnaast heb je, mits je aan een aantal voorwaarden voldoet, recht op fiscale aftrekposten zoals startersaftrek, meewerkaftrek en zelfstandigenaftrek.

→ <https://ondernemersplein.kvk.nl/de-eenmanszaak/>

→ <https://www.ikgastarten.nl/bedrijf-starten/rechtsvorm/wat-je-moet-weten-over-de-eenmanszaak>

De VOF

De laatste jaren is deze rechtsvorm steeds populairder geworden bij bloemisten. Vooral wanneer je binnen je bloemenwinkel wilt samenwerken is deze rechtsvorm erg aantrekkelijk. De samenwerkende personen worden vennoten of firmanten genoemd. Dit kunnen man/vrouw situaties zijn of vader/zoon/dochter. Binnen een VOF zijn alle vennoten voor 100 % hoofdelijk aansprakelijk. Ook hierbij wordt er geen onderscheid gemaakt tussen privé- en zakelijk vermogen. Een zakelijk faillissement betekent ook tegelijk een persoonlijk faillissement van alle vennoten. Wanneer je met je partner op huwelijkse voorwaarden getrouwd bent en je richt samen met je partner een VOF op dan vervalt de beschermende werking van de huwelijkse voorwaarden. Wanneer je van plan bent een VOF op te richten is het raadzaam om zorgvuldig een overeenkomst op te laten stellen. In deze overeenkomst staat beschreven welke inbreng de vennoten hebben en hoe de verdeling van de winst gaat plaatsvinden. Dat kan op basis van 50/50, maar ook anders, bijvoorbeeld 30/30/40. Fiscaal gezien en wat betreft sociale voorzieningen is de situatie voor de firmanten van de VOF vergelijkbaar met die van de eigenaar van een eenmanszaak.

- <https://ondernemersplein.kvk.nl/vennootschap-onder-firma-vof/>
- <https://www.ikgastarten.nl/bedrijf-starten/rechtsvorm/dit-moet-je-weten-over-de-vennootschap-onder-firma-vof>

Stap 6 Huisvesting

Een goede huisvesting kan het succes van jouw onderneming bepalen. Maar hoe kom je aan die goede huisvesting en wanneer weet je dat het pand wat je op het oog hebt geschikt is voor jouw bedrijf? Het is belangrijk om bij jezelf na te gaan wat je belangrijk vindt. Welke eisen stel je aan het pand? Hoeveel ruimte is er nodig? Ben je plaatsgebonden of maakt het niet uit in welke plaats je onderneming zit?

6.1 Keuze van huisvesting

Om je een handje te helpen bij de keuze voor een huisvesting hebben we een checklist opgesteld. Hierin staan de aandachtspunten waar je rekening mee kan houden.

- **Omgeving;** De eerste gedachten die je laat gaan over de huisvesting is meestal de omgeving waarin je gaat ondernemen. Start eerst een marktonderzoek. Welke doelgroep wil je bedienen en wat is de beste plek om dat te doen? Ben je gebonden aan een bepaalde regio of maakt dat niet uit? Kies je voor een toplocatie of is een pand naast het centrum ook geschikt?
- **Een bestaand bedrijf overnemen;** Het is natuurlijk ook mogelijk om een bestaand bedrijf over te nemen. Voordat je op zoek gaat naar een locatie kun je ook eens kijken welke bestaande bloemisten hun winkel willen overdragen. Bij VBW hebben we een goed overzicht welke bloemisten hun winkel aanbieden. Hierover zou je contact kunnen opnemen met één van onze bedrijfsadviseurs. Ook staan op onze marktplaats de meest recente winkels die ter overname worden aangeboden. Voor meer informatie over het overnemen van een bedrijf zie Onderneming overnemen
→ <https://vbw.nu/ondernemen/marktplaats/>
- **Een nieuw bedrijf vestigen;** Om een goed overzicht te krijgen van de mogelijkheden van een pand moet je de stap maken om contact op te nemen met een (bedrijfs-)makelaar. Je krijgt dan inzicht in de markt en de daarbij behorende huur/koopprijzen. Lees het huur-/koopcontract altijd zorgvuldig door. Zet alle voor- en nadelen op een rijtje. Onderhandel over de prijs die betaald gaat worden en ga na wie verantwoordelijk is voor het onderhoud, glasschade, etc.
- **Huren of kopen;** Wanneer je een geschikt pand op het oog hebt is vrijwel meteen duidelijk of je het pand kunt kopen of dat je het kunt huren. Een steeds meer geziene situatie is dat het pand gehuurd wordt en daar is ook niets mis mee. De huurovereenkomst; Wanneer je een pand huurt ga je een huurovereenkomst (ook wel huurcontract genoemd) aan met de verhuurder. Deze huurovereenkomst voor bedrijfspanden heeft een wettelijke looptijd van 5 jaar. Voordelen, nadelen en meer informatie over huren en kopen vind je in onderstaande links.
→ <https://ondernemersplein.kvk.nl/bedrijfspand-huren-of-kopen/>
→ <https://ondernemersplein.kvk.nl/bedrijfsruimte-huren/>
- **Een bedrijf aan huis;** In sommige gevallen is het mogelijk om vanuit huis je bedrijf te runnen. Dit kan bijvoorbeeld wanneer je als freelancer je diensten aan biedt. Het is een goedkoop alternatief en dus minder risicovol. Voordelen die het starten vanuit huis met zich meebrengen zijn: Het is fiscaal aftrekbaar, je bespaart reiskosten, er zijn

geringe verzekeringslasten. Het is natuurlijk niet altijd mogelijk om vanuit huis te starten, wanneer je klanten wilt ontvangen terwijl je in een rijtjeshuis woont komt dit natuurlijk niet professioneel over.

→ <https://ondernemersplein.kvk.nl/bedrijf-aan-huis-starten/>

- **Potentiële klanten;** Zijn de consumenten in de omgeving geïnteresseerd in jouw producten/diensten? Wat voor soort potentiële klanten wonen er in de buurt? Wat is hun bestedingspatroon?
- **Concurrentie;** Zitten er concurrenten in de omgeving? Wat voor concurrenten zijn dit? Is er 'plek' voor jouw onderneming in de omgeving?
- **Huisvestingskosten;** Huisvestingskosten zijn de kosten voor huur, lease, reparatie, onderhoud, schoonmaak en verzekering van gebouwen en terreinen, waterverbruik, inrichting. Verder ook milieuheffingen en onroerendzaakbelastingen. Normaal liggen de huisvestingskosten tussen de 7 en 11% van de omzet.
- **Oppervlakte en indeling pand;** Is het pand groot genoeg om je bedrijfsactiviteiten uit te voeren? Is de indeling logisch? Is bijvoorbeeld de opslag van voorraden goed bereikbaar of moet je daarvoor telkens door de drukke binderij? Zit de opslag in de kelder waar een gammel trapje naartoe gaat of op de begane grond?
- **Veiligheidseisen;** Voldoet het pand aan de veiligheidseisen? Is er een nooduitgang en is deze goed toegankelijk? Voldoet het pand aan de Arbo-voorwaarden? Meer info over Arbo is te vinden op de site van VBW:
→ <https://vbw.nu/ondernemen/veiligheid-arbo/>
- **Uitstraling van het pand;** Voldoet de uitstraling van het pand aan je wensen? Past het pand bij je bedrijfsactiviteiten? Is het voldoende zichtbaar voor klanten?
- **Bereikbaarheid;** Hoe is de bereikbaarheid? Kunnen je potentiële klanten makkelijk bij de winkel komen?
- **Parkeergelegenheid;** Is er voldoende parkeergelegenheid? Klanten houden ervan om de auto dichtbij de deur te parkeren. Is er een parkeermogelijkheid voor het pand of moeten ze een eindje lopen? Is het parkeren gratis of kost dit geld?
- **Bestemmingsplan;** Wat is het bestemmingsplan op het pand? Heb je te maken met bepaalde vergunningen? Hoe ziet de omgeving van het bedrijf er over een aantal jaren uit? Wordt bijvoorbeeld de straat veranderd van een doorgaande weg naar eenrichtingsweg? Hoe ziet de omgeving van het pand er over een paar jaar uit?
- **Precariorecht;** Gemeenten heffen precariobelasting als vergoeding voor het gebruik van openbare grond. De precariobelasting wordt specifiek geheven voor het plaatsen van voorwerpen onder, op of boven voor de openbare dienst bestemde gemeentegrond. Hoe zit het met het precariorecht? Mag je voor het pand je producten uitstallen of een reclamebord ophangen?
→ <https://ondernemersplein.kvk.nl/precariobelasting-betalen/>
- **Subsidies;** Sommige gemeentes hebben subsidieregelingen, kijk of je hiervan kunt profiteren. Als startende ondernemer investeer je vaak veel geld in je bedrijf. Gelukkig steunt de overheid starters door middel van financiële voordelen.

Een overzicht van de bekendste startersregelingen: 9 subsidies en regelingen voor startende ondernemers: <https://www.ikgastarten.nl/financien/subsidies/9-subsidies-en-regelingen-voor-startende-ondernemers>

- **Arbeidsmarkt;** Zijn er in de regio voldoende arbeidskrachten?
- **Milieu;** Voldoet de grond waar het pand op staat aan de gestelde milieueisen? Deze regels kunnen per gemeente verschillend zijn. In de link hieronder staan algemene regels met betrekking tot het milieu.
- ➔ <https://ondernemersplein.kvk.nl/wetten-en-regels/milieu/>
- **Groei;** Kan de onderneming groeien in het pand? Is er eventueel een uitbouw mogelijk?

Stap 7 Personeel

De meeste starters komen een keer op het punt dat het aannemen van personeel noodzakelijk is om de groei van het bedrijf niet in de weg te staan. Sommige starters hebben bij de opening van hun winkel al personeel in dienst terwijl anderen pas na één of twee jaar voor deze keuze komen te staan. Waar vind je goede medewerkers? Hoe houd je een goede personeelsadministratie bij? Welke kosten zitten er verbonden aan personeel? Hoe ga je om met je personeel? Dit zijn vragen waar wij een antwoord op proberen te geven.

VBW houdt zich actief bezig met werkgeverschap. VBW ondersteunt leden bij het invullen van hun rol als goed werkgever. Met behulp van trainingen, workshops en dienstverlening in de vorm van o.a. standaardcontracten, het VBW-Verzuimloket en opleidingen voor medewerkers. Op de VBW-site is over personeel dan ook veel te vinden: <https://vbw.nu/personeel/>

7.1 Stap 1: Wel of geen personeel?

Als je het drukker krijgt in je bedrijf, ga je misschien op zoek naar personeel. Maar wanneer is dat handig? En kies je voor tijdelijk personeel of in vaste dienst? Personeel neemt je werk uit handen, maar je moet iemand wel inwerken en begeleiden.

Je bent op het punt gekomen om je eerste personeelslid aan te nemen. Maar waaraan kun je zien of dit nodig is? Er zijn een aantal punten waar je op moet letten. Zo is bijvoorbeeld de omzet een bepalende factor. Hier een opsomming van aandachtspunten:

- Omzet
- Werkdruk/arbeidsproductiviteit (arbeidsproductiviteit moet gemiddeld op €100.000 liggen per medewerker)
- Andere oplossingen

7.1.1 Kosten aan personeel

Wanneer je personeel in dienst hebt kun je niet om de daar bijhorende kosten heen. Naast het salaris zijn er andere kosten waarmee je rekening moet houden. Deze andere kosten bedragen ongeveer 30% van het brutoloon.

De kosten worden opgebouwd uit:

- Directe loonkosten (Salarissen (sowieso het minimumloon vastgesteld in de CAO), Vakantiegeld, Winstuitkeringen, Provisies, CAO gerelateerde voorwaarden)
- Indirecte loonkosten (Pensioen, Reis- en onkostenvergoedingen en secundaire arbeidsvoorwaarden)
- Verplichte premies en bijdragen (Loonbelasting, Verzekeringswetten, Collectieve verzekeringen)

7.1.2 Alternatieven voor vast personeel

Bij het aannemen van personeel komt veel kijken. De kosten zijn niet niks en je moet er een administratie bij naast houden. Ook gelden er vele verplichtingen. Voordat je personeel gaat aannemen zou je eens kunnen kijken naar alternatieven. We sommen hier de alternatieven voor jou op:

- Werken met freelancers; Om de tijdelijke werkdruk op te vangen kun je overwegen om voor een bepaalde periode een freelancer in te huren. Op de website van VBW is een vacaturebank, hier bieden mensen zichzelf aan met hun diensten.
→ <https://vbw.nu/personeel/vacaturebank/>
- Werken met stagiaires; Een goede werkgever stelt zijn bedrijf open voor leerlingen om hen de kneepjes van het vak te leren. Op die manier toon je jezelf betrekken bij de ‘ bloemist van later’ en help je leerlingen om zichzelf te ontwikkelen in het bloemen vak. Scholen brengen graag stagiaires onder bij bedrijven. Je kunt een vacature bij een school neer hangen met de eisen aan de functie. Je kunt ook erkend worden als leerbedrijf, dan kun je informatie verkrijgen via het SBB (Samenwerkingsorganisatie Beroepsonderwijs Bedrijfsleven). Als je al een erkend leerbedrijf bent kun je de praktijkopleider cursus volgen. Als je dit volgt ben je goed op de hoogte van wat er wordt verwacht van jouw rol als praktijkopleider. Kijk eens op de site van de Bloemistenacademie, daar vind je alle informatie over scholing in onze branche.
→ <https://www.bloemistenacademie.nu/>
- Werken met vakantie/ seizoenskrachten; Voor de drukke periodes en de vakantieperiodes kun je overwegen om iemand tijdelijk aan te nemen.

7.2 Stap 2: Wie heb ik nodig?

Voordat je een vacature gaat plaatsen is het verstandig om na te denken wat voor persoon je zoekt. Wil je iemand die alleen bloemwerk maakt? Iemand die daarbij ook klanten helpt? Of iemand die zelfs bezorgt? En voor hoeveel dagen? Beschrijf de functie voor de vrijgekomen vacature. Welke taken gaat de persoon in kwestie straks allemaal uitvoeren? De inhoud van de advertentie wordt voor een deel bepaald door de omvang en aard van de advertentie. Daarnaast zijn er enkele aanwijzingen die je kunt gebruiken.

Enkele tips voor de inhoud:

- Geef bondige informatie over het bedrijf, vergeet hierbij niet de locatie van het bedrijf te vermelden.
- Vermeld de hoofdtaken, het aantal werkuren en werktijden.
- Noem de belangrijke selectie-eisen.
- Bouw drempels in voor ongeschikte kandidaten.
- Maak geen onderscheid naar sekse: m/v.
- Maak duidelijk hoe en bij wie men kan reageren.
- Geef aan tot welke datum men kan reageren.
- Zorg voor helder taalgebruik: zonder spelfouten en afgestemd op de doelgroep.
- Gebruik vaktermen en vak afkortingen als geschikte kandidaten die moeten beheersen.
- Maak gebruik van opvallende en specifieke kopregels.

- Hanteer een logische volgorde.

7.3 Stap 3: Personeel werven

Er zijn diverse kanalen die je kunt gebruiken voor de werving van personeel. Alle mogelijkheden op een rijtje:

- **Vacaturebank VBW;** <https://vbw.nu/personeel/vacaturebank/>
- **Via sociale media;** Plaats een advertentie op je website. Ook op je Facebookpagina kun je een vacature plaatsen. Er zijn op Facebook speciale groepen waar je vacatures voor de specifieke branche in kunt plaatsen om gericht mensen te bereiken. Ook via LinkedIn is het mogelijk om vacatures te plaatsen.
- **Eigen contacten;** Werven via de eigen contacten van ondernemer en medewerkers is heel gebruikelijk in de bloemendetailhandel. Werven via eigen contacten of via het personeel kan nadelen opleveren, bijvoorbeeld als de aanbevolen kandidaat niet in het profiel past. Je moet hem dan afwijzen. En dat ligt gevoelig. Door vrienden en familie aan te stellen kan ongewenste klikvorming ontstaan.
- **Vacaturebank;** Hier kun je jouw vacatures plaatsen, maar ook de personen die zich aanbieden voor diensten vinden.
- **Scholen;** Hang je vacature bij scholen in de buurt die opleidingen aanbieden binnen het vakgebied. Hier komen de toekomstige medewerkers vandaan. Je kunt ook vacatures per email naar scholen sturen en vragen of ze de vacature onder de leerlingen willen verspreiden.
- **Eigen stagiaires;** Misschien heb je een stagiaire in dienst die in het laatste traject van de opleiding zit. Bij de stagiair zou je kunnen peilen wat hij/zij van een eventuele baan bij jou bedrijf vindt.
- **Eigen netwerk;** Zit er in je eigen netwerk iemand die geschikt is voor de functie? Of misschien kent iemand in je netwerk een potentieel persoon.
- **Raamadvertenties/personeelsadvertentie;** Plak een vacature op de winkelruit of zet een advertentie in de (plaatselijke) krant.
- **UWV en Sociale diensten;** Plaats je vacature bij het UWV en de Sociale dienst.
- **Intermediairs;** Plaats je vacature bij intermediairs zoals uitzendbureaus, detachingsbureaus, payrollbedrijven en werving- en selectiebureaus.

Hoe laat je sollicitanten reageren?

Heb je de beschikking over open sollicitatiebrieven of is er een wervingsactie nodig?

- **Schriftelijk;** je kunt de sollicitanten op een rustig moment met elkaar vergelijken en de meest interessante kandidaten uitnodigen voor een gesprek.
- **Telefonisch;** je kunt op deze manier in korte tijd veel informatie over de sollicitant krijgen, omdat je meteen relevante vragen kunt stellen.
- **Persoonlijke reactie;** je krijgt meteen een indruk van de persoon.

7.4 Stap 4: Selectie van geschikte kandidaten

Het kiezen van een geschikte kandidaat is niet eenvoudig. Het gaat immers niet alleen om objectieve eisen, zoals de passende opleiding en kennis, maar ook om minder eenvoudig vast te stellen zaken zoals iemands motivatie en de mate waarin iemand in je team past.

Hoe selecteer ik de sollicitanten voor een gesprek?

In de voorselectie ga je na welke sollicitanten voldoen aan de eisen op het terrein van opleiding, ervaring, beschikbaarheid, motivatie en dergelijke. Bij schriftelijke reacties selecteer je ook op de netheid van de brief. Bij telefonische reacties let je op de manier waarop men zich uitdrukt. De sollicitanten die positief scoren op alle eisen roep je als eerste op. Sollicitanten die niet voldoen kun je aan de kant leggen. De mensen waarover je twijfelt, kun je in beraad houden. Als de eerste ronde te weinig oplevert roep je hen alsnog op.

Hoe voer ik het sollicitatiegesprek?

Zowel voor jou als de sollicitant is een sollicitatiegesprek een belangrijk gesprek. Je wilt het nodige weten en een indruk van de persoon van de sollicitant krijgen. Aan de andere kant wil de sollicitant zich goed presenteren en te weten komen wat voor bedrijf jij hebt en wat hij van jou mag verwachten. Het is raadzaam om naast jezelf nog iemand uit jouw bedrijf aan het gesprek te laten deelnemen. De een kan de vragen stellen terwijl de ander de antwoorden en de reacties van de kandidaat registreert. Een handig hulpmiddel tijdens een sollicitatiegesprek is het hebben van een checklist.

Welke vragen stel ik tijdens het sollicitatiegesprek?

Je bepaalt eerst welke onderwerpen je wilt bespreken en daarna kies je een aantal vragen uit het overzicht. Het advies is om het aantal vragen te beperken.

Hoe beoordeel en vergelijk ik de kandidaten?

Het beoordelen en vergelijken van kandidaten wordt gemakkelijker als je gebruikmaakt van een sollicitatieformulier. Als je dit formulier direct na het gesprek invult, kun je het beeld dat de kennismaking en het gesprek opleverden, goed vastleggen.

Wanneer nodig ik een kandidaat uit voor een tweede gesprek?

Er zijn verschillende redenen om een kandidaat uit te nodigen voor een tweede gesprek, bijvoorbeeld:

- Je wilt weten of de eerste indruk inderdaad klopt.
- Je hebt het eerste gesprek in je eentje gedaan en je wilt van iemand anders uit jouw bedrijf een oordeel.
- Je wilt de direct leidinggevende of de directe collega's de gelegenheid geven om kennis te maken met een beperkt aantal kandidaten en hen vragen een advies te geven.
- Er zijn mogelijk wat vragen blijven liggen of je wilt nog graag andere vragen stellen.
- Je wilt de kandidaat een aantal praktijksituaties voorleggen of een proefopdracht laten vervullen.
- Je wilt verder praten over beloning, werktijden, vakanties en de andere arbeidsvoorwaarden. Als je iemand voor een tweede gesprek uitnodigt, geef dan (in een

brief) aan wat de bedoeling van dit gesprek is. Dan kan de kandidaat zich ook goed op dit gesprek voorbereiden.

Welke hulpmiddelen zijn er om na te gaan of de sollicitant geschikt is?

Naast het sollicitatiegesprek zijn er meer mogelijkheden om te kijken of iemand voor de baan geschikt is.

Wat zeggen diploma's?

Niet iedereen is even eerlijk over het daadwerkelijk behalen van een diploma. Laat daarom de sollicitant een kopie van zijn diploma meenemen. Vraag ook naar de cijferlijst, zeker bij iemand die net van school is. Je hebt dan tevens aanknopingspunten voor het gesprek.

Wat zeggen getuigschriften?

Een getuigschrift is een verklaring van een oud-werkgever met informatie over de periode van het dienstverband en de functie(s) in het bedrijf. Bedrijven mogen geen slecht getuigschrift afgeven. Wel mag erin staan hoe iemand functioneerde. Soms staat er ook in wat de reden van beëindiging van het contract was.

Wat zeggen referenties?

Bij referenties benader je oud-werkgevers voor informatie over de kandidaat. Het advies is om eerst aan de sollicitant te vragen wie je voor inlichtingen kunt benaderen. Bij het inwinnen van informatie vraag je eerst naar de feiten: van wanneer tot wanneer werkte ... bij jou, wat hiielden de werkzaamheden in, wat is de reden van beëindiging, en dergelijke. Vervolgens stel je de vragen waarmee je informatie probeert te krijgen over de werkopvatting en houding. Tot slot vraag je de mening over de sterke en zwakke punten van de sollicitant.

Wat is een vakbekwaamheidsproef of opdracht?

Een vakbekwaamheidsproef is een praktijktest om na te gaan of de sollicitant beschikt over een aantal specifiek voor de functie belangrijke vaardigheden. Beperk het aantal kandidaten dat je zo'n vakbekwaamheidsproef laat doen. Bepaal vooraf het doel, de aanpak en de tijdsduur van de proef of opdracht. Je kunt de sollicitant bijvoorbeeld een gedeelte van de winkel laten etaleren.

Een dag meelopen?

Een andere mogelijkheid om een beter beeld van de geschiktheid te krijgen, is om de kandidaat een dag mee te laten lopen in jouw bedrijf. De kandidaat moet dit uiteraard wel willen. Aan het einde van de dag bespreek je in afzonderlijke gesprekken met de sollicitant en de collega's de indrukken.

Hoe maak ik de definitieve keuze voor een kandidaat?

Na een aantal gesprekken, natrekken van referenties en dergelijke kun je uiteindelijk jouw keus maken. Dat betekent dat je van de overgebleven sollicitanten alle informatie en indrukken nog eens op een rij zet en met elkaar vergelijkt. Je kunt hiervoor de volgende checklist gebruiken.

- Wie voldoet het beste aan de selectie-eisen?

- Wie past het best bij jouw bedrijf en in jouw team?
- Wie past wat betreft loopbaanontwikkeling het beste bij jouw bedrijf en zal dus voor langere tijd bij jouw bedrijf blijven?
- Wie past het beste bij jouw financiële mogelijkheden?
- In wie heb jij het meeste vertrouwen op een prettige samenwerking?

Leg de uitkomsten van deze vragen naast elkaar en kijk wie het beste scoort. De meest geschikte kandidaat kies je uit voor een aanstellingsgesprek.

7.5 Stap 5: Aanstelling personeel

In het aanstellingsgesprek komen doorgaans de volgende onderdelen aan bod:

- De motivatie van je keuze: je legt uit waarom jij voor de kandidaat hebt gekozen en je vraagt een eerste reactie.
- Jouw concrete aanbod: je doet je aanbod. Daarbij spelen zaken als contract voor bepaalde of onbepaalde tijd, proeftijd, arbeidstijden, beloning en eventuele persoonlijke arbeidsvoorwaarden. Je controleert of de kandidaat daarmee akkoord gaat. Eventueel geef je enige bedenktijd.
- Regelzaken: Je bespreekt allerlei regelzaken, zoals de datum van indiensttreding, de werkgeversverklaring, bank- en gironummer en dergelijke. Eventueel bied je aan het eind van dit gesprek een schriftelijke arbeidsovereenkomst met bijlagen aan (in tweevoud) en vraag je de kandidaat een getekende kopie voor een bepaalde afgesproken datum bij jou in te leveren.

Wat doe ik met de overige kandidaten?

Nadat je met de geselecteerde kandidaat tot overeenstemming bent gekomen, kun je de overige sollicitanten afschrijven en bedanken voor hun interesse in jouw bedrijf. Hierbij stuur je ook het curriculum vitae (c.v.) en de pasfoto terug wanneer je deze hebt ontvangen. Houd er rekening mee dat kandidaten je kunnen bellen voor meer informatie over de afwijzing. Je kunt jouw argumentatie voor jezelf kort voorbereiden op papier. Een zorgvuldig onderbouwde afwijzing komt het imago van jouw winkel ten goede.

7.6 Stap 6: Introductie nieuwe medewerker

Een goede introductie van een nieuwe medewerker is erg belangrijk, omdat de nieuwe medewerker dan het snelst met het team kan meedraaien.

Tips introductie:

- De andere medewerkers op de hoogte stellen van de komst van de nieuwe medewerker.
- De nieuwe medewerker positief benaderen, hem op zijn gemak stellen, laten zien dat hij welkom is.
- De nieuwe medewerker voorstellen aan de overige medewerkers.
- De nieuwe medewerker erop wijzen als het koffie- of lunchpauze is.
- Vragen of er zaken zijn waarmee je kunt helpen.
- Alle formaliteiten en administratieve zaken regelen.
- Aan het einde van de introductiedag afspraken maken over de volgende dag.

- Hoeveelheid informatie en instructies aanpassen aan het bevattingsvermogen van de nieuwe medewerker.
- Uitleg geven over bedrijfsgewoontes, onderlinge samenwerking en omgang met klanten.
- Interesse tonen in gewoontes en overtuigingen van nieuwe medewerker.
- Aanwijzen van mentor, coach, leermeester.
- Tijdens de introductie regelmatig vragen naar de indrukken van de nieuwe medewerker.
- Regelmatig tijd vrijmaken om dingen uit te leggen.
- Huisregels samen doornemen en op papier meegeven.

7.7 Waar moet je allemaal aan denken bij de aanstelling van personeel?

Als werkgever heb je een aantal verplichtingen.

- Opzetten van een personeelsdossier; zie 7.7.1. hieronder voor meer informatie.
- Arbeidscontract opstellen; door middel van een arbeidscontract leg je de schriftelijk gemaakte afspraken met de werknemer vast. Het is verplicht om een arbeidscontract aan te gaan met een werknemer. VBW heeft voor haar leden een aantal voorbeeld-contracten opgesteld. Klik op de volgende link:
→ <https://vbw.nu/personeel/personeelsbeleid/>
- Loonkosten; De werknemer die je aanneemt dien je uiteraard ook een salaris te geven. In onze CAO staan de minimale salarissen vast. Hierin wordt ook uitgelegd hoe je het salaris van de nieuwe medewerker kunt bepalen.
- Pensioen; Het is verplicht om de medewerker aan te melden bij het pensioenfonds bloemendetailhandel. Voor meer informatie klik op de link hieronder.
→ <https://www.pensioenfondsdetailhandel.nl/>
- Aanmelden bij de belastingdienst/loonheffingen; Wanneer je een medewerker in dienst neemt dien je deze aan te melden bij de belastingdienst. Je draagt de loonheffing af aan de belastingdienst. Voor meer informatie klik op de link hieronder.
→ https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/programmas_en_formulieren/melding_loonheffingen_afdrachtplicht_premies_werknemersverzekeringen
- Verzekeringen afsluiten; Voor je personeel zijn er diverse verzekeringen. Voor meer informatie zie stap 11 Zeker starten.
- RI&E; Het uitvoeren van een RI&E (Risico Inventarisatie & Evaluatie) is verplicht voor iedere onderneming met personeel. Een RI&E is eigenlijk twee dingen: een lijst met alle (veiligheids- en gezondheids) risico's in uw bedrijf, en een plan voor het oplossen ervan. Met die twee kunt u de risico's voor uw personeel en uw bedrijf terugdringen. Dus ook het financiële risico. VBW heeft een digitale RI&E ontwikkeld, speciaal voor de bloemist. Meer informatie over de RI&E vind je op <https://vbw.nu/personeel/rie/>

7.7.1 Personeelsdossier

Je bent verplicht om van elke medewerker een personeelsdossier aan te houden. Hierin houd je bij hoe iemand functioneert en welke verbeterpunten er zijn. Op die manier kun je sturen op de ontwikkeling. Maar gaat het mis dan zijn de functioneringsverslagen nog belangrijker. Het

Centrum voor Werk en Inkomen (CWI) geeft geen ontslagvergunning af als je niet duidelijk aangeeft waar de werknemer in gebreke blijft.

Een dossier bestaat meestal uit drie onderdelen:

1. Een individueel personeelsdossier

Stamkaart

Hierop zet je in het kort de meest relevante gegevens zoals functie, naam, voornamen, voorletters, geslacht, geboortedatum, adres, woonplaats, telefoonnummer, bank- en gironummer, nationaliteit, geboorteplaats en de datum van indiensttreding. Met behulp van een stamkaart of stamblad kun je personeelsdossiers overzichtelijk houden.

Persoonlijke gegevens

- Naam, adres, telefoonnummer, geboortedatum en –plaats, huwelijkse staat, bank- of gironummer
- Sollicitatiebrief en CV
- Kopieën van diploma's
- Kopie van identiteitsbewijs
- Sofinummer
- Werkvergunning (bij een buitenlandse werknemer)

Rechtspositie

- Aanstellingsbrief
- Arbeidsovereenkomst met daarin de schriftelijk vastgelegde afspraken
- Arbeidstijden
- Huishoudelijk reglement (ondertekend)
- Vakantie- en verlofregeling
- Pensioenvoorziening

Functioneren

- Functieomschrijving
- Promotie
- Verslagen van beoordeling- en functioneringsgesprekken
- Afspraken over opleidingen
- Berispingen/waarschuwingen
- Loopbaanontwikkeling

Diversen

- Geboortekaartjes (i.v.m. datum bevallingsverlof)
- Trouwkaart (i.v.m. pensioengegevens partner)
- Correspondentie met werknemer

2. Salarisgegevens

In de salarisadministratie neem je de gegevens op die te maken hebben met loon, toeslagen, subsidies, uitkeringen e.d. Hierin bewaar je ook alle informatie en correspondentie ten behoeve van De Belastingdienst. Verder kun je hierin gegevens of afspraken opnemen over:

- Salaris
- Loonbelastingverklaring
- Bonusregeling
- Onkostenvergoedingen (telefoon, woon-/ werkverkeer, maaltijden, verhuiskosten etc.)
- Regeling auto van de zaak
- Regeling bedrijfslening
- Bedrijfsspaarregeling
- Kinderopvangregeling
- Collectieve ziektekostenverzekering
- Bank- of girorekeningnummer

De salarisadministratie wordt meestal door de boekhouding bijgehouden, of als je dit hebt uitbesteed, door een extern administratiekantoor.

3. Collectief personeelsdossier

In het collectieve personeelsdossier bewaar je de volgende gegevens:

- Ziek- en herstel meldingen
- Een kopie van de stamkaarten
- Vakantieregistratie per medewerker

Vertrouwelijkheid van personeelsdossiers

Een personeelsdossier bevat veel persoonlijke gegevens. Van belang is dus dat je ervoor zorgt dat dossiers niet door je bedrijf gaan 'zwerven'. Bepaal wie er inzage in heeft en wie het beheer ervan op zich neemt. Een personeelsadministratie hoeft niet te worden aangemeld bij het Collegebescherming persoonsgegevens. Voorwaarde is wel dat je de administratie alleen gebruikt waarvoor deze bedoeld is, en dat je 'm niet aan andere administraties koppelt.

Alleen de werkgever (eventueel de leidinggevende of personeelsfunctionaris) en de medewerker zelf (onder begeleiding) hebben inzage in het personeelsdossier. Daarnaast dien je je te houden aan de regels van de Algemene verordening gegevensbescherming (AVG).

7.8 Verplichtingen voor de werkgever op een rij

Belangrijke wetten met regels waaraan je als werkgever moet houden, zijn:

- **De Algemene Vordering Gegevensbescherming (AVG);** Omdat jij als werkgever personeelsgegevens van je personeel verwerkt, dien jij je ook aan de AVG te houden. Bijvoorbeeld in de communicatie met een salarisadministratiekantoor of met een arbo-dienst moet jij als werkgever;
 - een beleid hebben;
 - kunnen aantonen dat je een beleid hebt;

- werken volgens dat beleid.
- **Het Burgerlijk Wetboek (BW);** Hierin vind je regels over bijvoorbeeld proeftijd, vakantie, opzegtermijnen en ontslag. Als hiervan bij cao of arbeidsovereenkomst kan worden afgeweken, dan is dat vermeld. Als dat niet is aangegeven, dan kan het niet.
- **De Wet minimumloon en minimumvakantiebijslag;** Hierin staat dat jouw werkgever jou minstens het minimumloon en minimumvakantiebijslag moet betalen.
- **De Arbeidstijdenwet (ATW);** Hierin vind je regels over werktijden en rusttijden.
- **De Arbeidsomstandighedenwet;** De overheid stelt doelen vast voor de veiligheid en gezondheid in bedrijven. In deze wet staat hoe bedrijven moeten zorgen dat werknemers veilig en gezond kunnen werken.
- **De Wet arbeid en zorg;** Hierin vind je informatie over een aantal verlofregelingen waar jij als werknemer recht op hebt.
- **Wetgeving over gelijke behandeling;** Hierin staat onder meer dat er geen verschil mag zijn in de arbeidsvoorwaarden tussen:
 - Mannen en vrouwen;
 - Autochtonen en allochtonen;
 - Werknemers die voltijds of in deeltijd werken;
 - Werknemers met een vast of tijdelijk contract;
 - Mensen met en zonder handicap;
 - Gezonde mensen en mensen met een chronische ziekte.
- **Regels in de CAO;** Veel werkgevers vallen onder een CAO. In de CAO staan ook vaak regels over de hoogte van het loon, vakantie, opzegtermijnen en dergelijke. Soms staat bij een wettelijke regel vermeld dat in een cao iets anders mag worden geregeld dan de (hoofd)regel uit de wet. VBW heeft met CVAH en vakbond AVV een CAO gesloten voor de bloemendetailhandel. De link naar de CAO van VBW staat hieronder.
→ <https://vbw.nu/personeel/CAO/>
- **Arbeidsovereenkomst;** Uit de arbeidsovereenkomst kan ook blijken wat de verplichtingen voor de werkgever zijn.
- **Loonstrookje verplicht;** De werkgever moet bij de eerste loonbetaling een specificatie van het salaris geven, het zogenoemde loonstrookje. De werknemer krijgt een nieuwe loonstrook als er iets verandert in het loon. Of in de inhoudingen zoals premies voor sociale lasten of pensioen. Op het loonstrookje moet een aantal gegevens staan. Bijvoorbeeld het brutoloon en het aantal uren dat de werknemer werkt. Het loonstrookje kan schriftelijk, maar ook digitaal worden verstrekt als de werknemer daarmee instemt.
- **Salaris op tijd betalen;** De werkgever moet de werknemer loon betalen. De arbeidsovereenkomst regelt wanneer. Bij weekloon mag uitbetaling nooit langer duren dan een maand. Bij maandloon ligt de grens bij een kwartaal. Als een werkgever door nalatigheid loon te laat betaalt, kan een werknemer aanspraak maken op verhoging.
- **De gewoonte;** Dit zijn bindende regels, die niet in onze wet zijn vastgelegd, maar wel gelden binnen een bepaalde groep mensen.

→ **Let op!**

Wetten kunnen veranderen. Hou daarom regelmatig veranderingen in de gaten! Zo treedt de Wet Arbeidsmarkt in balans (WAB) per 1 januari 2020 in werking. Ook de CAO wordt ongeveer elke twee jaar aangepast/gewijzigd. Door middel van nieuwsbrieven houdt VBW leden zoveel mogelijk op de hoogte van veranderingen. Hieronder kun je je aanmelden voor de nieuwsbrief van VBW.

→ <https://vbw.nu/contact/nieuwsbrief/>

Stap 8 Financiën

Veel startende ondernemers hebben naast hun eigen vermogen ook een deel vreemd vermogen nodig om hun onderneming te kunnen financieren. Er moet immers van alles gekocht/gehuurd worden voordat een bedrijf kan draaien. Te denken valt aan huisvesting, vervoersmiddelen, een inventaris, voorraden, enz.

8.1 Soorten financieringen

Er zijn diverse soorten financieringen te verkrijgen. Dit kan via de bank, maar ook op andere manieren. Kijk ook eens in het document financiering van de KvK. Hieronder staan handige links die je hierbij kunnen helpen.

- ➔ <https://www.kvk.nl/advies-en-informatie/financiering/>
- ➔ <https://www.kvk.nl/advies-en-informatie/financiering/alternatieve-financiering/>
- ➔ <https://ondernemersplein.kvk.nl/zakelijke-lening-of-financiering-regelen-voor-uw-onderneming/>

Via de bank:

- Kortlopende lening; Een kortlopende lening wordt meestal aangegaan voor een korte periode. Je verwacht het geld op korte termijn te kunnen aflossen.
- Middellange lening; De middellange lening kun je bijvoorbeeld gebruiken voor de aanschaf van inventaris. De aflossingsperiode en de rente kun je vast of flexibel afspreken.
- Langlopende of hypothecaire lening; Een langlopende lening wordt aangegaan voor een lange periode (20 à 30 jaar). Deze lening wordt meestal aangegaan voor grote investeringen, bijvoorbeeld de aanschaf van een pand.
- Rekening-courantkrediet; Met deze manier van financiering kan je een bepaald bedrag opnemen bij de bank totdat je jouw limiet bereikt. Om erachter te komen hoe hoog jouw limiet mag zijn, kun je het beste bij verschillende banken informeren.

Lenen bij familie, vrienden of kennissen

Het komt regelmatig voor dat startende ondernemers op weg worden geholpen door familie, vrienden of kennissen. Particulieren die geld lenen aan startende bloemisten hebben bepaalde fiscale voordelen. Maak wel altijd goede afspraken over het geleende bedrag en stel een contract op. Je wilt voorkomen dat er ruzie over geld ontstaat.

Durfskapitaal

Durfskapitaal wordt ook wel risicokapitaal genoemd. Durfskapitaal is in vergelijking met andere financiering een risicodragende vorm van financieren. Degenen die zijn geld ter beschikking stelt voor de onderneming hopen op een goed rendement in de toekomst. Het risico dat men loopt is dat de onderneming niet goed loopt en dat het geld weg is.

Kredieten

Microfinanciering/microkrediet

Kort gezegd is de definitie van microfinanciering: de combinatie van op de (startende) ondernemer gerichte coaching en het verstrekken van een microkrediet tot maximaal € 50.000, -. Het microkrediet is een lening van maximaal € 50.000, - waarmee je de start van je bedrijf kunt realiseren of je bedrijf kunt uitbreiden.

Microfinanciering is speciaal bedoeld voor kleine en startende ondernemers die problemen ondervinden bij het krijgen van een krediet bij een reguliere bank, bijvoorbeeld omdat zij hiervoor over onvoldoende onderpand beschikken of op korte termijn te weinig zekerheid kunnen bieden voor het aflossen van het krediet. Het gaat hierbij in het bijzonder om zzp'ers en ondernemers met minder dan vijf werknemers in dienst.

Het voornaamste doel van microfinanciering is het stimuleren van de kredietverlening aan het kleinbedrijf. De laatste jaren is het er voor kleine en startende ondernemers niet gemakkelijker op geworden om een krediet te krijgen via de reguliere financiële instellingen. De overheid wil deze groep ondernemers op dit gebied een handje helpen door extra in microfinanciering te investeren. De microkredieten worden uiteindelijk toegewezen door Qredits, een gespecialiseerde kredietverlener die zich richt op de financiering van kleine ondernemingen in Nederland. Qredits is geen bank, maar een landelijke kredietinstelling. Qredits is een samenwerkingsverband van ABN AMRO, ING Nederland, Rabobank Nederland, Triodos Bank en Bank Nederlandse Gemeenten en wordt mogelijk gemaakt dankzij de financiële ondersteuning van het ministerie van Economische Zaken, Landbouw en Innovatie, het ministerie van Sociale Zaken en Werkgelegenheid en het Fonds Werken aan Wonen.

→ <https://qredits.nl/krediet/microkrediet/>

MKB- krediet

MKB-krediet; Een MKB-krediet is een zakelijke lening van minimaal € 50.000 euro en maximaal € 250.000 euro. Het krediet is voor startende en bestaande ondernemers in het mkb, maar ook als je een bedrijf wilt overnemen. Je kunt het MKB-krediet rechtstreeks aanvragen bij Qredits, een kredietverstrekker speciaal voor ondernemers.

→ <https://qredits.nl/krediet/mkb-krediet/>

Borgstellingskrediet

Borgstelling MKB-kredieten (BMKB); Bent je mkb-ondernemer? Dan kun je een borgstelling krijgen voor een gedeelte van een krediet. Daarmee kunt je bij de bank meer lenen dan je op basis van je onderpand zou krijgen. De bank en andere financiers kunnen bij de overheid een beroep doen op de Borgstelling MKB-kredieten. Als starter kun je ook in aanmerking komen voor een borgstelling als je bij de bank een starterslening afsluit.

→ <https://ondernemersplein.kvk.nl/bmkb/>

→ <https://www.rvo.nl/subsidies-regelingen/borgstelling-mkb-kredieten-bmkb>

Besluit bijstandverlening zelfstandigen

Besluit bijstandverlening zelfstandigen (Bbz); Heb je als zelfstandig ondernemer financiële ondersteuning nodig? Bijvoorbeeld omdat je een bedrijf start vanuit een uitkering? Dan heb je misschien recht op financiering, vanuit het Besluit bijstandverlening zelfstandigen (Bbz). Die vraag

je aan bij je gemeente. Er zijn verschillende vormen van financiering. Zoals een tijdelijke aanvulling op uw inkomen. Of een bedrijfskapitaal. Vaak is dit een lening.

VBW kan helpen bij het aanvragen van BBZ.

- <https://www.rijksoverheid.nl/onderwerpen/bijstand-voor-zelfstandigen-bbz/vraag-en-antwoord/kan-ik-als-startende-zelfstandige-bedrijfskapitaal-lenen-of-krijgen>
- <https://ondernemersplein.kvk.nl/bbz/>
- <https://www.rvo.nl/subsidies-regelingen/besluit-bijstandverlening-zelfstandigen-bbz>

8.2 Subsidies en fiscale regelingen

In Nederland zijn ruim 300 soorten subsidies gericht op ondernemers. Deze bestaan op provinciaal, landelijk en Europees niveau. Ook startende ondernemers kunnen voor diverse subsidies in aanmerking komen. Het is belangrijk om na te gaan of je in aanmerking komt voor bepaalde subsidies. Hier moet jezelf actie voor ondernemen. Vraag eens aan collega's in de buurt of ze hier gebruik van maken en klik eens op de volgende links;

- <https://ondernemersplein.kvk.nl/subsidies-en-regelingen/>
- <https://www.ikgastarten.nl/financien/subsidies/9-subsidies-en-regelingen-voor-startende-ondernemers>
- <http://www.startbedrijf.nl/artikel/subsidies-provincie>

Stap 9 Administratie

Het is belangrijk om een goede administratie op te zetten en bij te houden. Administratie wil zeggen: alle gegevens over jouw onderneming die je op papier (ook kladaantekeningen) of elektronisch (bijvoorbeeld met de computer) vastlegt. Een goed opgezette en overzichtelijke administratie is van groot belang: niet alleen om aan je wettelijke verplichtingen te voldoen, maar ook voor je bedrijfsvoering. Het helpt je om op tijd nieuwe ontwikkelingen te voorzien, daarop in te spelen en op het juiste moment de juiste beslissingen te nemen. Met een goede administratie leg je vast wat er in jouw onderneming gebeurt en houd je overzicht. Het is dan ook veel gemakkelijker om je aangifte in te vullen.

Als ondernemer ben je wettelijk verplicht een goede administratie bij te houden en te bewaren die is afgestemd op de aard van je bedrijf. Begin daarom meteen met het opzetten van een administratie, zelfs als je onderneming nog niet eens van start is gegaan.

Eisen inhoud administratie

De Belastingdienst stelt eisen aan de administratie. Deze zaken moet je erin opnemen:

- Facturen: ontvangen facturen en kopieën van uitgaande facturen
- Transactieoverzichten
- Kasadministratie
- Contracten en correspondentie met opdrachtgevers en leveranciers
- Urenadministratie
- Reisadministratie voor auto en/of openbaar vervoer
- Belastingen, zowel BTW als inkomstenbelasting
- Modelovereenkomst (voorheen VAR)
- Bedrijfs correspondentie zoals brieven, e-mails, offertes, contracten, brochures en faxberichten

Digitaal of op papier

Met de Belastingdienst kun je afspraken maken over de vorm waarin je de gegevens bewaart (digitaal of op papier). En hoe gedetailleerd je die bewaart (bijvoorbeeld dagstaten of telstroken van de kassa). Deze afspraken legt de Belastingdienst schriftelijk vast.

Voor jouw bedrijfsvoering

Met een goed bijgehouden administratie heb je snel de beschikking over de cijfers en resultaten van je onderneming om inzicht te krijgen in je kosten, je omzet en je winst. Aan de hand hiervan kun je inspelen op ontwikkelingen en jou je activiteiten eventueel bijstellen.

Voor het invullen van jouw aangiften

Je administratie vormt de basis van de aangiften. De Belastingdienst moet deze aangiften snel en goed kunnen controleren. Als de administratie niet volledig is, niet binnen een redelijke termijn te controleren is of als je de administratie niet lang genoeg bewaart, kan dat vervelende gevolgen hebben. De Belastingdienst zal dan zelf jouw omzet en winst vaststellen en de verschuldigde

belasting berekenen. Als je het niet eens bent met die berekening, dan zul je zelf moeten bewijzen dat de berekening onjuist is. Dit heet 'omkering van bewijslast'.

Als je geen duidelijke overzichten hebt van je aan- en verkopen, zul je je aangifte omzetbelasting niet kunnen invullen. En zonder een goede administratie kun je geen aanspraak maken op voordelige regelingen, zoals de kleineondernemersregeling voor de BTW.

Let op!

Maak regelmatig op papier berekeningen om de aansluiting tussen de administratie, aangiften en de jaarrekening te controleren. Bewaar deze (klad)berekeningen bij je administratie. De Belastingdienst kan ernaar vragen.

Bewaren van je administratie

Iedere ondernemer is wettelijk verplicht om de basisgegevens van zijn administratie zeven jaar lang te bewaren. Gegevens over onroerende zaken moet je tien jaar bewaren. De basisgegevens van je administratie moeten informatie bevatten over de debiteuren- en crediteuren, het grootboek, de in- en verkoop, de voorraad en eventueel de lonen.

De bewaarplicht geldt ook voor computerprogramma's en bestanden. U moet er dus ook voor zorgen dat deze programma's en bestanden bij een controle kunnen worden gebruikt. Met het uitsluitend bewaren van een bestand in afgedrukte vorm voldoet u niet aan uw bewaarplicht. Wel kunt u, onder bepaalde voorwaarden, bestanden en andere gegevens in een andere vorm bewaren. Dit wordt conversie genoemd. Hier zitten een aantal voorwaarden aan.

→ https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/ondernemen/administratie/administratie_opzetten/hoelangmoetu uw administratie bewaren

Laat je ondersteunen

Het (onder)houden van een goede administratie is geen eenvoudig proces. Het kost veel tijd en vraagt om de nodige inzichten. Het is aan te raden om je te laten ondersteunen op dit gebied. VBW is voor haar leden op zoek gegaan naar partijen die je kunnen ondersteunen bij het voeren en opzetten van een goede administratie. DC AutomatiseringsGroep heeft de nodige kennis over het opzetten van een goede (geautomatiseerde) administratie. Daarnaast werkt VBW samen met Flow accountants, een brancheaccountant die (startende) bloemisten kan helpen bij het uitvoeren en bewaken van de administratie.

→ <https://vbw.nu/ondernemen/bedrijfsvoering/automatisering/>

Aanvullende informatie over de administratie voor startende ondernemers kun je vinden in de links hieronder.

→ <https://www.ikgastarten.nl/financien/boekhouding-en-administratie>

→ <https://www.ikgastarten.nl/financien/boekhouding-en-administratie/een-overzichtelijke-administratie-opzetten-doe-je-zo>

→ <https://www.eenmanszaakoprichten.nl/administratie/>

9.1 Bedrijfs correspondentie

Bedrijfs correspondentie is onderdeel van uw administratie. Onder bedrijfs correspondentie vallen brieven, e-mails, offertes, brochures, faxberichten en uw website. Ook facturen horen bij bedrijfs correspondentie, maar hiervoor gelden aanvullende regels die niet voor de andere vormen gelden. Reclame-uitingen horen niet bij bedrijfs correspondentie.

Je bedrijfs correspondentie moet aan bepaalde eisen voldoen. Je zet natuurlijk als eerste je handelsnaam op je correspondentie. Maar wat moet er nog meer in staan? Hier volgt een lijstje:

- Handelsnaam; je handelsnaam vermeld je natuurlijk op je correspondentie. Voor B.V. 's en N.V. 's geldt dat ook de statutaire zetel van de rechtspersoon moet worden vermeld. Wanneer de handelsnaam afwijkt van de statutaire naam. Moet ook de volledige statutaire naam vermeld worden.
- Handelsregisternummer Kamer van Koophandel (KvK-nummer); deze vermeld je op uitgaande brieven, orders, facturen en offertes. Ook staat dit nummer op je website en in uitgaande e-mailberichten. Dit geldt niet voor reclame-uitingen.
- Overige gegevens; De vermelding van de overige gegevens is niet verplicht, maar wel handig voor je klanten. Dit zijn:
 - Vestigings- en correspondentieadres, postcodes en plaatsnamen
 - BTW-nummer
 - E-mail en website
 - Telefoon- en faxnummers
 - IBAN- nummer (bank- of girorekeningnummer(s))

Extra regels bij verkoop op afstand

Doet je zaken met consumenten via internet, telefoon of postorder? Dan gelden er aanvullende regels voor je bedrijfs correspondentie. Je website moet volledige duidelijkheid geven over de identiteit van het bedrijf. Naast je adresgegevens vermeld je het KVK-nummer. Ook moet je klanten informeren over de prijs, kenmerken van het product, betalingswijze en levering.

➔ <https://ondernemersplein.kvk.nl/regels-voor-bedrijfs correspondentie/>

Stap 10 Belastingen

Elke ondernemer heeft te maken met de Belastingdienst (de fiscus). Als ondernemer ben je zelf verantwoordelijk voor het regelen van je belastingen. Om na de start van je onderneming niet voor fiscale verrassingen te komen te staan, is het raadzaam om goed op de hoogte te zijn van de fiscale rechten en plichten. Uiteraard is het hebben van een goede adviseur op dit terrein van groot belang. De hieraan verbonden kosten worden gemakkelijk terugverdiend!

10.1 Soorten belastingen

Enkele soorten belasting waar je als ondernemer mee te maken (kunt) krijgt zijn (BTW) inkomstenbelasting, omzetbelasting, vennootschapsbelasting (in geval van een BV), loonheffing, gemeentelijke belastingen, motorrijtuigenbelasting, etc.

- ➔ <https://www.ikgastarten.nl/belasting/soorten-belastingen>
- ➔ <https://ondernemersplein.kvk.nl/belastingen/>

Inkomstenbelasting

Aangifte doen voor inkomstenbelasting werkt net iets anders voor zelfstandige ondernemers dan voor particulieren. Je hebt geen werkgever die een deel van je belasting al voor je achterhoudt en je jaarlijkse inkomsten wisselen.

Dat je een eigen bedrijf hebt en geregeld omzetbelasting moet betalen, betekent niet direct dat je ook ondernemer bent voor de inkomstenbelasting.

Werknemers betalen belasting over hun salaris, ondernemers betalen belasting over de gemaakte winst. De belastbare winst bereken je door eerst alle inkomsten van je bedrijf op te tellen. Deze inkomsten zijn verdeeld in:

- Box 1 (inkomen uit werk en woning)
- Box 2 (inkomsten uit aanmerkelijk belang, dit zijn bijvoorbeeld inkomsten uit aandelen)
- Box 3 (sparen en beleggen)

Met de ondernemerscheck van de Belastingdienst kun je uitzoeken of jouw inkomsten kunnen worden gerekend tot winst uit een onderneming.

Belastingvoordeel

Je kunt gebruik maken een aantal fiscale voordelen, bijvoorbeeld zelfstandigen- of meewerkaftrek. Startende ondernemers hebben bovendien recht op de zogeheten startersaftrek. Om voor deze belastingvoordelen in aanmerking te komen moet je als ondernemer door de Belastingdienst ook als ondernemer beschouwd worden. Hiervoor wordt dan gekeken naar:

- Of je winst maakt en hoeveel winst je maakt
- Zelfstandigheid van het bedrijf
- Continuïteit van het bedrijf
- De tijd die aan de onderneming is besteed

- Het aantal opdrachtgevers
- Het lopen van (debiteuren-)risico
- Aansprakelijkheid voor de schulden van je onderneming

Voldoe je aan de criteria? Dan mag je gebruik maken van de fiscale voordelen van ondernemerschap. De belangrijkste aftrekposten zijn:

- Zelfstandigenaftrek; Met de zelfstandigenaftrek verlagen ondernemers hun belastbaar inkomen waarmee je uiteindelijk minder belasting hoeven te betalen. Of je in aanmerking komt voor de zelfstandigenaftrek, bepaalt de Belastingdienst. De Belastingdienst hanteert hiervoor meerdere voorwaarden. Vroeger was de hoogte van de aftrek nog afhankelijk van de winst die je maakte, maar tegenwoordig staat hiervoor een vast bedrag dat jaarlijks wordt vastgesteld. In 2019 is dat € 7.280.
- Startersaftrek; Als startende ondernemer heb je mazzel, want dan kom je ook in aanmerking voor de startersaftrek. Deze fiscale aftrekpost kun je beschouwen als een verhoging van de zelfstandigenaftrek. De overheid probeert met dit belastingvoordeel het starten van een onderneming te stimuleren en zo de kansen op een succesvol bedrijf te vergroten. Starters mogen in de eerste vijf jaar van hun bedrijf in totaal drie keer de startersaftrek toepassen. In dat geval verhoog je jouw zelfstandigenaftrek met € 2.123. Houd wel rekening met de voorwaarden.
- MKB-winstvrijstelling; De MKB-winstvrijstelling geldt voor alle ondernemers die winst maken uit hun onderneming. Het is sinds begin 2010 niet meer nodig om te voldoen aan het uren criterium van 1225 uur om in aanmerking te komen voor deze regeling. Van het bedrag dat overblijft na de zelfstandigenaftrek en eventueel de startersaftrek, mag je nog eens 14% in mindering brengen.
- Naast alle hierboven genoemde bekende aftrekposten kun je soms ook gebruikmaken van andere aftrekposten. In de link hieronder vind je meer informatie over bovenstaande aftrekposten en andere aftrekposten.

→ <https://www.ikgastarten.nl/zzp/belasting/zelfstandigenaftrek-en-startersaftrek-zo-zit-dat>

Tel je volledige omzet bij elkaar op en trek daar de bedrijfskosten vanaf. Dit zijn je zakelijke kosten zoals visitekaartjes en machines. Trek van het bedrag wat je overhoudt de bovenstaande aftrekposten af. Wat je overhoudt is het bedrag waarover je inkomstenbelasting betaalt.

Het kan voorkomen dat het lang duurt voordat de Belastingdienst je de eerste aanslag stuurt. Houd daar rekening mee!! De regel 'van uitstel komt afstel' wordt bij De Belastingdienst niet gehanteerd. Reserveer vanaf het begin geld om bij een late aanslag niet voor verrassingen te komen te staan.

Omzetbelasting (BTW)

BTW staat voor 'belasting toegevoegde waarde'. Het is een afkorting voor de belasting die je betaalt over de gemaakte omzet. De BTW die jij als ondernemer verschuldigd bent aan de Belastingdienst, betaal je per maand, kwartaal of jaar. Hoe vaak je precies aangifte moet doen, staat in het bericht dat je ontvangt van de Belastingdienst na jouw inschrijving in het Handelsregister. In de meeste gevallen doen ondernemers per kwartaal aangifte voor de BTW, maar er zijn uitzonderingen.

Als ondernemer ben je verplicht om je klanten BTW in rekening te brengen. In de bloemendetailhandel heb je te maken met twee BTW-tarieven. Sierteeltproducten (levende producten, zoals bloembollen, snijbloemen, droogbloemen, planten en boomkwekerijproducten vallen onder het verlaagde 9% tarief. Alle andere producten (dode materialen) vallen onder het normale 21% tarief. De BTW van de verkochte producten breng je bij je klanten in rekening. Dit is echter geen omzet. Het totaal van de ontvangen BTW moet je afdragen aan de Belastingdienst. Daarentegen betaal jij als ondernemer over de ingekochte producten ook BTW. Deze door jou betaalde BTW mag worden afgetrokken van de te betalen BTW.

In een bloemenwinkel worden veel arrangementen verkocht. Hierin zitten zowel goederen uit het verlaagde 9% tarief (bloemen en planten e.d.) als goederen uit het 21% tarief (potterie, glaswerk, steekschuim e.d). Er is echter maar één verkoopprijs. In principe moet een ondernemer in staat zijn om de verschillende groepen te splitsen, om zodoende precies te kunnen bepalen hoeveel BTW dient te worden afgedragen. Met moderne kasregisters is dit in principe mogelijk. Het splitsen in twee tariefgroepen is echter vaak ondoenlijk. Hieronder vind je een link naar welke tarieven je bij welke groepen gebruikt.

→ <https://vbw.nu/ondernemen/bedrijfsvoering/boekhouding/>

Om deze reden is het toegestaan om gebruik te maken van de zogenaamde forfaitaire regeling bij het bepalen van de BTW- afdracht. De belastingdienst kan hierover een advies verstrekken. Het is van groot belang je hierover vooraf te oriënteren. Voor bloemisten heeft VBW een Belastingconvenant gesloten. De convenantafspraken zijn te vinden op de site van VBW:

→ <https://vbw.nu/ondernemen/btw/btw-convenant/>

Hoe doe je aangifte?

Als startende ondernemer kun je - nadat jouw bedrijf is ingeschreven bij de Kamer van Koophandel (KvK) - uitkijken naar een bericht van de Belastingdienst. De Belastingdienst stuurt jou namelijk automatisch (en eenmalig) de eerste BTW-aangifte toe.

Je kunt ervoor kiezen om in te stellen dat je elke keer een e-mail krijgt als je aangifte moet doen voor de omzetbelasting. Het is de bedoeling dat je op dit formulier de btw aangeeft over de periode waarin je bent gestart met jouw onderneming, dus óók wanneer je in de startfase feitelijk nog geen omzet hebt gedraaid. Wanneer blijkt dat je BTW moet betalen, zal de Belastingdienst jou een naheffingsaanslag toesturen. Het kan echter ook zijn dat jij juist geld terugkrijgt van de Belastingdienst. In dat geval heb je recht op een zogenoemde teruggaafbeschikking en krijg je het te veel betaalde bedrag teruggestort op jouw (zakelijke) rekening.

Vennootschapsbelasting

Een naamloze vennootschap (nv) of een besloten vennootschap (bv) betaalt vennootschapsbelasting over de winst. Natuurlijke personen, zoals ondernemers met een eenmanszaak, betalen belasting over hun winst via de inkomstenbelasting.

Er zijn 2 tarieven voor de vennootschapsbelasting:

- 19% voor winsten tot € 200.000 (mkb-tarief);
- 25% voor winsten boven € 200.000.

Het tarief van de vennootschapsbelasting gaat tot en met 2021 stapsgewijs omlaag. Je kunt onder voorwaarden bepaalde bedragen aftrekken van je winst. Je hoeft dan minder vennootschapsbelasting te betalen.

Meer informatie over de vennootschapsbelasting kun je vinden in de onderstaande links.

- <https://www.rijksoverheid.nl/onderwerpen/belastingen-voor-ondernemers/vraag-en-antwoord/vennootschapsbelasting>
- <https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/winst/vennootschapsbelasting/>
- <https://www.starterscentrum.nl/startersplein/aangifte-vennootschapsbelasting-vpb-doen/>

Loonheffing

Loonheffingen is een verzamelnaam voor:

- **Premies werknemersverzekeringen;** Premies werknemersverzekeringen zijn de premies voor de verzekeringen op grond van de Ziektewet (ZW), de Werkloosheidswet (WW), de Wet op de arbeidsongeschiktheidsverzekering (WAO) en de Wet werk en inkomen naar arbeidsvermogen (WIA). De premies werknemersverzekeringen worden door de werkgever betaald.
 - **Inkomensafhankelijke bijdrage Zorgverzekeringswet;** Iedereen die verzekerd is voor de Zorgverzekeringswet betaalt zelf de nominale premie Zvw aan de zorgverzekeraar. Daarnaast betaalt de werkgever over het loon van de meeste werknemers de werkgeversheffing Zvw. De werkgever moet de werkgeversheffing Zvw berekenen over het loon van de werknemer en betalen. In een aantal gevallen betalen de werknemers een bijdrage Zvw. Dit geldt voor bepaalde uitkeringsgerechtigden en ex-werknemers
 - **Loonbelasting/premie volksverzekeringen;** Loonbelasting en premie volksverzekeringen vormen samen 1 heffing. Loonbelasting is de belasting die een werknemer over zijn loon is verschuldigd. De werkgever moet de loonbelasting inhouden op het loon van de werknemer. Tegelijk met de loonbelasting worden de premie volksverzekeringen ingehouden. Volksverzekeringen zijn de Algemene Ouderdomswet (AOW), de Algemene nabestaandenwet (Anw) en de Wet langdurige zorg (Wlz).
- <https://www.belastingdienst.nl/wps/wcm/connect/nl/personeel-en-loon/>

Gemeentelijke belastingen

- Onroerendzaakbelasting (ozb); Als eigenaar en/of gebruiker van een bedrijfspand moet je onroerendzaakbelasting (ozb) betalen aan de gemeente. Uitgangspunt voor de hoogte van de belasting is de waarde van het pand.
 - Gebruikt je een stuk grond van de gemeente door daar bijvoorbeeld iets op te zetten, boven te hangen of in de grond te plaatsen? Bijvoorbeeld een terras, luifel, reclamebord, bouwsteiger of een container? Dan moet je in veel gevallen precariobelasting betalen voor het gebruik van openbare grond.
 - Voor het (op verzoek) ophalen en verwerken van bedrijfsafval door de gemeente moet u belasting betalen. Deze belasting heet reinigingsrecht.
 - Bent u eigenaar en/of gebruiker van een bedrijfspand met een aansluiting op het gemeentelijk rioolstelsel? Dan kan de gemeente rioolheffing in rekening brengen.
 - Maakt u reclame die vanaf de openbare weg zichtbaar is? Bijvoorbeeld met billboards of lichtbakken? Dan moet u mogelijk reclamebelasting aan de gemeente betalen. Het maakt niet uit of u de reclameobjecten boven particuliere of openbare grond heeft geplaatst.
- ➔ <https://ondernemersplein.kvk.nl/gemeentelijke-belastingen-en-heffingen-voor-bedrijven/>

Als je de gemeentelijke belasting niet kunt betalen, kun je de gemeente vragen om kwijtschelding. De gemeente bepaalt van welke belastingen kwijtschelding mogelijk is. Of je daadwerkelijk voor kwijtschelding in aanmerking komt, beoordeelt de gemeente. Hiervoor kijkt de gemeente naar je vermogen en inkomen en de uitgaven die je moet doen.

- ➔ <https://www.rijksoverheid.nl/onderwerpen/gemeenten/vraag-en-antwoord/wanneer-kom-ik-in-aanmerking-voor-kwijtschelding-van-gemeentelijke-belastingen>

Motorrijtuigenbelasting

Heb je een of meer motorrijtuigen (een personenauto, bestelauto, motor, autobus of vrachtwagen) voor uw onderneming? Dan moet je motorrijtuigenbelasting (wegenbelasting) betalen. Hoeveel belasting je moet betalen hangt af van het soort motorrijtuig, het gewicht en de soort brandstof. Meer informatie vind je in de link hieronder.

- ➔ <https://ondernemersplein.kvk.nl/motorrijtuigenbelasting/?gclid=EAIaIQobChMI8ri494Sx4QIVh-J3Ch14HgJAEAAAYASAAEgJXV D BwE>

Gebruik je bestelauto's voor je onderneming? Dan betaalt je misschien een verlaagd tarief wegenbelasting. Deze auto's worden ook wel auto's met een grijs kenteken genoemd. Hiervoor moet de inrichting van je bestelauto aan een aantal eisen voldoen. Naast deze eisen betaal je alleen het lage bestelautotarief (grijs kenteken) als je ondernemer bent voor de BTW en een BTW-nummer heeft, de bestelauto op uw naam of op naam van uw bedrijf staat en als je de bestelauto jaarlijks voor meer dan 10% van de gereden kilometers voor uw onderneming gebruikt.

Stap 11 Zeker starten

Voordat je gaat starten is het verstandig om de risico's die het ondernemen met zich meebrengt in kaart te brengen. Er zijn vele soorten verzekeringen waarmee je de risico's kunt verzekeren. Om je kostbare tijd en geld te besparen is de VBW Verzekeringsdienst opgericht. Of het nu gaat om je personeel, je bedrijf, of jezelf, de VBW-Verzekeringsdienst is je ideale partner.

11.1 Verzekeringen

De verzekering is ooit in het leven geroepen om risico's te dekken. Tegenwoordig kun je de onderneming voor allerlei risico's verzekeren. Het is dus ook belangrijk om je verzekeringspakket op je eigen situatie af te stemmen. Om te voorkomen dat je 'onder' of 'over' verzekerd bent kun je je het beste goed laten voorlichten door een verzekeringsagent. Je kunt hierbij gebruik maken van VBW-verzekeringsdienst. Zij hebben een speciaal op bloemisten afgestemd pakket. Voor meer informatie over verzekeringen kun je contact opnemen met onze verzekeringsdienst. Als startende ondernemer krijg je te maken met verschillende soorten verzekeringen. Dit zijn verzekeringen die te maken hebben met je bedrijfspand en bedrijfsvoering, vervoer en transport, aansprakelijkheid en recht, personeel, pensioen en inkomen.

- <http://www.allesoververzekeren.nl>
- <https://www.ikgastarten.nl/verzekeren/7-verzekeringen-voor-startende-ondernemers>
- <https://www.rabobank.nl/bedrijven/eigen-bedrijf-starten/verzekeren/>
- <https://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/10-belangrijke-verzekeringen-voor-starters/>

11.2 Contracten en algemene voorwaarden

Iedere ondernemer dient met betrekking tot leveringen en betalingen afspraken te hebben gemaakt met klanten. Al is het alleen al om te voorkomen dat er door onduidelijkheden problemen ontstaan. Een probleem kan altijd leiden tot verlies van een klant. Voorkomen is beter dan genezen.

VBW heeft voor haar leden collectieve leverings- en betalingsvoorwaarden opgesteld en deze gedeponereerd bij de Kamer van Koophandel. Leden van de VBW kunnen hiervan gebruikmaken door simpelweg hiernaar te verwijzen bij al hun transacties. Je hoeft dus zelf geen leverings- en betalingsvoorwaarden te maken of te deponeren. Voorwaarde is wel dat je ernaar verwijst op offertes en facturen, of dat je ze integraal afdrukt, of apart bijvoegt. In de winkel dient ook een exemplaar ter inzage voor klanten aanwezig te zijn.

De leverings- en betalingsvoorwaarden van VBW (en toelichting) zijn te vinden via de volgende link:

- <https://vbw.nu/ondernemen/financiering/leveringsvoorwaarden/>

11.3 Veilig starten

Vernieling, diefstal, geweld en computerfraude. Veel bedrijven krijgen te maken met criminaliteit. Dit kost ondernemers jaarlijks honderden miljoenen euro's. Daarom doen de overheid en het bedrijfsleven er veel aan om veilig ondernemen te bevorderen.

Ondernemers kunnen zelf veel doen om criminaliteit te voorkomen. Doe de veiligheidscheck via de volgende link -> <https://www.nba.nl/nieuws-en-agenda/nieuwsarchief/2019/januari/digitale-veiligheidscheck-voor-het-mkb/>

VBW kan je helpen bij het veilig maken van je onderneming. Op de link hieronder kun je hier meer informatie over vinden.

→ <https://vbw.nu/ondernemen/bedrijfskosten/Beveiliging-ICT/>

Stap 12 Een bloemenwinkel inrichten

Voordat je de winkel gaat openen wil je hem goed en mooi hebben ingericht. Je kijkt rond naar geschikte leveranciers. Maar hebt nog niet echt overzicht welke leveranciers er allemaal zijn en wat er mogelijk is. De eerste stap die je waarschijnlijk neemt is het bezoeken van een beurs en de groothandels in de buurt. In dit hoofdstuk gaan we in op huisstijl, de winkelinrichting, inkopen en calculeren. Je kunt collega bloemisten vragen waar zij inkopen. Ook kun je je oriënteren via internet. Zo kun je vinden waar relevante artikelen te koop zijn en of dat past bij jouw stijl.

12.1 Huisstijl

Het kiezen van een huisstijl die je klant aanspreekt is erg belangrijk. De huisstijl lokt je klanten of niet. Doe voldoende onderzoek of de huisstijl die je uiteindelijk aanneemt goed bij je past en ook goed gekozen is. Pas je huisstijl aan naar de klanten die je wilt trekken. Sommige bedrijven zien alleen het logo als huisstijl terwijl andere bedrijven het overal in doorvoeren. Daar hoort bijvoorbeeld ook het benaderen van de klant tot de huisstijl. De meeste bloemenwinkels voeren hun huisstijl door, door op veel schriftelijke communicatie hun logo neer te zetten en werken veelal met dezelfde lettertypes en kleuren. Het komt professioneel over wanneer je dit altijd op dezelfde manier doet. Voer de huisstijl altijd zoveel mogelijk door. Middelen waarin je je huisstijl kunt doorvoeren zijn:

- Drukwerk; visitekaartjes, stickers, brieven, rekeningen, garantiebewijzen, inpakpapier
- Huisvesting; naamborden, winkelinrichting, vlaggen
- Reclame en promotie; flyers, advertenties, posters, mailing
- Kleding
- Auto's

VBW kan je helpen bij het ontwikkelen van een aansprekende huisstijl. Kijk voor meer informatie op de website van VBW, vbw.nu/marketing

12.2 De winkelinrichting

De winkelinrichting is iets waar de ondernemer vaak lang over na denkt. De winkelinrichting komt overeen met wat je wilt uitstralen naar de klant. Hierin zit ook een overeenkomst tussen de huisstijl en de winkelinrichting. Wanneer je een landelijke huisstijl hebt kies je ook voor een landelijke inrichting en andersom.

Bij de inrichting van je winkel kun je denken aan meubels als; presentatietafels, oppottafels, kasten, een balie, zuilen en een wastafelmeubel.

Alle winkelbenodigdheden kun je vinden bij de groothandels op de veilingen.

12.3 Inkopen

De inkoop kun je op verschillende manieren organiseren. Zo zou je kunnen samenwerken met een collega of ervoor kunnen kiezen om het helemaal alleen te doen. Dit laatste komt veel voor in onze branche, terwijl samenwerken veel voordelen heeft.

Voordelen samen inkopen	Nadelen samen inkopen
<ul style="list-style-type: none"> - Voordeliger; Wanneer je grotere partijen inkoop krijg je meestal korting. - Productaanbod groter; Sommige leveranciers willen dat je een minimale afname doet. Om de omloopsnelheid in de winkel te behouden kun je een partij met meerdere bedrijven inkopen. - Verser; de producten die je samen inkoop op bijvoorbeeld de veiling of direct bij de kweker zijn eerder bij je in de winkel dan wanneer je via een cash-and-carry of lijnrijder koopt. Je hebt ook meer kijk op het product omdat je weet hoelang het al onderweg is. 	<ul style="list-style-type: none"> - Minder interessante producten; Wanneer je samen inkoop kan het voorkomen dat je producten krijgt die je zelf liever niet had willen hebben. - Financieel; Je moet de financiën delen en hier moeten goede afspraken over gemaakt worden, zodat het niet mis kan gaan.

12.3.1 Vormen van inkopen

Er zijn vele manieren om je producten in te kopen. De levende materialen die je in je winkel verkoopt koop je op een andere manier in dan je dode materialen.

Kopen van levende materialen:

Overzicht inkoopmogelijkheden:

- Cash-and-carry, groothandel; Een Cash- and- Carry is een groothandel waar je ter plekke spullen of goederen kunt bekijken en meenemen. Er is vaak sprake van zelfbediening. Dus je kunt rondlopen door de winkel of het magazijn van de groothandel en zelf spullen uitzoeken en meenemen naar de kassa. De klanten van een (cash & carry) groothandel zijn bedrijven. Bij de meeste veilingen, maar ook op andere locaties vindt je cash-and-carry's waar je als bloemist in kunt kopen. Voordelen van het kopen bij een cash-and-carry zijn dat je kleinere aantallen kunt kopen en dat ze ruime openingstijden hebben.
- Grossier (lijnrijder); Een grossier rijdt met zijn vrachtauto langs de bloemist om zijn verse materialen te verkopen. Een voordeel van de grossier is dat hij aan huis komt. Je hoeft dus niet op pad om je materialen te halen. Een nadeel van de grossier is dat het mogelijk is dat de materialen die jij graag had willen hebben verkocht zijn.

- Webshop; Tegenwoordig zijn de webshops in opmars. Een voordeel is dat je snel en makkelijk vanuit huis of de winkel kunt bestellen en alle eigenschappen van het product erbij staan, ook worden de producten 's nachts thuisbezorgd. Het nadeel is dat je de producten niet in levende lijven kan bekijken.
- Kopen op de klok; Kopen op de klok is besteed aan grotere bloemisten of bloemisten die in een groep inkopen. Wanneer je voor de klok koopt ben je gebonden aan minimale afname van een product. Een voordeel van kopen voor de klok is de lagere prijs en de versheid van het product.
- Rechtstreeks bij de kweker; Sommige bloemisten kopen ook rechtstreeks bij de kweker hun bloemen in. Een voordeel hierbij is dat het product vers is en de prijs in verhouding laag.

Kopen van dode materialen:

Overzicht inkoopmogelijkheden:

- Beurzen; In Nederland, maar ook daarbuiten worden diverse interessante beurzen georganiseerd waar leveranciers van potterie ed. hun producten showen. Het voordeel van het bezoeken van een beurs is dat je door de verzameling aan leveranciers je goed kunt oriënteren wat er allemaal op de markt te krijgen is.
- Groothandel; Via groothandelscentra 's kun je ook aan dode materialen komen, deze zijn net als groothandels voor levende materialen bij de diverse veilingen te vinden en op andere locaties in het land.
- Rechtstreeks bij de leverancier; Je kunt je dode materialen ook rechtstreeks bij de leverancier kopen. Veel leveranciers houden af en toe open dagen om hun producten op locatie te komen bekijken. Hierbij geldt meestal hoe groter de partij hoe meer korting kan worden bedongen.
- Webshops; Tegenwoordig zijn bij veel groothandels op de website ook alle artikelen te vinden. Zo kun je vanuit huis of de winkel makkelijk en snel materiaal bestellen. Ook kun je zo goed zien wat en hoeveel je allemaal in je winkelmandje hebt, zo heb je beter inzicht in wat je koopt. Het nadeel is wel dat je de materialen niet levend zien of voelen.

12.3.2 Duurzaam inkopen

Duurzaamheid heeft de toekomst. Toch blijkt het nog wel eens lastig te zijn om duurzaam product in te kopen. In hoofdstuk 15 Duurzaam starten staan handvaten om je hierbij te helpen.

12.4 Calculeren

Een nauwkeurige (kost)prijsberekening is van belang voor de winstgeving van je bedrijf. Vraag jij voldoende geld voor de prachtige boeketten en bloemstukken die je maakt? En neem je in de calculatie ook de kosten voor arbeid, huisvesting mee? Met welke marge neem jij genoegen en welke marge is genoeg om alle kosten te dekken? Allemaal vragen waarover goed nagedacht moet worden.

VBW kan je helpen bij het calculeren, klik op de link hieronder voor meer informatie.

➔ <https://vbw.nu/ondernemen/sturen-op-cijfers/calculeren/>

Een goede calculatie vormt de basis voor een goed rendement. Maar hoe is jouw rendement in vergelijking met collega's? Voor VBW- leden is het kosteloos om een cijferanalyse te laten uitvoeren.

→ <https://vbw.nu/ondernemen/sturen-op-cijfers/cijferscan/>

Stap 13 De start

Eindelijk is het zo ver. Je gaat je winkel openen. Je hebt je goed voorbereid en hebt er zin in. Wie nodig je allemaal uit voor de opening en hoe ga je het aanpakken? Hoe zorg je ervoor dat de klanten naar je winkel komen en blijven komen?

13.1 Klanten vinden

Je opent een winkel omdat je graag wilt ondernemen in de bloemen. Uiteindelijk gaat het erom dat je ook wat verdient aan het vak wat je zo leuk vindt. Je zult dus goed je best moeten doen om klanten geïnteresseerd te krijgen in je winkel. Doordat je in het begin nog 'ontdekt' moet worden door de omgeving om je heen dien je goed na te denken over hoe je je toekomstige klant in je winkel krijgt. Het opstellen van een communicatieplan kan helpen om voor jezelf een bewuste keuze te maken hoe je de klant gaat benaderen. Ook het vergroten van je netwerk helpt mee om klanten te vinden.

3.1.1 Communicatieplan

Een communicatieplan is een plan wat je maakt over de communicatie die je gaat inzetten om uiteindelijk je klant te bewegen om naar de winkel te komen. Voor de opening kun je communicatieplan maken. Het communicatieplan is een handige leidraad om in te zetten voor je communicatie. We hebben de volgende links geselecteerd die je kunnen helpen bij het opstellen van een communicatieplan.

- <https://www.adverterenbijeisma.nl/succesvol-adverteren/communicatieplan/communicatieplan-9-stappen/>
- <https://www.hieropgewekt.nl/kennisdossiers/communicatieplan-opstellen-hoe-doe-je-dat>

3.1.2 Netwerken

Onder netwerken verstaan we het onderhouden van contacten met als uiteindelijk doel om meer klanten te vinden of om op de hoogte te blijven. Door het bezoeken van activiteiten die VBW organiseert kun je je netwerk in de branche vergroten. Ook geven we je de mogelijkheid om bijvoorbeeld aan te sluiten bij een studieclub. In je eigen omgeving zou je kunnen aansluiten bij een ondernemersvereniging om met ondernemers uit de buurt in contact te komen.

- <https://vbw.nu/ondernemen/businessclubs/>
- <http://www.carrieretijger.nl/functioneren/samenwerken/sociale-vaardigheden/netwerken>
- <https://ondernemersplein.kvk.nl/netwerken/>

13.2 Samenwerken

13.2.1 Samenwerken met collega MKB-ondernemers

Samenwerken met collega MKB-ondernemers kan op meerdere vlakken interessant zijn:

- Het uitwisselen van (ondernemers)informatie met lokale ondernemers waarmee je in je bedrijfsvoering je voordeel kunt doen.
- Het stimuleren van elkaars verkoop, denk bijvoorbeeld aan samenwerking met woonwinkels en restaurants voor een gecombineerde actie/presentatie. Of een gecombineerde moederdagactie met de plaatselijke bakker.
- Het realiseren van kostenbesparing door bijvoorbeeld gezamenlijke afvalverwerking of gezamenlijke promotie. Samenwerken met collega MKB-ondernemers kan bijvoorbeeld door lid te worden van de plaatselijke winkeliersvereniging.

13.2.2 Samenwerken met collega bloemisten

Samenwerken met collega-bloemisten is interessant, omdat je met hetzelfde product en waarschijnlijk problematiek te maken hebt. Samenwerking kan heel kleinschalig, bijvoorbeeld door het delen van kennis. Dit zorgt ervoor dat je breder geïnformeerd raakt en op een andere manier naar je bedrijf kunt kijken. Andere vormen van samenwerking zijn ook mogelijk, bijvoorbeeld op het gebied van inkoop, promotie of personeel. De studieclubs van VBW zijn bijvoorbeeld een leuke en nuttige manier van samenwerken met collega-bloemisten.

→ <https://vbw.nu/vakmanschap/regios/>

13.3 Voorraadbeheer

Bij de voorraad snijbloemen gaat het om dagen. Je werkt met een versproduct met een relatief korte houdbaarheid. Wanneer een snijbloem meer dan twee à drie dagen in de winkel heeft gestaan kun je hem niet meer als vers verkopen. Dit is natuurlijk ook van de soort afhankelijk.

Bij de voorraad van snijbloemen en potplanten hebben we te maken met:

- Omzetsnelheid
- Voorraadbeheer
- Koeling
- Onderhoud
- Derving

Omzetsnelheid

Hoe hoger de omzetsnelheid van een product, hoe verser het bij de klant komt. Om de kwaliteit van het levende product zoveel mogelijk in stand te houden moet je streven naar een hoge omzetsnelheid. De kwaliteit vermindert vanaf het moment dat er geoogst is. Oogsten, aanvoeren, kopen, vervoeren, verwerken en aanbieden kan in minder dan 12 uur gebeuren. Indien de omstandigheden ideaal zijn zal de kwaliteit nauwelijks worden beïnvloed. Theoretisch kunnen dezelfde dag de bloemen bij de mensen thuis in de vaas staan. Indien ze goed zijn en worden behandeld is er optimaal plezier mogelijk. Het is jouw taak om in elk geval het levende product zo optimaal mogelijk aan de klant aan te bieden. Zorg dus voor optimaal vervoer, een

goede verwerking, water waarin voedsel in opgelost, eventueel koeling, een goede verpakking en een goed advies. Het geven van garantie op het vaasleven is dan zo gek nog niet!

Afhankelijk van het aantal keren dat je verse producten inkoopt wordt de aangeboden hoeveelheid omgezet. Zorg ervoor dat altijd eerst de producten van gisteren worden verkocht. Het is hierbij belangrijk dat ook het personeel op de hoogte is van welke bloemen eerst verkocht moeten worden. Zo voorkom je miscommunicatie en op die manier is er sprake van een continue betrouwbare versheid. Het is aan jou om bloemen van een bepaalde leeftijd of rijpheid uit de winkel te halen. Ook kun je deze bloemen bijvoorbeeld nog kort verwerken in boeketten zodat ze nog minimaal één week meegaan. Bloemen die enkele dagen oud zijn of wat rijper zijn geworden zijn overigens geen slechte bloemen, maar uitstekend geschikt voor verwerking op een andere manier. Zoals bruidswerk, rouwwerk of andere doeleinden.

Voorraadbeheer

Onder voorraadbeheer valt alles wat te maken heeft met het beheren van de goederenstroom binnen je onderneming. Richtlijnen voor een goed voorraadbeheer:

- Breng structuur aan in je voorraad en houd deze; Het is belangrijk om te weten wat je in huis hebt. Om overzicht over je voorraad te houden kan een logische structuur helpen.
- De voorraadbeheermethode; binnen onze branche wordt veelal gebruik gemaakt van de FIFO-methode. Deze afkorting staat voor First In, First Out. Oftewel het product wat als eerste binnenkomt wordt ook als eerste verkocht. Vooral bij verse en dus derving gevoelige producten is dit van belang.

Voordelen van een goed voorraadbeheer:

- Je bestelt zelden te veel goederen.
- Door het stellen van de juiste prioriteiten zijn de belangrijkste goederen altijd op voorraad.
- Je maakt minder voorraadkosten.

Derving

Wanneer je een grote hoeveelheid bloemen (of planten) hebt ingekocht kan het zijn dat een gedeelte onverkocht blijft. Het is op een gegeven moment niet slim meer om deze bloemen (of planten) te verkopen. Ze zijn soms wel uitstekend te gebruiken voor gelegenhedenbloemwerk. Je kunt deze bloemen meestal nog goed verwerken in rouwarrangementen. Vooral in de beginfase van de exploitatie is het vaak moeilijk om goed in te schatten hoeveel bloemen er verkocht gaan worden. Raadzaam is wel om, vooral in het begin, bij te houden hoeveel er te weinig of te veel is ingekocht. Hierdoor krijg je steeds meer inzicht in de hoeveelheden die je nodig hebt. Ben je lid van VBW? Download dan hier onze dervinglijst: <https://vbw.nu/ledenservice/>

Koelcel

De voorraad bloemen is afhankelijk van de frequentie van inkopen. Het heeft de voorkeur om minstens twee tot driemaal per week verse snijbloemen in te kopen. Het hebben van een koelcel heeft alles te maken met de frequentie van inkopen, de beschikbare ruimte en het type zaak. Een bloemist die geen koelcel bezit kan of dagelijks verse bloemen aanbieden of doet een week met één en dezelfde hoeveelheid. Een koelcel kan ook verkeerd worden benut. Zowel wat

bewaartemperatuur als bewaartijd betreft! Dat ook hier hygiënisch dient te worden gewerkt mag duidelijk zijn.

Onderhoud

De bloemenpresentatie dient er altijd perfect bij te staan. Als er de hele dag bloemen uit worden verkocht zal er voortdurend onderhoud moeten worden gepleegd aan die presentatie. Omdat dit doorgaans het belangrijkste deel van de omzet vormt (tot wel 70% soms) mag hieraan ook veel aandacht worden gegeven.

Voorkom dus halflege vazen of emmers, gebroken bloemen, zicht op vuil water etc. Discipline is hier het toverwoord.

Iedereen heeft hierin een taak. Planten staan doorgaans iets langer in de winkel. Ook hieraan dient onderhoud te worden gepleegd. Water geven is zeer tijdrovend en dient zoveel mogelijk vermeden te worden. Verkopen dus. Maar als het niet anders kan, periodiek dient de hele voorraad in de gaten te worden gehouden. Water geven voordat planten de winkel ingaan is een manier om derving tegen te gaan. Als het toch moet gebeuren, dan zo mogelijk als er tijd voor is, nooit als het druk is! Staan er planten te zeltogen of hebben ze gele bladeren dan moet je je afvragen of je wel goed bezig bent.

- <https://www.ikgastarten.nl/bedrijf-starten/bedrijfsplan/ontwijk-deze-5-valkuilen-als-startende-zzper>
- https://www.tuxx.nl/ondernemer/bedrijf_starten/valkuilen/

Stap 14 STAP

Via STAP naar betere resultaten! STAP helpt net gestarte ondernemers bij het beoordelen van de voortgang en het aanscherpen van doelen, afgestemd op de ondernemer en de markt.

Speciaal en exclusief voor haar leden heeft VBW het STAP-programma ontwikkeld. Bij STAP maken we een analyse van jouw bedrijf/markt en kijken we op basis daarvan samen naar groeikansen. STAP bestaat uit 2 modules.

STAP 1

Succesvol ondernemen begint met bewust kiezen voor een doelgroep. Op basis daarvan bepaal je je winkel-formule. Feiten en cijfers helpen je bij het maken van de juiste keuzes om te groeien naar een goed rendement. Succesvol ondernemen is bewust ondernemen. Zet de juiste stap naar bewust ondernemen en meer rendement! Via STAP 1 (Basis) helpt VBW je graag bij het maken van de juiste keuzes.

STAP 1 - Strategische analyse, bestaande uit markt-, klant en bedrijfsanalyse

Marktanalyse

Met de Marktanalyse geven je inzicht in de lokale markt. Hoeveel en welke typen consumenten zijn in jouw verzorgingsgebied aanwezig? Hoe, hoeveel en hoe vaak kopen ze bij voorkeur hun bloemen en planten? We brengen dit tot op postcodeniveau in beeld.

Klantanalyse

De Klantanalyse geeft via een mysteryshopper inzicht in hoe consumenten jouw winkel ervaren. Welke indruk hebben klanten van jouw winkel? Hoe worden ze geholpen? Worden koopsignalen herkend en zijn er extra kansen voor hogere aankoopbedragen? Maar ook, hoe wordt de productkwaliteit ervaren?

Bedrijfsanalyse

Bij de Bedrijfsanalyse nemen we samen de winkel- en formulebeleving, de communicatie, de winkellocatie en directe omgeving onder de loep. Jouw jaarrekening en de financiële resultaten zijn de leidraad voor de stap naar meer rendement. We kijken samen naar nieuwe kansen en verbetermogelijkheden.

Plan van aanpak

Op basis van de informatie uit de Strategische analyse stellen we samen een Plan van aanpak op voor de komende jaren. Het plan van aanpak bestaat uit heldere doelen en ontwikkelstappen die we samen hebben geformuleerd.

De centrale thema's zijn:

- Doelgroep en formule
- Omzet

- Assortiment, inkoop en kwaliteit zorg
- Bruto marge
- Locatie
- Medewerkers, vakmanschap en klantgerichtheid
- Marketing en promotie
- Online ondernemen

Bloemist Ondernemer Programma

Tijd voor actie! VBW bied je via het Bloemist Ondernemer Programma maatwerkoplossingen om met de geformuleerde doelen en actiepunten aan de slag te gaan. We bieden ondersteuning in de vorm van advies, trainingen, workshops, goede informatie, promotionele ondersteuning, ondernemersbusinessclubs enz.

Als lid van VBW heb je toegang tot een breed en gevarieerd ondersteuningsprogramma, waarmee je jezelf kan ontwikkelen.

Kosten

De 'Strategische analyse' en het 'Plan van aanpak' zijn onderdeel van het lidmaatschap en daardoor gratis. Onderdelen uit het 'Bloemist Ondernemer Programma' bieden we waar mogelijk kosteloos aan. Is dat niet haalbaar, dan gelden er gereduceerde tarieven.

STAP 2

Na deelname aan 'STAP 1 – Basis' bestaat de mogelijkheid tot deelname aan 'STAP 2 – Positionering'. Dit programma zoomt in op de positionering van je winkel. Centraal daarbij staan jouw ondernemers-DNA ('waar voel je je prettig bij?') in combinatie met een analyse van je verzorgingsgebied en klanten.

STAP 2 helpt jou bij het aanscherpen van de positionering van jouw bedrijf, op basis van jouw 'ondernemers-DNA' en passend bij consumentensegmenten in jouw verzorgingsgebied.

In 4 stappen naar een scherpe positionering:

1. Wie ben je als bloemist? Wat is jouw 'ondernemers-DNA'? Oftewel: welk bloemistenprofiel past bij jou?
2. Hoe ziet je verzorgingsgebied eruit en welke type klanten kopen al bij jou? Met de marktanalyse krijg je inzicht in jouw marktgebied en brengen we de profielen van jouw bestaande klanten in beeld.
3. Match tussen jouw 'ondernemers-DNA' en huidige klantensegmenten in je verzorgingsgebied.
4. Aan de slag met de ontwikkelmogelijkheden voor jouw bedrijf?

Wat mag je verwachten en wat vragen we van jou?

Om STAP 2 goed te kunnen uitvoeren zijn een aantal zaken van belang:

1. Er vindt een intake gesprek met de relatiebeheerder van VBW plaats. In dit gesprek staan we o.a. stil bij jouw (gewenste) DNA.
2. Daarna maken we een analyse van jouw verzorgingsgebied en jouw klanten. Om een goede analyse te kunnen maken, vragen we je om gedurende 4 weken per klant postcodes, aankoopbedragen en aankoopreden te noteren (via VBW krijg je hiervoor een invuldocument aangeleverd).
3. VBW maakt van punt 1 en punt 2 een totaalanalyse, met een advies voor (aanscherping) van jouw positionering en nieuwe kansen in jouw verzorgingsgebied.
4. Als de analyse gereed is, bespreken we de uitkomsten en krijg je advies over de vervolgstappen.

Kosten

Het STAP 2-programma is exclusief beschikbaar voor VBW-leden en heeft een waarde van € 2.595,-. Het grootste deel hiervan neemt VBW voor haar rekening. Hierdoor betaal je zelf slechts € 595,- (per vestiging, excl. btw).

Aanmelden

Op de website van het VBW kun je een formulier invullen om meer informatie aan te vragen. Na het invullen van het formulier zal er contact met je worden opgenomen door je relatiebeheerder.

Hoofdstuk 15 Duurzaam starten

15.1 Waarom duurzaam ondernemen?

15.1.1. Waarom is duurzaam ondernemen belangrijk?

Duurzaamheid is een steeds vaker besproken onderwerp. Ook in de bloemenbranche wordt het onderwerp steeds belangrijker. Er zijn in Nederlands zelfs al bijna 100 duurzame bloemisten. Steeds meer bloemisten zien de voordelen in van duurzaam ondernemen. De consument is steeds meer bezig met duurzaamheid en verschillende overheden willen duurzaam inkopen. De vraag naar duurzame producten en diensten stijgt.

Duurzaam ondernemen betekent dat je als bedrijf verantwoordelijkheid neemt voor de invloed die jouw bedrijfsactiviteiten op de maatschappij hebben. Zowel op korte als lange termijn en zowel op sociaal, milieu en economisch vlak. Kortom, MVO wil zeggen dat je bewust en structureel inhoud geeft aan de maatschappelijke rol die jouw bedrijf heeft. MVO staat voor Maatschappelijk Verantwoord Ondernemen, ook wel duurzaam ondernemen genoemd. Wanneer je kiest voor MVO, houd je bij iedere beslissing en keuze die je maakt duurzaam ondernemen in je achterhoofd.

De eerste stap is weten wat duurzaam ondernemen inhoud. Stap twee is ermee beginnen. Waarom zou je het eigenlijk doen? Het kan zijn dat je daar verschillende redenen voor hebt. Een reden daarvan kan zijn dat je verantwoordelijkheid wil nemen voor wat je doet en voor wat je achterlaat op aarde.

Het kan zijn dat het niet uit jezelf komt om duurzaam te ondernemen. Dan kan het zijn dat het misschien wel van buitenaf komt. Bijvoorbeeld: de consument verwacht het, aandeelhouders willen het of misschien wordt het wel gevraagd vanuit de overheid, de gemeente, milieuorganisaties of vanuit andere leveranciers die je hebt. Maar je kan natuurlijk ook duurzaam ondernemen, omdat je dat op den duur geld kan besparen.

15.1.2. Hoe kun je duurzaam ondernemen?

Duurzaam ondernemen kan op verschillende manieren, maar soms zit het hem vooral in de kleinere dingen, helemaal als je een zelfstandige zonder personeel bent en dus niet een groot bedrijf runt met tientallen medewerkers. Het is niet lastig om met duurzaamheid aan de slag te gaan. Sommige stapjes zijn met weinig moeite te nemen. Ze kosten weinig tijd en geld en kunnen al direct resultaat opleveren.

Als eerst kijk je naar de processen en activiteiten die er in je bedrijf plaats vinden en zet deze op een rijtje. Je kunt denken aan interne processen, als duurzame kantoorartikelen maar ook op welke manier je medewerkers naar hun werk komen. Ook heb je de inkopen, op welke manier worden de bloemen vervoerd? Daarna heb je nog het product of de dienst zelf, hoe worden de producten verpakt? Hebben de producten een keurmerk? Ben je transparant naar je klanten toe?

Vervolgens bekijk je hoe deze processen en activiteiten nu worden aangepakt. Daarna kun je kijken hoe je deze processen en activiteiten ook duurzaam kunt aanpakken.

15.1.3. Is het verplicht om MVO in te voeren in mijn bedrijf?

Er is geen wettelijke regelgeving over duurzaam ondernemen. Er zijn alleen normen en richtlijnen opgesteld. Wel wordt MVO steeds meer gestimuleerd door de overheid. Niet alleen met behulp van subsidies, maar ook door bijvoorbeeld duurzaam ondernemen aan te moedigen bij de eigen leveranciers. Zo mag de overheid bijvoorbeeld sinds 2011 bij aanbestedingen alleen nog maar kiezen uit bedrijven die actief MVO ondernemen. De overheid heeft een klimaatakkoord vastgesteld wat ook gevolgen heeft voor MKB- bedrijven. Dit akkoord gaat in per 2020. De gevolgen voor MKB- bedrijven zijn als volgt. Per 1 januari 2019 is er al een informatieplicht energiebesparing. Dat betekent dat bedrijven verplicht zijn om de overheid te informeren welke energiebesparende maatregelen ze hebben genomen. De belasting op gasverbruik gaat omhoog en de belasting op stroomverbruik omlaag. De overheid gaat duurzamer inkopen dus dat betekent dat de overheid bij het kopen van bloemen ook duurzaam gaat kopen.

15.1.4. Wanneer begin je met duurzaam ondernemen?

Het is efficiënt om als starter MVO meteen mee te nemen in je ondernemingsplan. Zo hoef je achteraf niet alles te veranderen, dat scheelt je kosten en bespaart je tijd. Als je bedrijf al langer bestaat, kun je op elk moment beginnen met duurzaam ondernemen. De meeste bedrijven doen onbewust vaak al iets met MVO.

15.2 Onderwerpen duurzaamheid

15.2.1. Energie

Een bloemenwinkel zonder energie bestaan niet. Helaas zijn de prijzen vaak erg hoog, maar ook het milieu wordt vervuild. Meer redenen om te kijken naar je energieverbruik en waar mogelijk te besparen.

1. *Ga voor groene energie*

Groene energie wordt opgewekt uit duurzame bronnen, zoals zon, wind, waterkracht en biomassa. Door gebruik te maken van groene energie draag je direct bij aan de verlaging van het broeikasgas CO₂. Als het mogelijk is kun je er ook voor kiezen om je pand te voorzien van zonnepanelen.

2. *Breng je energie gebruik in kaart en stuur hierop*

Een goed inzicht in je energiegebruik en energiekosten in jouw bedrijf krijg je door een goede analyse van je energieverbruik. Je kunt de energierekeningen van een aantal achtereenvolgende jaren (of weken, maanden of kwartalen) vergelijken. Bij de vergelijking houd je rekening met bijzonderheden zoals avondgebruik, aanschaf van nieuw apparatuur of veranderingen in de bedrijfsvoering. Energieleveranciers bieden tegenwoordig verbruiksoverzichten aan zoals bijvoorbeeld handige apps. Je kunt hiernaar informeren bij je energieleverancier.

3. *Besparen op verlichting*

Verlichting is bij de bloemist een groot verbruik, maar liefst 50% van de elektrische energie. Er zijn mogelijkheden om hier eenvoudig op te besparen.

- Maak gebruik van bewegingsmelders of tijdschakelaars gebruiken. De verlichting schakelt dan automatisch in bij bewegingen. Deze sensoren kun je plaatsen in het toilet of bij de buitenverlichting.
- Vervang je ouderwetse verlichting door energiezuinige lampen. Dit kunnen zijn: spaarlampen, LED lampen, HF TL lampen, gasontladingslampen of lampen met energielabel A.

4. *Besparen op verwarming*

Het grootste deel van het gasverbruik bij de bloemist wordt gebruikt voor de verwarming. Gas is hele kostbare energie en daarom is het zinvol om daarop te besparen.

- In het weekend en 's nachts, wanneer er niemand in de winkel is kan de temperatuur omlaag. Elke graad lager levert al een besparing op!
- Als je cv-ketel ouder is dan 12 jaar kun je overwegen om deze te vervangen door een nieuwer type of een warmtepomp.
- Door isolatie op de wanden en muren aan te brengen bespaar je ook op de verwarmingskosten.

5. *Besparen op productkoeling*

Als je een koelcel hebt kun je overwegen of deze echt nodig is en of je zonder kunt. Er zijn bloemisten die al hebben bewezen dat het mogelijk is om te werken zonder koelcel. Wanneer je gebruik maakt van productkoeling kun je je realiseren dat dit gebruik zeer kostbaar is.

Tips voor het gebruik van een koelcel:

- Houd de deuren van de koelcel zo kort mogelijk open en maak bij voorkeur gebruik van een deurdranger.
- Maandelijks ontdooien en schoonmaken van de koelwanden of de verdampunit levert ook besparing op.
- Maandelijks de condensor en de rooster reinigen zorgt ook voor besparing.

6. Luchtbehandeling

Veel energiebesparende maatregelen kunnen ziekteverzuim terugdringen, blijkt uit onderzoek. Zoals tijdig onderhoud aan de airco. Hiermee bespaar je zelfs geld. Een prettig binnenklimaat draagt bij aan een hogere productiviteit en een lager ziekteverzuim. Hierin is de temperatuur een belangrijk aspect. Daarom wordt in de zomer steeds vaker airconditioning gebruikt.

- Beperk zo veel mogelijk het gebruik van de airco en maak waar mogelijk gebruik van natuurlijke ventilatiemogelijkheden. Kies bijvoorbeeld een ventilator in plaats van een airco, want een ventilator verbruikt minder energie dan de traditionele airco.
- Door de filters regelmatig te reinigen blijft de luchtkwaliteit goed. Vervuilde filter doen minder goed hun werk en het is in het ergste geval zelfs mogelijk dat schimmels en bacteriën via de airco naar binnen worden geblazen. Ook verhogen vervuilde filters het energieverbruik doordat de luchtstroom wordt belemmerd.
- Door regelmatig deskundig onderhoud aan de airco voorkom je gezondheidsproblemen en bespaar je energiekosten. Fabrikanten adviseren om het systeem minimaal een keer per jaar te laten controleren op lekkage, werkdruk en verontreiniging.
- Een zonwerking kan warmteklachten verminderen en grotendeels voorkomen. Het effect van buiten- en binnen zonwering wordt alleen vaak onderschat. Dankzij zonwering is er minder ruimteteoeling nodig, waardoor investeringskosten en energiekosten kunnen worden bespaard.

7. Aanschaf apparatuur

Het is belangrijk om bij de aanschaf van apparatuur te letten op het energieverbruik, hiervoor vraag je naar het energielabel. Apparatuur met energielabel A++ zijn het zuinigst in gebruik en apparaten met energielabel G zijn het minst zuinig.

Subsidiemogelijkheden

Er zijn subsidiemogelijkheden in de vorm van Energie- investeringsaftrek (EIA). Deze subsidie is bedoeld voor ondernemers die willen investeren in energiebesparende technieken en de toepassing van duurzame energie in hun onderneming. Door gebruik te maken van de EIA leveren dezelfde investeringen jouw als ondernemer dubbel voordeel op. Je bespaart niet alleen op je energiekosten, je betaalt ook minder inkomsten- of vennootschapsbelasting. De EIA is een fiscale regeling van de ministeries van Financiën en Economische Zaken. De Belastingdienst voor de EIA uit.

→ <https://www.rvo.nl/subsidies-regelingen/energie-investeringsaftrek-eia>

Websites voor aanvullende informatie:

- <https://www.energiecentrum.nl/>
- <https://ondernemersplein.kvk.nl/maatregelen-nemen-voor-energiebesparing/>
- <https://www.klimaatplein.com/subsidiewijzer-energiebesparing-en-duurzame-opwekking-voor-ondernemers>

VBW Bedrijfskosten kan je helpen bij het maken van keuze met betrekking tot je energie. Hieronder vind je de link naar de website en zie je waar VBW je bij kan helpen.

- <https://vbw.nu/ondernemen/bedrijfskosten/Energie/>

15.2.2. Transport en bezorging

In de bloemendetailhandel komt logistiek voornamelijk voor op drie verschillende manieren. Namelijk: transport bij de inkoop van producten zoals het op en neer rijden naar de veiling en/of groothandels, het bezorgen van producten voor bestellingen en verzoeken van klanten en het woon/werk verkeer van jezelf en je medewerkers.

1. *Gemotoriseerd vervoer*

Is het gebruik van gemotoriseerd vervoer eigen wel altijd nodig? Het is vanzelfsprekend om de auto te nemen terwijl dit niet eens altijd nodig is. Je zou ook kunnen kiezen voor een alternatief vervoersmiddel. Is het noodzakelijk dat je medewerkers altijd met de auto komen of zou je ze kunnen stimuleren dat ze vaker de fiets nemen. Je zou een fiets ter beschikking kunnen stellen of zouden ze kunnen carpoolen? Dit kan enorme besparingen opleveren!

Het is ook mogelijk om bij het bezorgen aan alternatieven te denken zoals een milieubewuste vorm van bezorgen of de keuze voor een elektrische auto. Denk dan wel op het tijdsaspect en daarmee de kosten in de gaten. Naast de milieuwinst zorgt een alternatieve manier van bezorgen soms ook voor media-aandacht voor jouw winkel en dit kan weer zorgen voor gratis promotie.

2. *Rittenplanning*

In de meeste gevallen in het goed mogelijk om ritten te combineren zoals bij de bezorging. Door gebruik te maken van een efficiënte rittenplanning beperk je de uitstoot van uitlaatgassen en zorg je voor een financieel voordeel door tijdswinst en minder brandstofverbruik. Het is mogelijk de overweging waard om gebruik te maken van een bezorgdienst. Een bezorgdienst heeft de mogelijkheden om een efficiënte rittenplanning te maken. Het is natuurlijk mogelijk om de ritten naar de veiling bijvoorbeeld te combineren met het wegbrengen van je afval. Wanneer je kiest om transport in te huren is het van belang dat dit transport zo efficiënt en duurzaam mogelijk plaats vindt. Het transportbedrijf dat je inhuurt heeft een Lean & Green award.

3. *Vermijd de spits*

Als het mogelijk is probeer bij bezorging of inkopen de spits te vermijden. Het rijden buiten de spits is veel voordeliger. Het is sneller, zorgt voor minder oponthoud en het maakt gelijkmatig rijden mogelijk. Daarmee zorgt het dus voor minder brandstofverbruik en levert het tijdswinst op.

4. *Zuinig energielabel*

Wanneer je een nieuwe auto aanschaft kun je letten op het energieverbruik van de auto door naar het energielabel te kijken. Dit label geeft informatie over het brandstofverbruik, de CO₂-uitstoot en de zuinigheidscategorie. Een A- label is het zuinigst en G – label is het minst zuinig. Als je bijtelling over de auto betaalt, betaal je minder bij een zuinigere auto.

5. *Schone motoren*

Er is vanuit Europa een emissienorm opgesteld voor (bestel) auto's en vrachtauto's. Dit houdt in dat voertuigen steeds minder schadelijke stoffen mogen uitstoten. Bij de aanschaf van een auto kun je rekening houden met de eisen. Het is aan te raden om een voertuig te kopen dat aan de hoogste eis voldoet. Dit kan zijn Euro- 5, EEV of Euro-6 norm. Hier kun je naar vragen bij de verkoper. Via de website van RDW zijn de emissienormen ook digitaal te zien. Als je bestelbus aan vervanging toe is kun je kijken naar een elektrische variant. Bijvoorbeeld de Renault Kangoo Z.E. van VBW- partner Renault.

Rijd je een diesel? Dan is het verplicht om een roetfilter te hebben, dat zorgt ervoor dat de uitstoot van de roetdeeltjes beperkt wordt. Op de bloemenveiling is een roetfilter ook verplicht. Wanneer je geen roetfilter hebt mag je het veilinggebouw niet meer in. Nieuwere diesels beschikken standaard over een roetfilter, bij oudere diesel modellen kan deze worden ingebouwd. Hier zijn subsidiemogelijkheden voor.

6. *Samenwerken*

Het is misschien wel mogelijk om samen te werken, bijvoorbeeld door met collega's samen de transport voor bloemen te organiseren. Hierdoor heb je niet alleen milieuwinst, maar ook financieel voordeel. Ook kun je bijvoorbeeld afspraken maken met leveranciers. Je zou ook kunnen denken aan het samenwerken met andere ondernemers in het dorp voor bezorgen of het wegbrengen van afval.

Websites voor aanvullende informatie:

➔ <https://transportenmilieu.nl/>

➔ <http://hetnieuwerijden.nl/>

15.2.3. Verpakkingen

Verpakkingen vind je overal en in alle maten en soorten. Je komt verpakkingen tegen bij producten die je inkoopt. Als bloemist zet je ook zelf verpakkingsmaterialen in de markt, door je boeketten in te pakken en accessoires als een mooi cadeau te verpakken. Alleen alles wat je verpakt kost ook geld. Het is belangrijk om hier efficiënt mee om te gaan. Niet alleen omdat het geld kost, maar ook vanuit milieuoverwegingen. Hieronder volgen een aantal tips die jou kunnen helpen het gebruik van verpakkingen te verminderen of om gebruik te maken van verpakkingen die zorgen voor een beperkte milieubelasting.

1. *Minder verpakkingen*

Als je bedenkt waarvoor je allemaal verpakkingen gebruikt en dat al die verpakkingen geld kosten is het de moeite waard om daar verandering in te brengen. Je kunt een boeket net zo mooi inpakken met minder verpakking. Het kost minder, je bent minder tijd kwijt aan inpakken, je hebt minder afval en dus levert het je direct geld op. Help elkaar te stimuleren om met zo min mogelijk verpakkingen de boeketten zo mooi mogelijk te presenteren. Je kunt bijvoorbeeld kiezen voor 1 stuk folie of papier in plaats van 3 stuks. 4

2. Duurzame verpakkingen

Bij de inkoop van je producten kun je letten op het verpakkingsmateriaal dat is gebruikt. Zo heb je de keuze uit (statiegeld) fust of eenmalige verpakkingen. In dat geval is het aan te raden om fust te nemen. Fusten kunnen opnieuw gebruikt worden en het beperkt je afval. Bij eenmalige verpakkingen kun je letten op duurzaamheid labels. Deze labels geven aan dat het verpakkingsmateriaal biologisch afbreekbaar is. Dit kun je bijvoorbeeld zien aan het logo voor recycling (papier en karton). Bij de inkoop van plantenpotten kun je kiezen voor potten die zijn gemaakt uit natuurlijke moleculen, zoals zetmeel. Deze moleculen worden gewonnen uit biomassa. In veel gevallen bepaalt de kweker in welke pot de plant wordt aangeleverd, maar door juist te kiezen voor de duurzame potten zal de vraag naar duurzame potten toenemen en zullen ontwikkelingen blijven plaatsvinden.

3. Hergebruik verpakkingsmaterialen

De dozen die te bescherming om potten heen zitten, de dozen en kistjes waar het mos in zit of de dozen waarin je plantenbakjes zitten, kun je prima gebruiken om als verpakking aan je klanten mee te geven. Zo kunnen je klanten alle gekochte producten in een keer meenemen en bied jij een stukje service aan de klant. Dit is eenvoudig te doen door deze dozen te bewaren en dit is ook nog eens goedkoop.

4. Ongebleekt of chloorvrij gebleekt papier

Bij de keuze voor papier kies je voor papier dat zonder chloor is gebleekt. Dat is minder belastend voor het milieu. Het papier dat zonder chloor is gebleekt is onder andere herkenbaar aan het TCF- logo. Dit betekent totally chlorine free. Een voorbeeld van ongebleekt papier is het bruine kraftpapier. Ook papier met EU Ecolabel, Nordic Swan of Blaue Engel voldoet. Je kunt bij je leverancier vragen om hulp bij het maken van een keuze.

5. Kunststof

Bij de keuze voor kunststof hoezen en folies kun je kiezen uit twee duurzame varianten gemaakt van polypropyleen. Polypropyleen kan worden herkend aan het recycling symbool zoals hiernaast weergegeven of de afkortingen 'PP' of 'BOPP' (Bi – Oriented PolyPropyleen). Deze kunststoffen worden wel geproduceerd uit aardolie, maar de kunststoffen kunnen wel biologisch afgebroken worden en zijn daardoor minder belastend voor het milieu. Het is vrijwel onbreekbaar plastic.

Plastic bloempotjes en bloemenemmers bestaan ook uit polypropyleen of polypropyleen. Polypropyleen kan eenvoudig hergebruikt worden en is dus goed om te recyclen. Het is daarom goed om de bloempotjes en emmers gescheiden van het rest afval in te zamelen.

In de plastic plantentrays zit polystyreen (PS). PS wordt veel gebruikt voor goedkope voorwerpen. Ook dit is eenvoudig her te gebruiken en dus goed om te recycleren. Ook bij polystyreen is het verstandig om gescheiden in te zamelen. Het symbool van polystyreen is hiernaast weergegeven.

6. Plastic folie

Bij het kiezen van folie om te verpakken is een duurzame keuze LDPE (Lage Dichtheid Polyetheen en is gemaakt van olie) folie. Het LDPE-folie is te herkennen aan het logo hiernaast. Het scheiden van LDPE-folie is zowel economisch als ecologisch voordelig.

7. Plastic tassen

Sinds 1 januari 2016 zijn gratis plastic tassen niet meer toegestaan. Er zijn (tegen betaling) wel een aantal alternatieven.

Je kunt kiezen uit:

- Hemdtassen van HDPE (kunststof dat recyclebaar is) en bio PE (gemaakt van hernieuwbare grondstoffen)
- Middelgrote tassen van r- LDPE (uit gerecycled), LDPE (Lage Dichtheid Polyetheen en is gemaakt van olie), r- papier (uit gerecycled) en PET (polyester).
- Bigshoppers van r- PP(uit gerecycled), PP, r- papier (uit gerecycled) en PET (polyester).

Je kunt ook denken aan papieren tassen of statiegeld tassen. Je kunt je leverancier vragen om je te helpen bij het maken van een keuze. Als er geen logo op de verpakking staat, kun je de specificaties van het verpakkingsmateriaal of de inkoopbonnen controleren.

8. Afvalbeheersbijdrage verpakkingen

De verpakkingenbelasting is vervangen door de Afvalbeheerdersbijdrage Verpakkingen. De verpakkingenbelasting is per 1 januari 2013 afgeschaft. Mede dankzij een lobby van VBW zijn ondernemers die minder dan 50.000 kg verpakkingen per jaar in omloop brengen niet verlicht een bij te dragen aan het Afvalfonds Verpakkingen. Deze grens zal door een gemiddelde bloemist iet snel overstijgt worden. Als je twijfels of je moet bijdragen aan Afvalfonds Verpakkingen kun je kijken op de site van Afvalfonds Verpakkingen. De site vind je hieronder.

→ <https://afvalfondsverpakkingen.nl/>

→ <https://ondernemersplein.kvk.nl/afvalbeheersbijdrage-verpakkingen-betalen/>

Websites voor aanvullende informatie:

→ <https://www.milieucentraal.nl/?gclid=EAlaIQobChMIh9K298aL4gIVSON3Ch1m2wDpEAAAYASAAEgKVcfD BwE>

→ <https://www.nvc.nl/>

15.2.4. Afval

Afval is een belangrijk thema, kijkend naar de grote hoeveelheden die vrijkomen. In onze branche komt vooral groenafval veel voor. In dit hoofdstuk proberen we je inzicht te geven in de mogelijkheden die er zijn om de hoeveelheid afval terug te dringen of recycleren om zo te kunnen

besparen en het milieu minder te belasten. Verwerken en voorkomen van afval kan op verschillende manieren: voorkomen van afval, volledig hergebruik van afval, recyclen-downcyclen, verbranden met energieopwekking, verbranden of begraven. De laatste drie manieren zijn het slechts en zul je ook niet zo snel gebruiken.

1. *Minder afval*

Afval beperken kan sneller en makkelijker dan je vaak denkt. Door bepaalde keuze te maken zorg je ervoor dat je afval beperkt. Bij de inkoop van verpakkingen kun je bijvoorbeeld kiezen voor (statiegeld-)verpakkingen in plaats van eenmalige verpakkingen. Het hergebruiken van materialen is ook een vorm van afvalbeperking. Een bijkomend voordeel is dat het niet alleen direct een financiële besparing op je afvalkosten is, maar ook op je inkoopkosten.

2. *Afval scheiden*

Het Nederlandse beleid richt zich als eerst op het voorkomen van afval en vervolgens op het hergebruik van afval en een zinvolle toepassing ervan. In de wet- en regelgeving voor bedrijven heeft de overheid dit vastgelegd. De overheid probeert zelf het goede voorbeeld te geven. Zo zie je in steeds meer gemeenten dat het afval gescheiden wordt opgehaald. Je bent er als bedrijf verantwoordelijk voor om je afval zo veel mogelijk te scheiden. Bij gescheiden inzameling hoort: groenafval, plasticafval, papier/karton, glas, klein chemisch afval (KCA), kunststoffen en restafval. Je kunt zelfs de hydrokorrels scheiden, want het afval van de hydrokorrels bijvoorbeeld gebruikt voor de wegebouw.

3. *Centraal inleveren eenmalige verpakkingen*

Om eenmalige verpakkingen op de minst milieubelastende wijze te verwerken bestaat er de mogelijkheid om dit centraal in te leveren. Veilingen en Cash & Carry's bieden hiervoor goede kosteloze mogelijkheden, door middel van inzamelpunten. Een andere manier is om de verpakkingen mee terug te geven aan de leveranciers wanneer die afleveren.

4. *Duurzame afvalverwerker*

Vaak heb je de keuze om te kiezen voor een eigen afvalverwerker. Wanneer je deze keuze hebt adviseren wij om te kiezen voor een duurzame partij. Je behaalt hiermee milieuwinst en er zit ook nog eens een financieel voordeel aan verbonden. Je kunt informeren bij VBW-bedrijfskosten naar de mogelijkheden. Hieronder vind je de link naar de site.

→ <https://vbw.nu/ondernemen/bedrijfskosten/Afval/>

Websites voor aanvullende informatie:

→ <https://www.rijksoverheid.nl/onderwerpen/afval>

→ <https://www.cure-afvalbeheer.nl/alles-over-afval/>

Meer informatie over afvalinzameling in jouw gemeente, vind je op de website van de gemeente.

15.2.5. Schoonmaak

Een schone omgeving is belangrijk, voor klanten als voor medewerkers. Schoonmaken is een belangrijk thema, omdat het gebruik van de juiste middelen kan zorgen voor een beperking van

waterverontreiniging. Ook kan een bewuste keuze van schoonmaakmiddelen kostenbesparing opleveren. Een aantal tips vind je hieronder.

1. Milieuvriendelijke schoonmaakmiddelen

Milieuvriendelijke schoonmaakmiddelen zijn producten die zijn voorzien van het Europees Ecolabel of het Nordic Swan label (of een label met vergelijkbare inhoud). Je kunt hiernaar vragen bij je leverancier. Voorbeelden van producten met een van deze labels zijn reinigingsartikelen van Klok of reinigingsartikelen van Neutral (ook verkrijgbaar bij de supermarkt). De logo's van deze artikelen zie je hiernaast.

Wij raden aan om geen bleekwater te gebruiken. Dit bevat chloor en is slecht voor het milieu. Schoonmaken met natuurlijke zeep of een allesreiniger is even hygiënisch en minder schadelijk voor het milieu. Schoonmaakazijn werkt ook prima. Vermijd chemische ontstoppingsmiddelen. Kies dan voor de zuignap of sodakorrels waar je heet water over giet voor het ontstoppen van een verstopte afvoer. Kies ook voor azijn voor het ontkalken in plaats van chemische ontkalkmiddelen.

De Nederlandse Vereniging van Zeepfabrikanten (NVZ) heeft een website over welke producten veilig zijn. Je kunt hier heel veel informatie vinden over schoonmaakmiddelen. De link naar de website vind je hieronder.

→ <http://www.isditproductveilig.nl/>

2. Chloormiddelen

Veel bloemisten worden veel gebruikt bij het schoonmaken van emmers en vazen. Chloor heeft een lekkere geur, verbleekt de kleur van de vervuiling, maar het maakt eigenlijk niet schoon. Door te boenen en wrijven en waar nodig een ontvetter of ontkalker te gebruiken maak je echt schoon. Chloor ontvet en ontkalkt niet. Chloor bevat zelfs milieuvervuilende bestanddelen. Vermijd zoveel mogelijk het gebruik van chloor en kies voor alternatieven zoals schoonmaakazijn.

3. Juiste dosering en navulflacons

Overdosering kun je voorkomen door op de juiste wijze te doseren. Dit beperkt de milieubelasting. Meestal staat de juiste dosering vermeld op de verpakking. Als je kiest voor navulflacons of grootverpakkingen beperk je afval.

Websites voor aanvullende informatie:

→ <https://www.milieucentraal.nl/in-en-om-het-huis/schoonmaken/>

→ <https://www.ecolabel.com/en/>

→ <https://www.smk.nl/1/home.html>

→ <http://www.isditproductveilig.nl/>

15.2.6. Inkopen duurzaam product

Een van de belangrijkste onderdelen binnen je bedrijf is het product dat je verkoopt. Het product bepaalt namelijk mede de kwaliteit en uitstraling van jouw bedrijf. Steeds meer zakelijke en

particuliere klanten vragen om een eerlijk en duurzaam product of een product dat is gekweekt onder milieu- en mensvriendelijke omstandigheden. Om aan de vraag van jouw klanten te blijven voldoen is het leveren van een duurzaam product steeds belangrijker. In dit hoofdstuk worden tips gegeven over het inkopen van duurzame producten.

1. *Duurzaam is geen biologisch*

Deze begrippen verschillen nogal van elkaar, maar worden vaak verward. Een duurzaam product is een product dat op een milieu- en sociaal vriendelijke wijze is geteeld. Een biologisch product wil zeggen dat de teelt plaats vindt in de volle grond en dat er geen gebruik wordt gemaakt van kunstmest en synthetische bestrijdingsmiddelen. De afgelopen jaren is het aanbod van duurzame en biologische producten vergroot.

2. *Leveranciers duurzaam product*

Het is mogelijk om een breed assortiment te voeren en nog steeds duurzaam in te kopen. Het is daarvoor wel van belang dat je een goede samenwerking hebt met je leverancier. Je kunt aangeven bij je leverancier (groothandel, lijnrijder, etc.) dat je graag duurzame producten wilt verkopen en vraag hem om hierin mee te denken. Daag hem uit om voor je op zoek te gaan naar duurzame producten. Het is wel belangrijk dat de leverancier dit aangetoond wordt via de factuur. Het helpt voor de leverancier als je aangeeft dat je op zoekt bent naar producten met bepaalde duurzaamheid labels. Op die manier kan de leverancier gericht zoeken. Hieronder worden een aantal groothandels genoemd die duurzame bloemisterij artikelen verkopen. Let wel goed op bij het aankopen van producten op de duurzaamheid labels.

- JIP – Voor duurzame verpakkingen en folie, kraftpapier en duurzame tassen, maar ook voor duurzame schoonmaakproducten.
➔ <https://jipsnel.nl/>
- Dillewijn – Voor duurzame verpakkingen en folie, duurzame tassen, duurzame hoezen, duurzaam papier, eco kraft boekhouders en Oasis Ecobase, Oasis Bioline/lit, Biologische aarde,
➔ <https://www.dillewijnzwapak.nl/productgroep>
- Alflora – Voor Oasis Ecobase, Oasis naturebase bio, Pokon bio, duurzaam folie en folievellen, kraftpapier, bio draagtassen, duurzame hoezen, kraft tassen en natuurlijke materialen.
➔ <https://www.alflora.nl/>
- Babstar – Babstar.nl is ook leverancier van MPS- A en Biologisch/ EKO bloemen. In de webshop zijn deze producten te vinden met als toevoeging MPS-A of MPS-A+. Op de factuur is deze toevoeging ook terug te vinden.
➔ <https://www.babstar.nl/service/duurzaam/>
- Fleurop – Volgens duurzame bloemist Anniek Siegers is het mogelijk om duurzame producten te bestellen in de webshop van Fleurop. Dit is uiteraard alleen mogelijk als je bij Fleurop bent aangesloten.
- Goedegeburen en Mooij – Deze groothandel is Ede en Tilburg is ook vooruitstrevend op het gebied van duurzaamheid. Ze verkopen een ruim assortiment gecertificeerde producten met verschillende keurmerken. Deze keurmerken worden altijd vermeldt bij het product. Bij het kopen van duurzame producten staat dat ook vermeld op de factuur.

- <https://gmbloemen.nl/duurzame-kwaliteit/>
- Bloomer – Bloomer is een digitaal inkoopkanaal en heeft volop keuze in MPS-A, bio en andere duurzame producten. Bloomer vindt duurzaamheid erg belangrijk en doet er dan ook veel aan zoals; ze nemen al het afval mee terug, dit voeren ze netjes gescheiden af. Bloomer is MPS gecertificeerd en stimuleert duurzame bloemisten. Bloomer biedt biologische geteelde bloemen aan in de webshop. Bloomer heeft ook een samenwerking met Barometer Duurzame Bloemist. Bloomer bevordert MPS door de kwekers te stimuleren om zo duurzaam mogelijk te produceren. En de chauffeurs van Bloomer rijden zo zuinig mogelijk.
- <https://bloomer.nl/duurzaamheidsvisie/>
- Waterdrinker Green Trade Center – Het grootste groene inkoopcentrum in Europa met bloemen, planten en accessoires. Als lid van de FSI (Floricultural Sustainability Initiative) heeft Waterdrinker afgesproken dat in 2020 minimaal 90% van hun producten wordt gekocht bij kwekers met een duurzaamheidscertificaat. Waterdrinker is ook actief betrokken bij het ontwikkelen van natuurvriendelijke gewasbeschermingsmiddelen, het verminderen van wegwerpfust en het verbeteren van recycling. In het Green Trade Center zijn de certificaten gedeeltelijk zichtbaar op de prijsstickers. Vanaf 2020 zullen alle certificaten op deze sticker zichtbaar zijn voor de klanten en ook in de webshop van Waterdrinker.
- <https://www.waterdrinker.nl/c/2/Verantwoord%20ondernemen%20/>
- Er zijn uiteraard nog meer bloemengroothandels die duurzame producten verkopen. Hierboven is in ieder geval een handvat. Op de meeste webshops staat bij de bloemen vermeld of en welke keurmerk ze hebben. Dat helpt al heel erg om te weten welke producten duurzaam zijn.

3. Behandelde producten

Wij adviseren om geen producten, zoals bloemen te kopen waar kunstmatige producten op zijn aangebracht zoals verf, wax/was, glitters of lak. Op niet verse of niet- natuur producten mogen wel soortgelijke toevoegingen worden gedaan.

4. Voorbeelden duurzame producten

- De firma Smithers OASIS® heeft sinds kort een BIO Steekschuim ontwikkeld. Dit steekschuim verwerkt hetzelfde en is 51.5% biologisch afbreekbaar binnen 1 jaar en 85% biologisch afbreekbaar binnen 3 jaar. Daarnaast zijn de vormen, zoals rouwtakhouders en harten gemaakt van OASIS® Eco Plastic (Polymeren) en deze zijn 100% biologisch afbreekbaar.
- Fair trade keurmerk snijbloemen kopen bij; Fleurametz, Four Seasons Quality (FSQ), Jilderda's bloemenboutique en bloemengroothandel, Van der Deijl Roses, Hilverda de Boer en Verdel bloemenexport.
- Er bestaat zelfs 100% Fair Trade snijbloemenvoedsel. Dit product is van Chrysal. Deze snijbloemenvoedsel is Fair Trade, omdat het product fairtrade suiker bevat met het Fair Trade keurmerk. Dit betekent dat het een onafhankelijke garantie is dat de suikers zijn

geproduceerd volgens de Internationale Fair Trade standaarden. Het is verkrijgbaar als universele voeding en speciale rozen voeding.

- Ook is er van Chrysal een milieuvriendelijke verpakking. Dit product heet Professional 2 Bag-in-box. Deze box bevat 70% minder plastic dan de andere verpakkingen. Dit product is niet alleen milieuvriendelijke, maar ook makkelijker in gebruik. De doos is namelijk makkelijk weg te gooien. Dus het plastic in elkaar en gooi het karton in de papierbak.

5. Duurzaamheid labels

Bij het inkopen of uitzoeken van duurzame producten kun je letten op de aanwezigheid van duurzaamheid labels. Hieronder geven we uitleg en inzicht in de meest voorkomende labels.

- o Biologisch/EKO – Op biologische bloemen staat het Europees keurmerk voor biologische landbouw. Het Europese label is verplicht voor producten uit Europa. Biologische bloemen kunnen ook het EKO-label hebben. De principes van het EKO-label gaan verder dan de Europese eisen. Voor biologische sierteelt en snijbloemen is er geen aparte biologische regelgeving, omdat deze valt onder de teelt van gewassen.

- o Max Havelaar/Fair trade – Fair trade is zowel een keurmerk als een wereldwijde beweging. Het is van belang dat iedere schakel in het proces getoetst wordt aan de Fairtrade standaarden. Het is een volgende stap om levensstandaarden van boeren en arbeiders in lagelonenlanden te verbeteren en verantwoorde productie in de ketens verder zichtbaar te maken. Met name rozen worden gekweekt in ontwikkelingslanden als Ethiopië, Kenia en Tanzania. De productiekosten zijn lager en de klimaatomstandigheden zijn gunstiger in deze landen. Fairtrade helpt boeren en arbeiders in ontwikkelingslanden een betere plek te werven in de handelsketen. Het keurmerk werkt ook aan verbetering van de arbeidsomstandigheden op de bloemenplantages en zoekt oplossingen voor milieuproblemen.

- o Milieukeur – Het label Milieukeur werd per 1 jan. 2019 vervangen door 'On the way to PlanetProof', omdat Milieukeur internationaal lastig is uit te spreken. De duurzaamheidscriteria zijn volledig gelijk aan elkaar. De eisen van Milieukeur zijn gebaseerd op de levenscyclusanalyse (LCA) van een product of dienst en hebben betrekking op de hele levenscyclus van het product of de dienst. Slechts enkele kwekers in Nederland hebben een Milieukeurcertificaat. Dit zijn voornamelijk plantenkwekers. Door de levenscyclusanalyse wordt gekeken van grondstoffen, energie- en watergebruik, tot schadelijke stoffen, verpakkingen en afval. Stichting Milieukeur (SMK), eigenaar van de Barometer Duurzame Bloemist, ontwikkelt samen met producenten, de overheid en consumenten- en milieuorganisaties milieueisen per productgroep voor het Milieukeur/PlanetProof label.

- o MPS- A – Het Milieu Programma Sierteelt is een veelgebruikt keurmerk in de bloemen- en plantenhandel. Het is een certificeringkwalificatie dat aangeeft of een product al dan niet op een milieubewuste wijze is geteeld. MPS onderscheidt meerdere gradaties (A tot en met D), afhankelijk van de mate van milieubewuste teelt in het bedrijf. Het keurmerk geeft hiermee weer hoe een teler scoort op de onderdelen: meststoffengebruik,

bestrijdingsmiddelen, energie en afval. Het MPS ABC peloton wordt sinds 2015 aangevoerd door MPS A+. Dit zijn de koplopers op het duurzaamheidsgebied. Per 1 januari 2016 is er nog een speler bij in het peloton: MPS-A Neutral Protected, de EKO variant. MPS ABC heeft vijf niveaus: A+ Natural Protected, A+, A, B, C waarvoor een certificaat te behalen is. De normen worden onafhankelijk gecontroleerd, maar er gelden geen absolute eisen. Deelnemers registreren hun bestrijdingsmiddelen- en meststoffengebruik. Afhankelijk van een gerelateerde code is inzichtelijk in welke mate de stoffen schadelijk zijn. Het MPS- niveau dient zichtbaar te zijn op de factuur, zodat het in de administratie is terug te voeren. De A- kwalificatie staat voor de milieuvriendelijke teelt. MPS A + betekent niet dat er géén bestrijdingsmiddelen worden gebruikt zoals bij EKO/Biologische gecertificeerde bloemen en planten. Daarvoor is het programma MPS Natural Protected. In tegenstelling tot MPS A+ melden kwekers zich voor MPS Natural Protected aan. Het uitgangspunt is het MPS A (+) certificaat in combinatie met gewasbeschermingsmiddelen die alleen in de EKO/Biologische teelt toegelaten wordt. Net zoals bij Milieukeur zijn de eisen bij EKO/ Biologisch strenger.

- o Ook accepteert de Barometer Duurzame Bloemist: Ethiopian Horticulture Producer Exporters Association (EHPEA), dit is een vrijwillige organisatie die is opgericht door vijf telers. Het label bewaakt de sociale en milieuprestaties van aangesloten bloemen, stekken en groente exporteurs in Ethiopië. Florverde Sustainable Flowers (FSF), dit is een onafhankelijke sociale en milieunorm voor de bloemensector. Met name rozen en anjers uit Colombia die op verantwoorde wijze worden geproduceerd. De FSF- norm richt zich ook op arbeidsomstandigheden, gezondheid op het werk, milieu, bescherming van de biodiversiteit, traceerbaarheid van producten en behandeling na de oogst. Kenya Flower Council (KFC) is een vrijwillige organisatie van onafhankelijke exporteurs en telers van snijbloemen en sierplanten. Het streven van de organisatie is een verantwoorde en veilige productie van snijbloemen in Kenia. Met dit keurmerk kunnen voornamelijk rozen en zomerbloemen gekocht worden door bloemisten. KFC houdt onder andere rekening met het welzijn van de werknemers en de bescherming van het milieu.
- o Het consumenten label dat is opgericht van en door duurzame kwekers is Fair Flora.

15.2.8. Communicatie en promotie

Alles wat je onderneemt op het gebied van Maatschappelijk Verantwoord Ondernemen zullen je (potentiele) klanten interessant vinden. Steeds meer (zakelijke) klanten vragen om eerlijke, transparante en duurzame producten. Het wordt extra gewaardeerd als je naar buiten brengt dat je maatschappelijk verantwoord onderneemt.

1. *Communiqueer over duurzaamheid*

Laat zien en vertel dat je duurzaam bezig bent. Je kunt dit doen door bijvoorbeeld aan te geven bij de kassa dat je bedrijf bezig is met duurzaamheid, of door in de winkel posters op te hangen of door het te vermelden op je facturen. Je kunt ook denken aan anderen vormen van communicatie.

Zorg wel dat je de communicatie specifiek maakt. Dit doe je door aan te geven op welke manieren je actief bezig bent met duurzaamheid en waar jij je op focust. Het is belangrijk dat je klanten zien waarvoor je staat en hoe je er aandacht aan besteed. Je klanten zullen dit waarderen! Vergeet vooral niet je zakelijke klanten, die zullen dit nog meer waarderen.

2. Communiceer je successen

Als je successen hebt geboekt op het gebied van Maatschappelijk Verantwoord Ondernemen, duurzaamheid of op een manier ten goede van de maatschappij communiceer hier dan over! Je klanten vinden het interessant om dit te weten. Waar mogelijk kun je ook proberen om de lokale pers in te schakelen. Klanten zullen dit waarderen en de naam van je winkel komt hiermee ten goede.

3. Milieuvriendelijke vormen van communicatie

Je print gemakkelijk allerlei dingen uit, maar is dit wel nodig? Als je iets print ga na bij jezelf of dit echt nodig is en doe het dan waar mogelijk dubbelzijdig of kijk eens naar andere mogelijkheden.

Je kunt ook kiezen voor milieubewuste vormen van promotie. Voorbeelden hiervan zijn: een e-mailnieuwsbrief sturen in plaats van een flyer of een brief. Promoot zaken via Social Media. Je kunt bij VBW Online informeren naar de mogelijkheden.

4. Elektronisch factureren in plaats van facturen sturen

De mogelijkheid om digitaal facturen te sturen bestaat. Dit levert je namelijk winst op, op meerdere gebieden. Het is kostentechnisch interessanter, het is efficiënter, sneller, en je kunt de facturen altijd terugvinden. Er zijn wel regels rondom het elektronisch factureren. Deze vind je in de link hieronder.

→ https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/ondernemen/administratie/wettelijke_eisen_voor_facturen/

15.2.9. Checklist

VBW helpt jou graag bij de opbouw en uitvoering van Maatschappelijk Verantwoord ondernemen in het bedrijf. De onderstaande checklist kan jou hierbij helpen. De checklist bevat de tips die in dit hoofdstuk zijn genoemd en ligt in lijn met de (minimale) eisen uit de Barometer Duurzame Bloemist. In bijlage 1 Checklist Maatschappelijk Verantwoord Ondernemen vind je de checklist

die je kunt invullen om te kijken waar je nu staat, hoe ver je bent of welke onderwerpen je nog zou kunnen verbeteren.

Thema	N.v.t.	Doe ik al	Ga ik doen	Gerealiseerd op	Verantwoordelijke
Algemeen					
*Plan een brainstrom	0	0	0
*Bepaal doelen	0	0	0
*Maak plan van aanpak	0	0	0
*Certificering?	0	0	0
Energiebesparing					
*Kies groene energie	0	0	0
*Energieverbruik in kaart	0	0	0
*Doe energiescan	0	0	0
* Verlichting:					
*Plaats bewegingsmelders	0	0	0
*Plaats tijdschakelaars	0	0	0
*Kies LED- en spaarlampen	0	0	0
* Verwarming:					
*Thermostaat omlaag	0	0	0
*Ketel vervangen	0	0	0
*Isoleren	0	0	0
* Koeling:					
*Is koelcel nodig?	0	0	0
*Houd deuren koelcel dicht	0	0	0
*Ontdooien en schoonmaken verdamperunit/koelwanden	0	0	0
*Condensor en roosters reinigen	0	0	0
* Luchtbehandeling:					
*Beperk gebruik airco	0	0	0
*Reiniger filters	0	0	0
*Regelmatig deskundig airco onderhoud	0	0	0
*Ventilator i.p.v. airco	0	0	0
*Plaatsen zonwering	0	0	0
*Kies energiezuinige apparatuur (energielabel)	0	0	0
Logistiek					
*Beperk (gemotoriseerd) vervoer	0	0	0
*Rittenplanning	0	0	0
*Vermijd de spits	0	0	0
*Kies voor energiezuinige auto/bus (A/B label)	0	0	0
*Kies voor schone motor of elektrisch	0	0	0

*Plaats roetfilter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Rij volgens 'het nieuwe rijden'	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Werk samen op gebied van vervoer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Verpakkingen

*Beperk hoeveelheid	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Kies voor duurzame verpakking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Hergebruik verpakkingen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Papier: chloorvrij/ongebleekt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Kunststof: PP/BOPP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Alternatief plastic tasjes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Afval

*Beperk hoeveelheid afval	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Kies voor duurzame afvalverwerker	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Gescheiden inzameling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Centrale aanlevering eenmalige verpakkingen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Schoonmaak

*Milieuvriendelijke middelen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Geen gebruik chloormiddelen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Kies de juiste dosering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Gebruik navulflacons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Duurzaam inkopen

*Vraag leveranciers mee te denken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Koop producten met kenmerk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Koop geen behandelde producten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Gebruik OASIS® Bio Foam	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Personeel

*Naleving/toepassing cao	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	-------	-------

Nieuwe medewerkers:

*Arbeidsovereenkomst	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Inwerkprogramma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Huishoudelijk reglement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Sta open voor ander doelgroep	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Aandacht:

*Voer werkoverleg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Persoonlijke gesprekken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Betrek medewerkers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Verzuim:

*Preventiemaatregelen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
*Verzuimreglement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kwaliteitsverbetering:

*Erkend leerbedrijf	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
---------------------	--------------------------	--------------------------	--------------------------	-------	-------

*Opleidingsmogelijkheden	0	0	0
Communicatie en promotie					
*Communiceer over duurzaamheid	0	0	0
*Duurzame communicatiemiddelen	0	0	0
*Elektronisch factureren	0	0	0

15.3 Certificering

Het is mogelijk dat zakelijke of particuliere klanten vragen om bewijs dat jij als bloemist duurzaam bezig bent. Het is mogelijk om dit bewijs te leveren door het bedrijf te laten certificeren. Deze

certificering is mogelijk via de Barometer Duurzame Bloemist. De Barometer is een middel waarmee doelstellingen op het gebied van duurzaamheid concreet, meetbaar en controleerbaar worden gemaakt. De Barometer kent drie niveau's: brons, zilver en goud. Deze criteria zijn onder te verdelen in twee thema's: duurzaam inkopen en duurzame bedrijfsvoering. Duurzaam inkopen heeft te maken met de inkoop van duurzame producten. Duurzame bedrijfsvoering heeft te maken met de duurzaamheid binnen het bedrijf zoals energiebesparing, afvalverwerking en schoonmaakmiddelen. Als bloemist is het mogelijk zich individueel aan te melden voor certificering. Ook zijn er een aantal bloemistenorganisaties die bloemisten behulpzaam kunnen zijn bij de certificering. Dit zijn Duurzame Bloemisten Groep, Fleurop, FloraNL en VBW.

Op de website van de Barometer Duurzame Bloemist staat specifieke informatie over het certificeren. -> <https://www.barometerduurzamebloemist.nl/91/certificeren/hulp-bij-certificeren.html>

15.3.1. Welke certificeringssystemen zijn er?

De Barometer Duurzame Bloemist is vooraanstaand. Ook bij andere organisaties als Fleurop, Flora NL en DBG steunen de bloemisten actief.

15.3.2. Welke partijen kunnen je helpen bij duurzaamheid?

- o Stichting Milieukeur (SMK) – SMK is de beheerder van het certificatieschema 'de Barometer Duurzame Bloemist'.
- o Flora NL – Flora NL heeft een sterk duurzaamheidsbeleid. De bloemisten die bij de organisatie willen moeten minimaal de intentie hebben om zich duurzaam te certificeren volgens de Barometer Duurzame Bloemist. De bloemisten worden ondersteund door maximale begeleiding. Flora NL zorgt ook voor goede communicatiemiddelen om de gecertificeerde bloemisten te promoten. Het doel van Flora NL is om een landelijk netwerk van gecertificeerde duurzame bloemisten neer te zetten en deze te begeleiden. De drie speerpunten van Flora NL zijn samenwerken, duurzaamheid en innovatie. Door samen te werken zorgt dit ervoor dat je naast optimalisatie ook een beter rendement hebt.
- o MVO4Holland – MVO4Holland is een netwerk van adviseurs. MVO4Holland levert dienstverlening op het gebied van MVO. Er worden producten op het gebied van maatschappelijke verantwoordelijkheden aangeboden.
- o Fleurop – Fleurop is bezig met duurzaamheid door aangesloten leden te stimuleren en ondersteunen als het gaat om duurzaamheid. In samenwerking met SMK is de Barometer-tool geïntroduceerd. Deze tool maakt bloemisten duidelijk waar ze staan en op welke punten de bedrijfsvoering verduurzaamd kan worden om in aanmerking te kunnen komen voor het certificaat Barometer Duurzame Bloemist.
- o De Duurzame Bloemisten Groep (DBG) – De DBG is een coöperatie die samenwerkt met toonaangevende en vooruitstrevende bedrijven en organisaties. Hun gezamenlijke doelstelling is het verder ontwikkelen van het duurzaam ondernemen. De ambitie van de DBG staat in het teken van het verduurzamen van de keten van kweker, via bloemist tot afnemer.

- Floriculture Sustainability Initiative (FSI) – FSI verbindt duurzame koplopers in de internationale bloemen- en plantensector. De sierteeltsector kent verschillende initiatieven en keurmerken voor het verantwoord en duurzaam kweken van bloemen en planten. FSI is een internationaal initiatief dat certificaten overzichtelijker heeft gemaakt om partijen binnen de sierteeltsector te helpen met een meer transparante, duurzame en sociale bedrijfsvoering. FSI is niet direct actief voor bloemisten.

Tips van bloemisten

We hebben aan een aantal bloemisten tips gevraagd om daarmee de startende bloemisten te helpen met ervaringen uit het vakgebied. Hieronder worden de tips per onderwerp genoemd.

Algemeen

- o Wetten veranderen. Controleer daarom regelmatig of de wetten zijn veranderd en pas je daarop aan.

Vorbereiding

- o Begin ruim van tevoren met de voorbereidingen op je eigen onderneming. Een goed begin is het halve werk! Oriënteer je goed!
- o Ga langs andere bloemisten en praat over hun ervaringen, dit is zeer leerzaam.
- o Bereidt je partner, familie en goede vrienden voor op het ondernemerschap als bloemist. Wanneer ze niet achter je keuze staan kun je beter er nog een keer goed over nadenken.
- o Ga naar een startersdag/avond van de KvK.

Ondernemingsplan

- o Schrijf altijd een ondernemingsplan, ook al heb je geen krediet nodig van een bank. Praat over je ideeën met anderen, wellicht brengen ze nieuwe inzichten.
- o Tijdens het gesprek voor vreemd vermogen moet je overtuigend overkomen, bereid je dus goed voor en kom met een goed plan.

Marktomgeving

- o Wees op de hoogte van de ontwikkelingen in de branche op korte (omzet), middellange (kosten) en lange (trends en ontwikkelingen) termijn.
- o Bekijk regelmatig de winkel van je concurrent om je te blijven onderscheiden.
- o Voer regelmatig opnieuw marktonderzoek uit. Je kunt marktonderzoek voor veel verschillende doeleinden gebruiken.

Verplichtingen en vergunningen

- o Wees goed op de hoogte van alle verplichtingen die je hebt.
- o Vraag de collega MKB-ers in de buurt eens waar zij allemaal rekening mee moeten houden.

Huisvesting

- o Start snel met het vinden van een geschikte locatie. Aan de hand van de locatie ga je bepalen wie je doelgroep wordt, hoeveel je moet omzetten, hoeveel personeel je hiervoor nodig hebt, enz.
- o Het is tegenwoordig lastig om een pand te kopen. Vooral in steden en in centra. A1 locaties zijn onbetaalbaar, hier wordt soms wel 400,- per vierkante meter voor gevraagd. Drie op de vier bloemisten huurt een pand.
- o Houdt de kosten die aan een pand verbonden zijn goed in de gaten. Bij de zoektocht naar een geschikte huisvesting is het verstandig meerdere locaties te bekijken. Zo kun je de voor en nadelen op elkaar afwegen. Ook kun je dan de kosten vergelijken.
- o Als de bedrijfsfinanciering nog niet geregeld is laat dan als ontbindende voorwaarde in het contract vastleggen dat je pas tot huur/koop overgaat onder voorbehoud van de bedrijfsfinanciering.

Personeel

- Ga na of er in je naaste omgeving personen zijn die je ergens in kunnen ondersteunen.
- Denk goed na hoe je omgaat met je personeel.

Financiering

- Wanneer er een financiering bij de bank geregeld moet worden is een goed ondernemingsplan van belang. Daarbij hoort een goede verantwoording tijdens het gesprek. De bank moet vertrouwen in je onderneming hebben.
- Een goede contactpersoon bij de bank kan veel problemen voorkomen.
- Kijk niet alleen naar de huidige financiële behoefte maar ook naar de toekomstige.
- Bezoek meerdere banken voordat je met een bank in zee gaat.

Administratie

- Door te pinnen en te betalen via de bank krijg je al een zo compleet mogelijke administratie. Betaal daarom ook zoveel mogelijk via de bank.
- Zorg ervoor dat je administratie altijd op orde is, ben je zelf chaotisch, laat dit dan periodiek door iemand anders doen. Bijvoorbeeld wekelijks of maandelijks. Dit hoeft uiteraard niet door een accountant. Iedereen kan dit werk doen.
- Bewaar uit voorzorg je agenda's. Het kan zijn dat de belastingdienst twijfelt aan de gewerkte uren voor het urencriterium.

Belastingen

- Reserveer vanaf het moment dat je je bedrijf bent begonnen maandelijks geld voor de belastingdienst.
- Houdt er goed rekening mee dat je het derde jaar van je onderneming flink moet afrekenen met de belastingdienst wanneer je de eerste 2 jaar je belasting hebt uitgesteld. Reserveer daar geld voor.

Verzekeringen

- Ga na waar de verhuurder het pand heeft verzekerd en sluit hier ook jou verzekeringen af. Dit kan makkelijk zijn wanneer er naar de aansprakelijkheid gekeken wordt bij schade aan het pand. Zo voorkom je discussie: nee, die schade is wel/niet voor de huurder/verhuurder, als het dezelfde maatschappij is draaien ze linksom of rechtsom voor de schade op.
- Verzekeren, een 'mooi' vak. Premie betalen mag altijd maar als het op uitkeren aankomt hebben sommige maatschappijen daar soms meer moeite mee. Een tientje per maand besparen op de premie is niet zo moeilijk, maar zorgen dat er uitgekeerd wordt bij schade, daar zit de kernvraag voor wat betreft verzekeringen.
- De meeste bloemisten hebben een verzekeringsagent die het verzekeringspakket hebben samengesteld.
- Zorg ervoor dat je bij je verzekeringmaatschappij een contactpersoon hebt.
- Laat je goed voorlichten welke verzekeringen er allemaal zijn en beslis hier vooral niet overhaast in.

- o Sluit een goede arbeidsongeschiktheidsverzekering af! Laat je hierover goed informeren en vraag indien mogelijk verschillende offertes aan.