
IK WIL STARTEN
HET MAGAZINE VOOR DE BEGINNENDE ZELFSTANDIGE

 Samen door de
 opstartformaliteiten

 Van loondienst
 naar zelfstandige

 4 praktische
 opleidingen

C

M

Y

CM

MY

CY

CMY

K

DRUK-2018-advertentie-ikwilstarten-V4.pdf 1 6/09/2018 10:42:58

6 KLARE KIJK OP JE ZAAK EN JE LEVEN
 Een interview met Cynthia Ghysels,
 gelukscoach en life planner

10 EEN POSITIEVE KIJK OP RISICO’S
 Hoe risico’s verminderen?

13 NIET VIES VAN ADVIES
 Welke adviseurs kunnen helpen?

14 ENKELE BEGRIPPEN UITGELEGD
 Van omzet tot loon

16 EEN GOED ONDERNEMINGSPLAN
 Je idee ontrafeld op één A4

18 VAN LOONDIENST NAAR ZELFSTANDIGE
 Kristof D’hanens vertelt

22 HET SOCIAAL STATUUT ONDER DE LOEP
 Berekening sociale bijdrage

24 BTW ONDER DE LOEP
 Ben je btw-plichtig?

26 TEVREDEN MEDEWERKERS
 Boost je aantrekkingskracht

28 PROEFRIT DOOR OPSTARTFORMALITEITEN
 Hoe bereid je je administratief voor?

32 START MET JE EIGEN VERHAAL
 Een opiniestuk van Charlotte De Mey,
 self-marketing coach

34 HOE POSITIONEER JE JE BEDRIJF
 Het denkmodel van Thierry Cattoir,
 branding architect

36 JOUW PERFECTE FINANCIERINGSKANAAL
 Hoe geraak je aan startkapitaal?

38 PRIJSZETTING
 Hoger of lager?

40 JE EERSTE WERKNEMER?
 De fiscale voordelen uitgelicht

42 JE BEDRIJF ONLINE IN DE KIJKER ZETTEN
 Social media en Google AdWords

46 GOEDE BALANS VRIJE TIJD EN WERK
 Welke factoren voeden tevredenheid?

48 IKWILSTARTEN-ACADEMIE
 4 opleidingen op maat

50 ELEKTRISCH RIJDEN
 De mogelijkheden op een rij

Extra inspiratie en vertrouwen. Dat is wat ik
alle starters wil toewensen via het ikwilstarten
magazine. Ik heb enorm veel bewondering voor
zelfstandige ondernemers. Zelf heb ik er ook wel
eens aan gedacht om mijn eigen baas te worden,
maar ik heb het niet gedaan. Persoonlijk was ik
ongerust om alleen te zijn en de kruisbestuiving
van een team te missen.
Het statuut van zelfstandige bestaat 50 jaar en
is best goed geregeld vanuit het wettelijk kader,
maar het is wel een complexe materie. Daarom
hebben wij er onze missie van gemaakt om het
jullie zo eenvoudig en helder uit te leggen en zoveel
mogelijk administratieve zaken over te nemen. Zo
kunnen jullie je echt focussen op wat jullie graag
doen!
Onderzoek leert ons dat starters die goed
voorbereid zijn, meer slaagkansen hebben.
We zetten daarom in op een uitgebreid
startersprogramma. Het “ikwilstarten”-
programma bestaat uit een academie met 4
verschillende hands-on opleidingen in kleine
regionale groepjes, korte start up video’s waar onze
experten je op een snelle manier een antwoord
geven en dit magazine waar we de nadruk leggen
op de menselijke kant van starten en enkele zaken
hapklaar voor je uitleggen.

Ik wens jullie veel passie en goesting toe bij jullie
start. Met deze code: IWSACA18 wil ik jullie een
extra duwtje in de rug geven en kan je
1 startersopleiding naar keuze gratis volgen.
Check ikwilstarten.be/academie voor alle info.

CHRISTINE FESTJENS,
MANAGING DIRECTOR ACERTA STARTERS&ZELFSTANDIGEN

IK WIL STARTEN

STARTEN DOE JE
NIET ALLEEN

5

21

EN NU STARTEN MAAR!31

HOE BLIJF JE EEN
GELUKKIGE STARTER?

45

V.U. Christine Festjens • Acerta Ondernemingsloket vzw • Diestsepoort 1, 3000 Leuven
 Concept en realisatie: BeContent Storytellers

Aarzel niet om ons vrijblijvend te contacteren voor bijkomende informatie.
pro@totalgp.be | Tel.: 02 486 21 21 | www.totalgp.be/nl/acerta

Als starter via Acerta, geniet u van
een uitzonderlijk aanbod op aardgas en elektriciteit.

0€
abonnements-

kosten
KORTING:

UW PROFESSIONEEL PROJECT
HOUDT OOK IN DAT U
UW UITGAVEN BEHEERT!

Total, uw multi-energie partner

Choose a job
you love

and you will never
have to work

a day in your life

door Evelien Verschroeven

I N T E R V I E W

6 | ik wil starten 7

XXX * XXX

�

7

DE OVERSTAP NAAR ONDERNEMEN, ZORG VOOR EEN GOEDE VOORBEREIDING * KEN JE JEZELF? * WEET JE WAT JE WILT?
* KEN JE JOUW RELATIE TOT GELD? * WEET JE WAT JE LEVENSSTIJL KOST? * KEN JE DE KOSTEN VAN HET BEDRIJF?

IK WIL
STARTEN

�

EEN KLARE
KIJK OP
JE ZAAK
EN JE LEVEN

Veel mensen lopen jaren met het idee rond om te starten
als zelfstandige, maar twijfelen vaak om verschillende
redenen. Wij spraken met Cynthia Ghysels, life planner
en coach van onze opleiding “Klare kijk op je zaak en je
leven” in onze startersacademie, over hoe een goede
voorbereiding en zelfkennis kunnen helpen bij je beslissing.

Cynthia, je hebt eerst 22 jaar
in loondienst gewerkt.
Hoe en waarom ben je zelf-
standige geworden?
Cynthia: “Ik ben niet van de ene
dag op de andere zelfstandige
geworden. Ondernemerschap
was en is voor mij een proces
gekoppeld aan de rode draad in
mijn leven: mezelf verbeteren
en mijn grenzen verleggen. Ik
wil zoveel mogelijk dingen leren
die voor mij belangrijk zijn. Ook
mijn angsten, belemmeringen en
overtuigingen wil ik in de ogen
zien en aanpakken. Mijn passie
voor persoonlijke ontwikkeling
kent geen grenzen. In mijn om-
geving spreken mensen mij vaak
aan over mijn passie. Tijdens
mijn laatste job als leidingge-
vende besloot ik hier nog meer
ruimte en tijd aan te geven. Ik
ben ervan overtuigd dat als je in-

vesteert in de dingen die je inte-
resseren deze dingen ook sneller
voor je gaan werken. Zo ontwik-
kelde ik mij tot één van de eerste
geregistreerde Life Planners in
België. Op een bepaald moment
in dat proces maakte ik vanuit
'wie ben ik' mijn ideale business/
life week op. De volgende dag
voelde ik op weg naar mijn werk
de confrontatie tussen mijn
ideale week en mijn reële week.
Als je je ideale plaatje legt dan
ontstaat er een enorme zuurstof:
'dit wil ik leven!' Life Planning
gaat niet enkel over ‘weten wat
je wilt’ maar ook over ‘je relatie
met geld’.”

WIE IS CYNTHIA
A L L E E N S TA A N D E M A M A

VA N 2 D O C H T E R S . Z E WA S

B E LG I S C H K A M P I O E N

K O G E L S TOT E N .

8 | ik wil starten 9 9

Besteed aandacht
aan je eigen
ontwikkeling:
1. Herbron op tijd en
stond: Stel je voor
dat alles mogelijk is
en je al het geld hebt
dat je nodig hebt,
hoe zou je leven er
dan uitzien?
2. Sterker leiden:
Waarom doe je wat
je doet en wat zou je
willen dat er over jou
wordt verteld als je
er niet meer bent?
3. Betere keuzes
maken: Richt je tijd,
energie, aandacht
en geld naar de
dingen die jij bereikt
wil zien.

ik wil
starten

TIP
Relatie met geld, wat bedoel
je daar juist mee?
“Geld is één van de meest ge-
bruikte excuses om niet te doen
wat je graag doet. Of je nu veel
of weinig geld hebt, zorgen
over geld hebben we allemaal.
We zoeken allemaal naar ge-
moedsrust rond geld. Het is dus
interessant om na te gaan wat
geld voor je betekent en in welke
mate het jou belemmert om te
doen wat je graag doet. Je hoort
vaak bij starters: 'Van dat cijfe-
ren word ik moe en het neemt
mijn plezier weg voor wat ik
graag doe.' Het punt dat ik hier
wil maken is: ben je je als starter
bewust van jouw negatieve ge-
voelens over geld? In welke mate
staan ze je vandaag in de weg?”

Welke twijfels had je?
"Ik kom niet uit een onder-
nemersfamilie. Gaat het mij dan
wel lukken? Heb ik voldoende
vaardigheden om deze rol op

te nemen? Ik heb mij via work-
shops en cursussen voorbereid
tot ik er mij klaar voor voelde.
Bij ons thuis werd er steeds op
veilig gespeeld. Wat je hebt is
goed, dus hou dat vast. Als ik de
stap naar ondernemerschap zou
zetten, wist ik welke reacties ik
zou krijgen. Uiteindelijk viel dat
mee. Ik stelde vast dat hoe ze-
kerder ik werd van het waarom,
wat en hoe, hoe positiever mijn

omgeving reageerde. Mijn kin-
deren waren en zijn nog steeds
mijn grootste supporters.
Door deze voorbereidingen pak
je jouw angsten en belemmerin-
gen aan. De stap wordt vanzelf-
sprekender en minder groot. Je
krijgt een beter beeld van wat
je te wachten staat ook al kan
je niet op alles voorbereid zijn.
Onderweg is het belangrijk om
elke moeilijkheid als een kans en
uitdaging te zien.”

De voorbereiding is
dus zeer belangrijk?
“Ja, maar ga hierin niet in extre-
men. Probeer niet te vervallen
in perfectionisme. Als je voelt
dat je uitstelgedrag vertoont,
stel je best de vraag waarom
je dit doet. Af en toe komen
overtuigingen naar boven. Deze
stemmen in je hoofd reizen met
je mee, maar ze mogen niet aan
het stuur zitten!”

Hoe pak je dit aan
in de workshop?
“Tijdens de workshop ontdek je
hoe je kracht geeft aan je idee en
hoe je onderneming je kan hel-
pen het leven te leiden waarvan
je droomt. Geld speelt hierbij
een belangrijke rol. Mogelijk
anders dan de meesten nu voor
ogen hebben. We staan stil bij de
emoties die geld oproepen en ne-
men de overtuigingen rond geld
waarmee we onze onderneming
uitbouwen onder de loep. Ik zorg
ervoor dat de deelnemers zich

"LIFE PLANNING GAAT NIET ENKEL
OVER 'WETEN WAT JE WILT', MAAR OOK

OVER JE RELATIE MET GELD"

bewust worden van hun kijk
op geld en het e�ect ervan op
henzelf, hun leven en hun onder-
neming.”

Welke methode gebruik je
hiervoor?
“Het woord is al gevallen. Ik
maak een Life Planning op, een
methode om te ontdekken hoe
je jouw eigen leven zinvol kunt
invullen en hoe je hierbij de juis-
te keuzes maakt, praktisch en
concreet toepasbaar voor onder-
nemers, topsporters, bedrijven
en hun leiders, die op zoek zijn
naar persoonlijke groei en za-
kelijke e�ectiviteit. De methode
verschaft daarbij ook op een
eenvoudige manier inzicht in hoe
je je geld dienstbaar kunt maken
aan je leven.”

Kan je een
goede tip geven
waar de lezers mee
aan de slag kunnen gaan?
"Enkel wanneer je voldoende
aandacht besteedt aan je eigen
ontwikkeling kun je zorgen voor
zakelijke e�ectiviteit. Om betere
keuzes te maken is het goed om
eerst te herbronnen. Een sterker
inzicht in jezelf zal zorgen voor
een sterker leiderschap. Door
sterk en evenwichtig in het leven

WELKE OBSTAKELS KWAM JE TEGEN EN HOE
HEB JE DIE OVERWONNEN?
“Het financiële obstakel overwinnen was een enorme uitdaging.
Op het moment dat ik de beslissing nam om te starten als zelf-
standige was ik alleenstaande moeder van 2 pubers. De angst
rond het financiële speelde, want ik had geen partner om op
terug te vallen. Om hier goed op te reageren, moet je een goed
zicht hebben op je financiën. Ik stelde mezelf 3 vragen en distil-
leerde een klaar beeld van wat zuurstof en energie geeft. Kan
ik mezelf de ruimte geven om van nul op te starten? Mijn eigen
gewenste levensstijl: wat kost dat? Je moet je financiële stretch
kennen. Wat kost mijn bedrijf mij?"

te staan, sta je ook sterker in je
onderneming, wat dan leidt naar
betere keuzes.
www.cynthiaghysels.be

10 | ik wil starten 11

WELKE RISICO’S HOUDT ONDERNEMEN IN? * BEKIJK RISICO’S VANUIT EEN POSITIEVE BRIL! *
HOE KAN JE RISICO’S VERMINDEREN

D O S S I E R

door Jean-Pierre Riquet en Olivier Kahn

11

WELKE RISICO’S HOUDT ONDERNEMEN IN? * BEKIJK RISICO’S VANUIT EEN POSITIEVE BRIL
* HOE KUN JE RISICO’S VERMINDEREN?

 Het psychologisch
 risico
�
Veel ondernemers voelen zich
geïsoleerd.

Je voelt je eenzaam bij het ne-
men van beslissingen en had het
liever eerst eens overlegd met
iemand. Het gebrek aan waar-
dering is soms moeilijk om mee
te leven. Waarom hebben ze niet
‘ja’ gezegd tegen je voorstel dat
toch zo geniaal was? Het is nu
eenmaal zo! Niet het juiste aan-
bod, aan de juiste persoon, op
het juiste moment. Zet je gewoon
over die afwijzingen heen.

�
Het positieve is heel eenvou-
dig: beleef plezier aan jouw
vrijheid en onafhankelijkheid.

Iedereen moet bepalen waar-
voor hij of zij het gevoeligst is:
eenzaamheid of afhankelijkheid.
Daar moet je je wel bewust van
zijn. Zich juist omringen is be-
langrijk om van jouw opstartfase
een succes te maken.

Ondernemen betekent creëren, anticiperen, zich
aanpassen, maar ook proberen, mislukken, opnieuw

proberen en dan slagen. Het zou abnormaal zijn als je geen
twijfel of angst voelt om met een nieuwe activiteit te starten.
Wij zetten de risico’s alvast even op een rijtje en bekijken ze

door een roze bril.

LAAT DE RISICO’S
JE NIET UIT
JE EVENWICHT
BRENGEN

 Het financieel
 risico
�
Je zult eventueel spaargeld
op tafel moeten leggen.

Je in de schulden moeten steken
of iets regelen met familieleden
en bovendien in het begin mis-
schien niet zo veel verdienen.

�
Het is evenwel zo dat de €10 die
je investeert, je €100 kunnen
opbrengen als je jouw zaken
goed regelt.

Het financiële risico is er wel de-
gelijk, maar in twee richtingen.
Zorg samen met een professio-
nal voor een goede boekhouding
en een duidelijk overzicht met
indicatoren die voor jou belang-
rijk zijn. Laat je bijstaan.

ER BESTAAN VEEL
OPLOSSINGEN, WAARDOOR
JE JE NIET LANGER ALLEEN

GAAT VOELEN:

• Ondernemersclubs
• Opleidingen,

werkontbijten, lezingen,…
• Sociale netwerksites, on-

dernemersgemeenschappen,
co-working plekken,…

Een greep uit de talloze mogelijkheden:
• Ondernemersclubs: regionale VOKA, Markant, BNI,…
• Netwerken: open coffees is een gratis ontbijt- /netwerkmoment in
verschillende regio’s. Het is laagdrempelig en er zijn veel starters en
freelancers. www.opencoffees.be
Meetup zijn lokale bijeenkomsten over specifieke onderwerpen (van
muziek, haken,... tot leren coderen, ondernemen,…) www.meetup.com
• Op Facebook vind je verschillende groepen voor ondernemers: voor de
techies o.a. startups.be, BeTech; voor de ondernemende vrouwen
ZekerVanHaarZaak, Female F(o)unders Belgium
• Er zijn in elke regio ook co-working plekken.
Als je een overzicht wilt over heel België kun je alvast hier een kijkje nemen:
www.coworkingweek.be/participants

 Het risico voor
 jouw gezin
�
Jouw project gaat meer dan
waarschijnlijk heel je lichaam
en geest in beslag nemen: dag
en nacht!

Het gebrek aan communicatie
met jouw familie kan moeilijkhe-
den, zelfs conflicten en relatie-
breuken veroorzaken.

�
Dat risico kan evenwel ook
positief zijn: een bredere hori-
zon, nieuwe contacten, enz.

Bespreek van bij de start hoe je
je gaat organiseren zodat je ook
voldoende tijd kunt hebben voor
hen, maar zij jou ook de tijd gun-
nen om aan je zaak te bouwen.
Start niet met een activiteit als
er in het begin al een haar in de
boter zit.

13 12 | ik wil starten

 Het marktrisico

�
Een inzinking van de markt of
een milieuvoorval kan jouw
onderneming laten mislukken.

De sectoren van de dienstenche-
ques en zonnepanelen hebben
bijvoorbeeld veel te lijden onder
wijzigingen in de wetgeving.
Niettemin is het zo dat die geval-
len maar een minderheid van de
mislukkingen vormen. Misluk-
kingen zijn veeleer te wijten aan
slechte beheerskeuzes, slechte
strategieën,….

�
Alles is mogelijk...

... een kattenhotel, de verkoop
van fietsaanhangwagens, dien-
sten voor gescheiden personen,
een website gewijd aan koken,…
Het is niet zo dat als je jouw
project lanceert in een reeds
verzadigde markt, de risico’s vele
malen groter zijn. Alles hangt af
van jouw voorbereiding en jouw
innovatieve aanpak. Door je goed
voor te bereiden, riskeer je veel
minder dan vaak wordt beweerd.
Beperk jouw vaste kosten: zo
blijf je flexibel genoeg om snel
en eenvoudig te veranderen of
je aan te passen. Denk vanaf het
begin al aan oplossingen om snel
en eenvoudig zaken bij te stel-
len in het geval van gewijzigde
marktomstandigheden.

 Het maatschappelijk risico

Naar jouw klanten
en partners
luisteren doet je
niet crashen.

�
Door zelfstandige te worden,
verandert je sociaal statuut en
dus ook hoe je verzekerd bent.

Het risico is reëel dat in het
geval van moeilijkheden je niet
zoals voordien gedekt bent door
de sociale zekerheid.

�
Dankzij het grote aantal privé-
verzekeringen, kun je je ook 'à
la carte' laten verzekeren.

Dit kan op een volledig geperso-
naliseerde manier en volgens
jouw behoeften. Neem hier het
heft in eigen handen en infor-
meer je grondig!

Neem contact op met jouw ver-
zekeringsmakelaar en andere
specialisten, ook jij kunt ziek
worden of een ongeval hebben.

OM HET RISICO TE VERMINDEREN:
� Bereid jouw project voor. Verzamel zoveel mo-
gelijk informatie en luister naar raadgevingen.

� Start jouw project binnen een incubator of
activiteitencoöperatie.

� Spreid risico’s die jouw activiteit mogelijkerwijs
loopt en denk pro-actief aan mogelijke oplossin-
gen.

� Leg marges aan voor belangrijke elementen
(termijnen, kosten,…)

� Blijf eenvoudig: hoe eenvoudiger jouw project
is, hoe minder risico’s je loopt.

� Tracht voor de start van jouw project grote
ordes binnen te halen.

� Betrek bepaalde klanten en leveranciers bij
de activiteit, tracht hen bij jouw succes te be-
trekken. Voorbeeld: François geeft bonussen aan
leveranciers naargelang zijn winst. Plots wordt hij
nu door zijn leveranciers in de watten gelegd.

� Gradueer het nemen van risico’s volgens jouw
ervaring: neem niet alle risico’s op hetzelfde
moment!

� BANK
Kies een bank waar je vertrouwen in
hebt. Met een persoonlijke contactper-
soon weet je dat je geen nummer bent.
Bovendien kan de bank je een extra duw-
tje in de rug geven dankzij speciale star-
tersvoordelen. KBC biedt je bijvoorbeeld
een cocktail aan financieringsmogelijkhe-
den met hun Finmix aanbod.

� BEROEPSFEDERATIE

Sluit je aan bij de beroepsfederatie
van je sector. Je vakgenoten komen
immers dezelfde uitdagingen
tegen als jij. Beroepsfederaties zijn
dan ook het perfecte forum voor
concullega’s uit dezelfde branche.
Want 1 + 1 is soms echt wel 3.

� VERZEKERING

Bescherming heb je als ondernemer zeker
nodig. Denk maar aan beroepsaansprake-
lijkheid, arbeidsongevallen, vrij aanvullend
pensioen,… Acerta kan je helpen
met je verzekeringen.

P R A K T I S C H

Niet vies
VAN ADVIES

Een zaak opstarten doe je niet in je eentje. Je hebt meer
dan één hulplijn. Deze adviseurs kunnen je elk vanuit
hun eigen expertise helpen, zowel bij de opstart als
later. Omring jezelf met echte professionals.

� ACERTA
ONDERNEMINGSLOKET EN
SOCIAALVERZEKERINGSFONDS

We regelen snel en eenvoudig jouw start als
zelfstandige met je o¨ciële inschrijving en
je ondernemingsnummer. Bovendien zorgt
je aansluiting bij een sociaal verzekerings-
fonds, zoals Acerta, dat jij als zelfstandige
kunt genieten van o.a. kinderbijslag, ge-
zondheidszorg en een pensioen.

� KEY LEVERANCIERS

Een goede telecompartner, energieleverancier en part-
ner rond extra legale voordelen kunnen écht een verschil
maken. Zo zorgt Orange bijvoorbeeld voor je bereikbaar-
heid én een goede balans tussen je werk en je leven. Total
neemt als multi-energie partner je hele kostenplaatje
nauwkeurig onder de loep. Maak zeker ook kennis met
de voordelen van Sodexo met de Lunch Pass, Eco Pass,
Sport&Culture Pass: ze helpen je je loon te optimaliseren.

� BOEKHOUDER
Als zelfstandige mag je zelf je boekhouding doen. Toch is
het een goed idee om een boekhouder of accountant in te
schakelen. Hij kent alle boekhoudkundige verplichtingen
en geeft advies over mogelijke investeringen en fiscale
voordelen. Hij helpt je om je bedrijf gezond te houden en ziet
groeikansen waar je zelf niet bij stilstaat.

D O S S I E R

14 | ik wil starten 15

door Evelien Verschroeven

ENKELE BEGRIPPEN UITGELEGD * AT ZIJN BEROEPSKOSTEN?
* WAT ZIJN BEROEPSKOSTEN?

15

ENKELE BEGRIPPEN UITGELEGD * WAT ZIJN BEROEPSKOSTEN?

Wanneer je in loondienst werkt, heb je elke maand een
vast loon op je bankrekening. Hoe zit dat nu als je start als
zelfstandige? Hier leggen we alvast enkele begrippen uit,
zodat je kunt meepraten met je boekhouder.

 1. Omzet, kosten en winst?

Omzet is het totale bedrag dat je ontvangt van je
klanten. Synoniemen zijn 'inkomsten', 'opbrengst'
of 'verkopen'.
Kosten is het totaal van de beroepskosten, die je
hebt moeten maken om je inkomsten te realiseren.
We kunnen de kosten indelen in variabele kosten
en vaste kosten. In veel sectoren zul je per dienst
of per product voor een klant eerst goederen moe-
ten aankopen, dit zijn variabele kosten. Hoe meer
men werkt/verkoopt, hoe hoger die kosten worden.
Vaste kosten zijn kosten die op herhaalde basis
terugkomen. Dit kan maandelijks of jaarlijks zijn.
Ze worden ook 'bedrijfslasten' genoemd en zijn
eigen aan het bedrijf en zijn werking. Deze kosten
zijn niet rechtstreeks gerelateerd met het activiteit-
sniveau. Voorbeelden hiervan zijn huur, de sociale
bijdrage en verschillende verzekeringen.

Winst = inkomsten – alle beroepskosten

Als je 'brutomarge' of 'bruto bedrijfswinst' tegen-
komt, bedoelt men de inkomsten verminderd met
enkel de variabele kosten. De 'netto bedrijfswinst'
is dan de inkomsten min alle variabele en alle vaste
kosten, nadien worden daarvan nog belastingen
afgetrokken.

 2. Wat zijn beroepskosten?

Beroepskosten worden terugbetaald op voorwaar-
de dat je ze kunt staven en dat deze echt betrekking
hebben op de uitvoering van je beroep. Zo kun je
specifieke kleding, bijvoorbeeld een T-shirt met logo
van je zaak, dat je draagt tijdens de uitoefening van
je beroep wel inbrengen, maar kleding die je ook
privé draagt dan weer niet. Sommige kosten zijn
slechts gedeeltelijk inbrengbaar. Ze zeggen ook wel
dat deze gedeeltelijk worden verworpen. De kosten
van een auto zijn slechts aftrekbaar in functie van
de CO2-uitstoot.

 3. En hoe zit het dan met het loon?

Hoe je loon wordt berekend, hangt af of je een een-
manszaak of een vennootschap opstart. Dit is een
fiscale keuze, die je best vooraf met je boekhouder
bespreekt. Als je opstart als eenmanszaak zorgt de
juridische structuur ervoor dat de inkomsten van je
praktijk en je eigen inkomsten niet gescheiden zijn.

EENMANSZAAK
Inkomsten
•variabele kosten
Brutomarge
•vaste beroepskosten
Nettobedrijfswinst voor
belastingen
•personenbelasting
(afhankelijk van je
 inkomsten en
gezinssituatie)
Winst van het boekjaar
•persoonlijke of
gezinsuitgaven

Als zelfstandige, in een eenmanszaak, gaat men er
vanuit dat je de helft van je bruto inkomen overhoudt
na aftrek van je kosten. Je kunt dit best op jaarbasis
bekijken. Stel je hebt een jaarinkomen van €45.000
en €20.000 kosten, dan hou je er na belastingen on-
geveer op jaarbasis €12.500 netto aan over.
Bij een vennootschap is het loon van de bedrijfs-
leider een vaste kost. De totale loonkost is het bru-
toloon en eventueel de sociale bijdragen en VAPZ
indien je kiest om deze via de vennootschap te be-
talen. Er wordt maandelijks bedrijfsvoorhe¨ng be-
rekend op je brutoloon en je voordelen. 'Voordelen'
zijn goederen of diensten die worden betaald door
de vennootschap en waarvan je privé ook gebruikt
maakt (bv. auto, fiets, gsm,...) De maandelijkse be-
drijfsvoorhe¨ng is een soort voorafbetaling op je
personenbelasting. Als bedrijfsleider kun je opteren
om de sociale bijdragen/VAPZ zelf te betalen of
deze te laten betalen door je vennootschap.
Dus de keuze is aan jou:
 � ofwel betaal je zelf je sociale bijdrage en daalt

je loon waardoor je minder personenbelasting
betaalt;
� ofwel betaalt de vennootschap de sociale bijdra-
ge en bijgevolg betaal je meer personenbelasting,
maar je bedrijf minder vennootschapsbelasting.

VENNOOTSCHAP
Inkomsten
• variabele kosten
Brutomarge
• vaste kosten
 o.a. loon bedrijfsleider
Nettobedrijfswinst
voor belastingen
• vennootschaps-
belastingen (33% van
de nettowinst voor
belastingen)
Winst van
het boekjaar

VAN OMZET TOT LOON
Enkele begrippen uitgelegd:

NU KUN JE ALVAST MEEPRATEN MET JE BOEKHOUDER. ALS JE BOVENDIEN
VOOR EEN VENNOOTSCHAP KIEST, IS ACERTA DE GOEDKOOPSTE

OPLOSSING VOOR JE PERSONEELSADMINISTRATIE EN SAMEN MET JE
BOEKHOUDER ZORGEN WIJ VOOR JOUW OPTIMALE LOON.

I N T E R V I E W

16 | ik wil starten 17

A D V I E S

EEN GOED
ONDERNEMINGSPLAN:
je idee ontrafeld op één A4

Ondernemen is veel meer dan gewoon je vak doen. Een goede
voorbereiding zoals een businessplan opstellen is hierbij cruciaal.
Cathy Camertijn, trainer Business Model Canvas bij de ikwilstarten-
academy van Acerta geeft uitleg.

Waarom moet je een
ondernemingsplan opmaken?
Cathy: “Als eenmanszaak ben je, in tegen-
stelling tot een vennootschap, niet verplicht
om een ondernemingsplan op te stellen.
We raden het wel sterk aan! Jouw idee
omzetten in een business met duidelijke
verdienmodellen, goede partners en een in
detail beschreven klantengroep is cruciaal.
Een goede voorbereiding is half gewonnen.
Een ondernemingsplan is een handige tool
voor jezelf. Je kunt het als evaluatie-in-
strument hanteren of gebruiken om af te
toetsen. Zo’n plan is dynamisch. Zijn er
nieuwe marktopportuniteiten, een nieuwe
klantengoep die je wilt aansnijden of heb je
een nieuw product, dan pas je je volledige
ondernemingsplan
aan. Wil je mogelij-
ke investeerders of
banken overtuigen?
Dan is het zeker
aan te raden om
zo’n ondernemings-
plan op te stellen,
om zo deze inves-
teerders te overtui-
gen."

WIE IS CATHY
C AT H Y I S M A M A
VA N L E N A . I N
H A A R V R I J E
T I J D D O E T Z E
E X TAT I C D A N C E
E N B O OTC A M P.

WA A R U I T
B E S TA AT E E N

O N D E R N E M I N G S P L A N

Projectbeschrijving (de inleiding)
Voorstelling van je producten en diensten

Teamvoorstelling
Marktanalyse en marketingplan

Financieel plan

IKWILSTARTEN-ACADEMIE
In de opleiding 'Klare kijk op je businessplan'
van Acerta begeleid Cathy je doorheen het
invullen van dit model. Het is een levend
instrument, dat je stap voor stap helderheid
brengt en je helpt jouw idee om te zetten
in een business. Zien we elkaar op een van
de komende opleidingen van de ikwilstar-
ten-academie? Registreer je via deze link
ikwilstarten.be/academie en kijk wanneer
er een workshop is bij jou in de buurt.

ik wil
starten

TIP

Hoe begin je concreet aan
een ondernemingsplan?
“Met het Business Model Canvas van Alex-
ander Osterwalder kom je heel ver. Het
is een uitstekende tool om dynamisch met
je ondernemingplan om te gaan. Het zet je
aan om na te denken over alle vragen die in
je businessplan komen. Het model bestaat
uit 9 bouwstenen. Centraal staat de waar-
depropositie (value proposition), de onder-
scheidende waarde die je de klant biedt.
Daarnaast is er ruimte gereserveerd voor
hoe je deze waarde tot stand brengt: welke
partners, welke (hulp)bronnen je gebruikt
en welke activiteiten je onderneemt. Aan
de andere kant staat aan wie je het product
verkoopt, hoe de levering eruit ziet en het

onderhouden van de
relaties. Onderaan
komen dan de kosten
en opbrengsten.
Hiernaast kun je een
voorbeeld terugvin-
den om het wat con-
creter te maken. De
volledige A4 kan je
online downloaden op
ikwilstarten.be."

VOORBEELD BUSINESSMODEL
'BROODJESZAAK SOFIE'

1. KEY PARTNERS
- leveranciers
- boekhouder
- sociaal verzeke-
ringsfonds, bv. Acerta
- telecom, bank, ...

2. KEY ACTIVITIES
- aankoop
- nieuwe recepten
bedenken
- broodjes maken
- levering, ...

3. KEY RESOURCES
- personeel
- planningstool
- klantvriendelijkheid
- auto, ...

4. VALUE
PROPOSITION
- persoonlijke levering
van vergaderbroden
- gezond aanbod
- steeds vers, ...

5. CUSTOMER
RELATIONSHIPS
- B2C: gemiddelde
klant komt 2 à 3 keer
per week
- B2B: persoonlijk
contact en aandacht
voor een persoonlijke
toets bij de packaging

6. CHANNELS
- website en sociale
media
- nieuwsbrief
- gezellige zaak
- opvolgmailing, ...

WAT IS EEN ONDERNEMINGSPLAN? * UIT WELKE DELEN BESTAAT EEN ONDERNEMINGSPLAN? * IS EEN ONDERNEMINGSPLAN
NUTTIG? * WAT IS EEN BUSINESS MODEL CANVAS?

Een goede
voorbereiding zoals
een businessplan is

echt geen rocket
science en

aanleerbaar voor
iedereen!

7. CUSTOMER
SEGMENTS
- B2C: privé-personen uit de
buurt met hoog inkomen
- B2B: bedrijven uit de buurt

8. COST STRUCTURE
- huur winkel
- ontwerp huisstijl
- planningstool
- personeel, leveranciers, ...

9. REVENUE STREAMS
- B2C: gemiddelde
verkoopseenheid is €12.
Aantal geschatte
consulenten x €12
- B2B: Gemiddeld 10
broden per week.
10 x €45 = €450/week

door Cathy Camertijn

18 | ik wil starten 19

S T O R Y

Na 4 jaar als communicatieverantwoordelijke
in loondienst, besloot Kristof D'hanens
in 2011 om in bijberoep te starten. Nu werkt
hij volledig zelfstandig met 3 andere
freelancers bij het collectief I Like Media.
Wij gingen bij hem langs voor een interview.

VAN LOONDIENST NAAR BIJBEROEP NAAR ZELFSTANDIGE IN HOOFDBEROEP * SAMEN ONDERNEMEN IN EEN COLLECTIEF *
WAT ZIJN DE AFSPRAKEN? * WAT ZIJN DE VOORDELEN?

WIE IS KRISTOF
K R I S TO F, 3 5 J A A R ,

G E H U W D E N VA D E R

VA N 2 J O N G E

K I N D E R E N , E X P E R T

I N D I G I TA L E M E D I A .

De stap naar
zelfstandige in

hoofdberoep zette
ik niet alleen.

20 | ik wil starten

Je hebt eerst in loondienst gewerkt. Hoe ervaarde je dit?
Kristof: “Ik werkte in de sector jeugdwerk en dit was zeker geen
‘9 to 5’- mentaliteit. In deze sector werken zeer gepassioneerde
mensen, met bergen goodwill. Dat betekent veel avond- en week-
endwerk. Ik had geen klassiek werkpatroon. In 2011 besloot ik
om in bijberoep te starten. Dit begon eerder organisch. Organi-
saties vroegen me om opleidingen over sociale media te geven,
bijvoorbeeld over het gebruik van Facebook. Daar kreeg ik dan
flessen wijn of Fnac-bonnen voor… Na een half jaar had ik er
meer dan genoeg (lacht). De stap naar een bijberoep en het e�ec-
tief kunnen factureren was dus klein."

In 2016 besloot je dan om full-
time als zelfstandige aan de
slag te gaan. Waarom?
“Toen ik, in 2016, 4 maanden
ouderschapsverlof nam, had ik
tijd om na te denken over wat
ik wilde doen in de toekomst.
Ik vroeg me af: een vaste job,
freelance opdrachten, twee kin-
deren, hobby’s,… hoe ga ik dat
allemaal combineren? Ik deed
mijn werk graag, maar puur
rationeel was het tijd om mijn
job binnen het jeugdwerk af te
bouwen. Door een gesprek met
Elien, een vriendin, kwam alles
in een stroomversnelling. Zij
wilde ook zelfstandig worden,
maar vond de stap om het alleen
te doen meteen een grote stap.
We besloten er samen voor te
gaan. Je hebt een klankbord,
kunt inspringen voor elkaar,
deelt kosten en verdeelt taken
zoals website, sociale media en
nieuwsbrieven,... Zo werd ons
collectief geboren: I Like Media.
Naast Elien stapten nog 2 andere
vrienden mee in het collectief. Zo
zie je maar dat netwerken, on- en
o³ine, en je netwerk uitbreiden
belangrijk is! ”

Wat is het voordeel van een collectief?
“Als groep heb je een veel groter netwerk. In het begin zijn we actief
gaan speuren naar organisaties die in het vormingsaanbod voor hun
sector nog niet veel aanbod over digitale media hadden. Ondertussen
hebben we een mooie portefeuille uitgebouwd en moeten we niet echt
actief op zoek naar klanten. We hebben nu de luxe om bepaalde klan-
ten met wie er geen goede klik was, door te verwijzen naar andere
spelers op de markt.”

http://www.ilikemedia.be/

S T O R Y

DIT ZIJN DE VOORWAARDEN
VAN I LIKE MEDIA

* We hebben geen kantoor. De
vergaderingen doen we op
café of tijdens een lunch.

* Niemand werkt in loondienst.
Dat geeft voldoende
flexibiliteit voor de andere
activiteiten van de freelancers
in het collectief. De ene
maand geef je 4 opleidingen,
de andere 15.

* Om met elkaar te overleggen
gebruiken we geen e-mail.
We gebruiken Slack als
communicatie voor de
groep. We komen zelden in
levende lijve met 7 samen.
We zien elkaar wel per 2 of
3 op gemeenschappelijke
projecten of op vergaderingen
natuurlijk.

HOE WERKT HET COLLECTIEF?
“Bij het opstarten van het collectief hebben we 2 tot 3 dagen lang
samengezeten om afspraken te maken. Welke prijzen hanteren
we? Factureren we per uur of op commissie? Hoe verdelen we de
aandelen? We moesten heel wat knopen doorhakken. Uiteindelijk
kozen we voor een systeem waarbij iedereen opleidingen geeft over
digitale media aan hetzelfde tarief. Op het einde van de maand
factureert elke freelancer aan de overkoepelende VOF, waar 10%
van de inkomsten achterblijven voor gemeenschappelijke kosten."

ALONE
 WE CAN DO
SO LITTLE
 TOGETHER
 WE CAN DO
SO MUCH

22 | ik wil starten 23

door Evelien Verschroeven

WAT ZIJN SOCIALE BIJDRAGEN? * WAT IS DE STARTERSKORTING?

Het sociaal statuut
onder de loep

Bij het opstarten van je zaak komt heel wat kijken,
zoals de verplichte aansluiting bij een sociaal
verzekeringsfonds. Je betaalt elk kwartaal
sociale bijdragen, waardoor je verschillende
sociale rechten krijgt, zoals kindergeld, pensioen,
uitkering bij ziekte,… Hoe werkt dit juist?

1. Hoe worden je
sociale bijdragen
berekend?

Een belangrijke kost van je zaak
zijn de sociale bijdragen. Ze worden
berekend op je netto belastbaar in-
komen van het lopend jaar. Je betaalt
eerst voorlopige sociale bijdragen,
die nadien worden gecorrigeerd. De
voorlopige sociale bijdragen worden
berekend op je inkomen van drie jaar
geleden. Als je start, is dit natuurlijk
niet mogelijk. Je betaalt daarom een
minimumbijdrage of 20,5% van je ge-
schatte netto belastbaar inkomen. Dit
netto-inkomen kan schommelen van
jaar tot jaar net zoals je gemaakte
kosten. Daarom raden we aan om je
sociale bijdrage elk jaar te optimali-
seren in functie hiervan. Je kunt hier-
voor bij je sociaal verzekeringsfonds
elk jaar de nodige aanpassingen laten
berekenen.

2. Wat betekent
de ‘starterskorting’ voor jou?

Sinds 1 april 2018 kan elke startende zelfstandige in hoofdbe-
roep, voor het opstartjaar, een beroep doen op de starterskor-
ting voor de sociale bijdragen. Dankzij deze korting creëert
men wat financiële ademruimte. Er zijn twee niveaus van
starterskorting mogelijk, deze zijn gebaseerd op het geschatte
beroepsinkomen. Hieronder zie je de verschillende inkomensni-
veaus en de voorlopige sociale bijdrage of starterskorting (cij-
fers 2018, de meest recente kan je altijd vinden op www.ikben-
zelfstandige.be):

1. Marleen is
copywriter in
bijberoep en start
op 1 april 2018 als
zelfstandige in
hoofdberoep. Haar
grootste kosten
zijn opleidingen om
de nieuwe trends
goed te volgen.
Dankzij haar goede
marketingaanpak
heeft Marleen
een groeiend
klantenbestand.
Ze schat haar omzet

2. Matthias beslist als kinesist te starten in hoofdberoep. Hij kan in een
groepspraktijk aan de slag, waardoor hij zijn kosten een stuk beperkt.
Hij betaalt een commissie van 10% op zijn omzet. Voor de uitbreiding van zijn
klantenbestand kan hij rekenen op doorverwijzingen via zijn netwerk. Hij schat
zijn omzet op €20.000. Zijn beroepsinkomen is lager dan €13.550,50 maar
hoger dan €9.033,67. Matthias doet geen beroep op de starterskorting, maar
kiest ervoor om voorlopig de minimum sociale bijdragen te betalen. Indien zijn
klantenbestand sterk groeit, kan hij best zijn sociale bijdragen aanpassen.

3. Ann maakt zelf granola en stelt ontbijtpakketten samen.
Zij betaalt een huur van €415 per maand, waardoor de vaste kosten
stijgen. Zij schat haar omzet op €18.000 maar door de huur en andere
vaste kosten ligt het inkomen tussen de €6.997,55 en €9.033,67. Zij doet
een beroep op de starterskorting en betaalt slechts €477 per kwartaal.

omzet

variabele kosten

vaste kosten

sociale bijdrage: 20,5% van nettowinst
voor belastingen (+ beheerskosten: 3,05%)

nettowinst voor belastingen

 € 25.000

 € 1.500

 € 5.000

 € 3.230

 € 15.290

omzet

variabele kosten

vaste kosten

nettowinst voor belastingen

sociale bijdrage minimum bijdrage €715,- per kwartaal

 € 20.000

 € 2.000

 € 5.000

 € 2.860

 € 10.140

omzet

variabele kosten

vaste kosten

nettowinst voor belastingen

sociale bijdrage: starterskorting bijdrage €477

 € 18.000

 € -

 € 9.000

 € 1.908

 € 7.092

* TIP

* TIP

A D V I E S

Geschatte
inkomen 2018
< € 6.997,55

Tussen € 6.997,55 en € 9.033,67

Tussen € 9.033,67 en € 13 550,50

> € 13.550,50

Voorlopige sociale
bijdrage per kwartaal
€ 370

€ 477

€ 715

20,5% van geschatte inkomen

3. Even een paar concrete voorbeelden uit de praktijk.

op €25.000 en het totaal van
haar kosten op €6.500. Haar
netto beroepsinkomen is hoger
dan 13.550,50. Het eerste
jaar bedraagt haar sociale
bijdrage 20,5 % van haar netto

belastbaar inkomen. Marleen
kan geen beroep doen op de
starterskorting. Eigenlijk is dit
goed nieuws want dit betekent
dat ze al een mooie omzet
draait!

Hou samen met je
boekhouder bij
hoe je inkomen
evolueert en geef
op tijd aan wanneer
je jouw sociale
bijdrage wilt
verhogen. Zo
vermijd je nadien
verrassingen.

ik wil
starten

TIP

Deze starterskorting op de sociale bijdrage is
enkel voor mensen die in hoofdberoep
opstarten. Bekijk samen met je Sociaal Verzekerings-
fonds of het nuttig is om hierop beroep te doen.

ik wil
starten

TIP

STARTEN
DOE JE
NIET ALLEEN

24 | ik wil starten 25

WAT IS BTW? * WIE IS BTW-PLICHTIG? * WAT IS EEN BTW-VRIJSTELLING? *
WAT MOET JE DOEN ALS JE ONDER VERSCHILLENDE BTW-TARIEVEN VALT?

Ben je niet zeker of je nu btw-plichtig
bent of niet, vraag dit dan na bij het
ondernemingsloket of bij je boekhou-
der. Bekijk ook onder welk btw-tarief
jouw diensten en producten vallen.

BY THE WAY, HOE
ZIT HET MET DE BTW?

Wat is het verschil tussen een laptop,
cateringdiensten, auteursrechten en
ziekenvervoer? Er zijn er heel wat, hoor ik
je lachen! Maar als we het hebben over
belasting op toegevoegde waarde of btw
dan is het grote verschil dat er voor elk van
de bovengenoemde producten of diensten
een ander btw-tarief geldt. Als je start is
het belangrijk om te weten of je btw-plichtig
bent of niet, en onder welk tarief je valt.

Wie is btw-plichtig?

Eigenlijk kun je er best vanuit gaan dat elke
ondernemer btw-plichtig is. Voer je als ondernemer
noodzakelijke diensten uit binnen de samenleving dan
kun je zonder btw-nummer aan de slag. Voorbeelden
zijn dokterspraktijken, tandartsen, crèches,
jeugdhuizen,… Voor deze diensten geldt een btw-
vrijstelling.
Let op! Ga er niet vanuit dat alle vrije beroepen een
btw-vrijstelling hebben. Behoor je tot één van de vol-
gende vrije beroepen dan moet je wel btw aanrekenen:
architect, belastingsconsulent, boekhouder, notaris,
gerechtstolk, veearts, advocaat,…

Wat als je verschillende
btw-tarieven moet hanteren?

Het is absoluut mogelijk dat door de verscheiden-
heid van diensten en producten die je levert, je
onder verschillende btw-tarieven valt. Enkele voor-
beelden:

� Marc is freelance software specialist maar
daarnaast schrijft hij ook boeken, hierdoor valt hij
respectievelijk onder de 21% btw en de 6% btw.

� Katrien is veearts (21% btw) en verkoopt ook
dierenvoeding (6% btw).

Het wordt iets ingewikkelder als je voor slechts een
deel van je diensten een vrijstelling hebt.

� Als consultant valt Ann onder het tarief van 21%
btw, maar ze verkoopt ook verzekeringen en
hiervoor krijgt ze een btw-vrijstelling.

� Marnix is gezinspsycholoog waardoor hij vrijgesteld
wordt van btw, daarnaast doet een selectiebureau
soms een beroep op zijn diensten om de juiste
kandidaat te rekruteren. Dit laatste valt dan weer
onder 21% btw.

Deze mengvorm heeft als gevolg dat je niet al je
betaalde btw in aftrek kunt brengen. Om hier wijs
uit te geraken en ervoor te zorgen dat je jouw boek-
houdkundige administratie foutloos doet, doe je
best een beroep op je boekhouder.

Belasting op
toegevoegde waarde
en het buitenland

Indien je zaken doet met het bui-
tenland, dan kan het zijn dat de
buitenlandse btw moet betaald
worden. Dit is afhankelijk van:

� de aard van je klant:
 bedrijf of consument;
� of je diensten of
 producten levert.

Hier zijn de plaatsbepalingregels
van toepassing. Mocht dit in
jouw geval van toepassing zijn,
neem dan zeker contact op met
je boekhouder.

Btw-vrijstelling

Bijzondere vrijstellingsregeling kleine ondernemingen
Als jouw jaaromzet onder de €25.000 blijft, dan kun je een beroep
doen op een gunstmaatregel en een btw-vrijstelling aanvragen bij het
btw-kantoor. Het voordeel is dat je heel wat btw-administratie niet
moet opvolgen en je lagere prijzen kunt hanteren. Het nadeel van de
vrijstelling is dat je de betaalde btw niet kunt recupereren. Een ander
nadeel is dat als je omzet stijgt, je plotseling wel belasting op toege-
voegde waarde moet aanrekenen! Op zich is een omzetstijging positief
maar hou er rekening mee dat naast de verplichte btw-administratie
ook je prijzen de hoogte in gaan! Denk tweemaal na voor je de bij-
zondere vrijstelling op deze belasting aanvraagt.

Wat is btw?

De btw, de belasting op toegevoegde
waarde, is een indirecte belasting
die de overheid heft op de verkoop
van goederen en diensten. Bij elke
stap in het productie of leverings-
proces wordt er een stukje van deze
belasting geïnd. Het is uiteindelijk
de eindgebruiker, consument of
niet-btw-plichtige organisatie, die de
belasting betaalt.

Het standaard btw-tarief in België is
21%, voor bepaalde basisgoederen en
diensten kan de belasting 12% of 6%
zijn. Enkele voorbeelden:
� Verkoop van laptops valt onder het

21% btw-tarief. De meeste producten
en diensten vallen onder deze
heffing.

� Cateringdiensten waarbij alle
maaltijden ter plaatse worden

 geconsumeerd (uitgezonderd het
verschaffen van
dranken en de eenvoudige levering
van bereide maaltijden en dranken)
vallen onder 12%

� Auteursrechten vallen onder het
btw-tarief van 6%

� Ziekenvervoer is dan weer niet
onderhevig aan de btw-belasting.

A D V I E S

26 | ik wil starten 27

X X X

door naam journalist

XXX * XXX

�

 B R A N D E D S T O R Y
 S A M E N M E T S O D E X O

Ligt jouw
benefitsplan
al klaar?

Sodexo gaat
voor future proof
Sodexo werkt volop aan
nieuwe digitale diensten
en volgt de wereldwijde
trends op de voet. Door
regelmatig samen te
werken met jonge bedrijven
reageert het op de nieuwe
en veranderende behoeften
van ondernemingen en
garandeert het een op de
toekomst gerichte aanpak:
future proof.

Mede daarom heeft Sodexo
een investeringsfonds van
50 miljoen opgericht voor
het ondersteunen van
zogenoemde 'disruptieve
ideeën'. Via deze corporate
venture combineert Sodexo
haar ervaring, netwerk
en knowhow met de
spitsvondigheid en snelheid
van start-ups.

Meer info?
www.sodexo.be

Als starter de juiste werknemer vinden, is een hele opgave en
haar of hem laten meegroeien in het bedrijf kan een echte
uitdaging zijn. Denk vanaf het begin goed na hoe je dit aan-
pakt, ook als je nu nog geen mensen in dienst hebt!

Zo blijven je eerste medewerkers
tevreden medewerkers

Een marktconform salaris
is tegenwoordig de basis
om nieuw talent aan te
trekken. Daarnaast blijken
extralegale voordelen een
doeltre�ende methode om
goede medewerkers in huis
te halen.

Uit onderzoek blijkt dat
oog hebben voor het
welzijn van werknemers
en een inspirerend
werknemersbeleid
zichzelf terugbetaalt. Meer
nog: het kan leiden tot 40%
lagere rekruteringskosten!

Door het juiste profiel
aan te trekken en een
goede band met je huidig
personeel op te bouwen
bespaar je dus heel wat
kosten.

Klinkt logisch, maar hoe
pak je dit praktisch aan?
Simpel: werknemers willen

BOOST JE
AANTREKKINGSKRACHT

� Optimaliseer de lonen
en bied een competitief
salarispakket zonder je
kosten te verhogen.

� Verbeter het evenwicht
tussen werk en privé
door het welzijn van je
werknemers te verbeteren.

� Creëer een stabiele
omgeving voor je
personeel en behoud je
sterkste werkkrachten

Start nu met een
uitgekiend benefitsplan.
Duurzaam en toekomstgericht.

Als startende vennootschap kun je maar beter
meteen een benefitsplan hebben klaarliggen. Met
zo’n plan bespaar je heel wat tijd en kosten en kun
je je bij een aanwerving volop concentreren op de
juiste kandidaat.

Trouwens, een benefitsplan kun je ook gebruiken
om jezelf te belonen. Je kunt als zaakvoerder
namelijk ook zelf genieten van extralegale voorde-
len, op voorwaarde dat je een vennootschap hebt.
Zo optimaliseer je ook je eigen loon!

Wist je trouwens dat extralegale voordelen mee
kunnen evolueren met jouw bedrijf? Zo kun je
bijvoorbeeld beginnen met het aanbieden van maal-
tijdcheques en beslissen om later over te stappen
naar een uitgebreider pakket extralegale voordelen.
Of je bepaalt zelf de startwaarde van elk voordeel
en beslist wanneer je die doet toenemen. De moge-
lijkheden zijn divers en je kunt ze doen aansluiten
op de behoeften van je bedrijf.

EEN KLEINE BEREKENING:

Stel: je werknemer werkt 220 dagen op
jaarbasis. Voor elke werkdag geef je een
maaltijdcheque van €8 euro, waarvan een
deel persoonlijke bijdrage (€1,09).

€8 - €1,09= €6,91

€6,91 x 220= €1520 zonder lasten noch
voor je onderneming, noch voor jezelf

Bovendien is er een belastingaftrek van €2 per
cheque per dag, dus tot €440 verlaging
van je nettowinst voor belastingen.

Bespaar tot 40%
op rekruterings-
kosten met
een slimme mix
van benefits &
rewards.

�

zich gewaardeerd voelen.
Waardering zorgt ervoor
dat mensen trots zijn op
hun job, beter presteren
en langer bij dezelfde
werkgever blijven. Beloon
ze dus! Waardering en een
goed beloningssysteem
zorgen ook nog eens voor
minder absenteïsme.

Sodexo heeft een hele
‘chequelist’ om je
werknemers te belonen en
te motiveren. Daaronder
vallen bijvoorbeeld de
bekende maaltijdcheque
(Lunch Pass®), de
ecocheque (Eco Pass®),
de cadeaucheque (Cadeau
Pass®) en de sport- en
cultuurcheque (Sport
& Culture Pass®). Meer
info hierover vind je op
chequelist.be.

Ga voor talentvol personeel
en duurzame oplossingen

�

�

28 | ik wil starten 29

WAT ZIJN DE OPSTARTFORMALITEITEN BIJ HET OPSTARTEN? * HOE VERLOOPT EEN OPSTARTGESPREK BIJ ACERTA
* HOE BEREID JE JE ADMINISTRATIEF VOOR

�

Hoe bereid je
je administratief
voor?

 PROEFRIT DOOR DE OPSTARTFORMALITEITEN

De eerste stappen naar het
ondernemerschap zijn best
overweldigend. Wij spraken met Elke,
klantconsulente bij Acerta, over hoe
ze starters dagelijks helpt met hun
opstartformaliteiten.

WIE IS ELKE
Z I J W E R K T A L 5 J A A R A L S
K L A N TC O N S U L E N T E B I J
A C E R TA I N M E C H E L E N .

Een tweede essentiële stap is de inschrijving in
de KBO, wat houdt dat juist in?
“De Kruispuntbank van Ondernemingen of KBO is
een beveiligd register dat de gegevens van de Bel-
gische ondernemingen bevat. Zowel de handelson-
dernemingen als de vrije beroepen zitten erin. Door
gegevens centraal te bewaren, wil de overheid het
administratief werk voor ondernemingen vermin-
deren. Zo hoef je niet voor elke overheidsdienst het-
zelfde invulwerk te doen. Alle info over jouw zaak
komt in de KBO. Start je een eenmanszaak op, dan
zorgen wij voor je inschrijving in de KBO. Je krijgt
een uniek ondernemingsnummer, dat je op al je
bedrijfsdocumenten moet vermelden. Ook dit moet
vlak voor je start gebeurd zijn. Je kunt dit eigenlijk
vergelijken met je eigen rijksregisternummer en
het blijft ook je hele leven van jou. Dit lijkt een hele
boterham, maar wij nemen deze administratie van
je over zodat jij je kunt focussen op je eigen zaak.”

Zijn er nog zaken die je op dat ogenblik al in
orde kan maken?
“Indien je BTW-plichtig bent, kunnen wij ook in-
eens je btw-nummer voor je aanvragen zodat je dan
administratief helemaal in orde bent. Bovendien is
het wettelijk pensioen van een zelfstandige beschei-
den. We raden daarom alle starters aan om vanaf
de eerste dag hun pensioen aan te vullen met een
Vrij Aanvullend Pensioen voor Zelfstandigen. Wij
leggen je graag alle mogelijkheden en voordelen
uit, zo spaar je ineens voor later én doe je een mooi
fiscaal voordeel vanaf je start.”

HET AANTAL
ZELFSTANDIGEN STIJGT!
We zien dat het statuut van zelfstandige
de laatste jaren aan een opmars bezig
is. De overheid doet ook veel moeite om
het sociaal statuut van de zelfstandige
te versterken: tegenwoordig is het
minimumpensioen en het kindergeld gelijk
getrokken. Er is een overbruggingsrecht;
men krijgt na 2 weken een ziekteuitkering;
de moederschapsrust is verlengd en
als jonge moeder kun je beroep doen
op dienstencheques,… Dat er meer
zelfstandigen zijn, zien we ook terug
in de cijfers van Acerta. De sector van
de vrije beroepers zit opnieuw in de lift.
We zien vooral een stijging bij de groep
dienstverleners, zoals consultants.
Sinds een dik jaar focussen we ons extra
op starters, we willen ervoor zorgen
dat ze zich meer kunnen focussen op
hun kernactiviteiten en ontlasten hen
door een stuk de administratie op ons
te nemen. Het eerste jaar zullen ze
ook dichter begeleid worden zodat
ze na één jaar alle typische jaarlijkse
administratieve mijlpalen hebben gezien.
Veel zelfstandigen beseffen niet dat
ze echt voor alles zelf verantwoordelijk
zijn, of dit een wijziging in statuut is,
een verandering in gezinssituatie,… De
volgende stappen voor Acerta zijn dan
ook om voor bepaalde groepen dit
meer gepersonaliseerd aan te pakken.
Zo hebben we recent voor alle vrije
beroepers een eenvoudige applicatie
gemaakt waar ze zich kunnen pré-
registeren of snel zelf kunnen opstarten.
www.vrijberoeper.be

WIE IS KATRIEN
K AT R I E N J O N C K H E E R
I S D I R E C TO R S TA R -
T E R S E N Z E L F S TA N D I -
G E N V O O R A C E R TA I N
V L A A N D E R E N .

Wat houdt je job als klantconsulente
precies in?
Elke: “Ik richt me echt op starters. Ik help hen
met de opstartformaliteiten en zet hen opnieuw
op weg met hun businessplan. Ook zij die al zijn
opgestart, kunnen bij ons terecht met vragen
over vestiging en sociaal statuut.”

Welke concrete stappen neem je allemaal
- samen met de startende ondernemer - tij-
dens zo’n opstartgesprek als zelfstandige?
Elke: “Twee zaken heeft elke starter nodig: een
aansluiting bij een sociaal verzekeringsfonds
en een inschrijving in de KBO, de Kruispunt-
bank Ondernemingen. Wil je als zelfstandige
genieten van kinderbijslag, gezondheidszorg,

een pensioen,… dan is je aansluiting bij een erkend
sociaal verzekeringsfonds zoals Acerta een must.
Belangrijk is dat je dit tijdig doet en ten laatste de
dag vóór je e�ectief gaat starten. Anders wachten
er boetes die flink kunnen oplopen. En dat is geen
leuk begin!”

Wat zijn de concrete gevolgen van zo’n aan-
sluiting bij een sociaal verzekeringsfonds?
“Vanaf dan ontvang je van ons elk kwartaal een
afrekening voor je sociale bijdragen. Wat je e�ec-
tief zult moeten betalen, hangt af of je in hoofd- of
bijberoep start en op basis van wat je denkt te gaan
verdienen. We kunnen wel op het moment van je
gesprek al een inschatting doen van je bijdragen op
basis van wat je denkt te gaan verdienen. Voor het
beheer van je dossier rekent elk sociaal verzeker-
ingsfonds beheerskosten aan. Deze kost varieert
per sociaal verzekeringsfonds. Het percentage dat
wij als Acerta hanteren is het laagste in de sector,
waardoor je tijdens je hele loopbaan best wel wat
kunt besparen.”

A D V I E S

door Evelien Verschroeven

JE TIJDIG AANSLUITEN
BIJ EEN SOCIAAL
VERZEKERINGSFONDS,
ZOALS ACERTA, IS EEN MUST!

30 | ik wil starten

Een voorbeeld uit de praktijk

Bart, heeft een pand op het oog in de buurt
van enkele grotere bedrijven. Hij wil een
gezonde broodjeszaak opstarten. Voor
bedrijven wil hij ontbijt- of lunchpakketten
leveren voor vergaderingen. Op termijn zou
hij ook een aangenaam terras willen maken.
Elke luistert aandachtig en wijst hem direct op
het feit dat hij bij de stad vergunningen moet
aanvragen als hij een terras wil. Bart vraagt
of het klopt dat je vanaf september 2018 geen
bedrijfsbeheer meer moet aantonen.
Hij wil toch wel wat kennis hierover opdoen.
Elke moedigt hem direct aan, ook al is dit niet
meer verplicht.

Elke: “Vanaf september 2018 starten
we vanuit Acerta met de ikwilstarten-
academie. Starters die hun business-,
marketing- of financieel plan willen
aftoetsen, of die hun idee aan een reality-
check willen onderwerpen, vinden een
eerste antwoord via onze webinars. Wil je
grondiger te werk gaan, dan kun je één van
onze 100 workshops bij de ikwilstarten-
academie volgen.”

“Heb je reeds beslist of je opstart als
eenmanszaak of vennootschap?”
 � Bart start op als eenmanszaak.

Elke: “Voor een eenmanszaak kan Acerta
alle administratie direct in orde brengen.
Via het ondernemingsloket vraag je een
ondernemingsnummer aan, dit is een uniek
nummer en je kunt het vergelijken met het
rijksregisternummer van jouw bedrijf.”

Bart gaat niet voor een btw-vrijstelling en
zorgt ervoor dat zijn btw-nummer ook direct
wordt geactiveerd.

Elke: "Als zelfstandige betaal je per
kwartaal sociale bijdrage aan je
sociaal verzekeringsfonds, zo bouw je
verschillende sociale rechten op zoals
het recht op pensioen, kinderbijslag,
gezondheidszorg,…”

Omdat Bart opstart in hoofdberoep, betaalt hij
de minimumbijdrage van €715,64 per kwartaal.
Dan mag je een netto jaarinkomen hebben
van €13.550,50. Het eerste jaar werk je met
geschatte omzetten om je jaarinkomen te
berekenen. Pas na 2 jaar krijgt Acerta de juiste
inkomens van de fiscus en wordt er gekeken of
je te weinig of te veel hebt betaald.

Elke: "Stel dat je al snel ziet dat jouw
inkomen hoger gaat liggen dan kun je
daarop inspelen en je bijdrage verhogen,
maar dit moet niet.”

Bart knippert met de ogen. Elke legt uit dat als
je werknemer bent zowel jijzelf als de werkgever
een RSZ-bijdrage betaalt. Ze gaat verder:

“Als je opstart in een onvolledig jaar dan
worden je sociale bijdragen ‘geproratiseerd’.
Dit wil zeggen dat jouw inkomen wordt
berekend naar een volledige jaar. Stel dat je
in de 2 kwartalen €2.000 euro verdient dan
wordt dit omgerekend naar 4 kwartalen.
Je betaalt voor de 2 actieve kwartalen
een sociale bijdrage berekend op het
jaarinkomen van €4.000 euro.”

� Elke start een dossier op. Nadien overlopen
ze samen het volledige dossier. Ze wijst Bart
op de nodige vergunningen, die hij nog moet
aanvragen. “Heb je nog vragen? Heb je aan
een website gedacht?” Bart geeft aan dat
hij prijzen heeft gevraagd maar dat deze zo
hoog zijn. Hijzelf heeft geen kaas gegeten
van computers. Elke vertelt hem over de
samenwerking met Webster, een Leuvens
bedrijf en hun aangeboden formules.

Elke: “Webster zorgt voor een goede SEO
optimalisatie, jij zorgt dan regelmatig voor
foto’s of kleine berichten op de website, zo
blijft die leven.”

acerta@websters.be
www.websters.be

� Met een glimlach en een handvol brochures stapt
Bart opnieuw het kantoor buiten.

A D V I E S

Today is
a perfect day

to start
living your

dreams

32 | ik wil starten 33

WAT IS HET BELANG VAN MARKETING? *
HOE VERKOOP JE EEN VERHAAL DAT BIJ JOU PAST?

Verbinding met jezelf
Charlotte: “Niet elke onderne-
mer houdt van marketing. Dat
is geen geheim. De redenen om
te ondernemen, hebben vaak
weinig tot niets met marketing
te maken. Het vertrekt vanuit
een passie voor een onderwerp,
een visie op hoe de dingen zou-
den kunnen (of moeten) gaan,
een goesting om je eigen baas
te zijn,… Het ondernemerschap
start het best na een eerlijke en
grondige verbinding met jezelf,
zodat je een klare kijk krijgt op
de inhoud van jouw rugzak en
jouw drijfveren.”

Jouw persoon speelt een
belangrijke rol in jouw marketing
“Marketing hoort erbij vanaf
het prille begin. Hoe eerder, hoe
beter. Sommigen hebben dit
met vallen en opstaan geleerd.
Als ik startende ondernemers
vraag hoe zij marketing ervaren,
word ik meestal niet blij van de
antwoorden. Dan hoor ik zaken
zoals: 'het hoort er nu eenmaal
bij, al wou ik dat het niet zo was”.
Of “ik voel me daar niet goed bij,
marketing is een vies woord”.
Of “ik ben geen marketeer, heb
dat nooit geleerd, het zit niet
in mij'. Maar als starter is dat
meestal niet meteen een optie.
Wanneer je onderneemt vanuit
één van eerder vernoemde mo-
tivaties, dan speel jij als persoon
een heel belangrijke rol in jouw
marketing. Want jouw passie,
jouw talent, jouw visie maken je

geloofwaardig naar je doelgroepen. En wanneer ze jou geloven, zullen
ze ook bereid zijn je producten of diensten te vertrouwen. Je verkoopt
immers eerst jezelf aan je prospecten, dan je organisatie en pas in de
derde plaats je product of dienst. Want jouw doelgroepen moeten het
jou gunnen van jou te kopen of met jou samen te werken. Het begint
met je te verbinden met wie je bent, wat je te bieden hebt, wat je talen-
ten en competenties zijn, wat je beschikbare middelen zijn, waartoe
het zal leiden, welk verschil je wilt maken, waarom je die keuze maakt,
hoe je te werk gaat en waarom men jou hierin kan vertrouwen. Eens je
daar helderheid in hebt Ω wat een bijzonder boeiende ontwikkeling is
Ω, ga je de markt verkennen en indien nodig je verhaal bijschaven tot
wanneer het helemaal goed zit voor jou en de markt."

Verbinding met je doelgroep
"Vervolgens ga je als startende ondernemer actief op zoek naar kan-
sen. En kansen hangen vast aan mensen en dus aan ontmoetingen.
Elke ontmoeting is een kans om jezelf of jouw product te verkopen.
Je kunt heel veel met een klare kijk op jezelf en je idee Ω jouw merk-
belofte Ω aangevuld met extra verbindingsmateriaal tot jouw per-
soonlijk merkverhaal. Wanneer je de juiste woorden hebt gevonden
die goed voelen, vormt dit je sterkste marketingtool die je bovendien
altijd en overal gratis kunt inzetten. Maar zonder actie geen resultaat
natuurlijk. Dit is het moment waarop je kunt beginnen onderzoeken
en experimenteren hoe je jouw doelgroepen kunt bereiken met jouw
verhaal en jouw product of dienst. Er zijn veel manieren en nog meer
tools. Maar dat betekent niet dat jij ze allemaal dient in te zetten. Ga
op zoek naar de acties, tools en strategieën waarmee je jouw doel-
groep(en) bereikt en die bovendien passen bij jouw levensstijl, jouw
talenten, competenties, beschikbare middelen en tijd. En dan wordt
het een spel waar je met plezier ongeveer 20% van je tijd aan besteedt.
Want dat is wat je te doen staat, wil je je zaak laten bloeien. En oefen
geduld. Want een succesvolle zaak uitbouwen doe je niet van vandaag
op morgen. Goede dingen vragen tijd."

‘“GA VANUIT EEN OPRECHTE
VERBINDING MET JEZELF IN
INTERACTIE MET JE DOELGROEP
ZODAT JE VOOR HEN VAN
BETEKENIS KUNT ZIJN"

Wil je meer lezen?

WIE IS
CHARLOTTE
W O O N T S A M E N

M E T H A A R M A N

E N 2 D O C H T E R S

I N G E N T. Z E

H O U DT VA N

Y O G A , K U N S T E N

D E N AT U U R .

'Doen wie je bent.
Selfmarketing voor
solo-ondernemers'

(Pelckmans Pro, 2017).
www.charlottedemey.be

door Evelien Verschroeven

I N T E R V I E W

Charlotte De Mey is een self-marketing coach die
creatieve solo-ondernemers begeleidt in het realiseren
van zichzelf als merk: trouw aan wie ze zijn, wat ze
doen, hoe ze het doen, voor wie, waarom en waartoe.
Lees haar visie over hoe je een merk in de markt kunt
zetten in functie van wie je bent.

Start met je
EIGEN VERHAAL

EN NU
STARTEN
MAAR!

34 | ik wil starten

door Thierry Cattoir

XXX * XXX

�

Hoe positioneer
je je bedrijf?
Hoe bouw je jouw branding uit en hoe
onderhoud je die? Wij vroegen het aan Thierry
Cattoir, branding architect bij Remarkable.

Hoe helpen jullie starters bij
het positioneren van hun zaak?

Starters kijken vaak niet verder dan de landsgrens
en hoogstens 5 jaar vooruit. Komen ze dan plots
in een groei- of exportsituatie, dan botsen ze op een
eerder beschermde, gelijke of gelijkende
vennootschaps-, handels-, domein- of merknaam of
merkteken. Dit valt te vermijden door ons denkmo-
del te volgen: BENCH + BRANDING + BABBEL.

BENCH betekent dat we vanuit de antwoorden op je
‘positioneringsformule’ rekening gaan houden
met de relevante marktomgeving om zo je onder-
scheidende merkelementen te gaan kiezen:
� Wat is mijn naam?
� Wat ga ik verkopen?
� Wat onderscheidt me?
� Wie is mijn doelgroep?
� Wat is mijn langetermijnpropositie?

BRANDING: Eenmaal je onderscheidende merk-
elementen zorgvuldig onderzocht en gekozen hebt,
ga je die vervolgens met hand en tand verdedigen
en beschermen, vooreerst door consequent ge-
bruik. Denk vanaf je start Europees: ook al ben je
pas in je huisstad gestart, 3 op 4 markten denken
Europees.

Een domeinnaam kun je zelf makkelijk checken.
Een vennootschaps- en handelsnaamonderzoek
laat je best uitvoeren door een specialist zoals wij,
want dat wordt al even afwegen. Zeker als je iets
ruimer wilt gaan (Benelux, Europees,…) maar ook
om specifieke merkelementen (beelden, tekens,
slogans,…) te beschermen is een merkonderzoek

HOE BOUW JE EEN STERK MERK? * HOE POSITIONEER JE JE ZAAK? *
HOE BOUW JE JOUW BRANDING UIT EN HOE ONDERHOUD JE DIE?

WIE IS THIERRY
E R E - R E C H T E R I N
H A N D E L S Z A K E N ,

M A S T E R M A R K E T E E R ,
B R A N D I N G A R C H I T E C T

R E M A R K A B L E .

Bedrijf Bench Branding Babbel Klant

ALLES START MET DE JUISTE NAAM!
In elke fase van de merknaamcreatie moet de juiste
balans van de volgende filters bepaald worden:
� Merkenrechtelijk: je merknaam is beschikbaar en
‘claimbaar’.
� Taalkundig-cultureel: helder, gemakkelijk om uit
te spreken en te onthouden en zonder ongewenste
connotaties in verschillende talen.
� Marketing: je merknaam differentieert je bedrijf,
product of dienst van de concurrentie. Je naam
weerspiegelt je waarden en helpt je het gewenste
imago te creëren.

Remarkable maakt ofwel zelf namen via
de BrandClassic methode, ofwel is er een
samenwerking tussen een team van de klant en
Remarkable tijdens een BrandStorm.
Deze creatieve techniek geniet de voorkeur van
heel wat starters.

en –deponering met advies aangewe-
zen. De beperkte kost vermijdt vele
kopzorgen enkele jaren later, als het
menens wordt.

BABBEL: Juist door social media
kan ook de starter zonder groot
budget veel van zich laten horen op
een verrassende manier. Ga voor
een originele, transparante en loyale
conversatie met je doelgroep. Maar
bovenal: zorg voor een éénduidige
boodschap. Klinkt boring maar ook
Coca-Cola doet dat al jaren. Zo kun
je, met enig vallen en vaak opstaan,
uitgroeien tot het merk dat je am-
bieert. Zo ben ik zelf ook gestart,
toen nog zonder gsm of mail, maar
met brieven en transparanten.

I N T E R V I E W

Vennootschapsnaam

Handelsnaam

Merk(-naam)

Domeinnaam

Ook ‘Bedrijfsnaam’.
De naam van het bedrijf zoals
bepaald in de statuten.

De naam die door een
rechtspersoon of een natuurlijke
persoon gebruikt wordt om zaken
te doen.

Alle tekens bestemd om de
goederen en diensten van een
bedrijf te differentiëren.

In letters of cijfers weergegeven
internetadres.

Nationaal

Nationaal
Conventie
van Parijs

Benelux/Nationaal
Europese Unie

Madrid & Protocol

Nationaal &
Internationaal

36 | ik wil starten 37

X X X

door naam journalist

XXX * XXX

�

HEB JE
VRAGEN?
Meer tips voor
starters vind je op
kbc.be/ondernemen/
startkapitaal. Je
kunt natuurlijk ook
bellen, chatten of
videochatten met
de experts van KBC
Live op het nummer
078/152 153 of via
kbclive.be. Wil je
gespecialiseerd
advies? Maak dan
zeker een afspraak
met een van onze
KMO-adviseurs.

Crowdfunding
Crowdfunding is een alternatief voor de
klassieke lening en is stevig in opmars.
Met crowdfunding stap je met je project
rechtstreeks naar geïnteresseerde
investeerders om bij hen kapitaal op te halen.
Ondernemingen en financierders vinden
elkaar online op crowdfundingplatformen.
Soms krijgen de geldschieters een beloning in
natura, soms het geleende bedrag met interest
terugbetaald, soms krijgen ze aandelen of
deelname in de winst. Laten we kort stilstaan
bij de laatste vormen.

‘Crowdlending’ sluit het nauwste aan bij de
klassieke banklening. Alleen ontleen je het
kapitaal niet aan één partij, maar aan een
groep van particulieren die hun geld via het
crowdfundingplatform ter beschikking stelt.

‘Equity crowdfunding’ wil zeggen dat
de investeerders geen lening geven
maar aandelen van je bedrijf kopen.
Gaan de zaken goed, dan ontvangen
de investeerders in de vorm van een
dividend en een hoger gewaardeerd
aandeel. Je begrijpt dat het vaak over
talrijke investeerders gaat en er dus
heel wat bij komt kijken. Het is verstan-
dig om via een gespecialiseerd platform
aan crowdfunding te doen.

KBC Securities lanceerde Bolero
crowdfunding, een online platform
waarop ondernemers en investeerders
elkaar kunnen vinden voor de verschil-
lende financiële vormen van crowdfun-
ding. Alle informatie daarover vind je op
www.bolero-crowdfunding.be.

De finmix: een cocktail aan
mogelijkheden om jouw perfecte
financieringskanalen te vinden

Als je een eigen zaak wilt op-
starten, heb je drie dingen
nodig: een droom, durf om er
voor te gaan en de centen
om die droom waar te ma-
ken. De eerste twee zijn eigen
aan een gedreven zelfstan-
dige, maar hoe geraak je als
starter aan het nodige kapi-
taal om je businessidee uit te
werken? Gelukkig zijn er heel
wat mogelijkheden om aan
startkapitaal te geraken.

B R A N D E D S T O R Y
S A M E N M E T K B C

1
3

De bank
Een grote kans dat dit je eerste gedachte
is: “Ik ga bij de bank langs voor een lening”.
Heb je een uitgekiend businessplan, dan
zal de bank je graag ondersteunen. Heb
je bovendien o�ertes op zak, dan sta je in
een sterkere positie. Hoeveel je kunt lenen
hangt af van je terugbetalingscapaciteit en
hoeveel eigen middelen je kunt inbrengen.
Door zelf kapitaal aan te brengen, toon
je betrokkenheid en de wil om een
gezamenlijk engagement met de bank aan
te gaan.

De precieze omvang van je eigen inbreng
wordt beïnvloed door verschillende ele-
menten:

Overheidssubsidies
Om het ondernemerschap aan
te moedigen biedt de overheid
subsidies en verschillende
steunmaatregelen aan. Op de
website KBC.be/ondernemen/
startkapitaal vind je een overzicht
van subsidies in Vlaanderen,
Brussel, Wallonië en Europa.

De belangrijkste daarvan zijn de
Participatiemaatschappij Vlaanderen
(PMV) en de Europese investerings-
bank (EIB).

We lichten enkele mogelijkheden toe.
De naam geeft het zelf aan, de
Win-Winlening, is een win/win voor
beide partijen: de kredietgever en de
kredietnemer. De lening maakt het
makkelijk om startkapitaal recht-
streeks bij vrienden of familie te vin-
den. Zij geven een lening aan jou en
krijgen dan een fiscaal voordeel.
Het is een achtergestelde lening.
De Win-Winlening mag enkel voor
jouw onderneming gebruikt worden
en heeft een looptijd van 8 jaar.

Je maakt kans op de startersle-
ning+ als je nog niet of maximaal
4 jaar als zelfstandige of in een ven-
nootschap werkt. Het gaat ook om
een achtergestelde lening. Je krijgt
veel flexibiliteit bij de terugbetaling,
mooi meegenomen in het eerste
opstartjaar. Er is een soepele waar-
borgregeling, die afhangt van project
tot project.

Om jouw perfecte finmix
te maken kun je maar beter
op de hoogte zijn van de
bestaande mogelijkheden
en hun combinatie.
Het ene financieringskanaal
kan een hefboom zijn voor
een ander.

2

� Het risico van de investering;
� Jouw terugbetalingscapaciteit;
� De mate waarin je een beroep doet op

steunmaatregelen van de overheid
(subsidies);

� Hoeveel eigen middelen je al gebruikt
hebt voor andere investeringen;

� Eventuele waarborgen spelen een
rol, maar vervangen niet de eigen
inbreng;

� Misschien krijg je een steuntje in de rug
van vrienden of familie? In dat geval
hangt het ervan af of het om een
schenking of een lening gaat.

38 | ik wil starten 39

LEER JE KLANT KENNEN * WAT ZIJN DE MEEST GEMAAKTE FOUTEN
BIJ PRIJSZETTING? * PRIJSZETTING HOE BEGIN JE ERAAN?

Meer inzicht in je
financieel plan?
Schrijf je in voor de
startersopleiding
van Acerta met
coaches Jelle Van
Roosbroeck en
Greet Daems. Lees
meer op pagina 48.

al de kosten, en de vaste kosten blijven im-
mers even groot of klein!"

Wat zijn voorkomende misstappen bij star-
tende ondernemers?
"Twee misstappen komen vaak voor. Of
ze stellen een te hoge prijs voor de meer-
waarde die ze creëren. Hierdoor vinden ze
onvoldoende klanten waardoor het gevaar
bestaat dat ze niet uit hun kosten komen.
Of ze zetten hun prijs te laag. Ik hoor ze al
af komen:
* 'Ja maar ik heb nog geen ervaring, later
trek ik mijn prijs wel op'…
* 'Ben ik het wel waard?'...
* 'Ik durf dat niet!'…
Oké, ze zullen wel klanten vinden… maar

opnieuw bereiken ze niet
de juiste klantengroep en
daarenboven laten ze geld
liggen. Het idee dat een
lage prijs meer klanten
aantrekt, is onbelangrijk.
Belangrijker is om naar de
winst die je genereert te
kijken. Wees gerust: een
lagere prijs geeft niet auto-
matisch een hogere winst!
Bovendien geeft een lage
prijs vaak de indruk dat
iets niet kwalitatief is. "If
you give peanuts, you get
monkeys"."

Prijszetting:
HOGER OF LAGER?
 Prijszetting is geen exacte wetenschap maar
eerder een kunde. Wij spraken met Jelle Van
Roosbroeck, expert in financieel management
voor starters, over hoe je eraan begint.

Wat is belangrijk bij een goede prijsze�ing?
Jelle: "De klant koopt pas een dienst of
product als hij vindt dat het hem genoeg
waarde oplevert. Dit is afhankelijk van de
oplossing die jij biedt en van de behoeften,
noden die jouw klant heeft. Jouw toege-
voegde waarde kan alleen maar groter zijn
dan de kost van de inspanning, die je levert,
anders is er geen sprake van economische
meerwaarde. Je kunt een betere meerwaar-
de voor je klant creëren naarmate je jouw
klant en zijn behoeften en noden beter kent.
Dus onderzoek is een cruciaal element bij
prijszetting. Observeer en luister naar je
klant, stel je in zijn plaats."

Hoe begin je er aan?
"De eerste manier om tot prijszetting te
komen is intern, je kijkt naar welke kosten
– vaste en variabele – je hebt gemaakt om
jouw product of dienst te ontwikkelen en bij
de klant te brengen. In veel sectoren wordt
dit dan vermenigvuldigd met een coë¨-
ciënt. Dit is een goed begin maar opnieuw
laat je geld liggen. Je hebt niet de nodige
observaties en onderzoek gedaan, wie weet
is de klant wel bereid om meer te betalen!
Verkoop je een dienst hou dan ook re-
kening met de tijd die je spendeert,
niet enkel de contacturen maar ook de

voorbereidingen. Time is
money! Prijszetting start
wel intern maar ook de
markt waarin je je begeeft
geeft jou aanwijzingen. De
vraag is in welke mate je
jouw prijs laat afhangen
van je concurrenten…
Hoeveel macht hebben zij
over jouw prijszetting? (bv.
unieke leveranciers, naams-
bekendheid, ligging,...) Je
moet zeker oppassen dat
je niet in een prijzenoorlog
komt te zitten, want dit is
meestal nefast voor alle
partijen. Let op: producten
zijn zelden hetzelfde, ze
zijn gelijkaardig, maar zijn
ze gelijkwaardig in de ogen
van jouw klant? We zijn
beland bij de externe bena-
dering.
Belangrijker dan jouw
concurrenten zijn jouw
klanten. Je kunt het best
je doelgroep goed bevra-
gen en zien wat de juiste
prijszetting voor je klanten

is. Of je kunt het uitprobe-
ren, dit wordt ook wel lean
pricing genoemd. Indien je
jouw prijs – al is dit met een
klein bedrag – verhoogt,
blijven genoeg klanten dit
kopen. Dit houdt in dat je
meer winst opstrijkt. De
term, 'the 1% windfall'
komt van Rafi Mohammed,
die zei dat als je de prijs
met 1% laat stijgen dan zal,
afhankelijk van je product
of dienst, jouw winst met
meer dan 10% stijgen. Hoe
dit komt? Omdat de winst
gelijk is aan de prijs min

door Evelien Verschroeven

I N T E R V I E W

Onderzoek
is een cruciaal

element bij
prijszetting.
Observeer

en luister naar
je klant, stel je
in zijn plaats.

JE EERSTE MEDEWERKER AANWERVEN?

Sluit je aan bij het Sociaal Secretariaat van
Acerta. Zo bespaar je heel wat tijd en admi-
nistratieve zorgen en garandeer je je werk-
nemer een correct loon. Benieuwd wat
je eerste medewerker je precies zal kosten?
Vraag dan een loonsimulatie aan!
Contacteer ons op
starten.met.personeel@acerta.be.

40 | ik wil starten

2QWGHN�DOOHV�RS�RUDQJH�EH�]HOIVWDQGLJHQ�
RI�PDDN�HHQ�DIVSUDDN�LQ�HHQ�YDQ�RQ]H�
%XVLQHVV�&HQWHUV�YLD�VKRSV�RUDQJH�EH

2UDQJH�Nĳ�NW�QLHW�QDDU�GH�JURRWWH�YDQ�MH�EHGUĳ�I��PDDU�
FKHFNW�ZHONH�VHUYLFH�KHW�EHVW�SDVW�Eĳ��MH�EHKRHIWHQ�
HQ�DPELWLHV��:H�VWHOOHQ�RSORVVLQJHQ�RS�PDDW�YRRU�GLH�MH�
OHYHQ�PDNNHOĳ�NHU�PDNHQ�]RGDW�Mĳ��MH�NDQ�IRFXVVHQ�RS�GH�
]DNHQ�GLH�ÜFKW�WHOOHQ��2Q]H�H[SHUWHQ�YHUWHOOHQ�MH�JUDDJ�
PHHU�RYHU��RQ]H�DDQJHSDVWH�WDULHISODQQHQ��PRELHOH�
EHWDOLQJVV\VWHPHQ�RI�LQWHUQHW�HQ�WY�YRRU�MH�]DDN�

6HUYLFH�
RS�PDDW�YDQ�
MRXZ�]DDN

+HW�LV�QLHW�RPGDW�LN�
PLQGHU�JURRW�EHQ��GDW�LN�
PLQGHU�DDQGDFKW�YHUGLHQ�

Orange_200x288_VOKA.indd 1 24/05/17 09:46

10 TOT 20% KORTING
OP UW BEDRIJFSVOORHEFFING
Voor kleine ondernemingen bedraagt het per-
centage van de vrijstelling op de bedrijfsvoor-
he¨ng 10%. Micro-ondernemingen krijgen een
extra impuls met een vrijstelling van 20%.

Komt mijn onderneming in aanmerking voor
deze korting op de bedrijfsvoorheffing?
Zowel kleine ondernemingen als micro-
ondernemingen komen in aanmerking voor een
korting op de bedrijfsvoorheffing.
Een kleine onderneming is een onderneming die in
het laatste en voorlaatste afgesloten boekjaar aan
minstens 2 van de volgende criteria voldoet:
� een jaargemiddelde van het personeelsbestand
van maximaal 50 werknemers
� een maximale jaaromzet van € 7.300.000 (excl. BTW)

� een balanstotaal van maximaal € 3.650.000
Een micro-onderneming is een onderneming
die op het einde van het belastbaar tijdperk aan
minstens twee van de volgende criteria voldoet:
� een gemiddelde van het personeelsbestand van
maximaal 10 werknemers
� een maximale jaaromzet van € 700.000 (excl. BTW)

� een balanstotaal van maximaal € 350.000
Vervolgens mag uw onderneming niet langer dan
48 maanden ingeschreven zijn in de Kruispuntbank
van Ondernemingen.

FISCALE VOORDELEN OP EEN RIJ
Neem je binnenkort je eerste medewerker
aan? Dankzij de taxshift was het sociale
en fiscale klimaat nog nooit zo gunstig
als vandaag. Hiermee ondersteunt de
federale regering de werkgelegenheid
op een duurzame manier.

Word je nu werkgever? Dan kun je – indien
voldaan aan bepaalde voorwaarden – in aan-
merking komen voor twee belangrijke fiscale
voordelen:

VRIJSTELLING PATRONALE BASISBIJDRAGE
VOOR JE 1STE AANWERVING
Je betaalt geen patronale basisbijdrage voor je
eerste medewerker en dit voor onbepaalde duur.
Zo bespaar je maandelijks maar liefst 25% op je
werkgeverkosten!
Sommige bijdragen blijven echter verschuldigd,
met name de vakantiebijdrage voor arbeiders en
de randbijdragen.

Kom ik in aanmerking voor de vrijstelling van de
sociale bijdrage?
Om in aanmerking te komen moet je:
� je eerste medewerker aanwerven tussen 2016 en
2020.
� nog nooit onderworpen zijn aan de RSZ-wet voor
de tewerkstelling van een werknemer.
 � of sinds minstens 4 opeenvolgende
kwartalen voorafgaand aan het kwartaal van
de indiensttreding van een eerste werknemer,
niet onderworpen zijn aan de RSZ-wet voor
tewerkstelling van een werknemer.

Tot slot gaat men ook na of je samen met andere
werkgevers een technische bedrijfseenheid vormt.
Zo heb je geen recht op vrijstelling als de eerste
werknemer een werknemer vervangt die in de
loop van de 12 maanden voorafgaand aan de
indienstneming in hetzelfde bedrijf werkzaam
was.

A D V I E S

Zelfkennis is het begin
van alle wijsheid
De kunst bestaat erin om te weten
wat jou uniek maakt. Als kleine
ondernemer heb je een groot voor-
deel ten opzichte van grote bedrij-
ven: je wéét waarom je doet wat je
doet. Dus het zou niet al te moeilijk
moeten zijn om voor jezelf een
antwoord te formuleren op deze
vragen:

� Wat doe je?
� Voor wie doe je het?
 (Wie is jouw ideale klant?)
� Hoe doe je het?
� Waarom doe je het zo?

J U M P F O R WA R D I S D E S P R I N G P L A N K V O O R J E O N D E R N E M I N G . B E N J E O P Z O E K
N A A R K O R T E C O N C R E T E A N T W O O R D E N O F L E U K E I N T E R V I E W S O F W I L J E E E N

O N D E R N E M E R S E V E N T M E E P I K K E N ? J E V I N DT H E T E R A L L E M A A L T E R U G .

B R A N D E D S T O R Y
S A M E N M E T O R A N G E

Jij bent natuurlijk volledig overtuigd van de kwaliteit van jouw
product of service. Maar slaag je er ook in je klanten online te
overtuigen via de juiste kanalen? En weten potentiële klanten
je überhaupt te vinden? Jumpforward biedt je enkele prakti-
sche ingrediënten aan.

4 REDENEN WAAROM ADWORDS OOK VOOR JÓUW ZAAK EEN MUST IS

Je bedrijf online in de kijker
zetten: hoe doe je dat?

Vertel een verhaal
Als je gewoon je sterke punten opsomt, verliezen mensen
snel hun interesse. Het komt er dus op aan om je waarden
en normen te vertellen aan de hand van een verhaal, en niet
zomaar marketingboodschappen te verkondigen.
Enkele tips:

� Stem je verhaal af op je ideale klant: je schrijft natuurlijk voor
al je klanten, maar doe alsof je voor één persoon schrijft.
Hoe praat deze persoon? Welke woorden gebruikt hij? Waar
ligt hij wakker van?

� Voeg emoties toe: een verhaal dat niet raakt, overtuigt niet.
� Laat je menselijke kant zien.
� Beperk je niet tot woorden: beelden zijn krachtige tools voor

je verhaal. Of wat dacht je van video- of audiofragmenten?
� Practice what you preach: een verhaal moet je waarmaken

in alle aspecten van je organisatie.

Rest je nu nog slechts je verhaal de wijde wereld in te
sturen. Je website en social mediakanalen zijn alvast
handige online tools.

Wil je uitblinken in interactie en luchtige
content? Dan is Facebook een logische keuze.
Vind je een perfecte klantendienst belangrijk?
Dan kun je Twitter inzetten. LinkedIn is
dan weer het geknipte platform als je focust
op B2B en een ‘corporate verhaal’ wilt

neerzetten. Leent je bedrijf zich tot mooie
visuals? Dan kies je voor Instagram. En of
je nu met een van bovenstaande kanalen of
nog wat anders aan de slag wilt: het loont de
moeite om even wat research te doen en te
kijken hoe anderen het aanpakken.

1. ZET IN OP WAT JE DOELGROEP ZOEKT
Met de Keyword Planner, een handig tooltje van
Google, kom je te weten welke zoekwoorden voor
jouw domein het meest relevant – lees: het meest
gezocht – zijn. Die zoekwoorden verwerk je natuurlijk
in je advertenties, want als je bloemen verkoopt,
wil je geen mensen bereiken die op zoek zijn naar
een nieuwe auto. Daarnaast heb je behoorlijk wat
personalisatiemogelijkheden. Zo kun je je ads
bijvoorbeeld laten verschijnen wanneer potentiële
klanten zoeken op “boekhouder Mechelen” en niet
als ze “goedkope boekhouder Mechelen” intikken,
maar ook je doelpubliek heel nauw afbakenen op
basis van locatie, taal,…

2. METEN IS WETEN
In tegenstelling tot traditionele reclamekanalen
zoals magazine-advertenties of tv-spotjes, zijn je
Google-advertenties bovendien perfect meetbaar.
Je achterhaalt met andere woorden zonder
problemen welke advertenties werken en welke niet,
zodat je gericht kunt bijsturen en verfijnen.

3. HOU JE KOSTEN ONDER CONTROLE
Met Google AdWords bepaal je hoeveel
je bereid bent te betalen voor een klik op
je advertentie, maar het systeem laat je
ook toe om een maximumkost per dag
toe te wijzen aan je campagne. Zo kun je
met een gerust hart adverteren, wetende
dat de financiële kant van je campagne
niet kan ontsporen. Je bent bovendien
niet gebonden aan een contract: je kunt
je campagne op eender welk moment
stopzetten, zonder annuleringskosten.

4. DREMPELVERLAGENDE INFORMATIE
AdWords heeft heel wat trucjes
achter de hand om potentiële klanten
over de streep te trekken. Extensies
bijvoorbeeld, die aanvullende informatie
aanbieden zoals links naar specifieke
delen van je website, of belknoppen en
locatiegegevens die tot actie aanzetten.
Het proberen waard.

Het juiste social mediakanaal voor de juiste content

Online adverteren met Google AdWords
Als je weet dat we vandaag massaal onze vragen, twijfels en interesses aan Google
toevertrouwen, dan weet je ook meteen dat dáár kansen liggen. Adverteer dus op Google
via AdWords. Dit zijn advertenties die onder meer boven of onder de Google zoekresultaten
verschijnen, of op websites die deel uitmaken van het brede netwerk van Google Display
Netwerk.

Orange brengt je een stap verder met hun website www.jumpforward.be.

Van maaltijdcheque tot geschenkcheque…
Gebruik onze ‘chequelist’ om jezelf én je personeel te belonen.
Als starter heb je natuurlijk een businessplan. Maar heb je ook een benefi tsplan? Sodexo biedt een hele reeks voorde-
len waarmee je salarissen fi scaal aantrekkelijk kan boosten. Ideaal als je die eerste medewerkers extra wil motiveren.
Of als je jezelf een extraatje wil toestoppen. Bekijk de mogelijkheden op chequelist.be

Ontdek alle voordelen van Sodexo Benefi ts & Rewards op chequelist.be

Lunch Pass® - Eco Pass® - Sport & Culture Pass® - Cadeau Pass®

SOD00034_Advert_PM_220x290_NL_01c.indd 1 1/08/18 18:04

 YOU HAVE
TO BALANCE
 YOUR
PASSIONS
 NOT YOUR
 TIME

46 | ik wil starten

 * EEN GEZONDE BALANS TUSSEN VRIJE TIJD EN WERK BEHOUDEN? *
HOE BLIJF JE EEN GELUKKIGE ONDERNEMER?

Twee derde van de Belgische zelfstandigen bevestigt
dat ze best tevreden zijn over hun werk-
privébalans. Dat bewijst een grootschalig onderzoek
van Acerta bij 2559 Belgische zelfstandigen.
Ontdek hier welke factoren die tevredenheid voeden.

Opvallend is, zelfstandigen
die eerder al ervaring opde-
den onder een ander statuut,
zijn eerder tevreden over hun
werk-privébalans dan wie altijd
zelfstandig is geweest. Van de
zelfstandigen die voorheen heb-
ben gewerkt onder een ander
statuut is bijna 70% tevreden tot
zeer tevreden, terwijl dit voor
diegenen die onmiddellijk ge-
start zijn als zelfstandige slechts
60% is. Het is zelfs zo dat naar-
mate iemand langer iets anders
deed, de uiteindelijke tevreden-
heid als zelfstandige toeneemt.
Zoemen we bijvoorbeeld in op de
categorie die langer dan 20 jaar
onder een ander statuut heeft
gewerkt, dan is zelfs bijna 80%
tevreden tot zeer tevreden.
Els Schellens, Director Operati-
ons Starters en Zelfstandigen:
“Vreemd is dat niet. Wie later de
stap zet naar zelfstandigheid,
heeft daar bewust over nage-
dacht. Zo iemand is per definitie
ook al wat ouder, heeft al wat
(meer) bagage, meer ervaring,
weet al beter wat hij/zij waard is.

Veel kans ook dat de kinderen al wat ouder zijn, als die er zijn, en ook
dat maakt de werk-privébalans eenvoudiger in evenwicht te houden.
Deze tevredenheid van ‘late’ zelfstandigen klopt trouwens met het
beeld dat ACERTA via allerlei data en onderzoeken krijgt van 50-plus-
sers: ondernemerschap bij 50-plussers zit in de lift.”

Doen wat je graag doet en je tijd zelf kunnen indelen
In 2018 zegt 66,5% van de zelfstandigen tevreden tot uiterst tevreden
te zijn over de balans werk-privé. Daarmee scoort de tevredenheid
van zelfstandigen op hetzelfde niveau als twee jaar eerder: in 2016
kwam de enquête van acerta uit op 68,8 %. Wat voedt die tevreden-
heid? De motivator die het vaakst wordt genoemd is het feit dat je als
zelfstandige kunt doen wat je graag doet. Scoren ook hoog: je eigen
tijd kunnen indelen, je eigen baas zijn en de waardering die je als
zelfstandige van klanten krijgt. De vrijheid om de eigen tijd te kunnen
indelen, staat het vaakst op nummer één (38,1%).

Verlanglijstje: minder uren, minder administratie
“Toch is het – uiteraard – niet allemaal rozengeur en maneschijn”,
relativeert Els Schellens ook meteen. “Natuurlijk zijn er hindernissen
waar zelfstandigen tegenaan lopen. Neem de fel geapprecieerde vrij-

Een goede balans
tussen werk en vrije tijd

86,9%Werk uitoefenen dat ik graag doe

84,3%De mogelijheid om zelf mijn uren in te delen

74,8%Mijn eigen baas zijn

73,5%Waardering door klanten

69,7%Thuis, nabij kunnen werken

WAT MAAKT DAT ZELFSTANDIGEN TEVREDEN ZIJN OVER HUN WERK-PRIVÉ?

door Sylva De Craecker

A D V I E S

heid om de eigen tijd te kunnen
organiseren. Daartegenover
staat dat zelfstandigen bij zich-
zelf toch ook moeten vaststellen
dat ze meer uren doen dan goed
is voor de juiste balans werk-pri-
vé. 71,5% van de zelfstandigen
erkent in dat geval te zijn, bij
45,1% is het zelfs valstrik num-
mer één. Financiële zorgen zijn
ook een pretbederver. En de ex-
tra administratie die bij het zelf-
standigenstatuut komt kijken, is
nog zo een niet te onderschatten
minpunt: 62,3% ziet daar bijzon-
der tegenop.”

Vanaf 10 werknemers vindt
zelfstandige meer rust
We zien ook dat de volgende stap
van veel zelfstandigen, die naar
de rol van werkgever, de balans
werk-privé weer bedreigt. Ver-
rassend is dat niet: een of meer-
dere werknemers vergroten de
administratieve en de financiële
druk op de zelfstandige. Toch
mogen we blijkens de enquête
vaststellen dat eenmaal de kaap
van 10 werknemers genomen, de
werkgever weer meer rust vindt.
Els Schellens: “Wellicht heeft dat
de maken met het feit dat dan
ook de stap naar een bredere
bedrijfsstructuur wordt gezet,
bijvoorbeeld met een hr-verant-
woordelijke erbij. Als zelfstandige
op tijd experts inschakelen en
verantwoordelijkheden delege-
ren, komt de ervaring van het
evenwicht werk-privé zeker ten
goede.”

Is er een onevenwicht tussen werk en privé, dan helt de balans meest-
al over in het nadeel van de privé. Opvallend is dat zelfstandigen die
ontevreden zijn over hun werk-privébalans voor 38,6% ontevreden zijn
over hun werk en voor 56% voor hun privé. Maar ook aan de privékant
kunnen hulplijnen worden ingeroepen. Zo kan, bijvoorbeeld met dien-
stencheques, een deel van de huishoudelijke taken worden uitbesteed
waardoor ook die druk kan worden verlicht.

Kristof D’hanens vertelde op pagina 18 hoe hij de overstap
deed van loondienst naar zelfstandige. Hieronder vertelt hij over
zijn balans tussen werk en privé.

Hoe combineer je je privéleven met zelfstandige op-
drachten?
Kristof: “Het is een evenwicht zoeken tussen werk, ontspanning
en het gezinsleven. Het fijne is dat ik dit zelf kan in plannen. Valt er
een klant weg door omstandigheden dan spring ik op de fiets en
heb ik mijn beweging en ontspanning. Of onderweg tussen twee
klanten doe ik boodschappen voor ‘s avonds.”
Doe je als zelfstandige meer uren?
“Als freelance communicatietrainer heb ik een drukke agenda
van begin september tot eind juni. In de zomervakantie zijn er
weinig opdrachten. In de schoolvakanties volg ik vooral mijn
administratie op. Doorheen het jaar kan dat wel oplopen tot
werkweken van soms 60 uur of meer. De kunst voor iedere starter
is om ontspanning en vakantiedagen systematisch in te bouwen.
Je kunt altijd werken: administratie, klanten spotten of netwerken
of blogs schrijven,… Het is belangrijk om thuis goede afspraken
te maken. Mijn vrouw is arts en heeft ook een onregelmatige
agenda. Zo werkt mijn vrouw om de 2 weken op maandag tot 15
uur. Dan haalt zij de kindjes op en de andere maandag zorg ik
ervoor dat ik geen afspraken heb met klanten en thuis werk. Ook
op woensdagmiddag wisselen we af wie werkt en wie niet."
Wat maakt zelfstandig zijn zo leuk?
“De flexibiliteit van je eigen planning in handen te hebben is
geweldig. Zelfstandig zijn, dat is plannen smeden, uitvoeren en
zien of het werkt of niet. En als iets niet werkt, dan heb je daar
hopelijk uit geleerd. Je hebt de ruimte om te experimenteren. Je
steekt jouw hart en ziel er in. Slaat het aan, top! En als het mislukt
dan doen we iets anders. Gewoon een luxe!”

HOE BLIJF
JE EEN
GELUKKIGE
STARTER?

47

48 | ik wil starten 49

HOE HELPT ACERTA MIJ BIJ DE VOORBEREIDING VAN MIJN ONDERNEMING? * HOE KRIJG JE JOUW IDEE SCHERP? *
HOE STEL JE EEN ONDERNEMINGSPLAN OP? * HOE WERK JE EEN FINANCIEEL EN MARKETING PLAN UIT?

Een welkom duwtje in de rug

DE IKWILSTARTEN-ACADEMIE

Jij wilt een eigen zaak starten? Proficiat! Laat Acerta je begeleiden naar
een goede start. Je hoeft geen langdurende opleidingen te volgen
of veel boeken te lezen. Enkele essentiële handvatten kunnen al een
verschil maken. We vatten ze voor je samen in onze academie.

KLARE KIJK OP
JE IDEE ÉN JE LEVEN
C O A C H : C Y N T H I A G H Y S E L S

KLARE KIJK
OP JE FINANCIEEL PLAN
C O A C H E S : G R E E T D A E M S E N J E L L E VA N R O O S B R O E C K

KLARE KIJK OP
JE BUSINESSPLAN
C O A C H : C AT H Y C A M E R T I J N

KLARE KIJK OP JE
MARKETINGACTIEPLAN
C O A C : C H A R LOT T E D E M E Y

1
4

mede dankzij:

Het is niet omdat ik
minder groot ben, dat ik
minder aandacht verdien

Orange_200x288_VOKA.indd 1 24/05/17 09:46

In 4 korte
opleidingen
helpen we je
echt vooruit
We stellen je vier
relevante, korte
opleidingen voor.
De aanpak is interactief
en in kleine groepjes.
Met nuttige oefeningen
zetten we je aan het
werk. Al van de eerste
minuut gaat het over
jouw eigen zaak.
Je gaat naar huis met
nieuwe inzichten, met
oplossingen en met een
goed zicht op wat je
verder te doen staat.
Elke opleiding duurt 3
à 4 uur en kost 40 euro.
Je bepaalt zelf welke
opleidingen je wel of
niet nodig hebt en de
volgorde ervan. Surf
snel naar ikwilstarten.
be/academie en ontdek
er alles over!

A G E N D A

Het Business Model Canvas is het basisdocument van elke
succesvolle ondernemer en elk succesvol bedrijf. Dit van
eenmanszaak tot de Googles en de Ubers van deze tijd.
Waarom? Op 1 A3 zie je wat je bedrijf doet, voor wie je het
doet en waarom je het doet. Het aanloopproces is creatief
en ontworpen binnen een kader. Je wordt uitgedaagd om je
businessmodel toekomstgericht te maken. Je hoeft geen 30
pagina’s te schrijven maar werkt met kernwoorden en post-
its. Het zorgt voor focus tijdens de uitvoering. Interessant
voor jou? Je hebt een idee, je start met je bedrijf en hebt
nog geen duidelijk plan. Je start met iemand een bedrijf of
project en wilt dit samen ontwikkelen. Je bent al zelfstan-
dige en wilt een nieuwe divisie of nieuw bedrijf opzetten.
Hoe? Door te vertrekken van je eigen kracht. Ter voorbe-
reiding van de workshop bezorgt Cathy Camertijn van Lef-
Now! je de theoretische toelichting van het model aan de
hand van video’s. Deze bestudeer je best voor de workshop
zodat we sneller in het creatieve proces kunnen duiken.

Verwerf inzichten, ervaar emoties en
verrijk jezelf. Hoe je onderneemt, heeft al-
les te maken met hoe je wilt leven. Hoe geef
je kracht aan je idee en zorg je ervoor dat
je onderneming je in staat stelt het leven te
leiden waar jij van droomt? Heb jij al eens
stilgestaan bij wat geld bij jou oproept?
Met welke overtuigingen rond geld bouw jij
je onderneming uit?

2

Wat betekent jouw businessplan in centen? Hoeveel ga je ver-
kopen en aan welke prijs? Welke kosten heb je? Hoeveel moet
je verkopen om, nadat al je kosten betaald zijn, nog een aan-
vaardbaar loon over te houden? Hoeveel geld heb je nodig om je
onderneming op te starten? Hoeveel moet je er zelf in stoppen?
Kun je ergens geld lenen? Waar en hoeveel? Wanneer gaan je
klanten betalen en hoe ga jij je leveranciers betalen? Allemaal
vragen die we beantwoorden tijdens de sessie Financieel Plan.

3
Geen zaak zonder klanten, maar waar
zitten ze? Hoe zorg je ervoor dat jouw doel-
groep jouw idee kent, weet wat je voor hen
kunt betekenen en hoe dat in de praktijk
werkt? Welke acties ga jij ondernemen?
Welke acties voelen goed en passen bij jouw
stijl, jouw talenten, jouw middelen, jouw
beschikbaarheid? Je gaat vol energie naar
huis, met tonnen inspiratie en inzichten.

� Surf naar
ikwilstarten.be/
academie
en schrijf je snel in
voor één van de
opleidingen.

B R A N D E D S T O R Y
S A M E N M E T T O TA L

TOTAL Gas &Power is de enige speler op
de energiemarkt die een totaaloplossing
biedt voor het laden van je elektrisch(e)
voertuig(en): zo beschik je over een
oplaadsysteem bij je thuis, onderweg via de
snellaadpalen in het grootste tankstation-
netwerk van België en één van de grootste
in Europa en op kantoor dankzij esthetische
laadpalen die op de parking of in de garage
van uw bedrijf geplaatst kunnen worden.

Bovendien is TOTAL ook de enige
energieleverancier die “split billing” mogelijk
maakt m.a.w. die u toelaat om thuis het
onderscheid te maken tussen uw persoonlijk
verbruik (voor uw privé-woning) en het
verbruik gelinkt aan uw bedrijfswagen. Zo
hoef je niets voor te schieten en wordt het
verbruik voor je bedrijfswagen rechtsreeks
aan je bedrijf gefactureerd.

Voor meer info: bel naar 02/486.21.21 of stuur
een mail naar pro@totalgp.be

www.totalgp.be

Elektrisch rijden: wat zijn
de zakelijke mogelijkheden?

Ben je nog op zoek naar een geschikte bedrijfswagen?
Aangezien het meestal om een flinke investering gaat,
is het goed als ondernemer naar de verschillende
mogelijkheden en aanverwante kosten te kijken.

Als je onderweg in de file
staat, gebruik die kostbare
tijd dan efficiënt en zoek
een laadstation op bij een
wegrestaurant. Terwijl jij je mail
wegwerkt dankzij gratis wifi
of enkele telefoontjes doet,
laadt jouw auto op.

�

Eerdere bedenkingen bij het elektrisch
rijden, hadden meestal betrekking op de
range anxiety, de angst om onderweg stil te
vallen. Die angst is intussen ongegrond, de
meeste modellen hebben nu een actieradius
van ruim 200 km. Ook de angst om niet
tijdig bij een laadpaal aan te komen, is nu
onnodig. Het Europees netwerk telt al meer
dan 40.000 laadpunten, waarvan 2000 in
België. Total Gas & Power zet concrete
stappen en installeert in zijn tankstations
snellaadpunten, die actief zullen zijn tegen
het eind van 2018.

Geen bedenkingen meer
nodig bij elektrisch rijden

� Een elektrische
bedrijfswagen aankopen?

De afgelopen jaren heeft de overheid de
aanschaf van een elektrische auto flink
aangemoedigd. De aanschaf van een elektrische
auto is zakelijk interessant.

� Een elektrische auto
zakelijk leasen

Maar ook het leasen van een elektrische
zakelijke auto is aantrekkelijk. De impact van je
elektrische bedrijfswagen mag geen impact
hebben op je energiefactuur thuis. Daarom
werkt men samen met energieleveranciers.
Zo zou men het aantal kilowattuur, dus de ver-
bruikte elektriciteit, aan de werkgever kunnen
doorrekenen. Hoe gaat dit dan in zijn werk?
Total Gas & Power zorgt voor een exclusieve
oplossing: via de laadpaal wordt de gebruikte
elektriciteit geïsoleerd en vervolgens via een
cloudoplossing gecentraliseerd. Deze infor-
matie wordt doorgestuurd naar de werkgever,
die van de fiscale aftrekbaarheid kan genieten..

Door zowel diensten rond mo-
biliteit, infrastructuur, als rond
energievoorziening te leveren, ver-
werft Total Gas & Power een ideale
positie om de transitie van traditio-
nele brandsto�en naar elektrisch
aangedreven voertuigen mogelijk
te maken. Het aanbieden van zowel
de infrastructuur als het leveren
van de energie zorgt voor geloof-
waardigheid en vormt een handige
hefboom naar de fleetmanagers bij
bedrijven. Om de toekomst voor te
zijn positioneert Total Gas & Power
zich nu binnen e-mobility en leren
ze vandaag uit hun ervaring om in
de toekomst een perfecte service
aan te bieden.

� Kosten van een
elektrische auto

Er wordt nog te veel gefocust op de
aankoopprijs van een elektrische
auto, die momenteel nog hoog is.
Het totale kostenplaatje, verbruiks-
en onderhoudskosten, ligt een pak
lager dan bij andere auto’s! Nu het
aanbod van elektrische wagens
stijgt, mogen we ook een daling van
de aankoopprijs verwachten.
Elektrisch rijden zal in een stroom-
versnelling komen!

Total Gas & Power
engageert zich in
de perfecte service
voor morgen!

�

AFTREKBAARHEID KOSTEN EN BELASTINGEN

� Voor vennootschappen kun je een volledig
 100% elektrisch wagen 120% aftrekken van
 je kosten en je belastingen.
� De elektriciteit zelf kun je voor 75% aftrekken

VOORDELEN ALLE AARD (VAA)

� Voor een 100% elektrische auto wordt het
laagste CO2 percentage van 4% toegepast, met
een minimum VAA van €1310,-

� VAA = Catalogusprijs
*ouderdom*CO2percentage*6/7

In Vlaanderen krijgen 100% elektrische wagens
en hybrides (met een CO2 uitstoot lager dan
50g/km) een vrijstelling op:

� de belasting op inverkeerstelling
� de verkeersbelasting.

We helpen
u graag uit

de startblokken.
Wat uw plannen ook zijn, uw
kmo-adviseur maakt graag
een grondige evaluatie van
uw ondernemingsplannen

én geeft u advies over
de opstart en de
voorbereiding.

Ontdek wat onze kmo-adviseurs nog voor u kunnen doen op

kbc.be/ondernemen/zaakstarten
Het gespecialiseerde kmo-advies is een contractuele en betalende service.

ADV_KMO_advies_220x290.indd 1 26/07/18 09:44

