

[image: image]


[image: image]


	BIS Publishers
	Beroepsorganisatie


	Gebouw Het Sieraad
	Nederlandse Ontwerpers (BNO)


	Postjesweg 1
	Danzigerkade 8a


	1057 DT Amsterdam
	1013 AP Amsterdam


	Postbus 323
	Postbus 20698


	1000 AH Amsterdam
	1001 NR Amsterdam


	T +31 20 515 02 30
	T +31 20 624 47 48


	F +31 20 515 02 39
	F +31 20 627 85 85


	E bis@bispublishers.nl
	E bno@bno.nl


	www.bispublishers.nl
	www.bno.nl


ISBN 978-90-6369-318-3

eISBN 978-90-6369-364-0

Copyright zesde editie © 2013 Beroepsorganisatie Nederlandse Ontwerpers (BNO) en BIS Publishers

BNO is de branchevereniging van ontwerpers en ontwerpbureaus in Nederland. De leden van de BNO zijn werkzaam in de disciplines communicatie, product- en ruimtelijk ontwerp, interactive- en mode ontwerp. De BNO ondersteunt haar leden bij de uitoefening van hun vak en richt zich daarbij op kwaliteitsverbetering van de professie en op positieverbetering van de leden. Daarnaast brengt de BNO het vak, de leden en hun werk nationaal en internationaal onder de aandacht. Ook bevordert de BNO de sociale contacten tussen leden onderling en streeft zij naar synergetische banden met andere organisaties. Namens de beroepsgroep behartigt de BNO o.a. de professionele belangen bij overheden, onderwijsinstellingen en branche- en beroepsorganisaties, in Nederland en in het buitenland.

Vincent van den Eijnde en Monica van Leest schreven de tekst van de eerste twee edities van het Handboek. De edities 3, 4, 5 en 6 zijn herschreven door Kitty de Jong, met medewerking en bijdragen van mr. Anouk Siegelaar.

Dit handboek is met de grootste zorgvuldigheid samengesteld. Nochtans kunnen de uitgevers en de auteurs geen verantwoordelijkheid aanvaarden voor enige schade, van welke aard dan ook, voortkomend uit gebreken in de inhoud of de bijlagen van dit handboek.

Alle rechten voorbehouden

Ontwerp: Bloemendaal & Dekkers, Amsterdam

Illustraties omslag en binnenwerk: iStockphoto

Druk: Ten Brink, Meppel


INHOUD


	
	Voorwoord


	1
	Start van je eigen bureau


	1.1
	Inleiding


	1.2
	Praktische wenken


	1.3
	Starten na je opleiding


	1.4
	Starten naast of na een dienstverband


	1.5
	Subsidie- en kredietmogelijkheden


	1.6
	Verzekeringen


	1.7
	Trainingen en opleidingen


	2
	Opdrachten


	2.1
	Inleiding


	2.2
	Acquisitie


	2.3
	Offerte


	2.4
	Algemene voorwaarden


	2.5
	Honorarium


	2.6
	Uitvoering van de opdracht


	2.7
	Factuur en betaling door de opdrachtgever


	2.8
	Wanbetalers


	2.9
	Internationale opdrachten


	3
	Administratie en organisatie


	3.1
	Inleiding


	3.2
	Financiële administratie


	3.3
	Overige administratie


	3.4
	Belastingen en verplichte verzekeringen


	3.5
	Stagiairs en personeel


	4
	Ondernemingsvormen


	4.1
	Inleiding


	4.2
	Ontwerper als zelfstandige zonder personeel


	4.3
	Samenwerken met anderen


	4.4
	Andere samenwerkingsvormen


	5
	Auteursrecht


	5.1
	Inleiding


	5.2
	Auteursrecht


	5.3
	Auteursrechtelijke afspraken met de opdrachtgever


	5.4
	Overige rechten


	6
	Ontwerpen op eigen initiatief


	6.1
	Inleiding


	6.2
	Zelf exploiteren van je ontwerp


	6.3
	Distributeurs, agenten en exploitanten


	6.4
	Geheimhoudingsovereenkomst


	6.5
	Productenaansprakelijkheid


	
	Bijlagen


	
	Algemene voorwaarden van de BNO


	
	Voorbeeld offerte/begroting grafische vormgeving


	
	Voorbeeld offerte/begroting Industriële/product vormgeving


	
	Voorbeeld offerte/begroting interactive design


	
	Voorbeeld overeenkomst stille maatschap


	
	Voorbeeld overeenkomst openbare maatschap


	
	Voorbeeld royaltyovereenkomst


	
	Voorbeeld licentieovereenkomst


	
	Voorbeeld wederzijdse geheimhoudingsovereenkomst


	
	Voorbeelden betalingsherinnering


	
	Nuttige adressen en links


	
	Trefwoordenregister


VOORWOORD

Voor je ligt de zesde, geactualiseerde druk van het Handboek voor het opzetten van een ontwerppraktijk, het boek dat al ruim tien jaar jonge Nederlandse ontwerpers op weg helpt bij het opzetten en uitbouwen van een zelfstandige ontwerppraktijk. Ontwerpopleidingen zijn inhoudelijk en professioneel sterk gericht op zelfstandige beroepsuitoefening. In zakelijk opzicht bieden de meeste opleidingen echter weinig of geen voorbereiding op het eigen bedrijf. Ook ontwerpers die na hun opleiding zijn gestart als medewerker bij een bureau en daarna besluiten voor zichzelf verder te gaan, hebben behoefte aan relevante informatie.

De BNO beantwoordt dagelijks vele vragen van haar leden over het ontwerpvak in een eigen bedrijf. Deze vragen gaan vrijwel allemaal over de zakelijke kant van het vak. Voor het beantwoorden van die vragen heeft BNO met haar adviseurs de kennis grotendeels in huis. Daar waar aanwezige kennis niet toereikend is, schakelt BNO adviseurs in afkomstig uit een breed netwerk van externe specialisten.

In de loop der jaren is BNO Advies hierdoor uitgegroeid tot kenniscentrum van de meest uiteenlopende zakelijke en juridische aspecten van het ontwerpvak. Het Handboek Ontwerppraktijk is met die kennis meegegroeid.

Deze zesde druk is vanzelfsprekend aangepast aan nieuwe wet- en regelgeving. Daarnaast zijn nieuwe ontwikkelingen en de door BNO adviseurs verworven relevante inzichten er in verwerkt. De bijlagen met voorbeelddocumenten en contracten zijn op actualiteit gescreend en verfijnd. Voor iedereen die zelfstandig of in samenwerking met anderen creatief ondernemer is of wil worden, is het Handboek voor het opzetten van een ontwerppraktijk een onmisbaar startdocument en naslagwerk.

Naast de uitgebreide informatie in dit Handboek blijft het voor ontwerpers die zijn aangesloten bij de BNO uiteraard mogelijk om telefonisch of per email hun vragen te stellen aan BNO Advies of op het bureau langs te komen.

Veel succes!

Madeleine van Lennep

Directeur Beroepsorganisatie Nederlandse Ontwerpers


[image: image]


1.1 INLEIDING

Je hebt besloten voor jezelf te beginnen. Waarschijnlijk heb je wel eens van een ondernemingsplan en een BTW-nummer gehoord. En ook dat je je zou moeten inschrijven bij de Kamer van Koophandel. Maar waarschijnlijk heb je er geen idee van wat zo’n ondernemingsplan inhoudt, wat je aan een BTW-nummer hebt en of een inschrijving bij de Kamer van Koophandel nodig is.

Een zelfstandig ontwerper is ‘ondernemer’. Voor startende ondernemers is heel veel informatie beschikbaar. Het is de kunst eruit te halen wat voor jou, als ontwerper, relevant is. In dit hoofdstuk is de noodzakelijke basiskennis beknopt op een rijtje gezet. De meeste onderwerpen komen later uitgebreid aan bod. In het trefwoordenregister achter in dit boek kun je vinden waar de onderwerpen gericht worden besproken.

1.2 PRAKTISCHE WENKEN

[image: image] ondernemingsplan

[image: image] werkruimte

[image: image] bedrijfsvorm

[image: image] handelsnaam

[image: image] Kamer van Koophandel

[image: image] boekhouding

[image: image] belasting en BTW

De eerste opdrachten heb je al achter de rug. Nu is het tijd dat je de zaken wat zakelijker gaat aanpakken. Welke zaken komen er op je af en welke keuzen moet je maken? In deze paragraaf vind je een kort, praktisch overzicht van zaken en keuzen die vooral tijdens de eerste periode van de start van belang zijn.

A Noem jezelf ‘ondernemer’


De term ‘freelancer’ klinkt vast bekender en bij ‘ondernemer’ denk je misschien niet meteen aan jezelf. Toch is ‘freelancer’ geen bestaande term voor officiële instanties zoals de belastingdienst. Dergelijke instanties passen een aantal criteria toe op jouw feitelijke arbeidssituatie en beoordelen op basis daarvan of je ‘ondernemer’ bent. Zelfstandige eenpitters worden vaak aangeduid met de afkorting ZZP-er (zelfstandige zonder personeel). Ook als ZZP-er moet je voldoen aan de criteria van de belastingdienst. Het jezelf naar buiten toe presenteren als ondernemer is een van die criteria. Een door de belastingdienst erkende ondernemer heeft een flink aantal fiscale voordelen, die een niet-ondernemer niet heeft. Daarom is het raadzaam je vanaf de start als ondernemer te presenteren.


B Maak een ondernemingsplan


Het maken van een ondernemingsplan is nuttig. Het dwingt je om over bepaalde bedrijfsmatige zaken na te denken. Dat is zinvol, omdat je dan inzicht krijgt welke uitgaven je te wachten staan, wat je omzet ongeveer moet zijn en welk inkomen je kunt gaan verdienen. Daarnaast kun je het later nog eens inzien om je praktijk na verloop van tijd te toetsen aan de ideeën en ambities in het geschreven plan. De meeste starters merken bij zo’n evaluatie dat het op bepaalde punten anders is gelopen. Dat je minder opdrachten hebt gekregen dan je had gedacht, bijvoorbeeld. Het is natuurlijk van belang dat je zo’n signaal tijdig oppakt. Wellicht moet je op een andere manier opdrachten gaan werven. En mogelijk waren je verwachtingen wat te hoog gespannen. Stel dan ook de uitgavenkant bij.

Je kunt een ondernemingsplan zo uitgebreid en zo sober maken als je wilt. Het belangrijkste is dat je eruit kunt aflezen welke kosten je denkt te gaan maken (beroepskosten, investeringen en andere kosten) en welke inkomsten daartegenover staan. Op internet zijn veel formats voor een ondernemingsplan te vinden. Als je een ondernemingsplan maakt ter onderbouwing van een lening, wordt vaak een ‘marktonderzoek’ van je verwacht. Dat hoeft niet heel uitgebreid. Van belang hierbij is met name dat je omschrijft welke diensten je gaat aanbieden en waarom je denkt dat er voor jou een markt is. Een belangrijke bron van markt- en branchegegevens is de BNO Branchemonitor, het bedrijfseconomisch onderzoek dat BNO jaarlijks houdt onder haar leden (bno.nl/branchemonitor).


C Kies een goedkope werkruimte


Veel beginnende ontwerpers werken vanuit huis. Het zal vaak zo zijn dat je naar opdrachtgevers toegaat. Een werkruimte aan huis is natuurlijk het goedkoopst, en meer is vaak niet nodig. Wel is het verstandig om een apart telefoonnummer en eigen emailadres voor je bedrijf te hebben. Je kunt ook samen met anderen een bedrijfsruimte huren. Dan betaal je bijvoorbeeld gezamenlijk huur en de kosten van keuken, printer, kopieermachine enzovoort. Let wel op de looptijd van het huurcontract waar je (als hoofdhuurder) aan vast kunt zitten, ook als een medehuurder tussentijds vertrekt.


D Eenmanszaak: meest voorkomende bedrijfsvorm


Voordat je je kunt aanmelden bij de belastingdienst en de Kamer van Koophandel moet je een beslissing nemen over de bedrijfsvorm. De meeste ontwerpers beginnen een eenmansbedrijf en worden dus ZZP-er. Dat wil zeggen dat er door officiële instanties geen onderscheid wordt gemaakt tussen jou als zakelijk of als privépersoon: je bent privé voor alle zakelijke handelingen (en rekeningen) aansprakelijk. Een besloten vennootschap (BV) is pas interessant wanneer je structureel veel verdient. Ook wanneer je samen met anderen een bureau wilt starten, is het aan te raden niet direct een samenwerkingsvorm te kiezen waar ieder voor de fouten van de anderen aansprakelijk is. Let dus op bij de samenwerking hoever de gezamenlijke verantwoordelijkheid reikt.


E Ga naar de Kamer van Koophandel


De Kamer van Koophandel is er voor alle ondernemers. Ook als zelfstandig ontwerper ben je verplicht om je in het handelsregister van de Kamer van Koophandel in te schrijven. Een inschrijving geeft geen bijzondere status. Als je bent ingeschreven, ben je verplicht je inschrijvingsnummer te vermelden op briefpapier en facturen. De Kamer van Koophandel heeft een startersdesk, starterscoördinatoren, een starterskrant enzovoort. Ook biedt de Kamer cursussen en trainingen aan op allerlei terreinen, en kun je deskundigen op verschillend gebied raadplegen. Er zijn in Nederland 60 regionale Kamers van Koophandel. Voor meer informatie kun je contact opnemen met de Kamer van Koophandel in jouw regio (kvk.nl).

Veel ontwerpers werken onder hun eigen naam. In dat geval is je naam tevens je handelsnaam. Maar je kunt natuurlijk ook een fictieve naam gebruiken. De Kamer van Koophandel registreert je handelsnaam. Voordat je een andere dan je eigen naam gaat gebruiken, moet je checken of die naam niet al in gebruik is. Als de domeinnaam nog vrij is kun je er vrijwel zeker van zijn dat de handelsnaam nog niet bestaat. Om helemaal zeker te zijn kun je een onderzoek laten doen bij de Kamer van Koophandel. Wil je het echt goed doen, dan kan je een ruimer onderzoek laten uitvoeren, waarbij bijvoorbeeld ook naar geregistreerde merken wordt gekeken. Voor zo’n ruimer onderzoek kun je terecht bij merkengemachtigden, vaak opererend in commerciële merkenbureaus.


F Houd een boekhouding bij


Als zelfstandige moet je een boekhouding bijhouden. Dat betekent dat je geordend op papier vastlegt wat je zakelijk uitgeeft en wat er zakelijk binnenkomt. Aan het eind van het jaar moet dat zo overzichtelijk zijn, dat je daarvan een financieel verslag kunt (laten) maken. Dat financiële verslag moet voldoen aan de eisen van de fiscus. Het is minder rompslomp dan je nu misschien denkt en bovendien is het voor jezelf ook interessant om te weten hoe jouw ontwerpbedrijf heeft ‘gedraaid’. Zorg er vanaf de eerste opdracht voor dat zakelijke inkomsten op de zakelijke rekening binnenkomen en houd ook verder zakelijk en privé goed gescheiden. Maak bijvoorbeeld een bepaald bedrag per maand of twee keer per maand over naar je privérekening voor je levensonderhoud. Doe geen privé-uitgaven rechtstreeks van je zakelijke rekening. Voor een basis boekhouding heb je nodig: een (zakelijke) bankrekening, een pinpas voor de zakelijke, contante uitgaven en mappen waarin je alle kwitanties en facturen bewaart. Met deze drie zaken ben je in principe al in staat om aan de wettelijke boekhoudkundige eisen te voldoen. Het maken van een financieel jaarverslag en de aangifte inkomstenbelasting kun je het beste aan een boekhouder overlaten.


G Steek je licht op bij de belastingdienst over BTW en Inkomstenbelasting


Veel ontwerpers zullen bij hun eerste opdracht nog geen BTW rekenen. Het kan zijn dat je nog niet hebt besloten of je daadwerkelijk als zelfstandige wilt gaan werken, of dat het om een relatief kleine opdracht gaat. Dan vul je de inkomsten op je belastingformulier in bij ‘belastbaar resultaat uit overige werkzaamheden’. Als je echt als zelfstandig ontwerper aan de slag wilt, moet je je registreren bij de Kamer van Koophandel en/of bij de Belastingdienst. Aanmeldingen bij de belastingdienst worden automatisch doorgestuurd naar de Kamer van Koophandel en vice versa. Je ontvangt van de belastingdienst een ‘Opgaaf gegevens startende onderneming’. Die moet je invullen en terugsturen. Aan de hand van die gegevens beslist de belastingdienst of je ondernemer bent in de zin van de omzetbelasting (bijna altijd). Als dat zo is, krijg je een BTW-nummer. Dat duurt ongeveer vijf weken. Vanaf het moment dat je een BTW-nummer hebt, moet je BTW in rekening gaan brengen. Dat is van belang, want als ondernemer verreken je de BTW die je betaalt met de BTW die je ontvangt. Let op: voordat je een nummer hebt aangevraagd is het al van belang om de rekeningen van uitgaven ten behoeve van je onderneming te bewaren. Normaal gesproken kan de BTW van deze rekeningen tot drie maanden voor je start worden teruggevraagd en dat kan bijvoorbeeld bij de aanschaf van een computer een flink bedrag zijn. Soms kun je ook BTW van nog eerder gedane uitgaven terugvragen. Informeer hiernaar bij je boekhouder.


Inkomstenbelasting

Om te beoordelen of je ondernemer bent voor de inkomstenbelasting, kijkt de belastingdienst na het eerste jaar onder meer naar de winst die is gemaakt, het ondernemersrisico, de presentatie naar buiten, het aantal klanten en de tijd en het kapitaal die de ondernemer erin heeft gestoken (of door een derde erin heeft laten steken). Als je je als ondernemer hebt aangemeld, zul je in elk geval na afloop van het kalenderjaar een aanslagbiljet voor de inkomstenbelasting ontvangen. Als je dat hebt ingevuld, zijn er drie uitkomsten mogelijk. De eerste is dat je niets hoeft te betalen omdat je nog niet zo veel hebt verdiend. De tweede is dat je wel belasting moet betalen, omdat je al een redelijke winst hebt. De derde is dat je belasting terugkrijgt; dit kan bijvoorbeeld zijn omdat je een parttime baan hebt, waar je al loonbelasting (= inkomstenbelasting) betaalt, en daarnaast nog weinig winst hebt gemaakt. Veel ontwerpers zijn geneigd de aanslag even te laten liggen en uitstel te vragen. Dat kun je doen, maar realiseer je daarbij dat de definitieve aanslag dan later tegelijk met de voorlopige aanslag van het volgende jaar binnenkomt. Dan kan het dus zijn dat je in een keer het dubbele moet betalen. Ook al vul je niet meteen alles in, leg bij enige winstgevendheid vanaf het begin geld opzij voor de belasting.


Samenvattend

In deze paragraaf staan zeven startwenken bij de start van je eigen bureau. De meeste onderwerpen komen uitgebreid terug in volgende hoofdstukken. Nog even op een rijtje:

A Zie jezelf als ondernemer: een ondernemer is vrij om opdrachtgevers te kiezen en loopt bedrijfsrisico. Je inkomen bestaat uit de winst die je maakt.

B Maak een ondernemingsplan. Probeer een realistisch beeld te krijgen van je uitgaven en inkomsten per jaar. Toets het plan aan de werkelijkheid als je bijvoorbeeld een half jaar of een jaar bezig bent.

C Kies een goedkope werkruimte. Voor ontwerpers is het vaak niet van belang een representatieve ruimte te hebben, omdat je naar de opdrachtgevers toe gaat. Concentreer je op je persoonlijke en schriftelijke presentatie.

D Begin een eenmansbedrijf. Er zijn verschillende bedrijfsvormen mogelijk, maar maak het niet te ingewikkeld. Als je gaat samenwerken, kun je dat ook simpel houden, waardoor je niet meteen aansprakelijk bent voor degene met wie je samenwerkt.

E Ga naar de Kamer van Koophandel, om je in te schrijven in het handelsregister. Daar kun je tevens gebruikmaken van allerlei faciliteiten van de Kamer van Koophandel voor starters.

F Houd vanaf het begin een eenvoudige boekhouding bij en houd met name je zakelijke en privé-uitgaven duidelijk gescheiden.

G Meld je aan bij de Belastingdienst als startende ondernemer en leg vanaf het begin geld opzij voor de inkomstenbelasting die je zult moeten betalen.


1.3 STARTEN NA JE OPLEIDING

[image: image] bijbaan

[image: image] bijstandsuitkering

[image: image] starten met WW

[image: image] speciale regelingen voor starters

[image: image] bescheidenschaalregeling

De overgang van opleiding naar de zelfstandige praktijk is groot. Je gaat serieuze opdrachten uitvoeren, waarbij niet jouw ontwikkeling als ontwerper, maar het resultaat vooropstaat. Je zult op dat resultaat worden afgerekend. Dat is natuurlijk spannend en leuk. Tegelijkertijd zul je in het oog moeten houden hoe je in het begin rond moet komen. Niet alle starters hebben direct genoeg opdrachten om zichzelf te kunnen onderhouden.

Bijbaan

Startende ontwerpers hebben naast hun ontwerppraktijk vaak een baan. Ze werken bijvoorbeeld een aantal avonden in de horeca en zetten daarnaast hun bureau op. Voordelen hiervan zijn dat je niet meteen volledig van je ontwerpinkomsten afhankelijk bent en dat je niet meteen helemaal zonder inkomen zit als je even geen opdrachten hebt. Dat je niet al je energie in je eigen onderneming kunt stoppen kan een nadeel zijn. Het is de kunst om de juiste balans te vinden in enerzijds voldoende geld verdienen en anderzijds niet te veel energie aan bijzaken kwijtraken.


Wet Werk en Bijstand (WWB)

Het kan zijn dat je in het begin bent aangewezen op een uitkering, zoals een bijstandsuitkering. Het hebben van een uitkering geeft ruimte en gelegenheid een aantal serieuze opdrachten uit te voeren, zonder de directe druk om een bepaalde omzet te halen. Intussen doe je ontwerpervaring op en kun je bekijken of het zelfstandig ontwerpen inderdaad is wat je wilt. Houd er rekening mee dat alle aanvragen worden beoordeeld door verschillende ambtenaren, die niet altijd dezelfde invulling geven aan ingewikkelde regelingen. Sinds 1 januari 2004 bepaalt de gemeente het bijstandsbeleid. Dat betekent dat er tussen de sociale diensten van de ene of de andere gemeente soms wezenlijke verschillen in de uitvoering bestaan.

Bijstandsuitkering

De Wet Werk en Bijstand gaat ervan uit dat iedereen zo snel mogelijk aan het werk moet. Dat maakt het verkrijgen van een langdurige bijstandsuitkering in de meeste gemeenten lastig. Wanneer je overweegt voor jezelf te beginnen, maar je beschikt nog niet over (voldoende) opdrachten, zijn er echter wel mogelijkheden om voor een bijstandsuitkering in aanmerking te komen. Ook hierbij geldt dat de verschillen per gemeente aanzienlijk kunnen zijn. Informeer dus altijd bij de sociale dienst naar de mogelijkheden in jouw woonplaats.

Als je een bijstandsuitkering hebt en je krijgt van een bevriende relatie een (kleine) opdracht, zullen de meeste ontwerpers deze opdracht gewoon uitvoeren en niet officieel in rekening brengen. Sommigen laten zich in natura uitbetalen, bijvoorbeeld met een computer of printer. Iedereen weet natuurlijk dat dit niet mag. Je kunt beter voor de officiële weg kiezen. De sociale dienst kent twee mogelijkheden om als startende ontwerper naast je uitkering te werken.

A Bescheidenschaalregeling

Voor starters die slechts af en toe een kleine opdracht uitvoeren, kan de ‘bescheiden-schaalregeling’ uitkomst bieden. Die regeling houdt in dat je parttime mag werken en daarbij je bijstandsuitkering behouden. Je kunt slechts een beperkte periode van deze regeling gebruikmaken en je mag niet meer dan ongeveer 20 uur per week aan de opdrachten werken. Per jaar mag je maximaal 7300 euro bruto bijverdienen. Je houdt een sollicitatieplicht gedurende het van kracht zijn van de bescheidenschaalregeling en je moet toestemming van de sociale dienst hebben om deze regeling te kunnen toepassen. De exacte voorwaarden waaraan je moet voldoen om van deze regeling gebruik te kunnen maken, kunnen per gemeente verschillen. Meer informatie hierover kun je krijgen bij de sociale dienst in je woonplaats.

B Uitkering voor zelfstandigen: de Bbz

Startende ondernemers kunnen gedurende maximaal 3 jaar als zelfstandige werken met behoud van uitkering. Dit wordt de Bbz-regeling genoemd (Besluit bijstandsverlening zelfstandigen). Om in aanmerking te komen voor een Bbz-uitkering zul je een ondernemingsplan moeten opstellen, dat uitgebreid wordt getoetst. Eventuele winst uit onderneming moet (gedeeltelijk) aan de sociale dienst worden afgedragen. Je hebt geen sollicitatieplicht gedurende de periode dat je van deze regeling gebruikmaakt. Je wordt in je vak erkend en je hoeft geen ‘fictieve’ sollicitaties op te voeren. De aantrekkelijkheid is ogenschijnlijk: in de praktijk leidt de Bbz-regeling namelijk vaak tot bureaucratische toestanden.

WW-uitkering

Ontwerpers die in loondienst hebben gewerkt, kunnen in aanmerking komen voor een WW-uitkering. Deze uitkering wordt verstrekt door het UWV, de hoogte is afhankelijk van het laatst verdiende salaris en meestal hoger dan een bijstandsuitkering. De UWV’s zijn regionaal verspreid. Adressen en informatie kun je vinden op uwv.nl. Ook vanuit een WW-uitkering kun je als ondernemer starten. Bespreek dit met de werkcoach van het UWV, maar wees erop voorbereid dat deze instantie wat moeite kan hebben met je initiatieven. Meestal krijg je alleen een WW-uitkering voor de dagen die je ‘beschikbaar bent voor de arbeidsmarkt’. Als je met een opdracht of start van je bedrijf bezig bent, ben je de tijd die je daaraan besteedt niet beschikbaar.


Samenvattend

Er is een aantal mogelijkheden om de eerste periode na je opleiding financieel te overbruggen. Je kunt een bijbaan nemen of met een uitkering voor jezelf beginnen. Op papier lijken de regelingen meestal mooier dan ze in werkelijkheid zijn. Aantonen dat je aan alle gestelde eisen voldoet kan een bureaucratische toestand zijn.


1.4 STARTEN NAAST OF NA EEN DIENSTVERBAND

[image: image] voor jezelf beginnen naast een baan

[image: image] belastingvoordelen en basisverzekering

[image: image] voor jezelf beginnen na een baan

[image: image] overgang loondienst naar zelfstandig

[image: image] concurrentiebeding

Als je in loondienst bent, kan het voorkomen dat je buiten je werk om persoonlijk wordt gevraagd om een opdracht te doen. Daarmee ben je nog geen zelfstandig ontwerper. Maar als je regelmatig opdrachten naast je ‘baan’ uitvoert, kun je ervoor kiezen om je feitelijk als zelfstandig ontwerper te vestigen. Veel beginnende ontwerpers kiezen er bewust voor hun loopbaan te starten in loondienst om daaropvolgend, met wat meer ervaring, voor zichzelf te beginnen. De voor- en de nadelen van deze startsituaties en waar je op moet letten, komen hieronder aan de orde.


Starten naast een dienstverband

De combinatie van zelfstandig ondernemen en dienstverband komt over het algemeen alleen voor wanneer het een parttime dienstverband betreft. Het onderscheid tussen een ‘losse’ opdracht die je buiten het dienstverband om wilt doen en het echte starten als zelfstandige is niet altijd even duidelijk. Bij incidentele opdrachten kun je denken aan een opdracht voortkomend uit een stageproject. Maar als je regelmatig opdrachten krijgt van verschillende opdrachtgevers en daar ook actief zelf naar op zoek gaat, word je feitelijk vanzelf ‘zelfstandig ontwerper’. Dat is van belang, omdat je dan recht kunt hebben op bepaalde belastingvoordelen.

Basis(zorg)verzekering en belastingvoordelen

Met het oog op de zorgverzekering en met betrekking tot belastingen is de combinatie parttime dienstverband/parttime zelfstandige interessant. De werkgever van je dienstverband betaalt namelijk het werkgeversdeel aan premie voor de zorgverzekering Zelfstandigen moeten naast de premie voor de basispolis, ook zelf het werkgeversdeel betalen. Zelfstandigen krijgen daarvoor eens per jaar een rekening van de belastingdienst. Als je parttime in loondienst werkt wordt dit deel van de premie door je werkgever betaald.

Daarnaast kun je als zelfstandige in aanmerking komen voor bepaalde aftrekposten voor de inkomstenbelasting. Voor het recht op die aftrekposten geldt in elk geval dat je zelfstandig ondernemer moet zijn en dat je ten minste 1225 uur per jaar in je eigen onderneming steekt. In de praktijk is dat twee derde van een fulltime baan. Het kan per belastinginspecteur nog wel verschillen wanneer concreet een beroep op de zelfstandigenaftrek kan worden gedaan.

Starten als zelfstandige na een vast dienstverband

Na een aantal jaren op een ontwerpbureau ervaring te hebben opgedaan, kiezen sommige ontwerpers ervoor om voor zichzelf te beginnen. Het vertrek bij je werkgever kan vrijwillig of onvrijwillig zijn. Bij een vrijwillig vertrek heb je waarschijnlijk al een beeld van je toekomst en heb je deze stap naar zelfstandigheid (financieel) goed overwogen. Dat moet ook wel, want bij een vrijwillig vertrek heb je maar een beperkt financieel vangnet. Als het mislukt kun je alleen op de bijstand nog een beroep doen. En omdat je er zelf voor hebt gekozen je baan op te zeggen, kan op de uitkering nog een strafkorting worden gegeven.

Als je onvrijwillig vertrekt, heb je in de meeste gevallen recht op een WW-uitkering. Maar om voor de WW in aanmerking te komen is wel vereist dat je actief een nieuw dienstverband zoekt (je hebt dus sollicitatieplicht).

Overgang van dienstverband naar zelfstandigheid

Het verschil tussen werken in dienstverband en als zelfstandige is groot. Afgezien van je ontwerpervaring en je netwerk begin je eigenlijk helemaal opnieuw. Als zelfstandige ben je veel meer tijd kwijt aan bedrijfsmatige zaken dan wanneer je in loondienst werkt. Daarnaast missen veel zelfstandige ontwerpers in eerste instantie ook de aanspraak en gedeelde verantwoordelijkheid met collega’s. Het zijn de keerzijden van de vrijheid van de zelfstandig ontwerper. Hoewel er altijd voorbeelden zullen zijn van ontwerpers die er ‘vanzelf in zijn gegroeid’, is het toch van belang de beslissing zelfstandig te gaan werken, goed van alle kanten door te denken en bewust te nemen.

Concurrentiebeding en relatiebeding

Als je van plan bent om naast je parttime baan zelfstandig opdrachten uit te voeren, moet je opletten of in je contract een concurrentiebeding is opgenomen en hoever dat concurrentiebeding reikt. Ook wanneer je dienstverband is geëindigd, kan een concurrentiebeding je beperken in je mogelijkheden zelfstandig verder te gaan. Een concurrentiebeding kan je verbieden tijdens je contract buiten het dienstverband om of na afloop daarvan op zekere wijze werkzaam te zijn. Daarnaast kan het ook verboden zijn om tijdens of voor een bepaalde periode na je contract voor de opdrachtgevers van je werkgever te werken. In dat geval is er sprake van een relatiebeding. Vanuit het perspectief van je werkgever kunnen beide bedingen redelijk zijn, maar jammer is het wel, zeker als je met een bepaalde opdrachtgever een goede band hebt en hij ook graag met jou zou doorwerken. Aan de andere kant kun je je voorstellen dat wanneer je bij je werkgever specialistische kennis of werkervaring hebt opgedaan, je werkgever zich ertegen indekt dat jij hem vervolgens met deze ervaring beconcurreert.

Te ruime concurrentiebedingen

Sommige concurrentiebedingen verbieden werknemers feitelijk gedurende een bepaalde periode na het dienstverband hun vak uit te oefenen. Zo’n algemeen geformuleerde beperking gaat naar de huidige maatstaven erg ver. Rechters kunnen in een procedure op verzoek van de (ex-)werknemer een dergelijke bepaling terzijde schuiven of matigen. Maar ook bestaan er concurrentiebedingen die werknemers verbieden om in dezelfde sector te werken. Een voorbeeld: je werkgever had een grote IT-organisatie als klant, waar jij veel voor werkte. Dit beding zou dan betekenen dat jij als zelfstandige niet voor andere IT-bedrijven zou mogen werken. Het is niet mogelijk om in het algemeen te zeggen of je ex-werkgever je dat wel of niet mag verbieden. In het ene geval zal een rechter oordelen dat het je te veel beperkt om je beroep te kunnen uitoefenen. En in een ander geval kan het je ex-werkgever (voor een deel) wel worden toegestaan jou dat te verbieden. Probeer voor een meningsverschil over het concurrentiebeding met je ex-werkgever samen een oplossing te vinden. Een praktische oplossing kan zijn om een (algemeen) concurrentiebeding om te zetten in een (specifiek) relatiebeding.


Samenvattend

Starten naast of na een baan heeft als voordeel dat je al wat ervaring hebt opgedaan. Je weet hoe je met opdrachtgevers moet omgaan, je weet hoe een offerte en een factuur eruit zien enzovoort. De combinatie dienstverband-zelfstandig ontwerper heeft een aantal financiële voordelen en voordelen voor je sociale zekerheid. Let wel op of er geen concurrentie- of relatiebeding in de weg staat. Ook wanneer je na een functie in loondienst voor jezelf begint, kun je nog te maken krijgen met een concurrentie- of relatiebeding. Als ex-werknemer ben je meestal wel ‘gewend’ aan een bepaald inkomen, dus is het verstandig tevoren te bedenken en berekenen of je als zelfstandige een vergelijkbaar inkomen kunt verdienen, of dat je bereid bent – en het mogelijk is! – tijdelijk financieel een stapje terug te doen.


1.5 SUBSIDIE- EN KREDIETMOGELIJKHEDEN

[image: image] geld om te starten

[image: image] lening van familielid of kennis

[image: image] lening van de bank

[image: image] subsidies

[image: image] projectsubsidies Agentschap NL en Syntens

Je kunt op een aantal manieren proberen aan geld te komen voor de start van je bureau. Dat geld heb je nodig om bijvoorbeeld een computer te kopen, of in de aanloopperiode de huur van je werkruimte te betalen en om de eerste moeilijke maanden van te leven. De behoefte aan financiële middelen hoeft overigens niet samen te vallen met de start van je bureau. Een grafisch ontwerper zal in het begin misschien gebruikmaken van zijn woning als werkplek. Als de opdrachten groter en serieuzer worden, is het tijd ook de zaken serieuzer aan te pakken en kan er behoefte ontstaan aan een lening. Weet wat je doet als je wezenlijke bedragen gaat lenen. Heb je voor de lening een ondernemingsplan nodig, stel je kansen dan niet te rooskleurig voor. Je fopt niet alleen de bank, maar ook jezelf. Een lening van 25.000 euro zal toch terugbetaald en dus terugverdiend moeten worden.

Lening van een familielid of kennis

Velen zullen een lening krijgen van iemand die dicht bij hen staat: een ouder, een oom of een goede kennis. Spreek goed af wanneer en hoe de lening moet worden terugbetaald. Leg leningen van familieleden of vrienden en de condities van de lening altijd goed vast op papier, ondertekend door beide partijen.

Lening van de bank

Een lening bij een bank is voor starters niet makkelijk te krijgen. Je kunt terechtkomen in een ingewikkelde papierwinkel. Voor wezenlijke leningen zul je een ondernemingsplan nodig hebben. Een garantie van een familielid of kennis kan helpen een bank over de streep te trekken. Als het dan onverhoopt misgaat, heeft de bank de zekerheid zijn geld terug te krijgen. Bij een aantal banken kun je een rekening-courantkrediet van ongeveer 5000 euro krijgen. Je kunt dan tot dat bedrag ‘rood’ staan. Wel zal het saldo van die rekening regelmatig (ten minste eens in de drie maanden) positief moeten zijn. Ook kun je in sommige gevallen je vorderingen (het geld dat je nog van je opdrachtgevers krijgt) overdragen aan de bank, in ruil daarvoor kun je (meer) krediet krijgen.

Subsidies

Tot 2010 bestonden er veel soorten subsidies. De meeste daarvan zijn in 2011 afgeschaft. De startstipendia zijn via het Mondriaanfonds nu nog uitsluitend beschikbaar voor kunstenaars. Het Stimuleringsfonds Creatieve Industrie (stimuleringsfonds.nl) biedt met de deelregeling Vormgeving nog wel wat kansen. Vooral industrieel en productontwerpers hebben nog mogelijkheden om voor zichzelf of voor hun opdrachtgevers subsidies te verwerven, met name voor innovatieve projecten of opdrachten. De definitieve regelingen waren bij de samenstelling van dit boek nog niet bekend.

Agentschap NL en Syntens

Voor startende ontwerpers kunnen organisaties als Agentschap NL en Syntens interessant zijn. Agentschap NL richt zich op het versterken van de positie van het bedrijfsleven o.a. op het gebied van innovatie en export. Bij Agentschap NL kun je terecht voor informatie over subsidieregelingen, maar ook voor algemeen advies. De website van Agentschap NL (agentschapnl.nl) geeft een goed overzicht van de mogelijkheden die deze organisatie biedt.

OEBPS/images/3_img01.jpg
< KITTY DE JONG E.A.

\ \ Handboek voor | “
| hetopzettenvan

\
T / een ontwerppraktljk \
Nl
7
(
\
S‘vg'lcfualinerdetdilit \


OEBPS/images/9_img01.jpg
Start van je eigen bureau

1

A


OEBPS/images/cover.jpg
KITTY DE JONG E.A.

Handboek voor

het opzetten van
een ontwerppraktijk


OEBPS/images/hand.jpg


