

Stand på marked

Om at starte op med stadesalg

Får du et kick ud af en god omgang prutten om prisen? Nyder du at arbejde udendørs og møde dine kunder i øjenhøjde og med direkte kontakt? Så er stadesalg måske noget for dig. Der har altid været handlende, som solgte varer fra stader, telte og vogne. Tidligere var det mælkeemanden, fiskehandleren og bageren, der sørgede for at folk langt fra byernes centrum fik et rimeligt udbud af varer. I dag tager folk på marked af andre grunde, og billedet er lidt mere broget. Mange af nutidens butikker på hjul satser på at være til stede netop dér, hvor mange mennesker er samlet kortvarigt på én gang. Dette kan for eksempel være til festivaler, kræmmermarkeder og feriesteder, eller på byernes torve på livlige handelsdage.

Nogle byråd arbejder meget for at skabe et aktivt og sprudlende handelsliv, og vil gerne se noget andet end de sædvanlige kædebutikker i bylivet. Derfor indretter de torvepladser og torvehaller til folk, som gerne vil sælge varer på lidt mere utraditionelle måder.

At være detailhandler inden for stadesalg giver mange udfordringer, men der er samtidig gode muligheder for at prøve ideer af. Det er en livsstil med stor frihed, som tiltaler mange mennesker: At have hjul under sin butik giver ekstra frihedsgrader. Denne startvejledning vil give dig et indblik i branchen og svare på mange af de spørgsmål, du har omkring opstart med stadesalg.

Få svar på dine spørgsmål om opstart

Startvejledningen er en service fra imidt til dig, der overvejer at starte egen virksomhed. Vi ønsker dig god fornøjelse med læsningen og håber, at du både finder svar på dine spørgsmål og bliver motiveret til at tage det næste skridt.

Har du brug for sparring, er du altid velkommen til at kontakte imidt på info@imidt.dk eller 70 15 16 18.

Vi glæder os til at høre fra dig!

Er stadesalg noget for dig?

Test dig selv for at finde ud af, om du har de fornødne kompetencer til at have en stand på et marked:

		Helt sikkert	Som regel	I tvivl
1	Jeg kan lide at arbejde udendørs			
2	Jeg elsker at se nye steder og nye mennesker			
3	Jeg har sans for at arrangere varer, så det ser godt ud			
4	Jeg har fornemmelse for, hvad folk gerne vil have			
5	Jeg kan lide spillet i en god handel			
6	Det er OK, at jeg ikke kan holde fri og ferie som andre mennesker			
7	Min familie er med på, at jeg får brug for deres hjælp			
8	Jeg er sej og har energi			
9	Jeg kan planlægge og organisere			
10	Jeg kan leve med, at indtjeningen svinger og ofte ligger i den lave ende			
11	Jeg er god til at tackle problemer i tide og ikke skyde dem fra mig			
12	Jeg er god til at lytte til andre og få ideer på den måde			
13	Jeg er individualist og lægger meget vægt på selv at kunne bestemme			

Hvis du har mindst 10-11 krydser i "helt sikkert", så er der et godt grundlag at gå videre på.

Der er tre grundlæggende måder at drive stadesalg på: På kræmmermarkeder, ved stadesalg på torvet eller ved varekørsel. I det følgende beskrives alle tre måder.

Kræmmermarkeder

Over det meste af landet er der tit gang i festlige kræmmermarkeder, og de afholdes især i sommerhalvåret. De tiltrækker både mange kunder og mange handlende. For nogle år siden var kræmmermarkederne mest fyldt med såkaldte "loppevarer", men det har udviklet sig meget, så der i dag sælges mange andre varer, såsom tøj, smykker, slik, husgeråd og værktøj. I nogle byer afholdes kræmmer- og loppemarkeder indendørs; dette er med til at udvide sæsonen for de handlende.

Private, som gerne vil rydde op i egne gemmer, kan godt slå en bod op på markederne. Når de bare er der én eller to gange, betragtes de ikke som virksomheder. De skal derfor ikke registreres hos myndighederne.

Men det skal de professionelle derimod. Du er professionel, så snart du køber med henblik på videre salg. Så skal du registrere sig hos Erhvervsstyrelsen og hos politiet, og der skal føres en såkaldt "kosterbog". Heri skal kræmmerne gøre rede for, hvor de har deres varer fra, og hvem de sælger dem til. Politiet forlanger, at en professionel kræmmer også har et fast forretningssted, som har åbent mindst én dag om ugen. Dette føres der kontrol med, så det er vigtigt at du overholder det.

Kræmmere skal udstede faktura, hvis kunderne beder om det – dog behøver man ikke at skrive faktura eller kassebon for salg under 1.000 kroner.

De professionelle kræmmere rejser fra marked til marked, og nogle af dem kommer også på markeder i nabolandene. Mange af dem er dygtige til at spotte de markeder, hvor de vil få mest ud af salget – disse kræmmere har en rimelig indtægt. Hvis du vil være kræmmer, er det en god idé få erfaringer på egen krop. Der skal være en god balance mellem antallet af kræmmere og antallet af besøgende, og varerne skal passe til kunderne.

De professionelle kræmmere synes tit, at der er stor konkurrence fra private, som vil tømme kælderen og ikke skal leve af det. Arrangørerne udvider ofte antallet af stader, og dette giver også mere konkurrence. Det kan derfor være svært at få en almindelig indkomst og en anstændig timeløn fra kræmmersalg, selvom du hører til blandt de mest professionelle. De fleste har andet job ved siden af, og mange vælger at holde op igen efter nogle sæsoner.

Det er dog nemt og ret billigt at komme i gang som kræmmer. Prisen på en studeplads ligger i størrelsesordenen 500-1.000 kroner for en weekend. Her skal man bemærke, at en god beliggenhed selvsagt koster mere end en dårligere, og at priserne i øvrigt varierer alt afhængig af forventet besøgstal. De professionelle kræmmere skal desuden regne med omkostninger til det faste forretningssted, til bil, telt og andet udstyr.

Du kan se en oversigt over kommende markeder på www.markedskalenderen.dk. Her er også links til arrangørerne; på arrangørernes hjemmesider kan du få nyttige supplerende oplysninger.

Kræmmerne har deres egen forening: Kræmmerforeningen 1981 (www.kr1981.dk). Foreningen udgiver "Markedsbogen" og "Kræmmerbladet", og tilbyder desuden en ansvarsforsikring og rabatordninger på transport m.v.

På SKATs hjemmeside www.skat.dk kan du finde en vejledning om moms ved handel med brugte varer. Søg på "brugtmoms".

Stadesalg på torvet

De fleste større byer har torvesalg én eller to formiddage om ugen. Her sælges frugt, grønt, blomster o.l. Der er ofte også salg af ost, fisk, slagtervarer og bagervarer. I mindre omfang finder man kunsthåndværk, tøj o.l. Sæsonvarer som juletræer og påskepynt er desuden vigtige at huske.

I nogle byer udvikler torvehandlen sig og er ved at blive meget populær, og kommunerne vil gerne fremme torvehandel. Hvis du starter et sted, hvor der ikke er tradition for torvehandel, så undersøg, om der kommer mange mennesker forbi; en stor gennemstrømning er uhyre vigtig. Nogle politikere og handlende vil gerne have torvet under tag, fordi det gør handlen mindre følsom over for vind og vejr. Enkelte steder er det lykkedes at lave "gourmetmarkeder", hvor man typisk kan finde særlige varer og kvalitetsvarer, og hvor priserne ligger tilsvarende højere.

Hvis du vil have en stand på torvet i en bestemt by, skal du søge om studeplads hos kommunen eller hos den forening, der organiserer de torvehandlende.

Vær opmærksom på, at der i nogle byer er lange ventelister. Det er ikke alle steder, der findes en torvehandlerforening. Som torvehandler er der ikke krav om, at du skal have et fast forretningssted, og du skal heller ikke have politiets tilladelse til at sælge almindelige torvevarer.

Mange af dem, som har studeplads på torvet, har også job eller forretning andet sted. Det kan eksempelvis være en gårdbutik eller en almindelig butik (se startvejledninger for 'Grønhandel' og 'Gårdbutik'). Der er meget få forretningsdrivende, som udelukkende sælger på torvet. Det er næppe muligt at få en fuldtidsindkomst fra torvehandel, med mindre du har tilladelse til at have åbent alle dage i ugen.

Du behøver ikke at indhente tilladelser fra Fødevareregionen, hvis du bare sælger uforarbejdet frugt og grønt. Men hvis du vil handle med for eksempel ost, fisk, kød eller brød, skal Fødevareregionen godkende din vogn og dens indhold.

Varekørsel

Ifølge Næringsloven er der frit slag med hensyn til at lave opsøgende salg; dog kun med visse varegrupper, nemlig uforarbejdede produkter fra jordbrug, husdyrhold og fiskeri. Du må også sælge sådanne naturprodukter, som er forarbejdet ved frysning, røgning eller saltning, samt brød, mælkeprodukter, ost og konsum-is. Aviser, ugeblade og tidsskrifter kan også sælges fra en vogn. Håndværkere kan medtage salgsvarer, som hører naturligt med til deres forretning i øvrigt.

Loven siger desuden, at navn og adresse skal være synligt på din bil.

Varekørsel med bestilte varer, ud over de såkaldte naturprodukter, har været på retur i mange år, da folk ikke rigtigt er hjemme om dagen. Mange forbrugere foretrækker supermarkedet, hvor udvalget er større. Men nogle iværksættere formår alligevel at finde en niche og en kundekreds, for eksempel i landområder eller sommerhusområder – eller ved at køre varetur til en fast kundekreds. Hvis du parkerer et fast sted og sælger derfra, skal du huske at søge tilladelse i kommunen.

Du skal ikke påregne store fortjenester i denne form for salg. Men måske kan du med fordel kombinere med andre salgsformer, for eksempel på internettet eller i egen butik.

I USA er der mange franchisede koncepter med varesalg rundt ved folks døre. Det kan være alt fra vin og kager til gardiner. I Danmark er der kun ét franchise-koncept, nemlig Hjem-Is.

I kontakt med kunderne

At udstille varerne rigtigt

Det allervigtigste er at være synlig for dem, der kommer forbi. Ved kræmmermarkeder og torvesalg er det varerne, der skal lave reklamearbejdet. Du skal derfor tænke nøje over, hvilke signaler din vareudstilling sender. Normalt vil dyre varer skulle stilles pænt op, være pudsede og polerede. Men du kan også gå i den anden grøft og udstille dine varer, så folk får det indtryk, at de kan gøre et kup. Du skal under alle omstændigheder medbringe så mange varer som muligt – en tom bod er der ingen appel i.

At lave et personligt salgsarbejde

Din egen stil er meget vigtig for dit salg. Stå op, vær aktiv, snak med kunderne og vær i godt humør. Gennem erfaring bliver du bedre til at se, hvad forskellige typer af kunder har lyst til at købe. Udvis fleksibilitet med priserne – en stor del af fornøjelsen for kunderne er netop at prutte om prisen. Mange af kræmmerne bytter varer med kunderne; på den måde kan du udvide dit varelager uden at skulle have penge op af lommen.

At annoncere

Det er sjældent, at mobile butikker annoncerer, da arrangørerne af kræmmermarkederne gør det for dem. Men hvis du har noget helt særligt at sælge, kan du sætte en annonce i lokalavisen. Hvis du holder til i et turistområde, kan det være en god idé at sætte en annonce i områdets turistbrochure. Disse udgives ofte af turistforeningen, så tag evt. kontakt til dem.

At uddele flyers

Flyers er små reklamer, som deles ud til kunderne, så de husker én. Du kan selv lave flyers med computer og farveprinter. Hav en skabelon på computeren, gerne med et lækkert foto. Lav ændringer, når der sker noget nyt.

At komme online

Det bliver mere almindeligt, at kræmmere, antikhandlere, grøntbutikker og andre får deres egen hjemmeside. Nogle arrangører gør meget for at synliggøre de handlendes varer.

At få opmærksomhed fra pressen

Avisernes og ugebladenes omtale er guld værd, så det er en rigtig god idé at opsøge journalister. Men for at få opmærksomhed, skal butikken skille sig ud fra de andre – for eksempel ved at produkterne er noget helt særligt. En interessant begivenhed eller en flot bod kan også være med til at få pressen trukket til.

Økonomien

De tre former for butikker på hjul er typiske sideerhverv. De allerfleste iværksættere har for eksempel gartneri, anden butik, et lønnet job eller efterløn ved siden af stadesalget, som giver dem hovedparten af deres indkomst. Men selv om det er et sideerhverv, er det en god idé at lave et grundigt budget.

Der findes ingen nøgletal. På godt og ondt må du gøre dig dine egne erfaringer.

Årsbudget

Her ser du et eksempel på et budget for en iværksætter, der har et mindre fast forretningssted og som tager på diverse sommermarkeder. Indehaveren har fast arbejde ved siden af sin studeplads.

Driftsbudgettet for et år kan for eksempel se sådan ud:

Omsætning	ekskl. moms
35 dage på sommermarkeder i turistområder á kr. 2.300	80.500
30 dage på andre markeder á kr. 2.100	63.000
Fast forretningssted	147.200
I alt	290.700
Omkostninger	
Varekøb ekskl. moms	103.200
Stadeafgifter	23.000
Husleje	29.000
El, varme, vand, forbrugsafgifter m.v.	5.000
Telefon	3.000
Revisor, administration m.v.	5.000
Bil og transport	38.000
Forsikringer	2.000
I alt	208.200
Overskud (Omsætning – Omkostninger)	82.500

Etableringsbudget

Du bør også lave et etableringsbudget, og her skal budgettet ligeledes passe til dine planer. Et etableringsbudget kan for eksempel se således ud:

Butiksløkkale, overtagelse	5.000
Varelager	80.000
Bil, telt og udstillingsmateriale	145.000
Telefon	400
Revisor, startpakke	5.000
I alt:	245.400

Udstyr til den mobile butik købes ofte brugt – du kan finde mange ting ved at kigge på Den Blå Avis (www.dba.dk) og ellers kan foreningerne og kollegerne ude på stederne også til hjælpe.

Hvor kommer pengene fra?

Hvis du vil starte virksomhed, er det en stor fordel at have sparet nogle penge op. Måske kan du tage lån i hus eller lejlighed for dække etableringen og de første måneder.

Mange banker vil gerne hjælpe med at finansiere – for eksempel kan du oprette en kassekredit. Alle banker beder dog om at få detaljerede budgetter og planer for din virksomhed, så det kan anbefales at være godt forberedt. Dette gælder især, hvis du vil starte i en branche med stor konkurrence.

Du må ikke modtage dagpenge, efter du har startet din virksomhed. Du må heller ikke få hjælp fra nogen, der modtager dagpenge fra det offentlige – dette gælder også, selv om du ikke betaler dem.

Skat

Du skal betale skat af virksomhedens overskud. Når du har trukket alle virksomhedens udgifter fra virksomhedens indtægter, finder du din skattepligtige indkomst.

Du ved sjældent på forhånd, hvor stort et overskud din virksomhed vil få, og du bliver derfor nødt til at lave et skøn. Brug dit budget til at lave dette skøn, og indberet beløbet til SKAT. SKAT vil sende dig et indbetalingskort, så du i løbet af året får betalt den forventede skat. Når året er omme, får du en udvidet selvangivelse, hvori du skal oplyse det realiserede overskud af din virksomhed. Har du tjent mere, end du forventede i dit budget, kommer du til at betale ekstra skat. Hvis du har tjent mindre, får du penge tilbage.

Driver du virksomheden i selskabsform, dvs. som et ApS, er der andre skatteforhold. Her bliver du ansat i dit eget selskab og får almindelig løn som ansat – du betaler altså normal A-skat. Dit selskab skal betale virksomhedsskat (pt. 25 %) af sit overskud.

En revisor vil kunne hjælpe med andre detaljer, så din skat bliver så fordelagtig for dig som muligt.

Registrering af virksomhed

Når du ved, hvad du skal sælge, har en rimelig klar fornemmelse af hvem og hvor mange, der vil købe det du sælger, og når du ved, at økonomien kan hænge sammen, skal du starte/registrere din virksomhed. Nogle kalder det også at få sit momsnummer. Det er meget nemt at starte en enkeltmandsvirksomhed i Danmark.

Der er tre ting, der skal være i orden, når du starter virksomhed:

1) Registrering

Du kan registrere direkte via internettet på www.virk.dk. Du får så en særlig registreringsanmeldelse, hvor du skal skrive alle dine personoplysninger, din driftsform og fortælle, hvilken branche din virksomhed er inden for. Det er alt.

2) Tilladelser

Selvom du er blevet registeret/har fået momsnummer, kan det godt ske, at du også skal have nogle tilladelser til at udføre dit erhverv. Måske skal du kontakte kommunens tekniske forvaltning, for at høre om du må bruge dine lokaler til erhvervsformål, eller du skal godkendes til at sælge fødevarer.

3) Regnskabspligt

Det at føre regnskab er et vigtigt styringsredskab i din virksomhed, men det skal også bruges til at opfylde statens regler om regnskabspligt og momsafregning.

Reglerne gælder både for virksomheder, der drives på fuldtid og på deltid. Det er dog ikke et krav at registrere virksomheden, med mindre der er en omsætning på over 50.000 kr. om året.

Virksomhedsformer

Når du starter virksomhed, skal du vælge hvilken virksomhedsform, du vil starte under. De almindeligste er:

Enkeltmandsvirksomhed

Personligt ejet enkeltmandsvirksomhed: Dette er den mest enkle virksomhedsform. Der er intet kapitalkrav, og som ejer hæfter du personligt med alt, hvad du ejer.

Interessentskab (I/S)

Interessentskab (I/S): Dette er en personligt ejet virksomhed, blot med flere ejere. Der er intet kapitalkrav og ejerne hæfter hver især personligt og solidarisk. Det anbefales at få udarbejdet en interessentskabs-kontrakt.

Aktieselskab (A/S)

Ved denne virksomhedsform er der et kapitalkrav på min. 500.000 kr., men ellers er formen meget lig reglerne for anpartsselskab.

Virksomhedens økonomiske system

Det meste "bøvl" i virksomheden opstår, fordi indehaveren ikke følger nedenstående fem trin. Følger du disse, vil langt de fleste af dine administrative problemer forsvinde.


Love og regler

Næringsbasen

Pr. 1. januar 2015 er Næringsbasen ophørt. Næringsbasen var et offentligt tilgængeligt register i Erhvervsstyrelsen, hvor alle, der sælger fødevarer, skulle være optaget for lovligt at kunne drive deres virksomhed. Læs evt. mere på <https://erhvervsstyrelsen.dk/salg-af-foedevarer>

Fødevarekontrol

Du skal anmelde din virksomheds aktiviteter til fødevareregionen og søge om tilladelse og godkendelse, hvis du sælger fødevarer. Dette gælder dog ikke, hvis du kun har uforarbejdede grøntsager. Blanketter findes på www.fvs.dk. Myndighederne kommer først på et besøg for at kontrollere, at fødevarereglerne er overholdt, og herefter på anmeldte eller uanmeldte besøg med jævne mellemrum. De ser især på hygiejne og opbevaringsforhold, og udsteder "smileys", som skal hænge synligt. Hvis forholdene ikke er i orden, får du besked på at gøre noget ved det, og i værste tilfælde kan virksomheden beordres lukket.

Det kan betale sig at gennemføre en systematisk egenkontrol, hvor du med faste mellemrum tjekker alle kritiske punkter. Du kan finde gode skemaer til egenkontrol på Fødevarestyrelsens hjemmeside. Se et eksempel på www.fvs.dk + søg på Egenkontrol.

Hvis du forarbejder fødevarer, skal de mærkes med ingredienser og holdbarhed.

Ansættelsesbrev

Hvis du ansætter medarbejdere, skal de have et ansættelsesbrev. Dette gælder også deltidsansatte og midlertidigt ansatte. Brevet skal indeholde alle væsentlige vilkår, som for eksempel arbejdssted, løn, arbejdstid, ferie, pension, opsigelse m.v.

Forsikring mod ulykker, arbejdsskader og erhvervssygdomme

Du er forpligtet til at forsikre dine ansatte mod ulykker, arbejdsskader og sygdom. Som selvstændig kan du desuden forsikre dig selv mod sygdom og skader, men du har ikke pligt til det. Se www.forsikringsoplysningen.dk og www.aes.dk

Uddannelse

Hvis du mangler viden om detailhandel, viser www.ug.dk frem til handelsskoler, tekniske skoler og AMU-centre. De udbyder mange forskellige typer af kurser, men dog ikke direkte om start og drift af butikker på hjul.

Branchens organisationer

Der findes ingen samlet organisation for butikker på hjul.

Som tidligere nævnt er Kræmmerforeningen kræmmernes talsmænd over for myndigheder og markedsarrangører. Kræmmerforeningen afholder også selv et årligt marked og udgiver desuden en håndbog og et blad. Kræmmerforeningen 1981; www.kr1981.dk

Torvehandlerne har indimellem lokale foreninger, men de er i reglen kun de torvehandlendes forbindelse til kommunen. De yder ikke nogen særlig service til de enkelte medlemmer.

Du kan være medlem af andre brancheorganisationer, afhængigt af, hvad du sælger – for eksempel Dansk Antikvitethandlerforening, Dansk Isenkramforening eller Osthandlerforeningen for Danmark.

Dansk Erhverv er en arbejdsgiverorganisation med mange medlemmer inden for detail- og engroshandel. Dansk Erhverv rådgiver, arrangerer kurser og foredrag og meget andet. Dansk Erhverv, Børsen, 1217 København K, Tlf. 3374 6000, www.danskerhverv.dk.

Flere oplysninger

www.amino.dk er et online iværksætterforum, hvor iværksættere diskuterer og hjælper hinanden med praktiske problemer.

Dit stadesalg – hvordan?

Der er mange valg, der skal træffes, når du starter din egen virksomhed. Også valg, som har at gøre med din egen livsstil. Det er derfor vigtigt at du overvejer alle følgende spørgsmål grundigt:

Hvad vil du sælge?

- + Egne produkter, fx frugt og grønt? Hvilke?
- + Brugte varer? Hvilke kategorier?
- + Nye varer indkøbt hos grossister? Hvilke?
- + Sælger du også oplevelser? Hvordan?

Hvordan skal kunderne opfatte butikken?

- + Som en butik med kvalitetsvarer?
- + Som en butik med anderledes varer, noget helt specielt?
- + Som en butik med varer til favorabel pris?
- + Som en butik, hvor man får en historie med i købet?
- + Som et sted, hvor man kan prutte om prisen?
- + Som en bekvem måde at handle på?

Hvem er dine kunder?

- + Beboere i nabolaget?
- + Shoppere fra et større område?
- + Turister?
- + Bestemte aldersgrupper?
- + Bestemte indkomstgrupper?
- + Bestemte livsstilsgrupper?

Hvem er konkurrenterne?

- + De andre på torvet/markedet?
- + Private, som rydder deres pulterkammer?
- + Supermarkeder?
- + Butikker på handelsstrøg?
- + Internetbutikker og internetauktioner?
- + Andre?

Hvor skal du være?

- + Hvilke torve/markeder er bedst for dit sortiment?
- + Hvilke tidspunkter på året er bedst?
- + Hvilke nabobutikker vil fremme din butik?
- + Hvilke vil øge konkurrencen?
- + Hvor skal din eventuelle faste butik ligge?

Hvordan får folk øje på din butik?

- + Hjørneplads?
- + Prisskilte og skilte med varefakta?
- + Hvordan får udstillingen folk til at stoppe op?
- + Kan du tiltrække kunder ved at tale til folk?
- + Kan du bruge dufte, smagsprøver og andet?
- + Kan annoncer eller online markedsføring anvendes?
- + Kan du påvirke arrangørernes markedsføring?

Hvordan indretter du butikken?

- + Særlig stil og atmosfære?
- + Læ for regn?
- + Hvad er det bedste udstyr til vareudstilling?
- + Hvordan pakker du praktisk op og ned?
- + Hvordan gør du rent og holder orden?
- + Tyverisikring?
- + Hvor har du lager?

Forsyning med varer?

- + Hvor køber du ind?
- + Bytter du varer?
- + Importerer du selv?
- + Hvordan leveres varerne til butikken?
- + Kan du få rabatter?
- + Hvor meget spild og svind skal du regne med?

Personale?

- + Enmandsforetagende? Partnerskab?
- + Medarbejdere – hvor mange?
- + Hvad skal eventuelle medarbejdere eller partnere kunne?
- + Hvilken personlighed eller baggrund skal de have?
- + Løst ansatte eller fast ansatte?

Hvordan ser dagen ud i din forretning?

- + Åbningstider i fast butikssted?
- + Åbningstider på de mobile pladser?
- + Hvornår på året betaler det sig at være mobil?
- + Hvordan deler dine hjælpere arbejdsopgaverne?
- + Hvornår gøres der rent og købes ind?
- + Hvornår laver du regnskaber?
- + Prøv at lave en plan for en dag og for et år.

