

Er haveservice noget for dig?

Men er haveservice overhovedet noget for dig? Tag nedenstående test for at blive afklaret.

		Helt sikkert	Som regel	I tvivl
1	Jeg kan lide fysisk arbejde og er i god form			
2	Jeg ved meget om planter			
3	Jeg kan planlægge og organisere			
4	Jeg er kreativ			
5	Jeg er god til at sætte andre mennesker i arbejde			
6	Jeg elsker at være udendørs			
7	Jeg er god til at lytte til folk og forstå, hvad de drømmer om			
8	Jeg kender nogen i branchen, som kan hjælpe mig			
9	Jeg ved meget om arbejdsmetoder i havearbejde			
10	Jeg kan leve med, at indtjeningen svinger			
11	Jeg har ikke noget mod at arbejde alene			
12	Jeg er god til at lytte til andre og få ideer på den måde			
13	Jeg kan arbejde, når andre har fri			
14	Jeg overholder altid tidspunkter og tidsfrister			

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

Hvordan vil du starte?

Haveservice kan være mange ting, for eksempel:

- + Græsslåning og pasning af plæner
- + Klipping af hække
- + Fræsning af jord til nye bede
- + Plantning og pasning af bede
- + Fældning og opskæring af træer og fjernelse af rødder
- + Vanding
- + Anlæg af terrasser, stier og indkørsler
- + Opsætning og vedligeholdelse af hegn
- + Pasning af frugttræer
- + Plantning og pasning af blomsterkummer
- + Vedligehold af sportsanlæg
- + Pasning af svømmebassin eller havebassin
- + Bekæmpelse af skadedyr og ukrudt
- + Snerydning
- + Rensning af tagrender
- + Algefjernelse

Der er nogle haveservicefirmaer, der driver planteskole til brug i egen forretning. Andre har et fliseanlæg eller sælger opsavet brænde. Der er også firmaer, som tilbyder at behandle træværk eller klargør havemøbler og markiser, eller som overvåger og vedligeholder sommerhuse, hvor ejerne bor langt væk.

Det er vigtigt at beslutte, om du skal tilbyde en bred vifte af haveydelser, eller om du skal specialisere dig. Der er fordele og ulemper ved alle former.

Specialisering

Hvis du specialiserer dig, så kan du blive virkelig dygtig til bestemte opgaver og løse dem meget effektivt. Du kan også anskaffe dig det mest moderne udstyr inden for dit specialeområde. På den måde kan du påtage dig større opgaver inden for eksempelvis boligforeninger eller kommuner. Ulempen er på den anden side, at det i værste fald kan være fysisk ensidigt og opslidende arbejde, og at du ligeledes kan opleve, at arbejdet byder på færre udfordringer. En anden ulempe kan også være, at du for at få en stor kundekreds skal dække et stort geografisk område.

Bred vifte af opgave

Modsat kan du også vælge at tilbyde en bred vifte af opgaver. Fordelen ved denne service er, at du kan blive eneleverandør af haveservice til dine kunder. Samtidig vil du måske opleve, at opgaverne er mere alsidige og derfor måske mere interessante. En anden fordel er, at du kan arbejde i nærområdet og derved spare transport.

Ulempen på den anden side kan være, at det er svært at være specialist og virkelig professionel på alle områder. Samtidig kan det være vanskeligere at få en god økonomi i talrige varierede opgaver hos mindre kunder kontra store opgaver inden for bestemte områder hos større kunder.

Mere end konkrete opgaver

Som haveservice sælger du først og fremmest helt konkret og praktisk arbejde. Men samtidig tilbyder du også en service, der giver dine kunder andet og mere end bare den konkrete opgave, du løser for dem. Det er vigtigt, at du får det kommunikeret i planlægningen af din markedsføring. Vær derfor opmærksom på, hvad du tilbyder dine kunder, når du de ansætter dig, f.eks.:

- + Giver du kunderne tid til at nå andre ting?
- + Giver du kunderne god samvittighed over for naboer og venner?
- + Understøtter du drømme?
- + Leverer du mulighed for afstresning?
- + Forebygger du hærværk?
- + Giver du livskvalitet?
- + Støtter du kundernes eget image og deres livsstil?
- + Giver du kunderne tid til at arbejde med det, som de er bedst til?

I kontakt med kunderne

Inden for haveservice er tilfredse kunder den allerbedste reklame. Al forskning viser, at vi er mere tilbøjelige til at vælge en service eller et produkt, hvis vi får det anbefalet af nogen, vi kender. Så hvis du kan få dine kunder til at anbefale dig, så har du et godt udgangspunkt for din forretning. Indtil du har en kundekreds, bliver du dog nødt til at markedsføre firmaet mere aktivt.

På internettet findes der mange portaler for hjemmeservice og ejendomsservice. Her kan du mod en større eller mindre betaling få dit firma nævnt, men du skal så have en hjemmeside, hvor portalen kan linke til.

Du kan bruge din uniform eller bil som reklamesøjle, da det er synligt i det nærmiljø, hvor du kommer. Sørg også altid for at have dit visitkort eller en flyer liggende på fx kølerhjelm, når du er inde at arbejde i en bolig. På den måde er det nemt for naboerne, og dem der kommer forbi, at komme i kontakt med dig. Samtidig understøtter det din troværdighed blandt potentielle kunder, at de kan se, og du også arbejder for deres nabo. Denne form for markedsføring af din ydelse er næsten lige så god som word of mouth.

Google Maps

Forbrugeren i dag bruger typisk internettet til at søge på løsninger eller produkter. Derfor er det en rigtig god ide, at du også er til stede her.

Det kan f.eks. være en god ide at oprette en GoogleAd – de små annoncer, man ser i højre side, når man googler på et bestemt emne. Rigtigt oprettet er de en meget effektiv markedsføringskanal. Se www.adwords.google.com

Det kan også være en god ide at lægge sin placering af butikken ind på Google Maps. Søger dine potentielle kunder f.eks. på "haveservice i Aarhus", bliver butikken vist i Googles søgeresultat. Se mere på www.maps.google.dk.

Andre kontaktmuligheder

Måske vil du gerne ind og arbejde for grundejerforeninger, boligforeninger og det offentlige, hvor der ofte gives sikre, langvarige kontrakter. For at få disse opgaver, skal du byde på dem i konkurrence med andre. Udbuddene kan ofte ses i aviserne, men vær opmærksom på, at det også kræver noget af dig at komme gennem et udbud. Der skal mange oplysninger til, og du skal vise, at du er seriøs, kompetent og professionel til at løse opgaven.

Mange iværksættere vælger at opsøge mulige kunder telefonisk eller personligt. Selv om det tager tid og kræfter, giver det ofte bedre resultater end de andre metoder, fordi du får etableret en personlig kontakt fra start. Måske kan du få foden inden for med et godt introduktionstilbud.

Sæsonarbejde

Du skal være opmærksom på din sæson. Der er ofte meget travlt i foråret og om sommeren, når man har en haveservice. Men sørg for at få aftaler om anlæg og træfældning placeret om efteråret og vinteren, så du får fordelt dit arbejde jævnt over året.

Økonomi

Branchen for haveservice er i vækst, og det skyldes blandt andet, at du ikke behøver at satse så stort økonomisk. Risikoen er ligeledes mindre end i så mange andre brancher, og det er din fordel. Til gengæld betyder det også, at det er en branche, der tiltrækker mange iværksættere, og hvor konkurrencen er hård. Derfor er det en god ide, at du har undersøgt din økonomi omhyggeligt, inden du starter op.

For at få et overblik over din økonomi, skal du lave et budget. Budgettet skal hvile på de valg, du har taget om, hvilken slags firma du gerne vil drive. Det er ligeledes nødvendigt, at du undersøger priser og omkostninger på markedet, så du får så solidt et budget, som det er muligt.

Typiske priser (2011) til private ligger i størrelsesordenen på 250- 400 kroner i timen uden moms. Timeprisen er højere ved enkeltstående opgaver end ved "abonnementsopgaver", som for eksempel jævnlig græsslåning. Over for firmakunder og det offentlige kan timeprisen ligge lidt højere, og nogle firmaer forlanger tillæg for transport.

I mange tilfælde vil du blive bedt om at give et fast tilbud, så kunderne ved, hvad de skal regne med økonomisk og kan sammenligne priser. Det vil ofte være tilfældet ved specialopgaver, men også ved standardopgaver med en kontrakt over længere tid, kan kunderne finde på at indhente flere tilbud.

Her skal du på den ene side sørge for at være konkurrencedygtig, men på den anden side er det også dig selv, der skal sikre, at du henter en fornuftigt timepris hjem og ikke sælger din ydelse for billigt. Efterhånden vil du få erfaring for, hvor lang tid dine opgaver tager, og hvad du så skal tage for at få en ordentlig pris.

Årsbudget – lille virksomhed

Her følger et eksempel på et årsbudget for en lille enkeltmandsvirksomhed med specialiserede opgaver:

Omsætning:	priser ex. moms
Græsslåning for 45 villaejere a 1000 kr.	45.000
Boligforening A, græs, hække og snerydning	60.000
Ad hoc hækklipningsopgaver	87.000
Arealer omkring 12 virksomheder	220.000
Andet	25.000
I alt	437.000
Omkostninger ved driften:	
Udgifter til bil og maskineri	65.000
Mobiltelefon	9.000
Revisor, administration m.v.	20.000
Lejeværdi af garage til oplagring	12.000
Renter af opstartslån/kassekredit	8.000
Forsikringer	7.700
Diverse, herunder uddannelse	15.000
I alt	136.700
Overskud (Omsætning minus omkostninger ved drift)	300.300

Etableringsbudget

Hvis du starter fra bunden, er det en god ide at lave et etableringsbudget. Det kan for eksempel se således ud:

Budget for etablering for en lille enkeltmandsvirksomhed

Oprettelse af mobiltelefon:	500
Optagelse i telefonbøger:	300
Logo, visitkort og brevpapir:	2.500
Startudgifter til revisor:	5.000
Udstyr:	140.000
Lager af materialer:	12.000
Varebil:	110.000
<u>Diverse:</u>	<u>3.500</u>
I alt kr.:	273.800

Årsbudget – større virksomhed

Eksempel på et årsbudget for en lidt større virksomhed med bredere opgaver og fem ansatte:

Omsætning:	priser ex. moms
Kontrakt med Boligforening A	180.000
Kontrakt med kommunen om 5 parker	310.000
Tilsyn og ad hoc opgaver sommerhuse	123.000
Hjemmeserviceafdelingen	85.000
Cityforeningen, blomster på strøget	45.000
Kontrakter med 25 virksomheder	670.000
Vejklipping, amtet	720.000
Træfældning og salg af brænde	350.000
Diverse løbende bestillinger	650.000
I alt	3.133.000
Omkostninger ved driften:	
Vareforbrug, blomster, jord, sand m.v.	125.000
Løn til 5 personer, inkl. sociale bidrag, feriepenge m.v.	1.500.000
Uniformer og andre personaleudgifter	80.000
Udgifter til biler	340.000
Mobiltelefoner og Internet	40.000
Revisor, administration m.v.	150.000
Lokaler til kontor, personale og lager	84.000
Markedsføring	65.000
Renter af opstartslån/kassekredit	40.000
Forsikringer	60.000
Afskrivning på specialudstyr	120.000
Diverse	50.000
I alt	2.654.000
Overskud (Omkostninger minus omkostninger ved drift)	479.000

Etableringsbudget - større virksomhed

Oprettelse af mobiltelefon:	1.700
Logo, visitkort og brevpapir:	10.000
Startudgifter til revisor:	8.000
Udstyr:	585.000
Lager af materialer:	15.000
Varebiler:	440.000
Depositum til lokaler:	22.000
Indretning af lokaler:	30.000
Computer og kontorudstyr:	25.000
Diverse:	<u>15.500</u>
I alt:	1.152.200

Prøv at lave dit eget årsbudget og dan dig et overblik: Er beløbet på bundlinjen stor nok? Hvis ikke, må du igennem budgettet igen. Hvordan kan du øge din omsætning? Eller hvordan kan du få udgifterne ned?

Prøv herefter at lave et budget for alle månederne i et år og derefter for flere år. Vær opmærksom på, at det kan tage tid at få en kundekreds, og at i den tid vil indkomsten være lav.

Skat

Du skal også 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 overskud din virksomhed vil få, og derfor bliver du nødt til at lave et skøn. Det kan du bruge dit budget til – og skønnet skal du indberette til SKAT.

SKAT vil herefter sende dig indbetalingskort, så du i løbet af året får betalt den forventede skat. Når året er omme, får du en udvidet selvangivelse, og heri skal du 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.

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

Hvor kommer pengene fra?

Hvis du vil starte virksomhed, er det en stor fordel, hvis du har sparet noget op inden. Nogen kan tage et lån i hus eller lejlighed for at dække etableringen og de første måneders drift, mens andre iværksættere kan låne penge i familien.

Det kan også være, at banken kan hjælpe dig med at finansiere, og du kan måske oprette en kassekredit.

Der findes ikke offentlige tilskud til investeringer i og drift af firmaer, der tilbyder haveservice. Nogle pensionister og handicappede kan dog søge om kommunalt tilskud til at betale dig med, men det er kun til helt simpel haveservice og snerydning, og i mange tilfælde er støtten kun midlertidig.

Registrering af virksomheden

Når du har gjort dig det klart, hvad du vil sælge og har en rimelig klar fornemmelse af til hvem og hvor mange, og når du ved, at økonomien kan hænge sammen, så skal du starte/registrere din virksomhed. Nogle kalder det at få sit momsnummer.

Det er meget nemt at starte en enkeltmandsvirksomhed i Danmark, for der er kun tre ting, der skal være i orden.

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 oplyse 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.

3) Regnskabspligt

Det at føre regnskab 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 ingen 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 ingen kapitalkrav og ejerne hæfter hver især personligt og solidarisk. Det anbefales at få udarbejdet en interessentskabs-kontrakt.

+ Anpartsselskab (ApS)

Anpartsselskab (ApS) - ApS'et kan stiftes af en eller flere personer og selskabet skal anmeldes til Erhvervs- og Selskabsstyrelsen. Der er et kapitalkrav på min. kr. 50.000, og du hæfter med den indskudte kapital.

+ Aktieselskab (A/S)

Der er et kapitalkrav på min. kr. 500.000, men er ellers meget lig reglerne for anpartsselskab.

Virksomhedens økonomiske system

Det meste "bøvl" i virksomheden opstår, fordi indehaveren ikke følger nedenstående fem trin. Derfor kan det være en god ide at følge disse, så du mindsker de administrative udfordringer mest muligt:


Moms

Alle virksomheder skal indsamle moms til den danske stat. Det gør du ved at lægge 25% oven på din salgspris. De indsamlede moms-penge kan du som nystartet virksomhed beholde i tre måneder, inden de skal afleveres til SKAT. En virksomhed kan trække den moms fra, den selv betaler. Indsamling af moms fungerer på denne måde:

Du sælger:

4 timer a 500 kr.
+ 25 % moms
At betale

2.000 kr.
500 kr.
2.500 kr.

Du køber:

En lommeregner
+ moms
At betale

200 kr.
50 kr.
250 kr.

Afregning af moms:

Salgsmoms
Købsmoms
At betale til SKAT

500 kr.
50 kr.
450 kr.


Personale og ledelse

Mange haveservicefirmaer har personale ansat, som kunne være faglærte anlægsgartnere eller have en anden ”grøn” uddannelse. Når du ansætter, er det vigtigt, at du er omhyggelig, så du får de allerbedste medarbejdere. En medarbejder i haveservice skal være i god fysisk form og skal kunne arbejde alene. Kunderne skal kunne stole på, at det er ordentlige folk. Det kan måske være en fordel at få en medarbejder, der gerne vil arbejde ekstra meget om sommeren og lidt mindre om vinteren, så det passer med fordelingen af arbejde på året.

Du kan få kontakt til mulige medarbejdere ved at henvende dig til det lokale jobcenter eller ved at annoncere. Hvis du kun ønsker at hyre personale om sommeren, fordi du selv kan klare arbejdsbelastningen resten af året, kan du henvende dig på tekniske skoler eller andre uddannelsesinstitutioner og søge sæsonarbejdere her.

Når du ansætter medarbejdere, skal de have et ansættelsesbrev, og det gælder også, selvom du kun ansætter medarbejdere på deltid eller om sommeren. Brevet skal indeholde alle væsentlige vilkår, som for eksempel arbejdssted, løn, arbejdstid, ferie, pension, opsigelse m.v.

Nogle (mest større) firmaer har overenskomst med en eller flere fagforeninger, men der er ingen regler om, at haveservice skal beskæftige organiseret arbejdskraft. Virksomheder, der er medlem af en branche- eller arbejdsgiverforening, skal dog have overenskomst.

Oplæring og ledelse

Hvis du vælger at ansætte medarbejdere i din virksomhed, skal du også regne med, at dine medarbejdere skal læres godt op i jobbet. De skal kende arbejdsgangene i din virksomhed og vide, hvad det er for en type haveservice, du ønsker at drive. Afhængig af erfaring skal de måske også læres op i de praktiske opgaver. Som leder er det også dit ansvar at tænker over, hvad der skal til for at være en god leder, så dine medarbejdere trives, og så du kan drive den type forretning, du gerne vil. Dine medarbejders trivsel og deres adfærd udadtil er også med til at repræsentere din virksomhed og kan derfor have en betydning for, hvordan det går med forretningen.

Sort arbejde

Du må ikke selv modtage dagpenge, efter du har startet din virksomhed. Og du må heller ikke få hjælp fra nogen, der modtager dagpenge fra det offentlige. Det gælder også, selv om de ikke får betaling for deres arbejde.

Sort arbejde – hvor omsætning og betaling til de ansatte holdes uden for regnskabet – er ulovligt og strafbart.

Kvalitetssikring

Haveservice er en tillidssag. Der ligger et stort ansvar på firmaet om at bruge de rigtige metoder og de rette midler i arbejdet. Både medarbejdere og kunder er opmærksomme på kvalitet. I forbindelse med tilbud er det vigtigt, at du beskriver kvaliteten. Du skal forvente, at du skal gøre rede for din kvalitet på papir, ikke mindst hvis du har store offentlige kunder.

Uddannelse

De tekniske skoler og AMU-centrene udbyder mange forskellige korte kurser inden for det grønne område. Der tilbydes også træning inden for områder, hvor du kan slutte af med et certifikat.

Skov og Landskab afholder mange forskellige kurser (med og uden certifikat) inden for blandt andet træfældning og landskabspleje www.sl.ku.dk.

Se også Dansk Landbrugsrådgivnings tilbud på <http://www.dlbr.dk>.

Arbejdsgiver- og brancheorganisationer holder kurser inden for blandt andet virksomhedsledelse.

Start i netværk

Firmaet og netværket Mand & Bil har det ene formål at gøre opstart og drift af denne type enkeltmandsvirksomheder nemmere. De har udviklet et koncept hvor man kan opnå følgende fordele:

- + Firmaprofil – logo, koncept og hjemmeside.
- + Enkle, praktiske og billige redskaber til at få nye kunder.
- + Hurtig opstart og bedre indtjening.
- + Adgang til rådgivning om drift af firma
- + Markedsføring, tips, tricks og kontakter.
- + Gode kollegaer - fleksibilitet og samarbejde.

Læs mere på www.mandogbil.dk

Branchens organisationer

Der findes flere branche- og arbejdsgiverorganisationer, som organiserer firmaer inden for det grønne område. Organisationerne assisterer medlemmerne med at forstå love og regler. Og de kan hjælpe med mange andre spørgsmål. Uanset om du er medlem eller ej, kan du finde inspiration på deres hjemmesider.

Danske Anlægsgartnere. Foreningen er en arbejdsgiverforening. Her er der oplysninger, kurser og meget andet. Foreningen udgiver bladet "Grønt miljø" www.dag.dk

Landsforeningen Praktisk Økologi. www.oekologi.dk.

Udgiver blandt andet bladet Have Nyt på internettet www.havenyt.dk

Danske Service har medlemmer som kombinerer haveservice med rengøring, vinduespolering o.l. Danske Service, Islands Brygge 26, Postboks 1982, 2300 København S, Tlf. 32 63 04 40, www.danskeservice.dk

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

Gratis vejledning ved start.

Over hele landet kan du få gratis vejledning, om start af egen virksomhed. Ved vejledningen diskuteres forretningsidéen, moms, skat, budget, salg m.v.

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

Dit haveservicefirma – hvordan?

Der er mange valg, før du starter. Det er vigtigt at gå grundigt ind i alle spørgsmål:

Hvad vil du sælge?

- + Ydelser i abonnement eller kontrakt, hvad og hvor?
- + Særlige specialydelser, hvad og hvor?
- + Kombinationer?
- + Tillægsydelser?

Hvad skal kunderne især huske om dit firma?

- + Du holder nøjagtig, hvad du lover?
- + Du er fagligt på toppen?
- + Du giver en fordelagtig pris?
- + Du er alsidig?
- + Du er fleksibel?
- + Du er god til at se, hvad der behov for?
- + Andet?

Hvem er dine kunder?

- + Pensionister?
- + Villaejere?
- + Sommerhusejere?
- + Firmaer?
- + Hoteller?
- + Kommuner?
- + Menighedsråd?
- + Offentlige institutioner?
- + Andre?

Hvem er konkurrenterne?

- + Andre firmaer af samme art?
- + Ejendomsservice?
- + Firmaernes egne ansatte?
- + Kunderne selv – ved hjælp af teknologi og maskineri?
- + Andre?

Personale?

- + Enmandsforetagende?
- + Medarbejdere – hvor mange?
- + Løst ansatte eller fast ansatte?

Hvor skal firmaet have adresse?

- + Tæt på kundekredsen?
- + Derhjemme?

Hvordan sælger du din service?

- + Opsøgende salg?
- + Reklame på bilen?
- + Annoncer?
- + Telefonbogen?
- + Internettet?

Hvordan ser dagen ud i dit haveservicefirma?

- + Tid til selve arbejdet?
- + Tid til kørsel?
- + Tid til indkøb og vedligehold af maskineri?
- + Tid til markedsføring og administration?
- + Telefonbetjening af kunderne?
- + Hvad gør du ved sæsonsvingningerne?
- + Prøv at lave en plan over en uge og et år.

Hvor stærkt er dit netværk?

- + Hvem kan du gå til, hvis du har brug for hjælp til økonomiske spørgsmål?
- + Hvem kan du gå til, hvis du har brug for at finde leverandører?
- + Hvem kan du gå til, når du skal markedsføre?
- + Hvem kan hjælpe med praktiske opgaver?

Snart parat?

- + Har du registreret din virksomhed?
- + Har du fået de tilladelser og certifikater, som du skal?
- + Har du tegnet de nødvendige forsikringer?
- + Har du planlagt, hvordan du vil bogføre og administrere?
- + Har du finansieringen på plads?

Fandt du dine svar?

Vi håber, at startvejledningen har givet dig svar på mange af de spørgsmål, du har omkring opstarten af din virksomhed. Har du brug for yderligere information, eller har du spørgsmål til indholdet, er du altid velkommen til at kontakte imidt på info@imidt.dk eller 70 15 16 18.

Hos imidt er der gratis vejledning og sparring at hente for dig, der har en iværksætter i maven.

Vi glæder os til at høre fra dig!