Begrippen lesbrief Stichting en Vereniging

Hoofdstuk 1

commerciële organisatie = onderneming: het is een organisatie die als doel heeft winst maken.
v - BV, NV & Eenmanszaak
k - ze willen winst maken

niet-commerciële organisatie: ze hebben een ideëel doel.

Niet het maken van winst, maar het realiseren van het doel is hun belangrijkste bestaansgrond (non-profit organisaties)
v - vereniging & stichting
k - hun doel nastreven, winst niet verdelen onder leden/bestuur

non-profitorganisatie: niet-commerciële organisatie

rechtsvorm: juridische vorm van de organisatie waarin wordt vastgesteld wie de leiding heeft en wie aansprakelijk is voor de schulden van de organisatie.
v – bv, nv, eenmanszaak, stichting, vereniging

natuurlijk persoon = de mensen
rechtspersoon: organisatie met rechtspersoonlijkheid.

Dit betekent dat deze organisaties mensen in dienst kunnen nemen, leningen kunnen aangaan en koopcontracten kunnen afsluiten. Uiteraard zijn het mensen in dienst nemen van deze organisaties die deze handelingen verrichten, maar zij verrichten deze handelingen in naam van de organisatie.

coöptatie: het bestuur benoemt zichzelf.

mandaat: De directie handelt in naam en onder verantwoordelijkheid van het bestuur. Het bestuur blijft zijn taken en bevoegdheden geheel behouden, maar laat het de feitelijke uitvoering voor een deel over aan de directie/directeur.

notariële akte: een door een notaris volgens wettelijke eisen opgemaakt stuk. In de akte van oprichting moeten de statuten van de stichting zijn opgenomen. In de statuten staan onder andere het doel van de stichting en de vestigingsplaats

statuten: In de statuten moet staan het doel van de stichting of vereniging en de vestigingsplaats.

liquidatie: de vereniging of stichting ontbonden/opgeheven.

jaarrekening: Hierin staan een balans, de winst en verliesrekening van dat jaar en een toelichting op beide.

vereniging: Een vereniging is een samenwerkingsvorm tussen twee of meerdere mensen (leden), die een niet-commercieel doel willen realiseren.

De leden bepalen uiteindelijk wat er gebeurt; zij kiezen een bestuur aan.

v- De voetbal vereniging SDVB.

algemene ledenvergadering: het hoogste besluitvormingsorgaan bij een vereniging.

k - Alle leden van de vereniging zijn daar bij welkom.

k - Deze vergadering is minstens een keer per jaar.

k –Benoemen, schorsen en ontslaan van bestuursleden.

k –Statuten wijzigen.

k –Ontbinden van vereniging.

k –Jaarverslag goedkeuren.

jaarvergadering = algemene ledenvergadering.

vereniging met beperkte rechtsbevoegdheid = informele vereniging: Het is geen rechtspersoon.

k - De bestuurders zijn privé aansprakelijk voor schulden.

k- Geen statuten nodig.

vereniging met volledige rechtsbevoegdheid = formele vereniging: Het is een rechtspersoon.
k - Notariële akte nodig.

k - Bestuurders niet aansprakelijk (alleen bij wanprestaties van de bestuurder).

k - Moet ingeschreven zijn in Handelsregister bij Kamer van Koophandel.

hoofdelijk aansprakelijk: een willekeurig bestuurslid kan privé aansprakelijk worden gesteld voor de gehele schuld van een vereniging / stichting.

jaarverslag: bestaat uit de jaarrekening en een beschrijving van de gang van zaken in het ht boekjaar, met nadere informatie.

inputfinanciering: Een instelling krijgt op basis van datgene wat nodig is de doelstelling te bereiken geld (ongeacht de prestaties).

k - Aan het einde van het jaar moet je inleveren wat overblijft.

k – Niet goed voor efficiency.

efficiënt werken: met weinig middelen doel realiseren

outputfinanciering: niet commerciële organisaties krijgen een vergoeding van het rijk op basis van de prestaties

v - Lumpsumfinanciering (een school krijgt per iedere leerling een bepaald bedrag en de school mag zelf bepalen wat daar mee gebeurt

v- Budgetfinanciering (een ziekenhuis krijgt voor 80 hartoperaties betaald en als ze er meer willen moeten ze zelf betalen.

lumpsumfinanciering: een school krijgt per iedere leerling een bepaald bedrag en de school mag zelf bepalen wat daar mee gebeurt

prestatienorm je krijgt geld op basis van de prestaties

effectief werken: je doel bereiken wat je wilt (of het nou efficiënt is of niet).

budgetfinanciering: de geldgever stelt vooraf vast welk bedrag de instelling krijgt en welke prestaties (activiteiten) hier tegenover moeten staan.
k – overschotten mogen worden gehouden

k – tekorten moet de instelling zelf aanvullen

k – de wijze waarop de prestaties geleverd wordt, wordt aan de instelling over gelaten.

financiële beleid niet-commerciële organisaties: deze organisaties kenmerken zich doordat zij bij de realisatie van hun doel een evenwicht moeten zien te vinden tussen ontvangsten en uitgaven, baten en lasten.

leasen: Het huren van producten (productiemiddelen) voor een bepaalde tijd.
operational lease: Hierbij blijft het geleasede object eigendom van de lessor.
k – contract tussentijds opzegbaar

k - lessor economisch en juridisch eigenaar

lessor: de verhuurder van een product
lessee: de huurder van een product

financial lease: het gaat om de financiering van het geleasede object.

k - Een huur die je voor langere tijd aangaat (hangt af van de economische levensduur van het product).

k – lessee economisch eigenaar.

k- contract is niet tussentijds opzegbaar.
k- lessor juridisch eigenaar.

Hoofdstuk 2

jaarrekening: een verslag dat het bestuur ter goedkeuring aan de algemene ledenvergadering moet voorleggen. Het moet verplicht een balans, een winst- en verliesrekening en een toelichting hierop bevatten.

balans: een overzicht van de bezittingen en het vermogen waarmee de bezittingen zijn gefinancierd op één bepaald tijdstip.

k- Aan de linker kant staat altijd Debet (de bezittingen), en aan de rechterklant staat altijd Credit (eigen vermogen en vreemd vermogen).

bezittingen: Alles wat in het bezit is van een vereniging.

v- geld wat in de kas zit

v- inventaris

v- geld wat op de bank staat

activa: een ander woord voor bezittingen.

v- vaste activa

v- vlottende activa

v- liquide activa

liquide activa: bezittingen waarmee je kunt betalen.

v- kas

v- bank

vlottende activa: bezittingen met een looptijd korter dan een jaar.

v – achterstallige contributie, goederen die men wil verkopen aan de leden(eten, drank), debiteuren,

 en vooruit betaalde bedragen

vaste activa: bezittingen die langer dan een jaar meegaan.

v – boten, de imperiaal en de inventaris, gebouwen

k – bezittingen slijten vaak

passiva: al het vermogen(al het geld wat de organisatie heeft aangetrokken) om de bezittingen te kunnen financieren.

v – vreemd vermogen (schulden), eigen vermogen

schuld: geleend geld

v – lening

eigen vermogen: geld dat de eigenaren / leden in de onderneming /vereniging gestoken hebben

k – de vereniging hoeft dit niet aan iemand terug te betalen (permanent vermogen)

vreemd vermogen: schulden: Geld dat de vereniging geleend heeft en dus terugbetaald moet worden.

v - een lening.

k - moet rente over betaald worden.

lang vreemd vermogen: Langlopende lening

v - een hypotheek

k - duurt langer dan één jaar.

kort vreemd vermogen: kortlopende lening

v - Afbetaling van bv. een tv, roodstaan, crediteuren

k - duurt korter dan één jaar

hypothecaire lening: Een langlopende lening met onroerend goed als onderpand

k -duurt lang(rond 20 tot 30 jaar).

onroerend goed: Een soort waarborg of dekking (bij een lening).

v - een huis of bedrijfspand.

k- meestal grote bedragen.

onderhandse lening: geld lenen van zakelijke relaties, vrienden of familie.

k – looptijd, rentepercentage en de aflossingstermijnen worden bepaald in onderling overleg tussen kredietnemer en kredietgever.

rekening courant krediet: de klant mag rood staan tot een bepaald bedrag bij de geldgever (de bank)

k – kortlopende lening, variabele rente

liquiditeitsbalans: een balans waarbij de activa gerangschikt worden naar de mate van liquiditeit en de passiva naar de tijd waarover men over het vermogen of het geld kan beschikken.

k – vaste activa, vlottende activa en liquide activa

k – eigen vermogen, lang vreemd vermogen en kort vreemd vermogen

overzicht van ontvangsten en uitgaven: een samenvatting van de ontvangsten en uitgaven per kas of per bank in één bepaalde periode.

(k) op een overzicht van ontvangsten en uitgaven worden dus de financiële feiten vermeld die leiden tot een verandering van de kas of bank (liquide middelen).

werkelijke ontvangsten: achteraf bekijken hoeveel geld er per kas of bank is ontvangen

begrote ontvangsten: vooraf voorspellen hoeveel geld er per kas of bank ontvangen zal worden.

begrote uitgaven zijn uitgaven die men van plan is te gaan doen in een toekomstige periode.

werkelijke uitgaven zijn uitgaven die men gedaan heeft in een afgelopen periode.

saldo ontvangsten en uitgaven: het verschil tussen de inkomsten en de uitgaven. Met dit saldo wordt het overzicht van inkomsten en uitgaven in evenwicht gebracht.

begroting inkomsten en uitgaven: is een overzicht van alle inkomsten en uitgaven per kas, bank of giro die men van plan is te gaan ontvangen of te gaan betalen in een toekomstige periode (meestal een jaar). Het overzicht heeft betrekking op de toekomst en wordt dus voor het begin van een periode gemaakt.

mutatie liquide middelen: de verandering in de liquide middelen (kas, bank en giro); deze verandering is gelijk aan het saldo van de inkomsten en uitgaven.

liquiditeitsbegroting: een overzicht van de te verwachten ontvangsten en uitgaven per maand of per kwartaal voor een bepaalde periode (meestal voor een jaar, soms langer), waardoor u inzicht krijgt in uw kassaldo en een eventueel tekort of overschot aan het eind van elke maand of elk kwartaal.

toelichting op de jaarrekening: hierin worden de verscheidene rubrieken uit de balans en de resultatenrekening cijfermatig gedetailleerd en grondiger toegelicht.

Hoofdstuk 3

kasstelsel: Alleen die financiële feiten worden bijgehouden die leiden tot een toename of afname van de liquide middelen (kas/bank)

Kenmerk: er staan alleen uitgaven en ontvangsten op, geen baten/lasten.

Voordeel: eenvoud van het stelsels

Nadeel: geen goed inzicht in de resultaten (winst/verlies) situatie en vermogenspositie van een organisatie, omdat de baten en lasten ontbreken.

financiële verslaggeving op kasbasis: Zie Kasstelsel

kasstroomoverzicht:

Overzicht van alle geldstromen binnen een vereniging of organisatie.
afschrijven : Verminderen met een bedrag om de aanschaffingskosten te verdelen over de gebruiksduur.

periodetoerekeningsstelsel : Hier wordt onderscheid gemaakt tussen baten en lasten enerzijds en ontvangsten en uitgaven anderzijds. Baten en lasten worden toegerekend aan de periode waarop ze feitelijk betrekking hebben, ongeacht of de baten feitelijk zijn ontvangen dan wel de lasten zijn daadwerkelijk tot uitgaven hebben geleid.

Voordeel : Je ziet in dit stelsel dat baten geen ontvangsten zijn en dat lasten geen uitgaven zijn.

Nadeel: Het onderscheid tussen baten en lasten enerzijds en ontvangsten en uitgaven anderzijds is soms moeilijk te onderkennen

resultatenrekening : staat van baten en lasten (winst- en verliesrekening of exploitatierekening)

Kenmerk:

- Onderdeel van de jaarrekening.

exploitatierekening : zie resultatenrekening

opbrengsten: zie bij baten

baten: feiten die betrekking hebben op een bepaalde periode en leiden dot een toename van het eigen vermogen

kosten: Zo worden de lasten in commerciële organisaties genoemd.

lasten: feiten die betrekking hebben op een bepaalde periode en leiden tot een afname van het eigen vermogen.

staat van baten en lasten: overzicht van baten (links) en lasten (rechts) in een bepaalde periode. Ook wel ‘resultatenrekening’ of ‘exploitatierekening’ genoemd.

'matching' principe: Dit houdt in dat baten en lasten toegerekend worden aan de periode waarop ze ook werkelijk betrekking hebben.

