

VOORBEELD

Prognose 2009-2010

Prognose VOF

Mensinge 2

9471 HX ZUIDLAREN

**Prognose VOF
t.a.v. de firmanten
Mensinge 2
9471 HX ZUIDLAREN**

Prognose 2009 - 2010

INHOUDSOPGAVE

Pagina

1. Prognose 2009-2010

1.1	Onderzoeksrapport	1
1.2	Algemeen	3
1.3	Resultaatvergelijking	4
1.4	Meerjarenoverzicht	5
1.5	Kengetallen	6
1.6	Grafieken	7
1.7	Toelichting op de prognose	8

VOORBEELD

1. PROGNOSE 2009-2010

Accountantskantoor HUT bv

**Prognose VOF
t.a.v. de firmanten
Mensinge 2
9471 HX ZUIDLAREN**

Mensinge 2 - 9471 HX Zuidlaren
Postbus 71 - 9470 AB Zuidlaren
T (050) 409 40 55 / 409 40 05
F (050) 409 52 04
E info@accountantskantoorhut.nl
I www.accountantskantoorhut.nl

Datum: 10 juli 2009
Behandeld door: R. Niemeijer AA

Geachte firmanten,

Hiermede brengen wij u verslag uit van onze werkzaamheden omtrent de prognose van de resultaten over de jaren 2009 en 2010 van uw onderneming.

1.1 Onderzoeksrapport

Opdracht en verantwoordelijkheden

Wij hebben de bijgevoegde, door ons gewaarmerkte, prognose van Prognose VOF te Zuidlaren voor de periode 2009 en 2010 onderzocht. De prognose, met inbegrip van de veronderstellingen waarop deze is gebaseerd (opgenomen onder punt 1.2), is opgesteld onder verantwoordelijkheid van het bestuur van de onderneming. Het is onze verantwoordelijkheid een onderzoeksrapport inzake de prognose te verstrekken.

Werkzaamheden

Wij hebben ons onderzoek verricht in overeenstemming met Nederlands recht, waaronder Standaard 3400, 'Onderzoek van toekomstgerichte financiële informatie'. De in dit kader uitgevoerde werkzaamheden bestonden in hoofdzaak uit het inwinnen van inlichtingen bij functionarissen van de entiteit, het uitvoeren van cijferanalyses met betrekking tot de financiële gegevens en het vaststellen dat de veronderstellingen op de juiste wijze zijn verwerkt.

Ons onderzoek betreffende de gegevens waarop de veronderstellingen zijn gebaseerd, kan als gevolg van de aard van dit onderzoek, slechts resulteren in het geven van een conclusie die een beperkte mate van zekerheid geeft. Ons onderzoek betreffende de opstelling en de toelichting van de prognose in overeenstemming met in Nederland algemeen aanvaardbare grondslagen voor financiële verslaggeving resulteert in een oordeel dat een redelijke mate van zekerheid geeft.

Prognose VOF

1.1 Onderzoeksrapport

Conclusie en oordeel

Op grond van ons onderzoek van de gegevens waarop de veronderstellingen zijn gebaseerd is ons niets gebleken op grond waarvan wij zouden moeten concluderen dat de veronderstellingen geen redelijke basis vormen voor de prognose.

Naar ons oordeel is de prognose op een juiste wijze op basis van de veronderstellingen opgesteld en toegelicht in overeenstemming met in Nederland algemeen aanvaardbare grondslagen voor financiële verslaggeving, waarbij tevens de van toepassing zijnde grondslagen voor waardering en resultaatbepaling zoals gehanteerd in de jaarrekening in aanmerking zijn genomen.

Overige aspecten

1 Realiseerbaarheid toekomstige uitkomsten:

De werkelijke uitkomsten zullen waarschijnlijk afwijken van de prognose, aangezien de veronderstelde gebeurtenissen zich veelal niet op gelijke wijze zullen voordoen als hier is aangenomen. De hieruit voortvloeiende afwijkingen kunnen van materieel belang zijn.

2 Beperking in het gebruik (en verspreidingskring):

De prognose en ons onderzoeksrapport daarbij zijn opgesteld voor het verkrijgen van een krediet bij een financier, zijn uitsluitend bedoeld voor uzelf en de financier en kunnen derhalve niet voor andere doeleinden worden gebruikt.

Wij vertrouwen hiermee aan uw opdracht te hebben voldaan. Tot het geven van nadere toelichting zijn wij gaarne bereid.

Hoogachtend,
Accountantskantoor HUT bv

R. Hut
Accountant-Administratieconsulent

1.2 Algemeen

Onderneming

Prognose VOF is gestart per 3 juli 1999. De vestigingsplaats is Zuidlaren, Mensinge 2. De onderneming is ingeschreven bij de Kamer van Koophandel te Meppel onder dossiernummer 99888888.

Doelstelling

De doelstelling van Prognose VOF wordt als volgt omschreven:
Het voorspellen van toekomstige resultaten.

Vennoten

De onderneming wordt gedreven voor rekening van:

- P.R. Ognose (50%);
- V.O. Orspelling (50%).

Overig

Voor het verkrijgen van een krediet dient de onderneming een prognose aan de kredietverstrekker te overleggen.

Toelichting op de prognose

De volgende uitgangspunten zijn gehanteerd bij het opstellen van de prognose voor 2009:

- het halfjaarrapport met samenstellingsverklaring zoals uitgebracht door ons kantoor op 8 juli 2009;
-
-

De volgende uitgangspunten zijn gehanteerd bij het opstellen van de prognose voor 2010:

- de omzet, de kostprijs van de omzet, de personeelskosten en de overige bedrijfslasten blijven op hetzelfde niveau als;
- er is geen inflatiecorrectie toegepast.

1.3 Resultaatvergelijking

Ter analyse van het geprognostiseerde resultaat van de onderneming verstrekken wij u de onderstaande opstelling, welke is gebaseerd op de geprognostiseerde winst- en verliesrekening.

	2010		2009	
	€	%	€	%
Netto-omzet	451.995	100,0%	452.007	100,0%
Inkoopwaarde van de omzet	257.655	57,0%	257.644	57,0%
Bruto bedrijfsresultaat	194.340	43,0%	194.363	43,0%
Lonen en salarissen	24.825	5,5%	31.713	7,0%
Sociale lasten	3.825	0,8%	5.134	1,1%
Pensioenlasten	1.290	0,3%	1.691	0,4%
Overige personeelskosten	5.490	1,2%	5.423	1,2%
Afschrijvingen materiële vaste activa	13.920	3,1%	13.926	3,1%
Huisvestingskosten	18.150	4,0%	18.154	4,0%
Inventaris- en machinekosten	6.075	1,3%	4.580	1,0%
Verkoopkosten	19.560	4,3%	21.419	4,7%
Autokosten	7.020	1,6%	6.247	1,4%
Kantoorkosten	10.320	2,3%	12.189	2,7%
Algemene kosten	2.145	0,5%	2.139	0,5%
Som der bedrijfskosten	112.620	24,9%	122.615	27,1%
Bedrijfsresultaat	81.720	18,1%	71.748	15,9%
Rentelasten en soortgelijke kosten	-14.115	-3,1%	-14.115	-3,1%
Som der financiële baten en lasten	-14.115	-3,1%	-14.115	-3,1%
Resultaat	67.605	15,0%	57.633	12,8%

1.4 Meerjarenoverzicht

Ter analyse van het (geprognostiseerde) resultaat van de onderneming verstrekken wij u de onderstaande opstelling, welke is gebaseerd op de (geprognostiseerde) winst- en verliesrekening.

	prognose 2010	prognose 2009	werkelijk 2008	werkelijk 2007
	€	€	€	€
Netto-omzet	451.995	452.007	477.095	469.530
Inkoopwaarde van de omzet	257.655	257.644	278.969	273.244
Bruto bedrijfsresultaat	194.340	194.363	198.126	196.286
Lonen en salarissen	24.825	31.713	37.394	41.169
Sociale lasten	3.825	5.134	6.941	6.630
Pensioenlasten	1.290	1.691	2.540	1.592
Overige personeelskosten	5.490	5.423	7.732	8.857
Afschrijvingen materiële vaste activa	13.920	13.926	19.561	18.224
Huisvestingskosten	18.150	18.154	19.533	18.592
Inventaris- en machinekosten	6.075	4.580	8.057	6.681
Verkoopkosten	19.560	21.419	21.240	22.334
Autokosten	7.020	6.247	6.312	8.015
Kantoorkosten	10.320	12.189	10.952	9.475
Algemene kosten	2.145	2.139	1.080	1.006
Som der bedrijfskosten	112.620	122.615	141.342	142.575
Bedrijfsresultaat	81.720	71.748	56.784	53.711
Rentelasten en soortgelijke kosten	-14.115	-14.115	-15.115	-14.767
Som der financiële baten en lasten	-14.115	-14.115	-15.115	-14.767
Resultaat	67.605	57.633	41.669	38.944

1.5 Kengetallen

Omzet en rentabiliteit

De rentabiliteit geeft het geprognoseerde rendement aan dat de onderneming in het boekjaar behaalt.

	prognose 2010	prognose 2009	werkelijk 2008	werkelijk 2007
Omzetontwikkeling <i>Indexcijfer (2007 = 100)</i>	96,27	96,27	101,61	100,00
Brutowinst-marge <i>Brutomarge / Netto-omzet</i>	43,00	43,00	41,53	41,80
Nettowinst-marge <i>Resultaat / Netto-omzet</i>	14,96	12,75	8,73	8,29

Personeel

	prognose 2010	prognose 2009	werkelijk 2008	werkelijk 2007
Gemiddelde omzet per werknemer	215.236	167.410	127.225	142.282
Loonkostenontwikkeling <i>Indexcijfer (2007 = 100)</i>	60,83	75,47	93,75	100,00
Gemiddelde personeelskosten per werknemer	16.871	16.282	14.562	17.651
Personeelskosten per € 100,-- omzet	7,84	9,73	11,45	12,41

1.6 Grafieken

De grafieken worden weergegeven in €.

1.7 Toelichting op de prognose

ALGEMEEN

De prognose is opgesteld in overeenstemming met in Nederland algemeen aanvaarde grondslagen voor financiële verslaggeving.

GRONDSLAGEN VOOR DE BALANSWAARDERING

Algemeen

Voor zover niet anders vermeld, worden de activa en passiva gewaardeerd tegen nominale waarde.

Materiële vaste activa

De materiële vaste activa worden gewaardeerd op verkrijgingsprijs of vervaardigingskosten, verminderd met de cumulatieve afschrijvingen en indien van toepassing met bijzondere waardeverminderingen. De afschrijvingen worden gebaseerd op de geschatte economische levensduur en worden berekend op basis van een vast percentage van de verkrijgingsprijs of vervaardigingskosten, rekening houdend met een eventuele residuwaarde. Er wordt afgeschreven vanaf het moment van ingebruikneming. Op terreinen wordt niet afgeschreven.

De materiële vaste activa waarvan de onderneming krachtens een financiële lease-overeenkomst het economische eigendom heeft, worden geactiveerd. De uit de financiële lease-overeenkomst voortkomende verplichting wordt als schuld verantwoord. De in de toekomstige leasetermijnen begrepen interest wordt gedurende de looptijd ten laste van het resultaat gebracht.

Afschrijvingspercentages:

Bedrijfsgebouwen en -terreinen	0-10 %
Inventaris	10-20 %
Vervoermiddelen	20 %

Voorraden

Voorraden gereed product worden gewaardeerd tegen vervaardigingsprijs of lagere netto-opbrengstwaarde. Deze lagere netto-opbrengstwaarde wordt bepaald door individuele beoordeling van de voorraden. De vervaardigingsprijs omvat het directe materiaalverbruik, de directe loon- en machinekosten en de overige kosten die rechtstreeks aan de vervaardiging kunnen worden toegerekend, en een opslag voor indirecte fabricagekosten. De netto-opbrengstwaarde is gebaseerd op een verwachte verkoopprijs, onder aftrek van nog te maken kosten voor voltooiing en verkoop.

Vorderingen

De vorderingen zijn opgenomen tegen nominale waarde. Waardering van de vorderingen geschiedt onder aftrek van een voorziening wegens oninbaarheid, gebaseerd op individuele beoordeling van de vorderingen.

Liquide middelen

De liquide middelen worden gewaardeerd tegen nominale waarde en staan, voor zover niet anders vermeld, ter vrije beschikking van de onderneming. Het betreffen de direct opeisbare vorderingen op kredietinstellingen en kasmiddelen.

Langlopende schulden

De langlopende schulden betreffen leningen met een looptijd van langer dan één jaar. Het gedeelte van de leningen dat wordt afgelost in het komende boekjaar, is begrepen in de saldi van de langlopende schulden.

Kortlopende schulden

De kortlopende schulden betreffen de schulden met een looptijd van korter dan één jaar. Deze worden, voor zover niet anders vermeld, gewaardeerd tegen nominale waarde.

1.7 Toelichting op de prognose

Niet in de balans opgenomen rechten en verplichtingen

De niet in de balans opgenomen rechten en verplichtingen zijn, tenzij anders vermeld, gewaardeerd tegen nominale waarde.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Het resultaat wordt bepaald als het verschil tussen de opbrengstwaarde van de geleverde prestaties en de kosten en andere lasten van het verslagjaar, met inachtneming van de hiervoor vermelde waarderinggrondslagen. Winsten zijn verantwoord in het jaar waarin de goederen zijn geleverd c.q. de diensten zijn verricht. Verliezen welke hun oorsprong vinden in het verslagjaar zijn in aanmerking genomen zodra deze voorzienbaar zijn.

Netto-omzet

Onder netto-omzet wordt verstaan de aan derden in rekening gebrachte bedragen voor de in het verslagjaar geleverde goederen en diensten na aftrek van kortingen en dergelijke en van over de omzet geheven belastingen.

Inkoopwaarde van de omzet

Onder de inkoopwaarde van de omzet wordt verstaan de direct aan de geleverde goederen en diensten toe te rekenen kosten. Hieronder is tevens begrepen een mutatie in de afwaardering wegens incourantheid van de voorraden.

Bedrijfskosten

De kosten worden toegerekend aan het verslagjaar waarop zij betrekking hebben. Winsten worden verantwoord in het jaar waarin de goederen zijn geleverd c.q. de diensten zijn verricht. Verliezen worden genomen in het jaar waarin deze voorzienbaar zijn.

Afschrijvingen

De afschrijvingen zijn berekend door middel van vaste percentages van de aanschafwaarde, op basis van de verwachte economische levensduur. Boekwinsten en -verliezen bij verkoop van de vaste activa zijn begrepen onder de afschrijvingen. Boekwinsten echter alleen voor zover deze niet in mindering zijn gebracht op investeringen.

Financiële baten en lasten

De rentebaten en -lasten betreffen de op de verslagperiode betrekking hebbende renteopbrengsten en -lasten van uitgegeven en ontvangen leningen.