

Kanzlei

im Wandel

Welche langfristigen Folgen hat Corona für meine Mandant:innen und meine Kanzlei?

Was erwarten Mandant:innen in Zukunft?

Stimmt meine Personalstrategie?

Wie kann Mehraufwand besser bewältigt werden?

Lassen sich Arbeitsprozesse optimieren?

Wo hilft mir Digitalisierung weiter?

Impressum

Herausgeber:

Steuerberaterverband
Niedersachsen Sachsen-Anhalt e.V.

Geschäftsstelle Hannover:

Zeppelinstr. 8
30175 Hannover
Telefon: 0511/307 62-0
info@steuerberater-verband.de

Geschäftsstelle Magdeburg:

Zum Domfelsen 4
39104 Magdeburg
Telefon: 0391/405 54-0
info-md@steuerberater-verband.de

Verantwortlich für den Inhalt:

Präsidium und Geschäftsführung
des Steuerberaterverbandes
Niedersachsen Sachsen-Anhalt e.V.

www.stbv.tax

Fotografie und Bildbearbeitung:

Sascha Wolters, www.saschawolters.de

Gestaltung und Illustrationen:

Andrea Wong, www.andreawong.de

Redaktionelle Begleitung:

Gerwin Kuck, www.diewerbstrategen.de

Druck:

Druckerei Mantow GmbH, www.mantow.com

Auflage:

6.000 Exemplare

Dieser Jahresbericht wurde klimaneutral
auf FSC®-zertifiziertem Papier gedruckt.

Folgen Sie uns auf [f](#) [@](#) [t](#) [in](#)

Jahresbericht 2021

Vorgelegt zur Delegiertenversammlung
am 13. Mai 2022

Christian Böke
Präsident

René Freiberg
Vizepräsident

Sven Heißenberg
Vizepräsident

Oliver Klose
Vizepräsident

Elke Knühmann
Vizepräsidentin

Dr. George Alexander Wolf
Geschäftsführendes
Mitglied des Präsidiums

Liebe Kolleg:innen,

bestimmt ist es Ihnen auch aufgefallen: Ob in der Ökologie, Psychologie oder Ökonomie – das Thema der Stunde lautet Resilienz. Mit diesem Begriff bezeichnet man die Widerstands- und Anpassungsfähigkeit gegenüber externen Einflüssen und Störungen.

Ein Beispiel für mangelnde Resilienz betrifft uns in Niedersachsen und Sachsen-Anhalt gleichermaßen: Aufgrund des Klimawandels sterben die Fichten-Monokulturen im Harz großflächig ab und müssen durch andere Baumarten ersetzt werden.

Was dieses Thema mit uns Steuerberater:innen zu tun hat? Eine ganze Menge! Denn auch wir müssen uns externen Einflüsse und Störungen stellen. Und diese wurden zuletzt immer größer. Abgesehen von den sich ständig ändernden Steuergesetzen, die uns das Berufsleben ohnehin schwer machen, kamen in den letzten Jahren die Themen Fachkräftemangel und Digitalisierung hinzu. Mit Corona entstand eine weitere große Belastung. Beratungsaufwand und Krankheitsausfälle stiegen gleichermaßen.

Besonders im zweiten Jahr der Pandemie wurde die Widerstands- und Anpassungsfähigkeit vieler Kanzleien bis aufs Äußerste ausgereizt oder sogar überreizt. Womit wir von der ökonomischen zur psychologischen Resilienz kommen.

Während Phasen von einigen Wochen oder Monaten mit erhöhtem Arbeitsaufwand durch persönliches Engagement aufgefangen werden können, führt längerer Stress zu gesundheitlichen Problemen. Dies sollten wir sowohl bei uns selbst als auch bei unseren Mitarbeiter:innen stets im Blick haben.

Damit am Ende nicht die individuelle Resilienz Schaden nimmt, bieten wir vom Verband deshalb immer mehr Möglichkeiten, die systemische Resilienz Ihrer Kanzlei zu optimieren. Hier liegt häufig noch viel Potenzial verborgen. Zum Beispiel in den Bereichen Qualitäts- und Personalmanagement.

Oder anders gesagt: Der Verband passt sich genauso an den Wandel der Zeit an, wie Sie es tun. Denn nur so bleiben wir eine starke Interessenvertretung und -gemeinschaft für den Berufsstand. Wie dies im vergangenen Jahr ausgesehen hat, erfahren Sie auf den kommenden Seiten. Wir wünschen Ihnen viel Freude bei der Lektüre.

Christian Böke

René Freiberg

Sven Heißenberg

Oliver Klose

Elke Knühmann

Dr. George Alexander Wolf

Inhaltsverzeichnis

10	Wissensplattform in Höchstform
14	Im September wurde gewählt
16	Herzlichen Dank!
20	Erfolgreiche Revolution
22	Siegel und Sieger:innen
26	Wir machen ÖKOPROFIT
30	Fortschrittliche Fortbildungen
36	Aktuelles Steuerrecht bleibt Nr. 1
38	Neu: Fortbildungen online buchen und verwalten
42	Auf der Sonnenseite des Lernens
44	Präsidium
46	Vorstand
50	Ausschüsse und Arbeitskreise
54	Unser Team
58	Beratungsteam
60	In Hannover und Magdeburg ansässig
62	Nachruf

Wissensplattform in Höchstform

Mit hohen Erwartungen waren die Besucher:innen der 60. Steuerfachtagung angereist. Schließlich lautete die Ankündigung im Vorfeld der Veranstaltung: Zum Jubiläum nur das Beste. Ein Versprechen, dass in jeder Hinsicht erfüllt wurde. Ob bei Fachvorträgen, im persönlichen Austausch oder durch andere Impulse und Denkanstöße – sämtliche Steuerexpert:innen profitierten von dem erstklassigen Programm und den ausgezeichneten Rahmenbedingungen.

Erstmals im großzügigen Convention Center auf dem Messegelände in Hannover. Erstmals mit sieben Vortragsbühnen. Und erstmalig nicht nur mit Steuerberater:innen, sondern auch mit Mitarbeiter:innen. Zum Jubiläum hat die renommierte Steuerfachtagung noch einmal neue Maßstäbe als Wissensplattform gesetzt. Neben der gewohnt großen fachlichen Tiefe konnte die inhaltliche Breite weiter ausgebaut werden. Von Ertrag- und Umsatzsteuer über Konzernsteuerrecht bis hin zu Digitalisierung und noch diversen anderen Themen reichte das erstklassige Vortragsprogramm.

Für interessante Einblicke und anregende Diskussionen sorgte zudem die hochrangig besetzte steuerpolitische Gesprächsrunde mit BFH-Präsident a. D. Prof. Dr. h. c. Rudolf Mellinghoff, MdB Lothar Binding (SPD), MdB Fritz Güntzler (CDU), MdB Katja Hessel (FDP) und MdB Sven-Christian Kindler (Bündnis90/Die Grünen). Insbesondere auf den Gebieten Vermögensteuer, Anpassung des Einkommensteuertarif und Vollabschaffung des Solidaritätszuschlags wurden die unterschiedlichen Argumente und Positionen intensiv, aber stets respektvoll, vorgetragen.

Da sich der neue Veranstaltungsort mehr als bewährt hat, wird auch die 61. Steuerfachtagung im Convention Center Messe Hannover stattfinden – am 31. August und 1. September 2022.

Hauptgeschäftsführer Dr. George Alexander Wolf, Finanzminister Reinhold Hilbers und Fritz Güntzler MdB (v.l.n.r.)

Präsident Christian Böke

Finanzminister Reinhold Hilbers

SAVE THE DATE
31. August und 1. September 2022

Im September wurde gewählt

Während der Bundestagswahlkampf tobte und auf sein großes Finale zusteuerte, verliefen die Wahlen im Rahmen der Delegiertenversammlung wie gewohnt in aller Ruhe und mit klaren Mehrheiten. Zur Abstimmung standen die Besetzungen des Präsidiums und der Ausschüsse. Ebenso wurde Heinz-Dieter Blümke unter großem Applaus zum Ehrenvorstandsmitglied ernannt. Sein Nachfolger ist Oliver Klose.

Zwei wesentliche Neuerungen haben sich beim Zusammentreffen am 7. September 2021 ergeben. Nach über 20 Jahren Mitgliedschaft im Präsidium war Heinz-Dieter Blümke nicht wieder zur Wahl angetreten. Seinen Platz eingenommen hat Oliver Klose aus Verden. Er ist seit 2004 Mitglied im Verband und kümmert sich um das Berufsrecht einschließlich Gebührenrecht auf Bundes- und auf Landesebene. Darüber hinaus ist er Mitglied des Rechts- und Berufsrechtsausschusses des Deutschen Steuerberaterverbandes.

Ebenfalls neu ist der Ausschuss für Betriebswirtschaft. Er wurde auf Antrag des Präsidiums und des Vorstands von der Delegiertenversammlung eingesetzt und befasst sich mit aktuellen betriebswirtschaftlichen Fragestellungen sowie mit der Entwicklung von Fortbildungsangeboten in diesem Bereich.

Präsident Christian Böke dankt und verabschiedet Heinz-Dieter Blümke nach 20 Jahren Verbandsarbeit.

Präsident Christian Böke

Neu gewählter Vizepräsident: Oliver Klose

Herzlichen Dank!

Nach 20 Jahren im Präsidium beschloss Heinz-Dieter Blümke, nicht mehr bei den Wahlen in 2021 anzutreten. Ebenfalls Platz für die nächste Generation machten Gabriele Rudolph und Regina Pilz aus der Geschäftsstelle Magdeburg, die dort jeweils seit rund 30 Jahren den Verband und die Studien-Akademie mit ihrem Engagement prägten und sich in den wohlverdienten Ruhestand verabschiedeten.

Als Heinz-Dieter Blümke Mitglied im Steuerberaterverband wurde, war Helmut Schmidt Bundeskanzler und Elvis Presley noch am Leben. Gabriele Rudolph trat ihre Stelle vor der Wiedervereinigung und dem Gewinn der Fußballweltmeisterschaft in Rom an. Regina Pilz folgte ihr nur gut ein Jahr später. Anhand dieser historischen Dimension lässt sich ungefähr erahnen, wie viele Herausforderungen und Veränderungen in dieser Zeit für den Verband gemeistert werden mussten. Umso wertvoller ist es, wenn es Menschen gibt, die durch ihre Arbeit und Zuverlässigkeit für Konstanz und Stabilität sorgen. Hierfür ein ganz herzliches Dankeschön.

Insbesondere an Heinz-Dieter Blümke, der sich in den vergangenen Jahrzehnten wie kaum ein anderer ehrenamtlich engagierte – sowohl als Bezirksvorsitzender, im Vorstand und im Präsidium des Steuerberaterverbandes Niedersachsen Sachsen-Anhalt als auch im Präsidium des Deutschen Steuerberaterverbandes. Auf der Delegiertenversammlung wurde Heinz-Dieter Blümke daher einstimmig zum Ehrenvorstandsmitglied ernannt.

Neu gewähltes Mitglied des Ehrenvorstandes: Heinz-Dieter Blümke

Regina Pilz

Gabriele Rudolph

Qualität steigern

Um eine echte Qualitätskultur im Unternehmen zu etablieren, müssen alle Mitarbeiter:innen angesprochen werden und für ihr Handeln Verantwortung übernehmen.

Erfolgreiche Revolution

Das 2021 neu eingeführte Programm REVOLUTION:Q konnte trotz Corona und Überbrückungshilfen-Chaos einen erfolgreichen Start verbuchen. Von Mai bis November nutzten zahlreiche Kanzleien die Chance, ihr Qualitätsmanagement zu optimieren und die Zertifizierungsreife für die DIN EN ISO 9001 zu erlangen.

Qualität verbessern heißt die Zufriedenheit der Mandant:innen und der Mitarbeiter:innen verbessern. Sowohl auf dem Beratungsmarkt als auch auf dem schwierigen Personalmarkt entsteht so ein klarer Wettbewerbsvorteil. Aber auch für die Kanzlei gibt es attraktive Mehrwerte: Das Tagesgeschäft wird einfacher und die Auftragsarbeit profitabler.

Um Steuerberater:innen auf dem Weg zu einer Qualitätskanzlei zu unterstützen, wurde im vergangenen Jahr erstmalig das speziell für den Berufsstand entwickelte Programm

REVOLUTION:Q angeboten – als gemeinschaftliche Initiative der Steuerberaterverbände Niedersachsen Sachsen-Anhalt, Westfalen-Lippe, Schleswig-Holstein, Hamburg und des LSWB in Bayern.

Obwohl die Pandemie für große Mehrbelastungen sorgte, haben sich bereits 18 Kanzleien für eine Teilnahme entschieden. Darüber hinaus gibt es über 100 weitere Interessenten, die mit Hilfe des Programms Revolution:Q ihre Optimierungspotenziale in Zukunft freisetzen möchten.

Das Besondere an REVOLUTION:Q: Da das Programm optimal auf die Bedürfnisse und Arbeitsprozesse von Kanzleien zugeschnitten ist, gelingt der Weg bis zur Zertifizierungsreife deutlich einfacher und schneller. Innerhalb von nur sechs Monaten führen sechs klar definierte Phasen zum gewünschten Ziel.

Mehr Informationen und
www.revolution-q.de

Siegel und Sieger:innen

Zweimal verschoben und trotzdem ein einmaliges Event: Am 26. August 2021 bot das wunderschöne Schloss Herrenhausen die ideale Kulisse für die Verleihung des Arbeitersiegels „Exzellenter Arbeitgeber“. Gleichzeitig liefen im Hintergrund schon die Vorbereitungen für den nächsten Durchgang.

Verleihung

In durchweg zufriedene Gesichter blickte Präsident Christian Böke als er die Teilnehmer:innen der Preisverleihung um 17 Uhr begrüßte. Denn vor ihnen lag nicht nur ein Abend voller interessanter Vorträge, sondern auch die offizielle Auszeichnung als „Exzellenter Arbeitgeber“ sowie ein feierlicher Ausklang im feierlichen Ambiente des Festsaals von Schloss Herrenhausen.

Für viele stand zu diesem Zeitpunkt schon fest: Auch im nächsten Durchgang für das Jahr 2022 werden sie wieder teilnehmen, da sich das Arbeitersiegel als wichtiges Instrument für das Personalmarketing bewährt hat. Darüber hinaus gewährleistet eine regelmäßige Teilnahme eine kontinuierliche Weiterentwicklung der Kanzlei in der Arbeitgeberfunktion.

Schloss Herrenhausen

Der Startschuss für das Auswahlverfahren zum Arbeitersiegel 2022 erfolgte nur gut einen Monat später – im Oktober 2021. Fast 200 Kanzleien haben sich beworben und ein Großteil auch die erforderlichen Kriterien erfüllt.

Die offizielle Preisverleihung für das Arbeitersiegel 2022 fand am 21. April im Sprengel Museum in Hannover statt.

Uwe Loof

Präsident Böke überreicht die Trophäen für das Arbeitersiegel.

Arbeitgebersiegel in Zahlen

Größenverteilung teilnehmende Kanzleien

Durchführungszeitraum 01.10. bis 31.10.
(mit zusätzlicher Verlängerung bis 06.11.)
Gesamtanzahl der Kanzleien: 185

Regionale Verteilung

Anzahl der Kanzleien in den Bezirken

Demografische Entwicklung

Alter der Beschäftigten

Durch die demografischen Strukturen werden sich in den nächsten Jahren der Personalbedarf und der Wettbewerb weiter erhöhen.

Wir machen ÖKOPROFIT

Photovoltaik auf dem Dach der Villa Tramm, Aufladestation für E-Fahrzeuge in den Geschäftsstellen Magdeburg und Hannover und Verwendung von Recyclingpapier für die Seminarunterlagen – der Verband tut bereits viel für den Schutz der Umwelt und des Klimas. Mit der Teilnahme an dem ÖKOPROFIT-Programm gehen wir den Weg zu mehr Nachhaltigkeit konsequent weiter.

ÖKOPROFIT ist eine bundesweit anerkannte Auszeichnung für Unternehmen, die besonders auf ökonomisch sinnvolle und ökologisch verträgliche Umweltkonzepte achten. Sie ermöglicht Betrieben, ihre Abläufe und Prozesse unter ökologischen Gesichtspunkten zu optimieren. Die Umwelt schonen und gleichzeitig Betriebskosten senken lautet das Ziel des kontinuierlichen Prozesses.

Im Fokus des Prozesses steht die Einbeziehung und Motivation sämtlicher Mitarbeiter:innen sowie die offene Kommunikation mit Mitgliedern, Fortbildungsteilnehmer:innen und den Behörden. Gemeinsam soll der Ressourcenverbrauch auf ein Minimum gesenkt werden. Im vergangenen Jahr wurde deshalb unter anderem eine weitere Photovoltaikanlage auf dem Dach der Steuerberaterkammer installiert. Diese Anlage spart pro Jahr 13.122 kg CO₂ ein und sorgt dafür, dass annähernd 50 Prozent des vom Verband verbrauchten Stroms selbst erzeugt werden!

Jede neue Technologie schafft neue Möglichkeiten – so ist es auch mit der Digitalisierung. Die erfolgreichsten Unternehmen unserer Zeit basieren auf digitalen Geschäftsmodellen.

Digitalisierung
vorantreiben

Fortschrittliche Fortbildungen

Die professionelle Organisation von fachlich und didaktisch hochwertigen Fortbildungsangeboten für Steuerberater:innen und deren Mitarbeiter:innen ist ein zentrales Aufgabengebiet und Standbein des Verbandes. Sowohl thematisch als auch technisch wird daher kontinuierlich an Optimierungen gearbeitet. Dies hat sich auch im vergangenen Jahr ausgezahlt: Die Zahl der Teilnehmenden an Seminaren und Webinaren konnte auf einen neuen Rekordwert gesteigert werden.

Insbesondere die Einführung beziehungsweise die Umstellung auf Webinare in Folge der Corona-Pandemie lässt sich als sehr großen Erfolg verbuchen. Nach einem guten Start in 2020 mit über 13.000 Teilnehmenden stiegen die Buchungen im vergangenen Jahr nochmal um fast 200 Prozent. Wir sind gespannt, wie sich die Zahlen nach dem Ende der Pandemielage entwickeln werden.

Ohne Frage werden die Webinare jedoch eine tragende Säule in unserem Fortbildungsangebot bleiben, da sie insbesondere für Steuerberater:innen im ländlichen Raum eine zeitsparende Alternative zu Präsenzveranstaltungen darstellen.

Selbstverständlich stark rückläufig aufgrund der Corona-Pandemie waren die Umsätze bei den Seminaren. Allerdings spüren wir auch hier wieder ein Anziehen der Buchungen. Für die meisten bleibt der persönliche Kontakt und Austausch die bevorzugte Art des Lernens – sofern sich dies mit dem Terminkalender vereinbaren lässt.

Im Professor-Korth-Saal ist seit letztem Jahr sogar die Verknüpfung von Webinaren und Seminaren möglich. Die Dozent:innen werden per Tracking-Cam während des gesamten Seminars gefilmt, so dass auch die Teilnahme im Rahmen eines Webinars per Zoom möglich ist – mit denselben interaktiven Möglichkeiten wie bei den reinen Webinarangeboten. Vor allem bei Seminarreihen ist diese zweigleisige Lösung sehr vorteilhaft, da man flexibel zwischen der Teilnahme vor Ort und vor dem Computer wechseln kann.

Ein Angebot, das bereits erfolgreich als hybride Veranstaltung durchgeführt wurde, war die Weiterbildung Fachassistent:in Digitalisierung und IT-Prozesse.

I Have a Stream

Ob für Steuerberater:innen oder Mitarbeiter:innen, für die tägliche Praxis oder die strategische Ausrichtung der Kanzlei – auch dank der vielfältigen Themen haben sich unsere Webinare zu einer wahren Erfolgsgeschichte entwickelt. Hier vier Beispiele aus dem Angebot des Verbandes:

Steuerupdate

Die Webinarreihe informiert regelmäßig in zumeist monatlichen Abständen in circa 90 Minuten über die aktuellen, praxisrelevanten steuerlichen Rechtsentwicklungen. Dargestellt werden die aktuellen BFH-Urteile sowie wichtige FG-Entscheidungen, Gesetzgebungsverfahren und wichtige Verfügungen der Finanzverwaltung. Dabei sollen praktische Gestaltungshinweise hinsichtlich der Bedeutung und Umsetzung in der täglichen Arbeit in den Vordergrund gestellt werden. Schwerpunkte sind dabei steuerrechtliche Fragen zu den Überschusseinkünften, zur Umsatzsteuer und zum Verfahrensrecht. Aber auch in der Unternehmensbesteuerung werden die für die Praxis wichtigen Themen behandelt. Dies gilt sowohl für die Besteuerung von Kleinunternehmern, von Freiberuflern als auch für bilanzierende Unternehmer. Eine tagesaktuelle Präsentation mit allen Fundstellen, die den Teilnehmern am jeweiligen Seminartag zur Verfügung gestellt wird, bereitet die Themen anschaulich und praxisnah auf.

Referent: Markus Perschon
Anzahl: 10 Termine pro Jahr
Dauer: rund 90 Minuten

Steuern Aktuell für Mitarbeiter:innen

Die Webinarreihe präsentiert regelmäßig über 60 Minuten die aktuellen, praxisrelevanten steuerlichen Rechtsentwicklungen. Dargestellt werden die aktuellen BFH-Urteile sowie wichtige FG-Entscheidungen, Gesetzgebungsverfahren und wichtige Verfügungen der Finanzverwaltung. Dabei sollen praktische Gestaltungshinweise hinsichtlich der Bedeutung und Umsetzung in der täglichen Arbeit in den Vordergrund gestellt werden. Eine tagesaktuelle Präsentation, die den Teilnehmern am jeweiligen Seminartag zur Verfügung gestellt wird, bereitet die Themen anschaulich und praxisnah auf.

Referent: Marc Sydow
Anzahl: 9 Termine pro Jahr
Dauer: 60 Minuten

Digitales Fitnessstraining für Kanzlei-Mitarbeiter:innen

Die monatliche Webinarreihe mit dem Motto „Digitale Kanzlei werden – sein und bleiben“ richtet sich an Mitarbeiter:innen von Kanzleien. Dabei werden immer wieder – wie im Fitnessstudio – die notwendigen Basics einer digitalen Kanzlei erläutert und trainiert und aus allen Bereichen „aus der Praxis für die Praxis“ aktuelle Tipps und Tricks, versteckte Programmfunktionen und Arbeitserleichterungen vermittelt.

Mit dem mittlerweile bekannten, humorvollen und fachlich kompetenten „Digi-Fitnesstrainer“ Marco Czezcza möchten wir Kanzleien motivieren, in unser neues Fitnessstudio einzusteigen,

um das Beste aus der Digitalisierung und Ihrem Berufsstand herauszuholen.

Zu jedem Bereich der digitalen Kanzlei werden alle möglichen „Übungen“ gezeigt, der Trainer „turnt vor“ und übt so lange, bis alle das Erlernte können. Das Trainingsprogramm nach der „Czezcza-Kanzleimethode“ ist etwas für jedermann und jederfrau.

Referent: Marco Czezcza
Turnus: monatlich
Anzahl: 9 Termine

Fitnessstudio: Workout für digitale Chefetagen

Dieses monatliche Workout richtet sich an die digitalen Kolleg:innen, die bereits die Seminare zum „Chef-Digital“ besucht haben. Es unterstützt dabei, die eingeschlagenen begonnenen Wege erfolgreich fortzusetzen.

Im Vordergrund der Webinar-Reihe steht neben den Neuerungen und Informationen der Austausch aus der Praxis und das Training untereinander. Der Referent, Marco Czezcza, diskutiert auf Augenhöhe über Honorare, Probleme mit Mandant:innen und auch Mitarbeiter:innen.

Die Workout-Inhalte kommen direkt aus der Praxis für die Praxis. Alle Phasen und Bereiche der digitalen Kanzlei werden beleuchtet. Marco Czezcza & Friends bieten viele Eindrücke und Neuerungen zu allen Bereichen des Berufsalltags.

Referent: Marco Czezcza
Turnus: monatlich
Anzahl: 9 Termine

Aktuelles Steuerrecht bleibt Nr. 1

Sowohl qualitativ als auch quantitativ ist die Seminarreihe „Aktuelles Steuerrecht“ für den Verband ein wichtiges Aushängeschild auf dem Weiterbildungsmarkt. Umso erfreulicher ist es, dass der Status als meistbesuchtes Seminarangebot für Steuerberater:innen in Deutschland auch während der Coronakrise bestätigt werden konnte.

Die Krise als Chance begreifen, lautet ein häufig zu hörender Ausspruch. Professor Dr. Bert Kaminski hat ihn in die Tat umgesetzt. Unter seiner Leitung wurde nicht nur die Zusammenarbeit der Dozent:innen nahezu vollständig digitalisiert, sondern auch Seminare in Webinare umgestaltet – inklusive vier zusätzlicher Zwischen-Updates. Ebenso wurden die Präsentation und die Gestaltung der Inhalte auf die neuen Rahmenbedingungen angepasst.

Das Ergebnis: Auch im vergangenen Jahr profitierten die Teilnehmenden von einer erstklassigen Seminar-Reihe, die nicht nur aktuelle Urteile, neue Verwaltungsauffassungen und Gesetzesänderungen aufzeigt, sondern auch Hintergründe erläutert sowie praktische Gestaltungstipps und Rechtsbehelfsempfehlungen gibt.

Prof. Dr. Bert Kaminski

„Die Corona-Pandemie und die hiermit verbundenen Auflagen für Präsenzseminare haben auch das „Aktuelle Steuerrecht“ hart getroffen. Nachdem es relativ schnell gelang, die Präsenzveranstaltungen auf Onlineformate umzustellen, zeigte sich auch die hierin liegende Chance.

Wir bieten vier Mal im Jahr unsere Zwischen-Updates als reine Online-Termine an – ohne Extra-Kosten für die Abonnenten. Dieses zusätzliche Angebot wäre ohne diese Technik nicht möglich. Künftig werden sowohl Online- als auch Präsenzveranstaltungen angeboten.“

Aktuelles Steuerrecht im Überblick:

- ▶ 4 Fortbildungsveranstaltungen (wahlweise Webinar oder Seminar)
- ▶ 4 zusätzliche Zwischen-Updates als Webinare
- ▶ Zugang zum Wissensportal auf www.aktuellessteuerrecht.de inklusive
- ▶ Nur 420 Euro pro Jahr!

Neu: Fortbildungen online buchen und verwalten

So wie bei der Einführung von Webinaren haben wir auch bei der Buchung und Verwaltung von Fortbildungen unser Online-Angebot weiter ausgebaut. Seit November 2021 steht im Akademie-Bereich unserer Webseite für jedes Mitglied ein eigenes Kundenkonto zur Verfügung, das mehrere Funktionen und Vorteile bietet.

Mit nur einem Login ins Kundenkonto lässt sich praktisch die Weiterbildung der gesamten Kanzlei organisieren. Sämtliche Seminare und Webinare können gebucht, umgebucht oder storniert werden. Alle wichtigen Informationen sind mit wenigen Klicks abrufbar. Ebenso werden die Protokolle und Telefonverzeichnisse der Finanzämter sowie die letzten Ausgaben der CYAN und der Umsatzsteuer-Info bereitgestellt.

Ein weiterer Vorteil: Mit dem Login im Kundenkonto ist man automatisch in den Wissensdatenbanken StBdirekt, AktStR Online und UStG Online angemeldet und kann diese ohne Umwege zur Recherche nutzen.

All diese Funktionen können zudem auch die Mitarbeiter:innen nutzen, da jedes Mitglied eigene Zugänge innerhalb seines Kundenkontos anlegen kann.

Freiräume schaffen

Zeitliche und strukturelle Freiräume fördern die Motivation und Kreativität und ermöglichen die aktive Gestaltung von Innovationsprozessen.

Auf der Sonnenseite des Lernens

Vom 29. September bis 01. Oktober 2021 haben wir die wunderschöne Baleareninsel Mallorca wieder einmal in ein Steuerparadies verwandelt. Insgesamt vier Top-Referenten dozierten beim Seminar „Aktuelles Steuerrecht für Praktiker:innen“ im stilvollen Hotel Melia Palma Marina am Hafen von Palma.

Darüber hinaus konnten sich die Teilnehmenden über ein erstklassiges Rahmenprogramm freuen. Ob Restaurant am Meer, Sternekeüche oder Ausflug mit dem Speedboat in den Nationalpark – Work und Life wurden perfekt in Balance gebracht.

**Save the date für
„Aktuelles Steuerrecht auf Mallorca 2023“:**
29. März bis 1. April 2023

Präsidium

Elke Knühmann
Vizepräsidentin

Sven Heißenberg
Vizepräsident

Christian Böke
Präsident

**Dr. George
Alexander Wolf**
Geschäftsführendes
Mitglied des Präsidiums

René Freiberg
Vizepräsident

Oliver Klose
Vizepräsident

Vorstand

Ehrenpräsident

Prof. Dr. H.-Michael Korth, WP, StB

Ehrenvorstand

Heinz-Dieter Blümke, StB

Dr. Wolfgang Kelm, StB

Klaus-Peter Maeder, vBP, StB

Lothar Sperling

Kurt Carstens, WP, StB, RB †

Dieter Kreibohm, StB †

Horst Meyer, StB †

Dieter Zimmermann, StB †

Vorstand

Braunschweig, Gabriela Tillery, StB

Dessau, Lutz Mattukat, StB

Elbe/Weser, Volker Fitschen, StB

Göttingen, Simone Betz, RA, FafStR, StB

Goslar, Ralf Dieter Domroes, StB

Halle, Hilmar Speck, StB

Hannover, Hartmut Westphal, StB

Hildesheim, André Verhasselt, StB

Lüneburg, Anja Dede, StB

Mittelweser, Carsten Fischer, StB

Magdeburg, Robert Kühnel, StB

Oldenburg, Hergen Kalitzki, StB

Osnabrück, Robert Lemme, StB

Ostfriesland, Dr. Günther Flick, RA, WP, StB

Prof. Dr. H.-Michael Korth

Dr. Wolfgang Kelm mit Hartmut Westphal

Gabriela Tillery

André Verhasselt

Robert Lemme

Organisation optimieren

Eine flexible Organisation ist der Schlüssel zum Erfolg: Unternehmen sollten in der Lage sein, sowohl kurzfristig zu reagieren als auch sich mittel- und langfristig weiterzuentwickeln.

Ausschüsse und Arbeitskreise

Unsere Ausschüsse und Arbeitskreise bringen vielfältige Themen für den Verband und den Berufsstand voran und geben wichtige Impulse für die Zukunft. Durch Beschluss auf der Delegiertenversammlung wurde der Ausschuss für Betriebswirtschaft im vergangenen Jahr neu gegründet.

Vorsitzender des Bezirkes Oldenburg
Hergen Kalitzki

Mitarbeiterfortbildungsausschuss

Im Mitarbeiterfortbildungsausschuss wird das Seminarangebot für die Mitarbeiterinnen und Mitarbeiter von Steuerberatungskanzleien erarbeitet. Ergebnis ist die stetige, hochqualifizierte Fortbildung für Mitarbeiter.

- ▶ StB **Michael Feuerherdt**, Osterburg
- ▶ StB **Hergen Kalitzki**, Nordenham
- ▶ StB **Claudia Lox**, Syke

Ausschuss für Betriebswirtschaft

- ▶ Dipl.-Kfm./WP/StB/FBIntStR **Christian Böke**, Braunschweig
- ▶ Dipl.-Fw.(FH)/StB **René Freiberg**, Halle/Saale
- ▶ WP/StB **Prof. Dr. Manfred Pollanz**, Bodmann-Ludwigshafen
- ▶ Dipl.-Forstw./Dipl.-Vw./StB **Dr. Roland Wierling**, Havelberg

Berufsförderungsausschuss

Im Berufsförderungsausschuss wird das Fortbildungsangebot des Verbandes erarbeitet. Das Ergebnis sind praxisnahe, aktuelle und umfassende Seminar- und Tagungsinhalte. Der Berufsförderungsausschuss befasst sich insbesondere auch mit der Planung der Steuerfachtagung in Celle.

- ▶ StB **Heidrun Albring**, Celle
- ▶ RA/StB/FAfStR **Simone Betz**, Göttingen
- ▶ Dipl.-Kfm.(FH)/StB **Stefan Brust**, Hannover
- ▶ LL. M., RA/StB/FAfStR, **Dr. Christian Busse**, Hannover
- ▶ Dipl.-Kff./vBP/StB **Christine Dransfeld, Schneverdingen**
- ▶ Dipl.-Ök./StB **Sven Heißenberg**, Hannover
- ▶ Dipl.-Kfm./StB **Michael Klein**, Oyten
- ▶ WP/StB **Prof. Dr. H.-Michael Korth**, Hannover
- ▶ Dipl.-Bw.(FH)/StB **Ulf Klappauf**, Tespe
- ▶ Dipl.-Kfm.(FH)/StB **Robert Kühnel**, Magdeburg
- ▶ vBP/StB **Irmgard A. Lohmann**, Emmerthal
- ▶ Bw. (BA)/StB **Corinna Oppermann**, Braunschweig
- ▶ StB **Hartmut Westphal**, Hannover
- ▶ StB Dr. **Andrea Wrangmore**, Bad Lauchstädt

Vizepräsident Sven Heißenberg

EDV-Ausschuss

Im EDV-Ausschuss werden EDV-Fragen des Berufsalltags diskutiert und den Mitgliedern des Verbandes in Kurzvorträgen Problemlösungen präsentiert. Zudem hält der Ausschuss den Kontakt zu den DATEV-Vertretern aus Niedersachsen und Sachsen-Anhalt.

- ▶ Dipl.-Oec./StB/FBIntStR **Christoph Behn**, Hannover
- ▶ Dipl.-Wirt.-Inf./StB **Nora Büttner**, Dessau
- ▶ StB **Marco Czezka**, Dortmund
- ▶ Dipl.-Fw.(FH)/StB **René Freiberg**, Halle/Saale
- ▶ Dipl.-Ök./StB **Frauke Kaps-Offeney**, Hameln
- ▶ Dipl.-Fw.(FH)/StB **Michael Knust**, Bremerhaven
- ▶ StB **Christian Kruse**, Westerstede
- ▶ Dipl.-Bw. (FH)/StB **Thorsten Marmulla**, Soltau
- ▶ Dipl.-Kfm./WP/StB/FBIntStR **Michael Midding**, Osnabrück
- ▶ Dipl.-Kffr./WP/StB **Ina Paries**, Budjadingen
- ▶ Dipl.-Vw./StB **Carsten Schröder**, Bruchhausen-Vilsen
- ▶ StB **Hilmar Speck**, Halle
- ▶ Dipl.-Kfm./StB **Knut Queitsch**, Magdeburg

Prof. Dr. Korth im Gespräch mit Barbara Zentgraf und Hilmar Speck

Arbeitskreis mit der Finanzverwaltung Sachsen-Anhalt

Der Arbeitskreis mit der Finanzverwaltung Sachsen-Anhalt ist die Schnittstelle zwischen Finanzverwaltung und den im Verband organisierten Steuerberaterinnen und Steuerberatern aus Sachsen-Anhalt. Bei den Sitzungen werden Themen besprochen, die von der Finanzverwaltung und den Berufskolleginnen und Berufskollegen festgelegt werden. Die Berufskolleg:innen können hierzu jederzeit Vorschläge bei der Geschäftsstelle in Magdeburg einreichen.

- ▶ Dipl.-Fw.(FH)/StB **René Freiberg**, Halle/Saale
- ▶ StB **Hilmar Speck**, Halle
- ▶ StB **Lutz Mattukat**, Sandersdorf-Brehna
- ▶ Dipl.-Kfm.(FH)/StB **Robert Kühnel**, Magdeburg

Vizepräsident René Freiberg

Vorsitzender des Bezirkes Halle Hilmar Speck

Vorsitzender des Bezirkes Magdeburg Robert Kühnel

Vizepräsident Oliver Klose und Dr. Günter Flick

Arbeitskreis der Angehörigen der steuerberatenden Berufe und der Steuerverwaltung für den Bereich des Landesamtes für Steuern Niedersachsen (LStN)

Der Arbeitskreis der Angehörigen der steuerberatenden Berufe und der Steuerverwaltung für den Bereich des Landesamtes für Steuern Niedersachsen (LStN) ist die Schnittstelle zwischen Finanzverwaltung und den im Verband organisierten Steuerberaterinnen und Steuerberatern aus Niedersachsen. Bei den Sitzungen werden Themen besprochen, die von der Finanzverwaltung und den Berufskolleginnen und Berufskollegen festgelegt werden. Die Berufskolleg:innen können hierzu jederzeit Vorschläge bei der Geschäftsstelle in Hannover einreichen.

- ▶ StB **Daniel Altrogge**, M. Sc., Hannover
- ▶ StBin **Ulrike Arndt**, Oldenburg
- ▶ RA/StB **Dr. Günter Flick**, Aurich
- ▶ RA/FAfStR/StB **Oliver Klose**, Verden
- ▶ StBin **Elke Knühmann**, Oldenburg
- ▶ Dipl.-Vw./StB **Helmut König**, Hannover
- ▶ Dipl.-Fw (FH)/StB **Marc Sydow**, Hannover

Vizepräsidentin Elke Knühmann

Unser Team

Dr. George Alexander Wolf, LL. M.
Hauptgeschäftsführer

Matthias Kruppa
Geschäftsführer

Dr. Norbert Bolz
Rechtsauskünfte

Andreas Georgi
Rechtsauskünfte

Malina-Sofia Schillig
Assistentin der Geschäftsführung

Dr. Annegret Bruns
Justizariat

Prof. Dr. Claudia Ossola-Haring
Betreuung des journalistischen Verbandnetzwerks
auf Bundesebene

Matthias Zink
Hausdruckerei

André Gorpe
Referent für PR und Marketing

Daniel Altrogge, M. Sc.
Referent für Steuerrecht

Winfried Henseler
Haustechnik Hannover

Wolfram Tonn
Haustechnik Magdeburg

Birgit Gertoberens
Seminarabteilung Hannover

Gerhild Haseler
Seminarabteilung Hannover

Katharina Wendt
Seminarabteilung Hannover

Jens Grau
Seminar- und Mitgliederbetreuung

Sonja Ehlers-Schrell
Seminarabteilung Hannover

Norbert Moschner
Seminarabteilung Hannover

Tanis Ugur
Seminarabteilung Hannover

Yannik Simon
Seminarabteilung Hannover

Nina Jung
Seminarabteilung Hannover

Kathrin Wechsung
Seminarabteilung Hannover

Bianca Wiemann
Seminarabteilung Magdeburg

Susanne Walberer
Rechnungswesen, Mitgliederverwaltung

Luisa Mentele
Seminarabteilung Hannover

Sabine Wiele
Rechnungswesen, Mitgliederverwaltung

Beratungsteam

Verbandsmitglieder können jederzeit kostenfrei Unterstützung und Beratung in den Bereichen Steuerrecht, Handels- und Gesellschaftsrecht, allgemeines Zivilrecht, Insolvenzrecht, Sozialversicherungsrecht, Arbeitsrecht und insbesondere Berufsrecht in Anspruch nehmen.

Speziell für steuer- und verfahrensrechtliche Auskünfte stehen der Vorsitzende Richter am Finanzgericht a. D. Andreas Georgi (StB) sowie der Richter am Finanzgericht a. D. Dr. Norbert Bolz (RA/StB) telefonisch zur Verfügung. Unterstützung erfahren beide durch unseren Geschäftsführer Matthias Kruppa (StB) aus Magdeburg und Daniel Altrogge (StB), Referent für Steuerrecht aus der Geschäftsstelle in Hannover. Für Fragen zu den Themen Arbeitsrecht und Kanzleiübergabe steht zudem Rechtsanwältin und Mediatorin Dr. Annegret Bruns beratend zur Seite.

In der Übersicht:

Matthias Kruppa

Steuerberater, Geschäftsführer Magdeburg

- ▶ Bilanzierung
- ▶ Gemeinnützigkeit

Dr. Annegret Bruns

Rechtsanwältin und Mediatorin

- ▶ Arbeitsrecht
- ▶ Kanzleiübergabe/-übernahme

Daniel Altrogge

Steuerberater, Referent für Steuerrecht

- ▶ Internationales Steuerrecht
- ▶ Tax Compliance Management

Dr. Norbert Bolz

Rechtsanwalt und Steuerberater

- Richter am Finanzgericht a.D.
- ▶ AO/FGO
- ▶ Grunderwerbsteuer
- ▶ Erbschaftsteuer/Schenkungsteuer
- ▶ Kassenführung

Andreas Georgi

Steuerberater

Vorsitzender Richter am Finanzgericht a.D.

- ▶ AO/FGO
- ▶ Grunderwerbsteuer

So erreichen Sie uns:

Hannover: 0511/307 62-0
info@steuerberater-verband.de

Magdeburg: 0391/405 54-0
info-md@steuerberater-verband.de

Dr. Annegret Bruns und Daniel Altrogge, M. Sc.

Geschäftsführer Matthias Kruppa

Dr. Norbert Bolz (li.) und Andreas Georgi

In Hannover und Magdeburg ansässig

Geschäftsstelle Hannover

Zeppelinstr. 8
30175 Hannover
Telefon: 0511/307 62-0
E-Mail: info@steuerberater-verband.de

Geschäftsstelle Magdeburg

Zum Domfelsen 4
39104 Magdeburg
Telefon: 0391/405 54-0
E-Mail: info-md@steuerberater-verband.de

Nachruf

Edeltraud Bachmann, StBv, Hannover

Hans-Joachim Deutschmann, StB, Rotenburg/Wümme

Brigitte Ehrhardt, StB, Hannover

Ernst Hermann Elskamp, StBv, Bernburg

Gerhard Gertoberens, StBv, Barsinghausen

Erling Gwinner, StB, Celle

Heinrich Harmening, StB, vBP, Beckedorf

Helmut Janßen, StB, Aurich

Hansjürgen Kallweit, StB, Herzberg

Ulf Kilian, StB, Braunschweig

Ernst Klenz, StB, Schöningen

Gerhard Köster, StB, Verden

Heinrich Lindemann, StB, RB, LDW, Uelzen

Günter Mehrens, StB, vBP, Varel

Heiko Mönning, StB, vBP, Ganderkesee

Dr. Heiner Mönstermann, StB, Osnabrück

Dieter Pätz, StB, Hannover

Hartmut Reetz, StB, Lüneburg

Hans-Peter Schneider, StB, Lüneburg

Peter Schreiber, StB, Cuxhaven

Dörte Sommer, StB, Uelzen

Gerhard Warntjes, StB, Moormerland

Harry Witkowski, StB, Stade

Hans-Hermann Zinner, StB, Hannover

Das Meeting beenden.

Folgen Sie uns auf

Steuerberaterverband
Niedersachsen Sachsen-Anhalt