
Goed voorbereid op 2018

Tips voor uzelf en uw organisatie

Inhoudsopgave

Particulier

	Werken	5

	Ondernemen	6

	Pensioen	8

	Sparen en beleggen	10

	Schenken en erven	12

	Wonen	16

	Mobiliteit	17

	Administratie	18

Organisatie

	Innovatie en investeringen	21

	Ondernemen	22

	Internationaal zakendoen	24

	Werken	26

	Vastgoed	28

	Pensioen	29

	Mobiliteit	30

	Schenken en erven	31

	Administratie	32

Bij PwC willen we een bijdrage leveren aan het vertrouwen in de maatschappij en het oplossen van belangrijke problemen. Wij zijn een netwerk van firma's in 158 landen met meer dan 236.000 mensen. Bij PwC in Nederland werken ruim 4.800 mensen met elkaar samen. Wij zien het als onze taak om kwaliteit te leveren op het gebied van assurance-, belasting- en adviesdiensten. Vertel ons wat voor u belangrijk is. Meer informatie over ons vindt u op www.pwc.nl.

Voorwoord

Met het einde van het jaar in zicht is het een goed moment om uw fiscale koers te bepalen voor 2018. Zijn er acties die u nu al moet ondernemen, of vragen bepaalde zaken juist om uitstel en zijn er veranderingen waarmee u rekening moet houden?

In deze publicatie '[Goed voorbereid op 2018 – tips voor uzelf en uw organisatie](#)' hebben we een selectie van de belangrijkste tips en aandachtspunten opgenomen die voor zowel uzelf als uw organisatie van belang kunnen zijn. U kunt gemakkelijk via de interactieve inhoudsopgave naar het gewenste onderwerp doorklikken.

De tips en aandachtspunten zijn gebaseerd op de huidige wetgeving en rechtspraak. Ook is geanticipeerd op de voorgestelde maatregelen uit het Belastingplan 2018 en andere wetsvoorstellen tot en met de verschenen Nota's van wijziging van 24 oktober 2017. Of de Eerste en de Tweede Kamer instemmen met deze maatregelen, zal pas eind december bekend worden. Niet alles haalt uiteindelijk de eindstreep. Daarom hebben we deze maatregelen voorzien van een sterretje (*).

Op 10 oktober 2017 is het regeerakkoord van het kabinet Rutte III gepresenteerd. De wetsvoorstellen die voortvloeien uit het regeerakkoord kunnen van invloed zijn op enkele tips en aandachtspunten in deze publicatie. Ook bij die teksten staat een sterretje (*). Vanzelfsprekend volgen we dit op de voet en en houden we u op de hoogte via onze PwC Belastingplanpagina, www.pwc.nl/belastingplan.

PwC wil bijdragen aan het vertrouwen in de maatschappij en helpen bij het oplossen van belangrijke problemen. Onze ambitie is onze klanten te helpen met het realiseren van hun strategie, waarbij we rekening houden met de visie van hun stakeholders. Wij helpen u graag om met kennis van zaken beslissingen te nemen en effectief te opereren. Via deze publicatie geven wij hiertoe een aanzet voor wat betreft uw belastingstrategie.

Wilt u na het lezen van deze publicatie meer informatie over de toepassing van een of meer tips en aandachtspunten? Of hebt u advies nodig? Neemt u dan contact op met uw PwC-adviseur. Die helpt u daarbij graag verder.

Rotterdam, 24 oktober 2017

Diederik van Dommelen
Partner Tax

Bent u goed voorbereid op 2018? Welke acties moet u als particulier ondernemen om belasting te besparen? Waar moet u rekening mee houden? We hebben de tips en aandachtspunten voor u onderverdeeld in 8 categorieën. Klik op het icoon van uw keuze en ga direct naar het gewenste onderwerp.

Sparen en beleggen

Mobiliteit

Werken

Schenken en erven

Ondernemen

Pensioen

Wonen

Administratie

Werken - Tips

Volg dit en volgend jaar nog een opleiding of studie

Bent u van plan om een opleiding of studie te volgen, dan kunt u de kosten daarvan in 2017 en 2018 nog in aftrek brengen voor uw inkomstenbelasting. De persoonsgebonden aftrekpost voor scholingsuitgaven vervalt namelijk vanaf 1 januari 2019.

Ondernemen - Tips

Keer nog dit jaar dividend uit uw VBI uit*

Als u in 2017 geen dividend uit uw vrijgestelde beleggingsinstelling (VBI) uitkeert, krijgt u voor de inkomstenbelasting te maken met een forfaitair rendement van maximaal 5,39 procent over de waarde in het economisch verkeer van de VBI. Voor zover u wel dividend uitkeert, kunt u het forfaitaire rendement daarmee verrekenen. Over het forfaitaire rendement of het uitgekeerde dividend is 25 procent box 2-heffing verschuldigd. Als u een dividend uitkeert dat gelijk is aan het forfaitaire rendement, leidt dit niet tot een hogere box 2-heffing. Het uitgekeerde dividend verhoogt wel uw vermogensgrondslag voor box 3.

Keer zo mogelijk dividend in plaats van extra loon uit

De keuze voor een dividendumkering is fiscaal aantrekkelijker dan uitbetaling van extra loon. Over extra loon wordt in 2017 maximaal 52 procent inkomstenbelasting geheven, terwijl over een dividendumkering belasting wordt geheven van 40 tot 43,75 procent (gecombineerde inkomsten- en vennootschapsbelasting). Let op dat een wijziging van de hoogte van uw loon gevolgen kan hebben voor uw pensioenopbouw. Een ander aandachtspunt is dat de keuze voor dividend in plaats van extra loon niet volledig vrij is, maar onder andere kan worden beperkt door de regels voor het gebruikelijk loon.

Ondernemen - Aandachtspunten

Aanpassing belastingtarief VBI*

Het forfaitaire rendement voor vrijgestelde beleggingsinstellingen (VBI's) wordt per 1 januari 2018 verlaagd van 5,39 procent naar 5,38 procent. Een VBI is een beleggingsinstelling die vrijgesteld is van de heffing van vennootschapsbelasting, zodat de voordelen die zij met haar bezittingen behaalt niet belast zijn met vennootschapsbelasting. Wel geldt jaarlijks een forfaitair rendement in box 2 over de werkelijke waarde van de VBI tegen een tarief van 25 procent inkomstenbelasting.

Aanpassing box-2-tarief voor de inkomstenbelasting*

Over uw inkomsten in box-2 (inkomsten uit een aanmerkelijk belang) betaalt u een vast tarief. Het box 2-tarief gaat gefaseerd omhoog: van de huidige 25 procent via 27,3 procent in 2020 naar 28,5 procent in 2021.

Vermogen uit uw VBI halen

Als u van plan bent om vermogen uit uw VBI te halen, let er dan op dat dit vermogen langer dan achttien maanden in de VBI heeft gezeten. Is het korter dan achttien maanden, dan wordt dat vermogen namelijk voor die periode ook tot uw box 3-vermogen gerekend en als zodanig belast. Een uitzondering daarop is als u kunt aantonen dat u een zakelijke reden hebt om het vermogen uit uw VBI te halen.

Renseigneringsplicht bij de eigen bv aangegane eigenwoningschuld gewijzigd

Hebt u voor een eigen woning geleend (eigenwoningschuld) bij uw vennootschap of een familielid, of een dergelijke lening gewijzigd, dan moet u daarover gegevens doorgeven. De rente op deze eigenwoningschuld is alleen aftrekbaar als u – naast de normale voorwaarden – de basisgegevens van deze lening tijdig en correct aan de Belastingdienst doorgeeft. Aan deze plicht wordt sinds 2016 voldaan door het invullen van de gevraagde gegevens in uw aangifte inkomstenbelasting. Het eerder gehanteerde modelformulier is vanaf 2016 niet meer in gebruik.

Herfinanciering eigenwoningschuld bij de eigen bv*

Als u uw bestaande eigenwoningschuld (gedeeltelijk) herfinanciert bij uw eigen bv, dan blijft de rente onder voorwaarden aftrekbaar. Vanwege de huidige relatief lage hypothecaire rente en de nieuwe forfaitaire rendementen in box 3, kan het nu al fiscaal aantrekkelijk zijn om uw eigenwoningschuld niet in box 1 maar in box 3 te laten vallen. Vanwege de afbouw van het tarief waartegen u de hypotheekrente in box 1 in aftrek kunt brengen (in stapjes tussen 2018 en 2023) neemt het voordeel van deze herfinanciering in de toekomst toe.

Voorbeeld:

Het uitgangspunt in dit voorbeeld is dat uw box 3-vermogen onder het hoogste forfaitaire rendement valt (5,38%) en dat uw box 1-inkomen tegen het hoogste tarief in de inkomstenbelasting belastbaar is (49,5%).

Stel: de eigenwoningschuld bedraagt € 500.000 en jaarlijkse hypotheekrente bedraagt € 15.000 (3%). In 2018 vindt hypotheekrenteaf trek plaats tegen een tarief van 49,5%, waardoor u een effectief voordeel van € 7.425 in box 1 behaalt ($€ 15.000 * 49,5\%$). Als de schuld in box 3 valt, verlaagt deze de vermogensgrondslag, waardoor u een effectief voordeel van € 8.070 behaalt ($€ 500.000 * 5,38\% * 30\%$). Het effectieve voordeel in box-3 is in dit voorbeeld dus hoger dan het effectieve voordeel in box 1.

Stel aflossing door uw bv van belaste vordering uit tot na 1 januari 2018

Als u een vordering hebt op uw eigen bv die u wilt laten aflossen, stel dan de aflossing uit tot ná 1 januari 2018. U kunt dan een vol jaar box 3-heffing over het bedrag van de aflossing besparen.

Houd een urenadministratie bij

Als ondernemer of als zzp'er hebt u recht op verschillende fiscale aftrekposten, zoals de zelfstandigenaftrek. Daarvoor is vereist dat u ten minste 1.225 uren per jaar aan uw onderneming besteedt. Dat moet u kunnen aantonen met een urenadministratie.

Trek huurkosten zelfstandige werkruimte af

Vanaf 2017 kunt u als IB-ondernemer of resultaatgenieter niet langer de huurkosten van de onzelfstandige werkruimte in uw huurwoning in aftrek te brengen op uw winst. De aftrekpost voor zelfstandige werkruimte in huur- of koopwoningen blijft wel bestaan. Als u dus beschikt over een zelfstandige werkruimte in uw huur- of koopwoning, kunt u onder omstandigheden de daarmee samenhangende kosten aftrekken van de belastbare winst of het belastbaar resultaat.

Pas de KOR toe

Bent u btw-ondernemer, bijvoorbeeld omdat u het afgelopen jaar zonnepanelen hebt geplaatst, dan kunt u wellicht gebruikmaken van de kleineondernemersregeling (KOR). Als u per saldo in een boekjaar niet meer dan 1.883 euro aan btw verschuldigd bent, komt u in aanmerking voor een belastingvermindering. Is het verschuldigde bedrag in een boekjaar per saldo minder dan 1.345 euro, dan hoeft u zelfs geen btw af te dragen. In sommige gevallen is ook ontheffing van de administratieve verplichtingen mogelijk. Als u startende btw-ondernemer bent, ga dan na of u al uw aftrek van btw op investeringen - ook van vóór de begindatum van het uitgereikte aangiftebiljet - in aanmerking kunt nemen.

Pensioen - Tips

Maak uw keuze in het kader van afschaffing pensioen in eigen beheer

Nu pensioen in eigen beheer (PEB) per 1 april 2017 is afgeschaft, hebt u tot en met 2019 drie opties: uw PEB behouden, kiezen voor een omzetting in een oudedagsverplichting (ODV) of afkoop van het PEB. Bij de keuze voor de ODV of afkoop moet u de commerciële balanswaarde van de pensioenaanspraken verminderen (afstempelen) naar de fiscale balanswaarde. Dit vindt plaats zonder belastingheffing. De keuze tussen handhaving van het PEB, de ODV en afkoop hangt met name af van uw financiële situatie.

Pensioen - Aandachtspunten

Hebt u uw PEB-opbouw tijdig stopgezet?

Vanaf 1 juli 2017 kunt u niet langer fiscaal gefaciliteerd PEB opbouwen. Hebt u uw PEB-opbouw niet tijdig stopgezet, dan kan de (markt)waarde van uw opgebouwde pensioenaanspraken progressief worden belast tegen 52 procent en is 20 procent revisierente (een boeterente) verschuldigd.

Is uw pensioen deels verzekerd bij een externe verzekeraar?

Als u uw pensioen deels hebt ondergebracht bij een externe verzekeraar, denkt u er dan aan dat u uw PEB-aanspraken goed hebt vastgelegd per 31 december 2017.

Toets de dekkingsgraad van uw pensioen-bv

U doet er verstandig aan om de dekkingsgraad van uw pensioen-bv regelmatig te toetsen. De Belastingdienst kan namelijk het standpunt innemen dat bij een te lage dekkingsgraad sprake is van afzien van pensioen, met alle fiscale gevolgen van dien. Dit geldt ook voor de vraag of het rendementsprofiel van het vermogen nog wel past bij de omvang van de huidige en toekomstige commerciële pensioenvoorziening.

Let op de toestemming van uw (ex-)partner bij afkoop of omzetting PEB

Kiest u voor afkoop of omzetting van het PEB, dan moet u, uw partner maar ook eventueel uw ex-partner een formulier invullen waaruit instemming blijkt. Het is mogelijk dat u met uw (ex-)partner een andere dan evenredige verdeling overeenkomt zonder dat dat leidt tot het verschuldigd worden van schenkbelasting. Dat is het geval voor zover de onderbedeelde partner hiervoor een passende compensatie ontvangt.

Invloed afkoop of omzetting PEB op uw beloningspakket

Bij afkoop of omzetting van het PEB veranderen de hoogte en samenstelling van uw beloningspakket. Dat kan gevolgen hebben voor het in aanmerking te nemen gebruikelijke loon van u als dga.

Formaliteiten bij afkoop of omzetting PEB

Uw bv moet bij afkoop of omzetting van het PEB aan bepaalde formaliteiten voldoen. Denk hierbij bijvoorbeeld aan notulen van de algemene vergadering van aandeelhouders of een reglement ODV. Hiervoor hebt u een maand de tijd vanaf het moment van afstempelen. Denk daarbij ook aan het eventueel aanmelden van uw bv bij de Belastingdienst voor de eenmalige inhouding en afdracht van loonbelasting.

Stel omzetting van PEB in een ODV uit

Tot en met 2019 kunt u uw PEB zonder fiscaal af te rekenen in een ODV omzetten. Uitstel kan aantrekkelijk zijn omdat de PEB-aanspraken tot omzetting oprenten tegen vier procent en dit percentage momenteel hoger ligt dan de te hanteren markttrente voor de ODV. Bij keuze voor de ODV kunt u tot uiterlijk in 2019 alsnog overgaan tot afkoop. De (ex-)partner moet instemmen met de omzetting. Licht uw (ex-)partner daarom tijdig in.

Benut dit jaar nog de hoogste korting bij afkoop PEB-aanspraken

Tot en met 2019 kunt u uw PEB afkopen met een fiscale korting. Ook is in deze jaren over de afkoop geen 20 procent revisierente verschuldigd. Uitgangspunt bij afkoop is de fiscale balanswaarde van de PEB-aanspraken ten tijde van afkoop. De korting wordt verleend over maximaal de fiscale balanswaarde per 31 december 2015. Gedeeltelijke afkoop is niet mogelijk. De korting neemt per jaar af (2017: 34,5 procent; 2018: 25 procent; 2019: 19,5 procent). Na 2019 vervalt deze Nederlandse grondslagkorting. De (ex-)partner moet instemmen met de afkoop. Licht uw (ex-)partner daarom tijdig in. Om bij de keuze voor afkoop gebruik te kunnen maken van de hoogste korting, moet uw (ex-)partner uiterlijk in 2017 toestemming hebben gegeven. De korting geldt niet voor opgebouwde aanspraken na 31 december 2015. Deze aanspraken zijn bij afkoop progressief belast tegen maximaal 52 procent (geen revisierente).

Plan een aantrekkelijke besteding van uw vrijgekomen pensioenvermogen

Bij de keuze voor afkoop kunt u besluiten om het vrijgekomen pensioenvermogen in privé te houden of terug te storten in de bv, bijvoorbeeld om de rekening-courantschuld met de bv af te lossen. Ook andere manieren om het geld te besteden kunnen aantrekkelijk zijn. Een goede financiële planning is daarbij van groot belang, omdat u wellicht na pensionering een vervangend inkomen nodig hebt. Dit geldt ook bij de keuze om uw PEB-aanspraken premievrij te behouden dan wel om te zetten in een ODV, aangezien verdere pensioenopbouw daarbij niet mogelijk is.

Stempel af bij ontoereikende dekking van pensioenaanspraken

Wanneer de dekking van de pensioenaanspraken ontoereikend is en uw pensioen nog niet is ingegaan, kunt u de pensioenaanspraken verminderen (afstempelen). Dit is onder voorwaarden mogelijk bij een dekking lager dan 75 procent, rekening houdend met de fiscale waarde van de pensioenvoorziening en de waarde in het economisch verkeer van alle overige activa en passiva. Hierbij is bijvoorbeeld het dividend dat de afgelopen zeven jaren is uitgekeerd relevant. Als aan alle voorwaarden is voldaan, kan een afstempeling van uw pensioenaanspraken gevolgd door omzetting in de ODV fiscaal aantrekkelijker zijn dan afkoop.

Houd bij het uitkeren van dividend rekening met de commerciële pensioenvoorziening

Wilt u over 2017 dividend uitkeren en hebt u nog een PEB-voorziening op de balans staan, dan is de commerciële PEB-voorziening bij het bepalen van de vrij uitkeerbare reserves van belang. Als de vrij uitkeerbare reserves niet voldoende zijn op het moment waarop het besluit tot dividenduitkering valt, kan de Belastingdienst het standpunt innemen dat u hebt afgezien van pensioen of dat u het pensioen al hebt genoten. Hierdoor kan de (markt)waarde van de opgebouwde pensioenaanspraken progressief worden belast tegen 52 procent en is 20 procent revisierente verschuldigd. De marktwaarde is aanzienlijk hoger dan de fiscale PEB-voorziening; de verschuldigde belasting kan daarom gelijk aan of hoger dan de aanwezige activa zijn. Het is dus raadzaam om een berekening te laten maken voordat u een dividenduitkering verricht.

Sparen en beleggen - Tips

Benut het oplopende fictieve rendement in box 3*

Fiscale partners kunnen het gezamenlijke box 3-vermogen (na aftrek van het heffingsvrije vermogen van 50.000 euro) onderling aan elkaar toerekenen. Vanwege het oplopende fictieve rendement kan deze toerekening vanaf 2017 meer

invloed hebben op de belastingdruk in box 3 dan voorheen. Het belastingtarief blijft 30 procent. Het heffingsvrije vermogen per persoon bedraagt vanaf 1 januari 2017 25.000 euro (in 2018: 30.000 euro).

Tariefstructuur box 3 met de percentages voor 2017 en 2018

Schijf	Grondslag 2017	Grondslag 2018	Fictief rendement 2017	Fictief rendement 2018	Effectieve belastingdruk 2017	Effectieve belastingdruk 2018
Heffingsvrij vermogen	€ 0 - € 25.000	€ 0 - € 30.000	Vrijgesteld	Vrijgesteld	0%	0%
1	€ 25.000 - € 100.000	€ 30.000 - € 100.000	2,817%	2,65%	0,85%	0,80%
2	€ 100.000 - € 1.000.000	€ 100.000 - € 1.000.000	4,60%	4,52%	1,38%	1,36%
3	Vanaf € 1.000.000	Vanaf € 1.000.000	5,39%	5,38%	1,62%	1,61%

Betaal belastingaanslagen voor 1 januari 2018

Het kan aantrekkelijk zijn om uw openstaande (definitieve) belastingaanslagen nog dit jaar te betalen en daarmee uw box 3-vermogen te verlagen. Nog niet betaalde belastingschulden mogen namelijk niet in box 3 in aftrek worden gebracht, met uitzondering van te betalen erfbelasting.

Breng opgelegde en betaalde belastingaanslag in aftrek

Als u voor 1 november 2017 een voorlopige aanslag hebt aangevraagd of voor 1 oktober een definitieve aangifte hebt ingediend en de Belastingdienst heeft geen voorlopige aanslag opgelegd voor 31 december 2017, dan mag u een bedrag ter grootte van de na 31 december 2017 opgelegde en betaalde belastingaanslag opnemen als schuld in box 3. Dit bedrag komt dan in aftrek op de belaste bezittingen in box 3. Bij het aanvragen van een voorlopige aanslag is het van belang is dat het een 'echt' verzoek om een voorlopige aanslag betreft en niet slechts de indiening van een schattingsformulier voor IB-ondernemers en resultaatgenieters.

Schenk voor 1 januari 2018

Overweeg uw (reguliere) schenking voor 1 januari 2018 te doen. Een schenking verlaagt uw box 3-vermogen. Dit kan u vermogensrendementsheffing (box 3) besparen. Let wel, deze schenking verhoogt vervolgens het box 3-vermogen van de begiftigde en kan daardoor bij de begiftigde leiden tot een hogere vermogensrendementsheffing, tenzij de begiftigde voor 1 januari 2018 de schenking aanwendt voor consumptief gebruik of aflossing van de eigenwoningsschuld.

Overweeg om beleggingen onder te brengen in een bv of VBI

Per 1 januari 2017 is de box 3-heffing voor sparen en beleggen veranderd. Afhankelijk van uw vermogen en verwacht rendement kan het fiscaal gunstig zijn om uw vermogen onder te brengen in een bv (box 2) of in een vrijgestelde beleggingsinstelling (VBI; speciaal regime in box 2). Een VBI is een beleggingsinstelling die vrijgesteld is van de heffing van vennootschapsbelasting, zodat de voordelen die zij met haar bezittingen behaalt niet belast zijn met vennootschapsbelasting. Wel geldt jaarlijks een forfaitair rendement in box 2 over de werkelijke waarde van de VBI tegen een tarief van 25 procent inkomstenbelasting.

Betaal hypotheekrente vooruit

Het kan aantrekkelijk zijn om hypotheekrente van het eerste halfjaar van 2018 vooruit te betalen in 2017. Dit kan uw eventuele box 3-belasting verlagen. Daarnaast wordt de renteaftrekbepaling in 2018 weer verhoogd met 0,5 procent. Het is ook voordelig om de rente vooruit te betalen als u in 2018 een lager inkomen of belastingheffing tegen een lager progressief tarief verwacht.

Stel voornemen tot verhuur eigen woning uit tot na 1 januari 2018

Als u uw eigen woning verhuurt, wordt deze niet meer gezien als eigen woning, maar als beleggingsvermogen. Daardoor verplaatst uw box 1-woning zich in de meeste gevallen naar box 3. Als u de woning pas vanaf 2 januari 2018 verhuurt, dan zal de woning in 2018 niet in de box 3-heffing worden meegenomen.

Claim als buitenlands belastingplichtige teruggaaf Nederlandse dividendbelasting

Als buitenlands belastingplichtige - u bent dan niet woonachtig in Nederland - hebt u mogelijk recht op gedeeltelijke teruggaaf van ingehouden dividendbelasting. U mag als buitenlands belastingplichtige in principe niet slechter worden behandeld dan een binnenlands belastingplichtige. Als de Nederlandse belastingdruk op uw dividenden hoger is dan wanneer u binnenlands belastingplichtige zou zijn geweest, dan hebt u recht op teruggaaf van het verschil.

Doe grote aankopen vóór 1 januari 2018

Als u grote aankopen of uitgaven voor consumptieve doeleinden hebt gepland, dan kan het fiscaal aantrekkelijk zijn om deze alvast voor 1 januari 2018 te doen. Dit kan u vermogensrendementsheffing (box 3) besparen.

Pleeg nog dit jaar en volgend jaar onderhoud aan uw monumentenpand*

Als u een monumentenpand bezit en u onderhoud daarvan in de planning hebt, dan is het fiscaal aantrekkelijk om de betaling van de onderhoudskosten in 2017 of 2018 te doen omdat u die uitgaven alleen nog in deze jaren in aftrek kunt brengen. Uitgaven voor rijksmonumentenpanden zijn vanaf 1 januari 2019 namelijk niet meer fiscaal aftrekbaar.

Benut de vrijstelling groene beleggingen en andere box 3-vrijstellingen

Er is een vrijstelling in box 3 van 57.385 euro (2017) per persoon voor groene beleggingen. Daarnaast geldt onder voorwaarden een vrijstelling in box 3 voor voorwerpen van kunst en wetenschap, bossen, natuurterreinen en Natuurschoonwet-landgoederen.

Schenken en erven - Tips

Voorkom belastingrente door een voorlopige aanslag erfbelasting aan te vragen

De inspecteur kan over de te betalen erfbelasting minimaal vier procent (geldend percentage sinds 1 april 2014) belastingrente in rekening brengen. Deze rente wordt berekend over de periode van acht maanden na het overlijden tot het moment dat de aanslag wordt opgelegd. De heffing van belastingrente is alleen te voorkomen door uiterlijk 3,5 maand na de overlijdensdatum een verzoek om een voorlopige aanslag (of de aangifte) in te dienen.

Gebruik jaarlijkse schenkingsvrijstellingen

Het kan gunstig zijn om gebruik te maken van de jaarlijkse schenkingsvrijstellingen. Voor het jaar 2017 gelden de volgende vrijgestelde bedragen:

- Kinderen (stiefkinderen, pleegkinderen of de weduwe/weduwenaar van uw overleden kind): 5.320 euro.
- Kleinkinderen en derden: 2.129 euro.

Schenken en erven - Aandachtspunten

Let op zakelijke rente bij notariële schuldigerkenning

Wanneer u een notariële 'papieren schenking' doet, zonder daadwerkelijk vermogen over te dragen aan uw kinderen, let er dan op dat u jaarlijks een zakelijke rente (zes procent) moet betalen over de schuldig gebleven bedragen. Als u die zes procent rente een jaar niet betaalt, zijn er onder voorwaarden nog mogelijkheden om dit te repareren.

Direct opeisbare renteloze of laagrentende lening

Als u een kind een direct opeisbare renteloze of laagrentende lening verstrekt, moet uw kind over het verschil tussen zes procent rente en de werkelijk bedongen rente jaarlijks schenkbelasting betalen. U kunt dit voor de toekomst repareren door de voorwaarden van de lening te wijzigen, zodat deze niet langer direct opeisbaar is én een zakelijke rente draagt. Een alternatief is om uw kind alsnog zes procent rente aan u te laten betalen.

Kies familiewaarden als vertrekpunt bij investering in 'eigen' goed doel

Door familiewaarden als vertrekpunt te kiezen bij investeringen in een 'eigen' goed doel, ontstaat er grotere betrokkenheid van de familie bij het goede doel en dit geeft de familieleden meer persoonlijke voldoening. Bovendien versterkt het de familieband, ook tussen de generaties.

Benut de eenmalig verhoogde schenkingsvrijstelling kinderen

Voor schenkingen aan kinderen (stiefkinderen, pleegkinderen of de weduwe/weduwenaar van uw overleden kind) kan eenmalig onder voorwaarden gebruik worden gemaakt van de verhoogde vrijstelling. In 2017 bedraagt deze vrijstelling voor kinderen (of hun partner) in de leeftijd tussen 18 en 40 jaar eenmalig 25.526 euro. Voor schenkingen voor een dure studie van het kind bedraagt dit eenmalig vrijgestelde bedrag onder voorwaarden 53.176 euro en voor de eigen woning van het kind zelfs 100.000 euro. U kunt de eenmalig verhoogde vrijstelling ook toepassen als uw eigen kind al ouder is dan 40 jaar, maar zijn of haar partner nog wel tussen de 18 en 40 jaar is. Als de schenker binnen 180 dagen na de schenking overlijdt, hoeft de verkrijger over die schenking van 100.000 euro - in tegenstelling tot de meeste andere schenkingen - geen erfbelasting te betalen.

Wijziging huwelijksvermogensrecht

Voor personen die op of na 1 januari 2018 in het huwelijk treden, ontstaat standaard een beperkte gemeenschap van goederen in plaats van een algehele gemeenschap van goederen, maar partners kunnen hiervan afwijken door huwelijkse voorwaarden aan te gaan. Dit betekent dat het voorhuwelijkse privévermogen, maar ook erfenissen en giften die tijdens het huwelijk worden verkregen, tot het privévermogen van de echtgenoten blijven behoren. Vermogen dat de partners tijdens het huwelijk afzonderlijk of gezamenlijk verkrijgen, en goederen die vóór het huwelijk al gezamenlijk aan hen toebehoorden, vallen in de beperkte gemeenschap. Hetzelfde geldt voor schulden die zij aangaan tijdens huwelijk, of schulden die al gezamenlijk vóór het huwelijk zijn aangegaan. Deze wijziging in het huwelijksvermogensrecht heeft als zodanig geen fiscale gevolgen.

Voorbeeld:

A en B zijn gehuwd in koude uitsluiting. Het vermogen van A bedraagt € 1.000 en het vermogen van B € 200. A en B maken nieuwe huwelijkse voorwaarden, waarbij A 70% krijgt bij ontbinding van het huwelijk en B 30%.

	Vermogensverdeling			Uitkomst	
	Gehuwd in koude uitsluiting	Max. aandeel voor schenk-belastingvrije wijziging huwelijkse voorwaarden	Nieuwe huwelijkse voorwaarden		
A	€ 1.000	€ 1.000 (aandeel bij koude uitsluiting)	€ 840 (70% van € 1.200)	€ 840 ≤ € 1.000	Géén schenkbelasting verschuldigd
B	€ 200	€ 600 (helft van vermogen)	€ 360 (30% van € 1.200)	€ 360 ≤ € 600	
Totaal	€ 1.200		€ 1.200		

Benut de schenking eigen woning aan derden

Vanaf 1 januari 2017 kunt u eenmalig onder voorwaarden tot 100.000 euro onbelast schenken aan een ander voor een eigen woning. Dit geldt ook voor een schenking ter aflossing van een oude restschuld van voor 29 oktober 2012. De eigen woning kan buiten Nederland zijn gelegen. Tussen de schenker en de verkrijger is geen familierelatie noodzakelijk. Wel moet de verkrijger of diens partner tussen de 18 en 40 jaar zijn en mag binnen de relatie van schenker en verkrijger maar eenmaal beroep op deze verhoogde vrijstelling worden gedaan. De schenking mag wel over drie jaren worden gespreid. Als de schenker binnen 180 dagen na de schenking overlijdt, hoeft de verkrijger over die schenking van 100.000 euro - in tegenstelling tot de meeste andere schenkingen - geen erfbelasting te betalen.

Vul schenking eigen woning aan uw kinderen van 2015 en 2016 aan in 2017 en 2018

Alleen in 2017 of in 2018 kunt u uw schenking eigen woning van 2015 of 2016 aan uw kind nog belastingvrij aanvullen tot 100.000 euro door gebruik te maken van de verhoogde vrijstelling. Let wel, de vrijgestelde aanvulling bedraagt maximaal 46.824 euro (voor 2017). Dit is ongeacht of de vrijstelling destijds in 2015 of 2016 volledig is benut. Als uw kind tussen 2010 en 2015 al beroep heeft gedaan op de verhoogde vrijstelling eigen woning, dan staat deze verruiming niet meer voor uw kind open. Dit geldt ook als uw kind de vrijstelling destijds niet volledig heeft benut.

Vul een eigenwoningsschenking van voor 2010 aan in 2017

Hebt u voor 2010 gebruikgemaakt van de eenmalig verhoogde vrijstelling en in 2015 of 2016 nog de vrijgestelde 'inhaalschenking' voor de eigen woning van 27.432 euro (2015) respectievelijk 27.570 euro (2016) benut, dan kunt u in 2017 en 2018 nog tot 46.824 euro gebruikmaken van de structureel verhoogde vrijstelling eigen woning van 100.000 euro. Zonder een inhaalschenking bedraagt het restant van de te benutten vrijstelling voor 2017 slechts 27.650 euro.

Benut de fiscale voordelen voor buitenlands landgoed

Voor in buitenland gelegen landgoed in de zin van de Natuurschoonwet 1928 kunt u onder voorwaarden gebruik maken van fiscale voordelen voor de schenk- en erfbelasting en de overdrachtsbelasting. Eén van die voorwaarden is dat het in het buitenland gelegen landgoed deel uitmaakt van het Nederlandse cultureel erfgoed.

Maak gebruik van de 'gewone' giftenaftrek

Daarnaast kunt u gebruikmaken van aftrek voor 'gewone' giften aan anbi's of aan steunstichtingen sbbi (een stichting die uitsluitend is opgericht om geld in te zamelen voor het jubileum van een sociaal belang behartigende instelling), waarvoor andere voorwaarden gelden dan bij een periodieke gift. Zo moet u rekening houden met een drempel en een plafond die afhankelijk zijn van uw inkomen. Afhankelijk van uw wensen zijn er diverse geefstructuren mogelijk.

Plan uw schenkingen aan goede doelen

Periodieke giften hebben als voordeel dat u ze onbeperkt in aftrek mag brengen in uw aangifte inkomstenbelasting, met een maximaal belastingvoordeel van 52 procent tot gevolg. Voor de aftrek van een periodieke gift is vereist dat die gift schriftelijk moet zijn vastgelegd. Onder voorwaarden is een onderhandse overeenkomst daarvoor voldoende. Het gaat dan om giften aan een algemeen nut beogende instelling (anbi) of een sociaal belang behartigende instelling (sbbi, zoals een sportvereniging, dorps huis of muziekvereniging). Een voorwaarde is dat de sbbi een vereniging is met minimaal 25 leden die niet aan vennootschapsbelasting is onderworpen, of daarvan is vrijgesteld. Bij complexere schenkingen, zoals schenking van een waardevol kunstobject, kan het raadzaam zijn de schenking in een notariële akte vast te leggen.

Vermenigvuldig uw gift aan culturele instellingen voor uw giftenaftrek*

Giften aan een algemeen nut beogende instelling (anbi) die is aangewezen als culturele instelling mag u met 1,25 vermenigvuldigen voor de giftenaftrek inkomstenbelasting, met een maximum van 1.250 euro. De multiplier voor giften aan culturele instellingen zou vervallen per 31 december 2017. Omdat het nieuwe kabinet hierover moet beslissen, is de regeling verlengd tot 1 januari 2019. Als u uw (periodieke) gift aan een culturele instelling voor 31 december 2017 vastlegt, kunt u dus nog zeker twee jaar van het extra fiscale voordeel gebruikmaken. De Europese Commissie moet de verlenging van de multiplier nog wel goedkeuren.

Benut de giftenaftrek voor giften vanuit uw eigen bv aan een anbi en aan een steunstichting sbbi

Giften uit uw bv aan een anbi en aan een steunstichting sbbi komen onder voorwaarden in aanmerking voor de giftenaftrek voor de vennootschapsbelasting. De aftrek bedraagt ten hoogste 50 procent van de winst, met een maximum van 100.000 euro. Een van de voorwaarden voor aftrek van een schenking aan een anbi is dat u als aandeelhouder geen doorslaggevende zeggenschap mag hebben over de anbi als verkrijger van uw gift. Als uw bv een zakelijk belang heeft bij de betaling aan een goed doel, is er sprake van zakelijke kosten die volledig aftrekbaar zijn voor de vennootschapsbelasting, zonder plafond.

Vermenigvuldig uw gift vanuit uw bv aan culturele instellingen voor uw giftenaftrek*

U mag uw gift met 1,5 vermenigvuldigen voor de giftenaftrek vennootschapsbelasting, met een maximum van 2.500 euro. De multiplier voor giften aan culturele instellingen zou vervallen per 31 december 2017. Omdat het nieuwe kabinet hierover moet beslissen, is de regeling verlengd tot 1 januari 2019. Als u uw gift aan een culturele instelling voor 31 december 2017 vastlegt, kunt u dus nog zeker twee jaar van het extra fiscale voordeel gebruikmaken. De Europese Commissie moet de verlenging van de multiplier nog wel goedkeuren.

Wonen - Aandachtspunten

*Einde restschuldregeling eigen woning**

In 2012 is de restschuldregeling als tijdelijke maatregel ter bestrijding van de crisis op de woningmarkt ingevoerd om een restschuld gedurende maximaal vijftien jaar te financieren met behoud van hypotheekrenteaftrek. Vanwege de toenmalige verwachting dat de crisis op de woningmarkt na 31 december 2017 voorbij zou zijn, vervalt de restschuldregeling eigen woning per 1 januari 2018. Door het vervallen van deze regeling hebt u bij verkoop met een restschuld vóór 2018 nog vijftien jaar renteaftrek in box 1 en bij verkoop met een restschuld in 2018 of later niet meer.

Tijdelijke verhuur eigen woning

Denk eraan om 70 procent van de inkomsten uit tijdelijke verhuur van uw eigen woning op te geven als inkomen in box 1. De inkomsten mag u nog verminderen met kosten die direct met de verhuur samenhangen. Tijdelijke verhuur heeft geen gevolgen voor uw hypotheekrenteaftrek, tenzij het om een leegstaande eigen woning gaat die te koop staat. Als u uw eigen woning tijdelijk verhuurt, heeft dat mogelijk gevolgen voor de btw (kortstondige verhuur is btw belast) en toeristenbelasting. Daarnaast kan lokale regelgeving in uw stad van toepassing zijn. Ten slotte is het raadzaam om bij uw (opstal)verzekeraar en uw hypotheekverstrekker na te gaan of de tijdelijke verhuur niet in strijd is met de daarvoor geldende voorwaarden.

Wonen - Tips

Maak een keuze tussen box 1 en box 3*

Vanwege de huidige relatief lage hypotheecaire rente en de nieuwe forfaitaire rendementen in box 3, kan het nu al fiscaal aantrekkelijk zijn om uw eigenwoningsschuld niet in box 1 maar in box 3 te laten vallen. Vanwege de afbouw van het tarief waartegen u de hypotheekrente in box 1 in aftrek kunt brengen (in stapjes tussen 2018 en 2023) neemt het voordeel van deze herfinanciering in de toekomst toe.

Voorbeeld:

Het uitgangspunt in dit voorbeeld is dat uw box 3-vermogen onder het hoogste forfaitaire rendement valt (5,38%) en dat uw box 1-inkomen tegen het hoogste tarief in de inkomstenbelasting belastbaar is (49,5%).

Stel: de eigenwoningsschuld bedraagt € 500.000 en jaarlijkse hypotheekrente bedraagt € 15.000 (3%). In 2018 vindt hypotheekrenteaftrek plaats tegen een tarief van 49,5%, waardoor u een effectief voordeel van € 7.425 in box 1 behaalt ($€ 15.000 * 49,5\%$). Als de schuld in box 3 valt, verlaagt deze de vermogensgrondslag, waardoor u een effectief voordeel van € 8.070 behaalt ($€ 500.000 * 5,38\% * 30\%$). Het effectieve voordeel in box-3 is in dit voorbeeld dus hoger dan het effectieve voordeel in box 1.

Stel voornemen tot verhuur eigen woning uit tot na 1 januari 2018

Als u uw eigen woning wilt gaan verhuren, verplaatst uw box 1-woning zich in de meeste gevallen naar box 3. Verhuurt u de woning pas vanaf 2 januari, dan zal de woning in 2018 niet in de box 3-heffing worden meegenomen.

Mobiliteit - Aandachtspunten

Bijtellingspercentage voor leaseauto's sinds 1 januari 2017

Sinds 1 januari 2017 gelden er nieuwe bijtellingspercentages voor leaseauto's. Deze zijn van toepassing vanaf het jaar dat de auto op naam is gezet in het kentekenregister en blijven (maximaal) vijf jaar van toepassing. De bijtellingspercentages zijn als volgt:

Reguliere leaseauto's	22%
Nulemissieauto's	4%

Benut verhuisregelingen eigen woning

Als u een leegstaande woning hebt, kunt u onder voorwaarden gedurende drie jaar recht hebben op de zogenoemde verhuisregelingen. Dit betekent bijvoorbeeld dat uw eigen woning die sinds 2015 leegstaat en voor verkoop is bestemd, in 2018 nog steeds wordt gezien als eigen woning en daarmee in aanmerking komt voor de hypotheekrenteaftrek. Voor de woning die u in 2015 hebt gekocht of sindsdien in aanbouw is, kunt u ook nog in 2018 hypotheekrenteaftrek genieten, mits u de woning uiterlijk in 2018 betreft als hoofdverblijf. Wanneer u uw eigen woning in de tussentijd (langer dan tijdelijk) verhuurt, dan kunt u vanaf het moment van verhuur geen gebruik meer maken van de verhuisregelingen. De woning is voor u dan box 3-vermogen geworden.

Betaal hypotheekrente vooruit

Het kan aantrekkelijk zijn om hypotheekrente van het eerste halfjaar van 2018 vooruit te betalen in 2017. Dit kan uw eventuele box 3-belasting verlagen. Daarnaast wordt de renteaftrekbeperking in 2018 weer verhoogd met 0,5 procent. Het is ook voordelig om de rente vooruit te betalen als u in 2018 een lager inkomen of belastingheffing tegen een lager progressief tarief verwacht.

Doe nog in 2017 en 2018 uitgaven voor monumentenpanden*

De fiscale aftrek van uitgaven voor rijksmonumentenpanden wordt per 1 januari 2019 afgeschaft. Dit betekent dat u uw uitgaven voor rijksmonumentenpanden per die datum niet meer kunt opvoeren als persoonsgebonden aftrekpost. Er komt wel een vervangende subsidieregeling. Doet u uitgaven voor rijksmonumentenpanden in 2017, dan zijn deze uitgaven nog wel aftrekbaar. Dit geldt ook voor het jaar 2018.

Administratie - Tips

Pas middeling toe

Hebt u een sterk wisselend inkomen uit werk en woning? Dan betaalt u waarschijnlijk meer belasting dan wanneer u dat inkomen gelijkmatig verdeeld krijgt over de jaren. U kunt dan in aanmerking komen voor de middelingsregeling. Met middeling berekent u uw gemiddelde inkomen over drie aaneengesloten kalenderjaren. Dit is het middelingstijdvak. Vervolgens berekent u hoeveel belasting u per jaar moet betalen. Zijn de nieuwe belastingbedragen lager dan die van de eerdere aanslagen? Dan hebt u mogelijk recht op een teruggaaf.

Administratie - Aandachtspunten

*Inkeerregeling vervalt**

De mogelijkheid om voor de laatste twee jaar boetevrij in te keren vervalt per 1 januari 2018. De boetes voor het doen van een onjuiste aangifte of het niet doen van aangifte kunnen daardoor oplopen tot 300 procent van de verschuldigde belasting en strafrechtelijke vervolging is niet langer uit te sluiten. De oude regeling blijft gelden voor de vóór 1 januari 2018 ingediende aangiften. Als u voor 2016 of eerdere jaren nog geen aangifte hebt gedaan of wilt inkeren, neem dan zo spoedig mogelijk contact op met uw belastingadviseur.

Publiceren van de jaarrekening

De jaarrekening van een bv moet vanaf boekjaar 2016 binnen vijf maanden na het einde van het boekjaar zijn opgemaakt. De aandeelhouder kan deze termijn verlengen met vijf maanden. Zijn alle aandeelhouders van de bv ook bestuurder, dan geldt de ondertekening van de jaarrekening tot directe vaststelling. Deze bepaling leidt tot een verkorting van de publicatietermijn. Normaliter is de uiterste publicatietermijn twaalf maanden na het einde van het boekjaar. De directe vaststelling van de jaarrekening verkort deze termijn tot tien maanden en acht dagen na het einde van het boekjaar. Micro- en kleine ondernemingen zijn vanaf boekjaar 2016 verplicht om de jaarrekening elektronisch aan te bieden. Voor middelgrote ondernemingen geldt deze verplichting vanaf boekjaar 2017 en voor grote ondernemingen vanaf boekjaar 2019.

Aangiftetermijn schenkingen*

Vergeet niet voor 1 maart 2018 aangifte te doen van uw schenking. Dit geldt voor alle belaste schenkingen (voor zover meer wordt geschonken dan de jaarlijkse vrijstelling) en voor schenkingen waarvoor in 2017 een beroep is gedaan op de eenmalige (aanvullende) verhoogde vrijstelling. Dit kunt u doen via een officieel aangiftebiljet schenkbelasting (te downloaden via www.belastingdienst.nl) of via een brief aan de Belastingdienst. Vanaf 2017 is het ook mogelijk om online aangifte schenkbelasting te doen via Mijn Belastingdienst. Wanneer u later dan vier maanden na afloop van het kalenderjaar waarin een schenking heeft plaatsgevonden daarvan aangifte doet, gaat voortaan de aanslagtermijn pas de dag na de aangifte in. Door aangifte te doen binnen de termijn, kan lange onzekerheid over de aanslag worden vermeden.

Aangiftetermijn erfbelasting

Binnen acht maanden na het overlijden van de erflater moet de executeur aangifte doen. Als de erflater in zijn testament geen executeur heeft aangewezen, moet u als erfgenaam binnen de gestelde termijn aangifte doen. Dit geldt voor alle belaste erfrechtelijke verkrijgingen (voor zover u meer ontvangt dan de vrijstelling). U kunt een aangifteformulier aanvragen bij de Belastingdienst. U kunt ook uitstel vragen voor het indienen van de aangifte, maar vanaf acht maanden na overlijden moeten de erfgenamen rente betalen over het bedrag van de aanslag ongeacht of de aanslag al is opgelegd. U kunt de heffing van belastingrente van minimaal vier procent over de te betalen erfbelasting voorkomen door uiterlijk 3,5 maand na de overlijdensdatum een verzoek om een voorlopige aanslag (of de aangifte) in te dienen.

UBO-register*

Alle privépersonen die meer dan 25 procent (in)direct eigendom of zeggenschap hebben in een entiteit, zoals een vennootschap, kwalificeren volgens Europese regelgeving als ultimate beneficial owner (UBO) en worden opgenomen in het UBO-register. EU-lidstaten hadden per 26 juni 2017 een dergelijk register moeten instellen, maar die deadline is niet gehaald. De Europese Commissie wil de UBO-regeling nog verder aanscherpen. Nederland zal naar verwachting begin 2018 met (concept)wetgeving voor het UBO-register komen. Het streven is dat het register in de zomer van 2018 operationeel wordt. Wel is al bekend dat het register onderdeel wordt van het Handelsregister bij de KvK en dat een beperkt aantal gegevens van de UBO's openbaar beschikbaar zal worden.

Toeslagen: invordering en verrekening*

De Invorderingswet gaat (grotendeels) ook gelden voor toeslagen. Dit heeft onder andere tot gevolg dat vanaf 1 januari 2019 in faillissement- of beslagsituaties toeslagschulden voorrang krijgen boven andere, niet-fiscale schulden. Ook is het per 1 januari 2017 mogelijk om toeslagen met belastingschulden en toeslagschulden met teruggaven van belasting te verrekenen.

Twijfel over juistheid van adresgegevens of ontbreken van adresgegevens

Als de Belastingdienst twijfelt over de juistheid van de adresgegevens of als deze gegevens geheel ontbreken, kan hij afzien van de uitbetaling van een voorschot of belastingteruggaaf. Ook een onjuiste of te hoge voorlopige aanslag hoeft niet te worden uitgekeerd. Bezwaar en beroep zijn mogelijk.

Bestrafte fraude

In geval van een bestrafte fraude van u of uw partner heeft de inspecteur de bevoegdheid geen voorschot te verlenen, af te zien van het opleggen van een voorlopige aanslag of de voorlopige aanslag op een ander bedrag vast te stellen dan het vermoedelijke bedrag van de definitieve aanslag.

Omvang definitieve tegemoetkoming vijf jaar na verleend voorschot

Als vijf jaar zijn verstreken nadat een voorschot voor een tegemoetkoming is verleend, moet de definitieve tegemoetkoming minstens op het bedrag van het verleende voorschot worden gesteld.

Is uw organisatie goed voorbereid op 2018? Welke acties moet u voor uw organisatie ondernemen om belasting te besparen? Waar moet u rekening mee houden? We hebben de tips en aandachtspunten voor u onderverdeeld in 9 categorieën. Klik op het icoon van uw keuze en ga direct naar het gewenste onderwerp

Ondernemen

Innovatie en investeringen

Pensioen

Schenken en erven

Werken

Vastgoed

Internationaal zakendoen

Administratie

Mobiliteit

Innovatie en investeringen - Aandachtspunten

Dien uw WBSO-aanvraag tijdig in

Als uw onderneming het voornemen heeft om per 1 januari 2018 S&O-werkzaamheden te starten, moet tijdig een WBSO-aanvraag worden ingediend. Afhankelijk van de vorm van uw onderneming moet de aanvraag uiterlijk 30 november of 31 december van 2017 zijn ingediend. Houd deze termijnen goed in de gaten.

Innovatie en investeringen - Tips

Kies voor de voordeligste wijze van vermindering S&O-kosten

Onder de regeling voor kosten speur- en ontwikkelingswerk (S&O-kosten) kan jaarlijks worden gekozen om in plaats van de werkelijke S&O-kosten een forfaitair bedrag per S&O-uur op te voeren. De keuze die een onderneming bij de eerste WBSO-aanvraag voor 2018 maakt, geldt voor het gehele kalenderjaar. Inventariseer daarom tijdig of het voor uw onderneming voordelig kan zijn om een beroep te doen op het forfait of juist de werkelijke S&O-kosten.

Gebruik uw herinvesteringsreserve

Als u in 2014 een herinvesteringsreserve hebt gevormd voor de winst behaald met de verkoop van een bedrijfsmiddel, is het raadzaam om voor het einde van 2017 een herinvestering te doen. Doet u dit niet, dan valt de reserve in beginsel vrij in de winst en wordt deze belast. In bijzondere omstandigheden kan de termijn voor het aanhouden van een herinvesteringsreserve worden verlengd. Het is dan van belang dat u kunt aantonen dat het voornemen om te herinvesteren eind 2017 nog bestaat, bijvoorbeeld door dit vast te leggen in notulen van directievergaderingen.

Voorkom desinvesteringbijtelling

Wanneer u het voornemen hebt om een bedrijfsmiddel te verkopen dat u minder dan vijf jaar geleden hebt aangeschaft, dan is het voor u misschien raadzaam het bedrijfsmiddel pas begin 2018 te verkopen. Mogelijk kunt u hiermee een desinvesteringbijtelling beperken of zelfs voorkomen.

Maximaliseer uw kleinschaligheidsinvesteringsaftrek

Uw recht op investeringsaftrek vervalt als u het maximale investeringsbedrag van 312.176 euro overschrijdt. Dreigt u dit maximumbedrag te overschrijden, dan kan het raadzaam zijn om investeringen (deels) uit te stellen tot 2018.

Ondernemen - Tips

Voorkom verliesverdamping

Als hoofdregel geldt dat verliezen negen jaar voorwaarts verrekenbaar zijn. Na die termijn verdampen de nog niet verrekende verliezen. Mogelijk kunt u verliesverdamping per 2018 voorkomen door in 2017 maatregelen te treffen.

Voorkom fiscale verliezen

Is achterwaartse verliesverrekening naar 2016 voor uw vennootschap niet mogelijk? Dan kan het voor u juist gunstiger zijn om het ontstaan van fiscale verliezen in 2017 zoveel mogelijk te voorkomen en uit te stellen in verband met de beperkte voorwaartse verliescompensatietermijn van negen jaar. U bent daarbij wel gebonden aan de regels van goed koopmansgebruik.

Ondernemen - Aandachtspunten

Voorkom verbreking fiscale eenheid

De certificering van aandelen kan leiden tot verbreking van een bestaande fiscale eenheid voor de vennootschapsbelasting per 1 januari 2018 vanwege het eindigen van het overgangsrecht. De nieuwe, strengere bezitseijs wordt dan onverkort van toepassing. Beoordeel tijdig of veranderingen nodig zijn.

Ontvoeging uit fiscale eenheid op verzoek

Om per 1 januari 2018 een of meer vennootschappen uit een bestaande fiscale eenheid te ontvoegen, moet het verzoek tot ontvoeging uiterlijk op 31 december 2017 zijn ingediend.

Renteaftrek bij overname

Bent u zich ervan bewust dat de rente die wordt betaald op een lening die is bedoeld om een andere vennootschap te verwerven, misschien niet volledig fiscaal aftrekbaar is? Voor de vennootschapsbelasting gelden namelijk verschillende renteaftrekbeperkende regelingen. Door hier vooraf bij stil te staan, kunt u mogelijk voorkomen dat rente onnodig onder een aftrekbeperking valt.

Financiering deelnemingen

Als een vennootschap deelnemingen houdt en schulden heeft, is mogelijk een renteaftrekbeperking van toepassing. Op deze regel zijn diverse uitzonderingen. Als er bijvoorbeeld sprake is van uitbreidingsinvesteringen, kan de rente onder omstandigheden wel worden afgetrokken. Als u tijdig beoordeelt of de renteaftrekbeperking van toepassing is, hebt u de mogelijkheid om hierop te anticiperen. Mogelijk kunt u buiten de aftrekbeperking blijven.

Dividendbelasting houdstercoöperaties*

In Nederland gevestigde houdstercoöperaties waarvan de feitelijke werkzaamheden in het voorafgaande jaar doorgaans voor tenminste 70 procent bestaan uit houdsterwerkzaamheden, worden vanaf 1 januari 2018 inhoudingsplichtig voor de dividendbelasting. Dit ziet op kwalificerende lidmaatschapsrechten die samen met de rechten van verbonden andere leden, aanspraak geven op tenminste vijf procent van de jaarlijkse winst of uitkeringen bij liquidatie.

Inhoudingsvrijstelling dividendbelasting*

In deelnemingsituaties binnen de EU/EER geldt een inhoudingsvrijstelling voor dividendbelasting. Dit wordt vanaf 1 januari 2018 uitgebreid naar de derde landen waarmee Nederland een belastingverdrag of een vergelijkbare regeling heeft gesloten met daarin een dividendartikel.

Wijziging btw-af trek van gemengd gebruikt investeringsgoed

Het kan zijn dat u aan het einde van het (boek)jaar btw moet terugbetalen wanneer het gebruik van investeringsgoederen voor vrijgesteld gebruik is toegenomen ten koste van btw-belast gebruik en afwijkt van de verhouding waarin de aankoop-btw in aftrek is gebracht. Bij een toename van belast gebruik kunt u een deel van de eerder niet afgetrokken btw alsnog terugvragen.

Internationaal zakendoen - Tips

Neem start-upverliezen van buitenlandse vestiging in aftrek

Start-upverliezen (of -kosten) van en voor een nieuwe vestiging in het buitenland zijn in beginsel in aanmerking te nemen in Nederland. Als de 'entrepreneur' van de groep vanuit Nederland de beslissing neemt om in het buitenland te starten, is het at arm's length als de kosten die daarmee zijn gemoeid, voor rekening en risico van die entrepreneur komen.

Verwerk buitenlandse sociale zekerheidspremies

Als u werknemers in dienst hebt die onderworpen zijn aan buitenlandse sociale zekerheid, leidt het op een juiste wijze fiscaal verwerken van buitenlandse sociale zekerheidspremies in Nederland in de meeste gevallen tot een aftrekpost op het fiscale loon.

Verzoek om toepassing IB-tarieven in loonaangifte onder de 30%-regeling

U kunt een afspraak maken met de Belastingdienst over het toepassen van de inkomstenbelastingtarieven in de salarisadministratie voor werknemers met de 30%-regeling zonder persoonlijke aftrekposten of overig inkomen. De aangifteplicht voor inkomstenbelasting komt daarmee voor deze werknemers te vervallen.

Internationaal zakendoen - Aandachtspunten

Tax follows the business

Als de regels voor transfer pricing (TP) goed zijn toegepast, valt de winst daar waar de onderneming haar functies uitoefent en waar zij haar risico's en bezittingen manageert: tax follows the business. Het is daarom van groot belang dat u een goede functionele analyse en economische onderbouwing opneemt in uw TP-documentatie.

Transparantie en consistentie

Onder druk van de publieke opinie worden veel initiatieven ontwikkeld om erosie van de winstgrondslag en het winstbegrip te voorkomen. Een voorbeeld daarvan is het door de OESO uitgevoerde BEPS-project. BEPS staat voor Base Erosion and Profit Shifting. Het project omvat onder meer aanbevelingen om TP op een goede manier toe te passen, waarbij transparantie voorop staat. Daarnaast draait het om consistentie bij de interpretatie en toepassing van wettelijke regels en begrippen. Ook de EU houdt zich al enkele jaren intensief bezig met TP-vraagstukken.

Managementfees (doorbelasting van hoofdkantoorkosten)

Als u hoofdkantoorkosten (een managementfee) in rekening brengt aan entiteiten binnen uw groep, houdt u er dan rekening mee dat een managementfee moet voldoen aan bepaalde eisen, wil deze fiscaal aftrekbaar zijn bij de ontvanger van de hoofdkantoorinstellingen. Welke eisen van toepassing zijn, en hoe strikt deze worden gevolgd, kan per land verschillen. Vanuit het perspectief van de dienstverlener moet bovendien – voor zover een derde partij een vergelijkbare dienst had kunnen leveren – een kostenopslag worden doorberekend.

Voorkom dubbele belasting en boetes

Als uw onderneming in meerdere landen actief is, hebt u met regels op het gebied van transfer pricing (TP) te maken. De transacties tussen de vestigingen moeten at arm's length plaatsvinden. Handelen at arm's length houdt in dat gelieerde partijen onderling dezelfde prijzen hanteren als twee onafhankelijke partijen zouden doen. Deze eis geldt niet alleen voor de levering van goederen en diensten, maar ook voor de terbeschikkingstelling van kennis, merknaam en merkrechten, en voor groepsleningen. Als een bedrijf niet aan deze eis voldoet, kan dit vragen oproepen bij de belastingautoriteiten en aanleiding geven tot dubbele belasting en fiscale boetes.

Vrijhandelsverdrag tussen de EU en Canada

Op 21 september 2017 is het vrijhandelsverdrag tussen de EU en Canada voorlopig van kracht geworden. Sindsdien kunnen goederen die aan de oorsprongsvereisten uit het verdrag voldoen, tegen een lager preferentieel tarief worden ingevoerd in het andere verdragsland. Om hiervan gebruik te kunnen maken, zult u moeten nagaan of de producten die u verkoopt of aankoopt, hiervoor in aanmerking komen.

Brexit: uittreding van het Verenigd Koninkrijk uit de EU

In 2016 heeft de Britse bevolking in een referendum gekozen voor een vertrek van het Verenigd Koninkrijk (VK) uit de EU. Over de voorwaarden voor de uittreding per 21 maart 2019 zijn het VK en de EU sinds medio 2017 in onderhandeling. Op dit moment is nog onduidelijk wat de precieze gevolgen van de uittreding voor de handel met het VK gaan zijn. Het is echter de verwachting dat vrijwel iedereen die met het VK handelt de gevolgen van de Brexit zal merken. Nu het VK immers ook de douane-unie zal verlaten, zult u bij elke goederenbeweging tussen het VK en de EU een in- en uitvoeraangifte moeten indienen. Ook zijn er veranderingen voor de btw voor wat betreft het ERP-systeem en de aangiftes. Het is daarom raadzaam om uw huidige (en toekomstige) handelsstromen met het VK in kaart te brengen en de mogelijke risico's van de Brexit voor uw onderneming te identificeren.

Vrijhandelsverdrag tussen de EU en Japan

Medio 2017 hebben de EU en Japan bekendgemaakt dat de onderhandelingen over het vrijhandelsverdrag tussen de EU en Japan zich in een vergevorderd stadium bevinden. Beide partijen hebben de hoop uitgesproken dat het verdrag begin 2019 in werking treedt. Na inwerkingtreding zullen producten van oorsprong uit Europa tegen een lager preferentieel tarief in Japan kunnen worden ingevoerd. Ook zullen verschillende non-tarifaire barrières verdwijnen. Als u goederen aan Japan levert of van plan bent dat te doen, is het aan te raden om te bestuderen wat het vrijhandelsverdrag voor u kan betekenen.

Einde toepassing 30%-regeling voor werknemers uit grensregio's

Per 1 januari 2012 kunnen werknemers uit de grensregio's (150 km-gebied) niet meer gebruikmaken van de 30%-regeling. PwC procedeert momenteel over de vraag of het tussentijds intrekken van de 30%-regeling op grond van de later geïntroduceerde 150 km-grens rechtmatig is. Als u de rechten voor uw werknemers wilt veiligstellen, kunt u zich aansluiten bij deze procedure.

Controleer de toepassing van de salarisnorm onder de 30%-regeling

Hebt u universitair geschoolde mensen in dienst die dertig jaar zijn geworden, fulltime-werknemers die parttime zijn gaan werken of werknemers voor wie na vijf jaar de nieuwe voorwaarden van de 30%-regeling gaan gelden? Mogelijk voldoen zij dan niet meer aan de salarisnorm, waardoor de 30%-regeling niet meer van toepassing is. De standaard salarisnorm voor 2017 is vastgesteld op 37.000 euro aan belastbaar inkomen op jaarbasis. De verlaagde salarisnorm voor 2017 bedraagt 28.125 euro op jaarbasis. In voorkomende gevallen kunt u overwegen om de 30%-vergoeding te verlagen, zowel contractueel als in de salarisadministratie, waardoor de salarisnorm nog wel wordt gehaald.

Belast alleen de in Nederland belaste werkdagen

Als de belastingheffing over buitenlandse werkdagen op grond van een verdrag ter voorkoming van dubbele belasting is toegewezen aan het andere land, kunt u daarmee al rekening houden in de Nederlandse salarisadministratie. In dat geval kunt u de inhouding van Nederlandse loonheffing beperken tot het aan Nederland toegewezen deel van het inkomen. Dit is ook van belang voor het bepalen van de hoogte van de vrije ruimte onder de werkkostenregeling en de eventueel verschuldigde eindheffing van 80 procent. Voor deze uitsluiting van loon is het wel belangrijk dat de werknemer een overzicht bijhoudt van zijn werkdagen in en buiten Nederland.

Controleer bijdrage Zorgverzekeringswet bij een 'salary split'

Bij een salary split werkt een werknemer voor meerdere werkgevers in verschillende landen. Een salary split kan formeel en materieel zijn. Bij een formele salary split is van belang dat u voor elke afzonderlijke formele dienstbetrekking van deze werknemer voldoet aan de registratie- en afdrachtsverplichtingen. U bent namelijk per afzonderlijke dienstbetrekking de bijdrage Zorgverzekeringswet en de premies werknemersverzekeringen verschuldigd. Onder omstandigheden kan de verleggingsregeling binnen concernverband per 2017 een oplossing bieden voor deze dubbele last. Bij een materiële salary split is er maar één formele werkgever, waardoor u de bijdrage Zorgverzekeringswet en de premies werknemersverzekeringen slechts eenmaal hoeft af te dragen.

Werken - Tips

*Voorkom schijnzelfstandigheid**

Per 1 mei 2016 is de VAR (Verklaring arbeidsrelaties) afgeschaft. Sindsdien is het voor u als werkgever van groot belang om uw arbeidsrelaties met zzp'ers (opnieuw) in kaart te brengen en eventueel te wijzigen, om te voorkomen dat sprake is van schijnzelfstandigheid. Ter beperking van uw risico's, kunt u uw overeenkomst met een zzp'er voorleggen aan de Belastingdienst of een modelovereenkomst van de Belastingdienst gebruiken. Tot 1 juli 2018 is het risico op naheffingsaanslagen en boetes vanwege schijnzelfstandigheid, onder normale omstandigheden echter niet aan de orde. Tot die datum loopt in ieder geval de implementatieperiode waarin de Belastingdienst alleen bij een beperkte groep kwaadwillenden handhaving toepast. Wanneer u tijdens de implementatieperiode niet voldoet aan de inspanningsverplichting om met zzp'ers daadwerkelijk buiten dienstbetrekking te werken, loopt u het risico dat de Belastingdienst u als zogenaamde 'kwaadwillende' aanmerkt en overgaat tot handhaving.

Werken - Aandachtspunten

Maak gebruik van verleggingsregeling loonheffingen binnen concerns

Per 1 januari 2017 is de verleggingsregeling van de inhoudingsplicht in de loonbelasting uitgebreid. Het is vanaf die datum voor de verlegging van de inhoudingsplicht van een buitenlandse werkgever naar een Nederlandse concernvennootschap niet meer noodzakelijk dat er sprake is van een onderlinge uitzendsituatie. Door de inhoudingsplicht te verleggen, kunnen eventuele dubbele premies voorkomen worden en de administratieve lasten worden verlicht. Een gezamenlijk verzoek van het buitenlandse en Nederlandse concernonderdeel blijft wel vereist.

Afschaffing fictieve dienstbetrekking commissaris

Per 1 januari 2017 is de fictieve dienstbetrekking voor commissarissen en toezichthouders afgeschaft. Voor deze personen hoeft geen loonbelasting en premie volksverzekeringen te worden ingehouden. Vrijwillige voortzetting van het regime van de fictieve dienstbetrekking is in de meeste gevallen wel mogelijk via de opting-inregeling. Dit kan onder andere wenselijk zijn voor buitenlandse commissarissen aan wie de 30%-regeling is toegekend. Als gevolg van de afschaffing van de fictieve dienstbetrekking is de commissaris zelf de inkomensafhankelijke bijdrage voor de Zorgverzekeringswet verschuldigd.

*Niet-uitvoerende bestuurder in one tier board**

Per 2018 wordt de fictieve dienstbetrekking voor de niet-uitvoerende bestuurder van een beursgenoteerde vennootschap afgeschaft. Dit is omdat de niet-uitvoerende bestuurder in feite dezelfde functie heeft als een commissaris, voor wie de fictieve dienstbetrekking al per 2017 bij wet was afgeschaft. Vanaf 1 januari 2018 moet u de vergoeding voor de niet-uitvoerende bestuurder van een beursgenoteerde vennootschap dan ook niet langer in de loonadministratie betrekken. Daarnaast is de niet-uitvoerende bestuurder zelf de inkomensafhankelijke bijdrage voor de Zorgverzekeringswet verschuldigd. Vrijwillige voortzetting van het regime van de fictieve dienstbetrekking is in de meeste gevallen wel mogelijk via de opting-inregeling. Dit kan onder andere wenselijk zijn voor niet-uitvoerende bestuurders aan wie de 30%-regeling is toegekend. Ook in dat geval is de niet-uitvoerende bestuurder zelf de inkomensafhankelijke bijdrage Zorgverzekeringswet verschuldigd.

Buitenlandse bestuurders en commissarissen

Sinds 1 januari 2017 worden activiteiten van buitenlandse bestuurders en commissarissen van Nederlandse vennootschappen per fictie geacht volledig in Nederland te zijn verricht en belastbaar te zijn.

Btw-correctie voor privégebruik ondernemingsgoederen en -diensten

De kans is groot dat u (een deel van) de btw die in aftrek is gebracht voor de kosten van goederen en diensten die uw personeel in privé heeft gebruikt, moet corrigeren. Hiervoor bestaan verschillende mechanismen, waarbij het zogeheten Besluit uitsluiting aftrek omzetbelasting 1968 (BUA) het belangrijkste is. Voor de uitgaven ten behoeve van de ondernemer zelf geldt een ander correctiemechanisme. Aan het eind van ieder jaar moet u de btw-correctie voor het privégebruik berekenen en in de laatste btw-aangifte van dat jaar verwerken.

Benut de werkkostenregeling optimaal

Het is raadzaam om te controleren of u de werkkostenregeling optimaal hebt benut. U kunt bijvoorbeeld nagaan of u de vergoedingen en verstrekkingen die u in 2017 aan uw werknemers hebt gegeven, correct hebt verwerkt en waar gewenst hebt aangewezen. U kunt na afloop van het jaar niet alsnog vergoedingen en verstrekkingen aanwijzen. Ook is deze controle een goede gelegenheid om te inventariseren of u voor het komende kalenderjaar rekening moet houden met extra werkkosten ten opzichte van het afgelopen jaar.

Voorkom overschrijding werkkostenbudget

Als de door u aangewezen vergoedingen en verstrekkingen het 1,2%-werkkostenbudget voor 2017 overschrijden, bent u over de overschrijding 80%-eindheffing verschuldigd. De aangifte loonheffingen in januari 2018 is de laatste aangifte waarin u deze heffing kunt aangeven. Als u eindheffing moet afdragen door overschrijding van het werkkostenbudget, dan kan dit een aanleiding zijn voor het wijzigen van arbeidsvoorwaarden of regelingen om een overschrijding van het budget in 2018 te voorkomen of te beperken.

Bespaar premie door tijdige controle van uw beschikking gedifferentieerde premie Werkhervattingskas

Een goede controle kan in de praktijk een premiebesparing opleveren. Als u als werkgever geen eigenrisicodragers voor de Werkhervatting Gedeeltelijk Arbeidsgeschikten (WGA) bent, dan ontvangt u rond deze periode uw beschikking gedifferentieerde premie Werkhervattingskas van de Belastingdienst. Gelet op de relatief korte bezwaartermijn is het raadzaam om deze beschikking zo snel mogelijk te controleren.

Vraag loonkostenvoordeel aan*

Per 2018 wordt het systeem van premiekortingen vervangen door het loonkostenvoordeel (LKV). LKV is een tegemoetkoming voor werkgevers die oudere of arbeidsgehandicapte werknemers in dienst nemen. Ook dan moet u in de aangifte loonheffingen te kennen geven voor welke werknemers u recht meent te hebben op een tegemoetkoming. Het LKV ontvangt u pas na afloop van het kalenderjaar als eenmalige uitkering. Voor alle groepen LKV moet u in het bezit zijn van een doelgroepverklaring, die u uiterlijk drie maanden na een indiensttreding of herplaatsing moet hebben aangevraagd. Voor werknemers voor wie u in de laatste aangifte loonheffingen over het jaar 2017 premiekorting toepast, geldt onder voorwaarden overgangsrecht. U hebt tot uiterlijk 1 mei 2018 de tijd om, eventueel via correctieberichten, de benodigde acties uit te voeren om in aanmerking te komen voor het overgangsrecht.

Vastgoed - Aandachtspunten

Leg bij aanwezigheid van een herinvesteringsreserve het vervangingsvoornemen schriftelijk vast

Bij de vervreemding van een bedrijfsmiddel kunt u onder voorwaarden een herinvesteringsreserve vormen. De herinvesteringsreserve kunt u in het jaar van vervreemding of in de daaropvolgende drie jaren in mindering brengen op een kwalificerende herinvestering. Eén van de voorwaarden houdt in dat ten tijde van het vormen en ten behoeve van het aanhouden van een herinvesteringsreserve een vervangingsvoornemen aanwezig is. Wij adviseren om het vervangingsvoornemen voor het einde van het jaar schriftelijk vast te leggen.

Neem een clause btw-schade op in de (ver)koopovereenkomst voor vastgoed

Bij aan- of verkoop van vastgoed met een optie voor btw-belaste levering moet de koper schriftelijk verklaren dat hij ten minste 90 procent btw-afrekgerechtigd is (90%-norm). Als de koper dit pand in de periode die zowel het boekjaar van levering als het daaropvolgende boekjaar omvat, toch niet voor 90 procent voor belaste activiteiten gebruikt, moet hij dit binnen vier weken na het boekjaar schriftelijk aan de verkoper en de Belastingdienst melden. Deze melding kan bij de verkoper leiden tot correctie van eerder in aftrek gebrachte btw. We raden verkopers aan om een verhaalsclausule voor deze btw-schade in de verkoopovereenkomst op te nemen.

Let op de kortere termijn voor 90%-verklaring bij opvolgende opties voor btw-belaste levering

Ook bij doorlevering van vastgoed met een optie voor btw-belaste levering waarvoor bij de voorafgaande levering is geopteerd, is een 90%-verklaring nodig als die vorige levering korter dan twee boekjaren geleden heeft plaatsgevonden. Hiervoor is de termijn uiterlijk vier weken na de doorlevering, dus niet na afloop van het boekjaar. Vindt de doorlevering bijvoorbeeld op 2 december 2017 plaats, dan moet de verklaring binnen vier weken, dus uiterlijk op 30 december 2017, afgegeven worden.

De 90%-verklaring bij huur

Voor vastgoed dat btw-belast wordt verhuurd, moet de huurder in het eerste jaar een verklaring verstrekken aan de verhuurder en de Belastingdienst dat hij voldoet aan deze 90%-norm. De huurder die aan het einde van een boekjaar niet meer blijkt te voldoen aan de 90%-norm, moet binnen vier weken na afloop van het boekjaar een verklaring naar de verhuurder en de Belastingdienst sturen. Een 'negatieve' verklaring over boekjaar 2017 moet dus in voorkomende gevallen uiterlijk 28 januari 2018 worden verstrekt.

Pensioen - Tips

Maak gebruik van optimale pensioenregeling

Bij het afsluiten van een nieuw verzekeringscontract kunt u te maken krijgen met een aanzienlijke stijging van de pensioenpremie door een combinatie van een fors lagere rekenrente en de toegenomen levensverwachting. De aanzienlijke verhoging van uw jaarlijkse pensioenlasten kan worden voorkomen door over te stappen naar een nieuwe pensioenregeling, bijvoorbeeld een beschikbare-premieregeling. Normaal gesproken wordt de sterke stijging van uw pensioenlasten bij voortzetting van uw eind- of middelloonregeling pas zichtbaar wanneer de verzekeraar u een voorstel voor verlenging van het pensioencontract doet. Dit is meestal drie tot zes maanden voor het aflopen van uw verzekeringscontract. Er resteert dan te weinig tijd om uw pensioenregeling te wijzigen naar een beschikbare-premieregeling.

Bouw optimaal pensioen op voor werknemers met 30%-regeling

Onder de werkkostenregeling behoren alle vrije vergoedingen en verstrekkingen, dus ook de 30%-vergoeding, in beginsel tot het eindheffingsloon en dus tot het fiscale loon. Dat betekent dat u pensioen kunt opbouwen voor uw werknemers over het bedrag van de 30%-regeling, zonder dat hiervoor moet worden voldaan aan aanvullende voorwaarden.

Breng premies nettopensioenregeling onder in de werkkostenregeling

Het is onder omstandigheden mogelijk om de nettopensioenpremie aan te wijzen als eindheffingsbestanddeel voor de werkkostenregeling. Het voordeel hiervan is dat de nettopensioenpremie niet per individuele werknemer in de loonadministratie hoeven te worden verwerkt en niet worden belast tegen een eindheffingsstarief van 80 procent.

Mobiliteit - Aandachtspunten

Btw-correctie privégebruik auto van de zaak

U moet over het privégebruik van de aan uw personeel beschikbaar gestelde auto van de zaak btw betalen. Dit kan bijvoorbeeld door 2,7 procent van de cataloguswaarde van de auto, inclusief btw en bpm, op aangifte te voldoen. In bepaalde situaties kunnen afwijkende regels gelden, bijvoorbeeld als de auto ouder is dan vijf jaar of de gebruiker een sluitende kilometeradministratie bijhoudt.

Schenken en erven – Tips

Maak gebruik van vrijstellingen voor schenk- en erfbelasting

Een gift of een erfenis die een algemeen nut beogende instelling (anbi), een sociaal belang behartigende instelling (sbbi) of een steunstichting sbbi (een stichting die uitsluitend is opgericht om geld in te zamelen voor het jubileum van een sbbi) verkrijgt, is onder voorwaarden vrijgesteld van schenk- en erfbelasting. Dit geldt ook voor een gift die een anbi zelf doet in het kader van het algemeen belang.

Benut de giftenaftrek voor giften van uw bv aan een anbi en aan een steunstichting sbbi

Giften uit uw bv aan een anbi en aan een steunstichting sbbi komen onder voorwaarden in aanmerking voor de giftenaftrek voor de vennootschapsbelasting. De aftrek bedraagt ten hoogste 50 procent van de winst met een maximum van 100.000 euro. Een van de voorwaarden voor aftrek van een schenking aan een anbi is dat u als aandeelhouder geen doorslaggevend zeggenschap mag hebben over de anbi als verkrijger van uw gift. Als uw bv een zakelijk belang heeft bij de betaling aan een goed doel, is er sprake van zakelijke kosten die volledig aftrekbaar zijn voor de vennootschapsbelasting, zonder plafond. Wij adviseren per geval aan de hand van de feiten en omstandigheden te beoordelen of het om zakelijke kosten of om een gift gaat.

Vermenigvuldig uw giftenaftrek van uw gift vanuit uw bv aan culturele instellingen

U mag uw gift met 1,5 vermenigvuldigen voor de giftenaftrek vennootschapsbelasting, met een maximum van 2.500 euro. De multiplier voor giften aan culturele instellingen zou vervallen per 31 december 2017. Omdat het nieuwe kabinet hierover moet beslissen, is de regeling verlengd tot 1 januari 2019. Als u uw gift aan een culturele instelling voor 31 december 2017 vastlegt, kunt u dus nog zeker twee jaar van het extra fiscale voordeel gebruikmaken. De Europese Commissie moet de verlenging van de multiplier nog wel goedkeuren.

Administratie – Tips

Stel een groepsdossier en een lokaal dossier op

Heeft uw geconsolideerde groepsomzet in het boekjaar voorafgaand aan het betreffende belastingjaar de 50 miljoen euro overschreden, dan moet u vanaf belastingjaar 2016 een groepsdossier en een lokaal dossier opnemen in uw administratie binnen de termijn die is gesteld voor het indienen van uw aangifte vennootschapsbelasting. Niet-nakoming van deze verplichtingen kan leiden tot een bestuurlijke boete, strafrechtelijke sancties en tot omkering van de bewijslast. Wet- en regelgeving bepalen welke informatie in het groepsdossier en het lokale dossier moet komen.

Voor multinationale ondernemingen die bovenstaande omzetseis niet halen, geldt de (oude) verplichting om informatie op te nemen in de administratie waarmee aangetoond kan worden dat de ondernemingen van de groep onderling at arm's length handelen.

Lever een landenrapport aan

Als uw geconsolideerde groepsomzet in boekjaar 2015 meer was dan 750 miljoen euro en de moedermaatschappij van uw bedrijf in Nederland is gevestigd, dan moet u – binnen twaalf maanden na het einde van het boekjaar van de groep – een landenrapport aanleveren bij de inspecteur. In uitzonderingsgevallen kunnen ook Nederlandse groepsmaatschappijen van multinationale groepen waarvan de uiteindelijke moedermaatschappij niet in

Administratie - Aandachtspunten

Inkeerregeling vervalt*

De mogelijkheid om voor de laatste twee jaar boetevrij in te keren vervalt per 1 januari 2018. De boetes voor het doen van een onjuiste aangifte of het niet doen van aangifte kunnen daardoor oplopen tot 300 procent van de verschuldigde belasting en strafrechtelijke vervolging is niet langer uit te sluiten. De oude regeling blijft gelden voor de vóór 1 januari 2018 ingediende aangiften. Als u voor 2016 of eerdere jaren nog geen aangifte hebt gedaan of wilt inkeren, neem dan zo spoedig mogelijk contact op met uw belastingadviseur.

Maak gebruik van coulante en doelmatige invordering

U kunt voor schulden tot 20.000 euro telefonisch tot maximaal vier maanden uitstel van betaling vragen. U blijft dan wel invorderingsrente verschuldigd. Vanaf 1 januari 2016 is er bovendien een wettelijke mogelijkheid om, in overleg met de Belastingdienst, te komen tot een doelmatige invordering van belasting in afwijking van de wet. De voorwaarden zijn dat de belastingplichtige moet instemmen met de afwijking van de wijze van invordering en dat het bedrag zoals het voortvloeit uit de wet in zijn volledigheid betaald wordt. Deze wettelijke bepaling schept extra ruimte voor de Belastingdienst om een invorderingsdiscussie tot een voor alle partijen goed einde te brengen.

Transparantie bij rulings

Wanneer u als belastingplichtige, na 1 januari 2012 een grensoverschrijdende ruling bent aangegaan dan is deze vanaf 1 januari 2017 inzichtelijk voor alle EU-lidstaten. Er komt een algemene database met basisinformatie over deze rulings, die voor alle lidstaten toegankelijk zal zijn. Lidstaten kunnen een ruling opvragen, als zij menen belang te hebben bij die ruling. Daarnaast moet u ook in uw transferpricingdocumentatie (master file en local file) vermelden welke grensoverschrijdende rulings uw bedrijf heeft gesloten.

Nederland is gevestigd, verplicht zijn het landenrapport aan te leveren. Niet-nakoming van deze verplichting kan leiden tot een bestuurlijke boete en strafrechtelijke sancties.

Publiceren van de jaarrekening

De wet bepaalt voor de nv en bv dat het bestuur vanaf boekjaar 2016 binnen vijf maanden na het einde van het boekjaar, de jaarrekening moet opstellen. Deze termijn kan worden verlengd met vijf maanden. De overige rechtspersonen kennen allemaal een termijn van zes maanden, die verlengd kan worden met vier maanden. Hierdoor is de uiterste termijn voor publicatie verkort tot twaalf maanden na het einde van het boekjaar. Dit was voorheen dertien maanden.

Micro- en kleine ondernemingen zijn vanaf boekjaar 2016 verplicht om de jaarrekening elektronisch aan te bieden. Voor middelgrote ondernemingen geldt deze verplichting vanaf boekjaar 2017 en voor grote ondernemingen vanaf boekjaar 2019.

Verplichting tot het implementeren van een interne klokkenluidersregeling

Vanaf 1 juli 2016 geldt voor werkgevers waar in de regel 50 personen werkzaam zijn, dat zij verplicht zijn om een interne procedure vast te stellen voor het omgaan met het melden van een vermoeden van een misstand binnen de organisatie. De zogenoemde klokkenluidersregeling.

In de klokkenluidersregeling moet onder meer worden opgenomen wanneer er sprake is van een vermoeden van een misstand en bij welke functionaris deze kan worden gemeld. De klokkenluidersregeling moet elektronisch of in hard copy aan de werknemers ter beschikking worden gesteld. Van belang is nog dat de ondernemingsraad een instemmingsrecht heeft en dat de wet bescherming biedt aan de werknemer die een misstand meldt; deze mag niet benadeeld worden.

Zorg dat u uw gegevensbescherming op orde heeft

Vanaf 25 mei 2018 wordt de Algemene verordening gegevensbescherming (AVG) van toepassing. De Wet bescherming persoonsgegevens (Wbp) vervalt dan. De privacywetgeving in de Europese Unie wordt door de AVG geharmoniseerd. De AVG versterkt de positie van de mensen van wie gegevens worden verwerkt. Verwerkt uw organisatie persoonsgegevens, dan krijgt u te maken met meer verplichtingen. Onder de AVG krijgen organisaties een verantwoordingsplicht. U moet kunnen aantonen dat u zich aan de wet houdt. Onder omstandigheden kunt u verplicht zijn een data protection impact assessment uit te voeren of een functionaris voor gegevensbescherming aan te stellen. De meldplicht datalekken blijft bestaan, wel worden de registratievereisten voor datalekken die u constateert aangescherpt.

Verkrijgen en behouden anbi-status

Voor het verkrijgen of behouden van de status van een algemeen nut beogende instelling is onder meer van belang dat de statuten van uw instelling altijd voldoen aan de actuele wettelijke criteria. Zo moeten instellingen die voor 22 juni 2012 als anbi stonden aangemerkt en hun statuten na deze datum wijzigen, de liquidatiebepaling in hun statuten in lijn brengen met de eisen die de zogenoemde Geefwet stelt. De Belastingdienst beoordeelt de statuten van anbi's zeer kritisch. Houd er verder rekening mee dat u voldoet aan de elektronische publicatieplicht die sinds 1 januari 2014 voor anbi's geldt. Zo moet u de financiële verantwoording binnen zes maanden na afloop van het boekjaar op het internet plaatsen en moet het beloningsbeleid openbaar zijn.

Voldoe aan de Wet aanpak schijnconstructies (WAS)

Als uw salarisadministratie niet WAS-proof is, riskeert u een bestuurlijke boete. Ook moet u het ten onrechte verrekende of ingehouden bedrag alsnog betalen aan de werknemer, op straffe van een last onder dwangsom.

Meld datalekken bij het CBP en zo nodig ook bij de betrokkene

In 2016 is de Wet meldplicht datalekken en uitbreiding bestuurlijke boetebevoegdheden CBP in werking getreden. Als u een datalek niet meldt bij het CBP, kunt u een boete krijgen tot maximaal 810.000 euro of tien procent van de (wereldwijde) jaaromzet van de rechtspersoon. Bedrijven en overheden die persoonsgegevens verwerken moeten deze volgens de Wet bescherming persoonsgegevens (Wbp) beveiligen. Uw organisatie is verplicht om door de inzet van adequate technische en organisatorische maatregelen een passend

beveiligingsniveau te garanderen. Ook moet het beveiligen van persoonsgegevens binnen uw organisatie een blijvend punt van aandacht zijn.

Verloren anbi-status

Houd er rekening mee dat voormalige algemeen nut beogende instellingen (anbi's) de Belastingdienst jaarlijks uit eigen beweging moeten informeren over gedane schenkingen en het verloop van het anbi-vermogen. Als u als voormalige anbi niet, niet-tijdig of niet op de voorgeschreven wijze de informatieplicht nakomt, wordt dit aangemerkt als een overtreding waarvoor een vergrijpboete kan worden opgelegd. Bij opzet of grove schuld kan de vergrijpboete oplopen tot maximaal 20.500 euro (2017). De informatieplicht geldt zolang het vermogen dat was bestemd voor het algemeen nuttige doel meer bedraagt dan 25.000 euro.

Contact

Wilt u meer informatie over deze tips en de mogelijke toepassing ervan in uw situatie?
Neem dan contact op met uw PwC-adviseur of met:

Knowledge Centre

088 792 4351

knowledge.centre@nl.pwc.com

Deze uitgave is afgesloten op 24 oktober 2017.
Latere ontwikkelingen zijn hierin niet opgenomen.

Toelichting sterretje (*)

Bij een aantal tips in deze uitgave hebben we een sterretje () geplaatst. Deze tips zijn gebaseerd op de voorgestelde maatregelen uit het Belastingplan 2018 tot en met de recent verschenen Nota's van wijziging. Omdat de Eerste en Tweede Kamer nog moeten instemmen met het Belastingplan 2018 staat niet vast welke maatregelen uiteindelijk de eindstreep halen. Dit betekent dat de inhoud van die tips nog kunnen wijzigen.*

Regeerakkoord

De wetsvoorstellen die voortvloeien uit het regeerakkoord kunnen van invloed zijn op enkele tips en aandachtspunten in deze publicatie. Vanzelfsprekend volgen we dit op de voet en en houden we u op de hoogte via onze PwC Belastingplan pagina op de website.

