
RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Loonbelasting - eindejaarstips 
 

Aanpassingen in S&O-afdrachtvermindering 
Werkgevers met werknemers die zich bezighouden met speur- en ontwikkelingswerk (S&O), 

kunnen in aanmerking komen voor de S&O-afdrachtvermindering. Per 1 januari 2014 wordt 

de eerste schijf verlengd van € 200.000 naar € 250.000 maar het tarief gaat opnieuw naar 

beneden, en wel van 38% naar 35%. Nagegaan moet worden of het aantrekkelijker is om 

S&O-werkzaamheden nog even uit te stellen of deze juist nog wel in 2013 op te starten. Het 

starterstarief blijft gelijk op 50%. Het tarief in de tweede schijf (dus vanaf 2014 boven € 

250.000) is 14% en verandert niet in 2014.  

 !    S&O-inhoudingsplichtigen die minder S&O-uren realiseren dan was opgegeven, hebben 

een meldingsplicht.  

 !   Vanaf 2014 mogen alle S&O-inhoudingsplichtigen een S&O-verklaring aanvragen voor een 

periode van langer dan zes maanden. 

 !   Een eventueel overblijvend recht op S&O-afdrachtvermindering mag vanaf 2014 worden 

verrekend in andere aangiftetijdvakken in het kalenderjaar waarop de S&O-verklaring 

betrekking heeft. Is sprake van een verstreken tijdvak, dan volstaat een correctiebericht en 

is geen officieel bezwaar tegen de aangifte loonheffingen nodig. 

 

Stamrechtvrijstelling vervalt 

De stamrechtvrijstelling vervalt per 1 januari 2014. Ontslagvergoedingen zijn vanaf 2014 

dus bij uitbetaling direct belast tegen het progressieve tarief van maximaal 52%. 

Werknemers die in 2013 ontslag krijgen, hebben nog de mogelijkheid om gebruik te maken 

van de stamrechtvrijstelling. Onder bepaalde voorwaarden kan een ontslagvergoeding dan 

zonder inhouding van loonheffing worden ondergebracht bij een stamrecht-bv, bank, 

beleggingsinstelling of verzekeraar. Die voorwaarden zijn: 

1) De aard en omvang van de vrijgestelde stamrechtaanspraak moet op 31 december 2013 

voldoende bepaald of bepaalbaar zijn. Dit betekent dat vóór 1 januari 2014 een 

vaststellingsovereenkomst moet zijn getekend, waaruit blijkt dat de werkgever aan zijn 

werknemer een aanspraak toekent op periodieke uitkeringen als vervanging van gederfd 

of te derven loon. 

2) Uit de vaststellingsovereenkomst moet blijken dat het bedrag voor de financiering van de 

aanspraak wordt ondergebracht bij een bij de wet aangewezen aanbieder. 

3) Op 31 december 2013 moet de ontslagdatum vaststaan. Dit betekent dat het ontslag 

vóór 1 januari 2014 moet zijn aangezegd en vóór 1 juli 2014 moet worden uitgevoerd. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   Als de Belastingdienst vindt dat een ontslaguitkering eigenlijk een regeling voor vervroegde 

uittreding is, krijgt de werkgever te maken met een eindheffing van 52%. 

 

Verlenging crisisheffing van 16% voor hoog salaris 

In 2014 krijgen werkgevers opnieuw te maken met een eindheffing van 16% over het loon 

van een werknemer, dat in het voorafgaande jaar meer bedroeg dan € 150.000. Het gaat 

dan om loon uit tegenwoordige arbeid, inclusief eenmalige betalingen zoals bonussen, en 

ook het loon dat is genoten van een verbonden vennootschap telt mee. De werknemer 

wordt geacht het loon op 31 maart 2015 te hebben genoten, wat inhoudt dat de eindheffing 

2014 in de aangifte van april 2015 moet worden verwerkt. Een in 2013 afgekocht 

levenslooptegoed telt niet mee voor de crisisheffing, voor zover hierop de ‘80%-regeling’ 

van toepassing is.  

 !   Overwogen zou kunnen worden om een eventuele eindejaarsuitkering pas in 2014 toe te 

kennen, zodat deze niet meetelt voor de crisisheffing 2014. 

 !    Wellicht is het mogelijk voor de crisisheffing 2014 een voorziening op de balans te vormen. 

 !   Naar aanleiding van zo'n 10.000 bezwaarschriften tegen de crisisheffing 2013 zullen 

verschillende proefprocedures worden gevoerd. Deze gaan vooral over de vraag of 

belasting mag worden geheven over loon uit een eerder jaar, terwijl op het moment dat dit 

loon werd genoten, de maatregel nog niet bekend was c.q. nog niet in werking was 

getreden. Werkgevers die bezwaar hebben gemaakt en willen aansluiten bij de 

proefprocedures, hebben nog tot 1 december 2013 de tijd om dit via een 

vaststellingsovereenkomst met de Belastingdienst te regelen. 

 
Voordelig levenslooptegoed opnemen in 2013 

De levensloopregeling is per 1 januari 2012 afgeschaft. Wie op 31 december 2011 een 

tegoed had van € 3.000 of meer, kan blijven sparen tot 1 januari 2022. Er wordt echter geen 

levensloopverlofkorting meer opgebouwd. Bij opname ineens van het volledige tegoed dat is 

gespaard tot 1 januari 2012, is in 2013 slechts over 80% loonbelasting verschuldigd. Het 

opgenomen tegoed hoeft niet te worden besteed aan verlof. Het tegoed dat vanaf 2012 is 

gespaard, is wel voor 100% belast.  

 !   Is het volledige levenslooptegoed opgenomen, dan kan niet meer worden bijgestort. De 

levensloopregeling eindigt in dat geval.  

 

 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Aanscherping CO2-uitstootgrenzen voor bijtelling auto van de zaak 

De CO2-uitstootgrenzen voor de bijtelling voor het privégebruik van de door de werkgever 

ter beschikking gestelde (bestel)auto van de zaak worden vanaf 2014 opnieuw 

aangescherpt. Bovendien komen er twee nieuwe tarieven bij (4% en 7%), zodat de bijtelling 

in 2014 0%, 4%, 7%, 14%, 20% of 25% van de catalogusprijs kan bedragen. Is de auto 

ouder dan 15 jaar, dan moet 10% bij het van toepassing zijnde tarief worden opgeteld en 

geldt niet de catalogusprijs maar de waarde in het economisch verkeer. De hoogte van de 

bijtelling is niet alleen afhankelijk van de CO2-uitstoot, maar ook van de brandstof en van de 

afgiftedatum van het kentekenbewijs (vóór 1 juli 2012, na 30 juni 2012 maar vóór 1 januari 

2013, in 2013 of in 2014). Een goede voorlichting kan fiscale teleurstellingen achteraf 

voorkomen. 

 !   Tijdige aankoop en tenaamstelling kunnen fiscaal voordelig zijn. Zo geldt de 0%-bijtelling 

alleen als de auto vóór 2014 is aangeschaft en niet meer dan 50 gr/km CO2 uitstoot. Wordt 

het kenteken in 2014 of daarna afgegeven, dan geldt een bijtelling van 7%. Voor een 

volledige elektrische auto geldt in 2014 een bijtelling van 4%. 

 !   De auto blijft het bijtellingspercentage bij aanschaf houden voor een periode van 60 

maanden. 

 !   De CO2-uitstoot is ook van belang voor de motorrijtuigenbelasting (MRB) en de belasting op 

personenauto's en motorrijtuigen (BPM) die voor de auto is verschuldigd. De vrijstelling in 

de MRB voor oldtimers geldt vanaf 2014 alleen als deze 40 jaar of ouder is. Vrijstelling van 

BPM is vanaf 2015 alleen nog maar mogelijk voor auto's zonder CO2-uitstoot ("nul-

emissieauto's"). 

 
(Proef)procedures over 30%-regeling 

Per 1 januari 2012 is de 30%-regeling aangepast en gelden strengere voorwaarden om 

hiervoor in aanmerking te komen. De regeling is bijvoorbeeld niet meer van toepassing op 

werknemers die binnen 150 km van de Nederlandse grens zijn aangeworven. Er geldt een 

eerbiedigende werking voor bestaande 30%-regelingen.  

 !  Het is verstandig om tijdig na te gaan of deze "oude" 30%-regeling binnenkort afloopt en de 

betrokken werknemer voldoet aan de strengere voorwaarden van de nieuwe regeling. 

 !   Er worden inmiddels proefprocedures gevoerd over de toepassing van de 150 km-grens. 

Het is nog niet duidelijk of deze maatregel EU-proof is en daarom is het verstandig om 

bezwaar te maken tegen een afwijzing van de 30%-regeling. 

 !   Ook was er onduidelijkheid over het schaarstecriterium. De Hoge Raad heeft op 15 

november 2013 echter beslist dat ook sprake is van een specifieke deskundigheid die in 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Nederland niet of schaars aanwezig is als een groot deel van de instroom (het ging om 

tandartsen) uit het buitenland moet worden gehaald. Sinds 2012 wordt het schaarstecritrium 

ingevuld met een salarisnorm, maar ook onder deze nieuwe regeling is de beslissing van de 

Hoge Raad nog van belang, namelijk als binnen een bepaalde beroepsgroep iedereen 

voldoet aan de salarisnorm. 

 

Gebruikelijk loon directeur-grootaandeelhouder 

Het is aan te raden om jaarlijks te toetsen of het gebruikelijk loon (2013: € 43.000) van de 

directeur-grootaandeelhouder (dga) naar beneden kan worden bijgesteld. De 

Belastingdienst kan uiteraard ook vinden dat het gebruikelijk loon hoger dan € 43.000 moet 

zijn. Is een hoger loon gebruikelijk bij soortgelijke dienstbetrekkingen waarbij een 

aanmerkelijk belang geen rol speelt, dan moet het loon van de dga op minimaal 70% van dit 

hogere gebruikelijk loon worden gesteld. Er geldt dus een marge van 30%. 

 !   Het kan voor de dga aantrekkelijker zijn om in plaats van loon uit te betalen een 

dividenduitkering te doen. Over loon wordt immers maximaal 52% loonbelasting 

ingehouden, terwijl het gecombineerde tarief voor de inkomsten- en 

vennootschapsbelasting over een dividenduitkering 40% tot 43,75% bedraagt en in 2014 

zelfs 37,6% tot 41,5% door het naar 22% verlaagde tarief in box 2.  

 !   Het voornemen bestaat om de marge van 30% vanaf 2015 te verlagen, mogelijk naar 10%. 

Dit kan een salarisverhoging voor de dga inhouden en dus een hogere loonheffing. 

 

Pensioenregeling en het nieuwe Witteveenkader 

Door de verhoging van de pensioenrichtleeftijd naar 67 jaar per 1 januari 2014 wijzigen 

vanaf die datum ook de Witteveenkaders voor de aftrek van pensioenpremies in de 

loonbelasting. De maximaal toegestane opbouw van het ouderdomspensioen bedraagt in 

2014 bij toepassing van een eindloonstelsel 1,90% per jaar en bij een middelloonstelsel 

2,15% per jaar. Geldt een beschikbarepremieregeling, dan mag het maximaal te bereiken 

pensioen van 70% van het pensioengevend loon vanaf 2014 pas worden bereikt na 37 jaar 

in plaats van de huidige 35 jaar. Er gelden ook nieuwe premiestaffels, waaraan een extra 

leeftijdsklasse van 65 tot en met 66 jaar is toegevoegd.  

 !   De pensioenregeling van de werknemers moet tijdig worden aangepast aan de nieuwe 

wettelijke regels. 

 !   De pensioenleeftijd mag ook op 65 jaar blijven, maar dan moeten lagere 

opbouwpercentages worden toegepast.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   Werkgevers die voor een beschikbarepremieregeling nu nog bruto-staffels gebruiken, 

moeten uiterlijk per 1 januari 2015 overstappen op (lagere) netto-staffels waarin geen 

kostenopslag meer is verwerkt. 

 

Tijdelijke heffingskorting voor vroeggepensioneerden 

Gepensioneerden die jonger zijn dan de AOW-gerechtigde leeftijd en bij wie de bijdrage 

Zorgverzekeringswet (ZVW) wordt ingehouden, krijgen vanaf 2013 tijdelijk een speciale 

heffingskorting. Dit is een compensatie van de nadelige effecten voor deze groep van de 

invoering van het uniforme loonbegrip. Nagegaan dient te worden of aan de voorwaarden is 

voldaan waaronder recht bestaat op deze heffingskorting. De maximale heffingskorting 

bedraagt € 182 in 2013, € 121 in 2014 en € 61 in 2015. De werkgever is verplicht in de 

aangifte loonheffingen aan te geven of recht bestaat op deze tijdelijke heffingskorting. De 

werknemer of uitkeringsgerechtigde moet schriftelijk aangeven dat de werkgever de 

tijdelijke heffingskorting voor hem mag toepassen en dit verzoek moet in de 

loonadministratie worden bewaard. 

 !   De tijdelijke heffingskorting mag maar door één werkgever worden toegepast. Als de 

werknemer in dat geval niet de volledige heffingskorting kan benutten, wordt het restant 

verrekend in de inkomstenbelasting, voor zover de vroeggepensioneerde nog andere 

inkomsten heeft. 

 

Verplichte overgang naar werkkostenregeling uitgesteld 

De verplichte toepassing van de werkkostenregeling (WKR) is uitgesteld tot 2015. 

Werkgevers die per 1 januari 2014 nog niet overstappen, hebben dus nog één jaar de tijd 

om zich hierop voor te bereiden. Het uitgangspunt is dat de werkkostenregeling geldt, tenzij 

wordt gekozen om de oude regels voor vergoedingen en verstrekkingen toe te passen.  

 !   Het kan zijn dat de arbeidsvoorwaarden moeten worden aangepast bij een overstap naar de 

WKR. Hiervoor is toestemming nodig van de werknemers en eventueel de 

ondernemingsraad, dus tijdig starten met de voorbereidingen voor de overstap is van 

cruciaal belang. 

 

 

Loonbelasting - aandachtspunten 

 

Laatste jaar afdrachtvermindering onderwijs 

De afdrachtvermindering onderwijs vervalt met ingang van 1 januari 2014. Werkgevers 

kunnen alleen nog in 2013 voor deze korting van de loonbelasting in aanmerking komen. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Vanaf 2014 geldt de subsidieregeling praktijkleren die valt onder het ministerie van 

Onderwijs Cultuur en Wetenschap. De subsidieregeling is inmiddels bekendgemaakt. 

 !   Niet voor alle leerling-werknemers bestaat recht op subsidie, bijvoorbeeld niet voor mbo-

studenten die een beroepsondersteunende leerweg (BOL) volgen of vmbo-studenten die 

een leer-werktraject doen. Voor sommige leer-werktrajecten is een overgangsregeling 

getroffen. 

 

Consumpties op het werk 
Een werkgever mag gratis consumpties verstrekken aan de werknemer. Het is ook mogelijk 

om te kiezen voor een vrije vergoeding van € 0,55 per dag. De vergoeding is ook 

toegestaan als thuis wordt gewerkt; dit geldt ook voor de directeur-grootaandeelhouder. 

 !   Bij toepassing van de werkkostenregeling is een vergoeding in geld voor consumpties niet 

vrijgesteld. 

 

Fiscaal gunstige geschenkenregeling  

Een werkgever die de werkkostenregeling nog niet toepast, kan zijn werknemers tot een 

bedrag van € 70 een geschenk geven, waarop dan een eindheffing van toepassing is van 

20%. Is de waarde van het geschenk hoger dan € 70, dan is het mogelijk om gebruik te 

maken van de kleineverstrekkingenregeling, wanneer het totaal op jaarbasis niet hoger is 

dan € 272 en per verstrekking niet meer dan € 136. Hierover moet de werkgever het 

tabeltarief als eindheffing toepassen.  

 !   Bij een geschenk met een waarde van meer dan € 70, is het ook mogelijk om tot een 

bedrag van € 200 per maand per werknemer gebruik te maken van de eindheffing voor 

bovenmatige verstrekkingen. 

 !   De geschenkenregeling is niet van toepassing op een contante betaling.  

 

 Verklaring geen privégebruik auto werknemer 

Een werknemer die een verklaring geen privégebruik auto heeft ingevuld, krijgt niet te 

maken met een bijtelling op het loon. Heeft de werknemer toch meer dan 500 km privé met 

de auto gereden, dan krijgt de werknemer een naheffing en niet de werkgever, tenzij deze 

wist dat de werknemer de bijtelling ten onrechte niet toepaste.  

 !   De werkgever moet de Belastingdienst zelf informeren over onjuistheden of 

onvolledigheden. Anders dreigt een boete van maximaal € 4.920. 

 !   Een rittenregistratie kan bijtelling voorkomen. Deze moet een aantal basisgegevens over de 

gegevens per rit en de auto bevatten.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Eigen bijdrage auto van de zaak verlaagt bijtelling 

Als een werknemer een duurdere auto wil rijden, kan de werkgever verlangen dat de 

werknemer een (hogere) eigen bijdrage betaalt. Deze bijdrage kan in mindering worden 

gebracht op de bijtelling voor het privégebruik van de auto, als de werkgever schriftelijk 

verklaart dat de duurdere auto zakelijk gezien niet nodig is. Met andere woorden: de 

bijdrage moet betrekking hebben op het privégebruik van de auto van de zaak. Dit moet 

goed vastliggen in de administratie. 

 

Verschillende regelingen om bijtelling voor bestelauto te voorkomen 

Voor bestelauto's bestaan diverse regelingen die ervoor zorgen dat geen bijtelling in 

aanmerking hoeft te worden genomen. Zowel de werkgever als de werknemer moet hierbij 

verschillende voorwaarden in acht nemen. 

1. Maximaal 500 km privé rijden: vereenvoudigde rittenadministratie.  

2. Verklaring uitsluitend zakelijk gebruik: geen privékilometers rijden, zodat een 

rittenregistratie niet nodig is. 

3. De bestelauto is nagenoeg uitsluitend geschikt voor het vervoer van goederen.  

4. Doorlopend afwisselend gebruik door verschillende bestuurders: de werkgever betaalt 

€ 300 per jaar per auto aan loonbelasting.  

5. Schriftelijk verbod op privégebruik of verbod om bestelauto mee naar huis te nemen 

met daaraan gekoppeld een boetebepaling. De werkgever moet toezicht uitoefenen op 

het naleven van het verbod en de verbodsbepaling moet worden opgenomen in de 

loonadministratie. 

 !   Als een beroep wordt gedaan op de derde mogelijkheid die hiervoor is genoemd, dan is het 

aan te raden om met de Belastingdienst te overleggen of een bepaalde bestelauto 

nagenoeg uitsluitend geschikt is voor het vervoer van goederen. Hierover is inmiddels veel 

rechtspraak verschenen. 

 

VAR-WUO of VAR-DGA voorkomt inhoudingsplicht loonheffingen 

Een werkgever die een opdracht verleent voor het uitvoeren van werkzaamheden, kan 

inhouding van loonheffingen voor de opdrachtnemer voorkomen met een verklaring 

arbeidsrelatie (VAR) winst uit onderneming (WUO) of inkomsten uit werkzaamheden voor 

rekening en risico van de vennootschap (DGA) van de opdrachtnemer. De werkzaamheden 

moeten dan wel in lijn liggen met de werkzaamheden waarvoor de VAR is afgegeven. 

 

Afstempelmogelijkheid voor dga met pensioen in eigen beheer 

Een directeur-grootaandeelhouder (dga) heeft sinds 1 januari 2013 de mogelijkheid om het 

pensioen eenmalig op de pensioendatum belastingvrij af te stempelen. Er moet dan sprake 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

zijn van onderdekking. Dit houdt in dat de commerciële waarde van de activa minder dan 

75% van de fiscale waarde van de pensioenverplichting is. Zo'n afstempeling wordt niet 

gezien als een belaste afkoop door de dga.  

 !   De winst die vrijvalt door de verlaging van de pensioenaanspraak, is bij de bv wel belast 

voor de vennootschapsbelasting. Dit is uiteraard te verrekenen met eventuele 

compensabele verliezen. 

 

AOW-gerechtigde leeftijd naar 65 jaar plus 2 maanden 
Per 1 januari 2014 bedraagt de AOW-gerechtigde leeftijd 65 jaar plus 2 maanden. Hierdoor 

duren de verzekerings- en premieplicht voor de werknemersverzekeringen een maand 

langer dan in 2013 toen de AOW-gerechtigde leeftijd voor het eerst steeg (naar 65 jaar en 1 

maand). Hetzelfde geldt voor de werkgeversheffing Zorgverzekeringswet (ZVW) die sinds 1 

januari 2013 de ZVW-bijdrage in de meeste gevallen vervangt.  

 !   Blijft de werknemer werken nadat de AOW-uitkering is ingegaan, dan is de 

werkgeversheffing ZVW verschuldigd tot het einde van de dienstbetrekking. 

 

 Extra verplichte gegevens op jaaropgave 

 Een werkgever moet aan zijn werknemer(s) een jaaropgave verstrekken. Hierop moet een 

aantal verplichte gegevens worden vermeld, zoals het loon, de ingehouden loonbelasting en 

premie volksverzekeringen en de verrekende arbeidskorting. De jaaropgave over 2013 moet 

twee extra verplichte gegevens bevatten. Dit zijn de werkgeversheffing Zorgverzekeringswet 

en het totaal van de premies werknemersverzekeringen. 

 

Werkbonus via loonheffing 

De werkbonus verloopt vanaf 2014 via de inhouding van loonheffing bij de werkgever. 

Hiervoor is gekozen omdat de werknemer zo iedere maand dat hij werkt een deel van de 

werkbonus waar hij recht op heeft, terugziet in de vorm van een hoger nettoloon. De 

werkbonus over 2013 wordt via de aangifte automatisch verrekend in de 

inkomstenbelasting.  

 !   De werkbonus voor 61- tot 64-jarigen wordt vanaf 2015 afgeschaft voor nieuwe gevallen. 

Vanaf 2018 verdwijnt de werkbonus helemaal. 

 

Storting op depot voor inlener van personeel 

Werkgevers die tijdelijk personeel betrekken via een uitzendbureau, kunnen vanaf 1 juli 

2015 gemakkelijker aansprakelijk worden gesteld voor belastingschulden van het 

uitzendbureau. De werkgever ("inlener") moet tot maximaal 35% van de factuur (incl. btw) 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

storten in een depot dat het uitzendbureau ("uitlener") vanaf 1 juli 2014 moet aanhouden bij 

de Belastingdienst. Gebeurt dat niet en het uitzendbureau komt zijn verplichtingen niet na, 

dan kan de Belastingdienst de werkgever aansprakelijk stellen voor het niet-gestorte bedrag 

en ook een boete opleggen van maximaal € 7.800. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 
Inkomstenbelasting - eindejaarstips 

 

Voorlopige aanslag kan in rekening brengen belastingrente voorkomen 

Wie verwacht (meer) belasting te moeten betalen over 2013, kan verzoeken om een 

voorlopige aanslag op te leggen of een verzoek tot herziening van de voorlopige aanslag 

doen. Is zo'n verzoek ingediend voor 1 mei 2014, dan is namelijk geen belastingrente 

verschuldigd als de (nadere) voorlopige aanslag conform het verzoek wordt opgelegd. 

 !   De belastingrente gaat vanaf 1 april 2014 omhoog. Voor de inkomstenbelasting bedraagt de 

belastingrente dan in ieder geval 4%. 

 

Kleine hypotheek aflossen 
Het kan interessant zijn om een kleine hypotheek af te lossen, die nog rust op een eigen 

woning. Voor een eigen woning geldt het eigenwoningforfait. Deze bijtelling op het inkomen 

verlaagt de aftrek van de hypotheekrente. Als er geen of een kleine hypotheek op de eigen 

woning rust, hoeft het eigenwoningforfait, of een deel daarvan, niet bij het inkomen te 

worden geteld.  

 !   Een bijkomend voordeel van het aflossen van een kleine hypotheek is dat het box 3-

inkomen minder zal worden, zodat de aflossing ook nog eens belasting in box 3 bespaart. 

 

In 2012 gestarte verbouwing eigen woning in 2013 afgerond 

Is een verbouwing van een eigen woning in 2012 gestart maar de financiering daarvan pas 

in 2013 geregeld, dan valt de rente op die financieringsschuld nog onder de 

eigenwoningregeling die tot 2013 gold. Verplichte aflossing van de schuld is dan niet 

vereist. Om aan te tonen dat in 2012 is begonnen met de verbouwing, moet een schriftelijke 

overeenkomst met een aannemer kunnen worden overgelegd.  

 !   Om in aanmerking te komen voor hypotheekrenteaftrek moet de verbouwing in 2013 zijn 

afgerond. 

 

Mogelijkheden om de winst te verlagen 

Elke ondernemer kan op een relatief eenvoudige manier zijn winst verlagen door kritisch 

naar zijn balans te kijken. Vaak is het mogelijk een voorziening voor verwachte uitgaven te 

vormen of kan een vordering worden afgewaardeerd die onvolwaardig is geworden. Wellicht 

staan er nog incourante aandelen op de balans die kunnen worden afgewaardeerd of ligt er 

incourante voorraad in het magazijn.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !    Als een voorziening niet mogelijk is, kan soms een kostenegalisatiereserve worden 

gevormd. Deze reserve is bijvoorbeeld mogelijk voor groot onderhoud van een bedrijfspand. 

 

Tijdelijk maximaal 50% ineens afschrijven in 2013  

In 2013 bestaat voor ondernemers in de inkomstenbelasting opnieuw een tijdelijke 

mogelijkheid om versneld af te schrijven op investeringen in bedrijfsmiddelen. Dit is mogelijk 

wanneer de investering in het nieuwe bedrijfsmiddel plaatsvindt in de periode 1 juli tot en 

met 31 december 2013. Wordt voldaan aan de voorwaarden, dan kan direct maximaal 50% 

van de aanschaf- of voortbrengingskosten ten laste van de winst worden gebracht. Zo kan 

een liquiditeitsvoordeel worden behaald in 2013, maar daar staat tegenover dat in latere 

jaren minder kan worden afgeschreven en de winst dus hoger uitvalt dan bij reguliere 

afschrijving. 

 !   Om in aanmerking te komen voor de versnelde afschrijvingsmogelijkheid moet het 

bedrijfsmiddel vóór 1 januari 2016 in gebruik zijn genomen. Bepaalde investeringen zijn 

uitgesloten van de regeling. 

 !   ls het bedrijfsmiddel ná 2013 voor het eerst in gebruik genomen, dan kan in 2013 maximaal 

het bedrag dat is betaald, willekeurig worden afgeschreven.  

 

Tijdige ingebruikname bedrijfsmiddel voor versnelde afschrijving 

In 2011 bestond ook een tijdelijke regeling voor versnelde afschrijving op investeringen in 

nieuwe bedrijfsmiddelen. Toen was het mogelijk om onder bepaalde voorwaarden maximaal 

50% af te schrijven in het jaar van investering en 50% in de jaren daarna.  

 !   Om hiervoor in aanmerking te komen moet het bedrijfsmiddel vóór 1 januari 2014 in gebruik 

zijn genomen. Bij ingebruikneming na die datum wordt een toegepaste versnelde 

afschrijving teruggenomen.  

 

Investeringsaftrek vermindert inkomstenbelasting 

Bij investeringen in bedrijfsmiddelen zijn er verschillende mogelijkheden om een deel van de 

investering van de Belastingdienst terug te krijgen via de kleinschaligheidsinvesteringsaftrek 

(KIA), de energie-investeringsaftrek (EIA) en/of de milieu-investeringsaftrek (MIA). Voor de 

KIA mag het investeringsbedrag niet hoger zijn dan € 306.931. Bij een investering tussen 

€ 55.248 en € 102.311 is de KIA het hoogste, namelijk een vast bedrag van € 15.470.  

 !   De per 1 januari 2014 voorziene verhoging van de aftrekpercentages van de EIA en MIA 

gaat niet door. De EIA blijft gehandhaafd op 41,5% van het bedrag aan energie-

investeringen (boven het drempelbedrag en tot een bepaald maximum) en de MIA op 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

13,5%, 27% of 36% (afhankelijk van de soort milieu-investering en boven het 

drempelbedrag). 

 

Hogere drempel voor EIA en MIA/Vamil  

Investeringen in bedrijfsmiddelen moeten vanaf 2014 minimaal € 2.500 bedragen om in 

aanmerking te komen voor de energie-investeringsaftrek (EIA) en milieu-investeringsaftrek 

(MIA) en/of willekeurige afschrijving milieubedrijfsmiddelen (Vamil). Dit bedrag geldt per 

bedrijfsmiddel, zodat sprake is van een aanzienlijke verhoging. In 2013 geldt immers een 

drempel van € 450 per bedrijfsmiddel en voor de EIA en MIA ook nog eens een drempel van 

€ 2.300 aan totale investeringen in een jaar.  

 !   Als er kleine investeringen zijn gepland, dan kan het voordelig zijn deze nog in 2013 te 

doen.  

 !   Om in aanmerking te komen voor de EIA, MIA en/of Vamil moet de investering tijdig worden 

gemeld bij Agentschap NL. 

 !   De EIA, MIA en Vamil worden vóór 2019 geëvalueerd om te bepalen of deze regelingen na 

2018 ook nog worden voortgezet. Schuif energie- of milieu-investeringen daarom niet op de 

(al te) lange baan. 

 

Investeringsaftrek voor zuinige auto's 

Zeer zuinige personenauto's met een CO2-uitstoot van maximaal 88 gr/km voor 

benzineauto's en 95 gr/km komen alleen nog in 2013 in aanmerking voor 

kleinschaligheidsinvesteringsaftrek (KIA). Vanaf 2014 vervalt deze mogelijkheid. Daarom is 

tijdige investering van groot belang.  

 !   Voor investeringen in (semi-)elektrische auto's blijft het wel mogelijk om milieu-

investeringsaftrek (MIA) te krijgen.  

 

Lagere toevoeging aan oudedagsreserve 

Ondernemers die winst maken, kunnen een deel van die winst aanwenden voor een 

oudedagsreserve. Deze toevoeging aan de oudedagsreserve verlaagt de verschuldigde 

inkomstenbelasting. In 2013 bedraagt de maximale toevoeging aan de oudedagsreserve 

12% van de winst met een maximum van € 9.542. In 2014 gaat dit percentage naar 

beneden en mag maximaal 10,9% van de winst worden toegevoegd aan de 

oudedagsreserve.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   In 2015 gaat het percentage nog verder naar beneden en kan maximaal 8,9% van de winst 

aan de oudedagsreserve worden gedoteerd, tot een maximum van € 7.847 (cijfers 2013). 

Voor elk jaar dat de pensioenleeftijd toeneemt, wordt de dotatie met 0,4%-punt verlaagd. 

 

Voordelige opname stamrecht  

Een stamrecht dat is ondergebracht bij een stamrecht-bv, bank, beleggingsinstelling of 

verzekeraar, kan onder gunstigere voorwaarden worden uitgekeerd. Vanaf 1 januari 2014 

vervalt namelijk de eis dat een stamrecht moet worden uitgekeerd in periodieke termijnen. 

Dit betekent dat een in 2013 bestaand stamrecht vanaf 2014 ineens kan worden uitgekeerd 

zonder heffing van 20% revisierente. Dit heeft te maken met de afschaffing van de 

stamrechtvrijstelling in de loonbelasting per 1 januari 2014.  

 !   Er is sprake van een in 2013 bestaand stamrecht als 1) de aard en omvang van de 

vrijgestelde stamrechtaanspraak op 31 december 2013 voldoende bepaald of bepaalbaar is, 

dus de stamrechtovereenkomst vóór 1 januari 2014 is getekend, 2) uit die 

stamrechtovereenkomst blijkt dat het bedrag voor de financiering van de aanspraak wordt 

ondergebracht bij een bij de wet aangewezen aanbieder en 3) het ontslag vóór 1 januari 

2014 is aangezegd en vóór 1 juli 2014 wordt uitgevoerd. 

 !   Bij een volledige opname van het stamrechtkapitaal in 2014 ineens wordt slechts 80% 

belast tegen het progressieve tarief. Dit kan een belastingbesparing opleveren. Voor de 

80%-regeling komen alleen aanspraken in aanmerking, die voldoen aan de voorwaarde dat 

het voor de financiering verschuldigde bedrag vóór 15 november 2013 is overgemaakt. 

 !   Bij hoge ontslagvergoedingen kan het aantrekkelijk zijn om een middelingsverzoek in te 

dienen. Voor zo'n verzoek moeten dan wel de definitieve aanslagen over alle drie 

middelingsjaren zijn vastgesteld. 

 

Voordelig levenslooptegoed opnemen in 2013 

De levensloopregeling is per 1 januari 2012 afgeschaft. Wie op 31 december 2011 een 

tegoed had van € 3.000 of meer, kan blijven sparen tot 1 januari 2022. Er wordt echter geen 

levensloopverlofkorting meer opgebouwd. Bij opname ineens van het volledige tegoed dat is 

gespaard tot 1 januari 2012, is in 2013 slechts over 80% inkomstenbelasting verschuldigd. 

Het opgenomen tegoed hoeft niet te worden besteed aan verlof. Het tegoed dat vanaf 2012 

is gespaard, is wel voor 100% belast.  

 !   Is het volledige levenslooptegoed opgenomen, dan kan niet meer worden bijgestort. De 

levensloopregeling eindigt in dat geval. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Verlaging box 2-tarief naar 22% 

In 2014 geldt eenmalig een lager box 2-tarief van 22% in plaats van 25% voor inkomen uit 

aanmerkelijk belang dat niet hoger is dan € 250.000.  

 !   Een voorgenomen dividenduitkering kan daarom het beste worden uitgesteld tot na 1 

januari 2014. Dit scheelt maximaal € 7.500 aan inkomstenbelasting (3% van € 250.000) in 

box 2. Een bijkomend voordeel dat deze niet in de rendementsgrondslag van box 3 valt. De 

peildatum van box 3 is immers 1 januari. Dit betekent een extra belastingbesparing. 

 !   Onder het sinds 1 oktober 2012 geldende bv-recht moet een uitkeringstoets plaatsvinden 

om te bepalen of de vennootschap ook na de dividenduitkering kan blijven voldoen aan haar 

verplichtingen (waaronder de pensioenverplichting). 

 

Aftrek lijfrentepremies verandert door wijziging pensioenrichtleeftijd  

Naar aanleiding van de verhoging van de AOW- en pensioenrichtleeftijd per 1 januari 2014 

wijzigen ook de Witteveenkaders voor de aftrek van lijfrentepremies in de 

inkomstenbelasting. Bij een pensioentekort mag dan maximaal 15,5% in plaats van de tot 

en met 2013 geldende 17% van de premiegrondslag als premies voor lijfrenten in aftrek 

worden gebracht op het inkomen in box 1. Hierop komen nog in mindering de opbouw van 

pensioenaanspraken en de dotaties aan de fiscale oudedagsreserve. De vermindering in 

verband met de opbouw van pensioenaanspraken bedraagt vanaf 2014 7,2 maal de 

pensioenaangroei van het voorafgaande jaar in plaats van de tot en met 2013 geldende 

vermenigvuldiging van 7,5. 

 !   Een lijfrentepremie moet uiterlijk op 31 december 2013 zijn betaald, wil deze nog tot aftrek 

kunnen komen in 2013. 

 !   Wanneer een ondernemer in 2013 zijn onderneming staakt en de stakingswinst vóór 1 juli 

2014 omzet in een lijfrente, is ook de premie aftrekbaar die in de eerste helft van 2014 wordt 

betaald. Hetzelfde geldt bij de omzetting van een oudedagsreserve in een lijfrente. 

 

Periodieke gift aftrekbaar zonder notariële akte 

De gang naar de notaris hoeft geen reden meer te zijn om af te zien van een periodieke 

schenking aan een goed doel. Vanaf 2014 zijn giften aan algemeen nut beogende 

instellingen (anbi's) ook aftrekbaar als deze zijn gedaan bij een onderhandse overeenkomst. 

Gaat het om een vereniging, dan moet deze wel meer dan 25 leden hebben. Overigens 

moet dan ook nog worden voldaan aan de overige voorwaarden voor aftrek. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   Een onderhandse schenkingsovereenkomst die voldoet aan de voorwaarden voor de 

giftenaftrek, is te downloaden van de website van de Belastingdienst. Zowel de gever als de 

begiftigde instelling moet deze overeenkomst invullen en bewaren. 

 

Extra aftrek voor gift aan culturele instelling tot 2018 

Een schenking aan een culturele instelling levert een hogere aftrek in de inkomstenbelasting 

op door de zogeheten "multiplier". Voor de giftenaftrek in de inkomstenbelasting mag de gift 

namelijk met 25% worden verhoogd, met een maximum van € 1.250.  

 !   De "multiplier" gold in eerste instantie voor vijf jaar (2012 tot en met 2016), maar deze 

periode is verlengd tot en met het belastingjaar 2017. 

 

Aftrekbare onderhoudskosten rijksmonument 

De onderhoudskosten van een rijksmonument zijn sinds 1 januari 2012 nog maar voor 80% 

aftrekbaar. Tot en met 2011 waren de onderhoudskosten voor 100% aftrekbaar. Als vóór 31 

december 2011 nog onherroepelijke verplichtingen zijn aangegaan voor onderhoudskosten 

waarvan de uitgaven pas in 2012 of 2013 worden gedaan, kan toch nog aftrek voor 100% 

van de onderhoudskosten worden gekregen.  

 !    Als de verplichting in 2011 is aangegaan, doe de uitgave dan nog in 2013 om deze in aftrek 

te kunnen brengen.  

 

Herziening keuzeregime buitenlandse belastingplichtigen op komst 

Het huidige keuzeregime voor buitenlandse belastingplichtigen verdwijnt per 1 januari 2015. 

Vanaf dat moment kunnen buitenlandse belastingplichtigen niet meer kiezen voor een 

behandeling als binnenlandse belastingplichtige, maar kwalificeren zij wel of niet voor de 

regeling. Kwalificerende buitenlandse belastingplichtigen moeten hun inkomen (nagenoeg) 

volledig (90% of meer) in Nederland verdienen. De nieuwe regeling is voor minder mensen 

toegankelijk dan de keuzeregeling, omdat deze alleen geldt voor inwoners van de EU, de 

Europese Economische Ruimte (EER), Zwitserland en de BES-eilanden. Kwalificeert een 

buitenlandse belastingplichtige, dan heeft hij recht op dezelfde aftrekposten en 

heffingskortingen als binnenlandse belastingplichtigen en hoeft hij alleen het Nederlandse 

inkomen op te geven.  

 !    Ook het heffingvrije vermogen en de schuldendrempel in box 3 zijn van toepassing op 

kwalificerende buitenlandse belastingplichtigen. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !    Hoewel kwalificerende buitenlandse belastingplichtigen alleen het Nederlandse inkomen 

hoeven op te geven, zijn sommige andere regelingen wel gebaseerd op het wereldinkomen, 

zoals de drempel voor de giftenaftrek. 

 

Gunstig inkeren bij niet-aangegeven inkomen of vermogen 

Tot 1 juli 2014 is het mogelijk om zonder boete niet aangegeven inkomen of vermogen 

alsnog bij de Belastingdienst te melden. Het maakt niet uit of het gaat om zwart geld in het 

binnen- of buitenland. Vanaf 1 juli 2014 bedraagt de boete bij vrijwillige verbetering weer 

30%. Overigens is alleen sprake van vrijwillige verbetering als de Belastingdienst nog niet 

op de hoogte was of had kunnen zijn van het niet aangegeven inkomen of vermogen. 

 !   Vanaf 1 juli 2015 gaat de boete voor inkeerders omhoog naar 60% van de te weinig 

geheven belasting. 

 !   Er bestaan plannen om de navorderingstermijn bij het opzettelijk verzwijgen van inkomen of 

vermogen (kwade trouw) in alle gevallen tot 12 jaar te verlengen.  

 

Inkomstenbelasting - aandachtspunten 

 

T-biljet indienen 

Bij onder andere vakantiebaantjes kan over het loon of een uitkering feitelijk te veel 

loonbelasting/premie volksverzekeringen zijn ingehouden. In dat geval kan het te veel 

ingehouden bedrag aan loonbelasting via een T-biljet worden teruggevraagd. T-biljetten 

moeten binnen vijf jaar na het einde van het desbetreffende kalenderjaar worden ingediend 

en de teruggave moet minimaal € 14 (vanaf 2009) of € 13 (voor de jaren t/m 2008) 

bedragen. Tot en met 31 december 2013 kunnen de T-biljetten over 2008 en latere jaren 

nog worden ingediend.  

 !   Het is verstandig om vooraf een berekening te (laten) maken om te voorkomen dat de 

aangifte onbedoeld leidt tot een te betalen bedrag in plaats van tot een teruggave. 

 

Vooruitbetaling hypotheekrente verlaagt box 3-vermogen 

Wie vermogensrendementsheffing in box 3 moet betalen, kan zijn vermogen per 1 januari 

2014 verminderen door al in 2013 hypotheekrente vooruit te betalen. In 2013 is het hoogste 

tarief voor aftrek van hypotheekrente ook nog eens hoger (52%) dan in 2014 (51,5%). Het 

moet wel gaan om hypotheekrente die betrekking heeft op de eerste zes maanden van 

2014. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !    Als door de vooruitbetaling in 2013 in 2014 wordt voldaan aan de voorwaarden voor de 

aftrek wegens geen of geringe eigenwoningschuld, bestaat daar toch geen recht op.  

 

Verlenging verhuisregelingen eigen woning 

De tijdelijke verlenging van de termijn van de verhuisregelingen is met nog eens een jaar 

verlengd en blijft ook in 2014 van toepassing. Hierdoor kan een sinds 2011 leegstaande, 

voor de verkoop bestemde woning in 2014 nog steeds worden aangemerkt als eigen 

woning, mits die woning in 2011 een eigen woning was. Verder kan een in of na 2011 

aangekochte leegstaande woning of een woning in aanbouw in 2014 nog steeds worden 

aangemerkt als eigen woning, mits die woning bestemd is om uiterlijk in 2014 de 

belastingplichtige als eigen woning ter beschikking te staan. 

 

Verlenging maatregel tijdelijke verhuur eigen woning 

De regeling die hypotheekrenteaftrek mogelijk maakt na tijdelijke verhuur, wordt verlengd. 

Sinds 2010 is het mogelijk om na een periode van verhuur van een te koop staande 

voormalige eigen woning terug te keren van het box 3-regime naar de eigenwoningregeling 

in box 1. Op dat moment herleeft de hypotheekrenteaftrek voor het restant van de periode. 

De looptijd van deze regeling wordt nog eens met een jaar verlengd. Hierdoor is de regeling 

ook in 2014 nog van toepassing.  

 

Lagere hypotheekrenteaftrek in hoogste tariefschijf 

Wie aftrekbare kosten met betrekking tot de eigen woning tegen het 

inkomstenbelastingtarief van de vierde schijf in aftrek brengt, krijgt vanaf 2014 ieder jaar 

een kleiner fiscaal voordeel. In 2014 zijn deze kosten aftrekbaar tegen een tarief van 51,5% 

en dit tarief wordt vervolgens jaarlijks met stappen van 0,5%-punt verlaagd. Het aangepaste 

tarief wordt verminderd totdat het gelijk is aan het tarief in de derde schijf (momenteel 42%). 

 !    Ter compensatie van deze verlaagde aftrek wordt de derde tariefschijf verlengd. Vanaf 2018 

wordt de derde tariefschijf stapsgewijs verlaagd van 42% naar 38% (in 2042).  

 !   Schulden die voortkomen uit de wettelijke vergoedingsplicht tussen partners, worden niet 

aangemerkt als eigenwoningschuld. 

 

Levering in 2013 van in 2012 gekochte woning 

Is een in 2012 gekochte woning nog niet geleverd, dan is het mogelijk om toch nog te 

profiteren van de regels voor hypotheekrenteaftrek, zoals die golden tot 1 januari 2013. De 

voorwaarden hiervoor zijn dat sprake is van een onherroepelijke schriftelijke 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

koopovereenkomst die uiterlijk op 31 december 2012 is getekend, de lening vóór 2014 

wordt aangegaan en de levering in 2013 plaatsvindt. 

 !   Bij verkoop van een woning in 2012 en aankoop van een nieuwe woning in 2013 gelden ook 

nog de oude regels voor hypotheekrenteaftrek, maar alleen voor zover de schuld niet hoger 

is dan de eigenwoningschuld bij de verkoop van de oude woning. 

 

Renseigneringsplicht bij eigenwoningschuld aan eigen BV 

Geld lenen van de eigen bv voor de aanschaf of verbetering van een eigen woning kan 

aantrekkelijk zijn. Sinds 1 januari 2013 is de rente op deze eigenwoningschuld alleen 

aftrekbaar als de gegevens over de lening tijdig en correct zijn doorgegeven aan de 

Belastingdienst. De Belastingdienst stelt voor deze renseigneringsplicht een formulier 

"Opgaaf lening eigen woning" ter beschikking op zijn website.  

 !    De renseigneringsplicht geldt alleen voor nieuwe leningen die vanaf 1 januari 2013 worden 

aangegaan. 

 !   De gegevens moeten aan de Belastingdienst worden verstrekt bij de aangifte, maar uiterlijk 

op 31 december van het jaar dat volgt op het jaar waarin de lening is aangegaan. 

 

Aanpassing partnerbegrip voor kindregelingen 

Het partnerbegrip in de inkomstenbelasting en voor de toeslagen wordt met terugwerkende 

kracht tot en met 1 januari 2012 aangepast waardoor alleen meerderjarigen kunnen worden 

aangemerkt als partner. Deze wijziging heeft te maken met de per die datum gewijzigde 

regeling voor samengestelde gezinnen. Door de wijziging van het partnerbegrip worden 

onbedoelde gevolgen van deze regeling hersteld, zodat recht blijft bestaan op bijvoorbeeld 

de alleenstaande-ouderkorting in de inkomstenbelasting of de kinderopvangtoeslag, 

wanneer een minderjarig kind komt inwonen bij een alleenstaande ouder met een kind. 

 

Middelingsteruggave bij sterk wisselend inkomen 

Als de hoogte van de belastbare inkomens in box 1 (werk en woning) over drie 

opeenvolgende jaren sterk heeft gewisseld, kan aanspraak bestaan op een 

middelingsteruggave. Dit houdt in dat het inkomen van drie jaren in gelijke delen over de 

drie jaren wordt verdeeld. Voorwaarde voor middeling is dat de aanslagen over de drie 

betreffende jaren definitief zijn opgelegd en onherroepelijk zijn geworden. Elk te middelen 

jaar mag slechts één keer in een middelingsverzoek zijn begrepen. Het loont om vooraf het 

verzoek voor een middelingsteruggave goed door te rekenen om de meest gunstige jaren te 

bepalen voor het middelingsverzoek. Middeling kan ook een aardige optie zijn voor 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

personen die kort geleden hun eerste "echte" baan hebben gekregen en de jaren daarvoor 

een vakantiebaan of een bijbaan hebben gehad. 

 !    Het bedrag van de teruggave moet hoger zijn dan een bepaalde drempel (2013: € 545). 

 

Te laat opgelegde voorlopige aanslag kan schuld in box 3 zijn 

Wie vóór 1 oktober 2013 de Belastingdienst heeft verzocht om een voorlopige aanslag op te 

leggen, mag het bedrag van de voorlopige aanslag als schuld in box 3 opnemen als de 

Belastingdienst de voorlopige aanslag niet vóór 1 januari 2014 heeft opgelegd.  

 
 Verrekening verlies op beleggingen in durfkapitaal van vóór 2011 

Verliezen op leningen aan startende ondernemers ("durfkapitaal", ook wel tante Agaath-

leningen genoemd) zijn sinds 1 januari 2011 niet meer aftrekbaar. Alleen als de lening vóór 

die datum is verstrekt en een vordering niet meer voor verwezenlijking vatbaar is, komt het 

verlies nog als persoonsgebonden aftrek in mindering op het inkomen. 

 !   Maximaal € 46.984 is aftrekbaar als verlies. Dit bedrag geldt per startende ondernemer. De 

lening moet wel zijn kwijtgescholden binnen acht jaar na het aangaan van de lening. 

 

Vamil blijft in 2014 op 75% 

De regeling willekeurige afschrijving voor milieubedrijfsmiddelen (Vamil) biedt de 

mogelijkheid investeringskosten willekeurig af te schrijven en geldt voor ondernemers die 

investeren in bedrijfsmiddelen die zijn aangewezen op de Milieulijst (investeringen in het 

belang van de bescherming van het Nederlandse milieu). De Vamil is voor de jaren 2011 tot 

en met 2013 verlaagd van 100% naar 75%. De overige 25% volgt het reguliere 

afschrijfregime.  

 !   De eerder aangekondigde verhoging van de Vamil naar 100% per 1 januari 2014 gaat niet 

door. Wachten met een geplande investering om die reden heeft dus geen zin.  

Kijk goed of de Vamil in 2014 kan worden toegepast omdat de Milieulijst mogelijk wijzigt. De 

Vamil kan vanaf 2014 niet meer worden toegepast op personenauto's. 

 

Hogere Research & Development Aftrek 

Sinds 1 januari 2012 geldt de Research & Development aftrek (RDA) voor ondernemers die 

investeren in de ontwikkeling van vernieuwende producten en diensten. De RDA is een 

fiscale faciliteit om de directe kosten van R&D te verlagen met uitzondering van loonkosten. 

Voor de loonkosten geldt immers al een faciliteit in de vorm van de afdrachtvermindering 

voor speur- en ontwikkelingswerk (S&O) in de loonbelasting en de S&O-aftrek in de 

inkomstenbelasting. De RDA bedraagt 54% van de gemaakte investeringen die zijn gedaan 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

in S&O en dit percentage wordt met ingang van 1 januari 2014 waarschijnlijk verhoogd naar 

60. De hoogte van de RDA in 2014 wordt in december 2013 bekendgemaakt. 

 !   Agentschap NL voert de RDA uit maar de verrekening van het daadwerkelijke voordeel 

vindt plaats via de aangifte inkomstenbelasting. 

 

Ondernemingswoning overbrengen naar privé 

Rust op een woning die tot het ondernemingsvermogen behoort, een hypotheekschuld en 

brengt de ondernemer de woning en de bijbehorende schuld in 2013 over naar privé, dan is 

er geen recht op hypotheekrenteaftrek voor de eigen woning omdat er geen sprake is van 

een eigenwoningschuld. De bestaande schuld zou dan moeten worden overgesloten, maar 

op grond van een goedkeurend besluit is dat niet nodig, zodat dan toch recht op 

hypotheekrenteaftrek bestaat. Hiervoor geldt als voorwaarde dat een bijtelling voor het 

privégebruik van de woning van toepassing was, toen deze woning nog tot het 

ondernemingsvermogen behoorde.  

 !  Is de schuld in 2013, voordat deze overging naar privé, verhoogd? Dan is geen 

hypotheekrenteaftrek mogelijk over deze verhoging. Als eigenwoningschuld wordt namelijk 

aangemerkt het bedrag van de schuld op 31 december 2012. 

 

Verkoopwinst opnemen in een herinvesteringsreserve 

Belastingheffing op de boekwinst van een verkocht bedrijfsmiddel is uit te stellen door de 

verkoopwinst te reserveren in een herinvesteringsreserve. Op de balansdatum moet dan 

wel een voornemen tot herinvesteren bestaan. De herinvestering moet plaatsvinden binnen 

drie jaar na het jaar waarin de reserve is gevormd, anders valt deze vrij in de winst. Een 

herinvesteringsreserve die in 2010 is gevormd, moet dus uiterlijk op 31 december 2013 zijn 

benut voor een nieuw bedrijfsmiddel. Het is dus verstandig om tijdig te controleren of 

herinvestering nog in 2013 moet gebeuren. 

 !  Alleen als er bijzondere omstandigheden zijn, kan de herinvesteringstermijn van drie jaar 

worden verlengd. 

 !    De afboeking van de herinvesteringsreserve kan in beginsel plaatsvinden op elk willekeurig 

bedrijfsmiddel. Een uitzondering geldt voor een bedrijfsmiddel dat niet wordt afgeschreven 

of over een langere periode dan tien jaar wordt afgeschreven, zoals een bedrijfspand. In dat 

geval moet het vervangende bedrijfspand in economische zin dezelfde functie vervullen als 

het verkochte bedrijfspand.  

 

 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Willekeurige afschrijving voor starters 

Startende ondernemers kunnen over hun investeringen tot een maximum van € 306.931 

willekeurig afschrijven. Als de startende ondernemer dat wenst, kan hij in één keer tot op de 

restwaarde afschrijven. Bij bedrijfspanden kan in één keer tot op de "bodemwaarde" worden 

afgeschreven. De bodemwaarde van een bedrijfspand in eigen gebruik bedraagt 50% van 

de WOZ-waarde. Als door de forse afschrijving een verlies ontstaat, kan dit worden 

verrekend met positieve inkomsten van box 1 in de voorafgaande drie jaren. Ook kan het 

zijn dat door een optimale willekeurige afschrijving recht ontstaat op een 

middelingsteruggave.  

 !    Door willekeurig af te schrijven kan het recht op zelfstandigenaftrek vervallen in de situatie 

dat verlies wordt geleden. Bij een verlies leidt toepassing van de MKB-winstvrijstelling tot 

een verlaging van het verlies. 

 

Beloning voor meewerkende partner 

Als een partner meewerkt in de onderneming is het mogelijk een reële arbeidsbeloning aan 

de partner toe te kennen. Deze vergoeding komt ten laste van de winst. Bij de partner is de 

vergoeding belast. Geldt het toptarief van 52% inkomstenbelasting, dan kan een flink 

progressievoordeel worden behaald, zeker wanneer de partner geen of slechts geringe 

andere inkomsten in box 1 heeft. Er gelden wel enkele voorwaarden. Zo moet het bedrag 

van de beloning minimaal € 5.000 bedragen en moet het bedrag periodiek aan de partner 

worden betaald. Een beloning die lager is dan € 5.000, is niet aftrekbaar van de winst en 

niet belastbaar bij de partner. 

 !    Een andere mogelijkheid is het claimen van de meewerkaftrek, als de partner minimaal 525 

uur in de onderneming werkt zonder daarvoor een vergoeding te ontvangen en de 

ondernemer zelf recht heeft op de zelfstandigenaftrek. Deze faciliteit bedraagt minimaal 

1,25% en maximaal 4% van de winst. De partner wordt in dit geval niet belast voor de 

aftrek. 

 !   Nog een andere mogelijkheid is om een v.o.f. of maatschap aan te gaan met de partner. Als 

de partner ook als ondernemer kan worden aangemerkt, kan de partner ook de MKB-

winstvrijstelling verkrijgen. 

 

Verliezen uit 2004 gaan eind 2013 verdampen 

Verliezen uit 2004 en eerdere jaren gaan per 31 december 2013 verdampen. Door tijdig 

actie te ondernemen, is verrekening van (een deel van) de verliezen wellicht toch nog 

mogelijk, bijvoorbeeld door stille reserves in bedrijfsmiddelen en/of activiteiten (goodwill) te 

realiseren.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Urencriterium voor ondernemersfaciliteiten 

Voor de zelfstandigenaftrek, de speur- en ontwikkelingsaftrek, de meewerkaftrek en de 

oudedagsreserve geldt een urencriterium. Minimaal 1.225 uren moeten in een kalenderjaar 

aan de onderneming zijn besteed en ook nog eens minimaal 50% van de beschikbare tijd. 

 !   Voor startende ondernemers geldt een soepeler urencriterium doordat de 50%-eis niet geldt. 

Startende ondernemers met een arbeidsongeschiktheidsuitkering hebben aan 800 

ondernemingsuren voldoende om aan het urencriterium te voldoen. 

 

Vier maanden uitstel bij betalingsproblemen 

Ondernemers die belastingschulden niet kunnen betalen, kunnen telefonisch vragen om 

uitstel van betaling van maximaal vier maanden. Dit geldt alleen voor schulden tot € 20.000.  

 !   Wanneer gebruik wordt gemaakt van deze betalingsregeling, is wel invorderingsrente 

verschuldigd. Deze wordt vanaf 1 april 2014 verhoogd naar 4%. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Vennootschapsbelasting - eindejaarstips 

 

Tijdelijk maximaal 50% ineens afschrijven in 2013  
In 2013 bestaat voor vennootschappen opnieuw een tijdelijke mogelijkheid om versneld af 

te schrijven op investeringen in bedrijfsmiddelen. Dit is mogelijk wanneer de investering in 

het nieuwe bedrijfsmiddel plaatsvindt in de periode 1 juli tot en met 31 december 2013. 

Wordt voldaan aan de voorwaarden, dan kan direct maximaal 50% van de aanschaf- of 

voortbrengingskosten ten laste van de winst worden gebracht. Zo kan een 

liquiditeitsvoordeel worden behaald in 2013, maar daar staat tegenover dat in latere jaren 

minder kan worden afgeschreven en de winst dus hoger uitvalt dan bij reguliere afschrijving. 

 !   Om in aanmerking te komen voor de versnelde afschrijvingsmogelijkheid moet het 

bedrijfsmiddel vóór 1 januari 2016 in gebruik zijn genomen. Bepaalde investeringen zijn 

uitgesloten van de regeling. 

 !   Is het bedrijfsmiddel ná 2013 voor het eerst in gebruik genomen, dan kan in 2013 maximaal 

het bedrag dat is betaald, willekeurig worden afgeschreven.  

 

Tijdige ingebruikname bedrijfsmiddel voor versnelde afschrijving 

In 2011 bestond ook een tijdelijke regeling voor versnelde afschrijving op investeringen in 

nieuwe bedrijfsmiddelen. Toen was het mogelijk om onder bepaalde voorwaarden maximaal 

50% af te schrijven in het jaar van investering en 50% in de jaren daarna.  

 !   Om hiervoor in aanmerking te komen moet het bedrijfsmiddel vóór 1 januari 2014 in gebruik 

zijn genomen. Bij ingebruikneming na die datum wordt een toegepaste versnelde 

afschrijving teruggenomen.  

 

Investeringsaftrek vermindert vennootschapsbelasting 

Bij investeringen in bedrijfsmiddelen zijn verschillende mogelijkheden om een deel van de 

investering van de Belastingdienst terug te krijgen via de kleinschaligheidsinvesteringsaftrek 

(KIA), de energie-investeringsaftrek (EIA) en/of de milieu-investeringsaftrek (MIA). Voor de 

KIA mag het investeringsbedrag niet hoger zijn dan € 306.931. Bij een investering tussen 

€ 55.248 en € 102.311 is het KIA het hoogste, namelijk een vast bedrag van € 15.470.  

 !   De per 1 januari 2014 voorziene verhoging van de aftrekpercentages van de EIA en MIA 

gaat niet door. De EIA blijft gehandhaafd op 41,5% van het bedrag aan energie-

investeringen (boven het drempelbedrag en tot een bepaald maximum) en de MIA op 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

13,5%, 27% of 36% (afhankelijk van de soort milieu-investering en boven het 

drempelbedrag). 

 

Hogere drempel voor EIA en MIA/Vamil  

Investeringen in bedrijfsmiddelen moeten vanaf 2014 minimaal € 2.500 bedragen om in 

aanmerking te komen voor de energie-investeringsaftrek (EIA) en milieu-investeringsaftrek 

(MIA) en/of willekeurige afschrijving milieubedrijfsmiddelen (Vamil). Dit bedrag geldt per 

bedrijfsmiddel, zodat sprake is van een aanzienlijke verhoging. In 2013 geldt immers een 

drempel van € 450 per bedrijfsmiddel en voor de EIA en MIA ook nog eens een drempel van 

€ 2.300 aan totale investeringen in een jaar.  

 !   Als er kleine investeringen zijn gepland, dan kan het voordelig zijn deze nog in 2013 te 

doen.  

 !   Om in aanmerking te komen voor de EIA, MIA en/of Vamil moet de investering tijdig worden 

gemeld bij Agentschap NL. 

 !   De EIA, MIA en Vamil worden vóór 2019 geëvalueerd om te bepalen of deze regelingen na 

2018 ook nog worden voortgezet. Schuif energie- of milieu-investeringen daarom niet op de 

(al te) lange baan. 

 

Investeringsaftrek voor zuinige auto's 

Zeer zuinige personenauto's met een CO2-uitstoot van maximaal 88 gr/km voor 

benzineauto's en 95 gr/km komen alleen nog in 2013 in aanmerking voor 

kleinschaligheidsinvesteringsaftrek (KIA). Vanaf 2014 vervalt deze mogelijkheid. Daarom is 

tijdige investering van groot belang. 

 !   Voor investeringen in (semi-)elektrische auto's blijft het wel mogelijk om milieu-

investeringsaftrek (MIA) te krijgen.  

 

Ook MIA voor woonhuizen en woonschepen 

Op dit moment kunnen bedrijven die bijvoorbeeld investeren in het saneren van asbest of 

het plaatsen van zonnepanelen, in aanmerking komen voor de milieu-investeringsaftrek 

(MIA), tenzij wordt geïnvesteerd in een woonhuis of een woonschip. Bedrijfsmatige 

verhuurders van woonruimte hebben daarom geen recht op MIA. Vanaf 2014 gaat dit 

veranderen en komen ook bedrijfsmatige verhuurders van woonruimte in aanmerking voor 

de MIA voor bijvoorbeeld het saneren van asbest, al dan niet in combinatie met het plaatsen 

van zonnepanelen.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   Deze maatregel zal vooral interessant zijn voor bedrijven die 

vennootschapsbelastingplichtig zijn, omdat het verhuren van woningen in de 

inkomstenbelasting in het algemeen niet wordt gezien als ondernemen. 

 

Verruimde verliesverrekening 2009, 2010 en 2011 

In de belastingjaren 2009, 2010 en 2011 was het mogelijk om de termijn voor achterwaartse 

verliesverrekening ("carry back") te verlengen van één naar drie jaar. Deze keuze kan nog 

worden gemaakt zolang de definitieve aanslagen voor die jaren nog niet zijn opgelegd. 

Voor de extra verrekeningsjaren kan maximaal € 10 miljoen aan verlies per jaar worden 

teruggewenteld. 

 !   De keuze voor een langere carry back-termijn heeft tot gevolg dat de termijn voor 

voorwaartse verliesverrekening ("carry forward") wordt ingekort van negen naar zes jaar.  

 

Voorlopige verliesverrekening van 80% 

Als de vennootschap 2011 met winst heeft afgesloten maar in 2012 een verlies heeft 

geleden, is het mogelijk om een verzoek in te dienen voor een voorlopige 

verliesverrekening. Dit kan alleen als de aangifte vennootschapsbelasting over 2012 is 

ingediend, maar de aanslag hoeft nog niet definitief te zijn opgelegd.  

 !   De Belastingdienst verrekent dan alvast 80% van het vermoedelijke verlies met de winst 

over 2011. Dit levert een liquiditeitsvoordeel op. 

 

Fiscale eenheid aangaan of verbreken 

Een fiscale eenheid voor de vennootschapsbelasting kan voordelig zijn omdat winsten en 

verliezen van gevoegde vennootschappen direct met elkaar kunnen worden verrekend. Als 

het gewenst is dat de fiscale eenheid voor de vennootschapsbelasting per 1 januari 2014 

ingaat, moet de aanvraag daartoe vóór 1 april 2014 worden gedaan. Als de fiscale eenheid 

per 1 januari 2014 moet worden verbroken, moet uiterlijk 31 december 2013 het verzoek tot 

verbreking van de fiscale eenheid zijn ingediend.  

 !   Verbreking van een fiscale eenheid kan gewenst zijn om gebruik te kunnen maken van het 

lage vennootschapsbelastingtarief van 20% of van investeringsaftrek, maar ook met het oog 

op de hoofdelijke aansprakelijkheid voor de vennootschapsbelastingschuld of ongewenste 

verrekeningen van loon- en omzetbelasting van de gevoegde maatschappijen. 

 

Extra aftrek voor gift aan culturele instelling tot 2018 

Een schenking aan een culturele instelling levert een hogere aftrek in de 

vennootschapsbelasting op door de zogeheten "multiplier". Voor de giftenaftrek in de 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

vennootschapsbelasting mag de gift namelijk met 50% worden verhoogd met een maximum 

van € 2.500.  

 !   De "multiplier" gold in eerste instantie voor vijf jaar (2012 tot en met 2016), maar deze 

periode is verlengd tot en met het belastingjaar 2017. 

 

Vier maanden uitstel bij betalingsproblemen 

Vennootschappen die belastingschulden niet kunnen betalen, kunnen telefonisch vragen 

om uitstel van betaling van maximaal vier maanden. Dit geldt alleen voor schulden tot € 

20.000.  

 !   Wanneer gebruik wordt gemaakt van deze betalingsregeling, is wel invorderingsrente 

verschuldigd. Deze wordt vanaf 1 april 2014 verhoogd naar 4%. 

 

Mogelijke toepassing thincapregeling bij gebroken boekjaar 

De onderkapitalisatieregeling ("thincap") is per 1 januari 2013 afgeschaft, dat wil zeggen dat 

deze regeling niet meer van toepassing is op boekjaren die beginnen op of na 1 januari 

2013. Is een boekjaar in 2012 begonnen, dus bij een gebroken boekjaar, dan moet mogelijk 

toch rekening worden gehouden met een beperking van de aftrek van rente op een 

groepslening op grond van de thincapregeling, als sprake is van een teveel aan vreemd 

vermogen. 

 !  Door voor het einde van het boekjaar de omvang van het vreemd en/of eigen vermogen aan 

te passen, is het mogelijk toepassing van de thincapregeling te voorkomen. 

 

Vennootschapsbelasting - aandachtspunten 

 

Vamil blijft in 2014 op 75% 

De regeling willekeurige afschrijving voor milieubedrijfsmiddelen (Vamil) biedt de 

mogelijkheid investeringskosten willekeurig af te schrijven en geldt voor vennootschappen 

die investeren in bedrijfsmiddelen die zijn aangewezen op de Milieulijst (investeringen in het 

belang van de bescherming van het Nederlandse milieu). De Vamil is voor de jaren 2011 tot 

en met 2013 verlaagd van 100% naar 75%. De overige 25% volgt het reguliere 

afschrijfregime.  

 !  De eerder aangekondigde verhoging van de Vamil naar 100% per 1 januari 2014 gaat niet 

door. Wachten met een geplande investering om die reden heeft dus geen zin. Vanaf 2014 

kan de Vamil niet meer worden toegepast op personenauto's. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Hogere Research & Development Aftrek 

Sinds 1 januari 2012 geldt de Research & Development aftrek (RDA) voor ondernemingen 

die investeren in de ontwikkeling van vernieuwende producten en diensten. De RDA is een 

fiscale faciliteit om de directe kosten van R&D te verlagen met uitzondering van loonkosten. 

Voor de loonkosten geldt immers al een faciliteit in de vorm van de afdrachtvermindering 

voor speur- en ontwikkelingswerk (S&O). De RDA bedraagt 54% van de gemaakte 

investeringen die zijn gedaan in S&O en dit percentage wordt met ingang van 1 januari 

2014 waarschijnlijk verhoogd naar 60. De hoogte van de RDA in 2014 wordt in december 

2013 bekendgemaakt. 

 !  Agentschap NL voert de RDA uit maar de verrekening van het daadwerkelijke voordeel 

vindt plaats via de aangifte vennootschapsbelasting. 

 

Gunstig tarief in innovatiebox  

Voor octrooien, patenten en immateriële activa die zijn voortgekomen uit speur- en 

ontwikkelingswerk (S&O) waarvoor een S&O-verklaring is gekregen, kan het interessant zijn 

om te kiezen voor de innovatiebox. Het effectieve tarief voor de vennootschapsbelasting 

voor inkomsten uit innovatieve activiteiten bedraagt slechts 5%. 

 !  De verliezen op de innovatieve activiteiten zijn echter aftrekbaar tegen het normale 

vennootschapsbelastingtarief van 20% of 25%. Dit maakt de innovatiebox voor bv's die zich 

bezighouden met S&O tot een zeer aantrekkelijke regeling. 

 

Compartimentering van deelnemingsvoordelen 

Een vennootschap met een of meer deelnemingen moet bij een sfeerovergang een 

compartimenteringsreserve vormen. Van sfeerovergang is sprake als de 

deelnemingsvrijstelling op een gegeven moment niet meer van toepassing is (van belaste 

naar onbelaste sfeer) of juist van toepassing wordt (van onbelaste naar belaste sfeer). In 

het eerste geval moet op de balans een belaste compartimenteringsreserve worden 

opgenomen en in het tweede geval een onbelaste compartimenteringsreserve. De reserve 

valt vrij wanneer (positieve of negatieve) voordelen worden gerealiseerd op de aandelen in 

de dochtervennootschap, dus bij verkoop van de aandelen maar ook bij een uitdeling van 

dividend. 

 !   De invoering van de compartimenteringsreserve werkt terug tot en met 14 juni 2013. Dit 

betekent dat deze reserve op de balans moet verschijnen als na die datum 

deelnemingsvoordelen worden behaald. Het parlement moet deze plannen nog 

goedkeuren. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Renteaftrekbeperking voor deelnemingsschulden 

Sinds 1 januari 2013 zijn rente en kosten van geldleningen die verband houden met de 

financiering van een deelneming niet aftrekbaar, voor zover deze bovenmatig zijn. Hierbij is 

de verhouding tussen het eigen en vreemd vermogen van belang. Er geldt wel een drempel 

van € 750.000 aan bovenmatige deelnemingsrente.  

 !   Bij uitbreidingsinvesteringen is het soms toch mogelijk om de rente op de financiering van 

die investeringen van de winst af te trekken. 

 

Renteaftrekbeperking voor overnameholdings 

Als een overname wordt gefinancierd met een lening en de overnemende en over te nemen 

vennootschap vormen een fiscale eenheid voor de vennootschapsbelasting, geldt mogelijk 

een aftrekbeperking. De overnamerente is namelijk alleen aftrekbaar voor zover de 

overnameholding zelf winst behaalt. Tot € 1 miljoen is overnamerente wel aftrekbaar. 

 !   Bij een overnamerente boven € 1 miljoen bestaat mogelijk toch recht op aftrek, als binnen 

bepaalde financieringsgrenzen wordt gebleven. Soms is het dus nodig om extra af te lossen 

om gebruik te kunnen (blijven) maken van renteaftrek. 

 

Liquidatieverlies op deelneming is aftrekbaar 

Negatieve voordelen uit een deelneming zijn niet aftrekbaar omdat deze onder de 

deelnemingsvrijstelling vallen. Hierop geldt één uitzondering: liquidatieverliezen. Om hiervan 

gebruik te maken, moet de vereffening zijn voltooid.  

 !   Bij langlopende liquidaties kan een liquidatieverlies mogelijk eerder in aftrek komen. 

 

Terugkeer naar onderneming voor inkomstenbelasting 

Er bestaat een fiscale faciliteit om de bv (terug) om te zetten in een onderneming voor de 

inkomstenbelasting (eenmanszaak of aandeel in een personenvennootschap) zonder dat 

daarover fiscaal hoeft af te worden afgerekend. Door de inkomsten als winst uit 

onderneming te gaan genieten, kan de MKB-winstvrijstelling van 14% worden benut en 

bestaat in beginsel recht op de zelfstandigenaftrek en overige ondernemersfaciliteiten, zoals 

de oudedagsreserve.  

 !   Ook het overnemen van (een deel) van de bedrijfsactiviteiten van de bv door de 

eenmanszaak met fiscale afrekening behoort tot de mogelijkheden. Dit kan gunstig zijn 

wanneer de bv verliezen heeft, omdat de hierbij gerealiseerde (stille en/of fiscale) reserves 

kunnen worden verrekend met deze (nog verrekenbare) verliezen. 

 
 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Verliezen uit 2004 gaan eind 2013 verdampen 

Verliezen uit 2004 en eerdere jaren gaan per 31 december 2013 verdampen. Door tijdig 

actie te ondernemen, is verrekening van (een deel van) de verliezen wellicht toch nog 

mogelijk, bijvoorbeeld door stille reserves in bedrijfsmiddelen en/of activiteiten (goodwill) te 

realiseren.  

 

Pensioen opbouwen bij eigen bv 

Sinds 1 oktober 2012 gelden er nieuwe regels voor bv's. Hierdoor kan een bv ook aandelen 

uitgeven zonder stemrecht. Voor het opbouwen van pensioen in eigen beheer moet een 

directeur-grootaandeelhouder (dga) overigens minimaal 10% van de aandelen in de bv 

bezitten. 

 !   Pensioenopbouw bij de eigen bv is alleen mogelijk als de dga voldoende aandelen met 

stemrecht bezit. 

 

Vrijgestelde beleggingsinstelling 

Een vrijgestelde beleggingsinstelling (VBI) hoeft geen vennootschapsbelasting te betalen en 

ook geen dividendbelasting in te houden. Voor een directeur-grootaandeelhouder met een 

kasgeldvennootschap kan een VBI aantrekkelijk zijn. 

 !   Om nog in 2013 gebruik te kunnen maken van een VBI, moet uiterlijk 31 december 2013 

een verzoek daartoe zijn ingediend. 

 
Schenken aan anbi via een bv 

 Een bv die geld schenkt aan een algemeen nut beogende instelling (anbi), heeft recht op 

een giftenaftrek van maximaal 50% van de winst, tot ten hoogste € 100.000. 

 

Aftrek gemengde kosten 

Gemengde kosten zijn kosten die zowel een zakelijk als een privékarakter hebben. 

Gemengde kosten komen tot een bedrag van € 4.400 niet in aftrek maar als de gemengde 

kosten meer dan € 4.400 bedragen, is 0,4% van de totale loonsom niet aftrekbaar. Het 

omslagpunt ligt dus bij € 1,1 miljoen aan loonkosten. 

 

Teruggaaf bronbelasting binnen drie jaar 

Als door toepassing van een belastingverdrag blijkt dat in het buitenland te veel belasting is 

ingehouden op dividend, rente of royalty's, bestaat de mogelijkheid om deze terug te 

vragen. Meestal moet een verzoek om teruggaaf worden ingediend binnen drie jaar na 

ontvangst van het buitenlandse inkomen. Is dus in 2010 bronbelasting ingehouden, dan 

moet het verzoek uiterlijk in 2013 zijn gedaan. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   Bronbelasting die niet is teruggevraagd, kan niet worden verrekend met de 

vennootschapsbelasting en kan ook niet als kosten ten laste van de winst worden gebracht. 

 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Erf- en schenkbelasting - eindejaarstips  

 

Tijdelijk ruimere vrijstelling schenking voor eigen woning  
Vanaf 1 oktober 2013 tot 1 januari 2015 geldt een verruimde schenkingsvrijstelling van 

€ 100.000 als het bedrag wordt aangewend voor de aankoop, het onderhoud of de 

verbetering van de eigen woning, de aflossing van een eigenwoningschuld of de aflossing 

van een restschuld eigen woning die is ontstaan op of na 29 oktober 2012. Er is een plan 

om de vrijstelling uit te breiden tot restschulden van eerdere datum. Als eerder al de 

eenmalige verhoogde vrijstelling is benut, komt dit bedrag in mindering op het bedrag van 

€ 100.000. Om deze vrijstelling te kunnen toepassen moet hierop in de aangifte 

schenkbelasting een beroep worden gedaan.  

 !   Er is geen notariële schenkingsakte vereist. 

 !   Ook schenkingen voor de aflossing van restschulden die zijn ontstaan vóór 29 oktober 2012 

komen in aanmerking voor de tijdelijk verhoogde schenkingsvrijstelling van € 100.000. Deze 

extra tegemoetkoming wordt gefinancierd door de grens tussen de tariefschijven in de 

Successiewet in 2014 met € 3.000 te verlagen (dus van € 118.254 in 2013 naar € 115.254 

in 2014). 

 !   Er gelden geen eisen voor de verwantschap tussen de schenker en de begiftigde en ook 

niet voor de leeftijd van de begiftigde. 

 !   Overlijdt de schenker binnen 180 dagen, dan hoeft de verkrijger geen erfbelasting te betalen 

over de schenking. 

 

Voorkom dat een kind een eerdere schenking moet delen met de ex-partner 

Als een ouder schenkt aan een kind dat in gemeenschap van goederen is gehuwd, loopt het 

kind het risico dat bij scheiding de schenking moet worden gedeeld met de ex-partner. Als 

de schenker (de ouder) een uitsluitingsclausule verbindt aan de schenking, blijft het 

geschonken bedrag privévermogen van het eigen kind. Het is mogelijk een versoepelde 

uitsluitingsclausule op te nemen. Dit houdt in dat de uitsluitingsclausule alleen van 

toepassing is als het huwelijk door echtscheiding wordt ontbonden, maar niet als het 

huwelijk eindigt door overlijden.  

 !   De schenking behoort bij overlijden dan alsnog tot de gemeenschap van goederen 

waardoor de partner minder of geen erfbelasting over de (geërfde) schenking betaalt. 

 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Schenken onder schuldigerkenning 

Als het niet gewenst is dat de schenker de beschikkingsmacht over de liquide middelen 

verliest, kan worden geschonken op papier door in een notariële schenkingsakte op te 

nemen dat het bedrag schuldig wordt erkend. Bij een schenking onder schuldigerkenning is 

de schenker verplicht jaarlijks 6% rente te vergoeden aan de ontvanger.  

 !  Deze rente moet daadwerkelijk worden betaald en mag niet worden bijgeschreven op de 

hoofdsom. 

 

Vrijstelling voor schenking ondernemingsvermogen 

Schenking van ondernemingsvermogen of een pakket aanmerkelijkbelangaandelen in een 

eigen bv aan de kinderen kan voordelig zijn. De toekomstige waardestijging van de 

onderneming of de bv komt daardoor (deels) toe aan de kinderen zodat bij het latere 

overlijden van de ouder geen erfbelasting is verschuldigd over de waarde die bij de kinderen 

is aangegroeid. Bovendien kan bij de schenking van ondernemingsvermogen of 

aanmerkelijkbelangaandelen onder voorwaarden een vrijstelling voor de schenkbelasting 

gelden. Deze vrijstelling bedraagt 100% voor ondernemingsvermogen tot maximaal 

€ 1.028.132 (2013). Voor het meerdere geldt een vrijstelling van 83%. 

 !   Voor het deel dat niet is vrijgesteld, is het mogelijk om gedurende tien jaar rentedragend 

uitstel van betaling te krijgen. 

 

Keuze voor andere peildatum voor WOZ-waarde van geërfde woning 

Voor de erfbelasting moet worden uitgegaan van de WOZ-waarde van een woning. De 

peildatum van de WOZ-waarde ligt echter altijd (minimaal) een jaar voor de 

overlijdensdatum. Sinds 1 januari 2012 kan een erfgenaam echter kiezen voor de WOZ-

waarde die geldt in het jaar van overlijden of de WOZ-waarde die geldt voor het jaar na het 

jaar van overlijden. 

 !  Keuze voor het de juiste WOZ-waarde kan fiscaal voordelig zijn.  

 

Bij het erven van een serviceflat geldt eventueel WEV in plaats van WOZ 

In afwijking van de hoofdregel in de erfbelasting dat voor woningen de WOZ-waarde in acht 

moet worden genomen, kan voor serviceflats vanaf 2014 onder voorwaarden worden 

uitgegaan van de waarde in het economisch verkeer (WEV) als deze WEV in belangrijke 

mate afwijkt van de WOZ-waarde. Dit werd voor de jaren 2010 tot en met 2013 al 

goedgekeurd op grond van besluiten. 

 !   In belangrijke mate houdt in minimaal 30%. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Erf- en schenkbelasting - aandachtspunten  

 

Schenken tijdens leven bespaart erfbelasting én inkomstenbelasting 
Door tijdens het leven (periodiek) te schenken aan de erfgenamen kan een aanzienlijke 

besparing van erf- en/of schenkbelasting worden behaald. Schenkingen verlagen de 

toekomstige nalatenschap zodat bij het overlijden minder erfbelasting is verschuldigd. 

Omdat de schenking het inkomen in box 3 verlaagt, levert een schenking bij de schenker 

bovendien een besparing van de inkomstenbelasting over box 3 op. Bij de begiftigden valt 

het geschonken vermogen wél in box 3.  

 

Maak gebruik van de (jaarlijkse) reguliere schenkingsvrijstellingen 

• Ouders kunnen jaarlijks aan ieder van hun kinderen een schenking doen zonder dat het 

kind daarover schenkbelasting is verschuldigd. In 2013 is het vrijgestelde bedrag voor 

schenkingen per kind € 5.141. 

• Aan kinderen van 18 tot en met 39 jaar mag eenmalig € 24.676 belastingvrij worden 

geschonken. Als het eigen kind buiten deze leeftijd valt maar zijn of haar partner 

(echtgenoot of geregistreerde partner) voldoet wel aan deze leeftijdseis dan kan toch 

gebruik worden gemaakt van de regeling. Er geldt een hogere vrijstelling van € 51.407 

wanneer wordt geschonken voor aankoop, verbetering of onderhoud van een eigen 

woning, de afkoop van een recht van erfpacht, opstal of beklemming, de aflossing van 

een eigenwoningschuld of een kostbare studie of opleiding.  

• Aan andere verkrijgers (bijvoorbeeld een kleinkind) mag belastingvrij € 2.057 worden 

geschonken.  

 !   De hoge (eenmalige) vrijstelling schenkbelasting geldt per ouderpaar. Als de ouders zijn 

gescheiden, kan een vrijstelling dus maar één keer worden benut.  

 

Tijdig aangifte doen bij schenking boven vrijstelling(en) 

Als in 2013 meer is geschonken dan de vrijstelling(en) moet vóór 1 maart 2014 aangifte 

schenkbelasting worden gedaan. Als gebruik is gemaakt van de verhoogde vrijstellingen 

moet dat in de aangifte schenkbelasting of in de vorm van een brief worden aangegeven. 

De Belastingdienst moet immers weten of, en zo ja, voor welk bedrag de 

schenkingsvrijstelling is benut.  

 

Schenking in natura 

Een schenking hoeft niet in geld plaats te vinden. Ook een schenking in bijvoorbeeld de 

vorm van een overdracht van een pand, een kunstcollectie of effecten is mogelijk. In dat 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

geval is het wel raadzaam om de waarde te laten taxeren zodat problemen met de 

Belastingdienst kunnen worden voorkomen.  

 

Voordelig geld uitlenen als de lening bij het kind in box 1 valt 

Het is fiscaal voordelig als een ouder geld leent aan een kind, voor wie die lening in box 1 

valt. Daarbij kan worden gedacht aan een lening voor de eigen woning of een lening voor 

een onderneming van het kind. Voor de ouder is de lening een bezitting in box 3 (waarbij 

effectief 1,2% inkomstenbelasting wordt geheven) maar voor het kind is deze een schuld in 

box 1 waarvan de rente in aftrek kan komen op het box 1-inkomen. De ouder moet een 

zakelijke rente, maar ten minste 6%, rekenen over de lening aan het kind. Als de ouder 

meer dan 6% rente in rekening brengt, heeft dit bij de ouder geen gevolgen voor de 

belastingheffing. De rente moet overigens daadwerkelijk worden betaald. Bij het kind is het 

hogere percentage in box 1 aftrekbaar tegen het toptarief. De ouder kan vervolgens de 

rente die uitkomt boven 6%, schenken aan het kind.  

 !   De hoogte van de rente die de ouder aan het kind berekent, moet uiteraard wel binnen de 

grenzen van de redelijkheid blijven. 

 

Bekijk optie van beneficiaire aanvaarding bij erfenis die alleen uit een woning bestaat 

De laatste jaren zijn veel woningen "onder water" komen te staan. Als een nalatenschap 

voornamelijk bestaat uit een woning, kan het verstandig zijn om de nalatenschap beneficiair 

te aanvaarden. De nalatenschap wordt in dat geval aanvaard onder het voorrecht van 

boedelbeschrijving zodat geen aansprakelijkheid ontstaat voor de (hypotheek)schulden.  

 !   Als een erfgenaam helemaal geen vertrouwen heeft in een afwikkeling met een positief 

saldo kan verwerping van de erfenis een verstandige keuze zijn. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Omzetbelasting - eindejaarstips 

 

Geen integratieheffing meer vanaf 2014 
De integratieheffing voor de btw wordt met ingang van 1 januari 2014 afgeschaft. Hiermee 

komt een einde aan de heffing van btw over de waarde van zelfvervaardigde goederen als 

die goederen worden gebruikt voor leveringen of diensten waarvoor geheel of gedeeltelijk 

geen recht op aftrek van voorbelasting bestaat. Het moment van ingebruikname van 

zelfvervaardigde goederen is vooral relevant  voor onroerende zaken. De planning van 

lopende projecten is van groot belang.  

 !   Het kan voordelig zijn om de ingebruikname van een nieuw pand dat gaat worden gebruikt 

voor vrijgestelde prestaties uit te stellen tot 2014. 

 

Aangiftebrief btw verdwijnt 

Met ingang van 1 januari 2014 ontvangen btw-ondernemers geen aangiftebrief btw meer. 

Vanaf december 2013 ontvangt de btw-ondernemer al geen acceptgiro meer waarmee de 

verschuldigde btw kan worden voldaan. In plaats van de aangiftebrief stuurt de 

Belastingdienst begin januari een overzicht waarop alle aangiftetijdvakken, de data waarop 

de aangiften moeten zijn ingediend, de betaaldata en de betalingskenmerken van de 

aangiften zijn vermeld.  

 !   Het is mogelijk om via de eigen inlog op de website van de Belastingdienst aan te geven dat 

een melding moet worden gestuurd als het weer tijd is om de aangifte in te dienen.  

 

Herzienings-btw mag niet meer bij koper worden nageheven 

De koper van onroerend goed, die opteert voor een met btw belaste levering, moet het 

onroerend goed voor minimaal 90% gebruiken voor activiteiten waarvoor recht op aftrek van 

btw bestaat. Als de koper binnen de referentieperiode (het boekjaar zelf en het daarop 

volgende boekjaar) niet meer voldoet aan deze voorwaarde, is de levering met 

terugwerkende kracht vrijgesteld van btw en moet de verkoper herzienings-btw voldoen. 

Deze herzienings-btw wordt in Nederland echter nageheven van de koper. Het Europese 

Hof van Justitie heeft op 10 oktober 2013 beslist dat dit niet mag, maar dat moet worden 

nageheven van de verkoper.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Verlaagd btw-tarief voor renovatie en onderhoud voor heel 2014 

Het btw-tarief op arbeidskosten bij renovatie, herstel en onderhoud van woningen in de 

bestaande bouw was van 1 maart 2013 tot 1 maart 2014 verlaagd van 21% naar 6%. De 

regeling is echter verlengd tot en met 31 december 2014. De regeling ziet op diensten van 

bouwbedrijven, schilders-, afbouw- en onderhoudsbedrijven, klusbedrijven, 

installatiebedrijven, hoveniersbedrijven en (tuin)architecten. 

 !   Juiste planning van de renovatie en het onderhoud is nodig om gebruik te kunnen maken 

van het lage btw-tarief.  

 !   De woning moet minimaal twee jaar oud zijn om gebruik te kunnen maken van het 

verlaagde btw-tarief op arbeidskosten. 

 

Omzetbelasting - aandachtspunten 

 

Btw over privégebruik auto in laatste aangifte 

Als de auto van de zaak ook privé wordt gebruikt, moet de btw over het privégebruik in de 

laatste btw-aangifte van het jaar worden aangegeven. Het privégebruik auto is voor de btw 

vanaf 1 juli 2011 als fictieve dienst belast naar het werkelijke privégebruik van de auto.  

Als uit de administratie niet blijkt in hoeverre de auto voor privédoeleinden is gebruikt is het 

ook toegestaan om 2,7% van de catalogusprijs van de auto (dat is de prijs inclusief btw en 

bpm) als privégebruik voor de btw in aanmerking te nemen. Als het werkelijke privégebruik 

lager is, mag de btw worden gecorrigeerd over dit lagere bedrag.  

 !   Is een auto vanaf het jaar van ingebruikneming vijf jaren in de onderneming gebruikt en 

behoort de auto tot het bedrijfsvermogen van de ondernemer, dan mag een bijtelling van 

1,5% worden gehanteerd. Ook als bij de aanschaf van de auto geen btw in aftrek is 

gebracht, mag voor de berekening van de btw over het privégebruik worden uitgegaan van 

deze 1,5%. 

 

Tijdige correctie van btw-aangiften over 2013 (en voorgaande jaren) 

Als te weinig of te veel btw is aangegeven, moet dit zo snel mogelijk worden gecorrigeerd 

door middel van een suppletie (ofwel vrijwillige verbetering). Als de btw-correctie minder 

bedraagt dan € 1.000, mag de correctie worden verwerkt in de eerstvolgende aangifte btw. 

Het maakt daarbij niet uit of het gaat om een betalen of een te ontvangen bedrag. Het 

suppletieformulier is te downloaden op de website van de Belastingdienst.  


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 !   De Belastingdienst controleert momenteel actief of ondernemingen btw-schulden over 2008 

tot en met 2012 hebben gemeld via een correctie op de btw-aangifte. Het is daarom 

verstandig om na te gaan of er nog dergelijke oude btw-schulden op de balans staan. 

Ondernemers die deze btw-schulden niet kunnen betalen, kunnen een betalingsregeling 

aanvragen bij de Belastingdienst. 

 !   De btw-schuld zelf aangeven beperkt de hoogte van de rente en de boete. 

 

Vraag btw over facturen van niet-betalende debiteuren terug 
Btw die al is afgedragen maar niet (meer) van de debiteur kan worden geïnd, kan bij de 

Belastingdienst worden teruggevraagd. Deze btw mag niet worden aangegeven op het 

suppletieformulier en ook niet in de eerstvolgende aangifte btw, maar moet in briefvorm 

worden ingediend bij de Belastingdienst. Dit moet gebeuren binnen één maand na afloop 

van het aangiftetijdvak waarin is gebleken dat de debiteur niet zal betalen.  

 !   Het is aan te raden om de desbetreffende factuur mee te sturen.  

 

Meld verbreken fiscale eenheid voor de btw zo snel mogelijk 
Als niet langer wordt voldaan aan de voorwaarden voor het bestaan van een fiscale eenheid 

voor de btw, loopt de hoofdelijke aansprakelijkheid voor de btw-schulden van alle 

ondernemingen binnen de fiscale eenheid door zolang de fiscale eenheid bestaat. De 

fiscale eenheid wordt niet met terugwerkende kracht beëindigd zodat het erg belangrijk is 

dat zo snel mogelijk schriftelijk aan de Belastingdienst wordt gemeld dat de fiscale eenheid 

moet worden verbroken.  

 !   De Belastingdienst zal een verbreking van de fiscale eenheid alleen accorderen als er in 

financieel, organisatorisch of economisch opzicht geen sprake meer is van een eenheid.  

 

Kleineondernemersregeling bij laag btw-bedrag 

Ondernemers/natuurlijke personen die op jaarbasis maximaal € 1.883 aan btw (na aftrek 

van voorbelasting) zijn verschuldigd, komen in aanmerking voor de 

kleineondernemersregeling. In dat geval hoeft de ondernemer een deel van de btw niet te 

voldoen. Er geldt zelfs een vermindering van 100% als de ondernemer op jaarbasis niet 

meer dan € 1.345 aan btw is verschuldigd.  

 

Kies het meest gunstige btw-aangiftetijdvak 

Btw-ondernemers mogen de aangifte btw per kwartaal of per maand doen. Hierdoor valt 

een liquiditeitsvoordeel te behalen. Als btw moet worden afgedragen, is kwartaalaangifte 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

aan te raden. Bij een structurele teruggave van btw is maandelijkse aangifte uiteraard een 

betere keuze. 

 

Vraag tijdig de in andere EU-lidstaten betaalde btw terug 

Btw-ondernemers die btw hebben betaald in andere EU-lidstaten, kunnen deze btw door 

middel van een elektronisch verzoek bij de Nederlandse Belastingdienst terugvragen.  

 !   De btw over 2013 kan tot en met 30 september 2014 worden teruggevraagd. 

 

Betaal brandstof voor de zakelijke auto niet contant 

Als sprake is van een auto van de zaak is alle btw die voor de auto wordt betaald, als 

voorbelasting terug te vragen. Deze voorbelasting gaat verloren als de brandstof contant is 

betaald omdat in dat geval niet duidelijk is wie de brandstof heeft betaald. Zorg er daarom 

altijd voor dat de brandstof wordt betaald met een bankpas, tankpas of creditcard. 

 

Btw voor eigenaren van zonnepanelen alleen bij meer dan € 1.345 btw 

Het Europese Hof van Justitie besliste onlangs dat de exploitatie van zonnepanelen voor de 

btw moet worden aangemerkt als een economische activiteit. Daarna kwam de vraag op 

hoe Nederlandse particuliere eigenaren van zonnepanelen ten aanzien van de btw moeten 

handelen. Uit antwoorden van de staatssecretaris en een toelichting van de Belastingdienst 

volgt dat de zonnepaneleneigenaren voor de btw-plicht aannemelijk moeten maken dat de 

opgewekte elektriciteit duurzaam en tegen vergoeding wordt geleverd aan de 

energieleverancier. Verder moeten zij zich melden bij de Belastingdienst als ze de btw op 

de aanschaf en installatie van de zonnepanelen willen terugvragen. Dat hoeft echter niet 

zolang het saldo van de te betalen btw over de omzet na aftrek van de voorbelasting op de 

aanschaf en installatie van de zonnepanelen over een kalenderjaar € 1.345 of minder is 

(onder dat bedrag is na toepassing van de kleineondernemersregeling per saldo geen btw 

verschuldigd). Particuliere eigenaren overschrijden deze grens vaak niet. In dat geval neemt 

de Belastingdienst aan dat de particuliere eigenaar heeft verzocht om niet te hoeven 

voldoen aan de administratieve verplichtingen als ondernemer en mag de eigenaar ook 

geen btw in rekening brengen. Er bestaat geen recht meer op teruggaaf van btw die voor de 

aanschaf en installatie van de zonnepanelen in rekening is gebracht vóór 1 april 2013, als 

men zich niet tijdig als ondernemer heeft gemeld bij de Belastingdienst. 

 

 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 
Overig - eindejaarstips 

 

Voorlopige aanslag kan belastingrente voorkomen  
Als over een jaar te weinig of geen belasting is betaald, is belastingrente verschuldigd vanaf 

1 juli in het daaropvolgende belastingjaar. Het is daarom belangrijk om tijdig te verzoeken 

om een (nadere) voorlopige aanslag. In 2014 gaan de percentages van de belastingrente 

flink omhoog zodat het meer dan ooit belangrijk is dat de rentetermijn zo kort mogelijk wordt 

gehouden. Voor de vennootschapsbelasting geldt per 1 april 2014 een belastingrente van 

8%. Voor de overige belastingen, waaronder de inkomstenbelasting, geldt een 

belastingrente van 4%. In 2013 bedraagt de belastingrente nog "slechts" 3%. 

 

 !   Via het tijdig indienen van een verzoek om een (nadere) voorlopige aanslag kan 

belastingrente worden voorkomen.  

 !   Aangezien de betalingstermijn van zes weken na dagtekening van de belastingaanslag tot 

de renteperiode behoort, zullen de gewijzigde rentepercentages effectief worden toegepast 

op belastingaanslagen met een dagtekening vanaf 18 februari 2014.  

 

Boete bij onjuiste aanvraag of herziening voorlopige teruggaaf 
Vanaf 2014 kan een vergrijpboete worden opgelegd als een belastingplichtige opzettelijk 

een onjuiste voorlopige teruggaaf inkomstenbelasting heeft aangevraagd of opzettelijk een 

voorlopige aanslag inkomstenbelasting of vennootschapsbelasting tot een onjuist bedrag 

heeft laten herzien. 

 !   Ook wordt de bestaande praktijk om geen voorlopige aanslag op te leggen in de wet 

vastgelegd. Dit geldt ook voor het aanvullen van een opgelegde voorlopige aanslag door 

een nadere voorlopige aanslag op te leggen wanneer de belastingplichtige niet of niet tijdig 

aangifte doet. 

  

 Boete bij helpen met niet-nakomen fiscale verplichtingen 

 Een bestuurlijke boete kan worden opgelegd aan mensen of bedrijven die anderen bewust 

helpen bij het niet nakomen van hun fiscale verplichtingen.  

 !   De maximale hoogte van de boete die aan de doen pleger en de uitlokker kan worden 

opgelegd is gelijk aan de boete die aan de pleger, de medepleger en de feitelijk leidinggever 

of opdrachtgever kan worden opgelegd. 

 !   De regeling is van toepassing op verzuimen en vergrijpen vanaf 1 januari 2014. 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

 

Tijdelijke vermindering verhuurderheffing vanaf 2014 mogelijk  

De verhuurderheffing die per 1 januari 2013 voor één jaar was ingevoerd, is ook voor 2014 

en volgende jaren van toepassing als een verhuurder meer dan tien woningen verhuurt. De 

heffing geldt niet voor woningen boven de huurtoeslaggrens (2014: € 699,48) en ook niet 

voor woningen die worden verhuurd in het kader van het hotel-, pension-, kamp- en 

vakantiebestedingsbedrijf aan personen die daar slechts voor een korte periode verblijven. 

De grondslag voor de heffing is de WOZ-waarde van de huurwoningen. Het tarief bedraagt 

in 2014 0,381%. 

 !   De heffing wordt verschuldigd op 1 januari van het kalenderjaar en moet op aangifte worden 

voldaan vóór 1 oktober van het desbetreffende jaar. 

 !   Er geldt een tijdelijke heffingsvermindering om investeringen te stimuleren in het kader van 

drie urgente problemen: (1) de aanpak van de woningvoorraad in Rotterdam-Zuid, (2) de 

sloop van woningen in de krimpgebieden en (3) de transformatie van vastgoed met niet-

woonfunctie naar woonfunctie. 

 !   Er geldt een antimisbruikbepaling voor holdingstructuren. Een groep van rechtspersonen 

wordt als belastingplichtige voor de verhuurderheffing aangemerkt. 

 

Overig - aandachtspunten 

 
Bewaartermijn van administratie over 2006 bijna verstreken 

De administratie van de onderneming moet zeven jaar worden bewaard. Aan het einde van 

2013 kan dus de administratie over 2006 en eventueel voorgaande jaren worden 

weggedaan. Het is echter verstandig om niet alles weg te doen. Zo moet in verband met de 

herzieningstermijn voor de btw de administratie van onroerende zaken tien in plaats van 

zeven jaar worden bewaard. Hierbij moet ook worden gedacht aan de verlengde 

navorderingstermijn die mogelijk wordt ingevoerd.  

 !   Permanente documenten, zoals notariële akten, pensioenpolissen, 

vaststellingsovereenkomsten met de Belastingdienst, moeten natuurlijk altijd worden 

bewaard. 

 

Aanpassing overdrachtsbelasting voor bepaalde vastgoedlichamen 

Een verkrijging van een belang van minder dan 1/3 in een zogenoemd vastgoedlichaam is 

niet belast voor de overdrachtsbelasting. Er is echter altijd overdrachtsbelasting 

verschuldigd als participaties (hoe gering ook) worden verkregen in een lichaam dat geen 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

rechtspersoonlijkheid bezit (maatschap, CV, fonds voor gemene rekening), ongeacht of dat 

lichaam is aan te merken als vastgoedlichaam. Dit wordt namelijk gezien als de verkrijging 

van een economisch belang bij het vastgoed. Met ingang van 2014 wordt deze ongelijke 

behandeling opgeheven door elke verkrijging van een economisch belang van minder dan 

1/3 in een beleggingsfonds of een fonds voor collectieve belegging in effecten vrij te stellen 

van overdrachtsbelasting is.  

 !   Voor de vrijstelling is vereist dat sprake is van een beleggingsfonds of fonds voor collectieve 

belegging in effecten in de zin van de Wet op het financieel toezicht. 

 !   Voor rechtspersonen verandert er in dit opzicht niets en blijft dezelfde regeling als in 2013 

van toepassing. 

 

Uitstel van betaling wordt duurder 

Over belasting die later wordt betaald dan de betalingstermijn aangeeft, moet 

invorderingsrente worden betaald. Vanaf 1 april 2014 gaat de invorderingsrente omhoog 

van 3% naar 4%. Als de Belastingdienst uitstel van betaling verleent, wordt dit dus ook 

duurder (tenzij in de wet is bepaald dat geen invorderingsrente is verschuldigd).  

 

 Nieuwe regels voor anbi's en hun bestuurders vanaf 1 januari 2014 

Vanaf 1 januari 2014 krijgen algemeen nut beogende instellingen (anbi's) te maken met 

strengere regels. Vanaf het nieuwe jaar moeten zij namelijk een groot aantal gegevens op 

de eigen website publiceren, zoals de doelstelling, het beleidsplan, de namen, functies en 

beloningen van de bestuurders en een financiële verantwoording. Als er gevaar dreigt voor 

de privacy of de persoonlijke veiligheid van bestuurders hoeven de namen niet te worden 

vermeld. Ook kerkgenootschappen hoeven de namen van hun bestuurders niet te 

vermelden.  

 

 !   Een instelling wordt door de inspecteur niet of niet langer als algemeen nut beogende 

instelling aangemerkt als de instelling, een bestuurder daarvan, een persoon die feitelijk 

leiding geeft of een voor die instelling gezichtsbepalende persoon door een Nederlandse 

rechter onherroepelijk is veroordeeld wegens het opzettelijk plegen van een misdrijf als 

bedoeld in artikel 67, lid 1, van het Wetboek van Strafvordering. Het misdrijf moet zijn 

gepleegd in de hoedanigheid van bestuurder, feitelijk leidinggevende of gezichtsbepalend 

persoon van de instelling, er mogen nog geen vier kalenderjaren zijn verstreken sinds de 

veroordeling en het misdrijf moet gezien zijn aard of de samenhang met andere misdrijven 

een ernstige inbreuk op de rechtsorde opleveren. 

 


RB EINDEJAARSTIPS EN AANDACHTSPUNTEN 2013  

 

 
 

27 november 2013 © Copyright Fiscaal up to Date - 1 -  
 

Bent u klaar voor SEPA? 

Op 1 januari 2014 wordt binnen de Europese Unie SEPA (Single Euro Payments Area) 

ingevoerd. Doelstelling van de invoering is de harmonisatie van het euro betalingsverkeer 

binnen Europa. De grootste wijziging voor particulieren is de aanpassing van bank- en 

girorekeningnummers in IBAN-nummers. Deze IBAN-nummers bestaan in Nederland uit 18 

posities ten opzichte van de huidige negen of tien cijfers. Banken vermelden thans al vaak 

het nieuwe IBAN-nummer van de rekening. Voor ondernemers zijn de veranderingen groter. 

Uiteraard moeten zij de nieuwe IBAN-nummers van hun afnemers opnemen in hun 

administratie. Ook het eigen IBAN-nummer moet op briefpapier, website en in de 

administratie worden gewijzigd. Belangrijker zijn echter de wijzigingen ten aanzien van 

automatische incasso’s en machtigingen. Bedrijven die hiervan gebruik maken (bijvoorbeeld 

webwinkels e.d.) zullen wel met veel wijzigingen te maken krijgen. Het is dan ook van 

belang nu reeds met softwareleverancier en bank te overleggen welke stappen genomen 

moeten worden. Meer informatie is te vinden op www.sepa.nl.  

 


