

IN DIT NUMMER

PAG. 2
HYPOTHEEKRENTAFTREK
VERSNELD OMLAAG

ZELFSTANDIGEN ZIEN BRUTO-
UURVERGOEDING SNEL STIJGEN

PAG. 3
VERGOEDING REISKOSTEN MET
EIGEN VERVOER

SUBSIDIEREGELING
MONUMENTEN

PAG. 4
PRAKTIJKLEREN

VERGOEDING AFFECTIESCHADE

NIEUWE BTW-REGELS VOUCHERS

GOEDKOOP EXPORTKREDIET

SCHULD BIJ EIGEN BV

DE 'UPS-AND-DOWNS' VAN HET BELASTINGPLAN 2019

Tarief VPB omlaag

Het tarief van de vennootschapsbelasting gaat vanaf 2019 in drie jaarlijkse stappen omlaag. Vanaf 2019 wordt de eerste schijf 19% en de tweede 24,30%. Vanaf 2020 dalen die tarieven naar 17,5% resp. 23,90%, en in 2021 naar 16% resp. 22,25%.

Lage BTW omhoog

Het kabinet wil met ingang van 2019 het lage BTW-tarief verhogen van 6% naar 9%. Het advies is goed voor te sorteren op deze maatregel die invloed heeft op uw administratie, de prijzen van uw goederen en diensten, uw facturen en de BTW-aangifte. Houd er rekening mee dat u in offertes die u nog dit jaar opstelt voor goederen en diensten die u in 2019 levert, het lage BTW-tarief op 9% stelt.

Tarief box 2 omhoog

Het tarief in box 2 wordt vanaf 2020 verhoogd met een gelijktijdige verlaging van de tarieven in de vennootschapsbelasting.

In 2020 gaat het belastingtarief op winst uit aandelen van 25% naar 26,25%, in 2021 van 26,25% naar 26,90%. Dit geldt alleen als u inkomsten uit aanmerkelijk belang heeft, dwz. als u meer dan 5% van de aandelen van een vennootschap bezit. Deze correctie van het box 2-tarief moet de belastingdruk voor verschillende ondernemingsvormen in evenwicht houden.

Afschaffing dividendbelasting

Het kabinet koerst nog altijd aan op afschaffing van de dividendbelasting vanaf 2020. Volgens premier Rutte bevordert afschaffing de economische groei en werkgelegenheid in Nederland. Tegenstanders van de maatregel voeren aan dat het bewijs daarvoor ontbreekt en dat het afwentelen van de prijs voor deze vrijstelling van belasting voor met name vermogende (buitenlandse) aandeelhouders van grote internationale bedrijven op het MKB en andere inkomensgroepen ronduit onrechtvaardig is.

Opknopbeurt KOR

De kleineondernemersregeling (KOR) krijgt per 1 januari 2020 een opknopbeurt. Als u jaarlijks onder de omzetgrens van € 20.000 blijft, kunt u vanaf 1 januari 2020 kiezen voor een vrijstelling van BTW. De nieuwe KOR is minder complex en gaat ook gelden voor stichtingen en verenigingen.

HYPOTHEEKRENTAFTREK VERSNELD OMLAAG

De hypotheekrenteaftrek gaat vanaf 2020 in vier stappen versneld omlaag, met 3 procentpunt per jaar. De maatregel moet huiseigenaren stimuleren om hun hypotheek sneller af te lossen. Met de maatregel wordt de hypotheekrenteaftrek in vier jaar tijd afgebouwd naar 37,05% in 2023, het laagste belastingtarief. Voor dit jaar is het maximale tarief nog 49,5% (2019: 49%). De maatregel was al aangekondigd in het regeerakkoord en raakt huiseigenaren in de hoogste belastingsschijf (inkomen boven € 68.507). Voor iemand met € 5000 hypotheekrenteaftrek per jaar en meer dan € 68.507 inkomen scheelt dit vanaf 2020 ruim € 100, oplopend tot € 500 minder hypotheekrenteaftrek.

Eigenwoningforfait

De maatregel moet 'budgetneutraal' uitpakken voor huisei-

genaren. De beperking van de aftrek wordt gecompenseerd via een verlaging van het eigenwoningforfait. Dit is een bedrag dat u bij uw inkomen moet optellen. Het eigenwoningforfait is een percentage van de WOZ-waarde van de eerste woning. Voor woningen met een WOZ-waarde tussen de € 75.000 en € 1.060.000 daalt het eigenwoningforfait van 0,7% in 2018 naar 0,65% in 2019. Daarna wordt het forfait in drie stappen van elk 0,05%-punt in 2020, 2021 en 2023 verder verlaagd, tot uiteindelijk 0,45% (bij een WOZ-waarde tussen de € 75.000 en € 1.060.000).

Wet-Hillen

De zogenoemde Hillen-aftrek voor huiseigenaren met een geringe eigenwoningsschuld wordt vanaf 2019 in dertig jaar stapsgewijs afgebouwd naar nul.

ZELFSTANDIGEN ZIEN BRUTO-UURVERGOEDING SNEL STIJGEN

Zelfstandigen voelen de klappen van de economie harder, maar profiteren ook sterker van economische groei. Een jaar na de crisis van 2008 daalde de beloning voor zelfstandigen met 5%. En in 2012 kreeg het inkomen van zelfstandigen opnieuw een forse klap. De laatste drie jaar is sprake van een forse inhaalslag ten opzichte van werknemers. Desondanks verdient een werknemer in loondienst gemiddeld maar liefst € 9 per uur meer dan een zelfstandige.

Gemiddelde beloning per gewerkt uur:

- Zelfstandige € 25,87
- Werknemer € 34,87

(Bron: ING Economisch Bureau, CBS)

CHECKLIST: VERGOEDING REISKOSTEN MET EIGEN VERVOER

SUBSIDIEREGELING MONUMENTEN

Op dit moment kunnen particuliere eigenaren van een rijksmonument 80% van de uitgevoerde onderhoudskosten opvoeren als fiscale aftrekpost. Dit verandert per 1 januari 2019 in een regeling, waarbij u subsidie kunt aanvragen voor onderhouds- en restauratiewerkzaamheden. De belangrijkste voorwaarden op grond van het concept dat het kabinet naar de Tweede Kamer heeft gestuurd:

- De subsidie is bedoeld voor particuliere eigenaren van een rijksmonumentenpand. Deze kunnen voor zowel het onderhoud als de restauratiewerkzaamheden subsidie aanvragen.
- De subsidie bedraagt 35% van de subsidiabele kosten. De uitgaven moeten hoger zijn dan € 1000 om in aanmerking te komen voor subsidie.
- Jaarlijks is er een budget van € 40 miljoen beschikbaar. Wordt dit bedrag overschreden, dan gaat het percentage van 35% omlaag.

- De subsidieaanvraag kan tussen 1 maart en 30 april 2020 worden ingediend voor de kosten die u in 2019 heeft gemaakt. Per jaar kunt u maar één aanvraag indienen. Naast de rijkssubsidie komt u als eigenaar mogelijk in aanmerking voor een subsidie of lening vanuit de provincie. Op www.monumenten.nl vindt u de regelingen per provincie.

Vakmensen

Omdat het steeds lastiger is om vakmensen in de restauratiesector te vinden, steekt het kabinet 3,8 miljoen euro in opleidingen en vakmanschap.

Een bekend nadeel van een rijksmonument is de hoge energierekening. Het nemen van energiebesparende maatregelen is vaak maatwerk. Voor de financiering kunt u aankloppen bij het Nationaal Restauratiefonds voor een Duurzame Monumenten-lening.

Nederlandse huurders van een woning zijn duurder uit dan huiseigenaren, blijkt uit cijfers van de OESO. Huurders zijn gemiddeld zo'n 30% van het inkomen kwijt aan huurkosten. Huiseigenaren zijn een kleine 20% kwijt aan hypotheekkosten (rente en aflossingen).

30%

Praktijkleren

De Subsidieregeling praktijkleren is met een jaar verlengd en geldt ook voor het schooljaar 2018/2019. De subsidie geldt voor werkgevers die praktijkleerplaatsen en werkleerplaatsen aanbieden. De voorwaarden verschillen per onderwijscategorie. De subsidie is een tegemoetkoming voor de kosten die een werkgever maakt voor de begeleiding van een leerling of student, bijvoorbeeld in sectoren waar een tekort is aan gekwalificeerd personeel. Het maximale subsidiebedrag is verlaagd tot € 2.500 per praktijk- of werkleerplaats. Aanvragen lopen via het eLoket van RVO.nl.

Uw NOAB-adviseur kan u helpen bij de subsidieaanvragen.

Vergoeding affectieschade

Per 1 januari 2019 hebben naasten recht op een vergoeding als iemand door een gebeurtenis waarvoor u als ondernemer aansprakelijk bent overlijdt, bijvoorbeeld bij een bedrijfsongeval. Hetzelfde geldt bij ernstig en blijvend letsel. De vergoeding van 'affectieschade' wordt opgenomen in het Burgerlijk Wetboek. Als naasten gelden:

- de partner van het slachtoffer;

- de kinderen;
- de stiefkinderen;
- de ouders.

De regeling kent vaste bedragen tussen de € 12.500 en € 20.000, te betalen door de partij die aansprakelijk is voor het ongeval. Dit om pijnlijke rechtszaken te voorkomen.

Nieuwe BTW-regels vouchers

Vanaf 1 januari 2019 gelden nieuwe BTW-regels voor zogenoemde vouchers. Het gaat hierbij bijvoorbeeld om cadeau-, film- en dinerbonnen of 'strippenkaarten'. Het is een populaire manier om aan klantenbinding te doen. Tot nog toe was de BTW pas verschuldigd bij het gebruik van de voucher. Onder de nieuwe regels is:

- Een voucher voor enkelvoudig gebruik belast op het moment dat de voucher wordt verkocht. Hiervan is sprake als bij verkoop duidelijk is welke goederen of diensten worden afgenomen. Denk aan een film- of boekenbon.
- Bij een voucher voor meervoudig gebruik is BTW pas verschuldigd op het moment dat de voucher wordt gebruikt. Denk aan een cadeaubon van een kapper. De knipbeurt valt onder het lage BTW-tarief, de beautyproducten onder het hoge tarief.

Goedkoop exportkrediet

Nederlandse exporteurs kunnen dankzij een aanvulling op de exportkredietverzekering goedkope kredieten tegen een vaste rente aanbieden aan de buitenlandse afnemers van hun goederen en diensten. Dit is mogelijk dankzij een aanvulling op de exportkredietverzekering. Met deze kredieten kunnen afnemers – bijvoorbeeld overheden in opkomende markten – tegen een lage, vaste rente goederen of diensten kopen. De nieuwe regeling is al beschikbaar onder de naam CIRR-regeling.

U kunt de CIRR-financiering aanvragen via Atradius Dutch State Business (www.atradius-dutchstatebusiness.nl/nl/).

Schuld bij eigen BV

Als u een lening heeft bij de eigen bv, is er een kans dat binnenkort een extra belastingaanslag op de mat valt. Directeuren-grotaandeelhouders moeten belasting gaan betalen in box 2 bij een privélening of rekening-courantschuld bij de bv van € 500.000 of meer. Het gaat om rond de 23.000 ondernemers. De groep om wie het gaat krijgt tot 2022 de tijd om de schuld terug te brengen tot minder dan € 500.000.

COLOFON

Bij het samenstellen van deze nieuwsbrief is de grootst mogelijke zorgvuldigheid betracht. De juistheid en volledigheid van de nieuwsbrief kan echter niet worden gegarandeerd. De samenstellers en de uitgever accepteren dan ook geen aansprakelijkheid voor schade, van welke aard ook, die het directe of indirecte gevolg is van handelingen en/of beslissingen die gebaseerd zijn op deze nieuwsbrief.

Aan de Orde is een uitgave van: Nederlandse Orde van Administratie- en Belastingdeskundigen **Hoofredactie** NOAB
Redactie Loft 238 Tekst & Media **Opmaak** Repro Design
Zutphen & Studio Stephan Lerou **Druk** Dekkers van Gerwen
's-Hertogenbosch © NOAB 2018

Postbus 2478
5202 CL 's-Hertogenbosch
Telefoon (073) 614 14 19
info@noab.nl
www.noab.nl