
www.kaiserendevries.nl

Renovatie en herstel
Onder renovatie- en herstelwerkzaam-
heden wordt verstaan: het vernieuwen,
vergroten, herstellen of vervangen en
onderhouden van (delen van) de woning.
Bovendien vallen onder het verlaagde
btw-tarief ook de arbeidskosten voor
het aanbrengen van goederen in of aan
een woning die in bouwkundig opzicht
deel (gaan) uitmaken van de woning en
daardoor van rechtswege in eigendom
overgaan op de eigenaar van de woning.

Let op
Het lage btw-tarief geldt alleen voor de
arbeidskosten bij het renoveren en her-
stellen van woningen en niet voor de
materialen. Bovendien moet de woning
ouder zijn dan 2 jaar, gerekend vanaf
de datum na eerste ingebruikname van
de woning. Bepalend voor de toepas-
sing van het 6%-tarief is het moment
waarop de dienst wordt afgerond.

Verlaagd btw-tarief voor schilder- en
stucwerk straks makkelijker
Bent u schilder of stucadoor? Dan
wordt het voor u straks makkelijker om
het lage btw-tarief van 6% op schilder-
en stucwerk toe te mogen passen.
De zogeheten 'ouderdomsverklaring',
die voorheen nodig was voor het lage
btw-tarief, wordt afgeschaft.

Bewijslast
Om te bewijzen dat de woning daad-
werkelijk ouder is dan 2 jaar, kan een
ouderdomsverklaring door de opdracht-
gever worden ondertekend en worden
bewaard door de uitvoerder. Dit hoeft
straks slechts bij uitzondering nog te
gebeuren omdat de Belastingdienst
deze informatie automatisch vergelijkt.
Om te verifiëren of het verlaagde
btw-tarief terecht is toegepast, zal de
fiscus zich voortaan baseren op de
gegevens uit de BAG (Basisregistraties
Adressen en Gebouwen) en uit de
GBA (Gemeentelijke Basisadministratie
persoonsgegevens). Bij twijfel of een
woning voldoet aan de ouderdomseis
van 2 jaar, mag de schilder/stucadoor
desgewenst nog steeds een verklaring
laten tekenen door de opdrachtgever. •

Voor ondernemer en particulier

Lager btw-tarief voor renovatie-
en herstelwerkzaamheden
Per 1 maart 2013 is het btw-tarief verlaagd van 21% naar 6% voor verbouwingen
en renovatiewerken in de bestaande bouw. Het gaat om een tijdelijke maatregel.
De btw-verlaging duurt tot 1 maart 2014.

NIEUWSBRIEF	 jaargang 2013

Beste relatie

Met deze nieuwsbrief informeren

wij u over actualiteiten en ontwik-

kelingen die voor u van belang

kunnen zijn. Wilt u hierover meer

informatie of wilt u een ander

onderwerp bespreken, neem dan

contact met ons op. Wij zijn

u graag van dienst.

Veel leesplezier en goede zaken

toegewenst!

Met ondernemende groet,

Kaiser en de Vries

Administratie & Advies

www.kaiserendevries.nl

nieuwsbrief

In 2013 geldt een eenmalige
werkgeversheffing over inkomsten
van werknemers van meer dan
€ 150.000. Het gaat dan om het loon
uit tegenwoordige dienstbetrek-
king, inclusief eenmalige of structu-
rele extra beloningen en bijtelling
auto van de zaak. Voor zover het
loon hoger is dan € 150.000, moet
u als werkgever eenmalig 16%
eindheffing betalen.

Wanneer wordt u in 2013
geconfronteerd met deze heffing?
Het loonbedrag waarmee in 2012 de
grens van € 150.000 wordt over-
schreden, wordt voor de toepassing
van de werkgeversheffing geacht te
zijn genoten op 31 maart 2013.

Hoe wordt de crisisheffing geheven?
Deze werkgeversheffing zal moeten
worden voldaan op de in april 2013
in te dienen loonbelastingaangifte
over de maand maart 2013.

Wie draagt de last van de
crisisheffing?
Deze heffing is een pseudo-eind-
heffing, hetgeen betekent dat de
werkgever de 16% eindheffing
verschuldigd is (deze kan dus
niet ten laste van de betreffende
werknemer worden gebracht) en dat
de heffing plaatsvindt bovenop de
reguliere inhouding van loonheffing
over hetzelfde loon in 2012.
De werkgeversheffing zou in eerste
instantie een eenmalige heffing zijn
in 2013. Echter, er is nu al aangekon-
digd dat de crisisheffing in 2014 zal
worden gecontinueerd waarbij een
staatsopbrengst wordt verwacht van
€ 500 miljoen. Dit betekent dat u zich
nu ook moet focussen op de hoogte
van de lonen in 2013. •

Voor werkgever en werknemer

Alle ins en outs
over de crisis-
heffing

Het kabinet is akkoord gegaan met
uitstel van de invoering van de
werkkostenregeling. Staatssecretaris
Weekers van Financiën wil de over-
gangstermijn nog eens met 1 jaar tot
1 januari 2015 verlengen aangezien
hij erkent dat de werkkostenregeling
toch wel de nodige frustraties met zich
mee brengt. Vooral de kleine bedrijven

zouden nog met te veel vragen zitten
en het opzetten van de regeling een
heel gedoe vinden. Wel moet Staats-
secretaris Weekers van Financiën
zo snel mogelijk met een uitgewerkt
voorstel komen hoe hij de problemen
met dit nieuwe fiscaal systeem voor
personeelsvergoedingen wil aan-
pakken. •

Voor de werkgever

Invoering werkkostenregeling uitgesteld
De werkkostenregeling is in 2011 ingevoerd met een overgangstermijn van
3 jaar. In 2014 zouden alle werkgevers met de werkkostenregeling moeten werken.
Bent u ook dit jaar nog niet overgegaan op de werkkostenregeling en ziet u het
nog steeds niet zitten om in 2014 over te stappen? Dan is er goed nieuws. U kunt
nog wat langer de oude en vertrouwde werkwijze wat betreft vergoedingen en
vertrekkingen aan uw werknemers aanhouden.

Hebt u in het verleden deelgenomen
aan de levensloopregeling? Dan
betekent dit voor u dat deze wellicht
vrij is komen te vallen in 2013. De
samenloop van de crisisheffing in 2013
en de vrijval van de levensloopregeling
kan wel eens voor complicaties zorgen.
Uw levensloopsaldo dat in 2013 tot uw
beschikking staat kan er namelijk voor
zorgen dat uw jaarinkomen in 2013
boven de € 150.000 uitkomt. Wat bete-
kent dit? Dit houdt in dat uw werkgever
wordt opgezadeld met een extra last,
namelijk een heffing van 16% over het
inkomen dat € 150.000 overschrijdt.

Gelukkig hoeft het niet zo ver te komen
aangezien Staatssecretaris Weekers
van Financiën dit probleem erkent.
Hij heeft dan ook aangegeven dat u
geen crisisheffing hoeft te betalen over
loon dat voortvloeit uit de opname
uit een levensloopregeling. Staats-
secretaris Weekers wil stimuleren dat
in 2013 gebruik gemaakt wordt van de
levensloopregeling. Hij zal er daarom
voor zorgen dat de crisisheffing zo
vormgegeven wordt dat deze niet
nadelig uitpakt voor diegene die in
2013 gebruik maken van de levens-
loopregeling. •

Voor werkgever en werknemer

Levensloopsaldo telt niet mee

www.kaiserendevries.nl

nieuwsbrief

Bedrijfsbeëindiging is een ingrijpend
proces. Ook als u helemaal stopt
met uw onderneming en haar niet
verkoopt of overdraagt, moet u fiscaal
afrekenen over uw winst, ook wel
de stakingswinst genoemd. De
stakingswinst wordt gevormd door
het verschil tussen de werkelijke
waarde van de onderneming en de
fiscale boekwaarde.

De stakingswinst kan bestaan uit:
-	 Stille reserves (bijvoorbeeld
	 waardestijging pand of machines)
-	 Fiscale reserves (oudedagsreserve/
	 FOR, herinvesteringsreserve,
	 egalisatiereserve)
-	 Goodwill (ontstaat indien een
	 overnemende partij meer betaalt
	 dan de waarde van de afzonderlijke
	 vermogensbestanddelen)

Stakingswinst wordt belast in het jaar
van staking. Ook over eventuele fiscale
reserves en een eventuele desinveste-
ringsbijtelling moet belasting worden
betaald. •

Voor de ondernemer

U stopt met uw
bedrijf, wat nu?

Is een duur kantoor in uw situatie over-
bodig? Onderneem dan vanuit uw privé
woning. U kunt dan zelfs in aanmerking
komen voor aftrek van kosten.

Uw kosten zijn namelijk aftrekbaar
indien u voldoet aan de volgende twee
voorwaarden:

1.	 De werkruimte is afsplitsbaar van
	 de woning (een eigen opgang/
	 ingang en eigen voorzieningen).

2.	 Een substantieel deel van het
	 inkomen in de zelfstandige ruimte
	 wordt verdiend:
	 -	 Als u elders ook een werkruimte
		 heeft moet minimaal 70% van
		 het inkomen in de werkruimte
		 worden verdiend.
	 -	 Als u geen werkruimte elders
		 heeft dan moet minimaal 30% van
		 het inkomen in de werkruimte
		 worden verdiend.

Wat is aftrekbaar?
Indien u aan beide eisen voldoet kunt
u bepaalde kosten in aftrek brengen.
Welke kosten zijn dit? Het antwoord
hierop is afhankelijk van de vraag
of u een eigen woning hebt of een
huurwoning.

1. Eigen woning
Als aan beide eisen (zelfstandigheid
werkruimte en inkomenseis) wordt
voldaan, dan wordt de werkruimte
niet langer tot de (fiscale) eigen
woning gerekend, maar tot het box-3
vermogen. De aan de werkruimte toe
te rekenen waarde moet dan in box 3
worden aangegeven en daarover
wordt een fictief rendement van 4%
berekend. Dat fictieve rendement
wordt dan belast tegen een vast tarief
van 30%. Diezelfde 4% mag dan ten
laste van de winst worden gebracht
als kosten van de werkruimte.
Daarnaast mag een evenredig deel
van de kosten die in huurverhoudingen
voor rekening van de huurder komen,
worden afgetrokken. Hierbij valt te
denken aan de kosten van gas, water
en elektra. Verder komen ook de
inrichtingskosten in aanmerking voor
aftrek.

2. Huurwoning
Heeft u een werkruimte in uw huur-
woning? Dan mag een evenredig deel
van de huur worden afgetrokken.
Daarnaast mag ook een evenredig
deel van de huurderslasten worden
afgetrokken zoals kosten voor gas,
water en elektra. •

Voor de ondernemer

Voordelig ondernemen vanuit huis

Per 1 januari 2013 is de wettelijke
rente voor handelstransacties gedaald
van 8% naar 7,75%. U brengt als
ondernemer wettelijke rente in
rekening indien uw debiteur te laat is
met betalen. Als gevolg van de wet-
telijke rentedaling met 0,25% betekent
dit dat u minder rente in rekening kunt
brengen bij uw debiteur.

Bij leveringen aan consumenten geldt
de wettelijke rente voor niet-handels-
transacties. De wettelijke rente voor

niet-handelstransacties blijft 3,00%.
Maar let op, de rente voor consumen-
ten is gekoppeld aan de belastingrente
(voorheen heffingsrente) en die zal in
2014 naar 4% stijgen. •

Voor de ondernemer

Wettelijke rente gedaald naar 7,75%

Kerkstraat 85
3764 CS Soest

Postbus 3339
3760 DH Soest

T (035) 602 64 75
f (035) 602 83 29

info@kaiserendevries.nl
www.kaiserendevries.nl

Niets uit deze uitgave mag worden overgenomen en/of vermenigvuldigd zonder voorafgaande schriftelijke toestemming van de uitgever. Deze nieuwsvoorziening is met grote zorg samengesteld.
Voor eventuele onvolkomenheden kunnen wij geen aansprakelijkheid aanvaarden. Druk- en zetfouten voorbehouden. Ontwerp: Extendum marketing & communicatie.

Vanaf 2014 zijn er aantrekkelijke
regels om werknemers die de
pensioengerechtigde leeftijd hebben
bereikt, aan te nemen of in dienst
te houden.

Hoe zien de gunstigere regels eruit
vanaf 1 januari 2014?
-	 U hoeft een 65+ werknemers nog
	 maar zes weken loon door te
	 betalen bij ziekte. Nu geldt nog de
	 verplichting om het loon twee jaar
	 door te betalen.
-	 U bent bij werknemers die 65+ zijn,
	 niet meer na drie tijdelijke contracten

	 verplicht een arbeidsovereen-
	 komst voor onbepaalde tijd aan te
	 bieden.
-	 U hoeft met minder re-integratie-
	 regels rekening te houden.

Let op
Houd wel rekening met de hoogte
van het loon van werknemers die
65+ zijn. Indien u al werknemers
– jonger dan 65 jaar – in dienst heeft
die hetzelfde werk doen als een 65+
werknemer (vergelijkbare functie)
mag u de oudere werknemer niet
minder dan hen betalen. •

Verlenging crisismaatregel
Als tijdelijke crisismaatregel is daarom
in 2010 een tegemoetkoming geïntro-
duceerd voor woningeigenaren die in
afwachting van verkoop van hun oude
woning zijn en deze tijdelijk verhuren.
Deze tijdelijke maatregel zorgt ervoor
dat u weer recht heeft op dubbele
aftrek van hypotheekrente, indien de
woning na de verhuurperiode opnieuw
leegstaat.

Hypotheekrenteaftrek is dan na
verhuur alleen nog mogelijk zolang
de termijn van 3 jaar na afloop van
het jaar waarin de woningeigenaar
de woning heeft verlaten, nog niet is
verstreken. Deze tijdelijke maatregel
zou stoppen met ingang van 1 januari
2013, maar ook hier heeft het kabinet
besloten om het te verlengen met
1 jaar. Deze maatregel eindigt nu
per 1 januari 2014. •

Voor de p articulier

Ook in 2013 dubbele aftrek hypotheekrente na verhuur

Voor werkgever en werknemer

Werknemers met pensioengerechtigde
leeftijd in dienst nemen

U hebt recht op dubbele aftrek van
hypotheekrente bij leegstand van
uw te koop gezette woning. Maar in
deze zware financiële tijden kan het
verkopen van uw woning langer duren
dan verwacht. U zou ervoor kunnen
kiezen om uw oude woning tijdelijk
te gaan verhuren. Dit zorgt voor extra
inkomsten. Indien u uw oude woning
gaat verhuren, verliest u wel uw
dubbele hypotheekrenteaftrek.

