

Kaiser
 € **de Vries**

Administratie

Advies

Beste relatie

Met deze nieuwsbrief informeren wij u over actualiteiten en ontwikkelingen 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

VOOR DE ONDERNEMER

Extra aftrek voor uw investering

Ga na of uw investering op de Milieulijst of Energielijst 2014 staat. Indien u namelijk investeert in een bedrijfsmiddel dat op één van deze twee lijsten voorkomt, dan krijgt u extra inkomsten- of vennootschapsbelasting terug van de Belastingdienst of hoeft u minder belasting te betalen. Dit geldt voor ondernemers en bv's of nv's.

1.1 Extra aftrek Milieulijst

Indien uw investering op de Milieulijst staat, kunt u in aanmerking komen voor de milieu-investeringsaftrek (MIA) en/of willekeurige afschrijving milieu-investeringen (Vamil). Op grond van de MIA kunt u tot 36% van de investeringskosten aftrekken van uw fiscale winst. De Vamil zorgt ervoor dat u ineens 75% van de investering mag afschrijven ten laste van de winst.

Let op beperkt voordeel voor elektrisch rijden

Ook in 2014 biedt de MIA fiscaal voordeel voor investeringen in een volledig

elektrische auto of een plug-in hybride. Dit voordeel is enigszins beperkt. Het fiscaal voordeel is namelijk afhankelijk van de CO₂-uitstoot. Daarnaast is er een maximum gesteld aan het investeringsbedrag dat in aanmerking komt voor deze faciliteit. U kunt geen beroep meer doen op de Vamil in 2014.

1.2 Extra aftrek Energielijst

Indien uw investering op de Energielijst voorkomt komt u mogelijk in aanmerking voor de energie-investeringsaftrek (EIA). U kunt dan 41,5% van de investeringskosten aftrekken van de fiscale winst. Bij een winstbelasting van 25% krijgt u ongeveer 10% van het investeringsbedrag terug van de fiscus.

Let op

Per 1 januari 2014 is het drempelbedrag verhoogd naar € 2.500.

Tip

Maak tijdig melding van uw investeringen bij Agentschap NL. •

Stijging RDA

U kunt dit jaar meer profiteren bij het investeren in de ontwikkeling van nieuwe producten en diensten. Het aftrekpercentage van de Research & Developmentaftrek (RDA) is namelijk verhoogd van 54% naar 60%. De RDA is een extra aftrek van de winst voor ondernemingen die zich bezighouden met speur- en ontwikkelingswerk (S&O). Het bedrag dat u van de winst mag aftrekken is een bepaald percentage van de kosten en uitgaven aan S&O. Daarbij gaat het niet om de loonkosten van de werknemers die S&O-werk verrichten. Voor deze kosten geldt een aparte regeling in de vorm van de S&O-afdrachtvermindering.

Let op

Bij een tarief van 25% voor de vennootschapsbelasting heeft u bij toepassing van de RDA een nettovoordeel van 15%. De RDA moet u wel aanvragen bij Agentschap NL. U ontvangt dan een RDA-beschikking met de hoogte van uw aftrek. •

Let op de verhuurderheffing

Indien u eigenaar bent van meer dan 10 huurwoningen met een huur van maximaal € 699,48, dan krijgt u in 2014 mogelijk te maken met de verhuurderheffing.

Het tarief van deze heffing bedraagt in 2014 0,381%. Dit tarief loopt daarna verder op van 0,449% in 2015 tot 0,491% in 2016 en 0,536% in 2017.

U kunt in aanmerking komen voor vermindering van de verhuurderheffing indien u investeert in de omvorming van kantoren tot woningen en investeert in Rotterdam-Zuid of krimpgebieden. •

Bedrijfsmiddel of voorraad?

Het kan voorkomen dat een vermogensbestanddeel door een wijziging van de functie niet meer als bedrijfsmiddel maar als voorraad wordt aangemerkt. Fiscaal heeft dat consequenties.

De kwalificatie 'bedrijfsmiddel' is om verschillende fiscale redenen van belang:

- Toepassing van de wettelijke afschrijvingsregels, waaronder ook de mogelijkheid van willekeurige afschrijving.
- Slechts voor investeringen in bedrijfsmiddelen is een beroep op de investeringsaftrek mogelijk.
- Een beroep op de herinvesteringreserve staat slechts open voor bedrijfsmiddelen.

Volgens de rechtspraak verliest een zaak die de functie van bedrijfsmiddel heeft, die functie pas als:

- De zaak is verkocht of;
- Wordt aangewend voor een nieuwe ondernemingsactiviteit waarin die zaak fungeert als voor de omzet bestemde voorraad. Handelingen die een ondernemer verricht met het oog op de verkoop worden niet gekwalificeerd als een nieuwe ondernemingsactiviteit. •

Nieuwe voorwaarden voor jaaraangifte btw

Wilt u liever jaaraangifte doen voor de btw dan bijvoorbeeld kwartaalaangifte? Dan kunt u de Belastingdienst schriftelijk verzoeken om jaaraangifte te doen.

U dient wel te voldoen aan de volgende voorwaarden om in aanmerking te komen voor de jaaraangifte btw:

- U betaalt per jaar minder dan € 1.883 btw.
- U levert per jaar voor minder dan € 10.000 aan intracommunautaire leveringen en intracommunautaire diensten.
- U hebt per jaar voor minder dan € 10.000 aan intracommunautaire verwervingen.
- U hebt geen vergunning artikel 23.

Let op

U moet aan al deze voorwaarden voldoen. Voldoet u op een gegeven moment niet meer aan één van deze voorwaarden, dan krijgt u een brief van de Belastingdienst en wijzigt het aangiftetijdvak weer. •

VOOR DE ONDERNEMER

Er komen meer boekenonderzoeken

De Belastingdienst zal in 2014 en daarna meer boekenonderzoeken uitvoeren. De Belastingdienst heeft hiervoor extra geld en extra personeel vrijgemaakt.

Uit de praktijk blijkt dat de meeste boekenonderzoeken gehouden worden op het gebied van:

- scholingssubsidies (WVA);
- loonbelasting;
- privéopnamen eigenaar;
- rekening-courant aandeelhouder met bv;
- auto van de zaak (bijtelling);
- buitenlandse bankrekeningen.

Tip

U hebt bij een boekenonderzoek een meewerkplicht. Wij adviseren u wel eerst uw adviseur te raadplegen alvorens uw medewerking of toestemming te verlenen. •

VOOR DE ONDERNEMER

Wat zijn uw kredietmogelijkheden?

In tijden van crisis zijn er genoeg ondernemers op zoek naar kredietmogelijkheden. De overheid is zich hiervan bewust en heeft een aantal kredietregelingen tijdelijk aantrekkelijk gemaakt.

6.1 Borgstelling MKB-kredieten (BMKB)

De overheid heeft 'De Borgstelling MKB-kredieten' (BMKB) per 1 november 2013 verruimd. Sluit u bij de bank een lening af van maximaal € 200.000? Dan staat de overheid borg voor 67,5%. Dat was 45%. Het maximumbedrag waarvoor de overheid borg staat, is verhoogd van € 1 miljoen naar € 1,5 miljoen. De verruiming duurt tot uiterlijk 31 december 2014.

6.2 Garantie Ondernemingsfinanciering (GO)

Daarnaast heeft de overheid het maximale garantiebedrag van de Garantie Ondernemingsfinanciering (GO) verhoogd per 1 november 2013. Met de GO krijgen financiers van de overheid een garantie van 50%. Leningen van maximaal € 150 miljoen zijn tot € 75 miljoen gegarandeerd. Eerder was met een lening van

maximaal € 50 miljoen, € 25 miljoen gegarandeerd. Bovendien is een pilot gestart waardoor deelname als financier aan GO ook open staat voor schadeverzekeraars. De verruiming duurt tot uiterlijk 31 december 2014.

6.3 Innovatiekrediet

Vanaf 14 december 2013 is het innovatiekrediet verruimd. Bent u een kleine innovatieve onderneming? Dan verstrekt de overheid een kredietpercentage voor uw gehele financiering van 45%. Dat was 35%. Werkt u als bedrijf samen met een kennisinstelling of ander bedrijf? Dan verstrekt de overheid 40% of 50%. De verruiming duurt tot uiterlijk 31 december 2014.

6.4 MKB-krediet van Qredits

Indien u niet bij de bank terecht kunt voor een lening, kunt u sinds 1 november 2013 bij Qredits een MKB-krediet aanvragen. Dit nieuwe financieringsproduct is een zakelijke lening tussen de € 50.000 en € 150.000.

6.5 Microkrediet

Is een MKB-krediet te hoog dan kunt u voor een zakelijke lening tot € 50.000 een microkrediet aanvragen. •

VOOR DE ONDERNEMER

Fiscus gaat strenger controleren op kosten ondernemer

U mag als ondernemer zakelijke kosten in aftrek brengen op uw opbrengst. Zakelijke kosten zijn kosten die, binnen redelijke grenzen, nodig zijn voor de uitoefening van uw onderneming en de kosten die rechtstreeks op uw onderneming betrekking hebben. Alle andere kosten zijn niet aftrekbaar.

U kunt bij zakelijke kosten onder andere denken aan de volgende kosten:

- adviezen over de levensvatbaarheid van de onderneming;
- inschrijving in het handelsregister;
- huur van bedrijfsruimte;
- briefpapier en ander correspondentiemateriaal;
- inrichting van een kantoor of werkplaats;
- onderhoudskosten;
- verzekeringen.

Uit onderzoek blijkt dat veel ondernemers ook privé-uitgaven op de zaak boeken zoals, een verbouwing van het woonhuis, een vakantie of een saunabezoek. De Belastingdienst heeft daarom besloten de komende tijd strenger te gaan controleren op de kosten van de ondernemer.

Let op

Onterechte aftrek van privékosten heeft tot gevolg dat de Belastingdienst de te weinig geheven belasting kan navorderen en daarnaast een boete kan opleggen. •

VOOR DE DGA

Lager belast dividend

Voor het jaar 2014 is het belastingtarief voor inkomsten uit aanmerkelijk belang verlaagd van 25% naar 22%. Dit tarief geldt zowel voor vervreemdingswinsten als dividenduitkeringen. Het doet daarbij niet ter zake in welk jaar de winst is gemaakt waar het dividend uit betaald wordt.

Bovendien geldt de tariefverlaging tot een inkomen van € 250.000. Het voordeel bedraagt dus maximaal 3% van € 250.000 = € 7.500. Fiscale

partners kunnen samen overigens het dubbele voordeel behalen, € 15.000 dus. De belastingdruk op winsten van de vennootschap komt hiermee op circa 37,6 - 41.5% (gecombineerd tarief vennootschapsbelasting en inkomstenbelasting).

Tip

Benut het dividendvoordeel dit jaar nog aangezien het hier gaat om een tijdelijke tariefverlaging. Vanaf 1 januari 2015 is het tarief namelijk weer 25%. •

VOOR DE WERKGEVER EN WERKNEMER

Betaal loonheffing op tijd

Als inhoudingsplichtige moet u aangifte loonheffingen doen. U moet op tijd aangifte doen en de loonheffingen op tijd betalen. Doet u dit niet dan kan dit grote gevolgen voor u hebben.

Indien u namelijk opzettelijk niet, gedeeltelijk niet of niet op tijd de loonheffingen betaalt, loopt u het risico op een vergrijpboete. Bij fraude kan vanaf 2014 het (gedeeltelijk) niet of niet op tijd betalen worden gezien als een misdrijf. U kunt dan in plaats van een vergrijpboete een gevangenisstraf van maximaal 6 jaar krijgen, of een geldboete van € 78.000. Als het bedrag dat u niet of te laat betaalt, hoger is dan € 78.000, kan de boete maximaal 100% zijn van dat bedrag. •

VOOR DE DGA

Hoger salaris of dividend

Soms is het voor een DGA aantrekkelijker om dividend uit te keren dan het salaris te verhogen.

Een DGA moet in beginsel wettelijk een bepaald salaris (gebruikelijk loon) genieten. In 2014 is dit salaris gesteld op minimaal € 44.000. Indien uw bv winst maakt en u behoefte hebt aan aanvullend inkomen, dan kan het aantrekkelijker zijn te kiezen voor dividend.

Is de DGA over het salaris van zijn vennootschap 52% verschuldigd, dan kan het – binnen de grenzen van de gebruikelijke loonregeling – aantrekkelijk zijn om hoog belast salaris 'in te ruilen' voor lager belast dividend. •

Kaiser Administratie
de Vries Advies

Kerkstraat 85
3764 CS Soest

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

Postbus 3339
3760 DH Soest

info@kaiserendevries.nl
www.kaiserendevries.nl