

40 slimme belastingtips voor
ondernemers

40 slimme belastingtips voor ondernemers

2
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

Inhoudsopgave

ALLE ONDERNEMERS 4

Tip 1: Gooi oude administratie weg 4

Tip 2: Vorm voorziening voor uitgaven in 2017 4

Tip 3: Herinvesteer op tijd 4

Tip 4: Claim vergeten investeringsaftrek 5

Tip 5: Wacht met verkoop van 2012 investering 5

Tip 6: Verlies KIA niet 5

VENNOOTSCHAPPEN EN DGA’S 6

Tip 1: Stel winstneming uit 6

Tip 2: Wacht met verkoop vordering op B.V. 6

Tip 3: Wijzig fiscale eenheid 6

Tip 4: Zet je ab-verlies om in belastingkorting 6

Tip 5: Wees bewust van CRS 6

Tip 6: Bevries tijdig je pensioen in eigen beheer (PEB) 7

Tip 7: Bespreek afkoop PEB met partner 7

Tip 8: Onderzoek oudedagsverplichting 7

Tip 9: Haal extern pensioen terug naar bv 7

Tip 10: Bewijs lager gebruikelijk loon 8

Tip 11: Start in 2017 met innovatie 8

Tip 12: Verricht zelf innovatiewerk 8

Tip 13: Bewaar oude VAR 9

Tip 14: Handhaving Wet DBA opgeschort 9

Tip 15: Houd de lening met uw bv zakelijk 9

IB-ONDERNEMER 10

Tip 1: Besteed je genoeg tijd aan je zaak? 10

Tip 2: Denk aan kosten in de aanloopfase 10

Tip 3: Verlaag de IB door OR-dotatie in 2016 10

Tip 4: Voorkom verliesverdamping 11

Tip 5: Neem winst op in grondslag arbeidskorting 11

Tip 6: Los schuld bedrijfsmiddel familie af 11

BTW EN OVERDRACHTSBELASTING 12

Tip 1: BTW op oninbare vorderingen sneller terugvragen 12

Tip 2: Debiteur: betaal btw tijdig terug 12

Tip 3: Houd rekening met verruiming begrip ‘bouwterrein’ 12

Tip 4: Registreer je op tijd voor MOSS 12

Tip 5: Vraag EU-btw over 2016 terug 13

Tip 6: Controleer je btw-aangiften 13

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

3
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

Tip 7: KOR-ontheffing? Dien je verzoek nu in 14

Tip 8: Vorder te veel afgedragen btw terug 14

Tip 9: Maandelijks btw-aangifte doen? 14

Tip 10: AOW-leeftijd verder omhoog 14

Tip 11: Koop in 2016 nog een plug-in hybride 14

Tip 12: Reguliere auto kopen? Wacht tot 2017 15

Tip 13: Geef privégebruik auto aan in je aangifte 15

Alle tips zijn geselecteerd door Knab en geschreven door Licent Academy. Deze tips zijn geen financieel advies.
Eventuele financiële voordelen zijn afhankelijk van je persoonlijke situatie. Twijfel je of bepaalde tips op jou van
toepassing zijn? Raadpleeg dan een adviseur.

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

4
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

40 slimme belastingtips voor ondernemers, om
dit jaar nog je voordeel mee te doen

ALLE ONDERNEMERS

Tip 1: Gooi oude administratie
weg
ALS je boekjaren de kalenderjaren
volgen;
DAN mag je in beginsel je administratie
over 2009 en eerdere jaren weggooien na
31 december 2016.

De wettelijke bewaartermijn voor de
administratie is namelijk zeven jaar. Het
begrip ‘administratie’ moet je overigens
ruim opvatten. De fiscus ziet alle
gegevens die van belang kunnen zijn voor
de belastingheffing als onderdeel van de
administratie. Denk aan de
loonadministratie, verkoopadministratie,
voorraadgegevens, het grootboek en
facturen van crediteuren en debiteuren.
Uiteraard bewaar je de documenten die je
nog nodig denkt te hebben, zoals
pensioen- en lijfrentepolissen.

→ Let op! Voor de btw-administratie
over het gebruik van onroerende
zaken, elektronische diensten,
telecommunicatiediensten en radio- en
tv-omroepdiensten geldt een
bewaartermijn van tien jaar inclusief
het jaar van eerste ingebruikname. Dit
is onder meer van belang als je heeft
gekozen voor een btw-belaste levering
van één of meer onroerende zaken.

Tip 2: Vorm voorziening voor
uitgaven in 2017
ALS je verwacht (grote) uitgaven te doen
in 2017;
DAN kun je nu al de fiscale winst over

2016 drukken door een voorziening te
vormen.

Maar je mag alleen een voorziening
vormen voor:

- toekomstige uitgaven;
- die hun oorsprong vinden in feiten

en omstandigheden;
- die zich hebben voorgedaan in

2016 of eerder;
- en toe te rekenen zijn aan dat jaar.

Bovendien moet redelijk zeker zijn dat je
de uitgaven zult maken. Overleg met je
adviseur of het vormen van een
voorziening mogelijk is.

Tip 3: Herinvesteer op tijd
ALS je in 2013 een bedrijfsmiddel hebt
vervreemd en de boekwinst hebt
gedoteerd aan de herinvesteringsreserve;
DAN moet je nog dit jaar een
herinvestering doen.

Als je dit nalaat, valt de
herinvesteringsreserve in beginsel vrij in
de winst. Daarover moet je dan belasting
betalen. Als de aanschaf van het nieuwe
bedrijfsmiddel is vertraagd door bijzondere
omstandigheden, kun je de
Belastingdienst verzoeken om de
driejaartermijn te verlengen. Daarbij geldt
als voorwaarde dat je kunt aantonen dat
een begin is gemaakt aan de
herinvestering.

→ Extra tip! Het
herinvesteringsvoornemen is een
belangrijke eis voor het aanhouden
van een herinvesteringsreserve. Leg
je herinvesteringsvoornemen vast in
een schriftelijk stuk en doe dit aan

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

5
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

het eind van ieder jaar totdat de
herinvestering plaatsvindt.

Tip 4: Claim vergeten
investeringsaftrek
ALS je investeert in bedrijfsmiddelen;
DAN kun je naast de afschrijvingen een
deel van het investeringsbedrag ten laste
van de winst brengen (investeringsaftrek).

Investeringsaftrek kan de vorm hebben
van kleinschaligheidsinvesteringsaftrek
(KIA), van energie-investeringsaftrek (EIA)
en van milieu-investeringsaftrek (MIA).
Ben je vergeten om de investeringsaftrek
toe te passen in je aangifte
inkomstenbelasting voor het jaar 2011?
Dan kun je de inspecteur in 2016 alsnog
verzoeken om ambtshalve vermindering.
Dit ambtshalve verzoek om KIA, EIA of
MIA moet namelijk binnen vijf jaar worden
gedaan. Daarbij geldt dat de termijn
aanvangt na het einde van het jaar waarin
je de investeringsaftrek in aanmerking had
kunnen nemen, ook al vond de investering
plaats in een eerder jaar.

Tip 5: Wacht met verkoop van
2012 investering
ALS je bedrijfsmiddelen wil verkopen die
je in 2012 hebt aangeschaft en waarvoor
je investeringsaftrek hebt toegepast;
DAN kan het voordelig zijn om de verkoop
uit te stellen tot begin 2017.

Je moet namelijk een deel van die aftrek
terugbetalen via de
desinvesteringsbijtelling, als de
vervreemding plaatsvindt binnen vijf jaar
na het begin van het kalenderjaar waarin
je de investering deed én als de waarde
van die bedrijfsmiddelen gezamenlijk
hoger is dan € 2.300.

Tip 6: Verlies KIA niet
ALS je van plan bent om dit jaar nog te
investeren in bedrijfsmiddelen;
DAN moet je er rekening mee houden dat
de kleinschaligheidsinvesteringsaftrek
(KIA) vervalt bij een investeringsbedrag in
een kalenderjaar van meer dan € 311.242
(bedrag 2016).

Overweeg uitstel tot in 2017 bij mogelijke
overschrijding van dit bedrag.

→ Let op! Maakt je onderneming deel uit
van een samenwerkingsverband? Kijk
voor het bepalen van de aftrek dan
naar de totale investering van het
samenwerkingsverband en niet naar de
investering van elke onderneming
afzonderlijk.

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

6
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

VENNOOTSCHAPPEN
EN DGA’S

Tip 1: Stel winstneming uit
ALS je een deel van de fiscale winst kunt
uitstellen tot 2018, bijvoorbeeld door pas
in dat jaar een bepaalde transactie uit te
voeren;
DAN kun je belasting besparen.

In 2018 wordt namelijk de eerste schijf
van de vennootschapsbelasting (20%
tarief) verlengd van € 200.000 naar €
250.000.

Tip 2: Wacht met verkoop
vordering op B.V.
ALS je een vordering op je bv wil
verkopen aan een ander, of als je jouw bv
de opdracht wil geven haar schuld aan jou
af te lossen;
DAN kan het voordelig zijn om daarmee
te wachten tot na 1 januari 2017.

Op die manier voorkom je dat de fiscus
het ontvangen geldbedrag betrekt in je
box 3-vermogen in 2017.

Tip 3: Wijzig fiscale eenheid
ALS je de fiscale eenheidsstructuur wil
wijzigen;
DAN doe je er goed aan om dit – indien
mogelijk - vóór 1 januari 2017 te doen.

Dankzij overgangsrecht blijft de aan te
scherpen overnamerenteaftrekbeperking
dan namelijk buiten beschouwing voor
bepaalde belangen. Het gaat hier om
verworven belangen in een maatschappij
die vóór 1 januari 2012 tot de fiscale
eenheid is gaan behoren. Wijzig je de
structuur na 31 december 2016? dan geldt
het overgangsrecht niet.

Tip 4: Zet je ab-verlies om in
belastingkorting
ALS je een verlies hebt uit aanmerkelijk
belang (ab);
DAN kun je deze verrekenen met de
positieve ab-inkomsten van het
voorgaande kalenderjaar en de negenen
kalenderjaren na het verliesjaar.

Maar je hebt weinig aan de voorwaartse
verliesverrekening als je jouw ab hebt
vervreemd, omdat je dan geen positief ab-
inkomen kunt verwachten. Je kunt de
verdamping van je ab-verlies in zo’n
situatie voorkomen door de
Belastingdienst te verzoeken het verlies
om te zetten in een belastingkorting. Deze
korting is 25% van het verlies uit
aanmerkelijk belang dat je nog niet hebt
kunnen verrekenen. De belastingkorting
verlaagt de belasting in box 1 van het
kalenderjaar waarin je het verlies uit
aanmerkelijk belang omzet in een
belastingkorting. Een eventueel restant
van de korting kun je benutten in de zeven
volgende jaren.

→ Extra tip! Uitstellen van de
omzetting van het ab-verlies in de
korting betekent niet per definitie dat
je meer tijd krijgt om de korting te
benutten. Je mag namelijk de
belastingkorting uiterlijk toepassen
in het negende jaar ná het jaar waarin
je het verlies uit aanmerkelijk belang
hebt geleden.

Tip 5: Wees bewust van CRS
Vanaf 1 januari 2016 zijn financiële
instellingen op grond van de Wet
uitvoering Common Reporting Standard
(CRS) in beginsel verplicht gegevens over
rekeningen van in het buitenland
belastingplichtige personen en
organisaties te verstrekken aan de
Belastingdienst. De fiscus zal ook

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

7
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

persoonlijke gegevens zoals naam, adres
en fiscale woonplaats ontvangen. De
Belastingdienst stuurt zelf de gegevens
over 2016 vanaf september 2017 door
naar de belastingdiensten van andere
CRS-landen.

Tip 6: Bevries tijdig je pensioen
in eigen beheer (PEB)
ALS je niet op tijd bent gestopt met het
opbouwen van Pensioen in Eigen Beheer
(PEB);
DAN moet je belasting én revisierente
betalen over de gehele
pensioenvoorziening.

In 2017 wordt de fiscaal gefacilieerde
opbouw van pensioen in eigen beheer
(PEB) beperkt. Je bent in ieder geval op
tijd als je vóór 1 januari 2017 de nieuwe
pensioenaanspraken vastlegt. Neem
contact op met je adviseur om je te
helpen.

→ Extra tip! De staatssecretaris van
Financiën laat de mogelijkheid open
om naderhand met het bevriezen van
het pensioen te wachten tot
(waarschijnlijk) 1 april 2017. Het is
echter veiliger om vóór 1 januari 2017
wel je PEB te laten bevriezen.

Tip 7: Bespreek afkoop PEB
met partner
ALS je pensioen in eigen beheer hebt;
DAN kan het voordelig zijn om deze af te
kopen

In de jaren 2017, 2018 en 2019 krijg je de
mogelijkheid om het verschil tussen de
commerciële waarde en fiscale waarde
van je pensioen in eigen beheer (PEB)
belastingvrij af te stempelen. Daarnaast
kun je de fiscale waarde van je pensioen
afkopen. Daarbij mag je in de genoemde
jaren een korting van de fiscale waarde

van de pensioenaanspraak toepassen.
Met fiscale waarde wordt in beginsel
bedoeld de waarde op de eindbalans van
het boekjaar dat eindigde in 2015. Afkoop
is echter uitsluitend mogelijk met
toestemming van de partner. Wil je
overgaan tot afkoop? Bespreek dit dan
met je partner.

Tip 8: Onderzoek
oudedagsverplichting
ALS je pensioen in eigen beheer hebt;
DAN kan het voordelig zijn om deze om te
zetten in een oudedagsverplichting.

In plaats van afkopen kun je in 2017, 2018
of 2019 je pensioen in eigen beheer (PEB)
omzetten in een zogeheten
oudedagsverplichting. Je hoeft dan niet af
te rekenen, maar verkrijgt een recht op
belaste uitkeringen in de toekomst. Of
deze omzetting voordelig is, hangt onder
meer af van je leeftijd en je box 3-
vermogen. Ook het omzetten van het PEB
in een oudedagsverplichting is alleen
mogelijk met toestemming van de partner.
Bespreek met je adviseur of dit alternatief
voor jou het meest voordelig is.

Tip 9: Haal extern pensioen
terug naar bv
ALS je een deel van je ‘pensioen in eigen
beheer’ extern hebt ondergebracht bij een
verzekeraar;
DAN kun je tot 1 april 2017, de waarde
van het extern verzekerde pensioen,
zonder belastingheffing naar het
eigenbeheerlichaam overhevelen.

Je moet dit pensioen wel als dga hebben
opgebouwd. Vanaf 1 april 2017 kun je niet
meer je extern verzekerd pensioen fiscaal
geruisloos overdragen aan de bv.

→ Let op! De verzekeraar kan
voorwaarden stellen aan de

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

8
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

overdracht naar de eigen bv, zoals
gezondheidswaarborgen. Daarnaast
moet je rekening houden met
eventuele afkoopkosten en het
verlies van garanties.

Tip 10: Bewijs lager gebruikelijk
loon
ALS je aannemelijk kunt maken dat het
gebruikelijke loon lager is dan € 44.000;
DAN moet de inspecteur je loon stellen op
100% van dat gebruikelijke loon.

Net als elk jaar gaat ook dit jaar de
Belastingdienst in beginsel ervan uit dat je
als dga van je bv een bepaald loon krijgt
toegekend. De fiscus houdt daarbij
bepaalde minimumbedragen aan. Hierbij
bestaat een mogelijkheid voor het leveren
van tegenbewijs. Weet je bijvoorbeeld
aannemelijk te maken dat het loon dat
gebruikelijk is voor de gewone
dienstbetrekking - die het meest is te
vergelijken met de arbeid die je verricht
voor jouw bv - lager is dan € 44.000? Dan
moet de inspecteur je loon stellen op
100% van dat gebruikelijke loon.

→ Extra tip! De gebruikelijk-
loonregeling blijft buiten
beschouwing als het gebruikelijk
loon voor de werkzaamheden voor al
uw bv’s niet meer zou bedragen dan
€ 5.000. In dat geval hoeft je BV jou
zelfs helemaal geen loon toe te
kennen.

Tip 11: Start in 2017 met
innovatie
ALS je van plan bent om een bv op te
richten om daarmee speur- en
ontwikkelingswerk (S&O) te verrichten;
DAN is het beter om daarmee te wachten
tot 2017.

Vanaf 1 januari 2017 mag de bv namelijk
desgewenst jouw loon vaststellen op het
wettelijke minimumloon. Deze faciliteit
staat alleen open voor werkgevers die
voor de toepassing van de S&O-
afdrachtvermindering kwalificeren als
starters. Voor deze kwalificatie is onder
meer vereist dat de werkgever één of
meer van de vijf voorafgaande
kalenderjaren geen inhoudingsplichtige
was voor de loonbelasting.

Tip 12: Verricht zelf
innovatiewerk
ALS je vanaf 2017 start met innovatie;
DAN moet je dit zoveel mogelijk zelf
doen.

Voor boekjaren die op of na 1 januari
2017 beginnen, worden de voorwaarden
voor het toepassen van de innovatiebox
verscherpt. Men mag dan namelijk de
innovatiebox alleen toepassen op
kwalificerende voordelen. Het gaat hier
om voordelen uit immateriële activa die
voortkomen uit speur- en
ontwikkelingswerk (S&O) waarvoor een
S&O-verklaring is afgegeven (S&O-
activum). Bovendien moet in beginsel een
octrooi, kwekersrecht of vergelijkbaar
recht zijn verleend voor dit S&O-activum.
De hoogte van de kwalificerende
voordelen is afhankelijk van de hoogte
van de kwalificerende uitgaven. Uitgaven
voor uitbestedingen aan verbonden
lichamen vormen geen kwalificerende
uitgaven.

→ Extra tip! Kleine ondernemingen
houden ook toegang tot de
innovatiebox als hun S&O-activum
geen octrooi of vergelijkbaar recht
heeft opgeleverd. Een onderneming
is klein als de voordelen die zij of
haar groep heeft genoten uit S&O-
activa over het desbetreffende jaar en
de vier voorafgaande jaren

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

9
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

vermeerderd met de
verwervingskosten van die voordelen
minder dan € 37,5 miljoen bedragen.
Daarnaast moet het totaal aan netto-
omzet van de BV(en haar groep) in
die periode minder bedragen dan €
250 miljoen.

Tip 13: Bewaar oude VAR
ALS je als opdrachtgever nog oude VAR-
verklaringen hebt liggen;
DAN is het verstandig om deze nog zeven
jaar te bewaren

Hoewel de Verklaring Arbeidsrelatie
(VAR) per 1 mei 2016 is komen te
vervallen, is het toch verstandig om een
VAR die toen nog geldig was te bewaren.
De Belastingdienst kan immers een
boekenonderzoek houden en als de
inspecteur meent dat een opdrachtgever
ten onrechte geen loonbelasting heeft
ingehouden, kan hij tot naheffing
overgaan. De naheffingstermijn bedraagt
in beginsel vijf jaar. Maar omdat de VAR
van belang is voor de belastingheffing,
moet je haar zeven jaar bewaren.

Tip 14: Handhaving Wet DBA
opgeschort
De Wet Deregulering Beoordeling
Arbeidsrelaties (Wet DBA) is in werking
getreden op 1 mei 2016. Deze wet heeft
tot veel kritiek geleid in de
uitvoeringspraktijk. Onlangs heeft de
staatssecretaris van Financiën besloten
de handhaving van de Wet DBA op te
schorten tot in ieder geval 1 januari 2018.
De kans bestaat dat een nieuw kabinet
voor een compleet andere regeling kiest.

Tip 15: Houd de lening met uw
bv zakelijk
ALS jouw bv een lening aan jou heeft
verstrekt;

DAN is het verstandig om na te gaan of
die lening nog steeds voldoet aan de
zakelijke leningsvoorwaarden.

Deze controle is een stuk eenvoudiger als
de lening schriftelijk is vastgelegd. Een
aflossingsschema is een goed begin van
een zakelijke lening. Daarnaast moet een
zakelijke rente zijn overeengekomen en je
moet zekerheden hebben gesteld.
Controleer ook of de overeengekomen
afspraken in de leningsovereenkomst ook
echt worden nageleefd. Een zakelijke
lening kan namelijk door onzakelijk
handelen van de betrokken partijen tijdens
de looptijd van de lening alsnog een
onzakelijke lening worden. De rente of
eventueel verlies op zo’n geldverstrekking
is dan niet aftrekbaar.

→ Extra tip! Om te weten wat een
zakelijke rente is, moet je nagaan wat
een zakelijke derde onder het
bestaande risico zou eisen als
rentevergoeding.

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

10
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

IB-ONDERNEMER

Tip 1: Besteed je genoeg tijd
aan je zaak?
ALS je als ondernemer voldoet aan het
uren-criterium;
DAN staan verschillende faciliteiten in de
inkomstenbelasting voor je open.

Denk daarbij aan de ondernemersaftrek
en de mogelijkheid om te doteren aan de
oudedagsreserve. De meeste
ondernemers moeten per kalenderjaar
minstens 1.225 uur en meer dan 50% van
hun totale arbeidstijd aan hun
onderneming besteden. Zij moeten dit ook
aannemelijk kunnen maken, bijvoorbeeld
met een urenadministratie.

→ Let op! Als je niet het gehele
kalenderjaar ondernemer bent omdat je
bijvoorbeeld halverwege het jaar bent
gestart, mag je de 1.225 uren niet
herrekenen naar de periode van
ondernemen. Je moet dan in de
(kortere) periode dat je ondernemer
bent toch minimaal 1.225 uren aan je
onderneming besteden.

Tip 2: Denk aan kosten in de
aanloopfase
ALS je nog niet de status van ondernemer
hebt verkregen;
DAN is het slim om de bewijzen van de
gemaakte kosten (bonnetjes, facturen en
dergelijke) te bewaren.

De kosten en lasten die verband houden
met het opstarten van de onderneming die
zijn gemaakt in de vijf kalenderjaren vóór
het eerste jaar als ondernemer, zijn
namelijk aftrekbaar als aanloopverliezen.
Deze kosten en lasten zijn alleen
aftrekbaar voor zover er geen
opbrengsten tegenover staan en zij niet

op andere wijze zijn afgetrokken of
aftrekbaar waren van het inkomen uit werk
en woning.

→ Let op! Voor het bestaan van een
onderneming is wel van belang dat er
een redelijke verwachting is dat de
activiteiten op een gegeven moment
winst gaan opleveren. Als het te
verwachten is dat de kosten de baten
niet zullen overtreffen, is geen sprake
van winst uit onderneming.

Tip 3: Verlaag de IB door OR-
dotatie in 2016
ALS je aan het urencriterium voldoet en
op 1 januari 2016 jonger was dan 65,5;
DAN mag je aan de oudedagsreserve
(OR) doteren.

Dit verlaagt dan nog de
inkomstenbelasting voor het jaar 2016.
Deze dotatie bedraagt in 2016 9,8% van
je winst uit onderneming vóór de OR-
dotatie, maar maximaal € 8.774. De
toevoeging aan de OR is bovendien
gemaximeerd tot het bedrag waarmee het
ondernemingsvermogen aan het einde
van het kalenderjaar de OR aan het begin
van het kalenderjaar te boven gaat.
Eventueel kun je een privéstorting doen in
je onderneming om jouw
ondernemingsvermogen wat op te krikken.

→ Let op! Met het vormen van een OR
zet je niet daadwerkelijk geld opzij,
maar reserveer je een deel van de
winst. De reservering zorgt voor uitstel
(en dus geen afstel!) van de
belastingheffing over dat deel.

→ Extra tip! Als je echt wat wilt
opbouwen aan
oudedagsvoorzieningen, kun je de
OR laten vrijvallen en een
lijfrentepolis of vergelijkbaar
spaarproduct aanschaffen. De OR-

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

11
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

vrijval is progressief belast, maar dit
progressieve tarief wordt enigszins
verzacht door de MKB-
winstvrijstelling van 14% van de
winst. De lijfrentepremie is aftrekbaar
tegen het progressieve tarief (en
wordt niet beperkt door de MKB-
winstvrijstelling). Over de
toekomstige lijfrente-uitkeringen zal
dan wel belasting worden geheven.

Tip 4: Voorkom
verliesverdamping
ALS je nog invloed kunt uitoefenen op de
hoogte van de fiscale winst;
DAN moet je rekening houden met nog te
verrekenen verliezen.

Het nemen van fiscale winst is aan te
raden als je nog een verrekenbaar verlies
hebt uit 2007. Voor zover je dit verlies niet
kunt verrekenen in 2016, verdampt het per
1 januari 2017.

Tip 5: Neem winst op in
grondslag arbeidskorting
Hoewel de arbeidskorting door sommigen
vooral geassocieerd wordt met inkomsten
uit dienstbetrekking, behoort ook de winst
uit onderneming (vóór ondernemersaftrek
en MKB-winstvrijstelling) tot de grondslag
van deze heffingskorting. Echter, dit geldt
niet voor de winst die men als
medegerechtigde geniet uit een
onderneming. Het maximumbedrag van
de arbeidskorting van € 3.103 (2016)
wordt per 2017 verhoogd en bedraagt dan
€ 3.223. Daarnaast vindt per 2017 een
verlaging plaats van het startpunt van de
afbouw van de arbeidskorting en het
afbouwpercentage.

Tip 6: Los schuld
bedrijfsmiddel familie af
ALS je in 2012 een verplichting bent
aangegaan met familie;
DAN moet je vóór 1 januari 2017 de
verschuldigde rente en aflossing betalen.

Of maak aannemelijk dat de afwijking van
wat overeengekomen is op zakelijke
gronden berust. In beginsel kun je geen
investeringsaftrek toepassen voor
verplichtingen die je bent aangegaan met
onder andere bloed- en aanverwanten in
de rechte lijn of personen die tot je
huishouden behoren. De fiscus kan deze
beperking onder voorwaarden achterwege
laten. Een belangrijke voorwaarde is dat
het om reële verplichtingen gaat. Ook mag
de investering in beginsel niet zijn bedoeld
om het percentage van de
investeringsaftrek te beïnvloeden. Let wel
op, want de fiscus past de
desinvesteringsbijtelling toe als de
verplichting tegenover de bloed- of
aanverwant niet is nagekomen of is
veranderd binnen vijf jaar na aanvang van
het kalender(boek)jaar waarin de
verplichting was aangegaan.

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

12
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

BTW EN
OVERDRACHTS-
BELASTING

Tip 1: BTW op oninbare
vorderingen sneller
terugvragen
ALS de debiteur niet betaalt;
DAN kun je de btw vanaf 1 januari 2017
eerder en sneller terugvragen.

Onder de nieuwe regeling krijg jij als
crediteur uiterlijk één jaar (nu twee jaar)
na het opeisbaar worden van een
vordering recht op teruggaaf. Je hoeft ook
niet langer een separaat teruggaafverzoek
in te dienen, maar je kunt het bedrag van
de teruggaaf in mindering brengen op de
periodieke btw-aangifte. De termijn van
één maand blijft wel bestaan. Dat
betekent dat je de btw-teruggaaf binnen
één maand na afloop van het tijdvak -
waarin duidelijk is dat jouw factuur niet
meer betaald zal worden - in de aangifte
moet verwerken. Als de oninbare
vordering op een later tijdstip alsnog wordt
betaald, moet je de eerder op de aangifte
in mindering gebrachte btw opnieuw op
aangifte voldoen.

→ Let op! Op grond van overgangsrecht
worden vorderingen die vóór 1 januari
2017 al opeisbaar zijn, als oninbaar
aangemerkt op 1 januari 2018, voor
zover het verschuldigde bedrag op die
datum nog niet is ontvangen. Wanneer
het eerder - in de loop van 2017 - al
duidelijk is dat dergelijke vorderingen
oninbaar zijn, dan ontstaat al op dat
moment het recht op teruggaaf.

Tip 2: Debiteur: betaal btw
tijdig terug
ALS een afnemer de factuur niet betaalt;
DAN moet hij een binnen een jaar na het
opeisbaar worden van de vordering, een
correctie toepassen voor de terugbetaling
van de btw die hij in rekening heeft
gebracht.

Die correctie moet onder de huidige
regeling plaatsvinden bij het verstrijken
van twee jaar na het opeisbaar worden
van de vordering, voor zover deze dan
nog niet is betaald. Met ingang van 1
januari 2017 moet de correctie
plaatsvinden binnen één jaar. Dit geldt
voor alle vorderingen die vóór 1 januari
2017 opeisbaar zijn geworden en nog niet
zijn betaald.

Tip 3: Houd rekening met
verruiming begrip
‘bouwterrein’
ALS uit de beoordeling van alle
omstandigheden blijkt dat een terrein
daadwerkelijk bestemd is om te worden
bebouwd;
DAN wordt dit vanaf 1 januari 2017
aangemerkt als bouwterrein volgens de
Wet omzetbelasting.

Daarbij wordt ook de intentie van partijen
meegenomen, mits deze met objectieve
gegevens (zoals een
omgevingsvergunning voor een
bouwactiviteit) kan worden onderbouwd.
Door deze verruiming is eerder sprake
van een levering van een bouwterrein die
belast is met btw, maar vrijgesteld van
overdrachtsbelasting.

Tip 4: Registreer je op tijd voor
MOSS
ALS je digitale diensten levert aan
particulieren in andere EU-landen;

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

13
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

DAN kun je ook in 2017 gebruikmaken
van de mini-one-stop-shop-regeling
(MOSS).

De btw die je over deze diensten moet
betalen, hoef je dan maar in één EU-land
aan te geven, bijvoorbeeld Nederland. Je
moet je hiervoor wel digitaal registreren
met het formulier ‘Verzoek registratie in
Nederland voor betalen btw in EU-landen’.
In het registratieformulier geef je de
gewenste ingangsdatum aan en vanaf die
datum moet je uiterlijk 20 dagen na afloop
van het kwartaal een btw-melding doen en
de btw betalen. Heb je al eerder een
digitale dienst geleverd? Dan moet je je
uiterlijk aanmelden op de 10e van de
maand die volgt op de maand waarin je de
dienst hebt geleverd.

→ Let op! Meld je je na de tiende dag
aan? Dan loop je het risico dat de
MOSS-regeling niet voor alle digitale
diensten kan worden toegepast. In dat
geval moet je zelf contact opnemen
met de belastingdienst van het EU-land
waar de dienst is verricht en daar
navragen of je je daar moet registreren.

Tip 5: Vraag EU-btw over 2016
terug
ALS je in 2016 btw hebt betaald in een
ander EU-land en deze nog niet hebt
teruggevraagd;
DAN kun je alsnog een teruggaafverzoek
indienen via het elektronisch portaal bij de
Nederlandse Belastingdienst.

Je moet dit wel uiterlijk 30 september
2017 doen. In de brochures ‘Vereisten
voor verzoek om teruggaaf btw uit andere
EU-landen’ en ‘Toelichting bij het verzoek
om teruggaaf btw uit andere EU-landen’
lees je welke voorwaarden de
verschillende EU-landen hanteren voor de
teruggaaf van btw.

Tip 6: Controleer je btw-
aangiften
ALS je in 2016 te weinig btw hebt
aangegeven;
DAN moet je deze alsnog vóór 1 april
2017 aangeven via het formulier
‘Suppletie Omzetbelasting’.

Je betaalt dan - na ontvangst van de
naheffingsaanslag - geen belastingrente
(4% in 2016) over het verschuldigde
bedrag. Je adviseur kan je hier meer over
vertellen. Ga dus goed na of je btw-
correcties moet doorvoeren voor
bijvoorbeeld het privégebruik van
elektriciteit, gas en water maar ook het
privégebruik van de auto van de zaak.

→ Let op! De Belastingdienst
controleert op grond van het landelijk
project ‘Inning belastingschulden btw’
nog steeds op het tijdig suppleren van
btw-schulden. Als er onverklaarbare
verschillen worden geconstateerd
tussen de btw-aangiften en de aangifte
inkomstenbelasting of
vennootschapsbelasting, kan een
onderzoek vlogen. Het opzettelijk niet
betalen en niet suppleren wordt
beboet.

→ Extra tip! Correcties van meer dan €
1.000 moet je met het
suppletieformulier doorgeven.
Correcties van € 1.000 of minder mag
je verwerken in je eerstvolgende
aangifte omzetbelasting. Je ontvangt
dan geen naheffingsaanslag of
afzonderlijke teruggaafbeschikking
voor de correctie. Let wel, de
correctiegrens van € 1.000 geldt niet
voor correcties op de
kleineondernemersregeling.

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

14
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

Tip 7: KOR-ontheffing? Dien je
verzoek nu in
ALS je eenmanszaak hebt of een maat of
firmant in een maatschap resp. VOF bent;
DAN kun je in aanmerking komen voor de
kleine ondernemingsregeling (KOR) als de
verschuldigde btw na aftrek van
voorbelasting € 1.883 is of minder.

Verwacht je in 2017 € 1.345 of minder btw
te betalen? Dan hoef je geen btw meer te
betalen. Daarnaast kun je verzoeken om
ontheffing voor administratieve
verplichtingen. Je hoeft dan in beginsel
ook geen btw-aangifte te doen.

→ Extra tip! Als je verzoek is
goedgekeurd, gaat de ontheffing in
per 1 januari 2017. Dien je verzoek
voor 2017 dus zo snel mogelijk in!

Tip 8: Vorder te veel
afgedragen btw terug
ALS je tijdens een controle van je btw-
administratie ontdekt dat je dit jaar te veel
btw hebt afgedragen;
DAN kun je dit corrigeren met het
formulier ‘Suppletie omzetbelasting’.

Gaat het om btw die je in 2011 per abuis
hebt afgedragen? Dan is 2016 je laatste
kans om dit alsnog te corrigeren. Met het
formulier ‘Suppletie omzetbelasting’ kun je
namelijk alleen de btw terugvragen die je
in de afgelopen vijf jaar te veel hebt
aangegeven en betaald. Je kunt het
suppletieformulier invullen en verzenden
op het beveiligde gedeelte van de website
van de Belastingdienst of downloaden.

Tip 9: Maandelijks btw-aangifte
doen?
ALS je structureel btw terugkrijgt;
DAN kun je makkelijk een

liquiditeitsvoordeel behalen door
maandelijks aangifte te doen.

Een grote groep ondernemers doet de
btw-aangifte één keer per kwartaal. Eén
keer per maand kan dus voordelig zijn. Je
moet hiervoor wel een verzoek indienen
bij je belastingkantoor.

→ Extra tip! Met de app ‘Btw-Alert’
ontvang je een berichtje als het weer
tijd is om aangifte te doen. Daarnaast
zet de app een herinnering in je
agenda.

Tip 10: AOW-leeftijd verder
omhoog
ALS je onderneming oudere werknemers
in dienst heeft;
DAN moet je rekening houden met de
verhoging van de AOW-leeftijd.

Per 1 januari 2017 stijgt de AOW-leeftijd
naar 65 jaar en 9 maanden. Dit betekent
niet alleen dat sommige werknemers drie
maanden later recht krijgen op AOW dan
nu het geval is, maar ook dat zij normaliter
drie maanden langer bij je onderneming in
dienst moeten blijven.

→ Extra tip! Jouw werknemers kunnen
gemakkelijk zelf hun AOW-
gerechtigde leeftijd berekenen met
deze tool.

Tip 11: Koop in 2016 nog een
plug-in hybride
ALS je een nieuwe plug-in hybride auto
(CO2-uitstoot tussen 1 & 50 gram) wilt
kopen;
DAN is het voordelig om dit nog vóór 31
december 2016 te doen.

Voor auto’s met een datum van eerste
toelating op de weg van uiterlijk 31
december 2016 geldt namelijk gedurende

https://opiness.nl/review/knab/

40 slimme belastingtips voor ondernemers

15
Blij met Knab? Stem op ons voor de ‘Beste Service Award 2016, Bank’ via opiness.nl/knab

60 maanden de lagere bijtelling van 15%.
Wacht je tot 2017? Dan geldt 60 maanden
lang een bijtelling van 22%. De periode
van 60 maanden begint overigens te
lopen vanaf de eerste dag van de maand
volgend op die waarin de auto voor het
eerst op naam is gezet in het
kentekenregister.

→ Extra tip! Gelet op de garantie van
4% bijtelling tot 2020 en de BPM- en
MRB-vrijstelling, is de nul-emissie
auto de beste optie.

Tip 12: Reguliere auto kopen?
Wacht tot 2017
ALS je een milieuonvriendelijke auto wilt
kopen;
DAN kun je beter wachten tot na de
jaarwisseling (of je bedenken en tóch een
milieuvriendelijke auto kopen).

Voor auto’s met een datum van eerste
toelating op de weg van uiterlijk 31
december 2016 geldt per 1 januari 2017
namelijk de bijtelling van 25% in plaats
van de lagere bijtelling van 22%.

→ Extra tip! Het verschil tussen het
bijtellingspercentage van 22% en 25%
zou een ongelijke behandeling van
gelijke gevallen opleveren. Er wordt
op dit moment dan ook gekeken op
welke wijze een procedure het snelst
kan leiden tot een uitspraak van de
Hoge Raad. Een belangrijke
ontwikkeling om in de gaten te
houden dus.

Tip 13: Geef privégebruik auto
aan in je aangifte
ALS je de auto van de zaak ook privé
gebruikt;
DAN moet je voor dit privégebruik een
correctie toepassen in je laatste btw-
aangifte.

Je kunt hiervoor gebruikmaken van de
forfaitaire regeling, waarbij je uitgaat van
2,7% van de catalogusprijs (inclusief btw
en bpm). Voor auto’s die vijf jaar - inclusief
het jaar van ingebruikname - in de
onderneming zijn gebruikt, mag je een
forfait van 1,5% van de catalogusprijs
(inclusief btw en bpm) toepassen. Verder
kun je alle in 2016 in rekening gebrachte
btw op de aanschaf, onderhoud en het
gebruik van de zakelijke auto in aftrek
brengen, zolang de auto wordt gebruikt
voor belaste omzet.

→ Extra tip! Betaal de brandstof voor
de auto van de zaak met een
bankpas, creditcard of tankpas en
niet contant. Zo kun je voor de aftrek
van voorbelasting aantonen dat je de
brandstof zelf hebt betaald.

https://opiness.nl/review/knab/

	Inhoudsopgave
	40 slimme belastingtips voor ondernemers, om dit jaar nog je voordeel mee te doen
	ALLE ONDERNEMERS
	Tip 1: Gooi oude administratie weg
	Tip 2: Vorm voorziening voor uitgaven in 2017
	Tip 3: Herinvesteer op tijd
	Tip 4: Claim vergeten investeringsaftrek
	Tip 5: Wacht met verkoop van 2012 investering
	Tip 6: Verlies KIA niet

	VENNOOTSCHAPPEN EN DGA’S
	Tip 1: Stel winstneming uit
	Tip 2: Wacht met verkoop vordering op B.V.
	Tip 3: Wijzig fiscale eenheid
	Tip 4: Zet je ab-verlies om in belastingkorting
	Tip 5: Wees bewust van CRS
	Tip 6: Bevries tijdig je pensioen in eigen beheer (PEB)
	Tip 7: Bespreek afkoop PEB met partner
	Tip 8: Onderzoek oudedagsverplichting
	Tip 9: Haal extern pensioen terug naar bv
	Tip 10: Bewijs lager gebruikelijk loon
	Tip 11: Start in 2017 met innovatie
	Tip 12: Verricht zelf innovatiewerk
	Tip 13: Bewaar oude VAR
	Tip 14: Handhaving Wet DBA opgeschort
	Tip 15: Houd de lening met uw bv zakelijk

	IB-ONDERNEMER
	Tip 1: Besteed je genoeg tijd aan je zaak?
	Tip 2: Denk aan kosten in de aanloopfase
	Tip 3: Verlaag de IB door OR-dotatie in 2016
	Tip 4: Voorkom verliesverdamping
	Tip 5: Neem winst op in grondslag arbeidskorting
	Tip 6: Los schuld bedrijfsmiddel familie af

	BTW EN OVERDRACHTS-BELASTING
	Tip 1: BTW op oninbare vorderingen sneller terugvragen
	Tip 2: Debiteur: betaal btw tijdig terug
	Tip 3: Houd rekening met verruiming begrip ‘bouwterrein’
	Tip 4: Registreer je op tijd voor MOSS
	Tip 5: Vraag EU-btw over 2016 terug
	Tip 6: Controleer je btw-aangiften
	Tip 7: KOR-ontheffing? Dien je verzoek nu in
	Tip 8: Vorder te veel afgedragen btw terug
	Tip 9: Maandelijks btw-aangifte doen?
	Tip 10: AOW-leeftijd verder omhoog
	Tip 11: Koop in 2016 nog een plug-in hybride
	Tip 12: Reguliere auto kopen? Wacht tot 2017
	Tip 13: Geef privégebruik auto aan in je aangifte

