

van wijngaarden

financieel advies & administratieve dienstverlening

ONDERNEMER

Laatste kwartaal voor bijzonder uitstel van betaling

Hebt u betalingsproblemen als gevolg van de voortdurende coronacrisis? Weet dan dat u nog tot **1 oktober 2021** voor het eerst bijzonder uitstel van betaling of verlenging van het uitstel kunt aanvragen bij de Belastingdienst. Met ingang van die datum moet u weer voldoen aan alle nieuw opkomende fiscale betalingsverplichtingen. Heeft u op basis van de oude regeling al verlenging van eerder verkregen uitstel gekregen, dan loopt het uitstel automatisch door tot 1 oktober 2021.

Betalingsregeling

De opgebouwde belastingschuld hoeft u niet meteen na 1 oktober a.s. af te lossen. U moet hier uiterlijk op **1 oktober 2022** mee beginnen. De aflossingstermijn is verlengd naar maximaal 60 maanden. Als voorwaarde voor deze ruimhartige regeling geldt wel dat u met ingang van 1 oktober 2021 aan alle **nieuw** opkomende betalingsverplichtingen voldoet! Er komt géén generieke kwijtschelding van belastingschulden.

In dit kader attenderen we u erop dat u de komende jaren meer invorderingsrente gaat betalen bij het aflossen van uw belastingschulden. Nu betaalt u tot het eind van het jaar vrijwel geen invorderingsrente (0,01%). Maar vanaf 1 januari 2022 wordt het percentage 1% en op 1 juli 2022 gaat het percentage verder omhoog naar 2%. Vervolgens wordt het percentage vanaf 1 januari 2023 verhoogd naar 3% en vanaf 1 januari 2024 bedraagt de invorderingsrente weer 4%. Kunt u uw belastingschulden eerder aflossen dan de uiterste termijn, dan bespaart u dus invorderingsrente.

Tip

Hebt u eerder een aanvraag voor drie maanden uitstel ingediend en nog nooit verlengd en kunt u na deze drie maanden niet aan uw betalingsverplichtingen voldoen? Zorg er dan voor dat u vóór **1 oktober 2021** verlenging van het uitstel aanvraagt. Doet u dit niet, dan loopt u het risico om uitgesloten te worden voor de betalingsregeling van **60** maanden.

Inhoud

Tips voor de ondernemer

- Laatste kwartaal voor bijzonder uitstel van betaling
- Deadline aanvraag vaststelling TVL Q4 2020 nadert
- Meer steun voor evenementenbranche
- Aanvraagtermijn vaststelling TVL Q1 2021
- Coronakredieten ook voor heropbouw
- Vraag subsidie schone bedrijfsauto aan

Tips voor de DGA

- Aandachtspunten bij het gebruikelijk loon
- Verzoek om voorlopige verliesverrekening
- Digitaal uw bv oprichten

Tips voor werkgevers en werknemers

- Tijdig versoberde NOW 4.0 aanvragen
- Dien tijdig verzoek in voor definitieve berekening NOW 1.0
- Controleer definitieve LIV/LKV-beschikkingen 2020
- Einde levensloopregeling nadert
- Vraag tijdig subsidie praktijkleren aan

Tips voor elke belastingbetaler

- Eigenwoninglening aan uw kind
- Laatste jaar voor aftrek scholingsuitgaven
- Inkomen middelen uitkomst in coronatijd
- Tijdig online aangifte verhuurderheffing 2021 doen
- Testament onbekend

ONDERNEMER

Deadline aanvraag vaststelling TVL Q4 2020 nadert

Hebt u de Tegemoetkoming Vaste Lasten (TVL) ontvangen in het vierde kwartaal van 2020 (Q4)? Het ontvangen bedrag was een voorschot, dat is gebaseerd op een schatting van uw omzetverlies in Q4. Na afloop van de subsidieperiode moet u de werkelijke omzet in Q4 doorgeven aan de Rijksdienst voor Ondernemend Nederland (RVO), bij voorkeur met de btw-aangiftes van het vierde kwartaal van 2020. Voeg ook bijlagen toe als bewijs van de omzet. De RVO stelt aan de hand van de omzetgegevens de definitieve TVL-subsidie in Q4 2020 vast. U moet de omzetcijfers uiterlijk doorgeven vóór **1 september 2021**.

Wanneer het omzetverlies gelijk is aan de opgegeven schatting bij de TVL-aanvraag, dan krijgt u de resterende 20% TVL-subsidie uitbetaald. Is het verlies hoger, dan krijgt u meer TVL-subsidie en is het omzetverlies lager, dan krijgt u minder dan 20% bijbetaald of u moet TVL-subsidie terugbetalen. In dit laatste geval kunt u eventueel een betalingsregeling treffen met de RVO.

Tip

Zorg ervoor dat u de gegevens volledig en juist aanlevert bij de RVO. In dat geval kan de RVO de aanvraag in de meeste gevallen binnen drie weken afhandelen.

ONDERNEMER

Meer steun voor evenementenbranche

Bent u werkzaam in de evenementenbranche? In dat geval kon u zich vóór de coronacrisis verzekeren tegen het risico op annuleringen. Veel verzekeraars hebben deze optie inmiddels uit hun polissen gehaald. Omdat de evenementensector dit risico onverminderd is blijven lopen tijdens de coronacrisis en om perspectief te bieden, is er voor de periode 1 juli tot en met 31 december 2021 een garantieregeling uitgewerkt. Het is de bedoeling dat u daardoor toch evenementen kunt organiseren. Nu meerdaagse evenementen sinds 9 juli tot en met 1 september 2021 verboden zijn vanwege de coronamaatregelen, heeft het kabinet besloten om deze garantieregeling als volgt uit te breiden:

- Verhoging van de dekking van de regeling van 80% naar

100% van de gemaakte kosten. Deze verruiming geldt tot en met **3 september 2021**;

- Verlenging van de aanvraagtermijn tot drie weken na inwerkingtreding van de uitbreiding van de garantieregeling, óf – als dat later is – tot drie weken voor de geplande evenementdatum. Organisatoren die zich nog niet hebben aangemeld, kunnen dit hierdoor alsnog doen;
- De gemaakte kosten voor artiesten van buiten de EU vallen ook onder de regeling. Deze kosten waren eerder uitgesloten van de regeling;
- Vermindering van het minimaal aantal eerdere edities van een evenement om voor de regeling in aanmerking te komen, van twee naar een.

Aanvullende tegemoetkoming

Veel evenementen vallen niet onder de doelgroep van de garantieregeling, zoals de eendaagse evenementen. Om te voorkomen dat deze doelgroep tussen wal en schip valt, komt het kabinet met de Aanvullende Tegemoetkoming Evenementen (ATE). Deze tegemoetkoming vergoedt de aantoonbaar gemaakte en juridisch verplichte kosten voor de evenementen die vanwege de coronamaatregelen tussen 9 juli tot en met 13 augustus 2021 verboden waren. Op 2 augustus jl. besloot het kabinet om ook eendaagse evenementen te verbieden in de periode daarna tot en met 1 september 2021. Sinds 14 augustus 2021 zijn – onder strikte voorwaarden – alleen kleinschalige eendaagse evenementen weer toegestaan. De ATE is bedoeld voor publiek toegankelijke vergunnings- en meldingsplichtige evenementen, waarvan de organisatoren kunnen aantonen dat deze al vóór 9 juli jl. op de planning stonden. De ATE wordt de komende tijd nader uitgewerkt en moet – net als de garantieregeling – nog worden goedgekeurd door de Europese Commissie. Het kabinet verwacht eind dit jaar de definitieve regeling bekend te kunnen maken.

Let op!

Eendaagse evenementen zonder vaste zitplaats die zouden plaatsvinden tussen 14 augustus en 1 september 2021 en verboden zijn, kunnen gebruikmaken van de ATE óf van de garantieregeling.

ONDERNEMER

Aanvraagtermijn vaststelling TVL Q1 2021

Hebt u TVL-subsidie ontvangen in het eerste kwartaal van 2021 (Q1)? In dat geval hebt u inmiddels een mailbericht van de RVO ontvangen met het verzoek om het definitieve bedrag van de TVL Q1 vast te laten stellen. Daartoe dient u een vaststellingsformulier in, waarin u de werkelijke omzet in het eerste kwartaal aangeeft. Dit formulier heeft de RVO al grotendeels ingevuld met behulp van gegevens van de Belastingdienst. Bent u het met de ingevulde gegevens eens, dan kunt u akkoord geven. Zo niet, dan past u de gegevens aan. U hebt tot **1 oktober 2021** de tijd om de aanvraag voor de definitieve vaststelling van TVL Q1 te doen.

ONDERNEMER

Coronakredieten ook voor heropbouw

Het Klein Krediet Corona (tot € 50.000), de Borgstellingsregeling MKB-C (tot € 1,5 miljoen) en de GO-C-regeling (tot € 150 miljoen) zijn coronakredieten die in eerste instantie vooral werden gebruikt om op korte termijn de rekeningen te kunnen betalen. Maar wist u dat deze kredieten ook ingezet kunnen worden in de herstelfase van uw bedrijf? Zo kunt u de kredieten ook gebruiken om te investeren in vaste activa, de heropbouw van voorraden- en debiteurenposities en het terugbrengen van een leverancierskrediet naar een gebruikelijke termijn.

Hogere garantiepercentages

De coronakredieten hebben hogere garantiepercentages

dan normale kredieten. Dit betekent dat de overheid voor een groter deel garantstaat als u de lening niet kunt terugbetalen. Financiers kunnen daardoor gemakkelijker krediet verstrekken. De financier doet nog wel een kredietbeoordeling om te zien of u het krediet financieel kunt dragen, maar voor kredieten tot € 250.000 kunnen financiers die beoordeling geautomatiseerd toepassen. Hierdoor kunt u sneller uitsluitsel krijgen over uw kredietaanvraag. Het Klein Corona Krediet en de Borgstellingsregeling MKB-C kunt u aanvragen bij banken en bij 22 non-bancaire financiers. De GO-C-regeling kunt u aanvragen bij banken. Momenteel wordt onderzocht of deze regeling ook kan worden opengesteld voor non-bancaire financiers.

ONDERNEMER

Vraag subsidie schone bedrijfsauto aan

U kunt tijdelijk (tot en met 2025) subsidie krijgen voor de aanschaf of financial lease van een nieuwe emissieloze bedrijfsauto (**SEBA**: Subsidieregeling Emissieloze bedrijfsauto's). De subsidie bedraagt 10% van de netto catalogusprijs (voertuigcategorie N1) of 10% van de verkoopprijs uit de overeenkomst zonder btw (voertuigcategorie N2 tot en met een gewicht van 4.250 kg). De netto catalogusprijs (N1) of de verkoopprijs (N2) moet minimaal € 20.000 zijn. Het subsidiebedrag is gemaximeerd op € 5.000 per bedrijfsauto. Bij operational lease kunt u van deze subsidieregeling gebruikmaken als uw leasemaatschappij de subsidie aanvraagt en verwerkt in het operational leasecontract.

Aanvraagprocedure

De subsidie vraagt u aan bij RVO.nl. Dat kan alleen als u de schone bedrijfsauto nog niet hebt gekocht. U moet wel in het bezit zijn van een niet-bindende koop- of leaseovereenkomst.

Vervolgens krijgt u van de RVO een brief waarin staat dat u subsidie krijgt toegezegd (de 'verleningsbeschikking'). Daarna moet de auto binnen zeven maanden aan u worden geleverd. Deze termijn was tot voor kort nog vier maanden, maar is verlengd vanwege de olopende levertijden van elektrische bedrijfsauto's als gevolg van productieproblemen bij voertuigfabrikanten. Deze tijdelijke verlenging geldt alleen voor zover in 2021 subsidie is verleend. Nadat de auto aan u is geleverd en op kenteken staat, doet u bij de RVO de aanvraag voor uitbetaling van de subsidie.

Verplichtingen

De bedrijfsauto moet onafgebroken 3 jaar op uw naam (als subsidieontvanger) staan. De RDW controleert periodiek of u aan deze eis voldoet. Bewaar daarom de koop- of financial leaseovereenkomst goed tot 3 jaar na de datum van tenaamstelling van de bedrijfsauto.

Verkoopt u de bedrijfsauto binnen de 3-jaarstermijn, dan moet u dit bij de RVO melden en (mogelijk) een deel van de subsidie terugbetalen.

Ook MIA

U komt voor de aanschaf van nieuwe emissieloze bedrijfsauto's - naast de subsidie - mogelijk ook in aanmerking voor de Milieu-investeringsaftrek (MIA). Dat is het geval als u investeert in een elektrisch aangedreven voertuig dat op de Milieulijst staat (code E 3110). U kunt de MIA aanvragen, zodra de overeenkomst definitief is gemaakt. Het MIA-voordeel bedraagt 36% van de netto catalogusprijs. De MIA komt niet in mindering op het subsidiebedrag. Maar let op, de subsidie vermindert wel de grondslag voor de MIA.

Let op!

Ook voor een oplaadpunt kunt u MIA claimen.

DGA

Aandachtspunten bij het gebruikelijk loon

U moet als aanmerkelijkbelanghouder ten minste een gebruikelijk loon opnemen voor het werk dat u voor uw bv verricht. Als uw onderneming door de coronacrisis te maken heeft met een omzetsdaling, dan mag u – zonder vooroverleg met de Belastingdienst – uw gebruikelijk loon over 2020 en 2021 lager vaststellen op grond van een formule. De exacte berekening kunt u vinden op belastingdienst.nl. Bij de berekening van het gebruikelijk loon voor 2021 wordt de omzet over heel 2021 vergeleken met die van heel 2019. Een extra voorwaarde voor 2021 is dat de omzetsdaling ten minste 30% moet zijn. Een andere belangrijke voorwaarde is dat als u daadwerkelijk al een hoger loon heeft ontvangen dan volgt uit de berekening op grond van de formule, dat feitelijke loon geldt.

Geen correctie al uitbetaald loon

Het lastige bij de formule is dat de omzet over 2021 in veel gevallen niet goed kan worden ingeschat. Daarbij bestaat het risico dat aan u al loon is betaald, terwijl achteraf blijkt dat uw omzet tegenvalt. U had het gebruikelijk loon dan lager kunnen vaststellen. De Belastingdienst staat echter niet toe dat het al uitbetaalde loon achteraf wordt gecorrigeerd. Zij nemen aan dat het loon al genoten is en dat er dus terecht loonheffing over dat loon is betaald.

Tip

Als u omzetsdaling verwacht, kunt u het gebruikelijk loon verlagen. Blijkt de omzetsdaling dan mee te vallen, dan kunt u aan het eind van het jaar het loon over 2021, met toepassing van de formule, alsnog verhogen.

Gebruikelijk loon lager dan minimumloon

Uw gebruikelijk loon kan lager zijn dan het wettelijk minimumloon als daarvoor zakelijke redenen zijn. Dit is bijvoorbeeld aan de orde in de situatie waarin de continuïteit van uw onderneming in gevaar komt, nadat er langdurig verliezen zijn geleden. Dit geldt ook voor start-ups en startende ondernemingen. De Belastingdienst nam tot voor kort het standpunt in dat het gebruikelijk loon ten minste het minimumloon moest zijn. Maar dit standpunt is onlangs ingetrokken. Maar u mag het gebruikelijk loon niet lager vaststellen dan het minimumloon als uw onderneming:

- een incidenteel verlies lijdt;
- de rekeningen nog steeds kan betalen;
- de rekeningen niet meer kan betalen door een oplopende rekening-courantschuld, uitgekeerd dividend of andere onttrekkingen.

DGA

Verzoek om voorlopige verliesverrekening

U kunt een verlies uit enig jaar verrekenen met de winst van andere jaren. Vooruitlopend op het definitief vast te stellen verlies kunt u verzoeken om voorlopige, achterwaartse verliesverrekening. Dit kan u een liquiditeitsvoordeel opleveren. Zeker in coronatijd kan dit een welkome aanvulling zijn op het werkkapitaal van uw bv. De voorlopige verliesverrekening is alleen mogelijk voor zover uw bv in het voorafgaande jaar een positieve winst had en voor dat jaar een aanslag is vastgesteld. Uw bv kan dan het verlies verrekenen met de winst uit dit voorafgaande jaar. Bij de voorlopige verliesverrekening wordt rekening gehouden met 80% van het vermoedelijke verlies. Voorwaarde voor de voorlopige verliesverrekening is onder andere dat de aangifte over het verliesjaar is ingediend.

Verzoek om vermindering voorlopige aanslag over eerder jaar

Als de aanslag over het voorafgaande jaar, waarmee het verlies verrekend kan worden, nog niet definitief is vastgesteld, kunt u de inspecteur verzoeken om een ambtshalve vermindering van de opgelegde voorlopige aanslag in verband met verliesverrekening.

DGA

Digitaal uw bv oprichten

Binnenkort wordt het mogelijk om volledig digitaal een bv op te richten. De bv wordt opgericht met een digitale notariële akte die u ondertekent met een digitale handtekening. U hoeft als oprichter niet fysiek voor een notaris te verschijnen; u kunt dit doen via een digitale audio-videoverbinding. De identificatie vindt plaats via een identificatiemiddel. De volledig digitale oprichting van de bv is alleen mogelijk als de betreffende notaris is aangesloten op een special door de Koninklijke Notariële Beroepsorganisatie (KNB) beheerd 'centraal passeerplatform'. Hierop verschijnt u online voor de notaris via een audio-videoverbinding. Ook de identificatie en de digitale ondertekening vinden via dit systeem plaats. De digitale akte wordt via een digitale volmacht gepasseerd, waarna de oprichtingsakte door de KNB wordt bewaard.

Let op!

Volgens de Europese richtlijn zou het vanaf 1 augustus 2021 in elke EU-lidstaat mogelijk moeten zijn om een bv volledig digitaal op te richten. Nederland is er echter niet in geslaagd om de bijbehorende wetgeving op tijd klaar te hebben en heeft uitstel aangevraagd en gekregen. Het is nog onduidelijk wanneer het volledig online oprichten van een bv ingaat. Inmiddels heeft de KNB aangegeven dat het 'centraal passeerplatform' klaarstaat voor gebruik, zodra de bijbehorende wetgeving in werking treedt.

WERKGEVERS EN WERKNEMERS

Tijdig versoepelde NOW 4.0 aanvragen

Tot **30 september 2021** kunt u nog NOW-subsidie aanvragen voor de periode juli tot en met september 2021. Dit is de zesde en laatste aanvraagperiode. Ten opzichte van eerdere aanvraagperiodes zijn er enkele belangrijke wijzigingen.

U kunt in de laatste NOW-periode namelijk maximaal 80% omzetverlies opvoeren in uw aanvraag, ook als u meer omzetverlies verwacht of uw werkelijke omzetverlies groter is. Het omzetverlies was in de eerdere aanvraagperiodes niet begrensd. Daarnaast is de referentiemaand februari 2021 geworden in plaats van juni 2020 en geldt er een aanvullende voorwaarde voor het uitkeren van bonussen en dividenden. Deze laatste voorwaarde is voor u van belang als u een NOW-voorschot van meer dan € 125.000 hebt ontvangen, of als uw definitieve subsidiebedrag op minimaal € 125.000 wordt vastgesteld. In die gevallen bent u verplicht om bij de NOW-aanvraag een overeenkomst te sluiten met een personeelsvertegenwoordiging over het bonus- en dividendbeleid. Hebt u ook TVL ontvangen? Dan telt deze subsidie niet mee als omzet voor NOW 4.0. Dit geldt met terugwerkende kracht ook voor NOW 3.0 (derde tot en met vijfde aanvraagperiode). De TVL telt wel mee als omzet voor NOW 1.0 en NOW 2.0.

Gewijzigd controlesysteem

Ook zijn er enkele aanpassingen gedaan in het controlesysteem van de NOW-regeling, waardoor de administratieve lasten voor u zijn verminderd. Zo is voor NOW 4.0 en NOW 3.0 het drempelbedrag waarbij een derdenverklaring verplicht is, verhoogd naar € 40.000 voor zowel het voorschot (was: € 20.000) als het definitieve subsidiebedrag (was: € 25.000). De bovengrens van € 125.000 - waarboven een accountantsverklaring verplicht is - blijft gelijk, maar geldt ook voor het voorschot (was: € 100.000). Bij NOW 3.0 en NOW 4.0 moet u dus tussen € 40.000 en € 125.000 een derdenverklaring aanleveren.

Tip

De NOW-regeling is een complexe regeling, zo is gebleken. Wilt u voor de periode juli tot en met september NOW-subsidie aanvragen, vraag dan uw adviseur om u daarbij behulpzaam te zijn.

WERKGEVERS EN WERKNEMERS

Dien tijdig verzoek in voor definitieve berekening NOW 1.0

Als u over de eerste aanvraagperiode (maart, april en mei 2020) een voorschot NOW-subsidie hebt ontvangen, moet u uiterlijk **31 oktober 2021** bij het UWV een aanvraag indienen voor de definitieve berekening van de NOW-subsidie over deze periode. Daarvoor kunt u gebruikmaken van een speciaal **formulier**. Nu lijkt de datum van 31 oktober a.s. mogelijk nog ver weg, maar besef dat u de nodige documenten moet verzamelen en meesturen. Ook kan het zijn dat u een accountantsverklaring of derdenverklaring moet bijvoegen. Uw accountant of financieel adviseur heeft voldoende tijd nodig om deze verklaring op te stellen. Bovendien hebben zij het momenteel erg druk. Dus kom op tijd in actie. Als u de definitieve berekening niet op tijd aanvraagt, loopt u het risico dat u de ontvangen NOW-subsidie volledig moet terugbetalen.

WERKGEVERS EN WERKNEMERS

Controleer definitieve LIV/LKV-beschikkingen 2020

Uiterlijk eind juli heeft u de definitieve beschikkingen Lage-Inkomensvoordeel (LIV) en het Loonkostenvoordeel (LKV) ontvangen van de Belastingdienst. Het is verstandig om deze goed te (laten) controleren en te vergelijken met de gegevens in uw loonadministratie. Zijn bijvoorbeeld de correcties op de voorlopige beschikkingen die vóór 1

mei jl. zijn doorgegeven, goed verwerkt? Zijn alle kwalificerende werknemers meegenomen in de beschikking of zitten er fouten in de berekening?

Constaateert u fouten in de definitieve beschikking, zorg er dan voor dat u binnen zes weken bezwaar maakt of laat maken.

WERKGEVERS EN WERKNEMERS

Einde levensloopregeling nadert

Werknemers die hun levenslooptegoed niet vóór **1 november 2021** hebben opgenomen, moeten over het tegoed in één keer afrekenen met de Belastingdienst. De bank of instelling waarbij de werknemers het levenslooptegoed aanhouden, moeten over het tegoed loonheffing inhouden en afdragen. Bij opnames tot 1 november 2021 moet de (ex-)werkgever de loonheffing inhouden en afdragen. Deze datum was aanvankelijk 31 december 2021, maar is vervroegd naar 1 november 2021. Hierdoor kunnen de levensloopregelingen voor het einde van 2021 worden afgewikkeld. De bank is geen premies werknemersverzekeringen en geen inkomensafhankelijke bijdrage Zorgverzekeringswet verschuldigd over het levenslooptegoed. Maar als de werknemer het tegoed vóór 1 november 2021 opneemt, blijft de (ex-)werkgever inhoudingsplichtig voor de loonheffing. Ook is de werkgever dan wel premies werknemersverzekeringen en de inkomensafhankelijke bijdrage Zorgverzekeringswet

verschuldigd. Het kan dus voordelig zijn voor de werkgever als de werknemer zijn tegoed niet voor 1 november 2021 opneemt.

Let op!

De uitbetaling van het levenslooptegoed kan voor een werknemer gevolgen hebben voor inkomensafhankelijke regelingen, zoals toeslagen.

Verwerking in IB-aangiften

De bank past geen heffingskortingen – dus ook geen levensloopverlofkorting – toe bij de inhouding van de loonheffing. De werknemer kan de heffingskortingen in de aangifte inkomstenbelasting 2021 toepassen. Het tegoed wordt als loon uit tegenwoordige dienstbetrekking belast volgens de witte tabel voor bijzondere beloningen. Was de werknemer op 1 januari 2021 61 jaar of ouder, dan wordt de levenslooptekering aangemerkt als loon uit vroegere dienstbetrekking en belast volgens de groene tabel bijzondere beloningen.

Tip

De enige mogelijkheid om aan directe belastingheffing over het tegoed te ontkomen, is de levenslooptekering omzetten in een pensioenaanspraak. De pensioenregeling van de betrokken werknemer moet dan wel voldoende fiscale ruimte bieden om de extra storting vanuit het levenslooptegoed op te kunnen vangen.

WERKGEVERS EN WERKNEMERS

Vraag tijdig subsidie praktijkleren aan

Heeft u in uw bedrijf in het studiejaar 2020/2021 praktijk- of werkleerplaatsen aangeboden? U kunt dan tot en met **16 september 2021** een subsidie van maximaal € 2.700 per gerealiseerde praktijk- of werkleerplaats aanvragen als tegemoetkoming in de begeleidingskosten. Deze **Subsidieregeling praktijkleren** is bedoeld om mensen beter voor te bereiden op de arbeidsmarkt en richt zich vooral op kwetsbare groepen, studenten in sectoren met een dreigend tekort aan gekwalificeerd personeel en op wetenschappelijk personeel. De voorwaarden om hiervoor in aanmerking te komen, verschillen per categorie.

Coulance bij coronasluiting

De hoogte van de subsidie praktijkleren hangt af van het aantal weken dat u een leerling of student hebt begeleid. U kunt door de coronamaatregelen te maken hebben gehad met gedwongen sluiting, waardoor u de leerling of student niet hebt kunnen begeleiden. Deze gemiste begeleidingsweken worden niet in mindering gebracht op de subsidie als u sinds 16 december 2020 met gedwongen sluiting te maken hebt gehad. Dit geldt ook als u sindsdien uw bedrijf moest sluiten omdat voortzetting, met inachtneming van de RIVM-richtlijnen, niet verantwoord was.

U kunt alleen subsidie krijgen voor de duur van de opleiding. Voor bijvoorbeeld een 2-jarige opleiding krijgt u 2 jaar subsidie. Door de coronamaatregelen wordt die duur in het studiejaar 2020/2021 mogelijk overschreden. Omdat u daar niets aan kunt doen, wordt er dit studiejaar geen rekening gehouden met de duur van de opleiding.

Tip

De Subsidieregeling praktijkleren is uitgebreid met een extra subsidie voor BBL-leerplekken in de sectoren landbouw, horeca en recreatie.

ELKE BELASTINGBETALER

Eigenwoninglening aan uw kind

Dat het moeilijk is voor starters op de woningmarkt om een betaalbare woning te vinden, is een bekend gegeven dat voorlopig niet zal veranderen. U overweegt mogelijk om uw kind een handje te helpen om zijn of haar kansen op de woningmarkt te vergroten. U kunt er dan voor kiezen om uw kind een lening te verstrekken. Deze lening moet dan wel aan voorwaarden voldoen om te kwalificeren als eigenwoninglening, waarvan uw kind de rente in aftrek kan brengen. Ten eerste moet er sprake zijn van een echte lening. Er mag dus geen sprake zijn van het schuldig blijven van een bepaald bedrag, kwijtschelden of schenken. U verstrekt een lening als u een bedrag aan uw kind verstrekt en uw kind verplicht is dit bedrag terug te betalen. Deze lening is een eigenwoningsschuld als deze voldoet aan de voorwaarden die de Wet inkomstenbelasting 2001 daaraan verbindt. Een belangrijke voorwaarde is sinds 2013 met name de verplichte annuïtaire aflossing.

Rentevergoeding

De vergoeding die uw kind aan u betaalt, is alleen aftrekbaar als eigenwoningrente voor zover die vergoeding betrekking heeft op het ter beschikking stellen van de hoofdsom. De vergoeding kan namelijk ook betrekking

hebben op andere rechten, bijvoorbeeld gunstige voorwaarden, zoals het altijd boetevrij mogen aflossen van de lening. Voor die extra rechten brengt u een renteopslag in rekening aan uw kind. De vergoeding bestaat dan dus niet alleen uit rente voor het ter beschikking stellen van de hoofdsom. In dat geval moet uw kind de vergoeding splitsen in een aftrekbaar en een niet-aftrekbaar deel. Alleen als de andere rechten verwaarloosbaar klein zijn, kan die splitsing achterwege blijven. Een renteopslag van 0,2% of minder wordt als 'verwaarloosbaar' aangemerkt. Is de renteopslag hoger, dan is de hele opslag niet aftrekbaar als eigenwoningrente.

Een ander aspect waarmee u rekening moet houden, is dat de rente reëel moet zijn. Dat is het geval als de rente in lijn is met wat een onafhankelijke andere geldverstrekker onder dezelfde omstandigheden in rekening zou brengen. Daarvoor kijkt u naar de gangbare rente van de meest vergelijkbare lening bij een bank of andere reguliere geldverstrekker. Vervolgens beoordeelt u of er verschillen zijn met uw lening en of die verschillen een hogere of lagere rente rechtvaardigen. Zo heeft een bank een recht van hypotheek, terwijl u die voorwaarde niet zult stellen. Dit rechtvaardigt een hogere rente dan de bankrente, omdat u minder zekerheid heeft. Ook als u andere zekerheden achterwege laat, dan rechtvaardigt dat een hogere rente. U neemt immers meer risico. Maar ook hier geldt dat dit risico reëel moet zijn. Weet u sowieso zeker dat uw kind de lening zal terugbetalen, dan zal de Belastingdienst een hogere rente vanwege het ontbreken van zekerheden toch niet accepteren. Dus wees daar voorzichtig mee.

Een andere factor die van invloed is op de hoogte van de rente is het risicoprofiel van uw kind (de lener). Heeft uw kind bijvoorbeeld een onregelmatig of een laag inkomen, dan kan uw risico groter zijn en mag u een hogere rente rekenen.

Let op!

Bent u met uw kind een te hoge rente overeengekomen, dan heeft dit tot gevolg dat het te hoge deel niet aftrekbaar is. Dit bovenmatige deel kan bovendien worden aangemerkt als een schenking, waarover u mogelijk schenkbelasting verschuldigd bent.

ELKE BELASTINGBETALER

Laatste jaar voor aftrek scholingsuitgaven

Bent u van plan om een dure studie te volgen? Als deze studie kwalificeert voor de huidige aftrek scholingsuitgaven, overweeg dan om die studie dit jaar nog op te pakken. Zo kunt u de studiekosten nog in aftrek brengen in uw aangifte Inkomstenbelasting over 2021, die u volgend jaar indient bij de Belastingdienst. Dit jaar is namelijk het laatste jaar waarin u deze fiscale aftrekpost nog kunt benutten. Volgend jaar wordt deze aftrek vervangen door het zogenoemde STAP-budget. Met het

STAP-budget kunt u bij het UWV een individueel leer- en ontwikkelbudget van maximaal € 1.000 per jaar aanvragen. Daarmee kunt u zich verder ontwikkelen en uw inzetbaarheid op de arbeidsmarkt vergroten. De scholingsactiviteiten die voor het budget kwalificeren komen in het STAP-scholingsregister te staan. U kunt het STAP-budget aanvragen via het STAP-portaal van het UWV. Dat kan één keer per jaar. Wordt de aanvraag goedgekeurd, dan betaalt het UWV het bedrag rechtstreeks aan de opleider. Hoewel het STAP-loket pas per 1 maart 2022 opengaat, wordt de fiscale aftrek van scholingsuitgaven al per 1 januari 2022 afgeschaft. In de tussenliggende twee maanden bent u voor de financiering van uw scholingsactiviteiten aangewezen op de mogelijkheden bij uw werkgever, sector of bijvoorbeeld de regeling 'NL leert door'.

ELKE BELASTINGBETALER

Inkomen middelen uitkomst in coronatijd

Hebt u de afgelopen jaren met inkomensschommelingen te maken gehad? Die wisselende inkomsten kunnen in het ene jaar zwaar belast zijn en in het andere jaar juist niet. Er bestaat echter een regeling die de belastingheffing over deze inkomsten matigt door de inkomsten gelijkmatig over de jaren te verdelen. Bij deze zogenaemde 'middelingsregeling' telt u uw belastbare inkomens van drie aaneengesloten jaren op en deelt u het totaal door drie. Over dit gemiddelde inkomen herrekent u per jaar de verschuldigde inkomstenbelasting. Als u over de drie jaren meer dan € 545 minder belasting verschuldigd bent dan zonder de middeling, kunt u deze belasting terugvragen bij de Belastingdienst. De teruggaaf heeft geen invloed op de toeslagen die u al hebt gehad.

Tip

Hebt u bijvoorbeeld door de coronacrisis een sterk wisselend inkomen gehad? Het is dan verstandig om te (laten) berekenen of toepassing van de middelingsregeling u een belastingvoordeel oplevert.

ELKE BELASTINGBETALER

Tijdig online aangifte verhuurderheffing 2021 doen

Was u op 1 januari 2021 in het bezit van meer dan 50 huurwoningen met een maximale kale huurprijs van € 752,33 per maand? In dat geval bent u verhuurderheffing verschuldigd. De verhuurderheffing wordt berekend over de WOZ-waarde van deze huurwoningen - met een maximum van € 315.000 per woning - verminderd met 50 x de gemiddelde WOZ-waarde van deze woningen. U bent vrijgesteld van verhuurderheffing als uw woningen Rijksmonumenten zijn. Dit zijn woningen die volgens de Erfgoedwet als zodanig zijn aangewezen. U doet de aangifte verhuurderheffing in **Mijn Belastingdienst Zakelijk**. Bent u een particuliere verhuurder, zzp'er of heeft u een eenmanszaak? Dan kunt u inloggen met uw DigiD. Rechtspersonen en andere verhuurders loggen in met **eHerkenning** niveau 3. De aangifte én de betaling moeten uiterlijk **30 september 2021** zijn gedaan.

ELKE BELASTINGBETALER

Testament onbekend

Een testament is van groot belang om te weten wie de erfgenamen zijn en wat de laatste wil is van de overledene. Maar het is niet altijd bekend of de overledene een testament heeft laten opmaken. Wilt u (of uw notaris) weten of de overledene een testament heeft opgemaakt en waar dat is, dan kon u dat tot voor kort alleen schriftelijk navragen bij het Centraal Testamentenregister (CTR). Onlangs is het echter in de meeste gevallen ook mogelijk geworden om dit kosteloos digitaal na te vragen bij het CTR. Dit is vaak een stuk sneller en eenvoudiger dan een schriftelijke CTR-aanvraag. Let op: alleen in Nederland opgemaakte testamenten staan in het CTR-register. Over de inhoud van het testament is bij het CTR niets bekend.

U kunt het nieuwe CTR-webportaal bereiken via **notaris.nl**. U vult hier enkele gegevens over de overledene in. Het systeem zoekt daar vervolgens een testament bij. Is er een match, dan krijgt u de gegevens van de notaris die het testament heeft opgemaakt en van de huidige notaris. Is er geen match, dan wil dat niet zeggen dat er geen testament is. In dat geval kunt u alsnog een schriftelijke aanvraag doen bij het CTR of contact opnemen met een notaris. In bepaalde gevallen kunt u alleen een schriftelijke aanvraag doen. Dit geldt bijvoorbeeld voor personen die vóór 1976 zijn overleden, of personen die niet in Nederland wonen of in het buitenland zijn overleden.

Let op!

Wilt u zelf weten of u ooit een testament hebt laten opmaken? Dit kunt u niet via een digitale of schriftelijke CTR-aanvraag achterhalen. Hiervoor kunt u naar een notaris bij u in de buurt of langsgaan bij het CTR in Den Haag.

In deze brochure is de stand van zaken in wet- en regelgeving verwerkt tot 10 augustus 2021. Hoewel ten aanzien van de inhoud de uiterste zorg is nagestreefd, kan niet volledig worden ingestaan voor eventuele (druk) fouten en onvolledigheden. De redactie, de uitgever en de verspreider sluiten bij deze de aansprakelijkheid hiervoor uit. Voor een toelichting kunt u altijd contact met ons opnemen.