

Fiscaal Actueel

Uitgave van het Register Belastingadviseurs

01

van Maaren van Baal & Haanstra
administratie- en belastingadviseurs

Klantnieuwsbrief met actuele en praktische artikelen, speciaal voor klanten van leden van het RB.

.....
nummer 1 **2014**
.....

REGISTER ■
BELASTING ■
ADVISEURS ■

Koopt u in 2014 uw stamrecht af?

Heeft u een ontslagvergoeding ontvangen die vóór 15 november 2013 is gestort bij een bank, verzekeraar of stamrecht-bv, dan kunt u in 2014 gebruik maken van een fiscaal gunstige afkoopregeling.

De afkoopregeling is echter niet in alle gevallen fiscaal gunstig. Als u de afkoopregeling toepast, wordt 'slechts' 80% van de waarde van het stamrecht tot uw inkomen gerekend. De eenmalige uitkering kan tot een piek in uw inkomen leiden, waardoor u in een hogere belastingschijf inkomstenbelasting moet betalen. Door de piek in het inkomen kan het ge-

beuren dat geen of minder recht op toeslagen bestaat. Na uitkering kunt u het nettobedrag vrij besteden. Als u het nettobedrag op een spaarrekening zet of anderszins belegt, dan behoort dit tot uw bezittingen in box 3, waarover u mogelijk ook inkomstenbelasting betaalt.

Als u geen gebruik maakt van de afkoopregeling, dan ontvangt u het stamrecht in jaarlijkse uitkeringen. Door deze uitkeringen over meerdere jaren te spreiden, kunt u een piek

in uw inkomen voorkomen, zodat u hierover minder belasting betaalt. De uitkeringen kunt u ontvangen in een periode waarin u weinig inkomsten verwacht. Maakt u geen gebruik van de afkoopregeling, dan blijven de op 31 december 2013 bestaande regels van toepassing en hoeft u de waarde van het stamrecht niet tot uw bezittingen in box 3 te rekenen.

Verwacht u in de toekomst een periode waarin u weinig of geen inkomen heeft, dan lijkt het niet voordelig om nu gebruik te maken van de afkoopregeling.

Ook als u het nettobedrag op uw spaarrekening wilt houden, dan lijkt het niet voordelig om nu gebruik te maken van de afkoopregeling.

“Afkoopregeling niet in alle gevallen fiscaal gunstig”

► **Neemt u voor meer informatie over de fiscaal gunstige afkoopregeling contact op met uw RB-adviseur.**

Kort nieuws

*in een snelle scan snel
weer op de hoogte van
het laatste nieuws*

► Uitbetalingen op 1 rekeningnummer

Sinds 1 december 2013 hanteert de Belastingdienst de regel dat uitbetaling van toeslagen, teruggaven inkomstenbelasting en premies alsmede teruggaven omzetbelasting nog maar op één bankrekeningnummer plaatsvindt. Dit rekeningnummer moet op naam van de belanghebbende staan.

► Aangifte schenkbelasting 2013 vóór 1 maart 2014

Heeft u in 2013 schenkingen ontvangen, dan moet u voor 1 maart 2014 aangifte schenkbelasting doen. Dit hoeft niet als het totaal van de ontvangen bedragen onder een normale vrijstelling voor de schenkbelasting valt. Als u echter een beroep doet op een bijzondere (verhoogde) vrijstelling, dan moet wél aangifte schenkbelasting worden gedaan.

► Binnenkort uitspraken op bezwaar crisisheffing 2013

Als het loon 2012 van één of meer van uw werknemers uitging boven € 150.000, dan was ook al in 2013 over het meerdere crisisheffing verschuldigd. Mogelijk heeft u hier bezwaar tegen gemaakt. Inmiddels zijn samen met de Belastingdienst enkele geschilpunten uitgekozen waarover zal worden geprocedeerd.

Maak tijdig bezwaar tegen WOZ-beschikking

Eind februari worden door de gemeenten de nieuwe WOZ-beschikkingen voor het jaar 2014 verzonden.

Deze beschikkingen bevatten de waarde van onroerende zaken naar de peildatum 1 januari 2013. De afgegeven beschikkingen worden niet alleen door de gemeenten gebruikt voor onroerendezaakbelasting, maar ook door de Belastingdienst voor diverse doeleinden. Zo zijn de beschikkingen relevant voor het eigenwoningforfait in box 1 maar ook voor de waterschapslasten. Denk echter ook aan de verhuurderheffing. Ook bij een erfenis of een schenking van een onroerende zaak wordt de WOZ-waarde van de beschikking gehanteerd. Ook voor onroerende zaken die in de onderneming worden gebruikt, is de WOZ-beschikking relevant omdat deze

de maximale afschrijvingen op deze panden beperkt. Voorts wordt voor verhuurde woningen die in box 3 zitten, voor de belastingheffing aangesloten bij de voor deze panden afgegeven WOZ-beschikking. Gezien het toenemende belang van de beschikking loont het om te beoordelen of de waarde van de onroerende zaak juist is vastgesteld en of eventueel bezwaar moet worden ingediend. Bezwaar maken kan in veel gevallen op eenvoudige elektronische wijze bij de gemeente. Ook kan gebruik worden gemaakt van gespecialiseerde bureaus, die vaak op 'no cure no pay'-basis werken. In deze gevallen hoeft het maken van bezwaar weinig kosten en moeite mee te brengen.

Geharmoniseerde btw-aangifte

Onlangs heeft de Europese Commissie een voorstel gedaan om in alle EU-lidstaten dezelfde, geharmoniseerde btw-aangifte in te voeren. Binnen de EU is het btw-systeem in alle lidstaten min of meer hetzelfde, maar tot nu toe loopt de manier waarop

in elke lidstaat btw-aangifte wordt gedaan nog erg uiteen. De Europese Commissie stelt nu voor dat de lidstaten over 26 vastgestelde categorieën informatie mogen vragen van btw-ondernemers. Van deze categorieën zijn er vijf verplicht. Uitgangspunt is dat de btw-aangifte

maandelijks wordt gedaan. Vanzelfsprekend is op basis van het voorstel een elektronische aangifte mogelijk. De voorgestelde datum van inwerkingtreding van de geharmoniseerde btw-aangifte is 1 januari 2017. De lidstaten moeten nog wel instemmen met het voorstel.

Pensioenakkoord

Per 1 januari 2014 is de pensioenleeftijd omhoog gegaan van 65 jaar naar 67 jaar.

Daarnaast is het maximale jaarlijkse opbouwpercentage verlaagd van 2,25% naar 2,15% voor middelloonregelingen en van 2% naar 1,9% voor eindloonregelingen.

Bij deze aanpassingen blijft het echter niet. Op 18 december 2013 heeft het kabinet namelijk samen met enkele oppositiepartijen een akkoord bereikt over een verdere beperking van de pensioenopbouw.

Wijzigingen pensioenopbouw

De belangrijkste wijzigingen uit het pensioenakkoord zijn een verdere verlaging van het opbouwpercentage en een beperking van het loon waarover pensioen mag worden opgebouwd. Het maximale jaarlijkse opbouwpercentage zal voor middelloonregelingen verder worden verlaagd tot 1,875%. Het

maximale opbouwpercentage voor eindloonregelingen komt uit op 1,657%. Daarnaast mag voortaan slechts pensioen opgebouwd worden over het inkomen tot € 100.000.

Nieuwe lijfrentefaciliteit

Voor inkomen boven de € 100.000 zal een nieuwe lijfrentefaciliteit worden geïntroduceerd. Deze regeling houdt in dat uit het netto-inkomen een premie mag worden ingelegd voor een lijfrente. De waarde van deze lijfrente wordt vrijgesteld in box 3 en de lijfrente-uitkeringen kunnen te zijner tijd onbelast worden ontvangen.

De verschillende onderdelen van het pensioenakkoord zijn omgezet in wetsvoorstellen. Nadat de voorstellen zijn aangenomen, worden deze naar verwachting per 1 januari 2015 ingevoerd.

Eigenwoningsschuld

Heeft u in 2013 een nieuwe lening afgesloten voor uw eigen woning, dan moet u vanaf 1 januari 2014 in bepaalde gevallen voldoen aan een nieuwe informatieplicht om renteaftrek te kunnen hebben. Deze verplichting houdt in dat u de Belastingdienst gegevens moet verstrekken over uw lening.

Voor welke leningen geldt de verplichting

De informatieverplichting geldt overigens alleen voor leningen die u vanaf 1 januari 2013 heeft afgesloten. Bovendien moet u slechts aan de informatieverplichting voldoen als u een lening voor uw eigen woning afsluit bij een ander dan een professionele kredietverstrekker, bijvoorbeeld bij een familielid of eigen vennootschap. Als u de lening afsluit bij een bank, dan is de informatieverplichting dus niet van toepassing op u.

Wat moet u doen

Heeft u in 2013 een lening afgesloten bij een ander dan een professionele kredietverstrekker, dan moet u bij de aangifte inkomstenbelasting 2013, doch uiterlijk op 31 december 2014 gegevens verstrekken over de lening. Als zich in een later jaar wijzigingen in de leningsvoorwaarden voordoen, moet u dit ook melden. Deze wijzigingen moet u binnen een maand na afloop van het kalenderjaar melden.

Kort nieuws

*in een snelle scan snel
weer op de hoogte van
het laatste nieuws*

► Nieuwe beroepstitels Register Belastingadviseurs

De leden van het Register Belastingadviseurs (RB) hebben sinds 2014 een nieuwe beroepstitel. Uw belastingadviseur mag voortaan achter zijn/haar naam de titel 'RB' (Register Belastingadviseur) dan wel 'RBc' (Register Belastingconsulent) voeren. Deze nieuwe beroepstitels vervangen de voormalige titels CB, FB en bc.

► Verwerk de crisisheffing over 2013 in de aangifte loonheffingen over maart 2014

Als u in 2013 een of meerdere werknemers had met een loon van meer dan € 150.000, dan is in 2014 over dit meerdere 16% eindheffing ('crisisheffing') verschuldigd. De eindheffing moet in de aangifte loonheffingen over maart 2014 worden aangegeven.

► Beëindiging onderneming in 2013, betaal uw lijfrentepremie vóór 1 juli 2014

Heeft u in 2013 een onderneming beëindigd, dan moet u over de stakingswinst belasting betalen. Door het kopen van een lijfrente voor de stakingswinst, krijgt u een aftrekpost. De premie voor de stakingslijfrente is aftrekbaar in 2013 als u de premie vóór 1 juli 2014 betaalt.

Combineren van arbeid en (mantel)zorg

Het kabinet wil verbetering van de mogelijkheden om arbeid en (mantel)zorg te combineren. In de Tweede Kamer ligt al enige tijd een wetsvoorstel om de Wet arbeid en zorg aan te passen.

Het wetsvoorstel dient ertoe om:

- een aantal procedurele bepalingen beter te laten aansluiten bij de werkvloer;
- kort- en langdurend zorgverlof mogelijk te maken voor huisgenoten die geen partner, kind of ouder zijn;
- verlenging van het bevallingsverlof mogelijk te maken voor moeders van wie het kind na de bevalling in het ziekenhuis wordt opgenomen.

Begin 2013 is de behandeling van dit wetsvoorstel opgeschort met het oog op voorgenomen overleg met de sociale partners. Eind 2013 heeft minister Asscher de Tweede Kamer geïnformeerd over het voornemen van het kabinet om aanvullende maatregelen te nemen, zodat:

- de vader wettelijk recht krijgt op drie dagen onbetaald verlof bovenop de huidige twee dagen kraamverlof;

- langdurig zorgverlof niet alleen mogelijk is voor een levensbedreigend zieke, maar ook voor zorg die anderszins noodzakelijk is;
- naast zorgverlof voor partner, kind of ouder, ook zorgverlof mogelijk wordt voor broer, zus, kleinkind of iemand anders in de sociale omgeving.

“Wetsvoorstel moet verbetering brengen in combinatie werk en zorg”

Het kabinet zal hiervoor begin 2014 een nota van wijziging indienen bij het wetsvoorstel tot wijziging van de Wet arbeid en zorg. In de vormgeving hiervan zal rekening worden gehouden met de belangen van werkgevers.

Onjuiste voorlopige aanslagen inkomstenbelasting 2014

De Belastingdienst heeft eind november en begin december 2013 diverse 'onjuiste' voorlopige aanslagen inkomstenbelasting 2014 opgelegd.

Ok na verzoeken tot wijziging zijn opnieuw onjuiste voorlopige aanslagen opgelegd. Het gaat hierbij om enkele ingrijpende wetswijzigingen per 1 januari 2014, die niet zijn verwerkt in de voorlopige aanslagen. Voorbeelden waar het om gaat zijn:

- het inkomensafhankelijk maken van de algemene heffingskorting;
- de beperking van de hypotheekrenteaftrek in de vierde schijf;
- het verlaagde aanmerkelijk belang tarief van 22% over € 250.000.

Staatssecretaris Weekers heeft aangegeven dat het vanwege de grote doorlooptijd van de benodigde systeemaanpassingen (minimaal negen maanden) niet mogelijk was om deze maatregelen al in de voorlopige aanslagen 2014 te verwerken. Met deze maatregelen kon dus geen rekening worden gehouden. Een voor-

lopige aanslag is gebaseerd op een schatting van inkomensbestanddelen en grondslagen voor het komende jaar en is daarom niet nauwkeurig vooraf te bepalen. Bij het opleggen van de definitieve aanslagen worden verschillen met de voorlopige aanslagen rechtgetrokken. De staatssecretaris zal al opgelegde voorlopige aanslagen niet uit eigen beweging corrigeren.

Kleinere wijzigingen (bijvoorbeeld de verhoging van de algemene heffingskorting en de verlaging van het tarief van de eerste schijf) konden wél worden verwerkt in de voorlopige aanslagen.

Tijdig melden betalingsonmacht

In de huidige economische tijden komt het regelmatig voor dat een vennootschap haar belastingschulden (bijv. loonbelasting en omzetbelasting) niet (meer) kan betalen. Het is van groot belang dat de vennootschap of een bestuurder (directeur) de Belastingdienst tijdig hierover informeert.

Vindt de melding te laat plaats, dan kan iedere directeur in privé aansprakelijk worden gesteld, omdat er kennelijk sprake is van onbehoorlijk bestuur. De directeur kan diens aansprakelijkheid dan slechts voorkomen als hij bewijst dat het niet (tijdig) melden van de betalingsonmacht niet aan hem te wijten is en dat het niet betalen van de belastingen niet te wijten is aan (zijn) onbehoorlijk bestuur. Tegenbewijs is moeilijk te leveren, daarom is het aan te raden de melding betalingsonmacht tijdig te doen. De melding aan de Belastingdienst moet 'onverwijld' worden gedaan, dus binnen twee weken nadat de belastingen moesten zijn voldaan. Voor de melding is een formulier op de website van de Belastingdienst beschikbaar. Door de betalingsonmacht te melden kan privé-aansprakelijkheid worden voorkomen. Eventueel uitstel van betaling van de belastingschuld moet echter apart worden geregeld.

Terugvragen van de btw op oninbare vorderingen

Zodra u uw cliënt een factuur stuurt, moet u de btw die op de factuur staat aan de Belastingdienst betalen. In de huidige economische tijd betalen cliënten hun rekeningen regelmatig niet of onvolledig. U kunt dan een evenredig gedeelte van de aan de Belastingdienst betaalde

btw terugvragen.

De teruggaaf wordt slechts verleend als hiervoor een verzoek wordt gedaan. De terugvragen btw mag niet in de aangifte btw worden verrekend met de verschuldigde btw. Over de teruggaaf ontvangt u een apart bericht. Verder is van belang dat u kunt aantonen dat de cliënt

de factuur niet heeft betaald, en ook niet zal betalen. Hier heeft u enige beoordelingsvrijheid in.

Het verzoek moet worden gedaan binnen een maand na het tijdstip waarin komt vast te staan dat de afnemer het verschuldigde bedrag niet meer zal betalen.

Kort nieuws

*in een snelle scan snel
weer op de hoogte van
het laatste nieuws*

► Vraag tijdig kinder- opvangtoeslag aan

Met ingang van 2014 is de regeling voor het aanvragen van kinderopvangtoeslag voor toeslagjaar 2014 gewijzigd. Kinderopvangtoeslag kan nu met maximaal drie maanden terugwerkende kracht worden aangevraagd.

► Geen discriminatie bij verkrijging niet- ondernemingsvermogen

Omdat rechtbank Breda op 13 juli 2012 oordeelde dat de bedrijfsopvolgingsfaciliteit discriminerend was voor verkrijgers van niet-ondernemingsvermogen, hebben veel belanghebbenden bezwaar gemaakt tegen aanslagen successierecht/erfbelasting. Op 22 november 2013 heeft de Hoge Raad echter geoordeeld dat de bedrijfsopvolgingsfaciliteit uit de Successiewet niet discriminerend is. De bezwaarschriften zijn daarom inmiddels afgewezen.

► Vrijstelling schenkingen voor de eigen woning

In 2014 mag iedereen schenkingen van totaal max. € 100.000 zonder schenkbelasting ontvangen. Voorwaarde is dat het bedrag wordt gestopt in de eigen woning en in principe ook in 2014 wordt gebruikt. Gaat het om verbouwing of onderhoud van de eigen woning, dan is er langer tijd voor gebruik.

Voorkom een boete door tijdig aangifte te doen of uitstel te vragen

Als u een aangiftebiljet voor de inkomstenbelasting heeft ontvangen, dan is het belangrijk om goed te letten op termijnen.

Het te laat indienen van een aangifte kan namelijk vervelende gevolgen hebben.

Als u een aangiftebiljet ontving, dan moet u voor 1 april 2014 aangifte doen. Dient u de aangifte niet op tijd in dan ontvangt u van de Belastingdienst eerst een herinnering en daarna een aanmaning. In de aanmaning staat de uiterste termijn waarbinnen u alsnog aangifte kunt doen. Doet u de aangifte niet binnen deze termijn, dan zal de Belastingdienst u een boete opleggen. Deze boete bedraagt nu nog € 226, maar wordt voor

belastingjaar 2014 en later verhoogd tot € 344. Om de boete te voorkomen, is het dus van groot belang dat u de aangifte op tijd indient.

Als u de aangifte niet op tijd kunt indienen, kunt u de boete ook voorkomen door tijdig uitstel te vragen voor het indienen van de aangifte. Als u zelf uitstel vraagt dan krijgt u eenvoudig uitstel tot 1 september 2014. Maakt u gebruik van een fiscale dienstverlener dan zal deze voor u uitstel kunnen aanvragen. Dit beconuiststel loopt zelfs nog langer door, namelijk tot 1 mei 2015.

Btw-aftrek aan- en doorverkoop motorjacht op naam eigen bv

Het lijkt te mooi om waar te zijn: een boot kopen op naam van je eigen bv en dan de btw aftrekken, ook al gebruikt die bv het schip niet. Onlangs heeft de Hoge Raad in een bijzondere situatie toch beslist dat dit kon.

In de zaak waarover de Hoge Raad heeft beslist, was sprake van een management-bv die

een motorjacht kocht en het ruim een jaar later weer verkocht. Over de verkoopprijs berekende de bv omzetbelasting en deze werd ook aan de Belastingdienst afgedragen. Vervolgens verzocht de bv via een suppletie-aangifte om teruggaaf van de btw die zij bij de aanschaf van het schip had betaald. De inspecteur weigerde deze

btw-aftrek, maar de Hoge Raad besliste dat de bv toch recht had op teruggaaf van de omzetbelasting. Volgens de Hoge Raad was van belang dat de latere verkoop van het motorjacht belast was met btw. Ook al leverde dit slechts een incidentele economische activiteit op, had de bv toch recht op btw-aftrek.

Btw en zonnepanelen

In de loop van 2013 is duidelijk geworden dat particulieren die zonnepanelen plaatsen op hun woning, voor de btw als ‘ondernemer’ kunnen worden aangemerkt.

Hierdoor kunnen zij ook de btw terugvragen die zij bij de aanschaf en plaatsing van de zonnepanelen hebben betaald.

Niet elke huizenbezitter met zonnepanelen hoeft aangifte omzetbelasting te doen. Alleen als men verzoekt om terugaaf van btw hoeft men zich als ondernemer te melden bij de Belastingdienst.

De omvang van de btw-af trek is ook afhankelijk van de soort zonnepanelen. Voor ‘niet-geïntegreerde zonnepanelen’ ofwel zonnepanelen die op de dakbedekking zijn geplaatst, bestaat recht op aftrek van alle btw. Over het privégebruik van deze niet-geïntegreerde zonnepanelen moet btw worden afgedragen. Voor ‘geïntegreerde zonnepanelen’, zoals dakpannen waarin de zonnepanelen zijn opgenomen, bestaat alleen recht op aftrek van btw voor zover de opgewekte stroom niet voor privédoel-einden wordt verbruikt. Over het privé-

gebruik van deze geïntegreerde zonnepanelen hoeft geen btw meer te worden afgedragen. Omdat het in de praktijk lastig kan zijn om te bepalen welke btw moet worden afgedragen, kan worden gekozen voor een forfait. Bij toepassing hiervan, kwalificeert de particulier voor de toepassing van de kleine ondernemersregeling (KOR). Hierdoor hoeft per saldo geen btw te worden afgedra-

“Omvang btw-af trek afhankelijk van soort zonnepanelen”

gen. Een bijkomend voordeel van deze regeling is dat kan worden gekozen voor ontheffing van administratieve verplichtingen.

VAR wordt niet altijd automatisch verlengd

Indien de feiten en omstandigheden niet zijn gewijzigd in de afgelopen drie jaar dan wordt de Verklaring Arbeidsrelatie (VAR) automatisch verlengd. Ondernemers die hiervoor in aanmerking komen hebben hun VAR voor 2014 reeds ont-

“Heeft u geen nieuwe VAR ontvangen dan moet u deze opnieuw aanvragen”

vragen. Heeft u geen nieuwe VAR ontvangen dan zult u deze, als de opdrachtgever hierom verzoekt, opnieuw moeten aanvragen. Van belang is dat de verklaring alleen geldig is voor de werkzaamheden die hierop zijn vermeld. Een VAR voor bouwvakkerswerkzaamheden kan derhalve niet gebruikt worden om tijdelijk werkzaamheden als zelfstandige uit te voeren in de landbouw. In de Tweede Kamer wordt thans gesproken over een voorstel om de VAR bruikbaar te laten zijn voor alle werkzaamheden van de aanvrager. Deze aanpassing zal echter voor 2014 nog niet gelden.

Subsidieregeling praktijkleren

Per 1 januari 2014 is de afdrachtvermindering onderwijs afgeschaft en vervangen door een nieuwe regeling: de Subsidieregeling praktijkleren.

De subsidie bedraagt maximaal € 2.700 per praktijk- of werkleerplaats en wordt verstrekt na afloop van het betreffende studiejaar.

Deze subsidie compenseert de kosten van een werkgever voor de begeleiding voor een praktijkleerplaats of werkleerplaats. De regeling is gericht op de begeleiding van:

- deelnemers aan een mbo-opleiding (beroepsbegeleidende leerweg)
- studenten, die een hbo-opleiding volgen in de techniek (combinatie leren en werken)

- leerlingen in het vmbo die een leerwerktraject volgen
- een promovendus van wie de werkgever het salaris betaalt, maar die een deel van zijn werktijd bij zijn werkgever promotieonderzoek doet of tijdelijk werkzaam is bij een universiteit of instituut van KNAW of NWO voor promotieonderzoek

- een technologisch ontwerper in opleiding, die een deel van zijn werktijd bij zijn werkgever de opleiding volgt aan de universiteit of die het tweede deel van de opleiding (ontwerpopdracht) vervult bij zijn werkgever.

Alle aanvragers die aan de voorwaarden voldoen, krijgen subsidie. De subsidie is gebudgetteerd en wordt evenredig verdeeld over de aanvragers. De subsidie is maximaal € 2.700 per praktijk- of werk-

“Subsidie compenseert de kosten van een werkgever voor begeleiding praktijk- of werkleerplaats”

leerplaats en wordt verstrekt na afloop van het studiejaar. Voor de eerste aanvraagronde in 2014 loopt het studiejaar van 1 januari 2014 tot 31 juli (voor mbo en vmbo) respectievelijk 31 augustus (voor hbo en wo). De elektronische aanvraag dient uiterlijk te zijn ontvangen om 17.00 uur op 15 september na het betreffende studiejaar.

➔ **De exacte voorwaarden van de Subsidieregeling praktijkleren zijn te vinden op www.agentschapnl.nl. Ook worden in maart 2014 nog informatiebijeenkomsten georganiseerd. Zie ook hiervoor www.agentschapnl.nl.**

Colofon

Ontwerp & vormgeving: Twin Media bv, Miranda van Agthoven (ontwerp), Joke Boer (vormgeving)
Fotografie: RB/Stock. ISSN: 1568-024X © Register Belastingadviseurs

Fiscaal Actueel wordt met de uiterste zorg samengesteld. Het Register Belastingadviseurs (RB) aanvaardt echter geen aansprakelijkheid voor de juistheid of volledigheid van de in deze uitgave vermelde informatie noch voor het op enigerlei wijze gebruikmaken van deze informatie. Niets van deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, elektronische bestanden of welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van het RB. Het RB is een actieve en praktijkgerichte beroepsvereniging voor fiscalisten en staat voor vakmanschap, een goede advisering en actuele kennis van fiscale ontwikkelingen.