

Eenmanszaak of vennootschap

Boekhoudkantoor Nysen

Belastingdruk op eenmanszaken

- Personenbelasting aanslagjaar 2019

Inkomensschijf	Belastingtarief
0,00 - 12 990,00	25%
12 990,00 – 22 290,00	40%
22 290,00 – 39 660,00	45%
39 660,00 - ...	50 %

- Verhogen met 2,25% wegens onvoldoende voorafbetalingen
- Verhogen met gemeentebelasting

Voorbeeld belastingdruk op eenmanszaken

Nettowinst	39 660,00 – 58 513,59
Bijkomende winst	100,00
- Sociale bijdragen	17,44
Belastbaar	82,56
- Personenbelasting	41,28
- Gemeentebelasting	2,89
Netto	38,39
Belastingdruk	61,61%

Belastingdruk op vennootschappen

Belastingtarief 2018 en 2019

2018 en 2019	Tarief incl. crisisbijdrage
Normaal tarief	29,58%
Verlaagd tarief	
0,00 – 100 000,00	20,40%

Belastingtarief 2020

2020	Tarief, crisisbijdrage n.v.t.
Normaal tarief	25,00%
Verlaagd tarief	
0,00 – 100 000,00	20,00%

Verhogen met 6,75% wegens onvoldoende voorafbetalingen

Belastindruk op vennootschappen

- Voorwaarden verlaagd tarief
 - Kleine vennootschap (art. 15 W. Venn.)
 - Minimum 45 000,00 euro bezoldiging aan zaakvoerder
 - indien winst lager is dan 45 000,00 euro dan dient minstens de helft van de winst als zaakvoerdersbezoldiging uitgekeerd te worden.
 - Eerste 4 belastbare tijdperken zijn vrijgesteld

Kleine vennootschap (art. 15 W. Venn.)

- Om tot een kleine vennootschap te horen, mag maximum 1 van de volgende criteria overschreden worden
- balanstotaal: maximum 4 500 000,00 euro
- jaaromzet (excl. BTW): maximum 9 000 000,00 euro
- jaargemiddelde van het personeelsbestand: maximum 50 werknemers

Minimumbezoldiging

- Lagere bezoldiging dan de minimumbezoldiging wordt bestraft met een extra belasting
 - 5% belasting op het verschil tussen 45 000,00 en de werkelijke bezoldiging (zie voorbeeld volgende dia)

Minimumbezoldiging

- Minimumbezoldiging
 - Minimum 45 000 euro **OF**
 - $(\text{Belastbare winst} + \text{bezoldiging})/2$ met max 45 000
 - Voorbeeld
 - Winst 50 000 / bezoldiging 30 000
 - Minimumbezoldiging : $\frac{50\,000 + 30\,000}{2} = 40\,000$

Minimumbezoldiging: voorbeeld :

- Verschil vol tarief / verlaagd tarief

Winst voor belasting	100 000,00	100 000,00
- Bezoldiging	- 36 000,00	- 45 000,00
Belastbaar	64 000,00	55 000,00
- Belasting	-18 931,20	-11 220,00
Nettowinst	45 068,80	43 780,00
- Afzonderlijke heffing	- 316,89 (45 000,00- 36 000,00)*5%	/
Netto vennootschap	44 751,91	43 780,00
Bezoldiging	36 000,00	45 000,00
- Sociale bijdragen	-6 278,80	-7848,37
- Personenbelasting	-7 959,82	-11 537,52
Netto	21 761,48	25 614,11
Nettodividend (15%RV)	38 039,12	37 213,00
Totaal netto	59 800,60	62 827,11

Geld uit vennootschap halen

- Bedrijfsleidersbezoldiging
 - Aftrekbaar in de vennootschap

Geld uit vennootschap halen

- Dividend
 - Winst na belastingen → vennootschapsbelasting
 - Roerende voorheffing op uitkering 30%
 - Roerende voorheffing kleine vennootschappen 15%
 - Liquidatiereserve
 - Uitkering binnen 5 jaar na aanlegging: 15%
 - Uitkering na 5 jaar na aanlegging: 5%
 - Uitkering bij vereffening: 0%

Geld uit vennootschap halen

- Forfaitaire onkostenvergoeding
 - Vergoeding voor kosten met een beroepskarakter die privé betaald worden
 - Aftrekbaar als beroepskost
 - Extra netto-inkomen
 - Bedragen tussen 75,00 en 200,00 euro worden meestal aanvaard
 - Voorbeelden: verwarming en elektriciteit bureel thuis , carwash auto, parkeerkosten, bureel thuis

Geld uit vennootschap halen

- Dagvergoedingen
 - 17,06 euro per dag
 - Indien men meer dan 6 uur op de baan is
 - Maximum 16 dagen per maand (=272,96 euro)
 - = vergoeding voor eten en drinken onderweg
 - Volledig aftrekbaar

Geld uit vennootschap halen

- Buitenlandse dagvergoedingen
 - Voor elke dag in het buitenland
 - Tussen 90,00 en 105,00 euro per dag, afhankelijk van het land
 - Nederland: 93,00
 - Frankrijk: 95,00
 - Duitsland: 93,00
 - = vergoeding voor eten en drinken onderweg
 - Volledig aftrekbaar

Geld uit vennootschap halen

- Verhuur deel eigen woning aan vennootschap
 - Huur 100% aftrekbaar vennootschap
 - Onroerend inkomen bij de bedrijfsleider
 - Geen sociale bijdragen
 - Opsplitsen in roerend en onroerend inkomen
 - Roerend: nettohuur belast aan 30% (brutohuur - kostenforfait is 50% brutohuur)
 - Onroerend : kostenforfait van 40%

Geld uit vennootschap halen

- Voordeel alle aard
 - Alle kosten waar privé-genot aan zit
 - Privé voordeel wordt toegevoegd aan bezoldiging
 - Vb gsm, internet, laptop,...

Vennootschap

■ Voordelen

- Lagere belastingtarieven
- In meeste gevallen beperkte aansprakelijkheid
- Meer mogelijkheid qua opvolging en verkoop
- Vlottere financiering

■ Nadelen

- Oprichtingskosten lopen hoog op (minstens 2.000,00 euro voor een bv)
- Hogere boekhoudkosten dan in eenmanszaak (dubbele boekhouding met verwerking van de bankuittreksels)
- Bij beëindiging vaak kosten voor ontbinding en vereffening

Eenmanszaak

■ Voordelen

- Flexibel, er kan snel een beslissing genomen worden
- Er wordt zelf beschikt over de verdiensten
- Beperkte administratieve en boekhoudkundige verplichtingen

■ Nadelen

- Aansprakelijk
- Moeilijke opvolging en overname
- Minder makkelijk een financiering te bekommen bij de bank
- Belastingtarief (vanaf 39 660,00 Inkomen = 50% + gemeentebelasting)
- Sociale bijdragen berekend op de netto winst en bijgevolg ieder jaar anders

Contactgegevens

- Peter Nysen
- info@boekhoudkantoorNysen.be
- 011/81 62 97