
BelastingZaken advies	 1 - januari 2021 - pagina 10

vastgoed

Geen btw-verleggingsregeling voor renovatieproject woonstichting
Met de btw-verleggingsregeling op transacties met vastgoed moet zorgvuldig
worden omgegaan. Dit blijkt weer eens uit recente rechtspraak. Het niet toepassen
van de btw-verleggingsregeling leidt tot btw-risico’s bij leverancier en afnemer.

Onderaanneming en uitleen personeel
In de sectoren bouw, scheepsbouw en schoonmaakbe-
drijven moet de btw verplicht worden verlegd als er sprake
is van onderaanneming of het uitlenen van personeel. De
verleggingsregeling is van toepassing als een onderaan-
nemer werkzaamheden voor een hoofdaannemer of eigen-
bouwer verricht. De verleggingsregeling geldt alleen als het
gaat om fysieke werkzaamheden aan onroerende zaken of
schepen. Denk bijv. aan de bouw of sloop van een pand, het
aanleggen van een plein, het onderhouden van gebouwen
en het herstellen en schoonmaken van een pand.

Verleggen Een onderaannemer die in opdracht van een
hoofdaannemer fysieke werkzaamheden aan een onroe-
rende zaak of schip uitvoert, moet de btw naar zijn
afnemer, de hoofdaannemer, verleggen. De hoofdaan-
nemer is de btw-ondernemer die voor een opdrachtgever
werkt. De onderaannemer is de btw-ondernemer die werkt
in opdracht van de hoofdaannemer. Daarbij geldt dat een
aannemer zowel als een onderaannemer als hoofdaan-
nemer op kan treden, als hij in zijn rol als onderaannemer
werk uitbesteedt aan een andere btw-ondernemer.

Hoofd- en onderaannemer
Denk bijv. aan een hoofdaannemer (A) die een opdracht aangenomen
heeft om in een woonwijk huizen te bouwen en daarbij een onderaan-
nemer (B) opdracht geeft om casco de woningen te bouwen. In dat geval
moet onderaannemer B de btw die verschuldigd is over de door haar
verrichte dienst, verleggen naar de hoofdaannemer. Er is sprake van
fysieke werkzaamheden aan onroerende zaken, namelijk de bouw van een
onroerende zaak. Indien een andere btw-ondernemer (C) van de hoofd-
aannemer opdracht krijgt om de kozijnen en daken op de woningen aan
te leggen, dan geldt dat ook C als onderaannemer optreedt en de btw
naar de hoofdaannemer moet verleggen. Ditzelfde geldt als C van B de
opdracht krijgt om de kozijnen en daken in en op de woningen te
plaatsen, alleen verlegt C de btw dan niet naar A, maar naar B.

Eigenbouwer
Een eigenbouwer voert werkzaamheden deels zelf uit en
werkt niet in opdracht van een opdrachtgever. Een
btw-ondernemer die de werkzaamheden in zijn geheel
uitbesteedt, is geen eigenbouwer, tenzij er sprake is van
een van de hiernavolgende situaties.

■■ De btw-ondernemer voert de werkzaamheden met een
bepaalde regelmaat normaal gesproken (deels) zelf uit.

■■ Het uitgevoerde werk past binnen de doelstelling van
de btw-ondernemer en de btw-ondernemer heeft de

algehele leiding over de werkzaamheden. Hierbij is het
van belang dat de eigenbouwer over technische of
organisatorische kennis beschikt die van groot belang
is bij de uitvoering van het project. Een voorbeeld is
een woningstichting die regelmatig nieuwbouw
uitvoert en daarbij de algehele leiding heeft.

Geen verleggingsregeling De verleggingsregeling is in de
hiernavolgende twee situaties niet van toepassing.

■■ Het werk wordt voornamelijk in de eigen werkplaats
van de onderaannemer uitgevoerd. Denk bijv. aan een
timmerbedrijf die in eigen werkplaats kozijnen maakt
en daar een week mee bezig is en deze kozijnen
vervolgens in een dag tijd in een woning plaatst.

■■ De onderaannemer werkt aan een goed dat hij als
onderaannemer heeft verkocht aan de hoofdaannemer.

Uitlenen personeel
De verlegging van btw is ook verplicht voor een uitlener
van personeel die werknemers ter beschikking stelt aan een
andere ondernemer (inlenen). Van het ter beschikking
stellen van personeel is sprake als het personeel dat wordt
uitgeleend onder toezicht en leiding van de inlener werk-
zaamheden verricht. Ook hier geldt als voorwaarde dat de
verlegging alleen geldt als het uitgeleende personeel fysieke
werkzaamheden verricht aan een onroerende zaak. Zoals
het schoonmaakbedrijf dat personeel uitleent aan een
andere ondernemer, waarbij het personeel onder leiding en
toezicht van de inlener panden schoonmaakt. Het schoon-
maakbedrijf moet de btw over de door haar geleverde
schoonmaakdienst naar zijn afnemer, de inlener, verleggen.

Rechtbank Den Haag
Rechtbank Den Haag (ecli:nl:rbdha:2020:8454) heeft
kortgeleden geoordeeld over een zaak waarin een btw-on-
dernemer stelde dat de btw-verleggingsregeling van toepas-
sing was. Het betrof in deze zaak een BV die een renovatie-
project voor een woningstichting uitvoerde. De BV had in
eerste instantie wel btw in rekening gebracht aan de
woningstichting, maar de facturen nadien gecrediteerd
terwijl de eerder gefactureerde bedragen wel betaald bleven.
Hierdoor werd er te weinig btw betaald. De Belastingdienst
legt een naheffingsaanslag op, omdat er een constructie zou
zijn opgetuigd om te weinig btw te betalen. De BV stelt dat
de verleggingsregeling van toepassing is, waarbij de
woningstichting als eigenbouwer optreedt. Volgens de recht-

