

3.1 Via internet worden goederen besteld die vervolgens door de ondernemer worden geleverd.

Afnemer is ondernemer

Indien de afnemer een binnen de EU gevestigde ondernemer is, is sprake van een intracommunautaire levering waarvoor 0% BTW is verschuldigd als de goederen worden vervoerd naar een ander EU land en de afnemer een BTW-identificatienummer heeft.

Indien de afnemer een buiten de EU gevestigde ondernemer is, is sprake van export waarvoor 0% BTW is verschuldigd als de goederen geleverd worden vervoerd naar een ondernemer buiten de EU.

Afnemer is particulier

Wanneer de afnemer een in het buitenland gevestigde particulier is, is de levering in Nederland belast met BTW. Maar als bepaalde drempelbedragen worden overschreden dan is sprake van een zogenaamde afstandsverkoop naar een ander EU land. In dat geval is door de Nederlandse leverancier BTW verschuldigd in het land waar de afnemer is gevestigd. De leverancier moet zich dan in het betreffende EU-land registreren voor BTW doeleinden en aan de BTW-verplichtingen voldoen.

Van vilsteren BTW advies verzorgt graag voor u de registratie in het buitenland. Tevens verzorgen wij de buitenlandse aangifte. Mocht u interesse hebben dan kunt u een offerte opvragen via info@btwadvis.com

Wanneer afstandsverkoop?

De regeling voor afstandsverkopen is van toepassing indien wordt geleverd aan

- particulieren;
- landbouwers die onder de landbouwregeling vallen;
- ondernemers die uitsluitend vrijgestelde prestaties verrichten;
- rechtspersonen-niet-ondernemers zoals een muziekvereniging die alleen contributie van haar leden int.

en

De leverancier op enigerlei wijze zorg draagt voor het vervoer van de goederen naar de afnemer. Wanneer het vervoer volledig wordt overgelaten aan de afnemer is de regeling voor afstandsverkopen niet van toepassing.

De regeling voor afstandsverkopen is alleen van toepassing als de vergoedingen (exclusief BTW) voor de leveringen van de goederen naar hetzelfde EU-land in het vorige kalenderjaar of het lopende kalenderjaar een bepaald bedrag te boven gaan (het zogenaamde drempelbedrag voor afstandsverkopen). De EU-landen hanteren verschillende

drempelbedragen. België hanteert bijvoorbeeld een relatief laag drempelbedrag van € 35.000. Een Nederlandse leverancier die voor meer dan € 35.000 verkoopt aan Belgische particulieren is Belgische BTW verschuldigd en zal zich in België moeten laten registreren voor BTW doeleinden en BTW aangifte doen.

Tip! Meer informatie over dit onderwerp kunt u vinden in ons memo BTW en buitenland. Dit memo kost € 150 exclusief BTW en kan opgevraagd worden bij ons secretariaat.

3.2 Via internet worden diensten verricht, zoals het leveren van software (elektronische dienst)

Afnemer is ondernemer

Indien de afnemer ondernemer is, is de elektronische dienst belast in het land waar de afnemer is gevestigd.

Is de afnemer in een ander EU-land gevestigd, dan kan de BTW onder voorwaarden naar de afnemer worden verlegd en hoeft de leverancier zich niet in het buitenland te registreren voor BTW-doeleinden en aan de BTW-verplichtingen te voldoen.

Is de afnemer buiten de EU gevestigd, dan hangt het van de lokale wetgeving af of de leverancier zich daar moet registreren voor BTW-doeleinden en aan de BTW-verplichtingen moet voldoen.

Afnemer is particulier

Indien de afnemer een binnen de EU gevestigde particulier is, is voor de elektronische dienst in Nederland BTW verschuldigd. Voor een elektronische dienst aan een particulier die buiten de EU is gevestigd, geldt dat deze belast is in het land waar de particulier is gevestigd. Afhankelijk van de lokale wetgeving moet de leverancier zich dan in het betreffende land registreren voor BTW-doeleinden en aan de BTW-verplichtingen voldoen.

4. BTW bij aankopen binnen de EU door vrijgestelde ondernemers

Vrijgestelde ondernemers, zoals landbouwers onder de landbouwregeling en medici die goederen of diensten kopen uit een ander EU-land kunnen, ondanks dat zij vrijgesteld zijn, te maken krijgen met BTW-heffing in Nederland.

4.1 Verwerving van goederen uit een ander EU-land

Vrijgestelde ondernemers die goederen verwerven uit een ander EU-land zijn over deze (intracommunautaire) verwervingen BTW verschuldigd indien het totaal bedrag van de verwervingen uit andere EU-landen in het lopende kalenderjaar meer bedraagt dan € 10.000 en/of het totaal van de verwervingen uit andere EU-landen in het voorafgaande kalenderjaar meer heeft bedragen dan € 10.000. De leverancier kan in dat geval met 0% BTW factureren.

Het drempelbedrag van € 10.000 moet de (vrijgestelde) koper goed in de gaten te houden. Bij overschrijding moet de leverancier daarvan door de afnemer in kennis worden gesteld. Anders bestaat het risico dat de leverancier buitenlandse BTW in rekening brengt, terwijl

vervolgens ook nog in Nederland verwervings-BTW betaald moet worden. Er wordt dan dubbel BTW betaald!

Let op: Als de verwervingen beneden € 10.000 blijven, is de vrijgestelde ondernemer toch Nederlandse BTW verschuldigd als hij zijn BTW-identificatienummer aan zijn leverancier opgeeft en deze geen buitenlandse BTW in rekening brengt.

Optie voor belaste verwervingen

Vanuit praktische overwegingen en om mogelijk dubbele heffing te voorkomen kan de (vrijgestelde) afnemer er voor kiezen de verwervingen uit andere EU-landen altijd belast te doen zijn met Nederlandse BTW. Daartoe moet een schriftelijk verzoek worden ingediend bij de Belastingdienst. Dit schriftelijke verzoek kan door van vilsteren BTW advies worden verzorgd.

Discussie verwerving tandprothesen

Ongeacht de omvang van de verwervingen van goederen uit andere EU-landen is voor de verwerving geen BTW verschuldigd indien de levering van die goederen in Nederland in ieder geval is vrijgesteld. Op dit moment is er een discussie gaande of voor de intracommunautaire verwerking van tandprothesen een beroep op deze regel kan worden gedaan.

Indien dit aan de orde is kan van vilsteren BTW advies bezwaar maken tegen de ingediende aangifte binnen 6 weken na het indienen van de aangifte. Als u hier meer over wil weten neem dan contact met ons op.

4.2 Inkoop van diensten uit een ander EU-land

Veel diensten die een in Nederland gevestigde ondernemer inkoop van ondernemers die gevestigd zijn in andere EU-landen, zijn in Nederland belast. De verplichting om BTW af te dragen wordt daarbij verlegd van de buitenlandse dienstverrichter naar de in Nederland gevestigde afnemer, ook als deze afnemer vrijgestelde prestaties verricht!

Wanneer bijvoorbeeld een in België gevestigde dierenarts voor een in Nederland gevestigde vrijgestelde agrariër een dier behandelt, is de Nederlandse agrariër in Nederland BTW verschuldigd en moet een BTW-aangifte worden ingediend. In deze BTW-aangifte geeft de ondernemer aan hoeveel BTW hij verschuldigd is over de ingekochte dienst en het verschuldigde bedrag betaalt hij aan de Belastingdienst.

5. Producten

Hier vindt u een geüpdatete lijst met producten op BTW- gebied die u via onze website of door een e-mail te sturen aan info@BTWadvies.com kunt bestellen:

Memo's

- Memo BTW en de margeregeling, dit memo kost € 150,- excl. BTW
- Memo Teruggaaf van buitenlandse BTW uit andere EU landen aan Nederlandse ondernemers, dit memo kost € 150,- excl. BTW
- Memo BTW en medische vrijstelling 2013, dit memo kost € 150,- excl. BTW

- Memo Verlaagd BTW-tarief renovatie- en herstel bestaande woningen, dit memo kost € 150,- excl. BTW
- Memo BTW en factuurvereisten, dit memo kost € 150,- excl. BTW

Boekjes

- Boekje 'Met de auto fiscaal op weg', dit boekje kost € 19,95 excl. BTW
- Boekje 'Lonend belonen', dit boekje kost € 19,95 excl. BTW
- Boekje 'Deze Grote zaak vraag aandacht (DGA)', dit boekje kost € 19,95 excl. BTW
- Boekje 'Lastige zaken', dit boekje kost € 19,95 excl. BTW

Voor vragen kunt u contact opnemen met ons secretariaat via telefoonnummer 085-0403220.