

docenten inhuurt. Deze docenten verrichten hun diensten dan wel vrijgesteld aan de betreffende instelling, maar de prestaties die de instelling aan de leerlingen verricht is niet vrijgesteld.

- Er is een nieuwe regeling voor taalonderwijs opgenomen. Er wordt onderscheid gemaakt tussen algemeen vormend taalonderwijs en beroeps gerelateerd taalonderwijs. Algemeen vormend taalonderwijs is vrijgesteld van BTW. Als sprake is van beroepsgericht taalonderwijs is een inschrijving in het RBKO vereist om de onderwijsvrijstelling te kunnen toepassen. Er kan sprake zijn van een aanzienlijk financieel belang voor de klant.
Als u taalonderwijs verzorgt, bestaat de mogelijkheid dat ten onrechte de onderwijsvrijstelling wordt toegepast. Ook het tegenovergestelde is mogelijk.
 - Onderwijs om vaardigheden in de persoonlijke levenssfeer te verwerven vallen niet onder de onderwijsvrijstelling. Voorbeelden hiervan zijn tekencursussen en balletcursussen.
 - Er zijn diverse goedkeuring in het besluit opgenomen. Hieronder volgt een overzicht.
 - Onderwijs in circustechnieken
De onderwijsvrijstelling is van toepassing als aan de volgende voorwaarden wordt voldaan:
 - Het moet gaan om lessen in bijvoorbeeld acrobatiek, jongleren, springen, trapeze, draadlopen, eenwiel-fietsen, clown technieken. Dit onderwijs bestaat uit een technisch gedeelte (circustechnieken) en een artistiek gedeelte (circusact).
 - Toepassing van de vrijstelling houdt in dat degene die het onderwijs verzorgt, afziet van het recht op aftrek van voorbelasting als ware deze diensten vrijgesteld van BTW-heffing.
 - Huiswerkbegeleiding
Vakinhoudelijke huiswerkbegeleiding was al vrijgesteld op basis van de onderwijsvrijstelling. Nu is goedgekeurd dat ook De niet-vakinhoudelijke begeleiding (toezicht houden, bijbrengen van het gewenste studieritme, aanleren studiediscipline en dergelijke) is vrijgesteld van BTW.
 - Remedial teaching
Remedial teaching heeft vooral ten doel leerachterstanden en leerproblemen bij leerlingen in het basis- en voortgezet onderwijs te behandelen. Als scholen de remedial teaching verzorgen is de vrijstelling van toepassing. Om verstoring van concurrentieverhoudingen te voorkomen, is goedgekeurd dat
-

remedial teaching die wordt verzorgd door op zelfstandige basis werkzame ondernemers is vrijgesteld van BTW-heffing.

Voor deze goedkeuring geldt de voorwaarde dat de remedial teaching wordt verstrekt in directe samenhang met het basis- en voortgezet onderwijs. Dat betekent dat bij de remedial teaching die stof wordt gerepeteerd die op de school wordt gedoceerd.

- Opleiden van eigen personeel
In dit besluit is goedgekeurd dat het door ondernemers ten behoeve van hun personeel verzorgde praktijkonderwijs niet leidt tot een BTW-heffing over de eventueel daarvoor ontvangen bedragen. De ondernemer heeft slechts recht op aftrek voor zover kosten betrekking hebben op BTW-belaste prestaties.
- Sportcursussen
In dit besluit wordt goedgekeurd dat cursussen met een algemeen karakter zoals management-, marketing- en sponsoringcursussen, die worden verzorgd voor binnen de georganiseerde sportwereld werkzame vrijwilligers en semi-professionals, zijn vrijgesteld van BTW.
- De diensten van een zelfstandige docent zijn alleen vrijgesteld als deze docent is geregistreerd in het RBKO.
- Detachering van personeel in de onderwijssector is alleen vrijgesteld bij als personeel wordt gedetacheerd bij een ondernemer die zelf vrijgesteld onderwijs verzorgt. Er bestaan namelijk meerdere mogelijkheden om personeel in de onderwijssector elders te laten werken.

Wellicht kan het memo "Uitlenen van personeel: wel of geen BTW?" u hierbij helpen. Dit memo kost € 150 exclusief BTW. Dit memo kunt u bestellen via onze website www.btwadvies.com of door een mail te sturen naar info@btwadvies.com.

3. Nieuw besluit margeregeling

Op 25 juli is een nieuw besluit over de margeregeling gepubliceerd. In dit besluit is nieuwe jurisprudentie verwerkt en zijn wijzigingen in wetgeving opgenomen.

Naar aanleiding van het besluit is er een aantal aandachtspunten dat mogelijk van belang is voor uw klant. Dit zijn bijvoorbeeld handelen in onder andere auto's en kunst.

- Als een ondernemer de keuze om de margeregeling wel of niet toe te passen wil herzien, moet aan verschillende voorwaarden worden voldaan. Deze voorwaarden zijn versoepeld. Het ongedaan maken van de toepassing van de margeregeling kan voordelig zijn als in een keten van twee handelaren die gebruik maken van de margeregeling de laatste handelaar een goed wil leveren
-

zonder toepassing van de margeregeling. De eerste handelaar in de keten kan dan alsnog de normale BTW-regels toepassen. Toepassing van de margeregeling kon voorheen ongedaan worden gemaakt zolang de termijn voor de belastingaangifte van een levering nog niet was verstreken.

Nu is ook na verstrijken van de aangifteperiode herstel mogelijk. Daarvoor gelden aanvullende voorwaarden. Herstel is mogelijk als:

- De naheffingstermijn (artikel 20, derde lid, van de AWR) nog niet is verstreken; en
 - Vaststaat dat de tweede handelaar in de keten ter zake van de levering volledig recht op aftrek zou hebben gehad; en
 - Vaststaat dat er geen enkel risico bestaat op verlies van belastinginkomsten; en
 - De eerste handelaar in de keten een herstelfactuur uitreikt waarbij hij onder creditering van de eerdere factuur alsnog de BTW in rekening brengt.
-
- Autodemontagebedrijven die de globalisatieregeling toepassen moet dit op een andere manier in de aangifte gaan verwerken. Bij de aangifte over het eerste tijdvak van een kalenderjaar herrekenen deze ondernemers de over het voorafgaande kalenderjaar verschuldigde belasting op basis van de jaarcijfers. De hieruit voortvloeiende verschillen, die zowel positief als negatief kunnen zijn werden altijd verwerkt in rubriek 5e van de BTW-aangifte. Het gebruik van rubriek 5e is niet meer mogelijk. Verrekening bij toepassing van de globalisatieregeling moet worden verwerkt in rubriek 1a.
 - Een wederverkoper is verplicht bij de aankoop van een margegoed een inkoopverklaring uit te reiken aan zijn leverancier. De leverancier moet deze inkoopverklaring ondertekenen. Een kopie van die verklaring moet de wederverkoper in zijn administratie bewaren. De grens voor de afgifte van een inkoopverklaring is verhoogd naar € 500.
 - De factuurvereisten bij toepassing van de margeregeling zijn veranderd. Er moet een melding worden gemaakt van het type goederen dat wordt geleverd en waarop de margeregeling wordt toegepast:
 - ‘bijzondere regeling gebruikte goederen’; of
 - ‘bijzondere regeling kunstvoorwerpen’; of
 - ‘bijzondere regeling voorwerpen voor verzamelingen of antiquiteiten’.

Voor meer informatie over de margeregeling willen wij u ook wijzen op ons memo met betrekking tot de margeregeling. Kosten voor dit memo zijn € 150 exclusief BTW.

Dit memo kunt u bestellen via onze website www.btwadvies.com of door een mail te sturen naar info@btwadvies.com.

4. Workshops

Workshop	Datum	Tijd	Locatie
BTW en internetverkopen	16 september 2014	09.30 – 12.30 uur	Heelsum
BTW en medici	6 oktober 2014	09.30 – 12.30 uur	Heelsum
BTW en de margeregeling	14 oktober 2014	15.00 – 18.00 uur	Heelsuem

De prijzen van onze workshops zijn € 295 per persoon exclusief BTW, inclusief lesmateriaal en broodjes. Bij deelname van meerdere personen uit dezelfde instelling/organisatie zijn de kosten voor de extra deelnemer € 225 per persoon exclusief BTW, inclusief lesmateriaal. Meer informatie over onze workshops kunt u vinden op onze website www.btwadvies.com. Voor vragen kunt u contact opnemen met ons secretariaat via telefoonnummer 085-0403220.

5. Incompanycursussen

Met alle veranderingen op BTW-gebied is het een hele klus om bij te blijven. Van vilsteren BTW advies wil u daarbij graag helpen! Wij verzorgen incompanycursussen. U kunt zelf een onderwerp aandragen of wij maken een cursus voor u op maat. Tijdens onze incompanycursussen worden u en uw medewerkers op de hoogte gebracht van de laatste ontwikkelingen en u bespaart reistijd. U zorgt voor de locatie, wij zorgen voor de rest!

Voordelen:

- U kunt in overleg zelf de gewenste locatie en datum bepalen
- U bespaart reiskosten
- U kunt zelf onderwerpen aandragen
- De inhoud van de cursus is (indien gewenst) op maat gemaakt

Voor meer informatie over de incompany-mogelijkheden kunt u vrijblijvend contact opnemen met ons via info@btwadvies.com of 085-0403220.