

Examen: Fiscaal en arbeidsovereenkomstenrecht juni 2017

Open vraag:

Belgische rijksinwoner heeft een rekening in Luxemburg waarop 1 miljoen euro staat en zijn Luxemburgse bank beheert een Jersey Company die hij heeft opgericht en niet aan een inkomensbelasting is onderworpen met een EV van 3,5 mio euro. Bespreek zijn fiscale situatie.

**Artikel 344 en 5bis, evt. ook 313?
344 en 5bis**

Meerkeuze vragen

1. Vraag (zelfde als examen 2016 Ekowiki)
Arbeidsovereenkomsten: Mevrouw X heeft een bedrag van ... euro van de vennootschap gebruikt om eigen rekeningen te betalen en de facturen 'aangepast' zodat dit geheim zou blijven. Dit wordt vastgesteld op 1 juni. De ochtend van 2 juni brengt diegene die het ontdekte de CEO, CFO en de verantwoordelijke van de human resources afdeling op de hoogte hiervan via mail. Vermits de CEO en de CFO op zakenreis zijn vat een bespreking hierover aan op 4 juni. Op 8 juni wordt ze op straat gezet zonder opzegvergoeding, op staande voet met de juiste documenten.
 - a) dringend ontslag: geen opzeg
 - b) dringend ontslag, maar aangezien er niet aan de voorwaarden is voldaan zal er toch opzegvergoeding vergoed worden.**
 - c) gewoon ontslag met opzeg
 - d) gewoon ontslag met kortere termijnen
2. Balans (ook vroegere examenvraag):
Gestort kapitaal van 4 mio
Belaste reserves van 4 mio
Belastingvrije reserves van 2 mio
Lening van 2 mio
Wat is fout?
 - a) dividenduitkering voor 1 mio onderworpen aan vennootschapsbelasting en voor 5 mio onderworpen aan RV
 - b) kapitaalvermindering van 3 mio kan zonder belasting
 - c) als je 4 mio van de belaste reserves overbrengt naar het gestort kapitaal en lang genoeg wacht, kan je 8 mio uitkeren zonder belasting**
 - d) alle 3 juist
3. Duid aan wat belastbaar is als beroepsinkomen
 - a) Uzelf en Uw partner zijn uitgenodigd op het jaarlijkse festijn in de onderneming waarin U werknemer bent, en genieten daar van een optreden van Stromae (waar het toegangsticket voor een Stromae optreden in den " AB" 15 euro is) en een superbe " walking dinner " die de onderneming 93 euro per deelnemer kost**

- b) Uw werkgever betaalt U de volledige kostprijs terug van uw treinabonnement 2e klasse dat U aankocht om van thuis naar uw werk te reizen.
 - c) **Uw werkgever zet U zeer speciaal ‘in de bloemetjes’ naar aanleiding van het feit dat u 10 jaar in dienst bent, en geeft U een digitaal pakket bestaande uit een schitterende “Air Mac”, Apple laptop, de nieuwe generatie Ipad mini en een Iphone 7 met 126 GB.**
 - d) geen van de drie voorgaande situaties leidt tot het behalen van een belastbaar beroepsinkomen.
4. Duid de foutieve bewering aan. Duid “d” aan indien de eerste drie beweringen correct zijn.
- a) Het principe dat de belastingwet van openbare orde is heeft tot gevolg dat er geen akkoorden met de fiscus mogelijk zijn over hoe de belastingwet moet worden toegepast. Enkel afspraken over feitelijke elementen zijn mogelijk. Een ruling kadert ook correct in dit principe want dat is een voorafgaande beslissing uitgaande van de fiscus over wat de concrete toepassing van de wettelijke bepalingen precies inhoudt.
 - b) het principe dat de belastingwet van openbare orde is, heeft tot nuttig effect voor een belastingplichtige dat zelfs indien zijn, niet zo slimme, advocaat in zijn besluiten en pleidooien voor de rechtbank nalaat de correcte redenen voor te leggen waarom een heffing niet van toepassing zou zijn, de rechter steeds verplicht is zelf te zoeken naar wat een correcte toepassing van de wet is en bijgevolg moet beslissen dat een heffing niet kan, indien dat correct is ook al heeft de advocaat dat niet aangevoerd of aangetoond.
 - c) **het principe dat de belastingwet van openbare orde is leidt ertoe dat het de persoon of entiteit is die in de belastingwet expliciet genoemd is die de belasting niet alleen aan de overheid verschuldigd is, maar die deze belasting tevens daadwerkelijk moet dragen zonder deze te mogen afwentelen op een andere persoon of entiteit**
 - d) alle drie de voorgaande beweringen zijn correct
5. Welke uitspraak is fout
- a) U schenkt 150 tennisballen ter waarde van 200 euro aan de plaatselijke scouts hier is BTW onttrekking op van toepassing.
 - b) ...
 - c) ...
 - d) ...
6. Hierna volgen vier beweringen. Slechts één ervan is verkeerd. Duid de verkeerde aan:
- a) het feit dat de aandeelhouder van een Belgische vennootschap, die overdraagbare fiscale verliezen heeft geleden, al hun aandelen in deze vennootschap verkopen aan een nieuwe investeerder heeft geen gevolgen voor de overdracht van de verliezen van deze vennootschap naar latere aanslagjaren wanneer de verkoop economisch/financieel verantwoord is
 - b) Wanneer VZW Antwerpse dierentuin haar overschot aan cash belegt in obligaties is de belasting die zij ondergaat beperkt tot de onroerende voorheffing, die wat haar betreft een eindheffing is

- c) de boekwaarde van het onroerende goed dat een Belgische vennootschap aan haar bestuurder verhuurt moet in mindering gebracht worden van het EV van de vennootschap dat dient tot de grondslag van de berekening van de aftrek voor risicokapitaal (NIA)
 - d) **Om aanspraak te kunnen maken op de aftrek voor risicokapitaal (NIA), moet de Belgische vennootschap minstens 50 % van het EV dat tot de grondslag dient voor de berekening van de aftrek investeren in nieuwe (im)materiële actiefbestanddelen die in België worden gebruikt en daarnaast, precies zoals de vroegere coördinatiecentra (waarvan de aftrek voor risicokapitaal de opvolger is), in België minstens 10 personeelsleden te werk stellen.**
7. Op maandag 1 juni van het jaar X stelt het hoofd van de boekhouding van een onderneming vast dat Mevrouw Y, commercieel vertegenwoordigster, voor een totaal bedrag van 13.567,- Euro aan persoonlijke kosten en uitgaven betaalde met de credit card van de onderneming, en daarbij de facturen creatief “aanpaste” zodat dit ongemerkt zou blijven. De ochtend van 2 juni brengt hij per mail, met in bijlage de bewijzen, de CEO en de CFO van de onderneming op de hoogte, evenals het hoofd van de Human Resources afdeling. Vermits de CEO en de CFO op zakenreis zijn, vindt een bespreking plaats over deze issue op donderdagochtend 4 juni. Men gaat snel tot actie over en op maandagochtend 8 juni wordt de dame bij de verantwoordelijke van HR geroepen, met de feiten geconfronteerd, en dan ook dadelijk en werkelijk “aan de deur gezet”, met in handen alle correcte documenten die haar ontslag geven door de werkgever met onmiddellijke ingang op 8 juni, zonder opzegvergoeding met onmiddellijke ingang, bevestigen. Mevrouw Y is 38 jaar oud, en is op die dag precies 5 jaar en één week actief als werkneemster binnen de onderneming.

Duid de correcte bewering aan:

- a) Dit is een ontslag om dwingende reden zodat Mevrouw Y geen recht heeft op een opzegperiode of een opzegvergoeding.
- b) **Dit is een ontslag gegeven door de werkgever waarop geen bijzondere regeling op correcte wijze werd toegepast zodat Mevrouw Y recht heeft op een opzegperiode, die gezien de omstandigheden omgezet wordt in een corresponderende opzegvergoeding gebaseerd op een opzegperiode van 18 weken (U mag er bij de beoordeling van deze antwoordmogelijkheid van uit gaan dat dit aantal weken correct is in functie van de gegeven anciënniteit).**
- c) Omdat de werkneemster haar onaanvaardbare gedragingen aan de grondslag liggen van dit ontslag, geldt dit als een ontslag gegeven door de werkneemster zodat de betrokkene slechts recht heeft op een ontslagperiode vervangende vergoeding gebaseerd op 9 weken (opnieuw is per hypothese het aantal weken in dit kader correct).
- d) Geen van de voorgaande beweringen is correct.

8. Eén van de hier onderstaande uitspraken is correct. U duidt “d” aan indien geen enkele van de drie voorgaande uitspraken correct is.
- U bezit een eigen woonhuis. Het kadastraal inkomen dat in verband met deze woning werd vastgesteld wordt fiscaal twee maal gebruikt voor een heffing: een eerste keer als berekeningsbasis voor de onroerende voorheffing, en een tweede maal als onroerend inkomen dat toegevoegd wordt aan uw globaal belastbaar inkomen.
 - U bezit een eigen woonhuis als enige onroerend goed. De interest betaald op die lening die specifiek voor de aankoop hiervan werd aangegaan is niet als dusdanig fiscaal aftrekbaar. Wat fiscaal aftrekbaar is, is de woonbonus.**
 - U bezit een eigen woonhuis gelegen in Haasrode sedert 4jaar. U koopt een appartement in Brussel om dichterbij u werk te wonen en verkoopt het woonhuis in Leuven. U kocht dit jaar aan voor 400.000 euro en verkoopt voor 500.000 euro. U wordt dus belast op een onroerend inkomen ten belope van 100.000 euro dat wordt toegevoegd aan uw globaal belastbaar inkomen.
 - Geen van de voorgaande uitspraken is correct.
9. (Werd licht aangepast waardoor het antwoord niet meer B was):
Duid de correcte bewering aan. Het regime van de bevrijdende roerende voorheffing:
- Heeft tot gevolg dat de intresten die U door een buitenlandse vennootschap worden betaald voor de lening die U haar verschaftte, en die in het buitenland aan de plaatselijke voorheffing zijn onderworpen, als vrijgesteld buitenlands inkomen niet meer hoeven te worden aangegeven.
 - Heeft in concreto tot gevolg dat U er enkel belang bij heeft (financieel voordeel) uw roerende inkomsten aan te geven indien Uw globaal belastbaar inkomen, met inbegrip van deze roerende inkomsten, lager is dan de op U van toepassing zijnde belastingvrije som (U bent een alleenstaande)**
 - Heeft als kenmerk dat indien U beslist uw roerende inkomsten (waarop de roerende voorheffing werd ingehouden) toch aan te geven, deze steeds worden toegevoegd aan uw andere globaal belastbare inkomsten.
 - Geen van de drie voorgaande beweringen is correct.
10. U houdt 99,9% van de aandelen aan van de BVBA Manco. De balans ziet er als volgt uit:
- Actief:
- Materiaal vast actief: 5 miljoen euro Portefeuille beleggingen: 800.000 euro
Cash op de bankrekening: 6,2 miljoen euro
- Passief:
- Werkelijk gestort kapitaal: 4 miljoen euro Belaste reserves: 4 miljoen euro
Belastingvrije reserves: 2 miljoen euro Leningen: 2 miljoen euro
- Duid de verkeerde uitspraak aan. Duid “d” aan indien alle drie voorgaande uitspraken correct zijn.
- Een dividendenuitkering ten belopen van 5 miljoen leidt tot een verschuldigde vennootschapsbelasting op een bedrag van 1 miljoen euro, en de betaling van de bevrijdende roerende voorheffing op 5 miljoen.

- b) Een kapitaalvermindering ten belope van 3 miljoen leidt tot geen enkele belastingheffing
- c) **Ging over het uitkeren van geïncorporeerde reserves. Dit was niet belast volgens de stelling => fout**
- d) Alle drie de voorgaande uitspraken zijn correct

11. Duid de foutieve bewering aan. Duid "d" aan indien de eerste drie beweringen correct zijn.

- a) Het principe dat de belastingwet van openbare orde is heeft tot gevolg dat er geen akkoorden met de fiscus mogelijk zijn over hoe de belastingwet moet worden toegepast. Enkel afspraken over feitelijke elementen zijn mogelijk. Een ruling kadert ook correct in dit principe want dat is een voorafgaande beslissing uitgaande van de fiscus over wat de correcte toepassing van de wettelijke bepalingen precies inhoudt.
- b) Het principe dat de belastingwet van openbare orde is, heeft tot nuttig effect voor een belastingplichtige dat zelfs indien zijn, niet zo slimme, advocaat in zijn besluiten en pleidooien voor de rechtbank nalaat de correcte redenen voor te leggen waarom een heffing niet van toepassing zou zijn, de rechter steeds verplicht is zelf te zoeken naar wat een correcte toepassing van de wet is en bijgevolg moet beslissen dat een heffing niet kan, indien dat correct is ook al heeft de advocaat dat niet aangevoerd of aangetoond.
- c) **Het principe dat de belastingwet van openbare orde is leidt ertoe dat het de persoon of entiteit is die in de belastingwet expliciet genoemd is die de belasting niet alleen aan de overheid verschuldigd is, maar die deze belasting tevens daadwerkelijk moet dragen zonder deze te mogen afwentelen op een andere persoon of entiteit.**
- d) Alle drie de voorgaande beweringen zijn correct.

12. Hierna volgen vier beweringen. Slechts één ervan is verkeerd. Duid de verkeerde aan:

- a) Het feit dat de aandeelhouders van een Belgische vennootschap, die overdraagbare fiscale verliezen heeft geleden, al hun aandelen in deze vennootschap verkopen aan een nieuwe investeerder heeft geen gevolgen voor de overdracht van de verliezen van deze vennootschap naar latere aanslagjaren wanneer de verkoop economisch/financieel verantwoord is.
- b) Wanneer de V.Z.W. Antwerpse dierentuin haar overschot aan cash belegt in obligaties, is de belasting die zij ondergaat beperkt tot de roerende voorheffing, die wat haar betreft een eindheffing is.
- c) De boekwaarde van het onroerend goed dat een Belgische vennootschap aan haar bestuurder verhuurt moet in mindering gebracht worden van het eigen vermogen van de vennootschap dat dient tot grondslag van de berekening van de aftrek voor risicokapitaal (notionele interest-aftrek)
- d) **Om aanspraak te kunnen maken op de aftrek voor risicokapitaal (notionele interest-aftrek), moet de Belgische vennootschap minstens 50% van het eigen vermogen dat tot grondslag dient voor de berekening van de aftrek investeren in nieuwe (im)materiële actiefbestanddelen die in België worden gebruikt en daarnaast, precies zoals de vroegere coördinatiecentra (waarvan de aftrek voor risicokapitaal de opvolger is), in België minstens 10 personeelsleden te werk stellen.**

13. Eén van de volgende verrichtingen is belastbaar in hoofde van een Belgisch rijks inwoner. Duid echter "d" aan indien U oordeelt dat geen van deze verrichtingen belastbaar is.
- a) U koopt voor 15.000 euro aandelen op de beurs (Euronext) met geld geërfd van Uw suikertante. Gezien de gunstige koersevolutie verkoopt U deze reeds na 48 dagen voor 21.000 euro.
 - b) **U verkoopt de 60% van de aandelen van de BVBA Software, die U op 28 maart 2012 aankocht voor een bedrag van 2,7 miljoen euro waarvan u 2,5 miljoen ontleende bij de bank, op 3 juli 2012 aan de Belgische concurrent van dat bedrijf voor een prijs van 5,6 miljoen euro.**
 - c) U verkoopt voor 6,3 miljoen euro de 51% van de aandelen van het familiebedrijf, de vennootschap waarvan U deze aandelen 7 jaar geleden erfde bij het plotse overlijden van Uw vader. De koper is een in Polen gevestigde concurrerende vennootschap. Geen van de voorgaande verrichtingen leidt tot belastingheffing
14. Elke successieplanning impliceert een schenking aan de volgende generatie. Deze basisregel leidt tot volgende vaststellingen. Duid de foutieve vaststelling aan. Duid "d" aan indien de drie vaststellingen correct zijn.
- a) **De definitieve schenking van een roerend goed aan de kinderen leidt tot het vermijden van de successierechten.**
 - b) De definitieve schenking van een roerend goed aan de kinderen leidt tot het vermijden van de successierechten in geval bij deze schenking het 3% schenkingsrecht werd betaald (0% bij schenking aandelen familievennootschap en familieonderneming)
 - c) De definitieve schenking van een roerend goed aan de kinderen door middel van een akte verleden voor een Nederlandse notaris die niet ter registratie in België wordt aangeboden leidt tot het vermijden van de successierechten indien de schenker nog minstens drie jaar blijft leven.
 - d) Geen van de voorgaande vaststellingen is foutief
15. De kenmerken van de registratierechten omvatten volgende vaststellingen. Duid de foutieve vaststelling aan. Duid "d" aan indien de voorgaande drie vaststellingen correct zijn.
- a) Het registratierecht is enkel te betalen bij het vervullen van de registratieformaliteit, zowel in geval van verplichte registratie als in geval van de spontane registratie van een niet verplicht te registreren akte
 - b) Het registratierecht inzake schenkingen kan vermeden worden door het verlijden van de notariële schenkingsakte voor een Nederlandse notaris zodat men ontsnapt aan de registratieverplichting, op voorwaarde uiteraard dat men niet spontaan deze akte ter registratie gaat aanbieden.
 - c) De ontvanger van de registratierechten dient steeds de inhoud van elke akte na te gaan om de aard van de rechtsafhandeling vast te stellen en om aldus het toepasselijke tarief te kunnen beoordelen.
 - d) **De drie voorgaande vaststellingen zijn alle drie correct.**

16. Duid aan welke van de volgende beweringen inzake de vennootschapsbelasting correct is. Slechts één uitspraak is correct.
- Bij verkoop van aandelen door een vennootschap is de gerealiseerde meerwaarde belastingvrij indien de verkochte aandelen uitgegeven worden door een vennootschap die aan het normale belastingregime is onderworpen
 - Het “overschot” aan aftrek voor risicokapitaal dat de vennootschap in 2014 (*deze datum stond hier toch niet bij, dan is het toch ook artikel 536 met termijnen van 7 jaar?*) heeft (aftrekbaar bedrag groter dan het nog resterende winstsaldo bij de “bewerking” inzake de aftrek voor risicokapitaal) is gedurende 7 jaar overdraagbaar in de tijd.
 - Ondanks het feit dat, indien aan de geldende voorwaarden van de artikelen 202 en 203 Wetboek inkomstenbelastingen is voldaan, de dividenden behaald genieten van een 95% vrijstellingen door toepassing van de DBI-regeling, zijn de interesten (marktconform aan een Belgische bank) betaald op leningen die specifiek zijn aangegaan voor het verwerven van de betreffende aandelen als beroepskost aftrekbaar.**
 - Geen van de voorgaande uitspraken is correct.
17. Duid de juiste bewering aan; duid “d” aan indien alle drie de beweringen foutief zijn.
- De meerwaarde die ik realiseer bij de verkoop, 4 jaar na aankoop, van mijn tweede verblijf aan zee vormt een onroerend inkomen en blijft dus vrij van personenbelasting aangezien deze verkoop een normale verrichting van het beheer van mijn privé vermogen uitmaakt.
 - De tijdelijke vrijstelling van gerealiseerde lange termijn meerwaarden vereist dat het bedrag van de meerwaarde wordt belegd in een materiaal of financieel vast actief.
 - De meerwaarde die ik als privé persoon realiseer indien ik een grond aankocht met gespaarde gelden in het jaar 2010 voor 100.000 euro en deze verkoop in 2015 voor een verkoopprijs van 115.000 euro leidt niet tot de daadwerkelijke heffing van enige personenbelasting.**
Het forfait is 1,25x aankoopwaarde + 5% per jaar, dus je verkoopt aan een lagere waarde dan het forfait, dus geen belasting. Artikel 101.
 - Alle drie de voorgaande beweringen zijn foutief.
18. Duid de foutieve uitspraak aan. Duid “d” aan indien de drie voorgaande uitspraken correct zijn.
- Indien de partner van een handelaar (winstenbehaler) daadwerkelijk meewerkt, in de winkel bijvoorbeeld, kan de beroepsbeoefenaar, kan een gedeelte van het beroepsinkomen, maximum 30% tenzij bijzondere omstandigheden, worden toegekend aan de meewerkende partner waarbij vervolgens onder de regels van de afzonderlijke belastingheffing op partners dit toegekende beroepsinkomen belast wordt als eigen beroepsinkomen van de meewerkende partner.
 - Indien beide partners in een gehuwd koppel beroepsmatig actief zijn, dan worden de beroepsinkomsten van beide partners afzonderlijk belast samen met het deel van elke partner in de overige globaal belastbare inkomsten,

doch de beroepsverliezen van de ene partner zijn wel aftrekbaar van het beroepsinkomen van de andere partner.

- c) Indien slechts één van de beide huwelijkspartners beroepsmatig actief is wordt een gedeelte van het beroepsinkomen van de beroepsmatig actieve partner toegerekend aan de niet beroepsmatig actieve partner. Dit toebedeelde gedeelte vormt een eigen beroepsinkomen van deze niet beroepsmatig actieve partner en wordt als dusdanig in de belastingberekening betrokken.
- d) **Alle drie de voorgaande uitspraken zijn correct.**

19. Welke is juist:

- a) Nederlandse werknemer (en dus niet-inwoner van België) van de Albert Heijn in Nederland en als vertegenwoordiger 1 dag in de week in België, hij is voor die ene dag per week in België belast
- b) iets
- c) Italiaanse wijnboer die een lokaaltje huurt in België om te verdelen in België, zonder menselijk contact en gewoon bedoelt om goederen uit te leveren.
- d) **1 dag in Duitsland mits contract in Duitsland belast** (salary split/split pay roll)

20. Welke is juist

- a) Hof van cassatie oordeelt in 2015 dat het elke uitgave een beroepskost is. Dit impliceert automatisch dat wanneer kosten bewezen worden en ze in dat jaar gedaan worden ze als beroepskosten worden aangemerkt.
- b) **Hof van cassatie oordeelt in 2015 dat het elke uitgave een beroepskost is. Dit impliceert niet automatisch dat wanneer kosten bewezen worden en ze in dat jaar gedaan worden ze als beroepskosten worden aangemerkt.**
- c) NIA is enkel aftrekbaar wanneer je het boekt op een debet rekening in de boekhouding
- d) Allemaal fout

21. Vraag over vennootschapsbelasting betalen op belastingvrije reserves en roerende voorheffing op maatschappelijk kapitaal, belaste en belastingvrije reserves

- Op het werkelijke gestorte kapitaal van 100 moet je geen roerende voorheffing inhouden

22. Een onderneming in vleeshandel heeft aandelen in een andere vleeshandel. Kwam erop neer dat minderwaarde op aandelen fiscaal aftrekbaar is -> nee nooit fiscaal aftrekbaar!

BTW vragen

Duidt het juiste antwoord aan:

- a) Belgische vennootschap liet Nederlands vertaalbureau teksten van Nederlands naar Frans vertalen. De Nederlandse vennootschap stuurt een factuur met Belgische BTW nummer, daarom BTW in België belast
- b) Jan (Belg) verkoopt auto aan Duits, geen nieuw vervoer want meer dan 100 000 km
- c) Amerika biedt online streamingdienst aan, aan Belgische klant, Belgische BTW verschuldigd?
- d) Belgisch ziekenhuis koop nieuwe ambulance bij Franse garage. Franse BTW is verschuldigd
- e) Belgisch advocatenkantoor biedt diensten aan ziekenhuis.
- f) Chinese invoer via haven van Antwerpen maar dan verder vervoerd naar Frankrijk. Hier is Belgische BTW op verschuldigd