

Aangifte Schenkbelasting 2021

Waarom dit formulier?

Met dit formulier doet u aangifte schenkbelasting van een schenking die u in 2021 hebt gekregen.

Let op!

Krijgt u meerdere schenkingen? Vul dan voor elke schenking een apart formulier in.

Wanneer moet u aangifte schenkbelasting doen?

U moet aangifte schenkbelasting doen als u:

- 1 of meer schenkingen van uw ouder(s) hebt gekregen en de waarde van deze schenkingen samen hoger is dan € 6.604
- 1 of meer schenkingen van een ander hebt gekregen en de waarde van deze schenkingen samen hoger is dan € 3.244

De algemene vrijstelling vult u niet in

De jaarlijkse algemene vrijstelling in 2021 is € 3.244, of € 6.604 als u de schenking van uw ouders kreeg. Wij passen de algemene vrijstelling automatisch toe. U hoeft deze bedragen niet op te geven in uw aangifte. En u hoeft ze ook niet zelf af te trekken van de schenkingen die u aangeeft.

Let op!

Soms moet u schenkingen die u in 2021 kreeg bij elkaar optellen. Lees de toelichting voor meer informatie.

Hoeveel schenkbelasting betaalt u?

Dat berekent u eenvoudig op belastingdienst.nl/schenken met het hulpmiddel 'Schenkbelasting berekenen'.

Lees de toelichting

Wij merken dat de vragen over de vrijstellingen en de voorwaarden niet altijd goed ingevuld worden. De toelichting bij de aangifte schenkbelasting kan u helpen bij het invullen van de aangifte. Via belastingdienst.nl/schenken kunt u deze toelichting downloaden.

Te weinig ruimte?

Is er bij een vraag te weinig ruimte om alle gegevens in te vullen? Maak dan 1 of meer kopieën van de bladzijde waarop deze vraag staat. De gegevens die u niet meer kunt invullen op deze bladzijde, vult u in op de kopieën. Schrijf op iedere kopie het burgerservicenummer van de ontvanger van de schenking. Stuur de kopieën als bijlage mee met het aangifteformulier.

Invullen en terugsturen

Vul de gegevens in zoals ze waren op de dag van de schenking. Rond alle bedragen af op hele euro's. Onderteken het formulier en stuur het naar:

Belastingdienst/kantoor Eindhoven
Antwoordnummer 14670
5600 wk Eindhoven

Let op!

Stuur alle bladzijden van het aangifteformulier naar ons terug, ook de bladzijden met vragen die u niet hoeft in te vullen.

Tip!

Maak een kopie van de aangifte voor eigen gebruik.

Nadat u aangifte hebt gedaan

Nadat u aangifte hebt gedaan, kan het zijn dat u een voorlopige aanslag ontvangt. Als het jaar voorbij is, ontvangt u een definitieve aanslag schenkbelasting.

Hebt u in een jaar meerdere keren aangifte schenkbelasting gedaan en meerdere voorlopige aanslagen gekregen? Houdt u er dan rekening mee dat wij de vrijstellingen die u in de afzonderlijke voorlopige aanslagen kreeg, met elkaar verrekenen in uw definitieve aanslagen.

Privacy

Wij gaan zorgvuldig om met de gegevens van burgers en bedrijven en met uw privacy. Op belastingdienst.nl/privacy staat hoe wij dat doen.

1 Gegevens ontvanger

- 1a Is de ontvanger een instelling of bedrijf? Nee. *Ga verder met vraag 1d.* Ja. *Ga verder met vraag 1b.*
- 1b Naam instelling of bedrijf
- 1c RSIN/fiscaal identificatienummer *Ga verder met vraag 2.*
- 1d Voorletter(s), tussenvoegsel(s) en achternaam
- 1e Burgerservicenummer
- 1f Geboortedatum - -
- 1g Geef de relatie aan van de ontvanger en schenker op de datum van de schenking. *Lees de toelichting bij vraag 1g.*
- Wat is de ontvanger van de schenker? De ontvanger is:
- echtgenoot of geregistreerd partner. *Ga verder met vraag 2.*
- samenwonend partner voor de schenkbelasting. *Ga verder met vraag 2.*
- kind. *Ga verder met vraag 2.*
- stiefkind. *Ga verder met vraag 2.*
- pleegkind. *Ga verder met vraag 2.*
- kleinkind of achterkleinkind. *Ga verder met vraag 2.*
- ex-echtgenoot of ex-geregistreerd partner. *Ga verder met vraag 1i.*
- een andere persoon. *Ga verder met vraag 1h.*
- 1h Is de ontvanger binnen een half jaar na de datum van de schenking getrouwd met of geregistreerd partner geworden van de schenker? Nee. *Ga verder met vraag 2.* Ja. *Ga verder met vraag 2.*
- 1i Is de schenking gedaan door de ex-partner van de ontvanger, op basis van afspraken, bijvoorbeeld in een echtscheidingsconvenant? Nee Ja

2 Gegevens schenker

- 2a Is de schenker een instelling of bedrijf? Nee. Ga verder met vraag 2d.
 Ja. Ga verder met vraag 2b.
- 2b Naam instelling of bedrijf
- 2c RSIN/fiscaal identificatienummer Ga verder met vraag 2g.
- 2d Voorletter(s), tussenvoegsel(s) en achternaam
- 2e Burgerservicenummer
- 2f Geboortedatum - -
- 2g Komt de schenking uit een afgezonderd particulier vermogen (APV)? Nee. Ga verder met vraag 3.
 Ja. Ga verder met vraag 2h.
- 2h Naam APV
- 2i RSIN/fiscaal identificatienummer APV (Als dit van toepassing is.)
- 2j Rechtsvorm van het APV
- 2k Landcode van het land waar het APV was ondergebracht Kijk op belastingdienst.nl voor een overzicht met landcodes.

3 Gegevens van de schenking

Let op! Krijgt u meerdere schenkingen? Vul dan voor elke schenking een apart formulier in.

- 3a Datum van de schenking - - 2 0 2 1
- 3b Is de schenking herroepbaar? Nee Ja
- 3c Om wat voor soort schenking gaat het? **Let op!** U kunt maar 1 soort schenking aanvinken.
- geld. Ga verder met vraag 3d.
- een woning of een andere onroerende zaak. Ga verder met vraag 3e. Bestaat de schenking uit een bedrag dat wordt gebruikt voor een onroerende zaak, bijvoorbeeld een woning? Kies dan 'geld'. Gaat het om een ter beschikking gesteld pand dat tegelijk met een onderneming is geschonken? Vink dan het vakje 'ondernemingsvermogen' aan.
- een landgoed dat valt onder de Natuurschoonwet (NSW). Ga verder met vraag 3f.
- een kwijtschelding van een schuld of lening. Ga verder met vraag 3g. Heeft de kwijtschelding betrekking op de koopsom van een woning of onroerende zaak? Vink dan het vakje 'een woning of een andere onroerende zaak' aan.
- aandelen en andere effecten. Ga verder met vraag 3h.
- ondernemingsvermogen, eventueel met tegelijk geschonken panden die ter beschikking zijn gesteld aan de onderneming. Ga verder met vraag 3i.
- een schenking op papier. Ga verder met vraag 3j.
- vruchtgebruik van een woning. Ga verder met vraag 3k.
- een periodieke uitkering. Ga verder met vraag 3l.
- roerende zaken, zoals een auto, kunst of antiek. Ga verder met vraag 3m.
- een andere schenking, bijvoorbeeld via een verzekeringspolis of de uitbetaling van een wettelijk erfdeel. Ga verder met vraag 3n.

3d Geldbedrag

- 3d Bedrag van de schenking € Ga verder met vraag 4.

3e Woning of onroerende zaak

- 3e.1 Vul het adres in van de woning of onroerende zaak. **Let op!** Een woning op een landgoed vult u bij vraag 3f in.

Adres in Nederland

Straat, huisnummer en eventuele toevoeging

Postcode en plaats

Adres in het buitenland

Straat, huisnummer en eventuele toevoeging

Postcode en plaats

Landcode

Kijk op belastingdienst.nl voor een overzicht met landcodes.

Geen adres bekend? Vul dan de kadastrale perceelaanduiding in.

3 Gegevens van de schenking (vervolg)

3e Woning of onroerende zaak (vervolg)

- 3e.2 Is de onroerende zaak een woning? Nee. Ga verder met vraag 3e.8.
 Ja. Ga verder met vraag 3e.3.
- 3e.3 Kan de woning afzonderlijk verkocht worden? Nee, de woning maakt deel uit van een groter complex en kan niet afzonderlijk verkocht worden. Lees de toelichting bij vraag 3e.3.
 Ja, de woning kan afzonderlijk verkocht worden.
- 3e.4 Vul de WOZ-waarde van de woning in. € Gaat het om een woning in het buitenland? Vul dan bij vraag 3e.10 de marktwaarde in. Bij deze vraag vult u dan niets in.
- 3e.5 Gaat het om een verhuurde of verpachte woning? Nee. Ga verder met vraag 3e.7.
 Ja. Vul in: Jaarlijkse huur of pacht €
 Is de huur of pacht marktconform? Nee Ja
 Is de ontvanger van de schenking de huurder of pachter van deze onroerende zaak? Nee Ja
- 3e.6 Is de woning in zijn geheel verhuurd of verpacht? Ja
 Nee. Vul in: Oppervlakte van de hele woning m²
 Oppervlakte van het verhuurde of verpachte deel m²
- 3e.7 Moet er erfpacht worden betaald voor de woning? Nee
 Ja. Vul de jaarlijkse erfpacht in. €
 Vul de eventuele einddatum van de erfpacht in. - -
- 3e.8 Hebt u voor de woning of andere onroerende zaak een koopsom betaald? Nee. Ga verder met vraag 3e.10. Ja
- 3e.9 Is (een deel van) de koopsom kwijtgescholden? Nee
 Ja. Vul het bedrag in dat is kwijtgescholden. €
- 3e.10 Vul de marktwaarde in van de woning of andere onroerende zaak. €
- 3e.11 Bent u na de schenking eigenaar van de hele woning of andere onroerende zaak? Ja
 Nee. Vul in voor welk deel u eigenaar geworden bent. /
- 3e.12 Vul (uw deel van) de betaalde koopsom in. € **Let op!** Hebt u bij vraag 3e.8 aangegeven dat er geen koopsom is betaald? Dan kunt deze vraag overslaan.
- 3e.13 Rust er vruchtgebruik op de onroerende zaak? Nee
 Ja. Vul het bedrag in van de blote eigendom. Lees de toelichting bij vraag 3e.13. €
 Ga verder met vraag 4.

3 Gegevens van de schenking (vervolg)

3f Landgoed dat valt onder de Natuurschoonwet (NSW)

- 3f.1 Wilt u voor dit landgoed een beroep doen op artikel 7 van de Natuurschoonwet? Ja Nee. *Ga verder met vraag 4.*
- 3f.2 Naam van het landgoed
- Adres in Nederland**
Straat, huisnummer en eventuele toevoeging
- Postcode en plaats
- Adres in het buitenland**
Straat, huisnummer en eventuele toevoeging
- Postcode en plaats
- Landcode *Kijk op belastingdienst.nl voor een overzicht met landcodes.*
- Geen adres bekend?**
Vul dan de kadastrale perceel-aanduiding in.
- 3f.3 Is het landgoed opengesteld voor het publiek? Ja Nee
- 3f.4 Heeft het landgoed een NSW-rangschikking? Ja. NSW-beschikking-nummer landgoed Nee
- 3f.5 Is er een aanvraag gedaan voor NSW-rangschikking van dit landgoed? Ja. Datum aanvraag NSW-rangschikking - - Nee
- 3f.6 Vul de WOZ-waarde van de woning in €
- 3f.7 Vul de waarde in van het landgoed op het moment van de schenking. *In de toelichting leest hoe u deze waarden berekent.*
- Marktwaaarde van de opstallen €
- Marktwaaarde landerijen (omliggend terrein) €
- Bestemmingswaarde van de opstallen €
- Bestemmingswaarde landerijen (omliggend terrein) €
- Ga verder met vraag 4.*

3 Gegevens van de schenking (vervolg)

3g Kwijtschelding van schuld

3g Vul het bedrag in van de schuld die is kwijtgescholden

Ga verder met vraag 4.

3h Effecten

3h.1 Om wat voor soort effecten gaat het?

- obligaties
- aandelen die beursgenoteerd zijn
- niet-beursgenoteerde aandelen
- andere effecten

3h.2 Vul de waarde in van de effecten

Ga verder met vraag 4.

3i Ondernemingsvermogen

Vul de gegevens in van het ondernemingsvermogen. Wij raden u aan een belastingadviseur in te schakelen om de vragen over het ondernemingsvermogen te beantwoorden.

3i.1 Naam onderneming

3i.2 Rechtsvorm

- BV NV CV (commanditaire vennootschap)
- VOF Maatschap Eenmanszaak Overig

3i.3 Burgerservicenummer/RSIN/fiscaal identificatienummer van de onderneming

Waarde van het geschonken ondernemingsvermogen

3i.4 Waarde van het overgedragen aandeel in de onderneming (goingconcernwaarde)

Let op! Het gaat om de waarde inclusief het beleggingsvermogen en het buitenvennootschappelijk vermogen, maar exclusief de waarde van ter beschikking gestelde bedrijfspanden. Vul de liquidatiewaarde in als deze hoger is dan de goingconcernwaarde.

De ontvanger van de schenking heeft voor de onderneming iets betaald aan de schenker

3i.5 Koopsom overgedragen aandeel in de onderneming

3i.6 Waarde van het overgedragen aandeel in de onderneming, min de koopsom

Bij de schenking horen 1 of meer ter beschikking gestelde bedrijfspanden

3i.7 Liquidatiewaarde van het overgedragen aandeel in de ter beschikking gestelde bedrijfspanden

3i.8 Koopsom overgedragen aandeel in de ter beschikking gestelde bedrijfspanden

3i.9 Waarde van overgedragen aandeel in de ter beschikking gestelde bedrijfspanden, min de koopsom

3	Gegevens van de schenking (vervolg)
3i	Ondernemingsvermogen (vervolg)

Belastinglatentie

- 3i.10 Belastinglatentie van het overgedragen aandeel. **Let op!** Het gaat hier niet om het evenredig deel van de belastinglatentie. €
- 3i.11 Waarde van de schenking van het ondernemingsvermogen (inclusief ter beschikking gestelde panden). *Totaaltelling van waarden ingevuld bij 3i.6 plus 3i.9 min 3i.10.* €
- 3i.12 Liquidatiewaarde van het (gehele) ter beschikking gestelde pand €
- 3i.13 Deel van het ter beschikking gestelde pand dat is overgedragen (in breuken) /
- 3i.14 Verkrijgingsprijs van het overgedragen deel van het ondernemingsvermogen (voor de ontvanger van de schenking) €
- 3i.15 Heeft de schenker de doorschuifregeling toegepast voor de inkomstenbelasting? Ja Nee

Aanvraag toepassing van de bedrijfsopvolgingsregeling

Wij raden u aan een belastingadviseur in te schakelen om de vragen te beantwoorden die horen bij de aanvraag van de bedrijfsopvolgingsregeling. Gebruik de rekenhulp in de toelichting voor het berekenen van de bedragen en neem de uitkomsten over. Bewaar de ingevulde rekenhulp(en). Wij kunnen daar om vragen. Doet de ontvanger van de schenking geen beroep op de bedrijfsopvolgingsregeling? Ga dan naar vraag 4.

- Wilt u beroep op de bedrijfsopvolgingsregeling? Ja Nee. Ga verder met vraag 4.

Algemene vragen

- 3i.16 Was de schenker al 5 jaar eigenaar van de onderneming? Of had de schenker het aanmerkelijk belang al 5 jaar in zijn bezit en werd de onderneming al 5 jaar gedreven? Ja Nee
- 3i.17 Is er vooroverleg geweest met de Belastingdienst over de schenking van deze onderneming? Ja Nee

Voorwaardelijke vrijstelling: gehele objectieve onderneming

- 3i.18 Liquidatiewaarde van de gehele objectieve onderneming. **Let op!** Vul deze vraag alleen in als de liquidatiewaarde hoger is dan de goingconcernwaarde. Bereken het bedrag met behulp van rekenhulp B (aanmerkelijk belang aandelen) of rekenhulp D (ander ondernemingsvermogen). €
- 3i.19 Goingconcernwaarde van de gehele objectieve onderneming. Bereken het bedrag met behulp van rekenhulp A (aanmerkelijk belang aandelen) of rekenhulp C (ander ondernemingsvermogen). €
- 3i.20 Waarde voorwaardelijke vrijstelling voor de bedrijfsopvolgingsregeling van de gehele objectieve onderneming. Bereken het bedrag met behulp van rekenhulp E achter in de toelichting. €

Voorwaardelijke vrijstelling: overgedragen deel objectieve onderneming

- 3i.21 Liquidatiewaarde van het overgedragen deel van de objectieve onderneming **Let op!** Vul deze vraag alleen in als de liquidatiewaarde hoger is dan de goingconcernwaarde. €
- 3i.22 Goingconcernwaarde van het overgedragen deel van de objectieve onderneming €
- 3i.23 Overgedragen deel van de gehele onderneming (in breuken). **Let op!** Hebt u de liquidatiewaarde ingevuld bij vraag 3i.18 en 3i.21? Ga dan hier ook uit van het overgedragen deel van de liquidatiewaarde (in breuken). /
- 3i.24 Waarde van de voorwaardelijke vrijstelling voor de bedrijfsopvolgingsregeling voor het overgedragen deel van de objectieve onderneming. Bereken het bedrag met behulp van rekenhulp F achter in de toelichting. €
- 3i.25 Evenredig deel van de latente belastingschuld van het overgedragen deel van de objectieve onderneming. Bereken het bedrag met behulp van rekenhulp G achter in de toelichting. €

3 Gegevens van de schenking (vervolg)**3i Ondernemingsvermogen (vervolg)****3i.26 Adres van het ter beschikking gestelde pand****Adres in Nederland**

Straat, huisnummer en
eventuele toevoeging

Postcode en plaats

Geen adres bekend? *Vul dan de
kadastrale perceelaanduiding in.*

Adres in het buitenland

Straat, huisnummer en
eventuele toevoeging

Postcode en plaats

Landcode

Kijk op belastingdienst.nl voor een overzicht met landcodes.

3i.27 Verklaring gebruik regeling(en) van de bedrijfsopvolgingsregeling

De ontvanger van de schenking
wil gebruikmaken van de
volgende regeling:

Conserverende aanslag

Geconserveerde waarde voor
het overgedragen deel van de
onderneming

€

Handtekening voor aanvraag
bedrijfsopvolgingsregeling

Ga verder met vraag 4.

3j Schenking op papier (schuldigerkenning uit vrijgevigheid)

3j.1 Vul het bedrag in van de
schenking op papier

€

3j.2 Welk rentepercentage is
afgesproken in de akte?

, %

Soort rente

Enkelvoudige rente

Samengestelde rente

Er is geen rentepercentage afgesproken

3j.3 Datum notariële of
onderhandse akte

- -

3j.4 Vanaf welke datum is de
schenking opeisbaar?

- -

*(Vul de datum in waarop u over de
schenking kunt beschikken. Is deze
datum nog niet bekend? Vul dan de
datum van de schenking in.)*

Ga verder met vraag 4.

3 Gegevens van de schenking (vervolg)

3k Vruchtgebruik

3k.1 Waarde van het vruchtgebruik, bijvoorbeeld van een woning. €
Lees de toelichting bij vraag 3k.1.

3k.2 Is er sprake van een stamkapitaal? Nee. Ga verder met vraag 4.
Lees de toelichting bij vraag 3k.2. Ja

3k.3 Waarde van het stamkapitaal €

3k.4 Omschrijving van het stamkapitaal

Ga verder met vraag 4.

3l Periodieke uitkeringen

3l.1 Hangt de periodieke uitkering af van iemands leven? Nee
 Ja. Vul het burgerservicenummer en de geboortedatum in van de persoon of personen van wiens leven de periodieke uitkering afhangt.

Burgerservicenummer

Geboortedatum

 - -
 - -

Geef aan of de looptijd afhankelijk is van het leven van een persoon. De looptijd is afhankelijk van:

- De langstlevende persoon
 De kortstlevende persoon
 Niet van toepassing

3l.2 Bedrag periodieke uitkeringen per jaar €

3l.3 Ingangsdatum van de periodieke uitkering - -

3l.4 Heeft de periodieke uitkering een vaste einddatum? Ja. Einddatum van de periodieke uitkeringen - -
 Nee

3l.5 Betaalt de ontvanger inkomstenbelasting over de periodieke uitkering? Lees de toelichting bij vraag 3l.5. Ja
 Nee

Ga verder met vraag 4.

4 Eenmalige en bijzondere vrijstellingen

De jaarlijkse algemene vrijstelling in 2021 is € 3.244, of € 6.604 als de ontvanger de schenking van zijn ouders kreeg.

Wij passen de jaarlijkse algemene vrijstelling automatisch toe. U hoeft deze bedragen niet op te geven. En u hoeft ze ook niet zelf af te trekken van de schenkingen die u opgeeft. In de toelichting leest u de voorwaarden voor de overige vrijstellingen. Lees deze voorwaarden goed.

- 4a Wil de ontvanger van de Nee. Ga verder met vraag 5.
schenking gebruikmaken van
een eenmalige of bijzondere Ja
vrijstelling?

- 4b Van welke vrijstelling wil de ontvanger gebruikmaken? **Let op!** U mag maar 1 vrijstelling kiezen.

Eenmalig verhoogde vrijstelling. De vrijstelling is maximaal € 26.881. **Let op!** U moet ook vraag 4c invullen.

Eenmalig verhoogde vrijstelling voor de eigen woning.

De vrijstelling is maximaal € 105.302.

Vul in welk bedrag van de schenking al aan de eigen woning is besteed.

Vul in welk bedrag van de schenking nog wordt besteed aan de eigen woning.

Let op! U moet ook vraag 4c invullen.

Eenmalig verhoogde vrijstelling voor het financieren van een dure studie.

De vrijstelling is maximaal € 55.996.

Vul in welk bedrag van de schenking al aan de dure studie is besteed.

Vul in welk bedrag van de schenking nog wordt besteed aan de dure studie.

Is in een notariële Nee

akte vastgelegd

dat deze schenking Ja. Datum waarop de notariële akte is getekend.

gebruikt moet

worden voor een

dure studie?

Protocolnummer notaris

 - -

Vestigingsplaats

notaris

Let op! U moet ook
vraag 4c invullen.

Voorletter(s), tussen-

voegsel(s) en achter-

naam notaris

Een bijzondere vrijstelling, omdat:

de schenking is gedaan vanwege een morele verplichting. Lees de toelichting bij vraag 4b.

de schenking is gedaan om dringende schulden af te lossen.

de schenking is gedaan aan of door een ANBI of aan een (steunstichting) SBBI.

de schenking is gedaan door de koning of aanverwanten.

de schenking is gedaan door de staat, provincie of gemeente.

de schenking al belast is met inkomstenbelasting.

het gaat om een uitkering aan de nabestaanden van een werknemer.

4 Eenmalige en bijzondere vrijstellingen (vervolg)

- 4c Heeft de ontvanger van de schenking een echtgenoot of (geregistreerd) partner?
- Nee
- Ja. Vul het burgerservicenummer en de geboortedatum in van de partner.
- Burgerservicenummer partner
- Geboortedatum partner - -

5 Aanslag schenkbelasting

- 5a Is over deze schenking ook schenkbelasting of soortgelijke belasting betaald buiten Nederland?
- Nee
- Ja. Vul de betaalde belasting buiten Nederland in. €
- Landcode van het land waar de belasting is betaald *Kijk op belastingdienst.nl voor een overzicht met landcodes.*
- 5b Moet er overdrachtsbelasting met de aanslag worden verrekend?
- Nee
- Ja. Vul het bedrag in van de overdrachtsbelasting die u mag verrekenen. Lees de toelichting. €
- 5c Als er schenkbelasting moet worden betaald, wie betaalt die dan?
- De ontvanger van de schenking
- De schenker
- 5d *Is er sprake van een bijzondere situatie die u niet in de aangifte kwijt kunt? Dan kunt u dat hier aangeven. Wij kunnen dan contact met u opnemen als wij de aangifte in behandeling nemen.*
- Ik wil een toelichting geven over:
- een bovenmatige erfrechtelijke rente, bij leven uitbetaald
- een verblijvingsbeding in een maatschapscontract
- vruchtgebruik van een renteloze lening aan een natuurlijk persoon
- een andere bijzondere situatie

6 Correspondentieadres

De ontvanger van de schenking krijgt automatisch alle correspondentie over deze aangifte, waaronder de aanslag. Bent u hiermee akkoord?

Nee. Vul hieronder het gewenste correspondentieadres in, van bijvoorbeeld de schenker of de notaris.

Ja. Ga verder met vraag 7 en onderteken de aangifte.

Let op! Geef u een adres in het buitenland op? Houdt u er dan rekening mee dat de aanslag later bezorgd kan worden en er daardoor korter de tijd is om bezwaar te maken.

Voorletter(s), tussenvoegsel(s) en achternaam

Naam instelling contactpersoon

Adres in Nederland

Straat, huisnummer en eventuele toevoeging

Postcode en plaats

Adres in het buitenland

Straat, huisnummer en eventuele toevoeging

Postcode en plaats

Landcode

Kijk op belastingdienst.nl voor een overzicht met landcodes.

Burgerservicenummer/RSIN/fiscaal identificatienummer

Beconnummer

Protocolnummer notaris

Telefoonnummer

E-mailadres

7 Ondertekening aangever

Voorletter(s), tussenvoegsel(s) en achternaam

Naam instelling. Doet een instelling aangifte? Vul dan de naam van de instelling in.

Vul het burgerservicenummer in of het beconnummer of het protocolnummer van de notaris.

Burgerservicenummer

Beconnummer

Protocolnummer notaris

Datum

Handtekening

