


Belastingdienst

Als uw onderneming de belasting niet kan betalen

Uw onderneming heeft een belastingaanslag ontvangen en u kunt deze niet betalen. U kunt dan vragen om kwijtschelding van belastingen. Wij verlenen alleen in bijzondere gevallen kwijtschelding aan ondernemers. In deze brochure leest u wanneer u in aanmerking komt voor kwijtschelding en hoe u daarom kunt vragen.

1 Wat staat in deze brochure?

Heeft uw onderneming een belastingaanslag ontvangen, maar kunt u deze onmogelijk betalen? Misschien komt u dan in aanmerking voor kwijtschelding van belastingschuld of premieschuld. U hoeft de aanslag dan niet meer te betalen. Wij geven alleen in bijzondere gevallen kwijtschelding. In deze brochure leest u meer.

Als u vindt dat de aanslag onjuist is vastgesteld, kunt u bezwaar maken tegen de aanslag. Als uw onderneming de aanslag nu niet kan betalen maar binnen een jaar wel, kunt u uitstel van betaling vragen. U krijgt alleen uitstel als u voldoende zekerheid geeft. Meer hierover leest u in de brochure *Als uw onderneming de belasting niet op tijd kan betalen*.

Als u niet betaalt en ook niet om kwijtschelding vraagt, nemen wij maatregelen zodat u de aanslag alsnog betaalt. Voor meer informatie leest u de brochure *Als u een belastingaanslag niet betaalt*. Alle genoemde brochures kunt u vinden op belastingdienst.nl.

Voor particulieren is er de brochure *Als u uw belasting niet kunt betalen*.

2 Komt uw onderneming in aanmerking voor kwijtschelding?

Alleen bij hoge uitzondering geven wij kwijtschelding aan ondernemers. Anders zouden wij uw onderneming bevoordelen boven uw concurrenten, wat leidt tot concurrentievervalsing. Een onderneming kan alleen kwijtschelding krijgen onder de volgende voorwaarden:

- 1 Het gaat om één van de volgende soorten belasting:
 - inkomstenbelasting/sociale verzekeringspremies (verschuldigd door de ondernemer)
 - loonbelasting/sociale verzekeringspremies (verschuldigd door de werkgever)
 - omzetbelasting (btw)
 - dividendbelasting en kansspelbelasting
 - erfbelasting, schenkbelasting, recht van overgang en belastingen van rechtsverkeer verschuldigd door rechtspersonen (zoals bv's en nv's)
 - accijnzen, verbruiksbelastingen van alcoholvrije dranken en van pruimtabak en snuiftabak
 - grondwaterbelasting, afvalstoffenbelasting en brandstoffenbelasting
 - belasting op uranium-235
 - regulerende energiebelasting

Voor alle overige soorten belasting geven wij geen kwijtschelding.

- 2 Het is niet aan uzelf te wijten dat u de belastingen niet kunt betalen. U krijgt geen kwijtschelding als u door opzet of grove schuld niet kunt betalen.
- 3 Uw onderneming staat er financieel zo slecht voor dat u de belasting niet kunt betalen, ook niet in termijnen.
- 4 Uw onderneming is levensvatbaar. Wij beoordelen of uw onderneming na aflossing en kwijtschelding van alle schulden voldoende vooruitzichten heeft.
- 5 U sluit een akkoord met al uw schuldeisers (waaronder de Belastingdienst) over de sanering van de schulden. Het saneringsakkoord moet zijn ondertekend door alle schuldeisers. Zo'n akkoord legt vast welk deel van de schulden uw onderneming moet betalen aan alle schuldeisers en welk deel alle schuldeisers u kwijtschelden. Wij verlenen geen kwijtschelding als uw andere schuldeisers dat ook niet doen. Wij onderzoeken vóór deelname aan het akkoord of andere partijen aansprakelijk zijn te stellen voor de belastingschuld van uw onderneming (zoals firmanten, bestuurders of aannemers). Wij kunnen het akkoord afwijzen als wij meer ontvangen door anderen aansprakelijk te stellen dan door deel te nemen aan het akkoord. (Zie voor meer informatie ook de brochure *Aansprakelijkheid van bestuurders*.)

Omdat wij voorrang hebben boven gewone schuldeisers:

- moeten wij ten minste het dubbele percentage ontvangen van het bedrag dat andere schuldeisers ontvangen
- moet het bedrag dat u aanbiedt te betalen voldoende groot zijn in verhouding tot uw totale belastingschuld
- moet het bedrag dat u aanbiedt te betalen ten minste even groot zijn als wij zouden ontvangen bij beslag en verkoop van uw goederen. Verder mogen wij niet achtergesteld worden bij andere, volgens de wet gelijkwaardige schuldeisers.

Let op!

De omzetbelasting over vorderingen die u door kwijtschelding niet meer hoeft te betalen valt ook onder de belastingschuld die in het akkoord wordt meegenomen.

3 Hoe vraagt u om kwijtschelding?

U kunt kwijtschelding van belastingschuld of premieschuld vragen met het formulier *Verzoek Kwijtschelding van belasting en/of premie voor ondernemingen*. Dit formulier kunt u vinden op belastingdienst.nl. Daarnaast moet u een voorstel voor een saneringsakkoord bij ons indienen.

Let op!

Bent u een firmant van een vennootschap onder firma? Dan moet u ook het formulier voor particulieren indienen: *Verzoek Kwijtschelding van belasting en/of premie voor particulieren*.

Wat gebeurt er na uw verzoek om kwijtschelding?

U krijgt uitstel van betaling totdat wij op uw verzoek hebben beslist. Onze beslissing ontvangt u binnen zes maanden na ontvangst van uw verzoek. Als u kwijtschelding krijgt, leest u in de beslissing ook over de voorwaarden en over de betalingsregeling voor de resterende schuld.

4 Hebt u nog vragen?

Kijk voor meer informatie op belastingdienst.nl. Of bel de BelastingTelefoon, 0800 - 0543, bereikbaar van maandag tot en met donderdag van 8.00 tot 20.00 uur en op vrijdag van 8.00 tot 17.00 uur.

Dit is een uitgave van:

Belastingdienst
september 2014