

Over dit formulier

Waarom dit formulier?

Als u een onderneming begint of een vrij beroep gaat uitoefenen, moet u hierover informatie opgeven aan de Belastingdienst. Uw onderneming krijgt namelijk te maken met de heffing van een of meer belastingen. Om te kunnen beoordelen voor welke belastingen de onderneming belastingplichtig is, heeft de Belastingdienst een aantal gegevens van u en de onderneming nodig.

Voor wie is het formulier bestemd?

Als u een eenmanszaak begint, dan moet u dit formulier invullen. Dit formulier is ook voor u bestemd als u samen met anderen een samenwerkingsverband aangaat, zoals een maatschap, een vennootschap onder firma of een commanditaire vennootschap. U kunt het formulier ook gebruiken als de vof, cv of maatschap ontstaat uit een of meer bestaande ondernemingen.

In alle andere gevallen moet u een van de volgende formulieren invullen:

- Opgaaf Startende onderneming *Bv, nv of andere rechtspersoon*
- Opgaaf Startende rechtspersoon *Vereniging, stichting of kerkenootschap*

Invullen

U kunt dit formulier op de computer invullen. Hiervoor hebt u een Acrobat reader versie 5.0 of hoger nodig. Als u medeondernemers hebt, dan moet u bij een aantal vragen ook hun gegevens verstrekken. In dat geval kunt u de betreffende bladzijden van dit formulier opnieuw invullen, afdrukken en meesturen.

Opsturen

Stuur het formulier inclusief alle bijlagen in een voldoende gefrankeerde envelop naar uw belastingkantoor. Het is van belang dat u alle gevraagde stukken zo snel mogelijk opstuurt, zodat wij u zonder vertraging een btw-nummer kunnen geven. U vindt het adres onder 'Contact'. Als de Belastingdienst uw formulier heeft ontvangen, dan krijgt u binnen een aantal weken bericht over de belasting(en) waarmee uw onderneming te maken krijgt.

Meer informatie

Onder 'Zakelijk' vindt u meer informatie. U kunt daar ook de formulieren downloaden die in dit formulier worden genoemd. Deze formulieren en het *Handboek Ondernemen* kunt u ook bestellen bij de BelastingTelefoon: 0800-0543 (maandag tot en met donderdag van 8.00 tot 20.00 uur en vrijdag van 8.00 tot 17.00 uur).

1 Gegevens van de onderneming

- Handelsnaam *Vermeld de naam waaronder uw bedrijf bekend is.*
- Straatnaam en huisnummer *Vul bij meer dan een bedrijfsadres het adres in van de centrale leiding.*
Postcode en plaats
- Wat is de startdatum van de onderneming? *dd-mm-jjjj*
- Wat is het inschrijfnummer van de Kamer van Koophandel?
Alleen opgeven als u een nummer hebt.
- Wat is het websiteadres van de onderneming?

2 Rechtsvorm van de onderneming

Wat is de rechtsvorm van de onderneming?

- Eenmanszaak
 Vennootschap onder firma (vof)
 Maatschap
 Commanditaire vennootschap (cv)

3 Gegevens van de ondernemer/medeondernemer(s)**3a Gegevens van de ondernemer**

Vermeld hier de gegevens van uzelf.

Naam

Straatnaam en huisnummer

Postcode en plaats

Telefoonnummer

Geboortedatum

Burgerservicenummer

3b Gegevens van de medeondernemer(s)

Vermeld hier de gegevens van uw medeondernemers (vennoten en maten) voor zover u die weet.

Naam

Straatnaam en huisnummer

Postcode en plaats

Telefoonnummer

Geboortedatum / oprichtingsdatum

Burgerservicenummer

4 Gegevens van de belastingadviseur of boekhouder

Naam

Naam contactpersoon

Straatnaam en huisnummer

Postcode en plaats

Telefoonnummer

Beconnummer

5 Voorgeschiedenis van de onderneming

5a Is de onderneming geheel nieuw opgezet?

Ja Ga verder met vraag 6.

Nee, de onderneming komt voort uit een of meer bestaande ondernemingen. Vul ook het formulier 'Verklaring Loonheffingen overdracht van activiteiten' in. Dit formulier kunt u downloaden.

5b Gegevens van de vorige ondernemingen.

Naam vorige onderneming 1

Straatnaam en huisnummer

Postcode en plaats

Omzetbelastingnummer

Loonheffingnummer

Blijft de onderneming bestaan?

Ja Nee

Naam vorige onderneming 2

Straatnaam en huisnummer

Postcode en plaats

Omzetbelastingnummer

Loonheffingnummer

Blijft de onderneming bestaan?

Ja Nee

8 Gegevens voor de omzetbelasting

Als u producten verkoopt of diensten verricht, maakt de onderneming omzet. Mogelijk moet u hierover omzetbelasting betalen. Afhankelijk van de geschatte hoogte van de omzet en de kosten bepaalt de Belastingdienst het aangiftetijdvak voor de omzetbelasting. In Nederland en andere EU-landen wordt omzetbelasting geheven volgens het btw-systeem. In plaats van de wettelijke term omzetbelasting wordt in het gewone taalgebruik vaak de term btw gebruikt.

- 8a Bent u van mening dat de onderneming belastingplichtig is voor de omzetbelasting?
- Ja, want
- Nee, want
- Weet niet
- 8b Maak een schatting van uw omzet in het startjaar €
- Maak een schatting van uw kosten/inkopen/investeringen in het startjaar €
- 8c Gaat de onderneming goederen leveren aan afnemers in andere EU-landen? Ja
 Nee
- 8d Wat is het correspondentieadres voor de omzetbelasting? Bedrijfsadres (gelijk aan vraag 1b)
 Adres belastingadviseur (gelijk aan vraag 4)
 Ander adres:

9 Personeel

Lees eerst de toelichting.

- 9a Is de onderneming inhoudingsplichtig voor de loonheffingen? Ja, want de onderneming heeft personeel in loondienst
Met personeel wordt niet de eigenaar van de onderneming bedoeld. *Vul het formulier 'Melding loonheffingen aanmelding werkgever' in. Als de onderneming op een later tijdstip personeel in loondienst neemt, moet u dat melden bij uw belastingkantoor met dit formulier.*
 Nee, want de onderneming heeft geen personeel in loondienst.
 Weet niet
- 9b Werk(t)en een of meer kinderen van u of uw medeondernemers mee in de onderneming? Ja *Vul het formulier 'Melding loonheffingen melding werkgever van meewerkende kinderen' in.*
 Nee
- 9c Maakt u of een van uw medeondernemers gebruik van dienstverleners aan huis voor doorgaans meer dan vier dagen per week? Ja *Vul het formulier 'Melding Loonheffingen Werkgever van een dienstverlener aan huis' in.*
 Nee
- 9d Betaalt de onderneming personen die niet op de loonlijst staan of bent u van plan dit te doen? Ja
Het gaat hier niet om betalingen aan andere ondernemingen. Nee

10 Stukken bijvoegen

Maak kopieën/afdrukken en voeg die bij het formulier. *Kruis aan welke stukken u meestuurt.*

Verplicht

- Samenwerkingscontract als dit is opgemaakt (bij vof, maatschap en verplicht bij cv)
 Uittreksel van de Kamer van Koophandel (als u staat ingeschreven in het Handelsregister)
 Formulier 'Melding loonheffingen werkgever' (zie vraag 9)

Naar keuze

- Openingsbalans
- Andere informatie van de onderneming (zoals een brochure)

11 Ondertekening

Bij een samenwerkingsverband kan één persoon namens de onderneming ondertekenen.

- Voorletter(s) en naam
- Straatnaam en huisnummer
- Postcode en plaats
- Telefoonnummer
- Datum
- Handtekening

Toelichting bij vraag 7

Bij vraag 7 geeft u als natuurlijk persoon aan wat de bron is van uw inkomsten. Zo kunt u winst uit onderneming genieten. Als u winst uit onderneming geniet, dan bent u ondernemer voor de inkomstenbelasting.

Het kan ook zijn dat u resultaat uit overige werkzaamheden geniet. Dit is het geval als u bijverdiensten hebt. U kunt meerdere soorten inkomsten hebben. Dit kunt u aangeven op het formulier. Ook uw medeondernemers moeten deze vraag beantwoorden.

Als u dit jaar automatisch een voorlopige teruggaaf van de Belastingdienst ontvangt, is die waarschijnlijk nog gebaseerd op uw inkomen voordat u ondernemer werd. U kunt via de Wijzigingswijzer voorlopige teruggaaf op www.belastingdienst.nl nagaan of het bedrag van uw voorlopige teruggaaf te hoog is, of dat u ten onrechte een voorlopige teruggaaf ontvangt. In beide gevallen moet u de voorlopige teruggaaf wijzigen of stopzetten. U kunt dit doen op deze site. U kiest 'Particulier' en vervolgens 'Belasting betalen of terugvragen' en vervolgens kiest u 'Voorlopige teruggaaf'. U kunt dit ook doen via het wijzigingsformulier dat u bij uw voorlopige teruggaaf hebt ontvangen.

Toelichting bij vraag 9a

Het is belangrijk te weten of iemand die voor de onderneming werkt, bij de onderneming in loondienst (dienstbetrekking) is of niet. Is hij bij de onderneming in (fictieve) dienstbetrekking, dan krijgt de onderneming als werkgever te maken met de regels voor de loonbelasting/premie volksverzekeringen, de premies werknemersverzekeringen en de inkomensafhankelijke bijdrage Zorgverzekeringswet (inhouding en vergoeding).

Als werkgever is de onderneming inhoudingsplichtig voor de loonbelasting en de premie volksverzekeringen. De onderneming moet die inhouden op het loon van de werknemer. Als werkgever is de onderneming ook premies werknemersverzekeringen verschuldigd. Een deel van die premies mag de onderneming inhouden op het loon van de werknemer.

Als werkgever moet de onderneming ook de inkomensafhankelijke bijdrage Zorgverzekeringswet inhouden op het nettoloon van de werknemer. Daarnaast is de onderneming als werkgever verplicht de inkomensafhankelijke bijdrage Zorgverzekeringswet te vergoeden. Deze vergoeding is belast. Als werkgever moet u er dus loonbelasting en premie volksverzekeringen op inhouden.

Het totaal verschuldigde bedrag aan loonbelasting/premie volksverzekeringen, premies werknemersverzekeringen en inkomensafhankelijke bijdrage Zorgverzekeringswet moet de onderneming aan de Belastingdienst betalen. Meer informatie vindt u in het *Handboek Loonheffingen*. Dit handboek kunt u downloaden.

Toelichting bij vraag 9b

Voor meewerkende kinderen mag u onder bepaalde voorwaarden een vereenvoudigde regeling voor de loonbelasting/premie volksverzekeringen toepassen. U moet deze vraag alleen met 'ja'

beantwoorden als u van deze vereenvoudigde regeling gebruik wilt maken. Meer informatie vindt u in het *Handboek Loonheffingen*. Dit handboek kunt u downloaden.

Toelichting bij vraag 9c

Als u of een van uw medeondernemers hulp in de privé-huishouding heeft die meestal vier of meer dagen per week werkt, dan geldt een vereenvoudigde regeling voor de loonheffingen. Als de hulp maximaal drie dagen per week werkt, dan krijgt u niet te maken met loonheffingen over de beloning.

Voorbeelden van dienstverlening aan huis zijn: interieurverzorgster, kinderoppas, tuinman, klusjesman, iemand die u verzorgt of verpleegt op basis van het persoonsgebonden budget. Meer informatie vindt u in het *Handboek Loonheffingen*. Dit handboek kunt u downloaden van deze site.

Toelichting bij vraag 9d

Als de onderneming uitbetalingen doet aan derden die niet bij de onderneming in (fictieve) dienstbetrekking werkzaam zijn, hoeft de onderneming geen loonheffingen in te houden en aan de Belastingdienst te betalen. De Belastingdienst kan u wel verzoeken om de gegevens van deze derden en gegevens over uitbetalingen aan hen te verstrekken.