

Voor wie is deze folder?

Als u wel eens optreedt als (amateur-) artiest, heeft dat gevolgen voor uw belasting. Uw opdrachtgever moet dan loonbelasting inhouden over uw beloning en kostenvergoedingen (gage). Hij heeft daarvoor een *Gageverklaring* van u nodig. Ook moet u een administratie bijhouden. In deze folder kunt u meer lezen over de gevolgen voor uw belasting, als u gaat optreden.

Wanneer beschouwt de Belastingdienst u als artiest?

U bent artiest als u optreedt voor publiek en daarbij een artistieke prestatie levert. Het maakt niet uit of u direct optreedt voor publiek, of indirect via onder andere radio, televisie of cd. Artiesten zijn bijvoorbeeld: leiders en leden van bands en orkesten, conferenciers, komieken, zangers, solomusici, acrobaten, goochelaars, buikspreekers, mimespelers, poppenspelers, figuranten en acteurs. Geen artiesten zijn bijvoorbeeld: regisseurs, geluids-, opname- en belichtingstechnici.

Als de overeenkomst met uw opdrachtgever langer duurt dan ongeveer drie maanden, dan is deze folder niet voor u bedoeld. In dat geval gelden er andere regels. Er gelden ook andere regels als u in dienstbetrekking bent bij uw opdrachtgever (bijvoorbeeld bij een professioneel symfonieorkest). De Belastingdienst beschouwt u dan als een gewone werknemer.

Deze folder is ook niet voor u bedoeld als u een zogenoemde *Inhoudingsplichtigenverklaring* of *Zelfstandigheidsverklaring* heeft. Dit geldt ook als u een *Verklaring arbeidsrelatie* heeft waarop staat vermeld “winst uit onderneming” of “resultaat voor rekening en risico van een vennootschap”. Meer informatie over deze verklaringen kunt u krijgen bij de BelastingTelefoon voor ondernemers: 0800 - 0443.

Gevolgen voor de loonbelasting

Als u gaat optreden als artiest, moet uw opdrachtgever 32,9% (vanaf 1 juli: 33,4%) loonbelasting inhouden over uw gage. Als u in het buitenland woont is dit percentage 20%.

Let op!

Uw opdrachtgever hoeft geen loonbelasting in te houden als u voor hem privé optreedt, bijvoorbeeld bij hem thuis of op zijn bruiloft.

Wat beschouwt de Belastingdienst als gage?

Gage is alles wat u ontvangt voor het optreden, zowel in geld als in natura. Ook kostenvergoedingen behoren tot de gage. Vergoedingen voor hotelovernachtingen en voor reiskosten per openbaar vervoer vallen buiten de gage als u de originele bonnen aan uw opdrachtgever geeft.


Let op!

Vergoedingen voor vervoer met uw eigen auto moet u wel altijd bij de gage optellen. Voor gage in natura geldt de waarde in het economisch verkeer. Maaltijden of kleine consumpties in verband met uw optreden behoren niet tot de gage, net als hotelovernachtingen of bijvoorbeeld treinkaartjes die u van uw opdrachtgever krijgt.

Voorbeeld

U heeft een bedrag van € 200 afgesproken voor uw optreden op een bedrijfsfeest. U krijgt daarnaast een vergoeding van € 20 voor reiskosten met uw eigen auto en een vergoeding van € 30 voor overige kosten. U mag op het feest vrij drinken. De gage is nu € 250. Ook kostenvergoedingen, zoals vergoedingen voor reiskosten van uw eigen auto behoren tot de gage. De drankjes vallen buiten de gage.

Let op!

Als u een nettogage heeft afgesproken, dan is de loonbelasting die uw opdrachtgever voor u betaalt ook gage.

Als uw gage € 136 of minder is

Als uw gage per dag € 136 of minder is, hoeft uw opdrachtgever geen loonbelasting in te houden. Uw opdrachtgever mag u namelijk maximaal € 136 per dag geven als onbelaste kostenvergoeding. Dit wordt de kleinevergoedingsregeling genoemd.

Let op!

Deze regeling geldt alleen voor de loonbelasting. Voor de inkomstenbelasting is alle gage belast en mag u alleen de werkelijke kosten aftrekken (zie hoofdstuk 4). Als uw werkelijke kosten lager zijn dan € 136 per dag dat u optreedt, kunt u er ook voor kiezen om een lager bedrag dan € 136 onbelast te ontvangen. Uw opdrachtgever houdt dan loonbelasting in over een gedeelte van uw gage. Zo voorkomt u dat u later belasting moet bijbetalen.

Voorbeeld

Uw gage voor een optreden is € 120. U schat uw werkelijke kosten op € 70. Voor deze kosten maakt u gebruik van de kleinevergoedingsregeling (maximaal € 136). Omdat u wilt voorkomen dat u later belasting moet bijbetalen, vult u op uw *Gageverklaring* in dat u gebruikmaakt van de kleinevergoedingsregeling voor een bedrag van € 70. Van de gage wordt € 50 belast.

Als uw gage meer is dan € 136

Ook als uw gage meer is dan € 136, kunt u gebruikmaken van de kleinevergoedingsregeling. Uw opdrachtgever mag u maximaal € 136 per dag geven als onbelaste kostenvergoeding. U kunt er ook voor kiezen om een lager bedrag onbelast te ontvangen.

Voorbeeld

Uw gage voor een optreden is € 250. U schat uw werkelijke kosten op € 70. Omdat u wilt voorkomen dat u later belasting moet bijbetalen, vult u op uw *Gageverklaring* in dat u gebruikmaakt van de kleinevergoedingsregeling voor een bedrag van € 70. Van de gage wordt € 180 belast.

Als u meer kosten heeft dan € 136, mag uw opdrachtgever daarmee rekening houden als u voor deze kosten een *Kostenvergoedingsbeschikking* heeft van de Belastingdienst. In deze beschikking staat over welk gedeelte van de gage uw opdrachtgever geen loonbelasting hoeft in te houden. Alleen als uw kosten hoger zijn dan € 136 per optreden, heeft het nut om een *Kostenvergoedingsbeschikking* aan te vragen. U kunt zo'n beschikking bij de Belastingdienst aanvragen door een schatting op te geven van uw kosten voor een optreden (of voor een reeks van optredens).

Let op!

Ook de *Kostenvergoedingsbeschikking* geldt alleen voor de loonbelasting. Voor de inkomstenbelasting is alle gage belast en mag u alleen de werkelijke kosten aftrekken (zie hoofdstuk 4).

Voorbeeld

Uw gage voor het bedrijfsfeest is € 250. U schat uw werkelijke kosten op € 150 (reiskosten € 20, huur apparatuur € 80, overige kosten € 50). Omdat u vaker optreedt waarbij u ongeveer dezelfde kosten maakt, vraagt u bij de Belastingdienst een *Kostenvergoedingsbeschikking* aan voor € 150 per optreden. Van de gage wordt € 100 belast.

3

Gageverklaring invullen

Als u gaat optreden, moet u voor ieder optreden (of voor een reeks van optredens) een *Gageverklaring* invullen. Dit formulier krijgt u van uw opdrachtgever. Hierop vermeldt u uw persoonlijke gegevens die uw opdrachtgever nodig heeft om loonbelasting op uw gage te kunnen inhouden, zoals uw naam, adres, woonplaats en soft-nummer. Op de *Gageverklaring* geeft u ook aan of u gebruikmaakt van de kleinevergoedingsregeling (maximaal € 136 per dag) of een *Kostenvergoedingsbeschikking*, en voor welk bedrag. Als u gebruikmaakt van een *Kostenvergoedingsbeschikking* geeft u een kopie van die beschikking aan uw opdrachtgever. Ook geeft u hem een kopie van uw identiteitsbewijs.

Als u met een groep optreedt

Als u met een groep optreedt, zal de leider of vertegenwoordiger van uw gezelschap op de *Gageverklaring* een deel van de totale gage (inclusief kostenvergoedingen) aan u toerekenen. Ook als lid van een groep kunt u gebruikmaken van de kleinevergoedingsregeling van maximaal € 136 per dag. Als de leider of vertegenwoordiger voor de hele groep een *Kostenvergoedingsbeschikking* heeft aangevraagd, rekent hij ook een deel van het bedrag van die beschikking aan u toe op de *Gageverklaring*.

4

Gevolgen voor uw Aangifte inkomstenbelasting

Als u optreedt, worden uw inkomsten als artiest op uw *Aangifte inkomstenbelasting* in principe belast in box 1 als 'opbrengst uit overige werkzaamheden'. Uw inkomsten berekent u alsof u een onderneming heeft. Dit betekent dat de volledige

gage inclusief kostenvergoedingen is belast; de kleinevergoedingsregeling en de *Kostenvergoedingsbeschikking* gelden niet voor de inkomstenbelasting. Voor de inkomstenbelasting zijn alleen de werkelijke kosten aftrekbaar. Het resultaat dat u met uw werkzaamheden heeft behaald, geeft u na afloop van het jaar aan op uw *Aangifte inkomstenbelasting*.

De meeste kosten die u als artiest maakt, kunt u aftrekken als u ze kunt bewijzen. Gemengde kosten zijn niet aftrekbaar of gedeeltelijk aftrekbaar. Gemengde kosten zijn kosten met zowel een zakelijk als een privé-element, zoals de kosten van voedsel, drank of representatie.

Als u ondernemer bent, gelden vrijwel dezelfde regels. Uw inkomsten worden dan in box 1 belast als winst.

Verrekening van loonbelasting

Bij uw *Aangifte inkomstenbelasting* wordt de loonbelasting, die uw opdrachtgever heeft ingehouden, verrekend met de inkomstenbelasting en premie volksverzekeringen die u moet betalen over uw inkomsten als artiest. De inkomstenbelasting en premie volksverzekeringen wordt berekend tegen het normale tarief (afhankelijk van uw inkomsten tussen de 33,15% en 52%). Omdat de loonbelasting wordt berekend tegen een vast tarief van 32,9% (vanaf 1 juli 33,4%), moet u er dus rekening mee houden dat u later (bij uw *Aangifte inkomstenbelasting*) misschien nog inkomstenbelasting en premie volksverzekeringen moet bijbetalen.

5

Administratie verplicht

Als u gaat optreden als artiest, bent u verplicht om een administratie bij te houden. U moet uw inkomsten en uitgaven bijhouden en bijvoorbeeld een begin- en eindbalans opstellen. Voor meer informatie over het bijhouden van een administratie kunt u contact opnemen met uw belastingkantoor.

6

Heeft u nog vragen?

Deze folder geeft globale informatie over de gevolgen voor de belasting als u optreedt als (amateur-)artiest. Het kan zijn dat u na het lezen hiervan nog vragen heeft.

Voor het aanvragen van andere folders en


brochures kunt u (gratis) bellen naar de Belastingdienst/Bestellijn: 0800 - 0043. Of raadpleeg internet: www.belastingdienst.nl.

Voor algemene vragen kunt u (gratis) bellen naar de BelastingTelefoon: 0800 - 0543, op 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
juni 2003

LB 18 - 1231FD

Belastingdienst

Leuker kunnen we 't niet maken. Wel makkelijker.

2003

Als u optreedt als (amateur-) artiest

Als u wel eens optreedt als (amateur-) artiest, heeft dat gevolgen voor uw belasting. Uw opdrachtgever moet dan loonbelasting inhouden over uw beloning en kostenvergoedingen (gage). Hij heeft daarvoor een gageverklaring van u nodig. Ook moet u een administratie bijhouden. In deze folder kunt u meer lezen over de gevolgen voor uw belasting, als u gaat optreden.

Belastingdienst