

Notitie

Aan : Ontvangers van honoraria en presentiegelden
Van : Financiële Administratie
Betreft : Praktische aspecten bij uitbetaling van honoraria en presentiegelden
Datum : 20 december 2012 (herzien 29 juli 2020)

Achtergrond

Het bestuur van de NBA vindt het belangrijk dat zijn gremia in voldoende mate worden bemenst door accountants die werkzaam zijn binnen kleine(re) organisaties. Om de (vaak ook financiële) drempel voor het participeren in deze gremia te verlagen, hanteert de NBA een kostenvergoedingsregeling voor al haar leden.

De kostenvergoedingsregeling geldt voor accountants die:

- a. participeren in gremia die door het bestuur van de NBA zijn ingesteld, die op verzoek van de NBA participeren in gremia van internationale organisaties of die op verzoek van de NBA de functie van ambassadeur vervullen; en die bovendien
- b. werkzaam zijn bij een accountantspraktijk met ten hoogste 10 accountants dan wel bij een andere organisatie (dan een accountantspraktijk) met ten hoogste 100 werknemers.

Leden die een beroep doen op de kostenvergoedingsregeling ontvangen voor het participeren in de vergadering van een door het bestuur aangewezen gremium een presentiegeld en een reistijdvergoeding. Daarmee wordt hen een (gedeeltelijke) compensatie geboden voor de opbrengsten die zijzelf, hun werkgever of de organisatie waarvan zij deel uitmaken, missen vanwege het participeren in die vergadering.

Inhoud regeling

Het presentiegeld wordt berekend op basis van de tijd die een vergadering heeft geduurd en wordt naar boven afgerond op hele dagdelen. Een dagdeel omvat 4 klokuren. Er worden per dag ten hoogste twee dagdelen uitbetaald. In het bedrag van het presentiegeld wordt tevens geacht een vergoeding te zijn begrepen voor de voorbereiding van de vergadering, voor parkeer-, tol- en veergelden en reiskosten. Het dagdeeltarief voor 2020 bedraagt € 289. Indien telefonisch wordt vergaderd, dan bedraagt het vacatiegeld € 92 per vergadering.

De reistijdvergoeding heeft betrekking op de totale afstand die is afgelegd om naar een vergadering te komen (heen en terug), onder aftrek van 100 km. Voor de bepaling van de reisafstand geldt het aantal kilometers van de werklocatie naar de vergaderlocatie, zoals berekend met de ANWB-routeplanner. Voor 2020 bedraagt de reistijdvergoeding € 0,79 per kilometer voor de reisafstand boven de 100 km.

Declaratie

De declaratie van de kostenvergoeding vindt plaats door:

- het daartoe bestemde declaratieformulier in te vullen en digitaal te sturen naar de secretaris van het gremium waarin de accountant participeert;
- een factuur te sturen naar de Financiële Administratie van de NBA, per post of digitaal naar inkoopfactuur@nba.nl (onder vermelding van de naam en secretaris van het gremium, de vergaderdatum, het aantal dagdelen en het aantal kilometers vv indien de reisafstand uitgaat boven de 100 km). De door de NBA ter beschikking gestelde vergoedingen worden daarbij geacht inclusief BTW te zijn.

Nadat de NBA de ontvangen declaratie heeft gecontroleerd en akkoord bevonden zal tot uitbetaling worden overgegaan.

Nederlandse
Beroepsorganisatie
van Accountants

The logo of the Nederlandse Beroepsorganisatie van Accountants (NBA) consists of a thick black horizontal bar above the letters 'NBA' in a bold, sans-serif font.

Fiscale aspecten

Er zijn verschillende situaties waarin de NBA diensten inroept op persoonlijke titel, waarbij de vergoeding daarvoor op persoonlijke titel moet worden uitbetaald. Dit betreft:

- Presentiegelden; personen die worden uitgenodigd om zitting te nemen in door het bestuur aangewezen gremia kunnen een vergoeding voor presentie en reistijdvergoeding indienen.
- Honoraria; sommige leden worden op persoonlijke titel gevraagd diensten te verrichten, waarvoor zij een afgesproken vergoeding ontvangen die bij verordening, bestuursbesluit of individueel is vastgesteld. Presentiegelden, honoraria, toetsingsvergoedingen en opleidersvergoedingen zijn voorbeelden van zulke vergoedingen.

Inkomsten uit arbeid

In de regel worden de presentiegelden en honoraria op persoonlijke titel betaald. De NBA is verplicht alle betalingen op persoonlijke titel bij te houden en daarvan op het jaareinde melding te doen bij de inspecteur van de Inkomstenbelasting via een zogenoemde IB 47-opgave. Bij de ontvanger rust de verplichting om deze inkomsten bij zijn of haar jaarlijkse aangifte als arbeidsinkomsten op te geven. Hiervoor verstrekt NBA een jaaropgaaf aan de ontvanger. Aangezien dit inkomen uit arbeid betreft en geen dienstverlening, is op deze uitbetalingen geen BTW van toepassing.

Inkomsten uit onderneming

Een bijzondere situatie kan zich voordoen bij ontvangers die hun diensten vrijwillig of verplicht vanuit hun onderneming verrichten en vanuit hun bedrijf voor deze diensten een factuur moeten sturen. Wanneer dit het geval is, dient de betrokkene dit tijdig bij de financiële administratie van de NBA kenbaar te maken en de nodige informatie te verstrekken. De NBA is verplicht (via de inschrijving bij de Kamer van Koophandel) vast te stellen of de ontvanger gerechtigd is om een factuur te sturen. Facturen dienen voorzien te zijn van het inschrijfnummer van de Kamer van Koophandel en van het BTW-nummer. Voor de NBA is het belangrijk duidelijkheid te hebben over de vraag of een opdracht buiten dienstbetrekking mag worden uitgevoerd en dat zekerheid bestaat dat geen loonheffing en premies werknemersverzekeringen afgedragen hoeven te worden. In geval van een eenmanszaak zal dit met behulp van de Webmodule van de Rijksoverheid (beschikbaar vanaf het najaar 2020) door de NBA getoetst kunnen worden. Wanneer aan de voorwaarden is voldaan, kunnen facturen voor de honoraria van de betrokken onderneming in behandeling worden genomen. Alleen dan kan de IB 47-opgave achterwege blijven.

Voorbeeld

In alle gevallen zijn de door de NBA vastgestelde vergoedingen of afgesproken honoraria inclusief BTW. Dit betekent dat het totaal van de factuur gelijk moet zijn aan de uitgekeerde vergoeding en het BTW-aandeel moet zijn vermeld.

Stel de vastgestelde presentiegeldvergoeding bedraagt € 289,- per dagdeel. Betrokkene stuurt een factuur met BTW voor twee dagdelen.

De factuur zal als volgt luiden:	
Presentie 2 dagdelen	477,69
BTW 21%	<u>100,31</u>
Totaal incl. BTW	578,00
	=====