Belastende uitzendkrachten
u moet betalen als de uitlener niet afdraagt

Soms heeft u tijdelijk extra personeel nodig. Gelukkig zijn daar detacheringsbedrijven en uitzendbureaus voor. De werknemers zijn bij hen in dienst zodat u niet de rompslomp heeft van het in dienst nemen. Maar u bent wel aansprakelijk voor loonbelasting- en omzetbelastingschulden, premie volksverzekeringen en premies werknemersverzekeringen als het uitzendbureau die niet afdraagt voor uw tijdelijke medewerker. Hoe kunt u de risico’s van een aansprakelijkstelling door de fiscus beperken?
Bij inlening stelt een inhoudingsplichtige werkgever (de uitlener) een hulpkracht ter beschikking aan een derde (de inlener) om onder diens leiding te gaan werken.
Voor de Wet op de Loonbelasting en de wetten werknemersverzekeringen is de ingeleende hulpkracht in principe een werknemer van de uitlener, zelfs als hij niet formeel bij hem in dienst is. Alleen als hij de werkzaamheden uitoefent in de zelfstandige uitoefening van zijn bedrijf of beroep, is dat niet aan de orde.

Keten

Als u hulpkrachten inleent, is uw organisatie hoofdelijk aansprakelijk voor de loonheffing, omzetbelasting en premies werknemersverzekeringen die de uitlener moet afdragen voor die hulpkrachten. Ook als u de hulpkrachten inleent van een onderneming die de hulpkrachten ook weer van een ander heeft ingeleend, bestaat deze inlenersaansprakelijkheid. Er kan dus een hele keten van in- en uitleners zijn ontstaan. De Belastingdienst kan vervolgens zelf kiezen welke schakel(s) uit de keten hij aansprakelijk stelt.
Het lijkt raar: u heeft geen zicht op het door de uitlener betaalde loon, maar u bent wel aansprakelijk voor de afdrachten. Ook voor heffing als gevolg van brutering van loon, toepassing van het anoniementarief in de loonbelasting, betaald zwart loon en bovenmatige vergoedingen kan de fiscus u aansprakelijk stellen. Voor boetes van de uitlener bent u niet verantwoordelijk, tenzij ze aan u te wijten zijn. Een aansprakelijkstelling kan niet plaatsvinden als niemand in de keten een verwijt valt te maken. Te denken valt dan aan situaties waarin schulden ontstaan als gevolg van bedrijfseconomische omstandigheden.
Risico’s

Het beperken van risico’s van de inlenersaansprakelijkheid begint op het moment dat u hulpkrachten wilt gaan inlenen. U heeft er een aantal middelen voor, namelijk:

1. selectie van uitleners;
2. maatregelen bij de inleenovereenkomst;
3. controle bij uitvoering van de werkzaamheden.

1. Selectie van uitleners
De eerste door u te nemen maatregel is een zorgvuldige selectie van de uitleners waarvan u hulpkrachten inleent. Om te bepalen of u te maken heeft met een uitlener die voldoet aan zijn inhoudings- en afdrachtverplichtingen, kunt u hem vragen om een recente verklaring van de fiscus omtrent het betalingsgedrag en om een verklaring van de accountant waarin staat dat volledig aan de verplichtingen voor de loonheffing en premie volksverzekeringen is voldaan.

Voorts kunt u de inschrijving van de uitlener verifiëren bij de Kamer van Koophandel, en de aanwezigheid van een fiscaal nummer en een aansluitingsnummer bij het Uitvoeringsinstituut Werknemersverzekeringen (UWV). U kunt ook het verleden van de uitlener onderzoeken. Dit kan door het opvragen van referenties, een recent jaarverslag en de aansluiting bij een ondernemingsorganisatie. De meeste ondernemingen gaan failliet in hun eerste jaren! En natuurlijk moet u kritisch zijn bij scherpe prijsaanbiedingen. Bij offertes met zeer lage tarieven is het de vraag of de uitlener daarmee (volledig) aan zijn verplichtingen voor loonheffing, premies werknemersverzekeringen en omzetbelasting zal kunnen voldoen.

Sinds kort bestaat er een keurmerk voor betrouwbare uitlening. Als de geselecteerde uitleners voldoen aan de zogenaamde NEN-norm 4400-1, kunt u ervan uitgaan dat hun administratie, afdracht en bevoegdheden in orde zijn. [dit biedt volgens mij geen wettelijke vrijwaring. Ik zou daarom nog toevoegen: ‘Dit keurmerk biedt de zekerheid dat u van doen heeft met een betrouwbare uitlener, echter geen wettelijke vrijwaring van uw aansprakelijkheid.’]
2. Maatregelen bij de inleenovereenkomst

U kunt de aansprakelijkheid beperken door het gebruik van een geblokkeerde rekening van de uitlener (de zogenaamde ‘G-rekening’). U krijgt onder bepaalde voorwaarden vrijwaring voor de bedragen die u op de G-rekening heeft overgemaakt. Maar dat geldt niet als u weet of redelijkerwijs moet vermoeden dat de uitlener het op de G-rekening gestorte bedrag niet gebruikt voor betaling van loon- en omzetbelasting en sociale premies.

Bij een langere keten moet de vrijwarende werking van de stortingen op de G-rekening per schakel worden bekeken. Wat uw uitlener bijvoorbeeld in situaties van doorlening stort op de G-rekening van zijn (onder)uitlener, is voor u niet relevant.
Traceerbaar
Om de vrijwaring te krijgen, moet u voldoen aan de administratieve voorwaarden die de fiscus stelt. U moet met de uitlener een overmakingsovereenkomst opstellen op grond waarvan u een deel van de inleensom overmaakt op de betreffende G-rekening (zie ook het kader op pagina XXX).
U kunt ook met de uitlener afspreken dat u een deel van de vergoeding voor ingeleende werknemers rechtstreeks betaalt aan de Belastingdienst. Rechtstreekse betalingen kunnen in mindering komen op de primaire aansprakelijkheid, maar alleen als u ze nauwkeurig specificeert. Dat kan door over de betalingen zelf geleidebrieven aan de Belastingdienst te sturen. Daarin moet u dan de gegevens van de uitlener, de ingeleende medewerkers en de betalingen opnemen. De betaling moet traceerbaar blijven, wat bij (ketens van) doorlening een probleem kan zijn.
Bevrijdend

Op de overschrijvingsformulieren moet u uw aansluitingsnummer/loonbelastingnummer (en dat van de uitlener) vermelden en een verwijzing naar de geleidebrief. Voor rechtstreekse stortingen is door de Belastingdienst een speciale bankrekening geopend. De uitlener moet in de inleenovereenkomst akkoord gaan met de rechtstreekse stortingen, zodat u met betrekking tot de uitlener bevrijdend kunt betalen.
Omdat de fiscus u als inlener aansprakelijk kan stellen voor premies en heffingen over álle door de werknemers genoten beloningen voor het voor u verrichte werk, is het voor u van belang het op de G-rekening of rechtstreeks af te dragen deel van de factuur zo hoog mogelijk te stellen.

Mandagen

Behalve het gebruik van een geblokkeerde rekening of rechtstreeks storten, kunt u:
· de uitlener contractueel verplichten tot het regelmatig overleggen van een verklaring omtrent het betalingsgedrag;

· overeenkomen welk deel van het gefactureerde bedrag het totale brutoloon is. Dit is van belang voor het rechtstreeks of op de geblokkeerde rekening te storten bedrag;

· de uitlener verplichten om tijdens de inlening elk kwartaal een accountantsverklaring te overleggen, waarin staat dat alle premies en loonbelasting voor de betreffende periode volledig en juist zijn afgedragen;

· de uitlener verplichten een registratie van mandagen bij de facturen te doen over de betreffende factuurperiode (met onder meer de namen en de gewerkte uren). Daarnaast kunt u de uitlener vragen om een kopie van het identiteitsbewijs van de betreffende werknemers.
3. Controle bij de uitvoering van de werkzaamheden
Een goede selectie en het opnemen van strenge voorwaarden is niet voldoende. U moet controle houden op naleving van de voorwaarden. Deze controle moet toezien op:

· de identiteit van de op de werkplek rondlopende werknemers. Dit kan aan de hand van bij de inleenovereenkomst gekregen kopieën van identiteitsbewijzen;
· de juistheid van de facturen en de aanwezigheid van manurenregistratie hierbij;
· de hoogte van het loon van de werkzame arbeidskrachten.

Formeel

Inlenen van arbeidskrachten geeft, net als het in onderaanneming uitbesteden, een risico. U bent als inlener aansprakelijk voor onbetaald gebleven loon- en omzetbelasting en de Belastingdienst kan u hiervoor formeel aansprakelijk stellen. Als u zich bedenkt dat de fiscus naheffingsaanslagen kan opleggen tot vijf jaar terug, kunt u zich voorstellen dat de aansprakelijkstellingen zeer fors kunnen zijn, zeker als u veel uitzendkrachten heeft ingezet. Het nemen van tijdige en goede maatregelen kan veel ellende voorkomen.

Mr. Bart Agerbeek is eigenaar van Agerbeek Advies te Vught, tel. (073) 657 03 62, www.agerbeekadvies.nl
Uit: HR Rendement 2007 – 09

<kader 1>
Inhoud overmakingsovereenkomst
In een overmakingsovereenkomst tussen u en de uitlener moeten in elk geval de volgende zaken zijn opgenomen:
· naam en adresgegevens van u en de uitlener;

· een omschrijving van de te leveren prestatie;

· de te betalen prijs;

· het loonheffingennummer van u en uw uitlener;

· het aansluitingsnummer van u en uw uitlener;

· het nummer van de G-rekening van de uitlener;

· de bankinstelling van de G-rekening van de uitlener;

· het nummer waaronder de overmakingsovereenkomst in de administratie van u en de uitlener staat.
