

Stappenplan BTW terugvragen

Zonnepanelen

Gefeliciteerd, u heeft bij Klimax, zonnepanelen aangeschaft! Nu u stroom levert aan uw energieleverancier (via de kleinverbruik aansluiting 3x80A), kunt u de btw over de aanschaf en installatie terugvragen bij de Belastingdienst. Klimax heeft voor u dit stappenplan uitgewerkt zodat u op een juiste en gemakkelijke manier uw btw kan terugvragen.

Om de btw terug te kunnen vragen, heeft u de volgende gegevens nodig:

- De factuur of facturen van de levering en installatie van de zonnepanelen.
- De overeenkomst met uw energieleverancier voor de levering van de opgewekte stroom. Deze moet op het moment van de aanschaf van de zonnepanelen op uw naam staan.
- Het (totale) opwekvermogen van uw zonnepanelen (**wattpiek**). Dit staat in de offerte die u van Klimax heeft ontvangen.

LET OP:

Met ingang van **2019** is de teruggave periode aangepast en is er een uiterlijke termijn opgenomen. De aangepaste regeling houdt in dat de btw uiterlijk binnen zes maanden na afloop van het kalender jaar moet worden terug gevraagd. Concreet betekent dit:

BTW zonnepanelen 2018:	terugvragen voor 1 juli 2019
BTW zonnepanelen 2019:	terugvragen voor 1 juli 2020
BTW zonnepanelen 2020:	terugvragen voor 1 juli 2021

Wordt het verzoek later dan zes maanden gedaan, moet u contact opnemen met de Belastingdienst. Het kan zijn dat de aanvraag niet meer wordt goedgekeurd of dat het lang duurt voor u de btw terug krijgt. Wij adviseren u daarom om de btw direct na aankoop terug te vragen.

Stap 1: Registreren bij de Belastingdienst

Om de btw terug te kunnen vragen, moet u zich eerst bij de Belastingdienst aanmelden als 'ondernemer voor de btw'. Dat kan via het formulier [Opgaaf Zonnepaneelhouders](#).

- U hoeft geen ontheffing van btw-aangifte aan te vragen. De Belastingdienst zal u alleen voor het tijdvak waarover u de btw heeft betaald een btw aangifte uitreiken. U hoeft dan maar een keer aangifte omzetbelasting te doen. Als u in een later stadium weer zonnepanelen koopt en daar een teruggave voor wenst, vraag dan de Belastingdienst om voor dat tijdvak weer een aangifte omzetbelasting uit te reiken.
- Vermeld in de Opgaaf Zonnepaneelhouders de datum waarop u zich als ondernemer voor de btw aanmeldt; dit is de datum die op de factuur van de zonnepanelen staat.
- Stuur het formulier ingevuld en ondertekend naar: Belastingdienst, Postbus 2891, 6401 DJ Heerlen.

Let op:

Als u al ondernemer bent voor de btw, dan kunnen de fiscale gevolgen anders zijn. Hetzelfde geldt voor Verenigingen van Eigenaars. Neem in dit geval contact op met de Belastingdienst of met uw belastingadviseur. Wie al eerder om btw-teruggave heeft gevraagd en een onherroepelijke afwijzing heeft ontvangen, komt niet in aanmerking voor teruggave; de Belastingdienst wijst nieuwe verzoeken af.

Stap 2 – Reactie van de Belastingdienst afwachten

U ontvangt binnen 5-15 werkdagen een bevestiging van uw registratie als ondernemer voor de btw, met een persoonlijk btw-nummer. Naast een btw-nummer ontvangt u een **aangifteformulier** en persoonlijke inloggegevens waarmee u een **rekeningnummer** kunt doorgeven.

Stap 3 – Geef uw rekeningnummer door

Voordat de Belastingdienst tot betaling kan overgaan, moet u uw rekeningnummer doorgeven. De Belastingdienst zal dus niet automatisch het bij hun bekende rekeningnummer hanteren die in de systemen staan voor de inkomstenbelasting. U dient uw rekeningnummer daarom zelf door te geven. Ga naar uw persoonlijke portaal bij de belastingdienst. Log in met uw gebruikersnaam en wachtwoord. Klik op '**overige formulieren**' en vervolgens op het formulier '**wijziging rekeningnummer**'. Geef uw persoonlijke gegevens door en meldt dat u alleen uw rekeningnummer hiermee doorgeeft voor de btw.

Stap 4 – Btw-aangifte/aangifte omzetbelasting

Met behulp van het aangifteformulier kunt u nu de btw-aangifte doen over het jaar waarin de zonnepanelen zijn aangeschaft en geïnstalleerd. De datum op de eindfactuur van de zonnepanelen is hierbij leidend. Lees hieronder een toelichting of ga verderop in het document naar het voorbeeld:

- Vraag 1a in de eerste kolom. Bij het omzetbedrag vult u een '0' in, ongeacht wat het forfaitbedrag is. Volgens de Belastingdienst hoeft u bij een forfaitbedrag geen omzet op te geven.
- Bij vraag 1a in de tweede kolom van de aangifte geeft u de verschuldigde btw op over de opgewekte energie. U kunt op deze plek het volledige btw-jaarforfait noteren, zelfs als u niet het hele jaar de zonnepanelen heeft gehad. De hoogte van dit forfait is afhankelijk van het opwekvermogen van de zonnepanelen (wattpiek) en de wijze waarop de zonnepanelen zijn geïnstalleerd.

Er wordt namelijk een verschil gemaakt tussen **niet-geïntegreerde** zonnepanelen en **geïntegreerde** zonnepanelen. Als uw zonnepanelen niet als dakbedekking dienen dan vallen deze onder de categorie **niet-geïntegreerd**. Dienen uw zonnepanelen wel als dakbedekking dan vallen deze onder de categorie **geïntegreerd**. Voor beide categorieën kunt u het achterhalen welk vastgesteld Forfait daarbij hoort.

Opwekvermogen in wattpiek	Forfait aan verschuldigde btw	
	Niet-geïntegreerd	Geïntegreerd
0 – 1000	€ 20	€ 5
1001 – 2000	€ 40	€ 10
2001 – 3000	€ 60	€ 20
3001 – 4000	€ 80	€ 30
4001 – 5000	€ 100	€ 40
5001 – 6000	€ 120	€ 50
6001 – 7000	€ 140	€ 60
7001 – 8000	€ 160	€ 70
8001 – 9000	€ 180	€ 80
9001 – 10.000	€ 200	€ 90

Let op:

- Heeft u met geïntegreerde zonnepanelen een totaal opwekvermogen van meer dan 10.000 wattpiek, neem dan contact op met de Belastingdienst voor vragen over de berekening van de verschuldigde btw. Voor hogere opwekvermogens geldt er namelijk geen forfait.

- Als u al eerder zonnepanelen heeft aangeschaft en de nieuwe zonnepanelen zijn een aanvulling daarop, dan moet u voor het bepalen van het forfait ook rekening houden met het totale opwekvermogen (dus inclusief het vermogen van uw oude panelen).

Bij vraag 5b over Voorbelasting van de aangifte geeft u de betaalde btw over de installatie en aanschaf op. U kunt deze bedragen terugvinden op de factuur die u heeft ontvangen van de zonnepanelenleverancier/installateur.

Let op:

Alleen als u geïntegreerde zonnepanelen heeft, dan geeft u niet het volledige bedrag aan betaalde btw op maar 1/3de van dat bedrag. Bijvoorbeeld: bij een bedrag van € 1.200 aan betaalde btw, geeft u in dit geval € 400 op als voorbelasting.

Als u de bedragen bij de voorgaande vragen heeft ingevuld, dan rekent het formulier automatisch het eindtotaal.

Voorbeeld BTW-aangifte

Om uw aangifte volledig en juist in te vullen, hebt u de volgende gegevens nodig:

- de facturen van de aanschaf en plaatsing van de zonnepanelen
- het maximale opwekvermogen in Wattpiek van de zonnepanelen

In dit voorbeeld is aan u € 800,00 btw in rekening gebracht voor de aanschaf en installatie van niet-geïntegreerde zonnepanelen. De panelen hebben een opwekvermogen van 2.800 wattpiek. In tabel A ziet u welk vastgesteld bedrag (forfait) daarbij hoort.

Tabel A: niet-geïntegreerde zonnepanelen

Opwekvermogen in wattpiek	Forfait aan verschuldigde btw
0 – 1000	€20
1001 – 2000	€40
2001 – 3000	€60
3001 – 4000	€80
4001 – 5000	€100
5001 – 6000	€120
6001 – 7000	€140
7001 – 8000	€160
8001 – 9000	€180
9001 – 10.000	€200

Volgens tabel A moet u € 60,00 btw betalen. U hebt € 800,00 aan btw betaald voor de aanschaf en installatie van de zonnepanelen. U krijgt € 740 terug.

U vult uw aangifte als volgt in:

Rubriek in btw-aangifte	Bedrag waarover omzetbelasting wordt berekend	Omzetbelasting
1a Levering/diensten belast met hoog tarief	€ 0,00	€ 60,00
5a Verschuldigde omzetbelasting		€ 60,00
5b Voorbelasting		€ 800,00
5c Subtotaal		€ 740,00
5g Totaal		
X bij terug te vragen		€ 740,00

Vul bij 'Bedrag waarover omzetbelasting wordt berekend' het cijfer '0' in. Als u hier niets invult, krijgt u een foutmelding. Vul bij 'omzetbelasting' het forfait in dat voor u van toepassing is.

Rubriek 5a (Omzetbelasting) vult u alleen in als u aangifte doet op papier. U vult hier nogmaals het forfaitbedrag in. Doet u online aangifte, dan wordt dit bedrag automatisch voor u ingevuld.

Bij Rubriek 5b (Voorbelasting) vult u alle btw in die u hebt betaald voor de aanschaf en installatie van uw zonnepanelen. Dit bedrag staat op de factuur van de aanschaf en installatie van uw zonnepanelen.

7

Gegevens omzet en omzetbelasting

Als u over dit tijdvak geen omzet of omzetbelasting hoeft aan te geven, vul dan een 0 in bij *Te betalen* onder vraag 5g.

1 Prestaties binnenland

Let op! Rond alle bedragen af op **hele** euro's.

	Bedrag waarover omzetbelasting wordt berekend	Omzetbelasting
1a Leveringen/diensten belast met hoog tarief	0	6 0
1b Leveringen/diensten belast met laag tarief		
1c Leveringen/diensten belast met overige tarieven behalve 0%		
1d Privégebruik		
1e Leveringen/diensten belast met 0% of niet bij u belast		

2 Verleggingsregelingen binnenland

2a Leveringen/diensten waarbij de heffing van omzetbelasting naar u is verlegd.
Let op! Voorbelasting invullen bij vraag 5b

--	--	--

3 Prestaties naar/in het buitenland

3a Leveringen naar landen buiten de EU (*uitvoer*)

3b Leveringen naar/diensten in landen binnen de EU

3c Installatie/afstandsverkopen binnen de EU

4 Prestaties uit het buitenland aan u verricht

4a Leveringen/diensten uit landen buiten de EU

4b Leveringen/diensten uit landen binnen de EU

5 Voorbelasting, kleineondernemersregeling, schatting en eindtotaal

5a Verschuldigde omzetbelasting, <i>tel de omzetbelasting van de rubrieken 1a t/m 4b op</i>		6 0
5b Voorbelasting		8 0 0 -
5c Subtotaal: <i>bereken 5a min 5b</i>		7 4 0
5d Vermindering volgens de kleineondernemersregeling		
5e Schatting vorige aangifte(n). <i>Alleen als de Belastingdienst u toestemming heeft gegeven</i>		
5f Schatting deze aangifte. <i>Alleen als de Belastingdienst u toestemming heeft gegeven</i>		+/-
5g Totaal <input type="checkbox"/> te betalen		
<input checked="" type="checkbox"/> terug te vragen		7 4 0

Onderteken nu het formulier op de voorkant

04.009.37.00