

Institute
for Tax Advisors
& Accountants

Coronabrochure

**Alle steunmaatregelen, subsidies en
premies op een rijtje
Afgesloten op 15 mei 2020**

Beste confraters,

Er bestaat geen twijfel over dat onze cliënten door de coronacrisis een zware impact zullen voelen op hun economische activiteit. Het is in deze omstandigheden dan ook essentieel dat we hen, nog meer dan anders, al onze steun, bijstand en expertise geven om deze moeilijke periode te helpen doorstaan. In deze toch wel uitzonderlijke tijden wenst het ITAA zijn leden en stagiairs zo goed mogelijk bij te staan.

Onze diensten volgen de maatregelen die genomen worden in het kader van de coronacrisis op de voet op. Elke nieuwe maatregel en elke wijziging van een bestaande maatregel wordt zo snel mogelijk via de ITAA-FLASH ter kennis gebracht van de leden.

Onze servicedesk@itaa.be staat steeds ter beschikking van de leden en beantwoordde sinds de uitbraak van de coronacrisis bijna 2.000 vragen van onze leden, waarbij men oplossingen probeerde aan te reiken voor hun concrete problemen.

Problemen uit de praktijk die voortvloeien uit ontoereikende regelgeving, worden aangekaart via de contacten die het ITAA onderhoudt bij de verschillende overheden en administraties. Naast andere formele en informele contacten zetelt het ITAA ook in werkgroep 6 (steun en financiering van de KMO en zelfstandigen) van de ERMG, die opgericht werd door de minister. Verschillende voorstellen werden uitgewerkt met een Taskforce Team van het ITAA als voorbereiding en nadien verdedigd bij deze werkgroep waardoor ze momenteel op de tafel van de overheid liggen.

U mag erop rekenen dat de problemen uit de praktijk die jullie ons signaleren, ter harte worden genomen!

Bijvoorbeeld:

- Onze beroepen worden uitdrukkelijk vermeld als essentiële beroepen in het Ministerieel Besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID – 19 te beperken.
- Het ITAA nam succesvol contact met het kabinet van de minister van Financiën inzake het uitstel van de indieningstermijnen van de verschillende fiscale aangiften. De indieningstermijnen is trouwens iets wat we blijvend opvolgen.
- Het ITAA heeft succesvol lobbywerk verricht om de aanvraag van de hinderpremie niet enkel via de online tool van VLAIO te laten verlopen. Dankzij deze tussenkomst kunnen onze leden ook via een manuele procedure voor hun cliënten de hinderpremie en de compensatiepremie aanvragen. Hierbij verkregen wij ook de afspraak om samen verder te werken aan het 'uniek mandaat' voor onze leden in het kader van de Vlaamse online toepassingen. **Om dit te bereiken, kregen we de uitdrukkelijke steun van honderden van onze leden, waarvoor dank!**
- De problematiek van politiecontroles in het kader van de professionele verplaatsingen van onze leden en hun cliënten werd juridisch verduidelijkt en onze leden kregen de nodige tools aangereikt.

Alle nuttige informatie wordt via de ITAA-FLASH zo snel mogelijk aan onze leden gecommuniceerd. Vervolgens wordt al deze informatie gecentraliseerd in onze brochure, die als naslagwerk geconsulteerd kan worden op onze ITAA-website.

Zo kan u als naaste adviseur uw cliënten bijstaan bij het economisch bestrijden van het coronavirus.

Vragen of suggesties stuurt u het liefst per e-mail naar servicedesk@itaa.be. Telefonisch kan naar 02/240.00.00.

Met confraternele groeten,

Frédéric Delrue
Ondervoorzitter

Bart Van Coile
Voorzitter

Inhoudstafel

I. FEDERALE MAATREGELEN.....	7
A. Fiscale maatregelen.....	7
1. Algemene steunmaatregelen.....	7
2. Personenbelasting.....	7
3. Vennootschapsbelasting.....	8
4. Rechtspersonenbelasting.....	9
5. Belasting niet-inwoners vennootschappen.....	10
6. BTW [update 15.05.2020].....	11
7. Bedrijfsvoorheffing.....	15
8. Gevolgen van de crisis door het virus Covid-19 voor de toepassing van de vrijstellingsvoorwaarden van de waardeverminderingen op handelsvorderingen.....	15
9. Verzoek om vermindering voorafbetalingen voor zelfstandigen.....	16
10. Wijziging percentages voorafbetalingen van de inkomstenbelasting.....	16
11. Circulaire 2020/C/46 d.d. 24/03/2020 over het schenken van goederen aan bepaalde instellingen en giften in natura.....	16
12. Gevolgen thuiswerk op dubbelebelastingverdragen.....	17
13. Bijkomende steunmaatregelen voor forfaitaire belastingplichtigen.....	17
14. Verlenging aanbiedings- en betalingstermijn federale registratierechten en registratierechten voor Brussels Hoofdstedelijk en Waals Gewest.....	18
15. Invordering van aanvullende successie- en registratierechten, boeten en interesten.....	18
16. Belastingvermindering voor kinderoppas voor activiteiten die worden geannuleerd in het kader van COVID-19 – behoud van recht op belastingvermindering.....	19
17. Douane- en belastingvrijstellingen bij rampen - gewijzigde procedure [update 15.05.2020].....	19
B. Maatregelen inzake sociale zekerheid.....	19
1. Overbruggingsrecht voor zelfstandigen.....	19
2. Gevolgen overbruggingsrecht op pensioenen?.....	20
3. Overbruggingsrecht voor bepaalde zelfstandigen in bijberoep en voor gepensioneerden die een activiteit als zelfstandige uitoefenen.....	21
4. Uitstel van betaling en kwijtschelding van verhogingen.....	21
5. Corona-ouderschapsverlof [update 15.05.2020].....	22
6. De zelfstandigen en arbeidsongeschiktheid zullen niet bestraft worden bij uitstel van hun medische afspraken.....	23
C. Economische maatregelen.....	24
1. Toegelaten economische activiteiten update 11.05.2020].....	24
2. Tips voor het heropenen van de winkels [update 8.05.2020 en 15.05.2020].....	26
3. Verzekeren van bedrijfscontinuïteit.....	26
4. Elektronisch ondertekenen en documenten per elektronische aangetekende post versturen.....	27

5.	Annulering van evenementen.....	27
6.	Flexibiliteit bij de uitvoering van federale overheidsopdrachten	28
7.	Bijzondere regeling inzake algemene vergaderingen	29
8.	Tijdelijke opschorting ten voordele van ondernemingen van uitvoeringsmaatregelen en andere maatregelen gedurende de COVID-19 crisis [update 15.05.2020]	32
9.	Notariaat - Authentieke volmachten in gedematerialiseerde vorm en aanhechting van elektronische onderhandse volmachten.....	33
D.	Maatregelen inzake werkgelegenheid	34
1.	Preventiemaatregelen door de werkgever.....	34
2.	Telewerk - algemeen	36
3.	Telewerk en corona	37
4.	Tijdelijke werkloosheid voor werknemers [update 11.05.2020]	38
5.	Algemeen uitstel van de sociale verkiezingen.....	39
6.	Grensarbeiders en internationaal actieve werknemers: oversteken van de grenzen	40
7.	Dubbelbelastingverdrag België-Nederland: overeenkomst tussen bevoegde autoriteiten over thuiswerk verricht gedurende de COVID-19 gezondheids crisis	42
8.	Dubbel belastingverdrag België-Duitsland: overeenkomst over thuiswerk verricht gedurende de COVID-19 gezondheids crisis [update 15.05.2020]	42
9.	Grensarbeiders en internationaal actieve werknemers: OESO-aanbevelingen met betrekking tot de fysieke aanwezigheid in artikel 15 van de OESO ten gevolge de covid-19-crisis	43
10.	Maatregelen genomen wegens de coronapandemie voor werknemers in loopbaanonderbreking	43
11.	Veilig aan het werk tijdens de coronacrisis: generieke gids en sectorgidsen ..	44
12.	Coronamaatregelen op het vlak van arbeidsrecht	45
E.	Akkoord met Financiële sector.....	46
1.	Charter betalingsuitstel ondernemingskredieten	46
2.	Charter betalingsuitstel hypothecair krediet.....	47
3.	Staatswaarborg voor bepaalde kredieten.....	47
4.	Addendum aan circulaire 2019/C/89 over de grandfathering regeling van de interestaftrekbeperking.....	47
F.	Impact coronavirus op de pensioenen?.....	48
G.	Zal de coronacrisis invloed hebben op de brexit?	48
H.	Economische impact van het coronavirus [update 11.05.2020]	48
II.	VLAAMSE MAATREGELLEN.....	49
A.	Compensatiepremie en hinderpremie [update 15.05.2020].....	49
1.	De hinderpremie	49
2.	De compensatiepremie.....	50
B.	Financieel.....	53

1. COVID-19 waarborg	53
2. Nieuwe achtergestelde lening.....	54
3. PMV ondersteuning ingevolge coronavirus	54
4. Versoepeling termijnen VLAIO-subsidies ten gevolge van corona	54
C. Fiscaal [update 15.05.2020]	54
1. Uitstel van betaling voor bedrijven	54
2. Erfbelasting: termijn om een aangifte van nalatenschap in te dienen	55
D. Voor werknemers – starters.....	57
1. Aanmoedigingspremie voor werknemers	57
2. Subsidies tewerkstelling en starters – verlenging arbeidskaarten.....	57
E. Vlaams ondersteuningskader voor handelshuur [update 11.05.2020].....	57
F. Steunmaatregelen voor de land- en tuinbouw	58
G. Steunmaatregelen op provinciaal en gemeentelijk vlak	58
H. Andere Vlaamse maatregelen.....	58
III. WAALSE MAATREGELN	59
IV. BRUSSELSE MAATREGELN	59
A. Uitstel betaling van de onroerende voorheffing.....	59
B. Eenmalige premie.....	59
C. Nieuwe bijkomende compensatiepremie van 2000 euro.....	62
D. Eenmalige premie van 4000 euro per vestigingseenheid voor sociale inschakelingsondernemingen.....	62
E. Opschorting betaling City Tax	62
F. Overheidsgaranties op bankleningen.....	62
G. Steunmaatregel voor de horeca	62
H. Ondersteuningspremie van 214,68 euro voor huurders met een bescheiden inkomen	63
I. Verlenging aangiftetermijn en betalingstermijn successierechten Brussels Hoofdstedelijk en Waals gewest.....	63
J. Verlenging aanbiedings- en betalingstermijn federale registratierechten en registratierechten voor Brussels Hoofdstedelijk en Waals gewest	64
K. Versnelde of zelfs vervroegde verwerking, vastlegging en uitbetaling van economische-expansiesteun voor de horeca, de toeristische sector, de evenementensector en de culturele sector	65
L. Versterkte begeleiding van bedrijven in moeilijkheden door hub.brussels, in samenwerking met het Centrum voor Ondernemingen in Moeilijkheden (COM), waarvan de financiering is verhoogd met 200.000 euro.	65
M. Administratieve vereenvoudiging voor getroffen ondernemingen.	65
N. De toekenning van 3.000 euro steun aan alle exploitanten van taxidiensten en diensten voor het verhuren van voertuigen met chauffeur	65
O. Verlenging van de betalingstermijn voor de verkeersbelasting en de belasting op inverkeerstelling.	65

P.	De versoepeling van de opzegtermijnen voor private huurders en studenten die huren	65
Q.	Het toekennen van een uitzonderlijke premie om te helpen met de betaling van de huren en om de meest kwetsbare huurders te ondersteunen	65
R.	Het verlengen met één maand van het verbod om de gas- en elektriciteitstoevoer af te sluiten (dus tot tot en met 30 juni 2020)	66
S.	Verlenging van de opschorting van de stedenbouwkundige termijnen, openbare onderzoeken en overlegcommissies tot 16 mei 2020.	66
T.	Spoedbegeleiding voor ondernemingen	66
U.	finance&invest.brussels ondersteunt de Horeca met nieuwe leningen	66
V.	Samenvatting van steunmaatregelen voor vzw's op niveau van het Brussels-Hoofdstedelijk Gewest	66
W.	Betaling van subsidies voor evenementen die geannuleerd of uitgesteld zijn door Covid 19 [update 15.05.2020]	67
V.	ENKELE INTERNATIONALE MAATREGELEN [update 12.05.2020]	67
A.	DAC 6 - Voorstel van de Europese Commissie aan het Europees Parlement	67
B.	Btw-pakket inzake e-handel - voorstel van de Europese Commissie aan het Europees Parlement	68
VI.	BEROEP	69
A.	ITAA-leden behoren tot een essentiële sector	69
B.	Verplaatsingen door leden van het ITAA, hun werknemers en hun cliënten	69
1.	Algemeen	69
2.	Wat te doen ingeval van een verplaatsing?	70
C.	Opvang voor de kinderen van beroepsbeoefenaars die blijven werken	71
D.	Opdrachtbrief	72
E.	Gevolgen van de coronacrisis op het gebied van witwassen van geld en financiering van terrorisme [15.05.2020]	72
1.	Eerste nota CFI	72
2.	Tweede nota CFI [update 15.05.2020]	73
F.	Maatregelen bij documenten in papiervorm	73
G.	Uitstel niet-essentiële fiscale controles ter plaatse	73
VII.	ITAA-MAATREGELEN	75
A.	Sluiting ITAA-kantoren vanaf 18 maart	75
B.	Algemene vergadering [update 14.05.2020]	75
C.	Maatregelen betreffende interne vergaderingen	75
D.	Uitstel van seminars en events	75
E.	De examens	75
F.	De confraternele controles	76
G.	Permanente vorming: vormingen op afstand	76
H.	Kwaliteitstoetsing: Verlenging van uitstel tot eind juni	76

I. FEDERALE MAATREGELEN

A. *Fiscale maatregelen*

1. **Algemene steunmaatregelen**

Het doel van deze maatregelen is om steun bieden aan natuurlijke- of rechtspersonen in het bezit van een ondernemingsnummer (KBO), ongeacht de activiteitssector, die financiële moeilijkheden ondervinden door de verspreiding van het coronavirus.

Welke maatregelen kunnen worden aangevraagd? Na ontvangst van het aanslagbiljet of een betalingsbericht, kunnen de volgende maatregelen worden aangevraagd met betrekking tot de bedrijfsvoorheffing, BTW, PB, VenB of BNI:

- o afbetalingsplan
- o vrijstelling van nalatigheidsinteressen
- o kwijtschelding van boeten wegens niet-betaling

Wie van de steunmaatregelen wil gebruikmaken, moet echter een aantal voorwaarden naleven. Die voorwaarden kunnen hierna worden gevonden:

<https://financien.belgium.be/sites/default/files/Aavraag%20coronavirus.docx>

De aanvraag moet voor **30 juni 2020** ingediend via het formulier dat hier kunt vinden:

<https://financien.belgium.be/sites/default/files/Aavraag%20coronavirus.docx>

Een antwoord op de aanvraag zal binnen een termijn van 30 dagen na indiening worden gegeven.

Dit formulier moet ingevuld worden toegestuurd per brief of per e-mail naar het Regionaal Invorderingscentrum (RIC) bevoegd voor de postcode van uw woonplaats (natuurlijk persoon) of maatschappelijke zetel (rechtspersoon). Informatie over het exacte RIC waarvan de natuurlijke persoon of rechtspersoon afhangt kan worden gevonden op:

http://ccff02.minfin.fgov.be/annucomp/UI01_16_act03_loadSecondSearch.do?idTqChosenCompetence=501#resultaat

2. **Personenbelasting**

a) Uitsstel van betaling

Voor de betaling van de personenbelasting zal automatisch, bovenop de normale betaaltermijn en zonder aanrekening van nalatigheidsinteressen, een extra termijn van 2 maanden worden toegekend.

Deze maatregel geldt voor de afrekening van deze belastingen, aanslagjaar 2019, gevestigd vanaf 12 maart 2020.

b) Andere steunmaatregelen

Voor de betaling van schulden inzake de personenbelasting, ook deze gevestigd vóór 12 maart 2020, gelden de algemene steunmaatregelen en zijn extra betaaltermijnen, vrijstelling van nalatigheidsinteressen en/of kwijtschelding van boeten wegens laattijdige betaling, op aanvraag, mogelijk (zie A.1).

3. Vennootschapsbelasting

a) Uitstel indienen van de aangiften

De belastingplichtigen krijgen extra tijd tot en met donderdag 30 april 2020 middernacht voor het indienen van de aangiften in de vennootschapsbelasting.

Deze bijkomende termijn geldt alleen voor de aangiften met een uiterste indieningsdatum van 16 maart tot en met 30 april 2020.

b) Indiening aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019

De regels voor het indienen van de aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019 zijn gewijzigd. De limietdatum zal voor deze vennootschappen berekend worden op basis van de balansdatum en dus niet langer op basis van de datum van de algemene vergadering.

Vanaf de balansdatum hebben deze vennootschappen 7 maanden de tijd om hun aangifte in te dienen. Deze termijn loopt vanaf de eerste dag van de maand volgend op de balansdatum. Als de uiterste datum van indiening een zaterdag, zondag of feestdag is, dan is de eerstvolgende werkdag de limietdatum.

Voor wie?

Dit geldt voor alle vennootschappen, ongeacht de indieningswijze (online/papier) of de juridische status (gewone status/ ontbonden vennootschappen).

Wat bij uitstel van de algemene vergadering?

Door de coronacrisis kan u onder bepaalde voorwaarden de algemene vergadering met maximaal 10 weken uitstellen. Als u door die bepalingen niet in de mogelijkheid verkeert om uw aangifte in te dienen binnen de vermelde termijnen moet u uitstel aanvragen bij uw bevoegde Team Beheer.

Vennootschappen met een balansdatum voor 1 oktober 2019

Voor vennootschappen met een balansdatum voor 1 oktober 2019 blijven de bestaande regels gelden. De indieningsdatum wordt bepaald in functie van de einddatum van het boekjaar en de maand waarin de statutaire algemene vergadering plaatsvindt.

Meer info

<https://financien.belgium.be/nl/E-services/biztax/indieningstermijnen-aangiften>

c) Uitstel betaling

Voor de betaling van de vennootschapsbelasting zal automatisch, bovenop de normale betaaltermijn en zonder aanrekening van nalatigheidsintresten, een extra termijn van 2 maanden worden toegekend.

Deze maatregel geldt voor de afrekening van deze belastingen, aanslagjaar 2019, gevestigd vanaf 12 maart 2020.

d) Andere steunmaatregelen

Voor de betaling van schulden inzake de vennootschapsbelasting, ook deze gevestigd vóór 12 maart 2020, gelden de algemene en zijn extra betaaltermijnen, vrijstelling van nalatigheidsintresten en/of kwijtschelding van boeten wegens laattijdige betaling, op aanvraag, mogelijk (zie A.1).

4. Rechtspersonenbelasting*a) Uitstel indienen van de aangiften*

De belastingplichtigen krijgen extra tijd tot en met donderdag 30 april 2020 middernacht voor het indienen van de aangiften in de rechtspersonenbelasting.

Deze bijkomende termijn geldt alleen voor de aangiften met een uiterste indieningsdatum van 16 maart tot en met 30 april 2020.

b) Indiening aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019

De regels voor het indienen van de aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019 zijn gewijzigd. De limietdatum zal voor deze vennootschappen berekend worden op basis van de balansdatum en dus niet langer op basis van de datum van de algemene vergadering.

Vanaf de balansdatum hebben deze vennootschappen 7 maanden de tijd om hun aangifte in te dienen. Deze termijn loopt vanaf de eerste dag van de maand volgend op de balansdatum. Als de uiterste datum van indiening een zaterdag, zondag of feestdag is, dan is de eerstvolgende werkdag de limietdatum.

Voor wie?

Dit geldt voor alle vennootschappen, ongeacht de indieningswijze (online/papier) of de juridische status (gewone status/ ontbonden vennootschappen).

Wat bij uitstel van de algemene vergadering?

Door de coronacrisis kan u onder bepaalde voorwaarden de algemene vergadering met maximaal 10 weken uitstellen. Als u door die bepalingen niet in de mogelijkheid verkeert om uw aangifte in te dienen binnen de vermelde termijnen moet u uitstel aanvragen bij uw bevoegde Team Beheer.

Vennootschappen met een balansdatum voor 1 oktober 2019

Voor vennootschappen met een balansdatum voor 1 oktober 2019 blijven de bestaande regels gelden. De indieningsdatum wordt bepaald in functie van de einddatum van het boekjaar en de maand waarin de statutaire algemene vergadering plaatsvindt.

Meer info

<https://financien.belgium.be/nl/E-services/biztax/indieningstermijnen-aangiften>

c) Uitstel van betaling

Voor de betaling van de rechtspersonenbelasting zal automatisch, bovenop de normale betaaltermijn en zonder aanrekening van nalatigheidsintresten, een extra termijn van 2 maanden worden toegekend.

Deze maatregel geldt voor de afrekening van deze belastingen, aanslagjaar 2019, gevestigd vanaf 12 maart 2020.

d) Andere steunmaatregelen

Voor de betaling van schulden inzake de rechtspersonenbelasting, ook deze gevestigd vóór 12 maart 2020, gelden de algemene steunmaatregelen en zijn extra betaaltermijnen, vrijstelling van nalatigheidsintresten en/of kwijtschelding van boeten wegens laattijdige betaling, op aanvraag, mogelijk (zie A.1).

5. Belasting niet-inwoners vennootschappen*a) Uitstel indienen van de aangiften*

De belastingplichtigen krijgen extra tijd tot en met donderdag 30 april 2020 middernacht voor het indienen van de aangiften in de Belasting niet-inwoners vennootschappen.

Deze bijkomende termijn geldt alleen voor de aangiften met een uiterste indieningsdatum van 16 maart tot en met 30 april 2020.

b) Indiening aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019

De regels voor het indienen van de aangiften voor vennootschappen met een balansdatum vanaf 1 oktober 2019 zijn gewijzigd. De limietdatum zal voor deze vennootschappen berekend worden op basis van de balansdatum en dus niet langer op basis van de datum van de algemene vergadering.

Vanaf de balansdatum hebben deze vennootschappen 7 maanden de tijd om hun aangifte in te dienen. Deze termijn loopt vanaf de eerste dag van de maand volgend op de balansdatum. Als de uiterste datum van indiening een zaterdag, zondag of feestdag is, dan is de eerstvolgende werkdag de limietdatum.

Voor wie?

Dit geldt voor alle vennootschappen, ongeacht de indieningswijze (online/papier) of de juridische status (gewone status/ ontbonden vennootschappen).

Wat bij uitstel van de algemene vergadering?

Door de coronacrisis kan u onder bepaalde voorwaarden de algemene vergadering met maximaal 10 weken uitstellen. Als u door die bepalingen niet in de mogelijkheid verkeert om uw aangifte in te dienen binnen de vermelde termijnen moet u uitstel aanvragen bij uw bevoegde Team Beheer.

Vennootschappen met een balansdatum voor 1 oktober 2019

Voor vennootschappen met een balansdatum voor 1 oktober 2019 blijven de bestaande regels gelden. De indieningsdatum wordt bepaald in functie van de einddatum van het boekjaar en de maand waarin de statutaire algemene vergadering plaatsvindt.

Meer info

<https://financien.belgium.be/nl/E-services/biztax/indieningstermijnen-aangiften>

c) Uitstel van betaling

Voor de betaling van de belasting van niet-inwoners zal automatisch, bovenop de normale betaaltermijn en zonder aanrekening van nalatigheidsintresten, een extra termijn van 2 maanden worden toegekend.

Deze maatregel geldt voor de afrekening van deze belastingen, aanslagjaar 2019, gevestigd vanaf 12 maart 2020.

6. BTW [update 15.05.2020]*a) Uitstel indienen van de aangiften*

Periodieke aangiften Aangifte over...	Termijn verlengd tot...
Februari 2020	6 april 2020
Maart 2020	7 mei 2020
1ste kwartaal 2020	7 mei 2020

De starters of houders van een vergunning maandelijkse teruggaaf die de maandelijkse teruggaaf van hun btw-krediet genieten, krijgen ook uitstel, maar slechts **tot de 24ste van de maand volgend op de aangifteperiode**.

Intracommunautaire opgaven Opgave over...	Termijn verlengd tot...
Februari 2020	6 april 2020
Maart 2020	7 mei 2020
1ste kwartaal 2020	7 mei 2020

Jaarlijkse klantenlijsting	Termijn verlengd tot 30 april 2020
-----------------------------------	---

Als de belastingplichtige zijn activiteit heeft stopgezet: ten laatste op het einde van de 4de maand na het stopzetten van zijn aan de btw onderworpen activiteit.

b) Richtlijnen voor de BTW-maandaangifte van april 2020

De maandaangifte van april 2020 kan in het kader van de coronamaatregelen zoals reeds aangekondigd nog tijdig worden ingediend tot 05.06.2020.

De starters en de indieners met een vergunning maandelijkse teruggave kunnen hun btw versneld terugkrijgen op voorwaarde dat ze deze aangifte tijdig indienen. Uitzonderlijk is dat uiterlijk op 24 mei in plaats van op 20 mei 2020.

Er is echter geen veralgemeende versnelde btw-teruggave meer voor de gewone maandaangevers voor hun btw-aangiften voor april 2020.

c) Uitstel van betaling van BTW

Een automatisch uitstel van betaling van twee maanden voor de BTW zonder boetes of interesten te moeten betalen.

Dit uitstel geldt voor:

Betaling over ...	Termijn verlengd tot ...
Maandaangifte - februari 2020	20 mei 2020
Maandaangifte - maart 2020	20 juni 2020
Kwartaalaangifte - 1ste kwartaal 2020	20 juni 2020

Btw-belastingplichtigen hebben, zoals gebruikelijk, een rekeninguittreksel ontvangen waarin de toestand van hun rekening-courant op 31 maart 2020 werd vermeld. In deze tekst werd echter geen rekening gehouden met de in het leven geroepen steunmaatregelen naar aanleiding van het corona-virus. Deze [steunmaatregelen](#) blijven uiteraard gelden.

Het verstuurde bericht is enkel bedoeld om de belastingplichtige op de hoogte te stellen van het verschuldigde bedrag op hun btw rekening-courant per 31 maart 2020. De uiterste datum voor betaling van de verschuldigde btw voor de aangifte van de maand februari 2020 is nog steeds **20 mei 2020**.

d) Andere steunmaatregelen

Voor de betaling van schulden inzake de BTW, ook deze gevestigd vóór 12 maart 2020, gelden de algemene steunmaatregelen en zijn extra betaaltermijnen, vrijstelling van nalatigheidsintresten en/of kwijtschelding van boeten wegens laattijdige betaling, op aanvraag, mogelijk (zie A.1).

e) Versnelde BTW-teruggaven voor alle maandaangiften van februari 2020

Alle indieners van btw-maandaangiften zullen onder de hierna vermelde voorwaarden een versnelde teruggave van het btw-krediet kunnen genieten op hun rekening-courant (met datum van uitwerking 31 maart 2020):

- De indieningstermijn voor de aangifte van februari 2020 wordt gebracht op 3 april 2020.
- Deze aangifte moet via Intervat worden ingediend.
- De teruggave zal enkel gebeuren als het vakje 'Aanvraag terugbetaling' aangekruist is.
- Tot en met 3 april 2020 kan de belastingplichtige via Intervat een indienen om deze optie te wijzigen.

De andere basisvoorwaarden vindt u op de volgende link:

<https://financien.belgium.be/nl/Actueel/bijkomende-steunmaatregelen-coronacrisis-btw-teruggaven-maandaangiften>

Dankzij deze maatregel zal de terugbetaling ten laatste plaatsvinden op 30 april in plaats van 29 mei of zelfs uiterlijk 30 juni 2020.

Dit tegoe kan eventueel wel nog het voorwerp uitmaken van een inhouding of aanwending op een andere openstaande schuld en van een 'verificatie btw-tegoed'.

Deze indieningstermijn doet geen afbreuk aan de mogelijkheid om de andere maandaangiften van februari 2020 (die geen krediet vertonen of waarvoor geen teruggave gevraagd wordt) tijdig in te dienen tot en met 6 april 2020.

f) Steunmaatregelen BTW : verduidelijking voor teruggave in de aangifte van maart 2020

Na contact opgenomen te hebben met FOD Financiën, heeft het Instituut bijkomende informatie gekregen betreffende de teruggave van het btw-krediet:

- Indien u recht heeft op een teruggave voor een tegoe uit de aangifte van de maand maart 2020 en u wenst dat deze uitgevoerd wordt binnen de normale termijn, moet u uw aangifte **uiterlijk op 3 mei 2020** indienen.
- In geval van een kwartaalaangifte, dient u uw aangifte voor het eerste kwartaal 2020 **uiterlijk op 7 mei 2020** in te dienen, zodat de teruggave binnen de normale termijn uitgevoerd kan worden.

Er dient dus voorrang te worden gegeven aan de maandelijks BTW-aangiften.

g) BTW op import (Buiten EU) – ET14000-formulieren via e-mail versturen

Door de uitzonderlijke context met het coronavirus moeten alle formulieren ET14000 (ET14000A, ET14000T en ET14000V) alleen per e-mail naar het volgende adres worden gestuurd: et14000@minfin.fed.be.

Vind de verschillende formulieren op MyMinfin > Formulieren

h) Vrijstelling van rechten op invoer en van btw op invoer voor goederen die nodig zijn om de gevolgen van de COVID-19-uitbraak te bestrijden

Via een [besluit \(EU\) 2020/491 van 3 april 2020](#), voert de Commissie een vrijstelling in van rechten op invoer en van btw op invoer voor goederen die nodig zijn ter bestrijding van de gevolgen van de uitbraak van de coronaviruscrisis.

De vrijstelling van rechten op invoer en van btw op invoer zal worden toegekend op alle import die is gebeurd sinds 30 januari 2020. Deze vrijstelling zou worden behouden tot en met 31 juli 2020. Voor het einde van deze periode zal de situatie opnieuw worden geëvalueerd, waarbij de periode indien nodig en na raadpleging van de verschillende EU-lidstaten verlengd wordt.

i) Brief btw-vrijstellingsregeling via MyMinfin

Kleine ondernemingen kunnen gebruik maken van de btw-vrijstellingsregeling als hun omzet onderworpen aan het normale btw-regime het afgelopen kalenderjaar niet meer bedroeg dan 25.000 euro en ze voldoen aan de andere voorwaarden. Met deze regeling zijn ze vrijgesteld van de meeste btw-verplichtingen.

Zoals vorig jaar zal er, in de loop van de maand mei, in MyMinfin.be een brief 'T211' worden opgeladen voor kleine ondernemingen van wie de omzet van 2019 niet meer bedroeg dan 25.000 euro. Om de brief te raadplegen moeten ze aanmelden en klikken op 'Mijn documenten'.

Wie aan de voorwaarden voldoet en voor deze regeling wil kiezen stuurt de keuzeverklaring, opgenomen in de brief 'T211', voor 10 juni 2020 naar zijn bevoegde team beheer.

Meer informatie vindt u op de volgende link: <https://financien.belgium.be/nl/ondernemingen/btw/btw-plicht/vrijstellingsregeling>

j) Toegepast BTW-tarief op afhaalgerechten en verplichte naleving (gebruik van GKS)

Als gevolg van de coronamaatregelen hebben heel wat horeca-uitbaters ervoor gekozen om tijdelijk over te schakelen op een afhaalservice.

Welk BTW-tarief is dan van toepassing?

Indien een horeca-uitbater door de coronamaatregelen overschakelt op een afhaalservice, dan is het btw-tarief van 6% van toepassing. Dus niet meer dat van 12% (consumptie ter plaatse). Indien hij ook drank verkoopt, dan factureert hij 6% voor de verkoop van niet-alcoholische dranken (in plaats van 21%). Voor alcohol blijft het gewone btw-tarief van 21% van toepassing, ongeacht de drank al of niet ter plekke geconsumeerd wordt.

Het feit dat de klant zelf zijn gerechten komt afhalen of dat de horeca-uitbater de gerechten aflevert, heeft geen invloed.

Verplichting tot naleving btw: twee afzonderlijke situaties

1. De horeca-uitbater gebruikte reeds een geregistreerd kassasysteem (GKS), omdat hij reeds aan de verplichtingsvoorwaarden voldeed (ter plaatse geconsumeerde gerechten voor meer dan 25.000 euro (excl. btw)).

De uitbater zal de verkoop van deze afhaalgerechten registreren in zijn GKS. Hij zal bijgevolg geen dagontvangstenboek moeten bijhouden voor de periode waarin hij is overgeschakeld op afhaalgerechten.

2. De horeca-uitbater heeft geen geregistreerd kassasysteem

Voor verkochte afhaalgerechten en drank, zal de uitbater geen btw-ticket afleveren, maar hij zal wel een dagontvangstenboek moeten bijhouden waarin de verkoop wordt geregistreerd.

k) Vrijstelling van rechten op invoer en van btw op invoer voor goederen die nodig zijn om de gevolgen van de COVID-19-uitbraak te bestrijden

Via een [besluit \(EU\) 2020/491 van 3 april 2020](#), voert de Commissie een vrijstelling in van rechten op invoer en van btw op invoer voor goederen die nodig zijn ter bestrijding van de gevolgen van de coronamaatregelen.

De vrijstelling van rechten op invoer en van btw op invoer zal worden toegekend op alle import die is gebeurd sinds 30 januari 2020. Deze vrijstelling zou worden behouden tot en met 31 juli 2020. Voor het einde van deze periode zal de situatie opnieuw worden geëvalueerd, waarbij de periode indien nodig en na raadpleging van de verschillende EU-lidstaten verlengd wordt.

l) 6 % BTW op levering, intracommunautaire verwerving en invoer van beschermingsmiddelen van 4 mei tot 31 december 2020

Ter bevordering van het aanbod voor iedereen van goederen die nodig zijn voor de naleving van de preventieve maatregelen in de strijd tegen de COVID-19 pandemie, heeft de Ministerraad op 2 mei jl. beslist een koninklijk besluit goed te keuren tot wijziging van het koninklijk besluit nr. 20 van 20 juli 1970 tot vaststelling van de btw-tarieven. Dit koninklijk besluit zal in werking treden op maandag 4 mei 2020, maar zal slechts in de loop van de week in het Belgisch Staatsblad gepubliceerd worden.

Tijdelijk, van 4 mei 2020 tot en met 31 december 2020, zijn de levering, de intracommunautaire verwerving en de invoer van navolgende beschermingsmiddelen onderworpen aan het verlaagd btw-tarief van 6 %:

1. mondklappers beoogd door de codes NC 4818 90 10 00, 4818 90 90 00, 6307 90 98 10, 6307 90 98 91, 6307 90 98 99 en 9020 00 00 10 ;
2. de hydroalcoholische gels.

m) FOD Financiën: BTW-aangiften laattijdig ingeschreven in de rekening-courant door een informaticaprobleem [update 15.05.2020]

Door een technisch probleem werden sommige periodieke btw-aangiften, ingediend tussen 28 april en 12 mei 2020, laattijdig ingeschreven in de rekening-courant van de belastingplichtigen.

Dat heeft tot gevolg dat er:

- rekeninguittreksels automatisch verstuurd worden met vermelding van onjuiste bedragen of ontbrekende aangiften die wel correct werden ingediend.
- briefwisseling verstuurd wordt over een foutieve opulzetting van de rekening-courant.

FOD Financiën stelt alles in het werk om dit probleem op te lossen zodat de betrokkenen hiervan geen nadeel zullen ondervinden.

U moet dus geen rekening houden met deze brieven als u in die periode toch een aangifte hebt ingediend.

<https://financien.belgium.be/nl/Actueel/btw-aangiften-laattijdig-ingeschreven-de-rekening-courant-door-een-informaticaprobleem>

7. Bedrijfsvoorheffing

a) *Uitstel van betaling*

Een automatisch uitstel van betaling van twee maanden voor de bedrijfsvoorheffing zonder boetes of interesten te moeten betalen.

Dit uitstel betreft:

Betaling over ...	Termijn verlengd tot ...
Maandaangifte - februari 2020	13 mei 2020
Maandaangifte - maart 2020	15 juni 2020
Kwartaalaangifte - 1ste kwartaal 2020	15 juni 2020

Dit uitstel geldt uitsluitend voor de verschuldigde bedrijfsvoorheffing voor de betrokken periode.

b) *Andere steunmaatregelen*

Naast dit automatisch uitstel van betaling, kunt u voor de betaling van de schulden inzake de bedrijfsvoorheffing en btw ook de algemene steunmaatregelen aanvragen. Via deze aanvraag kunt u bijkomende betaaltermijnen, een vrijstelling van nalatigheidsintresten en/of kwijtschelding van boeten wegens laattijdige betaling worden toegestaan (zie A.1).

8. Gevolgen van de crisis door het virus Covid-19 voor de toepassing van de vrijstellingsvoorwaarden van de waardeverminderingen op handelsvorderingen

De Administratie heeft circulaire 2020/C/45 van 23 maart 2020 over de gevolgen van de crisis door het virus Covid-19 voor de toepassing van de vrijstellingsvoorwaarden van de waardeverminderingen op handelsvorderingen gepubliceerd.

Een van de voorwaarden van artikel 22 van het KB/WIB92 (fiscale vrijstelling van waardeverminderingen) vereist dat de verliezen voor iedere vordering niet uit een louter algemeen risico moet blijken, maar uit bijzondere tijdens het belastbare tijdperk voorgekomen en op het einde daarvan nog bestaande omstandigheden.

De circulaire bevestigt dat de crisis door het virus Covid-19 een bijzondere omstandigheid is, die de vrijstelling rechtvaardigt van waardeverminderingen op handelsvorderingen op ondernemingen die een achterstand hebben bij de betaling van die vorderingen als rechtstreeks of onrechtstreeks gevolg van de maatregelen die door de federale regering werden genomen.

Welke stappen ondernemen?

De vennootschappen zullen iedere schuldenaar met solvabiliteitsproblemen moeten identificeren en toelichten in de opgave 204.3. De beoordeling van het verlies op een vordering zal per schuldenaar moeten gebeuren.

Er mag evenwel enige soepelheid worden toegepast bij de beoordeling van de inningsmoeilijkheden bij de vennootschapschuldenaars waarvan de omzet aanzienlijk is afgenomen door de beperkende maatregelen die werden opgelegd door de federale regering.

9. Verzoek om vermindering voorafbetalingen voor zelfstandigen

Wanneer zelfstandigen gedurende het jaar vaststellen dat hun inkomsten lager zijn dan het bedrag dat gebruikt werd voor de berekening van hun voorafbetalingen, dan kan een vermindering van de voorafbetalingen worden aangevraagd. Zelfstandigen die moeilijkheden ondervinden door de gevolgen van het coronavirus worden aangeraden om de eerste voorafbetaling niet uit te voeren (termijn 10/04) maar om de volgende termijn (10/07) af te wachten om een beslissing te nemen.

10. Wijziging percentages voorafbetalingen van de inkomstenbelasting

De regering heeft beslist om de percentages van de voordelen van de voorafbetalingen van 10 oktober en 20 december te verhogen voor vennootschappen die te kampen hebben met liquiditeitsproblemen.

In onderstaande tabel vindt u de aangepaste percentages:

Voorafbetaling	Personenbelasting	Vennootschapsbelasting (geen dividenduitkering tussen 12/03 en 31/12/2020, noch overname van aandelen door de vennootschap, noch kapitaalverminderingen)	Vennootschapsbelasting (met dividenduitkering of overname van aandelen of kapitaalvermindering)
VA1	3 %	9 %	9 %
VA2	2,5 %	7,5 %	7,5 %
VA3	2,25 %	6,75 %	6 %
VA4	1,75 %	5,25 %	4,5 %

De verhoogde percentages gelden ook niet voor natuurlijke personen die hierdoor meer bonificatie wegens voorafbetalingen zouden kunnen krijgen.

De percentages van de vermeerderingen zelf blijven ongewijzigd, net zoals de data van de voorafbetalingen.

Meer info: <https://financien.belgium.be/nl/Actueel/corona-steunmaatregel-wijziging-percentages-voorafbetalingen-van-de-inkomstenbelasting>

11. Circulaire 2020/C/46 d.d. 24/03/2020 over het schenken van goederen aan bepaalde instellingen en giften in natura

Er is een tijdelijke maatregel genomen in het kader van het bestrijden van COVID-19 (coronavirus) wat het gratis verstrekken van medische hulpmiddelen aan bepaalde instellingen betreft en de gevolgen ervan op het stuk van de BTW, de Vennootschapsbelasting en de Belasting niet-inwoners vennootschappen.

Verder bespreekt deze circulaire ook een tijdelijke maatregel inzake giften in natura die in dezelfde context gebeuren.

12. Gevolgen thuiswerk op dubbelebelastingverdragen

Door de coronamaatregelen zullen heel wat grensarbeiders van thuis uit werken en dus niet fysiek ter plaatse op hun gebruikelijke werkplek, buiten België.

Echter bepalen enkele dubbelebelastingverdragen dat grensarbeiders geacht worden 100% van hun werktijd in de gebruikelijke werkstaat te hebben uitgevoerd als ze hun activiteit slechts een beperkt maximumaantal dagen buiten die gebruikelijke werkstaat hebben uitgeoefend. In het dubbelebelastingverdrag tussen Frankrijk en België bijvoorbeeld, is dit maximumaantal vastgelegd op 30 dagen, in dat tussen Luxemburg en België bedraagt het aantal 24 dagen.

De administratie beschouwt de coronacrisis als een geval van overmacht, als beoogd in:

- Voor Frankrijk: artikel 7, b, van het aanvullend Protocol met betrekking tot de grensarbeiders voorziet in een geval van overmacht;
- Voor Luxemburg: in de Regeling van 16 maart 2015 inzake de toepassing van artikel 15 van de Belgisch-Luxemburgse Overeenkomst van 17 september 1970.

Vanaf 14 maart 2020 worden de gepresteerde thuiswerkdagen van de belastingplichtige (en dus niet in de gebruikelijke werkstaat) niet in rekening gebracht in de berekening van de drempel van 30 of 24 dagen.

13. Bijkomende steunmaatregelen voor forfaitaire belastingplichtigen

- **Inventaris niet verkochte en vernietigde goederen**

Sommige forfaitaire belastingplichtigen kunnen, als ze aan bepaalde voorwaarden voldoen, een inventaris van hun niet verkochte en vernietigde goederen opmaken om hun omzet aan te passen aan de coronacrisis: slagers-spekslagers, bakkers, brood- en banketbakkers, kleinhandelaars in zuivelproducten en melkventers, Consumptie-ijsbereiders, frituurexploitanten, foornijveraars, caféhouders.

Gezien de omstandigheden kan de administratie niet worden ingeschakeld om de vernietiging van de goederen vast te stellen. Het is dus aan de belastingplichtigen om met de nodige voorzichtigheid en oprechtheid te handelen.

Er bestaat een tolerantie inzake BTW overeenkomstig hetwelk, met betrekking tot het eerste kwartaal van 2020:

Deze belastingplichtigen kunnen een éénmalige inventaris opmaken, per koopwarengroep van de niet verkochte en vernietigde goederen als gevolg van de coronacrisis.

De in die inventaris per koopwarengroep opgenomen waarden kunnen in mindering gebracht worden van de waarden per koopwarengroep waarop de forfaitaire coëfficiënten gewoonlijk toegepast worden.

- **Aanpassingen aan berekening forfait**

De kappers en de foornijveraars kunnen genieten van een aanpassing aan de berekening van het forfait.

Meer informatie:

<https://financien.belgium.be/nl/Actueel/coronavirus-steunmaatregelen-forfaitaire-belastingplichtigen>

Sommige forfaitaire belastingplichtigen kunnen een inventaris van hun niet verkochte en vernietigde goederen opmaken om hun omzet aan te passen aan de coronacrisis.

Bovendien gelden voor kappers en foornijveraars aanpassingen aan de berekening van het forfait.

Meer info [op de website](#).

14. Verlenging aanbiedings- en betalingstermijn federale registratierechten en registratierechten voor Brussels Hoofdstedelijk en Waals Gewest

- De termijnen voor de aanbidding ter registratie van verplicht aan de formaliteit onderworpen akten (zie art. 32 juncto art. 9 W.Reg.) worden bij administratieve tolerantie verlengd met een maximale termijn van 4 maanden *op voorwaarde dat* deze termijnen aflopen vanaf 16 maart tot en met 30 juni 2020.
 - Uitzondering: deze tolerantie is *niet* van toepassing op de notariële akten.
 - NB. Voor de te registreren onderhandse akten waarop een registratierecht verschuldigd is, geldt de volgende bijkomende tolerantie. Een betalingsbericht wordt verstuurd met vermelding van een uiterste datum van betaling. De akte wordt dan geregistreerd op de datum van ontvangst van de CoDa waarop de betaling voorkomt (dit is in principe de boekhoudkundige datum van betaling +1). Er is geen boete laattijdige registratie verschuldigd op deze akte op voorwaarde dat:
 - 1) deze akte uiterlijk op de laatste dag van de bij administratieve tolerantie verlengde termijn aangetekend aan het kantoor Rechtszekerheid werd verzonden en
 - 2) de registratierechten tijdig waren betaald (d.w.z. een betaling met boekhoudkundige datum op de CoDa waarop de betaling voorkomt van uiterlijk de uiterste datum van betaling opgenomen op het betalingsbericht).
 Uitzondering: voor gerechtsdeurwaardersakten wordt met een provisierekening gewerkt.
- De termijnen voor de betaling van de registratierechten (zie art. 35, vijfde lid W.Reg.) worden bij administratieve tolerantie verlengd met en maximale termijn van 4 maanden *op voorwaarde dat* deze termijnen aflopen vanaf 16 maart tot en met 30 juni 2020.

Dit betekent dat in de betrokken dossiers (waarbij het gaat om de betaling van federale registratierechten, hetzij de betaling van registratierechten die worden toegewezen aan het Brusselse Hoofdstedelijk Gewest of het Waalse Gewest) :

- geen boete wegens laattijdige aanbidding (art. 41, 1° W.Reg.) aangerekend zal worden indien de voorziene akten of verklaringen binnen de verlengde termijn worden aangeboden
- geen boete wegens laattijdige betaling (art. 41, 3° W.Reg.) aangerekend zal worden indien de registratierechten binnen de verlengde termijn worden betaald.

Meer info:

<https://financien.belgium.be/nl/coronavirus#q28>

15. Invordering van aanvullende successie- en registratierechten, boeten en interesten

De gedwongen invordering van (aanvullende) rechten, boeten en interesten, o.a. ingevolge het niet naleven van grond- en vormvoorwaarden voor het bekomen van bepaalde (federale of regionale) fiscale gunstregimes, zal worden opgeschort vanaf 16 maart t.e.m. 30 juni 2020.

Weliswaar moeten nog steeds de nodige maatregelen worden genomen om de verjaring te stuiten indien dit strikt noodzakelijk zou zijn.

Meer info:

16. Belastingvermindering voor kinderoppas voor activiteiten die worden geannuleerd in het kader van COVID-19 – behoud van recht op belastingvermindering

In het kader van de strijd tegen COVID-19, heeft de minister van Financiën beslist om, gelet op de hoogdringendheid en de ernst van de situatie voor de bevolking, uitzonderlijke en tijdelijke fiscale maatregelen te nemen.

De hier besproken tijdelijke bepaling heeft betrekking op de belastingvermindering voor uitgaven gedaan voor een opvangactiviteit die wordt geannuleerd in het kader van COVID-19. Als die opvang reeds (geheel of gedeeltelijk) werd betaald, en de ouders vorderen het betaalde geld niet terug, zullen deze uitgaven, onder bepaalde voorwaarden, toch recht geven op de belastingvermindering.

Raadpleeg voor meer informatie circulaire 2020/C/60 van 24 april 2020 over de belastingvermindering voor kinderoppas voor activiteiten die worden geannuleerd in het kader van COVID-19.

17. Douane- en belastingvrijstellingen bij rampen - gewijzigde procedure [update 15.05.2020]

De procedure om goederen (nodig ter bestrijding van de COVID-19 pandemie) te kunnen importeren tegen schorsing van invoerrechten en BTW, is enigszins aangepast.

Voortaan zijn twee verbintenissen vereist om voor deze vrijstelling in aanmerking te komen.

Voor meer informatie kunt u de pagina 'Douane en belastingvrijstellingen bij rampen' raadplegen:

https://financien.belgium.be/nl/douane_accijnzen/ondernemingen/corona-informatie-en-maatregelen/invoer/douane-en

B. Maatregelen inzake sociale zekerheid

1. Overbruggingsrecht voor zelfstandigen

Als zelfstandige komt u in aanmerking voor het tijdelijke corona-overbruggingsrecht als:

- De overheid je door de maatregelen verplicht heeft om de activiteit volledig of gedeeltelijk te onderbreken. Je komt meteen in aanmerking voor de toekenning van het overbruggingsrecht. Er is dus geen minimumduur van onderbreking vereist. Het gaat hier bijvoorbeeld om zelfstandigen die hun handelszaak (zoals restaurants, cafés en niet-voedingszaken) verplicht moeten sluiten. Ook restaurants die afhaalmaaltijden verzorgen of leveren vallen hier onder.
- De overheid heeft je niet verplicht je activiteit gedeeltelijk of volledig te onderbreken maar je ziet je wel genoodzaakt om als gevolg van de Coronacrisis je activiteit te onderbreken gedurende een periode van ten minste 7 opeenvolgende kalenderdagen. Het gaat hier bijvoorbeeld om zelfstandigen die door quarantaine, een gebrek aan grondstoffen of om verschillende redenen van economische of organisatorische aard (verbonden met COVID-19) hun activiteit onderbreken. Ook zelfstandigen die een zorgberoep uitoefenen zoals kinesisten, tandartsen en specialisten vallen hieronder.

Het overbruggingsrecht voor zelfstandigen wordt verlengd tot en met 31 mei 2020. Daarover werd, op initiatief van minister voor zelfstandigen Denis Ducarme, een ontwerp van KB goedgekeurd door de ministerraad.

Meer info:

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&pub_date=2020-05-08&caller=summary&numac=2020041244

Bepaalde voorwaarden zijn van toepassing. U moet:

- Zelfstandige in hoofdberoep (incl. helpers, meewerkende echtgenoten in het maxistatuut en (primo)starters) of zelfstandige in bijberoep die voorlopige sociale bijdragen verschuldigd is die minstens gelijk zijn aan de minimumbijdrage van de zelfstandigen in hoofdberoep;
- Je moet als zelfstandige sociale bijdragen verschuldigd zijn in België.
- Je mag geen vervangingsinkomen genieten

Het Corona-overbruggingsrecht voorziet de betaling van het volledig maandbedrag voor maart en april, nl. :

- 1.291,69 EUR per maand indien je geen gezinslast hebt;
- 1.614,10 EUR per maand indien je wel gezinslast hebt.

In geval van toekenning, zal het overbruggingsrecht voor maart worden uitbetaald begin april en voor april, begin mei.

Aanvraag indienen?

Om een overbruggingsuitkering naar aanleiding van het coronavirus aan te vragen, stuur je het aanvraagformulier ingevuld op naar je socialeverzekeringsfonds. Je hoeft het formulier niet elektronisch te handtekenen.

- [Inlichtingenformulier overbruggingsrecht – gedwongen onderbreking naar aanleiding van coronavirus](#)
- [Inlichtingenformulier gedeeltelijk overbruggingsrecht – gedwongen onderbreking naar aanleiding van coronavirus](#)

Het RSVZ heeft een callcenter ingesteld. Indien u een vraag heeft over de maatregelen voor zelfstandigen door het coronavirus, mag u gratis het nummer **0800 12 018** bellen (elke werkdag van 9 uur tot 18 uur).

Meer info:

www.rsvz.be/nl/news/moeilijkheden-door-het-coronavirus

2. Gevolgen overbruggingsrecht op pensioenen?

De opbouw van pensioenrechten wordt niet onderbroken tijdens de kwartalen waarvoor de zelfstandigen geen RSVZ-bijdragen storten aan de socialezekerheidsfondsen. Een begunstigde van het overbruggingsrecht die zijn bijdragen blijft betalen zal geen gevolgen ondervinden voor zijn pensioen.

3. Overbruggingsrecht voor bepaalde zelfstandigen in bijberoep en voor gepensioneerden die een activiteit als zelfstandige uitoefenen

Op de ministerraad van 10 april 2020 werd een besluit bijzondere machten voorgelegd om een gedeeltelijk vervangingsinkomen toe te kennen bepaalde zelfstandigen in bijberoep en aan de gepensioneerden die een activiteit als zelfstandige uitoefenen.

Worden beoogd diegenen van wie de belastbare inkomsten als zelfstandige tussen 6.996,89 en 13.993,77 euro en zelfstandigen actief na hun pensionering van wie het inkomen hoger is dan 6.996,89 euro.

Om te anticiperen op de inwerkingtreding van het besluit, werd nu al een omzendbrief opgesteld waarin de sociale verzekeringsfondsen gevraagd worden de aanvragen nu al te registreren. Op die manier zullen de betalingen zo snel mogelijk kunnen plaatsvinden na de bekendmaking van de teksten in het Belgisch Staatsblad.

Deze hervorming zal terugwerkende kracht hebben tot 1 maart. De financiële uitkering zal 645 euro/maand bedragen (807 euro/maand met gezinslast). Het inkomen is tevens cumuleerbaar met een ander vervangingsinkomen, zoals de tijdelijke werkloosheidsuitkering of het pensioen.

4. Uitstel van betaling en kwijtschelding van verhogingen

Door deze maatregel kunnen zelfstandigen uitstel verkrijgen voor de betaling van hun voorlopige sociale bijdragen van de eerste twee kwartalen van 2020, zonder dat daarbij verhogingen van 3% of 7% worden aangerekend.

De bijdragen worden als volgt betaald:

- de bijdragen voor het eerste kwartaal van 2020 moet worden betaald op 21 maart 2021;
- de bijdragen voor het tweede kwartaal van 2020 moet worden betaald voor 30 juni 2021.

Deze maatregel geldt bovendien voor de regularisatie van de sociale bijdragen waarvan de betalingstermijn werd vastgelegd op 31 maart 2020.

De zelfstandige die van dit uitstel van betaling van een van of al deze bijdragen wil gebruikmaken, moet voor 15 juni 2020 een schriftelijke aanvraag indienen via zijn socialezekerheidsfonds. Die aanvraag gebeurt met een formulier.

Dit uitstel heeft geen invloed op de socialezekerheidsrechten, op voorwaarde dat de bijdragen op de vastgelegde termijnen werden betaald.

Als de bijdrage niet volledig betaald is binnen de voorziene termijn, zijn er verhogingen op de betreffende kwartalen verschuldigd en zullen onrechtmatig genoten uitkeringen worden teruggevorderd.

Let wel: om te kunnen genieten van de aftrek voor het Vrij aanvullend pensioen van zelfstandigen, moet de zelfstandige op 31 december 2020 in orde zijn met de betaling van zijn sociale bijdragen. Wie dus een uitstel heeft verkregen van betaling van zijn sociale bijdragen, kan dus zijn VAPZ niet aftrekken.

- Vermindering van sociale bijdragen

Zelfstandigen kunnen een vermindering vragen van hun voorlopige sociale bijdragen voor het jaar 2020 als hun beroepsinkomsten lager liggen dan één van de wettelijke drempels.

De bijdragen kunnen verlaagd worden tot maximaal:

- 717,18 EUR voor een zelfstandige in hoofdberoep;
- 0 EUR voor een zelfstandige in bijberoep, indien de verwachte inkomsten lager zijn dan 1.548,18 EUR;
- 0 EUR voor iemand die als zelfstandige actief is na zijn pensioen, indien de verwachte inkomsten lager zijn dan 3.096,37 EUR.

Neem voor meer info contact op met je socialeverzekeringsfonds. De lijst is beschikbaar op <https://www.rsvz.be/nl/socialeverzekeringsfondsen>.

- Vrijstelling van bijdragen

Zelfstandigen in hoofdberoep en meewerkende echtgenoten (met inbegrip van starters) die hun sociale bijdragen niet kunnen betalen, kunnen vrijstelling van bijdragen vragen voor het eerste en tweede kwartaal van 2020.

Deze vrijstelling van betaling kan aangevraagd worden voor:

- de voorlopige bijdragen van het eerste en tweede kwartaal van 2020;
- de regularisatiebijdragen van kwartalen van 2018 die vervallen op 31 maart 2020 en 30 juni 2020.

Opgelet! Je bouwt geen pensioenrechten op voor de kwartalen waarvoor je wordt vrijgesteld. Je kunt die kwartalen later wel nog regulariseren (via een afkooppremie), om ze toch te laten meetellen voor je pensioenberekening. Hiervoor heb je vijf jaar de tijd.

Er is een vereenvoudigd aanvraagformulier beschikbaar dat je kunt opvragen bij je socialeverzekeringsfonds. Je kunt je aanvraag rechtstreeks via je socialeverzekeringsfonds of [online](#) indienen.

Vroeg je je vrijstelling van bijdragen online aan? Dan meld je dit best ook aan mailbox-dvr@rsvz-inasti.fgov.be voor een snellere behandeling van je dossier.

Voor meer info:

<https://www.rsvz.be/nl/news/moeilijkheden-door-het-coronavirus>

en neem contact op met uw sociaalverzekeringsfonds:

<https://www.rsvz.be/nl/socialeverzekeringsfondsen>

5. Corona-ouderschapsverlof [update 15.05.2020]

De regering heeft beslist dat ouders, die minstens één maand verbonden zijn met een arbeidsovereenkomst met hun werkgever, een 1/5 of halftijds corona-ouderschapsverlof zullen kunnen opnemen als ze minstens één kind ten laste hebben die de leeftijd van 12 jaar nog niet bereikt heeft (of 21 jaar indien het gehandicapt is).

Dit corona-ouderschapsverlof zal opgenomen kunnen worden in de periode van 1 mei tot en met 30 juni 2020 en zal niet meetellen voor het krediet van het gewone ouderschapsverlof.

Voor de opname van dit corona-ouderschapsverlof zal het akkoord van de werkgever nodig zijn.

[update 15.05.2020] Op 14 mei 2020 is het koninklijk besluit nr. 23 van 13 mei 2020 bekendgemaakt in het Belgisch Staatsblad, dat vanaf 1 mei 2020 een corona-ouderschapsverlof invoert.

<https://werk.belgie.be/nl/nieuws/corona-ouderschapsverlof>

<https://www.rva.be/nl/nieuws/corona-ouderschapsverlof>

<https://www.rva.be/nl/documentatie/infoblad/t9-0>

https://www.rva.be/sites/default/files/coronavirus/FAQ_CPC_NL_20200514.pdf

<https://www.rva.be/nl/nieuws/aanvraagprocedure-corona-ouderschapsverlof>

6. De zelfstandigen en arbeidsongeschiktheid zullen niet bestraft worden bij uitstel van hun medische afspraken

In het voorbije voorjaar keurde de Kamer van Volksvertegenwoordigers unaniem een parlementair initiatief goed dat de hervorming van de carenperiode verankerde. Het gaat om de periode waarin zieke zelfstandigen niet gedekt zijn door de ziekteverzekering. Sindsdien zijn de zelfstandigen retroactief gedekt voor heel hun ziekteperiode als die periode langer duurt dan 7 dagen (tegen 3 maanden 20 jaar geleden).

Na deze parlementaire hervorming kon de vergoeding van een arbeidsongeschiktheid van een zelfstandige evenwel pas beginnen op een datum na de datum van het medisch attest afgeleverd door de arts.

Naar aanleiding van de coronaviruspandemie moesten veel zelfstandigen hun medische afspraken uitstellen. De Ministerraad besliste dan ook om deze clausule te schrappen.

C. Economische maatregelen

1. Toegelaten economische activiteiten [update 11.05.2020]

Algemeen principe: **alle fysieke handelszaken en winkels blijven gesloten** op weekdays en in het weekend. Die regel geldt niet voor:

- voedingswinkels, met inbegrip van nachtwinkels;
- dierenvoedingswinkels;
- apotheken;
- krantenwinkels;
- tankstations en leveranciers van brandstoffen en brandhout;
- telecomwinkels met uitsluiting van winkels die enkel accessoires verkopen;
- winkels voor medische hulpmiddelen;
- andere winkels en activiteiten van sectoren die als essentieel worden beschouwd.

De toegelaten handelszaken moeten uiteraard garanderen dat klanten een veilige afstand (1,5 meter) bewaren.

De telecomwinkels en de winkels voor medische hulpmiddelen zijn open maar enkel voor noodgevallen, waarbij ze slechts één klant per keer mogen ontvangen en dit op afspraak.

Kortingsacties zijn verboden in alle handelszaken en winkels die open mogen blijven, behalve indien deze acties reeds beslist of in uitvoering waren vóór 18 maart 2020.

Handelszaken die hun producten online verkopen mogen hun activiteiten verderzetten, wat de aard er ook van is, op voorwaarde dat ze de maatregelen rond sociale afstand respecteren. Enkel leveringen aan huis, zonder de woning te betreden zijn toegelaten (voorkeur), net als afhalen op officiële afhaalpunten. Het is niet toegelaten om bestellingen op te pikken in een winkel.

Handelszaken die voorheen niet aan online of telefonische verkoop deden, mogen daarmee starten maar moeten bestellingen thuis leveren (**afhalen in de winkel is verboden**), met uitzondering van vapeshops omdat de onlineverkoop van elektronische sigaretten altijd verboden is.

Op dit moment zijn er geen maatregelen om het hamsteren tegen te gaan. Woekerprijzen kunt u melden op meldpunt.belgie.be.

Voor alle bijzondere gevallen waarvoor een interpretatie nodig is van de regelgeving of de algemene principes die hierboven toegelicht worden, bijvoorbeeld of een bepaalde activiteit mag doorgaan of een bepaalde handelszaak mag openblijven, raadpleeg de FAQ's op de centrale infowebsite <https://info-coronavirus.be>.

Die FAQ's worden regelmatig geüpdatet, naargelang de vragen die het Crisiscentrum en de verschillende administraties krijgen.

De lokale en federale politie zien erop toe dat de maatregelen ter bestrijding van het coronavirus strikt worden nageleefd en staan de gezondheidswerkers bij. Zij zijn gemachtigd om te sanctioneren en indien nodig activiteiten stil te leggen.

Het is ook mogelijk dat regionale of lokale autoriteiten strengere of aanvullende preventiemaatregelen nemen, anders dan die van het ministerieel besluit houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken. Die specifieke maatregelen komen bovenop de maatregelen van het besluit zonder die laatste af te zwakken. Met andere woorden, ze moeten ook worden gerespecteerd.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-nieuwe-versterkte>

<https://economie.fgov.be/sites/default/files/Files/Entreprises/AM-MB-20200403-covid-19.pdf>

<https://www.info-coronavirus.be/nl/faq/>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/economische-verliezen-beperken/coronavirus-tweede-luik-van>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-07&numac=2020020733%0D%0A#top

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-09&numac=2020030581%0D%0A#top

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-09&numac=2020030582%0D%0A#top

Op 17 april 2020 werd het Ministerieel Besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken gewijzigd. Ten gevolge hiervan werd de lijst van winkels die open mogen blijven en het soort verplaatsingen die toegelaten zijn aangepast. Zo mogen volgende winkels thans openen:

- doe-het-zelfzaken met een algemeen assortiment die hoofdzakelijk bouwgereedschap en/of bouwmaterialen verkopen;
- tuincentra en boomkwekerijen die hoofdzakelijk planten en/of bomen verkopen;
- groothandels bestemd voor professionelen, maar enkel ten gunste van deze laatsten;

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-nieuwe-versterkte>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-17&numac=2020030704%0D%0A#top

De Nationale Veiligheidsraad heeft op vrijdag 24 april 2020 besloten om de maatregelen tegen het coronavirus geleidelijk aan op te heffen. De maatregelen die sinds woensdag 18 maart 2020 van kracht waren, worden stapsgewijs aangepast volgens een exitstrategie waarvan de eerste fase op 4 mei 2020 ingaat.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-nieuwe-versterkte>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-exitstrategie>

[update 11.05.2020] De Nationale Veiligheidsraad heeft op woensdag 6 mei 2020 besloten om de maatregelen tegen het coronavirus geleidelijk aan verder te versoepelen. Concreet wordt een bijkomend deel van de maatregelen die sinds woensdag 18 maart 2020 van kracht waren, volgens bepaalde voorwaarden opgeheven vanaf 11 mei 2020.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-versterkte>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-05-08&numac=2020030877%0D%0A#top

2. Tips voor het heropenen van de winkels [update 8.05.2020 en 15.05.2020]

Fase 1B van het exitplan voor de crisis is de eerste stap naar de heropening van kleinhandelszaken. Een gids met tips en een affiche moeten zelfstandigen en winkeliers helpen hun activiteiten te hervatten in veilige omstandigheden. Bedoeling is een nieuwe golf van COVID-19-besmettingen te voorkomen.

Meer info:

<https://economie.fgov.be/nl/nieuws/afbouw-fase-1b-vanaf-11-mei>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/exitstrategie/coronavirus-exitstrategie-fase-0>

<https://economie.fgov.be/sites/default/files/Files/Entreprises/gids-opening-handel.pdf>

<https://economie.fgov.be/sites/default/files/Files/Entreprises/affiche-heropenen-winkels.pdf>

[update 15.05.2020] <https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/versterkte-maatregelen/coronavirus-tips-voor-het>

3. Verzekeren van bedrijfscontinuïteit

De FOD Economie vraagt alle Belgische ondernemingen om te voorzien in

- een Business Continuity Management en
- een Business Continuity Plan

Business Continuity Management (BCM) is een managementproces dat risico's identificeert en beperkt en de eventuele impact van een onderbreking van kritieke bedrijfsprocessen en ondersteuningssystemen minimaliseert. Het heeft als doel de continuïteit van de bedrijfsprocessen te waarborgen. BCM voorziet operationele maatregelen, zowel preventief als repressief, met als enig doel een snelle hervatting van kritieke bedrijfsprocessen.

Het **Business Continuity Plan (BCP)** is een precies en gedetailleerd document dat moet worden gebruikt wanneer de bedrijfscontinuïteit wordt verstoord door een gebeurtenis, incident of crisis. Dat plan heeft specifiek betrekking op alle sleutelpersonen, middelen, diensten en activiteiten die nodig zijn om het BCM-proces te beheren. Het doel van het BCP is om de gevolgen voor de continuïteit van de organisatie te beperken wanneer zich een specifiek risico voordoet.

Door dat soort gedetailleerde instrumenten te ontwikkelen, kunnen ondernemingen anticiperen op en omgaan met incidenten en crisissen en zo de continuïteit van hun activiteiten in de best mogelijke omstandigheden garanderen.

Als ondanks die maatregelen bepaalde activiteiten niet kunnen worden gehandhaafd (bijvoorbeeld deelname aan handelsbeurzen in het buitenland) of als er aanzienlijke financiële verliezen of inkomstenderving zijn, dan kunnen bepaalde verzekeringspolissen voor compensatie zorgen, zoals een verzekering tegen inkomstenderving. Wij nodigen bedrijfsleiders daarom uit om de bestaande

dekking in hun huidige contracten te controleren en contact op te nemen met hun verzekeraar of verzekeringstussenpersoon om samen te analyseren welke mogelijkheden er zijn om zich verder te beschermen.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/coronavirus>

4. Elektronisch ondertekenen en documenten per elektronische aangetekende post versturen

“Blijf thuis!”, “Social distancing” ... In deze ongewone periode moet de economie blijven draaien. Wist u dat er elektronische alternatieven zijn voor rechtshandelingen die u gewoonlijk op papier of met de hand schrijft? Denk bijvoorbeeld aan de ondertekening van een document of een aangetekende zending.

Om het risico op geschillen te beperken, of omdat het wettelijk verplicht is, is het belangrijk dat die elektronische alternatieven dezelfde rechtszekerheid bieden als hun papieren of handgeschreven tegenhanger. Daarom bestaan er verschillende types vertrouwensdiensten die die rechtszekerheid kunnen bieden.

Bekijk de pagina “[COVID-19 – Hoe kan ik een document elektronisch ondertekenen en versturen via aangetekende zending?](#)” om te weten te komen:

- hoe u een document elektronisch ondertekent met maximale rechtszekerheid;
- of het mogelijk is een document via een elektronisch aangetekende zending te verzenden met dezelfde juridische waarde als een aangetekende papieren post;
- waar u een gekwalificeerde dienstverlener kunt vinden (voor gekwalificeerde elektronische handtekeningen, gekwalificeerde elektronisch aangetekende zendingen enzovoort).

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/coronavirus>

[COVID-19 – Hoe kan ik een document elektronisch ondertekenen en versturen via aangetekende zending?](#)

5. Annulering van evenementen

Door de uitbraak van het coronavirus en om een snelle verspreiding ervan tegen te gaan, heeft de regering beslist om alle recreatieve evenementen uit te stellen of af te lassen. Het gaat daarbij om concerten, sportwedstrijden, festivals, theatervoorstellingen, musicals enzovoort.

Daardoor zien heel wat mensen hun geplande evenement niet meer doorgaan. Wat nu met de door hen betaalde tickets?

Om de impact op de evenementensector te beperken en de belangen van de tickethouders te beschermen, heeft de minister van Economie besloten om maatregelen te nemen. Het ministerieel besluit van 19 maart 2020 schort de verplichte terugbetaling van tickets voor drie maanden op en staat de afgifte van een tegoedbon toe die gelijk is aan het betaalde bedrag.

Die tegoedbon moet voldoen aan de volgende voorwaarden:

1. Dezelfde activiteit wordt op een latere datum georganiseerd op dezelfde of een nabijgelegen locatie.
2. De activiteit wordt opnieuw georganiseerd binnen het jaar na uitreiking van de tegoedbon.

3. De tegoedbon vertegenwoordigt de volledige waarde van het bedrag dat voor het oorspronkelijke toegangsbewijs is betaald;
4. Aan de houder van het toegangsbewijs wordt geen enkele kost in rekening gebracht voor het afleveren van de tegoedbon;
5. De tegoedbon vermeldt uitdrukkelijk dat hij werd afgeleverd als gevolg van de coronacrisis.

Een tickethouder moet de tegoedbon aanvaarden, tenzij hij het bewijs levert dat hij verhinderd is om de activiteit bij te wonen op de nieuwe datum.

Wanneer de activiteit niet opnieuw wordt georganiseerd onder de voorwaarden zoals hierboven opgesomd, heeft de tickethouder recht op de terugbetaling van de prijs van het oorspronkelijke toegangsbewijs.

Verduidelijkingen

- De organisator kan uiteraard steeds zelf beslissen om tickethouders alsnog terug te betalen en geen tegoedbon te verstrekken.
- De coronacrisis moet de reden van annulatie zijn. Alle andere annulaties vallen niet onder de maatregel en de organisator kan de consument niet verplichten een tegoedbon te aanvaarden.
- De tegoedbon omvat alle bedragen die de tickethouder betaald heeft. Heeft hij slechts een voorschot betaald dan heeft hij bij een annulatie door de coronacrisis recht op een terugbetaling of tegoedbon ter waarde van dat voorschot. Er mag van de tickethouder niet worden geëist dat hij eerst de volledige ticketprijs betaalt om dan pas recht te hebben op een terugbetaling of een tegoedbon.
- Evenementen die nog niet geannuleerd werden door de coronacrisis, kunnen in principe doorgaan. Tickethouders moeten zoals afgesproken, naast hun betaalde voorschot, het saldo van het toegangsbewijs overmaken aan de organisator.
- Uiteraard verandert de situatie heel snel en moet dat van dag tot dag worden bekeken.

Evenementen die nog niet geannuleerd werden door de coronacrisis, kunnen in principe doorgaan. Tickethouders moeten zoals afgesproken, naast hun betaalde voorschot, het saldo van het toegangsbewijs overmaken aan de organisator. Uiteraard verandert de situatie heel snel en moet dat van dag tot dag worden bekeken.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-annulering-van>

[http://www.ejustice.just.fgov.be/cgi_loi/loi_a1.pl?language=nl&la=N&cn=2020031901&table_name=wet&&caller=list&N&fromtab=wet&tri=dd+AS+RANK&rech=1&numero=1&sql=\(text+contains+\(%27%27\)\)#top](http://www.ejustice.just.fgov.be/cgi_loi/loi_a1.pl?language=nl&la=N&cn=2020031901&table_name=wet&&caller=list&N&fromtab=wet&tri=dd+AS+RANK&rech=1&numero=1&sql=(text+contains+(%27%27))#top)

Meer info: (klik op onderstaande)

[MB 07/04/2020](#)

[MB 19/03/2020](#)

[FOD Economie](#)

6. Flexibiliteit bij de uitvoering van federale overheidsopdrachten

Tijdens de ministerraad van vrijdag 6 maart 2020 heeft de federale regering verschillende maatregelen goedgekeurd ter ondersteuning van bedrijven en zelfstandigen die getroffen worden door de gevolgen van COVID-19.

Voor alle federale overheidsopdrachten zal de federale staat geen boetes of sancties opleggen aan dienstverleners, bedrijven of zelfstandigen, voor zover wordt aangetoond dat de vertraging of niet-uitvoering te wijten is aan COVID-19.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/economische-verliezen-beperken/coronavirus-eerste-luik-van>

7. Bijzondere regeling inzake algemene vergaderingen

a) *Structuur van het KB*

Het Koninklijk besluit nr. 4 van 9 april 2020 houdende diverse bepalingen inzake mede-eigendom en het vennootschaps- en verenigingsrecht in het kader van de strijd tegen de Covid-19 pandemie bestaat uit twee hoofdstukken. Het eerste hoofdstuk regelt de algemene vergadering van mede-eigenaars (artikelen 1-3). Het tweede hoofdstuk regelt de algemene vergaderingen en vergaderingen van bestuursorganen van rechtspersonen (artikelen 4-9).

b) *De algemene vergadering van mede-eigenaars*

De algemene vergaderingen van mede-eigenaars die niet meer kunnen doorgaan omwille van die veiligheidsvoorschriften, worden uitgesteld naar een later tijdstip, zijnde binnen vijf maanden na het verstrijken van de crisisperiode van 10 maart 2020 tot en met 3 mei 2020, die mogelijk nog door de Koning verlengd kan worden. In het staatsblad van 28 april 2020- editie 2 werd de toepassingsperiode van het KB.nr 4 verlengd tot 30 juni 2020.

De algemene vergaderingen die sinds die datum van 10 maart nog rechtsgeldig werden georganiseerd, behouden hun rechtsgeldigheid.

Er wordt geenszins afbreuk gedaan aan de mogelijkheid om de algemene vergadering schriftelijk te voeren, zoals voorzien in art. 577-6 § 11 BW. De organisatie van de vergadering via telefonische of videoconferentie kan deel uitmaken van deze schriftelijke procedure. De eenparigheid, vereist door de wet, blijft in dat geval behouden.

In het geval van een uitstel van de algemene vergadering, worden de mandaten van de syndicus en van de leden van de raad van mede-eigenaars verlengd tot bij de eerstvolgende algemene vergadering.

Uiteraard blijven de dwingende bepalingen van toepassing waaronder, onder andere, de mogelijkheid om de syndicus te ontslaan of aan de rechter te vragen een voorlopige syndicus aan te wijzen.

De syndicus blijft gemachtigd om zijn taken als syndicus te vervullen. Hij moet daarbij zo veel als mogelijk de geldende veiligheidsvoorschriften naleven. Hij zal zich evenwel nog steeds kunnen verplaatsen, bijvoorbeeld om dringende werken te laten uitvoeren.

Alle contractuele bepalingen, met inbegrip van de vergoeding die proportioneel zal moeten worden bepaald, blijven van toepassing.

De begroting voor het gebeurlijk nieuwe werkjaar van de vereniging van mede-eigenaars wordt, in afwachting van de eerstvolgende algemene vergadering, voorlopig geacht gelijk te zijn aan de begroting

voor het werkkapitaal van het vorige werkjaar. Daartoe kunnen de syndici, in overeenstemming met de beslissingen uit het vorige werkjaar, ook de nodige provisies opvragen aan de mede-eigenaars.

De opdrachten en bevoegdheidsdelegaties van de raad van mede-eigenaars worden ook verlengd gedurende de crisisperiode.

c) De algemene vergaderingen en vergaderingen van bestuursorganen

Dit hoofdstuk bestaat uit 4 onderdelen. Een eerste onderdeel bepaalt het toepassingsgebied alsook de periode waarbinnen deze regeling van kracht is (artikelen 4, 5 en 9). Een tweede onderdeel omvat een uitzonderingsregeling om een algemene vergadering tijdens deze periode te laten doorgaan (artikel 6). Een derde onderdeel biedt de mogelijkheid om de algemene vergadering (voor rechtspersonen) en het goedkeuren van de jaarrekening (voor stichtingen) uit te stellen (artikel 7). Een laatste onderdeel betreft een regeling voor de vergaderingen van de bestuursorganen (artikel 8).

De voorgestelde regeling geldt voor alle vennootschappen, verenigingen, rechtspersonen en contractuele ICB's, met inbegrip van rechtspersonen die in aanvullende orde onder het Wetboek van vennootschappen en verenigingen vallen, zoals bv. de publiekrechtelijke rechtspersonen en de Nationale Bank van België. Zij geldt eveneens voor rechtspersonen met een algemene vergadering of een bestuursorgaan die de rechtspersoonlijkheid door of krachtens bijzondere wetgeving hebben verworven.

Deze maatregelen hebben een beperkte duurtijd en zullen gelden van 1 maart tot 3 mei 2020, maar deze periode kan door de Koning worden verlengd. In het staatsblad van 28 april 2020- editie 2 werd de toepassingsperiode van het KB.nr 4 verlengd tot 30 juni 2020.

De voorgestelde regeling is dus van toepassing op:

- alle vergaderingen die tussen 1 maart en 30 juni worden bijeengeroepen
- alle vergaderingen die tussen 09 april 2020 (datum publicatie KB.nr 4) en 30 juni 2020 moeten worden gehouden;
- alle vergaderingen die tussen 1 maart en 09 april 2020 hadden moeten zijn gehouden op grond van een wettelijke of statutaire regel, maar niet zijn gehouden (bv. omdat men niet wist hoe de vergadering veilig te houden).

De bepalingen van dit hoofdstuk zijn strikt facultatief in die zin dat zij een regeling instellen die is aangepast aan de uitzonderlijke omstandigheden die zich stellen. Er wordt echter verduidelijkt dat de betrokken personen en entiteiten uiteraard vrij blijven om de gebruikelijke wettelijke regeling in haar geheel na te leven indien zij dit passender achten.

Zo kunnen vennootschappen, wiens statuten aan de aandeelhouders de mogelijkheid bieden om op afstand deel te nemen aan de algemene vergadering door middel van een door de vennootschap ter beschikking gesteld elektronisch communicatiemiddel, van hun geijkte procedure gebruik maken zonder dat zij beroep moeten doen op de bijzondere regeling die voorzien is in dit besluit.

(1) Algemene vergadering volgens de bijzondere regeling

Indien de rechtspersoon ervoor opteert om een algemene vergadering te laten doorgaan op grond van de bijzondere regeling uit dit besluit, dan gebeurt dit als volgt.

Het bestuursorgaan krijgt de bevoegdheid om te beslissen dat de aandeelhouders of de leden uitsluitend op afstand mogen stemmen, in combinatie met stemmen per volmacht. De formulieren voor een stemming op afstand en de volmachten worden aan de entiteit bezorgd op het aangegeven adres, desnoods alleen elektronisch. Een gescande of gefotografeerde versie volstaat.

Nu stemmen op afstand alleen wettelijk is geregeld voor de naamloze vennootschap, wordt artikel 7:146 van het Wetboek van vennootschappen en verenigingen ook tijdelijk van toepassing verklaard op de besloten vennootschap, de coöperatieve vennootschap en andere rechtspersonen, die niet over een eigen wettelijk of statutaire regeling inzake stemming op afstand beschikken.

Het besluit laat het bestuursorgaan van de bedoelde entiteiten toe op te leggen dat volmachten aan een welbepaalde persoon worden gegeven, op voorwaarde dat de volmachten specifieke steminstructies bevatten voor alle voorstellen van besluit. Dit laat toe de algemene vergadering in beperkte kring te organiseren. Weliswaar wordt op die manier het recht van de aandeelhouders en leden om hun eigen volmachthouder te kiezen beperkt.

Bovendien kunnen de bedoelde entiteiten (met inbegrip van de niet-genoteerde vennootschappen) gebruikmaken van een elektronisch communicatiemiddel als bedoeld in artikel 7:137 van het Wetboek van vennootschappen en verenigingen, met de daarin ingebouwde garanties, zelfs als zij niet beschikken over de daarvoor benodigde statutaire machtiging.

Uiteraard worden de inmiddels reeds ontvangen volmachten met steminstructies mee in aanmerking genomen, maar de betreffende volmachthouder moet zich niet fysiek aanbieden op de vergadering.

Wanneer zij niet kan garanderen dat de maatregelen ter bestrijding van de Covid-19 pandemie kunnen worden nageleefd kan de entiteit zelfs elke fysieke aanwezigheid verbieden, behalve als de vergadering beslissingen neemt die authentiek moeten worden vastgesteld in het geval dat de notaris fysiek aanwezig moet zijn. In dat geval moeten de regels inzake social distancing uiteraard worden nageleefd. Dit laat toe als het nodig is de vergadering te houden met één enkele volmachthouder.

De entiteit kan de aandeelhouders of leden tevens opleggen hun vragen schriftelijk te stellen tot de vierde dag vóór de vergadering. Kiest zij ervoor de aandeelhouders of leden toe te laten de vergadering rechtstreeks of in uitgesteld relais te volgen (bv. via een webcam of via een telefonische conferentie, zonder dat de aandeelhouders of de leden nochtans verplicht de mogelijkheid moeten hebben om actief tussen te komen), dan kan ze de vragen op dat ogenblik beantwoorden. Ze kan deze vragen ook schriftelijk beantwoorden, in welk geval ze de antwoorden ten laatste op de dag van de vergadering meedeelt. Genoteerde vennootschappen doen dat op hun website; andere entiteiten doen dat op de meest gereede wijze.

De entiteiten die kiezen voor een vergadering met één volmachthouder worden uiteraard aangemoedigd om de dialoog met hun aandeelhouders en leden te onderhouden, door bv. ook de vragen van hun aandeelhouders of leden die duidelijk aansluiten bij de agenda van de algemene vergadering maar nog niet werden beantwoord op de dag van de algemene vergadering, achteraf te beantwoorden. De antwoorden op de algemene vergadering kunnen bijvoorbeeld nieuwe terechte vragen oproepen.

De aangestelde volmachthouder, de leden van het bureau, de bestuurders en de commissaris kunnen in dergelijk geval geldig van op afstand deelnemen, bv. via telefonische of video-conferentie. Gaat het om een algemene vergadering die voor een notaris moet worden gehouden, dan moet, naast een door de entiteit aangeduide vertegenwoordiger - bv. de ene volmachthouder waarvan hierboven sprake als de entiteit van die optie gebruik maakt - uiteraard ook de notaris aanwezig zijn.

Gelet op de bijzondere omstandigheden kunnen entiteiten die hun vergadering al hebben bijeengeroepen op het ogenblik waarop deze bijzondere regeling van kracht wordt, vooralsnog van deze regeling gebruikmaken, mits daarover de aandeelhouders en de leden correct te informeren.

Ten slotte wordt ook de verplichting voor genoteerde vennootschappen om aan aandeelhouders op naam bepaalde documenten toe te zenden per post tijdelijk opgeheven.

(2) Uitsstel van de algemene vergadering

De tweede optie bestaat erin de algemene vergadering uit te stellen tot de toestand terug is genormaliseerd. Ook dit is toegelaten als de vergadering reeds is bijeengeroepen, op voorwaarde dat de aandeelhouders en leden daarover correct worden geïnformeerd.

In dat geval krijgen de betrokken entiteiten ook uitstel van tien weken voor een aantal wettelijke termijnen, zoals de verplichting de algemene vergadering binnen zes maanden na afsluiting van het boekjaar te houden, of nog, de verplichting de jaarrekening binnen zeven maanden na afsluiting van het boekjaar samen met een aantal andere stukken bij de NBB neer te leggen.

Dergelijk uitstel is niet toegelaten in geval van toepassing van de alarmbelprocedure bij negatief of dreigend negatief nettoactief, of ingeval van bijeenroeping op verzoek van 10% van de aandeelhouders of van de commissaris: in deze gevallen kan de vennootschap terugvallen op de eerste optie.

Ook de bijkantoren van buitenlandse rechtspersonen krijgen uitstel om de stukken van hun moederhuis neer te leggen.

(3) Vergaderingen van het bestuursorgaan

Het bestuursorgaan kan onder alle omstandigheden unaniem schriftelijk besluiten. Het bestuursorgaan kan ook (in voorkomend geval bij meerderheid) beraadslagen en besluiten via een elektronische communicatie die discussie toelaat. Gaat het om beslissingen die voor notaris moeten worden genomen - men denke vooral aan toegestaan kapitaal - dan volstaat opnieuw dat één lid van het bestuursorgaan of een door het bestuursorgaan aangesteld persoon samen met de notaris fysiek vergadert; de andere leden kunnen deelnemen via de elektronische communicatie.

Meer info:

<https://www.koengeens.be/news/2020/03/29/eerste-pakket-volmachtsbesluiten-justitie>

<https://cdn.nimbu.io/s/1jn2gqe/channelentries/issk3rv/files/duiding%20volmachtbesluiten%20-%20definitief.docx?1uekzh6>

<https://www.koengeens.be/news/2020/04/09/jaarlijkse-algemene-vergadering-in-organisaties-kan-digitaal-plaatsvinden>

<https://www.koengeens.be/news/2020/04/09/meer-duidelijkheid-over-algemene-vergadering-voor-syndici-en-appartementsbewoners-tijdens>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-09&numac=2020020781%0D%0A#top

8. Tijdelijke opschorting ten voordele van ondernemingen van uitvoeringsmaatregelen en andere maatregelen gedurende de COVID-19 crisis [update 15.05.2020]

Normaal gesproken (dus niet tijdens de coronacrisis) wordt een onderneming, een kmo, een zelfstandige of een vrijeberoepsbeoefenaar die ophoudt te betalen en wiens krediet geschokt is (aan wie banken dus geen kredieten meer verlenen) failliet verklaard. Dit faillissement kan plaatsvinden op vraag van een schuldeiser, van het parket of door faillissementsaanvraag van de onderneming zelf. Een curator wordt vervolgens belast met de het beheer van de boedel van de gefailleerde en met de schadeloosstelling van de schuldeisers. Na het afsluiten van het faillissement gaat de curator over tot de ontbinding van de onderneming waarbij activa verkocht worden en schulden betaald.

In het Belgisch Staatsblad van 24 april 2020 is Koninklijk besluit n° 15 betreffende de tijdelijke opschorting ten voordele van ondernemingen van uitvoeringsmaatregelen en andere maatregelen gedurende de COVID-19 crisis verschenen:

http://www.ejustice.just.fgov.be/cgi/article.pl?language=fr&pub_date=2020-04-24&caller=summary&numac=2020010385

Dit KB nr. 15 helpt ondernemingen die zware gevolgen ondervinden door de coronacrisis hoewel ze tot 18 maart 2020 zeer gezond waren. Concreet houdt dat in dat:

- de onderneming beschermd is tegen inbeslagnames;

- ondernemingen niet failliet verklaard kunnen worden op verzoek van hun schuldeisers (wel op verzoek van het openbaar ministerie, of mits akkoord van de schuldenaar zelf);
- lopende overeenkomsten niet beëindigd kunnen worden wegens wanbetaling;
- de schuldenaar tijdelijk niet verplicht is aangifte van faillissement te doen;
- de ondernemingsrechter beslist of een schuldenaar van deze opschorting kan genieten wanneer hij zich er bij wijze van verweer op beroept.

Deze hervorming heeft geen invloed op ondernemingen die voor de corona-uitbraak al in een staat van faillissement verkeerden. Frauduleuze faillissementen worden uiteraard nog altijd vervolgd door de parketten.

Dit KB treedt in werking de dag van de publicatie en dus op 24 april 2020:

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-24&numac=2020010385%0D%0A#top

[update 15.05.2020] Het koninklijk besluit tot verlenging van de maatregelen, die voorzien werden in het koninklijk besluit nr. 15 van 24 april 2020 betreffende de tijdelijke opschorting ten voordele van ondernemingen van uitvoeringsmaatregelen en andere maatregelen gedurende de COVID-19-crisis, is verschenen in het Belgisch Staatsblad van 13 mei 2020.

Het moratorium, dat gericht is op de tijdelijke bevrozing van de faillissementsprocedures van ondernemingen - die het resultaat zijn de COVID 19-pandemie - is verlengd **tot 17 juni 2020**.

9. Notariaat - Authentieke volmachten in gedematerialiseerde vorm en aanhechting van elektronische onderhandse volmachten

In het Belgisch Staatsblad (editie 3) is de wet van 30 april 2020 houdende diverse bepalingen inzake justitie en het notariaat in het kader van de strijd tegen de verspreiding van het coronavirus COVID-19 verschenen. De wet treedt in werking op de datum van publicatie in het Belgisch Staatsblad, zijnde 4 mei 2020.

De volmachten, met inbegrip van de zorgvolmachten bedoeld in artikel 490 van het Burgerlijk Wetboek, die krachtens de wet in authentieke vorm moeten worden verleden, kunnen elektronisch op afstand worden verleden overeenkomstig de hierna volgende bepalingen.

De volgende bepalingen zijn van toepassing op deze authentieke volmachten in gedematerialiseerde vorm :

1. de partijen verschijnen voor de notaris via een videoconferentie
2. de partijen identificeren zich en ondertekenen de akte elektronisch aan de hand van een elektronische identiteitskaart als bedoeld in artikel 6 van de wet van 19 juli 1991 betreffende de bevolkingsregisters, de identiteitskaarten, de vreemdelingenkaarten en de verblijfsdocumenten, of van een digitale itsme ID; het gebruik van het rijksregisternummer is daarbij toegestaan.
3. de notaris ondertekent de in gedematerialiseerde vorm verleden akte aan de hand van een elektronische identiteitskaart
4. op de minuut van deze in gedematerialiseerde vorm verleden akte zijn de voorschriften van de artikelen 18 en 18ter en van het in uitvoering van deze bepalingen genomen koninklijk besluit van 18 maart 2020 houdende de invoering van de Notariële Aktebank naar analogie van toepassing;
5. de notaris is niet verplicht om de minuut te bewaren van deze in gedematerialiseerde vorm verleden akte nadat hij de bevestiging ontvangen heeft van de deponering van de akte in de Notariële Aktebank; de Notariële Aktebank geldt als authentieke bron voor de in gedematerialiseerde vorm verleden akten die erin opgenomen zijn;
6. voor de toepassing van deze bepalingen is het van geen belang indien sommige of alle betrokken partijen bij de akte zich fysiek bevinden buiten het ambtsgebied van de notaris;

7. de volmacht kan een medewerker van het notaris kantoor dat zal worden gelast met het verlijden van de akte waarvoor de volmacht is bestemd, aanwijzen als lasthebber.

De volmachten die krachtens de wet onderhands mogen worden opgesteld en die bestemd zijn om te worden aangewend voor de vertegenwoordiging bij een authentieke akte mogen in elektronische vorm worden aangeleverd mits zij elektronisch ondertekend zijn overeenkomstig de geldende voorschriften ter zake.

Met het oog op de aanhechting van deze volmachten aan de authentieke akte overeenkomstig artikel 12, derde lid, zal door de notaris een eensluitend verklaard afschrift van deze elektronisch ondertekende volmacht worden opgemaakt op papier.

D. Maatregelen inzake werkgelegenheid

1. Preventiemaatregelen door de werkgever

De Nationale Veiligheidsraad heeft op vrijdag 24 april 2020 besloten om de maatregelen tegen het coronavirus geleidelijk aan op te heffen. De maatregelen die sinds woensdag 18 maart 2020 van kracht waren, worden stapsgewijs aangepast volgens een exitstrategie waarvan de eerste fase op 4 mei 2020 ingaat.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-nieuwe-versterkte>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-exitstrategie>

Op 17 maart 2020 heeft de Nationale Veiligheidsraad maatregelen genomen om de verspreiding van het coronavirus tegen te gaan. Deze maatregelen zijn van toepassing vanaf 18 maart 2020 (12u - 's middags) en dat tot nader order tot 19 april 2020.

Waar ondernemingen waarvan de activiteit noodzakelijk is voor de bescherming van de vitale belangen van de Natie en de behoeften van de bevolking verder blijven functioneren, worden andere ondernemingen gesloten (zijnde de handelszaken en winkels behalve (dieren)voedingswinkels, apotheken, krantenwinkels, tankstations en leveranciers van brandstoffen, telecomwinkels en winkels voor medische hulpmiddelen). Sommige ondernemingen hebben tot slot de verplichting om hun werknemers thuis te laten telewerken.

Wat als u als werkgever de maatregelen niet respecteert?

Werkgevers moeten de maatregelen van de regering strikt naleven. Werkgevers die zich niet aan deze maatregelen houden, riskeren zware sancties. De maatregelen waartoe de Nationale Veiligheidsraad heeft beslist zijn van openbare orde en moeten worden nageleefd door eenieder die zich op Belgisch grondgebied bevindt. De politiediensten hebben als opdracht toe te zien op de naleving van de maatregelen van de regering.

Welke ondernemingen moeten hun werknemers verplicht thuis laten telewerken?

1. *Werk ik in een handelszaak of winkel?*

Verplichte sluiting met uitzondering voor:

- de voedingswinkels, met inbegrip van nachtwinkels;
- de dierenvoedingswinkels;
- de apotheken;
- de krantenwinkels;

- de tankstations en de leveranciers van brandstoffen;
- de telecomwinkels met uitsluiting van winkels die enkel accessoires verkopen, maar enkel voor noodgevallen, waarbij ze slechts één klant per keer mogen ontvangen en dit op afspraak;
- winkels voor medische hulpmiddelen, maar enkel voor noodgevallen, waarbij ze slechts één klant per keer mogen ontvangen en dit op afspraak.

2. *Werk ik in een onderneming van een cruciale sector en essentiële dienstverlening waar de verderzetting van de activiteiten noodzakelijk is ter bescherming van de vitale belangen van de Natie en de behoeften van de bevolking?*

Verderzetting van de activiteiten, met telethuiswerk in de mate van het mogelijke (geen verplichting in dit geval).

3. *Werk ik in een onderneming die niet onder een van de twee vorige categorieën valt?*

Verplicht telethuiswerk.

Telethuiswerk is dus verplicht bij alle niet-essentiële ondernemingen, welke grootte zij ook hebben, voor alle personeelsleden wiens functie zich ertoe leent.

Voor de functies waar telethuiswerk niet kan toegepast worden, moeten de bedrijven de nodige maatregelen nemen om de naleving van de regels van social distancing te garanderen, in het bijzonder het behoud van een afstand van 1,5 meter tussen elke persoon. Deze regel is eveneens van toepassing op het vervoer georganiseerd door de werkgever.

De niet-essentiële bedrijven die deze maatregelen niet kunnen respecteren, moeten sluiten.

Deze bepalingen zijn niet van toepassing op bedrijven van de cruciale sectoren en de essentiële diensten, met inbegrip van producenten, leveranciers, aannemers en onderaannemers van goederen, werken en diensten die essentieel zijn voor de uitvoering van de activiteit van deze bedrijven en deze diensten.

Deze bedrijven en diensten zijn echter gehouden om, in de mate van het mogelijke, het systeem van telethuiswerk en de regels van social distancing toe te passen.

Meer info:

<https://werk.belgie.be/nl/nieuws/update-coronavirus-preventiemaatregelen-en-arbeidsrechtelijke-gevolgen>

<https://werk.belgie.be/sites/default/files/content/news/FAQCOVID19NLV2.pdf>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/coronavirus-tips-voor>

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/informatie-voor-ondernemingen/economische-verliezen-beperken/coronavirus-fags-over>

Op 17 april 2020 werd het Ministerieel Besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken gewijzigd. Ten gevolge hiervan werd de lijst van winkels die open mogen blijven en het soort verplaatsingen die toegelaten zijn aangepast. Zo mogen volgende winkels thans openen:

- doe-het-zelfzaken met een algemeen assortiment die hoofdzakelijk bouwgereedschap en/of bouwmaterialen verkopen;
- tuincentra en boomkwekerijen die hoofdzakelijk planten en/of bomen verkopen;

- groothandels bestemd voor professionelen, maar enkel ten gunste van deze laatsten;

Naar aanleiding hiervan, heeft de FOD WASO zijn overzicht met preventiemaatregelen en arbeidsrechtelijke gevolgen aangepast.

Meer info:

<https://werk.belgie.be/nl/nieuws/update-coronavirus-preventiemaatregelen-en-arbeidsrechtelijke-gevolgen>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-17&numac=2020030704%0D%0A#top

Naar aanleiding van het Ministerieel Besluit van 30 april 2020 tot wijziging van het Ministerieel Besluit van 23 maart 2020, heeft de FOD WASO zijn overzicht met preventiemaatregelen en arbeidsrechtelijke gevolgen aangepast.

Meer info:

<https://werk.belgie.be/nl/nieuws/update-coronavirus-preventiemaatregelen-en-arbeidsrechtelijke-gevolgen>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&pub_date=2020-04-30&caller=summary&numac=2020041104

2. Telewerk - algemeen

De overheid moedigt telewerk op dit moment aan. Er bestaan al heel wat fiscale voordelen voor thuiswerken, zoals voor de terbeschikkingstelling van IT-materiaal en internet door de werkgever. Let wel: als de werknemer dit materiaal ook gebruikt voor privédoeleinden, dan moet een voordeel in natura verrekend worden, met bijbehorende bedrijfsvoorheffing, patronale en persoonlijke sociale bijdragen.

Pc: 72 euro / toestel

Tablet, gsm, smartphone: 36 euro / toestel

Internet: 60 euro eenmalig

Telefoonabonnement: 48 euro

Werkgevers kunnen ook tussenkomen in de kosten die de werknemer zelf draagt voor de aanschaf van een computer en internet die ze gebruiken voor het telewerk. De RSZ voorziet daarin in een forfait van 20 euro per maand voor de pc en voor internet zonder dat daarbij de werkelijke kosten hoeven te worden bewezen. Aan dit forfait hangen echter voorwaarden vast.

Tot slot kan een werknemer ook een thuiswerkvergoeding toekennen voor de kosten van een thuishkantoor. Dat kan bijvoorbeeld dienen voor het gebruik van elektriciteit, water, verwarming, bureaumateriaal. Voor de toekenning van deze vergoeding dient een voorafgaand akkoord te worden gesloten met de Dienst Voorafgaande Beslissingen. Na overleg met de Dienst Voorafgaande Beslissingen (DVB) werd overeengekomen een zogenaamde FAST TRACK aanvraagprocedure te installeren waarbij de voornoemde goedkeuring per direct kan verkregen worden onder minimale voorwaarden (formele doch verkorte aanvraag, tijdelijk karakter, geen dubbel gebruik, enzovoort).

3. Telewerk en corona

a) Algemeen

Daar telewerk de norm is geworden voor iedereen werden bijkomende maatregelen voorzien op sociaal en fiscaal vlak.

Werkgevers kunnen tijdens de coronacrisis een tijdelijke onkostenvergoeding voor thuiswerk toekennen aan hun werknemers. Deze maandelijkse vergoeding is vrij van belasting en RSZ-bijdragen en bedraagt maandelijks € 126,94.

b) Wie komt in aanmerking

Deze maatregel geldt voor alle werknemers die van thuis uit werken.

De maatregel is dus ook van toepassing op werknemers die vóór de Covid-19 maatregelen niet van thuis uit werkten. De werkgever en werknemer moeten dus geen formele telewerkovereenkomst hebben afgesloten.

Er wordt geen verschil gemaakt tussen de verschillende categorieën van functies.

c) Wat komt in aanmerking?

(1) Bureauvergoeding

Deze bureauvergoeding van € 126,94 per maand dekt de kosten en het gebruik van een bureau in de privéwoning van de werknemer, de kosten voor klein kantormateriaal, de kosten voor het onderhoud en de reiniging van het bureau, de kosten voor elektriciteit, water en verwarming, de verzekeringen, de onroerende voorheffing, ...

Meer informatie over deze vergoeding kan je raadplegen op de administratieve instructies van de RSZ: Administratieve instructies RSZ - 2020/1 > Het loonbegrip > Specifieke gevallen > [Terugbetaling van kosten](#).

(2) Bijkomende kostenvergoeding

Als werkgever kun je daarbovenop ook een kostenvergoeding tot € 40 per maand betalen aan je werknemers voor het gebruik van:

- een privé internetaansluiting en -abonnement: maximum € 20
- een privécomputer: maximum € 20

d) (Para)fiscaal voordeel

De bureauvergoeding is vrij van RSZ-bijdragen en belasting.

Meer informatie kan je raadplegen op rsz.fgov.be/nl/werkgevers-en-de-rsz/coronavirus-maatregelen-voor-werkgevers/vergoeding-voor-thuiswerk.

e) Aanvraagprocedure

Meer informatie kan je terugvinden op de administratieve instructies van de RSZ: Administratieve instructies RSZ - 2020/1 > Het loonbegrip > Specifieke gevallen > [Terugbetaling van kosten](#).

Wil je als werkgever meer zekerheid of deze vergoeding als een terugbetaalde kost eigen aan de werkgever zal beschouwd worden, dan kan je een ruling bij de fiscus aanvragen. Het aanvraagformulier is beschikbaar op www.ruling.be/nl/nieuws/aanvraag-thuiswerk-covid-19. In deze [ontwerpaanvraag - Thuiswerkvergoeding Covid-19](#) worden de voorwaarden verduidelijkt die de fiscus koppelt aan de thuiswerkvergoeding.

De aanvragen moeten via mail verstuurd worden naar dvbsda@minfin.fed.be. Ze zouden met spoed behandeld worden, waardoor een beslissing snel zou volgen.

Voor de meeste actuele info hierover:

<https://www.vlaio.be/nl/subsidies-financiering/subsidi databank/vergoeding-voor-thuiswerk-coronavirus>

4. Tijdelijke werkloosheid voor werknemers [update 11.05.2020]

De procedure voor de betaling van de uitkeringen tijdelijke werkloosheid werd zo veel mogelijk vereenvoudigd.

De vereenvoudigde procedure voor tijdelijke werkloosheid door overmacht is verlengd tot 30 juni.

Meer info:

<https://www.rva.be/nl>

De **werknemer** moet een uitkeringsaanvraag indienen bij een uitbetalingsinstelling (een vakbond: ACLVB, ACV, ABVV, of openbaar: HVW). Hij moet daarvoor een vereenvoudigd formulier invullen. Dat vindt hij op de homepage van de website van zijn uitbetalingsinstelling. Op dat formulier vermeldt hij:

- de datum van de uitkeringsaanvraag, namelijk de eerste dag tijdelijke werkloosheid
- zijn rekeningnummer
- zijn identificatiegegevens

Hij bezorgt dat formulier aan zijn uitbetalingsinstelling via de procedure die ook op die website staat. Als hij wil, kan de werknemer via de website van de RVA gaan, rubriek [Hoe vraagt u als werknemer uitkeringen als tijdelijk werkloze aan?](#) op de homepage. Via die pagina wordt hij onmiddellijk naar de website van zijn uitbetalingsinstelling geleid. Sommige werknemers zijn vrijgesteld van de verplichte indiening van een uitkeringsaanvraag (zie [infoblad T2](#)).

De **werkgever** die de werknemer tijdelijk werkloos stelt, moet een elektronische aangifte doen van de uren tijdelijke werkloosheid in de loop van de betrokken maand. Hiervoor heeft hij de keuze tussen twee communicatiekanalen : ofwel via een webtoepassing op de portaalsite van de sociale zekerheid [Maandelijks aangifte van de uren tijdelijke werkloosheid of uren schorsing bedienden ASR Scenario 5\(link is external\)](#) , ofwel door een gestructureerd batch-bestand te sturen (meestal via een sociaal secretariaat of dienstverlener). De werkgever hoeft niet te wachten tot het einde van de maand om die aangifte te doen en mag dat doen zodra alle gegevens tot het einde van de maand gekend zijn. Die aangifte wordt automatisch overgemaakt aan de uitbetalingsinstelling.

Wanneer **de uitbetalingsinstelling** over die twee documenten beschikt, kan ze de uitkeringen voor de betrokken maand betalen, ten vroegste in het begin van de volgende maand. Ze hoeft niet te wachten op een beslissing van de RVA.

Daarom wordt aan werknemers en werkgevers sterk aangeraden om **die formaliteiten zo snel mogelijk te vervullen**. Snelle en volledige aanvragen en aangiftes zorgen ervoor dat de uitkeringen sneller kunnen worden betaald.

De uitkering tijdelijke werkloosheid bedraagt **70% van het gemiddelde begrensde loon**, met een maximum van € 2.754,76 per maand. De werknemer zal een dagelijkse uitkering krijgen tussen de € 55,59 (minimum) en € 74,17 (maximum). Voor een volledige maand zal hij gemiddeld 26 daguitkeringen* krijgen.

De werknemer heeft recht op **een supplement** van € 5,63 per dag als hij tijdelijk werkloos wordt gesteld wegens [overmacht](#). Ook dat bedrag wordt betaald door de uitbetalingsinstelling. Hij heeft recht op een supplement van minstens € 2 per dag als hij tijdelijk werkloos wordt gesteld wegens economische redenen. Dit wordt betaald door de werkgever of door een Fonds van bestaanszekerheid.

Op die bedragen wordt een **bedrijfsvoorheffing van 26,75%** ingehouden.

***Maandelijks bedragen:** het zijn louter indicatieve bedragen. Een werknemer in tijdelijke werkloosheid wordt namelijk zelden voor een volledige maand (gemiddeld 26 dagen) vergoed, maar enkel voor de dagen in een maand waarop hij tijdelijk werkloos is (in werkelijkheid de uren tijdelijke werkloosheid omgezet in dagen). Het gaat om bedragen voor tijdelijke werkloosheid wegens overmacht door het coronavirus. Die bedragen kunnen licht verschillen voor tijdelijke werkloosheid wegens economische redenen (het supplement is namelijk anders, zoals hierboven wordt uitgelegd).

- Minimum: $55,59 \times 26 = 1.445,34 + 146,38 (5,63 \times 26) = \mathbf{1.591,72 \text{ bruto}} - 26,75\% = \mathbf{1.165,93 \text{ netto}}$
- Maximum: $74,17 \times 26 = 1.928,42 + 146,38 (5,63 \times 26) = \mathbf{2.074,80 \text{ bruto}} - 26,75\% = \mathbf{1.519,79 \text{ netto}}$

Meer info:

<https://werk.belgie.be/nl/nieuws/tijdelijke-werkloosheid-aanvraag-tot-erkenning-als-onderneming-moeilijkheden-niet-meer>

<https://www.rva.be/nl/nieuws/vereenvoudigde-betalingsprocedure>

<https://www.rva.be/nl/nieuws/hoe-vraagt-u-als-werknemer-uitkeringen-als-tijdelijk-werkloze-aan>

<https://www.rva.be/nl/nieuws/hoe-vraagt-u-als-werkgever-tijdelijke-werkloosheid-voor-uw-werknemers-aan>

<https://www.rva.be/nl/nieuws/tijdelijke-werkloosheid-ten-gevolge-van-het-uitbreken-van-het-coronavirus-covid-19-vereenvoudiging-van-de-procedure>

https://www.rva.be/sites/default/files/coronavirus/Faq_Corona_NL_20200430.pdf

<https://www.rva.be/nl/documentatie/infoblad/e1-0>

<https://www.rva.be/nl/documentatie/infoblad/t2> [update 11.05.2020]

<https://www.rva.be/nl/burgers/loopbaanonderbreking-tijdskrediet-en-thematische-verloven/faq#38555>

<https://www.rva.be/nl/nieuws/tijdelijke-werkloosheid-en-de-gevolgen-hiervan-op-andere-rechten-en-plichten>

5. Algemeen uitstel van de sociale verkiezingen

Door de Corona-crisis is de normale werking van vele ondernemingen zwaar verstoord. Ingevolge de grote fysieke afwezigheid van werknemers op de werkvloer wordt de degelijke organisatie van sociale verkiezingen en de verderzetting van de lopende procedure onmogelijk.

In die omstandigheden hebben de sociale partners een informele consensus bereikt over de collectieve opschorting van de sociale verkiezingsprocedure.

Concreet betekent de opschorting dat de procedure vanaf dag X+36 wordt stilgelegd ('bevroren') en dat de voortgang van alle procedurestappen die na X+35 vallen wordt uitgesteld tot een nog nader te bepalen datum. De daadwerkelijke verkiezingsdag zal bijgevolg niet plaatsvinden van 11 tot en met 24 mei 2020. Op de nader te bepalen datum (vermoedelijk na de zomer) zal de procedure dan worden hernomen vanaf dag X+36.

Niettemin dienen de eventueel thans nog lopende verkiezingshandelingen nog te worden verdergezet tot en met dag X+35.

Het is dan ook belangrijk dat de fase van eerste indiening van kandidaturen in elke onderneming verder wordt afgehandeld. Deze fase verloopt veelal digitaal door de voordracht van kandidaturen door de vakorganisaties via de webapplicatie. Huislijsten voor kandidaat-kaderleden kunnen verder op papier worden ingediend via verzending met de post.

De verplichte eerste aanplakking van de kandidatenlijsten die de werkgever dient door te voeren op dag X+40 wordt echter uitgesteld.

Op 24 maart 2020 hebben de sociale partners binnen de Nationale Arbeidsraad de consensus over de collectieve opschorting van de sociale verkiezingsprocedure vanaf dag X+36 officieel bevestigd in hun advies nr. 2.160.

In dit advies bevestigden de partners het principe van opschorting en werden vanuit werkgevers- en werknemerskant wederzijdse engagementen aangegaan in verband met het verdere serene verloop van de procedure. Als bijlage bij het advies werd een lijst met technisch-juridische punten gevoegd in verband met de gevolgen van de opschorting.

Dit advies wordt met spoed omgezet in regelgeving (bijzondere volmachten regeling).

Meer info:

<https://werk.belgie.be/nl/themas/sociaal-overleg/sociale-verkiezingen-2020/invloed-van-de-corona-crisis-op-de-sociale>

<https://werk.belgie.be/sites/default/files/content/documents/Sociaal%20overleg/advies-2160.pdf>

http://www.ejustice.just.fgov.be/cgi/article_body.pl?language=nl&caller=summary&pub_date=2020-04-10&numac=2020201593%0D%0A#top

6. Grensarbeiders en internationaal actieve werknemers: oversteken van de grenzen

Heel wat grensarbeiders ondervinden momenteel problemen om de grenzen met onze buurlanden over te steken om van en naar hun werk te gaan. Dat komt door de reisbeperkingen die verschillen van land tot land. Dat geldt zowel voor Belgen die in het buitenland werken als voor mensen die in het buitenland wonen en van wie het bedrijf in België is gevestigd.

Voorlopig zijn er in België geen documenten nodig om de grens- en wegcontroleautoriteiten te bewijzen dat u naar het werk gaat: het volstaat om uw identiteitskaart of paspoort op zak te hebben. Een attest van uw werkgever is niet verplicht, maar kan soms uw verplaatsing vlotter doen verlopen.

In onze buurlanden is het echter niet altijd even eenvoudig. Hieronder vinden grensarbeiders informatie over de landen die specifieke regels vastleggen om de grens te mogen oversteken voor het werk.

a) Frankrijk

Mensen die in België wonen en in Frankrijk werken, evenals Franse inwoners die in België werken, zijn onderworpen aan dezelfde eisen voor de rechtvaardiging van hun verplaatsingen als elke persoon die om professionele redenen naar Frankrijk gaat.

Zo moeten zowel Belgische als Franse grensarbeiders:

- een verklaring op erewoord afleggen met vermelding van de aard van hun verplaatsing;
- in het bezit zijn van een permanent attest van hun werkgever.

De documenten die nodig zijn voor beroepsverplaatsingen naar Frankrijk vindt u op <https://www.gouvernement.fr/info-coronavirus>.

Naast de door Frankrijk vereiste documenten voorziet de FOD Werkgelegenheid, Arbeid en Sociaal Overleg een officieel certificaat (in het Engels) voor Franse grensarbeiders, dat zij door hun werkgever kunnen laten invullen. Dat document blijft geldig voor de duur van de crisis.

Bij gebrek aan een afdoende rechtvaardiging kunnen de Franse autoriteiten die de grens- en wegcontroles uitvoeren, boetes opleggen en verbieden om de grens over te steken.

Ten gevolge van een beslissing van de Franse regering van 15 april, worden gedetacheerde werknemers (behalve voor goederenvervoer) niet meer toegelaten om minstens tot 11 mei 2020 (datum waarop de coronamaatregelen ten einde lopen) naar Frankrijk te gaan.

Buitenlanders mogen het land niet binnenkomen, met uitzondering van:

- Europese burgers, net als burgers van Groot-Brittannië, IJsland, Liechtenstein, Noorwegen, Andorra, Monaco, Zwitserland, Vaticaanstad en San Marino als ze in Frankrijk wonen of als ze door Frankrijk heen moeten rijden om naar hun residentie te rijden.
- Buitenlandse burgers die in Frankrijk wonen
- Grensarbeiders
- Buitenlandse gezondheidsprofessionals die mee willen helpen aan de stopzetting van de COVID-19-uitbraak
- Goederentransporteurs

Het is dus niet mogelijk om Belgische medewerkers naar een klant in Frankrijk te sturen om er diensten te verlenen (ook al is dat volledig in strijd met de richtlijnen en communicaties van de Europese Commissie).

b) Nederland

Alle grensarbeiders moeten met een verklaring van hun werkgever kunnen aantonen dat zij de Belgisch-Nederlandse grens moeten oversteken om naar hun werk te gaan.

De Belgische en Nederlandse autoriteiten zijn evenwel overeengekomen om grensarbeiders in vitale sectoren en cruciale beroepen een vignet ter beschikking te stellen waarmee zij sneller de grens tussen België en Nederland kunnen oversteken.

Om geldig te zijn, moet het vignet voorzien zijn van de stempel van de werkgever. Dat toont de essentiële aard van de grensovergang aan en bewijst dat de criteria voor de definiëring van vitale sectoren en cruciale beroepen die zijn vastgelegd in het ministerieel besluit houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken zijn vervuld.

Het vignet mag alleen worden gebruikt door personen die werkzaam zijn in vitale sectoren en cruciale beroepen. Elk gebruik op basis van onjuiste informatie wordt beschouwd als vervalsing en is daarom strafbaar.

Het is verboden om u via België te verplaatsen van een punt A in Nederland naar een punt B dat ook in Nederland ligt. Die regel geldt voor alle soort verplaatsingen, ook de woon-werkverplaatsingen.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/coronavirus-bepalingen-voor>

<https://werk.belgie.be/nl/nieuws/grensarbeiders>

7. Dubbelbelastingverdrag België-Nederland: overeenkomst tussen bevoegde autoriteiten over thuiswerk verricht gedurende de COVID-19 gezondheidscrisis

De bevoegde autoriteiten van België en Nederland hebben op 30 april 2020 een overeenkomst gesloten die duidelijkheid verschaft over de situatie van de grensarbeiders in de context van de Covid-19 gezondheidscrisis.

De overeenkomst bepaalt dat werknemers die ten gevolge van de COVID-19 gezondheidscrisis van thuis uit werken belastbaar kunnen blijven in de staat waar ze voorheen, voor het uitbreken van de crisis, hun beroepsactiviteit uitoefenden. Deze regeling is van toepassing vanaf 11 maart 2020 tot en met 31 mei 2020.

Daarnaast wordt ook toegelicht hoe het dubbelbelastingverdrag tussen België en Nederland wordt toegepast indien werknemers thuis blijven zonder te werken maar hun salaris toch blijven ontvangen. Tot slot wordt ook ingegaan op de situatie van de Nederlandse grensarbeiders die een tijdelijke werkloosheidsuitkering ontvangen vanuit België.

U kunt de tekst van de overeenkomst [hier](#) raadplegen.

8. Dubbel belastingverdrag België-Duitsland: overeenkomst over thuiswerk verricht gedurende de COVID-19 gezondheidscrisis [update 15.05.2020]

De bevoegde autoriteiten van België en Duitsland hebben op 6 mei 2020 een overeenkomst gesloten die duidelijkheid verschaft over de situatie van de grensarbeiders in de context van de Covid-19 gezondheidscrisis.

De overeenkomst bepaalt dat werknemers die ten gevolge van de COVID-19 gezondheidscrisis van thuis uit werken belastbaar kunnen blijven in de staat waar ze voorheen, voor het uitbreken van de crisis, hun beroepsactiviteit uitoefenden. Deze regeling is van toepassing vanaf 11 maart 2020 tot en met 31 mei 2020.

[U kunt de tekst van de overeenkomst hier raadplegen. \(DOCX, 29.01 KB\)](#)

9. Grensarbeiders en internationaal actieve werknemers: OESO-aanbevelingen met betrekking tot de fysieke aanwezigheid in artikel 15 van de OESO ten gevolge de covid-19-crisis

Artikel 15 van het OESO-modelverdrag over de heffingsbevoegdheid van werknemers over lonen, salarissen en soortgelijke beloningen die werknemers trekken uit grensoverschrijdende activiteiten in de privésector.

De hoofdregel van artikel 15 van het OESO-modelverdrag luidt dat de heffingsbevoegdheid wordt toegekend aan de staat van residentie, tenzij het werk uitgevoerd wordt in andere staat. Het OESO-verslag van 3 april 2020 stelt voor dat voor grensarbeiders die verplicht thuis moeten werken als gevolg van de corona-uitbraak de heffingsbevoegdheid wordt toegekend aan de staat waar de werknemer normaal zijn werk zou hebben uitgevoerd indien het coronavirus niet zou zijn uitgebroken. De OESO beschouwt dit als een uitzonderlijke maatregel die genomen wordt in uitzonderlijke tijden. Het gaat echter om een aanbeveling van de OESO. De lidstaten moeten wat dat betreft samen afspraken maken. Sommige landen hebben alvast in die zin afspraken gemaakt. Bijvoorbeeld Duitsland en Nederland zijn akkoord gegaan dat gepresteerde uren van grensarbeiders tijdens het telewerk tijdelijk beschouwd worden als geleverd in het land waar het werk normaal zou worden uitgevoerd op voorwaarde dat de telewerkdagen geheven werden in het andere land.

10. Maatregelen genomen wegens de coronapandemie voor werknemers in loopbaanonderbreking

De regering heeft een reeks maatregelen genomen om de economische productie te bevorderen en de continuïteit van de diensten te verzekeren in de sectoren waar dat onontbeerlijk is.

Met behulp van die maatregelen moeten de werkgevers van vitale sectoren kunnen beschikken over voldoende werknemers om verder te blijven functioneren.

Beoogde sectoren

De sectoren die betrekking hebben op de paritaire comités nr. 144 (landbouw), nr. 145 (tuintbouwbedrijven), nr. 146 (bosbouwbedrijven) en nr. 322 (uitzendsector en ondernemingen die buurtwerken of -diensten leveren als de gebruiker valt onder een landbouwbedrijf, een tuintbouwbedrijf of een bosbouwbedrijf) worden beschouwd als vitale sectoren.

Praktische afspraken

De tijdelijke schorsing en de tijdelijke tewerkstelling bij een andere werkgever van een vitale sector zal schriftelijk worden meegedeeld aan de RVA via het formulier van mededeling dat beschikbaar zal zijn op [www.rva.be\(link](http://www.rva.be(link) is external).

De RVA zal een brief sturen naar de werknemer om hem te bevestigen dat hij akte genomen heeft van de mededeling van schorsing of van tewerkstelling bij een werkgever van een vitale sector.

Meer informatie

Het bijzondere-machtenbesluit nr. 14 van 27 april 2020 tot uitvoering van artikel 5, § 1, 5°, van de wet van 27 maart 2020 die machtiging verleent aan de Koning om maatregelen te nemen in de strijd tegen de verspreiding van het coronavirus COVID-19 (II) tot vrijwaring van een vlotte arbeidsorganisatie in de kritieke sectoren is gepubliceerd in het Belgisch Staatsblad op 28.04.2020 (2e ed.).

Meer info:

<https://www.rva.be/nl/nieuws/maatregelen-genomen-wegens-de-coronapandemie-voor-werknemers-loopbaanonderbreking>

11. Veilig aan het werk tijdens de coronacrisis: generieke gids en sectorgidsen

Om de ondernemingen bij te staan bij de stapsgewijze heropbouw van de economische activiteiten hebben sociale partners van de Hoge Raad voor Preventie en Bescherming op het Werk, de Beleidscel van de Minister van Werk en experts van de FOD Werkgelegenheid in overleg een generieke gids uitgewerkt, waarbij de generieke toolbox zoals opgesteld door de Economic Risk Management Group heeft gediend als een waardevolle inspiratiebron.

Deze gids reikt een kader met maatregelen aan die op maat moeten worden ingekleurd door de onderscheiden sectoren en door elke werkgever, om er voor te zorgen dat activiteiten opnieuw kunnen worden opgestart in zo veilig en gezond mogelijke omstandigheden, zodat een nieuwe piek van coronagevallen kan worden vermeden.

Er is nu een aangepaste versie beschikbaar met enkele wijzigingen.

Meer info:

<https://werk.belgie.be/nl/nieuws/generieke-gids-nieuwe-versie-checklist-en-affiche>

<https://werk.belgie.be/nl/themas/coronavirus/veilig-aan-het-werk-tijdens-de-coronacrisis-generieke-gids-versie-2-en>

<https://www.hrzkmofgov.be/veiligheidsmaatregelen>

https://dbba606d-bf82-431f-90ce-0e7675805a13.usfiles.com/ugd/dbba60_1fd38de056d542fd8dd4c8e3a3bda55a.pdf

Hieronder vindt u de sectoren waar een sectorgids of protocol werd opgesteld op basis van een gemeenschappelijke beslissing door de leden van een paritair comité:

· Textielsector (PC 120 en PC 214): sectorprotocol:

<https://werk.belgie.be/sites/default/files/content/documents/Coronavirus/sector/ProtocolTextiel.pdf>

· Sector metaal en mobiliteit, distributie, herstel en onderhoud (PC 112 (garages), PSC 149.02 (koetswerk) en het PSC 149.04 (metaalhandel)):

o sectorgids

<https://werk.belgie.be/sites/default/files/content/documents/Coronavirus/sector/GidsPC112enPSC149-02-04.pdf>

o aanbevelingen

<https://werk.belgie.be/sites/default/files/content/documents/Coronavirus/sector/AanbevelingenPC112enPSC149-02-04.pdf>

Meer info:

<https://werk.belgie.be/nl/themas/coronavirus/veilig-aan-het-werk-tijdens-de-coronacrisis-generieke-gids-en-sectorgidsen>

12. Coronamaatregelen op het vlak van arbeidsrecht

De wet van 27 maart 2020 laat de Koning toe een aantal tijdelijke maatregelen te nemen om de gevolgen van de Covid-19 epidemie op te vangen. Onder meer machtigt deze wet de Koning om aanpassingen door te voeren in het arbeidsrecht met het oog op de goede organisatie van de ondernemingen en de continuïteit van de kritieke sectoren.

In uitvoering daarvan werd in het Belgisch Staatsblad van 28 april 2020 (editie 2) het bijzondere-machtenbesluit nr. 14 gepubliceerd, dat een aantal ondersteunende maatregelen bevat die tot doel hebben een vlotte arbeidsorganisatie in de kritieke sectoren te garanderen.

Meer info:

<https://werk.belgie.be/nl/themas/coronavirus/coronamaatregelen-op-het-vlak-van-arbeidsrecht>

E. Akkoord met Financiële sector

1. Charter betalingsuitstel ondernemingskredieten

a) Algemeen

De minister van Financiën Alexander De Croo, de Nationale Bank van België en Febelfin hebben aangekondigd om ondernemingen financieel te ondersteunen wanneer zij in problemen zouden komen door de coronacrisis. Zo kan er betalingsuitstel van het ondernemingskrediet worden aangevraagd voor maximaal zes maanden.

Het charter somt op:

- wat betalingsuitstel exact inhoudt;
- wie in aanmerking komt om betalingsuitstel te kunnen aanvragen;
- welke vormen betalingsuitstel kan aannemen;
- wanneer betalingsuitstel kan worden aangevraagd en tot wanneer het betalingsuitstel kan worden opgenomen.

Meer info:

<https://www.febelfin.be/nl/consumenten/artikel/charter-betalingsuitstel-ondernemingskredieten>

b) Voorwaarden betalingsuitstel van het ondernemingskrediet

Het betalingsuitstel van het ondernemingskrediet heeft enkel betrekking op het kapitaal. In tegenstelling tot het uitstel van het hypothecair krediet is het niet mogelijk om uitstel voor de interesten te vragen. Het uitstel kan worden gevraagd voor een periode van maximaal 6 maanden. De looptijd van het krediet wordt maximaal verlengd met de periode van het betalingsuitstel.

Deze maatregelen zijn bedoeld voor de niet-financiële ondernemingen (kmo's, zelfstandigen of non-profitorganisaties):

- waarvan de omzet of de activiteit is gedaald, die een beroep hebben gedaan op tijdelijke werkloosheid of die verplicht moesten sluiten;
- die vast in België zijn gevestigd;
- die op 1 februari geen achterstallige betalingen van hun krediet, belastingen of sociale bijdragen hadden;
- die aan al hun contractuele kredietverplichtingen hebben voldaan en geen kredietherstructurering doorlopen.

Alle niet-financiële ondernemingen die aan de **4 bovengenoemde criteria** voldoen, kunnen een aanvraag indienen bij hun financiële instelling. Dit kan voor de kredieten met een vast aflossingsplan, de kaskredieten en de vaste voorschotten.

Indien de aanvraag vóór 30/04 wordt ingediend: het uitstel kan voor 6 maanden gelden, d.w.z. tot 31/10/2020; **Indien de aanvraag na 30/04 wordt ingediend:** het uitstel kan tot 31/10/2020 gelden;

Meer info?

- [Volledige charter 'ondernemingskrediet'](#)

- [FAQ 'ondernemingskrediet'](#)

2. Charter betalingsuitstel hypothecair krediet

De minister van Financiën Alexander De Croo, de Nationale Bank van België en Febelfin hebben daarom aangekondigd om mensen financieel te ondersteunen wanneer zij in problemen zouden komen door de coronacrisis. Zo kan er betalingsuitstel van het hypothecair krediet worden aangevraagd voor maximaal zes maanden.

Het charter somt op:

- wat betalingsuitstel exact inhoudt;
- wie in aanmerking komt om betalingsuitstel te kunnen aanvragen;
- welke vormen betalingsuitstel kan aannemen;
- wanneer betalingsuitstel kan worden aangevraagd en tot wanneer het betalingsuitstel kan worden opgenomen.

Meer info:

<https://www.febelfin.be/nl/consumenten/artikel/charter-betalingsuitstel-hypothecair-krediet>

3. Staatswaarborg voor bepaalde kredieten

Het eerste luik van de maatregelen betrof een engagement van de bankensector om ondernemingen en particulieren zes maanden uitstel van betaling te verlenen. Dit engagement werd vertaald in twee charters van 31 maart 2020 die op de website van de Febelfin werden gepubliceerd.

Het tweede luik van de maatregelen werd verduidelijkt in een koninklijk besluit van 14 april 2020 tot toekenning van een staatswaarborg voor bepaalde kredieten in de strijd tegen de gevolgen van het coronavirus. De staatswaarborg is van toepassing op kortetermijnkredieten (maximaal 12 maanden) die kredietinstellingen verstrekken aan bedrijven en zelfstandigen vanaf 1 april 2020 en tot 30 september 2020. De staatswaarborg vindt enkel toepassing op bijkomende financiering. Herfinancieringen, verlengingen en wederopnames van bestaande kredieten vallen buiten het toepassingsgebied.

Meer info op <http://www.ejustice.just.fgov.be/eli/bsluit/2020/04/14/2020030617/staatsblad>

4. Addendum aan circulaire 2019/C/89 over de grandfathering regeling van de interestaftrekbeperking

Volgens het addendum (Circulaire 2020/C/62) aan circulaire 2019/C/89, moet het toestaan van specifieke betalingsmodaliteiten voor leningen die werden afgesloten vóór 17.06.2016 niet worden beschouwd als een fundamentele wijziging wanneer:

- de belastingplichtige kan aantonen dat de betalingsproblemen het gevolg zijn van de crisis door Covid-19, en
- de betalingsmodaliteiten blijken uit een goedgekeurde aanvraag bij een financiële instelling of opgenomen zijn in een aanvullende overeenkomst.

Die leningen zullen met andere woorden in aanmerking kunnen blijven komen voor de bedoelde grandfathering regeling.

De specifieke betalingsmodaliteiten moeten in het kader van de crisis door Covid-19 aan die 'oude' leningen worden toegestaan vóór 30.06.2020 en ze mogen ten laatste tot 31.12.2020 lopen.

F. Impact coronavirus op de pensioenen?

In een bericht van de FOD Pensioenen van 4 april heeft de overheidsdienst een inventaris opgesteld van enkele vragen rond de impact van het coronavirus op de pensioenen:

- De pensioenen worden zoals gewoonlijk uitbetaald, maar met enige voorzichtigheid indien ze worden betaald via de postbode.
- Bij tijdelijke werkloosheid wordt de periode beschouwd als 'gewerkt'. Er is dus geen negatieve invloed op het pensioen.
- Werknemers uit de zorgsector en de essentiële sectoren die essentiële diensten leveren kunnen onbeperkt professionele inkomsten verkrijgen bovenop hun pensioen tijdens de hele epidemieperiode. Er is geen invloed op de betaling van het pensioen indien deze personen tijdens meer werken of het werk hernemen om oude collega's te helpen.
- Als gepensioneerden die werken door de epidemie tijdelijk werkloos zijn gesteld, dan krijgen deze personen uiteraard hun pensioen. Tijdens de epidemie blijft de uitbetaling van het pensioen behouden. Na de epidemie zullen de normale regels weer van toepassing zijn. Tijdelijke werkloosheid zal na de epidemie dus weer een opschorting van pensioen inhouden, aangezien deze niet kan worden gecombineerd met een sociale uitkering.

G. Zal de coronacrisis invloed hebben op de brexit?

Zal de coronacrisis uitmonden in een verlening van de overgangperiode?

In eerste instantie wilden beide onderhandelaars voor eind dit jaar een commercieel akkoord sluiten. De oproep om de overgangperiode te verlengen komt vooral van Britse ondernemingen die reeds moeite hadden om hun procedures aan de passen aan de brexit en die nu extra financiële moeilijkheden ondervinden door de coronacrisis.

Het is weliswaar mogelijk om de overgangperiode met een of twee jaar te verlengen, maar dan zouden de onderhandelaars in dat geval voor 1 juli 2020 een nieuw akkoord moeten maken. Dit zou ertoe leiden dat de termijn waarop de brexit effectief in werking treden vastligt op 1 januari 2023.

Mocht het VK echter deze geen gebruik willen maken van deze mogelijkheid, dan zal de overgangperiode op 1 januari 2021 ten einde lopen en zal het VK vanaf die datum beschouwd worden als een land buiten de EU.

H. Economische impact van het coronavirus [update 11.05.2020]

Voor deze economische impactanalyse, volgt de FOD Economie, aan de hand van officiële statistieken, de economische ontwikkelingen ten gevolge van de Corona-virus van nabij op, en werkt deze analyse frequent bij. De analyse werd afgesloten op 6 mei 2020.

Meer info:

<https://economie.fgov.be/nl/themas/ondernemingen/coronavirus/economische-impact-van-het>

II. VLAAMSE MAATREGELLEN

A. *Compensatiepremie en hinderpremie [update 15.05.2020]*

Men was reeds vertrouwd met de hinderpremie voor openbare werken doch deze kan niet gebruikt worden voor sluitingen ten gevolge van de coronamaatregelen. In de filosofie van deze hinderpremie werden in Vlaanderen twee premiestelsels uitgewerkt: de compensatiepremie (omzetverlies) en de hinderpremie (verplichte sluiting).

[update 15.05.2020] Kan men een corona hinder- of compensatiepremie annuleren?

Dit is zeker mogelijk, maar Vlaio wijst er wel op dat er bij een annulatie van de hinderpremie geen enkele mogelijkheid meer is om een nieuw dossier hinderpremie in te dienen.

In die zin beveelt Vlaio aan dat men in eerste instantie een mail stuurt naar het Contact Center (info@vlaio.be), zodat kan worden nagekeken dat het daadwerkelijk een echte annulatie betreft. Zo ja, kunnen zij dan de link naar het webformulier bezorgen.

1. De hinderpremie

a) *Algemeen*

Omwillen van de coronamaatregelen worden sommige bedrijven **verplicht de deuren te sluiten**. Om hen financieel te ondersteunen, werd de **corona hinderpremie** in het leven geroepen. De corona hinderpremie bedraagt **4000,00 EUR** en kan tot en met 19 mei aangevraagd worden

Voor een up to date overzicht inzake het **al dan niet verplicht sluiten**:

<https://www.vlaio.be/nl/begeleiding-advies/moeilijkhedencoronavirus/specifieke-maatregelen-mbt-het-coronavirus/welke>

De toepassing van deze hinderpremie gaf en geeft aanleiding tot een aantal **praktische vragen en antwoorden**. De meest voorkomende kunnen we hier: <https://www.vlaio.be/nl/subsidies-financiering/corona-hinderpremie/veelgestelde-vragen-over-de-corona-hinderpremie> terugvinden.

Deze pagina wordt zeer regelmatig geupdated en wij raden om dus deze regelmatig te bekijken.

b) *Verlenging van de maatregelen*

Vanaf 6 april 2020 tot het einde van de coronamaatregelen geldt dat alle ondernemingen en zelfstandigen die tot en met 5 april de corona hinderpremie hebben gekregen, automatisch **160,00 euro** krijgen per verplichte sluitingsdag die samenvalt met een normale openingsdag, zoals die van toepassing was vóór 14 maart 2020.

Al wie recht had op de corona hinderpremie, hoeft daarvoor dus geen nieuwe aanvraag te doen. Als de verplichte sluitingsmaatregelen worden opgeheven, wordt het bedrag vanaf 6 april tot het einde van de maatregelen in één keer betaald. Wanneer dat precies zal gebeuren, is wel nog niet duidelijk.

c) *De aanvragen door de cijferberoepen*

De aanvragen moeten normaliter gebeuren via een online toepassing (<https://www.vlaio.be/nl/nieuws/corona-hinderpremie-eenvoudig-zelf-te-dienen-minder-dan-6-minuten>) en hierop kan men inloggen als ondernemer met een e-id of via It'sme: <https://authenticatie.vlaanderen.be/stb/html/ssologin> .

De ondernemer kan natuurlijk ook die opdracht willen geven aan zijn boekhouder of accountant ITAA doch moet daarvoor eerst een mandaat geven en dit via het Vlaams Toegangs- en Gebruikersbeheer (zie <https://www.vlaio.be/nl/media/1312>)

In een tijd waarin verplaatsingen eigenlijk zoveel mogelijk ontraden wordt of ten aanzien van cliënten met een buitenlandse identiteitskaart was het in veel situaties niet mogelijk voor de cliënt om de cijferberoeper online een mandaat toe te kennen.

In overleg met het kabinet van minister Crevits werd daarom een werkwijze uitgewerkt voor ondernemers die niet in staat zijn zelf digitaal een aanvraag in te dienen of een volmacht hiervoor aan hun boekhouder of accountant te geven. Via de **manuele procedure** moeten de gegevens via [dit formulier](#) in te vullen.

VLAIO roept op om de cliënt indien mogelijk telefonisch of via video te begeleiden om zelf een aanvraag in te dienen. Dit is voor hen de snelste en meest efficiënte werkwijze. De uitbetaling voor de manuele dossiers is geen geautomatiseerd proces is, het duurt dan ook langer vooraleer het geld op de rekening van de ondernemer staat.

d) Cumul met andere premies.

Er is geen probleem om deze premie te cumuleren met andere financiële tegemoetkomingen zoals bijvoorbeeld het overbruggingsrecht, de gewone hinderpremie of een tijdelijke tewerkstelling in bijvoorbeeld de seizoensarbeid of zorgsector.

2. De compensatiepremie

In de eerste fase werden, met het besluit van de Vlaamse Regering van 20 maart 2020, de ondernemingen die verplicht moesten sluiten ten gevolge van de federale coronamaatregelen ondersteund en dit met de [corona hinderpremie](#).

In een tweede fase wordt nu ook een ondersteuning aangeboden aan ondernemingen die een zware omzetsdaling hebben ten gevolge van de exploitatiebeperkingen die door de Nationale Veiligheidsraad vanaf 12 maart 2020 werden opgelegd in het kader van de coronacrisis. Deze ondersteuning gebeurt onder de vorm van de corona compensatiepremie.

Hieronder kan u de krachtlijnen van deze ondersteuning terugvinden zoals beslist door de Vlaamse regering en vandaag gepubliceerd in het Belgisch Staatsblad.

Voor de meeste actuele versie van de informatie rond deze premie, raadpleeg steeds : <https://www.vlaio.be/nl/subsidies-financiering/corona-compensatiepremie/wat-is-de-corona-compensatiepremie>.

Hoe vraag je de compensatiepremie aan?

Vanaf 5 mei 2020 kan de [corona compensatiepremie](#), een subsidie om bedrijven met een vestiging in Vlaanderen en met omzetsdaling omwille van **exploitatiebeperkingen ingevolge de coronavirusmaatregelen** genomen door de Nationale Veiligheidsraad, financieel te ondersteunen, aangevraagd worden.

De [aanvraagprocedure](#) is net zoals voor de hinderpremie een digitale procedure.

In overleg met minister Crevits en met VLAIO, werd besloten om binnenkort de manuele aanvraagprocedure ook in het kader van de compensatiepremie open te stellen.

De manuele procedure is echter heel arbeidsintensief voor VLAIO, wat dan weer tot gevolg heeft dat de uitbetaling van de premie aan de onderneming minder snel gebeurt dan wanneer de aanvraag via de online applicatie wordt ingediend.

Met VLAIO werd dan ook afgesproken:

- om deze manuele procedure **enkel te gebruiken als het echt niet mogelijk is om de aanvraag via de online applicatie te laten verlopen.**
- dat men er zich uitdrukkelijk ervan vergewist dat de aanvraag niet door de cliënt zelf werd ingediend en, omgekeerd, dat de cliënt ingelicht wordt van het feit dat de aanvraag werd ingediend (om dubbele aanvragen te vermijden);
- dat het webformulier correct wordt ingevuld met de juiste gegevens;
- dat de aanvraag enkel wordt ingediend als de cliënt voldoet aan de criteria om de compensatiepremie aan te vragen.

Bovendien dient de bestaande opdrachtbrief te worden aangevuld met betrekking tot de tussenkomst in het kader van de compensatiepremie, waarbij in voorkomend geval dezelfde vereenvoudigde procedure als deze voor de hinderpremie wordt toegepast, zoals beschreven in deze brochure onder V. Beroep, D. Opdrachtbrief).

Voor wie is de corona compensatiepremie?

Deze premie is er voor ondernemingen met een op 12 maart 2020 actieve exploitatiezetel in het Vlaamse Gewest, die geconfronteerd worden met een omzetsdaling ingevolge de exploitatiebeperkingen opgelegd door de Nationale Veiligheidsraad.

In functie van de aard van de onderneming heeft men recht op een forfaitaire premie van € 3.000,00, dan wel van € 1.500,00..

Welke ondernemingen komen WEL in aanmerking voor deze premie?

Komen in aanmerking voor een compensatiepremie van € 3.000,00 :

- Zelfstandige in hoofdberoep
- Zelfstandige in bijberoep die in 2019 een beroepsinkomen (netto belastbaar inkomen) heeft van minstens € 13.993,78
- Een vennootschap met rechtspersoonlijkheid van privaat recht met minstens 1 VTE werkend vennoot of minstens 1 VTE bij de RSZ ingeschreven personeelslid
- Een buitenlandse onderneming met vergelijkbaar statuut met minstens 1 VTE werkend vennoot of minstens 1 VTE bij de RSZ ingeschreven personeelslid
- Een vereniging met economische activiteit met minstens 1 VTE bij de RSZ ingeschreven personeelslid.

Komt in aanmerking voor de premie van € 1.500,00:

- De zelfstandige in bijberoep die in 2019 een beroepsinkomen heeft tussen € 6.996,89 en € 13.993,78 en als loontrekkende niet 80% of meer is tewerkgesteld.

Gepensioneerden die een zelfstandige activiteit uitoefenen en student-zelfstandigen komen in aanmerking voor zover ze voldoen aan voormelde voorwaarden. Ook journalisten en andere beroeps categorieën die van rechtswege zijn vrijgesteld van de wettelijke bijdragen kunnen genieten van deze steunmaatregel.

Heeft de onderneming meerdere exploitatiezetels? De steun wordt per onderneming toegekend (op basis van het ondernemingsnummer) en dit net zoals bij de hinderpremie voor ten hoogste vier bijkomende exploitatiezetels in het Vlaams gewest.

Welke ondernemingen komen NIET in aanmerking voor deze premie?

- Ondernemingen die zich in een niet-actieve toestand bevinden (faillissement, vereffening, stopzetting, ontbinding);
- holdingvennootschappen; (NACE 64200);
- patrimoniumvennootschappen (verhuur en exploitatie van eigen of geleased niet-residentieel onroerend goed, exclusief terreinen); (NACE 68203);
- activiteiten van hoofdkantoren; (NACE 70100);
- managementvennootschappen waarvan de zaakvoerder van de onderneming zakelijke diensten verleent aan een onderneming die reeds de compensatiepremie ontving en waarin deze zelfde persoon bestuurder, vennoot of zaakvoerder is;
- ondernemingen die ingevolge de coronavirusmaatregelen verplicht werden de deuren van hun locaties te sluiten. (geen cumul van premies mogelijk!);
- ondernemingen die geen exploitatiezetel hebben in het Vlaams gewest.

Welke activiteit moet een onderneming uitoefenen om in aanmerking te komen?

1) Ondernemingen met een hoofdactiviteit in een bepaalde sector en opgenomen in [deze lijst van nace-codes](#). De hoofdactiviteit moet op 13 maart 2020 in de KBO geregistreerd zijn.

Het betreft:

- Categorie 1 : de eventsector en de andere ondernemingen die indirect door de sluitingen en afgelastingen ten gevolge van de coronavirusmaatregelen worden getroffen;
- Categorie 2 : de (para)medische beroepen en technische controle die ten gevolge van de coronavirusmaatregelen alleen nog dringende interventies mogen doen;
- Categorie 3 : de dienstenleveranciers die ten gevolge van de coronavirusmaatregelen alleen nog dringende interventies mogen doen of waarbij bepaalde werklocaties worden afgesloten;
- Categorie 4 : de ondernemingen die essentiële diensten leveren.

2) Een categorie voor ondernemingen die niet tot één van deze categoriën behoren:

- Categorie 5 : indien de onderneming niet actief is in één van voormelde categoriën en niet verplicht was de deuren te sluiten, dan komt de onderneming toch in aanmerking voor de ondersteuning indien zij een substantiële exploitatiebeperking ondergaat ten gevolge van de maatregelen om de verspreiding van het coronavirus tegen te gaan.

Welke omzetzaling moet men aantonen om in aanmerking te komen voor de subsidie?

De onderneming moet een omzetzaling van minstens 60% hebben ten gevolge van vermelde exploitatiebeperkingen door de coronavirusmaatregelen.

De periode waarin de omzetzaling zich moet manifesteren loopt van 14 maart 2020 tot en met 30 april 2020. De referentieperiode is de periode van 14 maart 2019 tot en met 30 april 2019. Indien de referentieperiode een abnormaal lage omzet aantoont, mag de periode vervangen worden door een andere referentieperiode.

De omzetzaling is de daling van de omzet (excl. btw) ingevolge verminderde prestaties door exploitatiebeperkingen opgelegd door de Nationale Veiligheidsraad, dus niet door uitgestelde facturatie.

De omzetzaling wordt aangetoond op basis van een van volgende elementen:

- dagontvangsten
- geleverde prestaties
- tijdsregistratie

Ingeval van omzetzaling door substantiële exploitatiebeperkingen (categorie 5), moet de omzetzaling het gevolg zijn van bijvoorbeeld de opgelegde verplichtingen, zoals deze van de social distancing van

de werknemers waardoor de onderneming niet op volle toeren kan draaien. De omzetzaling kan eveneens te wijten zijn aan de verminderde afname van producten en diensten door professionele klanten omdat zij hun zaak moesten sluiten. Loutere omzetzaling door verminderde vraag is een onvoldoende reden. De aanvragende onderneming moet het omzetverlies in de steunaanvraag omstandig toelichten en onderbouwen.

Voor ondernemingen die nog niet gestart waren in de voormelde periode van 2019 wordt de omzetzaling in de periode van 14 maart tot en met 30 april 2020 vergeleken met de verwachte omzet, vermeld in een financieel plan.

!! Voor de **zelfstandige in bijberoep** die in 2019 een beroepsinkomen heeft tussen € 6.996,89 en € 13.993,78 en als loontrekkende niet 80% of meer is tewerkgesteld, is de voorwaarde van de omzetzaling van 60% niet van toepassing als zij verplicht moeten sluiten. Dit was een categorie van zelfstandigen die niet in aanmerking kwam voor de corona hinderpremie van € 4.000,00. Deze groep van zelfstandigen heeft dus wel recht op een corona compensatiepremie van € 1.500,00.

Controle?

De omzetzaling zal bevestigd moeten worden in een **verklaring op eer**.

De bewijsstukken moeten gedurende 5 jaar bewaard worden.

Het Agentschap Innoveren en Ondernemen (Vlaio) kan de waarachtigheid van door de onderneming gerapporteerde omzetzaling controleren op basis van administratieve gegevens en van de boekhouding van de onderneming, en dit zowel voorafgaandelijk aan als tot vijf jaar na de uitbetaling van de subsidie.

Ondernemingen moeten de subsidies die ten onrechte ontvangen werden, terugbetalen aan het Agentschap Innoveren en Ondernemen (Vlaio)!

Cumul met andere premies mogelijk?

Er is geen cumul mogelijk met de achtergestelde lening en de Gigarantwaarborg verleend door PMV en met de corona hinderpremie .

Overdraagbaar aan een derde? – beslagbaarheid

Tenslotte heeft de Vlaamse regering ook beslist dat zowel de corona compensatiepremie als de corona hinderpremie niet kunnen worden overgedragen aan derden en ook niet vatbaar zijn voor beslag.

B. Financieel

Om de economische impact van het coronavirus op te vangen, heeft de Vlaamse regering besloten om tot eind dit jaar de bestaande waarborgregeling bij PMV/z uit te breiden voor bepaalde schulden. Daarvoor wordt € 100 miljoen vrijgemaakt. [Meer informatie in de subsidiedatabank.](#)

1. COVID-19 waarborg

In het kader van de tijdelijke versoepeling van de Europese staatssteunregels ingevolge de coronacrisis, zal Gigarant (Waarborgregeling boven € 1,5 miljoen) een aangepaste COVID-19 waarborg in de markt kunnen zetten, die meer flexibiliteit biedt. De waarborgcapaciteit van Gigarant wordt hiervoor opgetrokken van de huidige € 1,5 miljard naar € 3 miljard. [Meer informatie in de subsidiedatabank.](#)

2. Nieuwe achtergestelde lening

Er komen meer en meer signalen uit de markt dat er, naast de federaal voorziene overbruggingskredieten op maximum 12 maand die liquiditeitsnoden op heel korte termijn lenigen, een grote nood is aan financieringsinstrumenten die een financiële buffer op middellange termijn creëren. PMV is daarom bezig met de uitwerking van een nieuwe achtergestelde lening. [Meer informatie over de kenmerken in de subsidiedatabank.](#)

3. PMV ondersteuning ingevolge coronavirus

Heel wat Vlaamse bedrijven hebben te kampen met het coronavirus, of met de gevolgen van de maatregelen die zijn genomen om het virus in te dijken. De economische impact is groot. Daarom gaat PMV haar arsenaal aan financiële en andere middelen volop inzetten om het economische leed voor de bedrijven te helpen verzachten. [Meer informatie op de website van PMV.](#)

Zo verleent PMV/z een betalingsuitstel van 3 maanden aan alle klanten die een [Startlening](#), [Cofinanciering](#), of [Cofinanciering+](#) hebben gekregen. Als kredietgever van een [winwinlening](#) kan je, ingevolge de coronacrisis, een uitstel van betaling in kapitaal of interesten verlenen aan de kredietnemer.

4. Versoepeling termijnen VLAIO-subsidies ten gevolge van corona

Door de economische moeilijkheden ingevolge het coronavirus wil VLAIO de aandacht vestigen op het volgende: begunstigen die ten gevolge van de crisis het moeilijk krijgen om de termijnen na te komen die voorzien zijn in hun subsidieovereenkomst, kunnen met het agentschap in overleg gaan over de mogelijkheid van de verlenging van deze termijnen. Voor meer informatie neem je best contact op met de dossierbehandelaar.

C. Fiscaal [update 15.05.2020]

Hieronder een overzicht van de **steunmaatregelen** van de Vlaamse Belastingdienst om bedrijven, burgers, notarissen, ... extra flexibiliteit en financiële ademruimte te geven in deze maatschappelijk en economisch moeilijke periode.

Net zoals hierboven: dit is een overzicht op vandaag. Mogelijks komen er in de toekomst nog maatregelen. Voor de actuele stand van zaken, raadpleeg steeds:

<https://belastingen.vlaanderen.be/coronamaatregelen-vlaamse-belastingdienst>

1. Uitstel van betaling voor bedrijven

a) Onroerende voorheffing: uitstel verzending aanslagbiljetten

De Vlaamse Belastingdienst verstuurt de aanslagbiljetten onroerende voorheffing voor aanslagjaar 2020 pas vanaf september 2020 (in plaats van vanaf mei 2020).

Deze maatregel geldt voor bedrijven die rechtspersonen zijn. Eenmanszaken kunnen soepel een afbetalingsplan en eventueel kwijtschelding van nalatighedsinteresten vragen.

b) Verkeersbelastingen: verlenging betaaltermijn

Bedrijven krijgen vier maanden bijkomend uitstel van betaling voor de verkeersbelastingen:

- Op **aanslagbiljetten die vanaf 26 maart verstuurd worden**, staat onmiddellijk een betaaltermijn van zes maanden vermeld (in plaats van de gebruikelijke twee maanden).
- Voor **aanslagbiljetten die recent verzonden werden** en waarop een betaaltermijn van twee maanden vermeld staat, mag de belastingplichtige zelf vier maanden extra bijtellen. Zo krijgen ook zij minstens vier maanden extra tijd om te betalen. Voor die periode worden geen nieuwe nalatighedsinteresten aangerekend.

Deze maatregel geldt tot herroeping voor bedrijven die rechtspersonen zijn. Eenmanszaken kunnen soepel een afbetalingsplan en eventueel kwijtschelding van nalatighedsintresten vragen.

c) Verlenging van termijnen om aan fiscale verplichtingen te voldoen voor erfbelasting en registratiebelasting [update 15.05.2020]

De Vlaamse Belastingdienst voorziet als algemene maatregel **een termijnverlenging tot twee maanden na het einde van de periode waarin de verstrengde corona-maatregelen gelden**. Deze termijnverlenging is van toepassing op termijnen die aflopen tijdens de verstrengde coronaperiode én op termijnen die aflopen binnen de 2 maanden na de verstrengde coronaperiode.

Voorlopig geldt dus een algemene termijnverlenging tot 19/6.

Mocht de periode van verstrengde corona-maatregelen (voorlopig vastgesteld op 19/4) nog verlengd worden, dan zal de bovenvermelde termijnverlenging (voorlopig tot 19/6) automatisch mee verlengd worden.

[update 15.05.2020] De Vlaamse Belastingdienst verlengt de termijnen om te voldoen aan de verplichtingen voor erf- en registratiebelastingen met nog eens twee maanden. De extra termijn loopt dus tot 30 september 2020.

Het is niet nodig dat de Vlamingen deze termijnverlenging zelf aanvragen.

Registratiebelasting: termijn om te voldoen aan de voorwaarden om gunstregimes te behouden

Men krijgt 2 maanden extra tijd na de gehanteerde referentiedatum voor het einde van de periode van verstrengde coronamaatregelen om aan de voorwaarden te voldoen, dus tot 30 september 2020.

Erfbelasting: termijn om een aangifte van nalatenschap in te dienen

De belastingverhoging voor een laattijdige aangifte van nalatenschap zal niet opgelegd worden als de aangifte ingediend wordt binnen de twee maanden na de gehanteerde referentiedatum voor het einde van de verstrengde corona-maatregelen. De aangifte kan dus ingediend worden **tot en met 30 september**. Het is niet nodig om hier zelf uitstel voor aan te vragen.

Registratiebelasting: termijn voor registratie van een akte

Er wordt geen belastingverhoging opgelegd als de termijn overschreden wordt waarbinnen een akte of geschrift ter registratie aangeboden moet worden.

2. Erfbelasting: termijn om een aangifte van nalatenschap in te dienen

De belastingverhoging voor een laattijdige aangifte van nalatenschap zal niet opgelegd worden als de aangifte ingediend wordt binnen de twee maanden na het einde van de periode van verstrengde corona-maatregelen. De indieningstermijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven. **Op dit moment kan de aangifte dus ingediend worden tot 19 juni 2020.**

Bijvoorbeeld:

- *erfgenamen zouden een aangifte van nalatenschap moeten indienen ten laatste op 28 maart. Deze termijn wordt nu al verlengd tot 19 juni (twee maanden na het einde van de periode met verstrengde corona-maatregelen). De indieningstermijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven.*
- *erfgenamen zouden een aangifte van nalatenschap moeten indienen ten laatste op 15 mei. Deze termijn wordt nu al verlengd tot 19 juni (twee maanden na het einde van de periode met verstrengde corona-maatregelen). De indieningstermijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven.*

a) Registratiebelasting: termijn voor registratie van een akte

Er wordt geen belastingverhoging opgelegd als de termijn overschreden wordt waarbinnen een akte of geschrift ter registratie aangeboden moet worden. De termijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven.

Bijvoorbeeld: na het afsluiten van een onderhandse verkoopovereenkomst (compromis), zou een authentieke akte geregistreerd moeten worden uiterlijk op 28 april. Deze termijn wordt verlengd tot 19 juni (twee maanden na het einde van de periode met verstrengde corona-maatregelen). De termijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven.

b) Registratiebelasting: termijn om te voldoen aan de voorwaarden om gunstregimes te behouden

Men krijgt 2 maanden extra tijd na het einde van de periode van verstrengde corona-maatregelen om aan de voorwaarden te voldoen. De termijn wordt automatisch verlengd als de verstrengde maatregelen langer van kracht blijven.

Bijvoorbeeld:

- **Teruggave bij wederverkoop binnen de twee jaar:** *de authentieke verkoopakte moet in principe binnen een termijn van twee jaar verleden worden. Deze termijn wordt verlengd met twee maanden na het einde van de periode van verstrengde corona-maatregelen.*
- **Meeneembaarheid door verrekening:** *de authentieke akte van de nieuwe aankoop moet in principe verleden worden binnen de twee jaar na de authentieke akte van de verkoop van de vorige hoofdverblijfplaats. Deze termijn wordt verlengd met twee maanden na het einde van de periode van verstrengde corona-maatregelen.*
- **Domiciliëringsverplichting in de enige gezinswoning:** *om het verlaagd tarief bij de aankoop van de enige gezinswoning te behouden moet men in principe binnen de twee jaar na datum van de aankoopakte op dat adres ingeschreven zijn in het bevolkingsregister. Deze termijn wordt verlengd met twee maanden na het einde van de periode van verstrengde corona-maatregelen.*
- **Domiciliëringsvoorwaarde bij het verlaagd tarief voor bescheiden woning ("klein beschrijf"):** *om het verlaagd tarief voor bescheiden woning te behouden moet men in principe binnen de drie jaar na datum van de aankoopakte op dat adres ingeschreven zijn in het bevolkingsregister. Deze termijn wordt verlengd met twee maanden na het einde van de periode van verstrengde corona-maatregelen.*

Deze toleranties op het vlak van de registratiebelasting zorgen er voor dat notarissen geen akten moeten verlijden enkel en alleen om aan de fiscale verplichtingen te voldoen. Een verplaatsing naar de notaris is sinds 10 april ook niet meer nodig dankzij de digitale volmacht: <https://www.notaris.be/>

c) Soepel toestaan van afbetalingsplannen

De Vlaamse Belastingdienst zal zich soepel opstellen bij het beoordelen van aanvragen voor afbetalingsplannen, bijvoorbeeld voor:

- onroerende voorheffing en verkeersbelastingen voor aanslagjaar 2020 voor eenmanszaken;

- navorderingen registratiebelasting: aangezien het vaak om grote bedragen gaat (bijvoorbeeld als niet tijdig voldaan werd aan de voorwaarde om een gunstregime te behouden), kan een afbetalingsplan gespreid worden over maximaal 48 maanden (in plaats van 24 maanden). Om de administratieve last te beperken, zullen geen bewijsstukken van financiële moeilijkheden gevraagd worden.

D. Voor werknemers – starters

1. Aanmoedigingspremie voor werknemers

De Vlaamse aanmoedigingspremie die al bestond om werknemers aan te moedigen deeltijds te laten werken en zo ontslagen te vermijden, werd uitgebreid naar ondernemingen die ingevolge de coronacrisis een daling ondervinden van minstens 20% van de omzet, productie of bestellingen in de maand voorafgaand aan de onderbreking ten opzichte van dezelfde maand in het jaar voordien. De maandelijkse premie voor de werknemer bedraagt tussen de € 68 en € 172 en kan ten vroegste ingaan op 1 april 2020 en eindigt ten laatste op 30 juni 2020. De werkgever moet dit aantonen door het opstellen van een plan waaruit deze daling blijkt en wat de arbeidsherverdelende maatregelen zijn die genomen worden. Zie www.vlaanderen.be/aanmoedigingspremie-bij-onderneming-in-moeilijkheden-privesector.

2. Subsidies tewerkstelling en starters – verlenging arbeidskaarten

Er werd beslist om een aantal Vlaamse steunmaatregelen gericht op tewerkstelling en stimulering van het ondernemerschap te versoepelen ingevolge de coronacrisis:

- [De Vlaamse Ondersteuningspremie \(VOP\) voor zelfstandigen](#): Om in aanmerking te komen voor deze premie moeten zelfstandigen met een arbeidshandicap aantonen dat hun netto-bedrijfsinkomen op jaarbasis hoog genoeg is. Door de coronacrisis dreigt dit voor velen onmogelijk te worden. Daarom wordt de mogelijkheid voorzien om het inkomen tijdens de crisismaanden niet mee in rekening te brengen zodat zij ook in de toekomst beroep kunnen doen op deze premie.
- [Aanwervingsincentive voor langdurig werkzoekenden](#): Deze subsidie wil werkgevers stimuleren om mensen tussen de 25 en 55 jaar die minstens twee jaar bij VDAB zijn inschreven als niet-werkende werkzoekende aan te werven en duurzaam te werk te stellen. Om te vermijden dat werkgevers door de coronacrisis bijkomend financieel verlies lijden door de mindere tewerkstelling van de werknemer, wordt de berekening van de premie gebaseerd op de maanden vóór de coronacrisis.
- [Transitiepremie naar ondernemerschap](#): Deze premie voor werkzoekende 45-plussers wil de overstap naar zelfstandig ondernemerschap stimuleren. Kandidaat-ondernemers wachten echter liever nog even af om te starten als zelfstandige in hoofdberoep totdat de coronacrisis voorbij is. Daarom kunnen volgende termijnen met 3 maanden worden verlengd: de indienperiode voor aanvraagdossiers en de geldigheidsduur van het verplichte prestarterstraject.
- [Arbeidskaart voor economische migranten](#): Arbeidskaarten worden toegekend aan economische migranten uit 'derde landen' (niet-EU) voor een periode van maximum negentig dagen. Door de coronacrisis verkeren verschillende arbeidsmigranten niet in de mogelijkheid om tijdig naar hun land van herkomst terug te keren. Daarom wordt voorzien om het verblijf van arbeidsmigranten die omwille van uitzonderlijke redenen het land niet kunnen verlaten, te verlengen. Op die manier kunnen zij voor de duur van hun verblijf blijven werken.

E. Vlaams ondersteuningskader voor handelshuur [update 11.05.2020]

Het akkoord dat de Vlaamse regering sloot rond de handelshuur, op basis van een voorstel van UNIZO, heeft tot doel zowel huurder als verhuurder door deze moeilijke periode te helpen. De principes van het steunmechanisme zijn eenvoudig:

- Het gaat om een vrijwillig systeem. Niemand wordt verplicht om hierin te stappen;

- De verhuurder gaat akkoord om één of twee maanden (bv. april en/of mei) huurgelden kwijt te schelden;
- De twee volgende maanden (bv. juni en juli) huurgeld blijven in principe verschuldigd door de huurder. Maar de Vlaamse overheid engageert zich nu om voor maximum 2 maanden huur als lening te geven aan de huurder.
- Huurders die niet meteen kunnen betalen, vragen een lening aan bij de Participatie Maatschappij Vlaanderen (PMV), voor een maximaal bedrag van 25.000 euro.
- De verhuurder krijgt meteen zijn huurgelden via de bank op de afgesproken tijdstippen;
- De huurder betaalt de voorgeschoten huurgelden terug aan de bank over maximum 2 jaar. De rente, inclusief bankkosten, bedraagt 2%.

Meer info: <https://www.unizo.be/opschorting-van-de-handelshuur-voor-3-4-maanden>

Het UNIZO-persbericht hierover: <https://www.unizo.be/nieuws-pers/vlaamse-regering-realiseert-door-unizo-bepaalde-ondersteuningskader-voor-handelshuur-de>

F. Steunmaatregelen voor de land- en tuinbouw

Ook ter ondersteuning van de agrovoedingssector worden er verschillende maatregelen genomen door de Vlaamse Regering zoals een VLIF-**waarborgregeling** van maximaal 80 procent van het subsidiabele kredietbedrag voor landbouwbedrijven met brutobedrijfsresultaat van minimaal 40.000€ per bedrijfsleider. Meer info op [VLIF-waarborgregeling Covid19](#) en ook op de [website van het departement Landbouw & Visserij](#).

G. Steunmaatregelen op provinciaal en gemeentelijk vlak

Ook de Vlaamse provincies, steden en gemeenten voorzien steunmaatregelen.

Voor een up to date overzicht per provincie kan u best vertrekken van deze pagina:

<https://www.vlaio.be/nl/subsidies-financiering/subsidedatabank/steunmaatregelen-coronavirus-door-steden-en-gemeenten>

Vergeet zeker ook niet om eens te kijken op de website uw stad of gemeente.

H. Andere Vlaamse maatregelen

Om burgers, bedrijven en verenigingen maximaal te ondersteunen en door deze moeilijke tijd heen te helpen, neemt de Vlaamse overheid in haar bevoegdheidsdomeinen verschillende maatregelen.

Voor een globaal overzicht en toegang tot alle Vlaamse maatregelen zie: <https://www.vlaanderen.be/vlaamse-maatregelen-tijdens-de-coronacrisis>

III. WAALSE MAATREGELLEN

zie onze franstalige brochure die u kan terugvinden op onze website www.itaab.be of via volgende link: <https://www.itaab.be/fr/mesures-suite-au-coronavirus/>

IV. BRUSSELSE MAATREGELLEN

A. *Uitstel betaling van de onroerende voorheffing*

De Brusselse minister van Financiën heeft beslist om de termijn voor de betaling van de onroerende voorheffing te verlengen met twee maanden. Deze maatregel is van toepassing op alle Brusselaars.

Een bewijs dat de inkomsten verminderd zijn ten gevolge de coronacrisis is niet nodig.

Zodra het aanslagbiljet verstuurd wordt, krijgen alle Brusselaars dus 4 maanden de tijd om de onroerende voorheffing te betalen.

B. *Eenmalige premie*

Een eenmalige premie van 4.000 euro per bedrijf dat naar aanleiding van de beslissingen van de Nationale Veiligheidsraad verplicht moet sluiten en dat behoort tot een van de volgende sectoren:

- 45.113 Detailhandel in auto's en lichte bestelwagens (= 3,5 ton)
- 45.193 Detailhandel in andere motorvoertuigen (> 3,5 ton)
- 45.201 Algemeen onderhoud en reparatie van auto's en lichte bestelwagens (= 3,5 ton)
- 45.320 Detailhandel in onderdelen en accessoires van motorvoertuigen
- 45.402 Detailhandel in en onderhoud en reparatie van motorfietsen en delen en toebehoren van motorfietsen
- 47.191 Detailhandel in niet-gespecialiseerde winkels waarbij voedings- en genotmiddelen niet overheersen (verkoopoppervlakte < 2500 m²)
- 47.192 Detailhandel in niet-gespecialiseerde winkels waarbij voedings- en genotmiddelen niet overheersen (verkoopoppervlakte = 2500 m²)
- 474 Detailhandel in ICT-apparatuur in gespecialiseerde winkels
- 475 Detailhandel in andere consumentenartikelen in gespecialiseerde winkels
- 4761 Detailhandel in boeken in gespecialiseerde winkels
- 4763 Detailhandel in audio- en videoopnamen in gespecialiseerde winkels
- 4764 Detailhandel in sportartikelen in gespecialiseerde winkels
- 4765 Detailhandel in spellen en speelgoed in gespecialiseerde winkels
- 4771 - Detailhandel in kleding in gespecialiseerde winkels
- 4772 - Detailhandel in schoeisel en lederwaren in gespecialiseerde winkels
- 4774 - Detailhandel in medische en orthopedische artikelen in gespecialiseerde winkels
- 4775 - Detailhandel in cosmetica en toiletartikelen in gespecialiseerde winkels
- 47.761 Detailhandel in bloemen, planten, zaden en kunstmeststoffen in gespecialiseerde winkels
- 47.770 Detailhandel in uurwerken en sieraden in gespecialiseerde winkels
- 47.782 Detailhandel in fotografische en optische artikelen en in precisieinstrumenten in gespecialiseerde winkels
- 47.783 Detailhandel in wapens en munitie in gespecialiseerde winkels

- 47.784 Detailhandel in drogisterijartikelen en onderhoudsproducten in gespecialiseerde winkels
- 47.785 Detailhandel in fietsen in gespecialiseerde winkels
- 47.786 Detailhandel in souvenirs en religieuze artikelen in gespecialiseerde winkels
- 47.787 Detailhandel in nieuwe kunstvoorwerpen in gespecialiseerde winkels
- 47.788 Detailhandel in babyartikelen (algemeen assortiment)
- 47.789 Overige detailhandel in nieuwe artikelen in gespecialiseerde winkels, n.e.g
- 4779 Detailhandel in antiquiteiten en tweedehandsgoederen in winkels
- 478 Markt- en straathandel
- 55 Verschaffen van accommodatie
- 56 Eet- en drinkgelegenheden
- 59.140 Vertoning van films
- 79 Reisbureaus, reisorganisatoren, reserveringsbureaus en aanverwante activiteiten
- 82.110 Diverse administratieve activiteiten ten behoeve van kantoren
- 82.190 Fotokopiëren, documentvoorbereiding en andere gespecialiseerde ondersteunende activiteiten ten behoeve van kantoren
- 82.300 Organisatie van congressen en beurzen
- 85.531 Autorijscholen
- 92.000 Loterijen en kansspelen
- 93.110 Exploitatie van sportaccommodaties
- 93.130 Fitnesscentra
- 932 Ontspanning en recreatie
- 95 Reparatie van computers en consumentenartikelen
- 9601 - Wassen en (chemisch) reinigen van textiel en bontproducten
- 9602 - Haar- en schoonheidsverzorging
- 9604 Sauna's, solaria, baden enz.
- 96.092 Plaatsen van tattooages en piercings
- 96.093 Diensten in verband met de verzorging van huisdieren, m.u.v. veterinaire diensten
- 96.095 Pensions voor huisdieren

Het gaat om sectoren die zijn opgenomen in de bijlage van het [Besluit van de Brusselse Hoofdstedelijke Regering van 26 maart 2020](#) op basis van de NACE BTW-codes die op 18 maart 2020 ingeschreven zijn in de KBO (De Brusselse regering kan de bijlage naargelang de evolutie van de coronamaatregelen wijzigen).

Uitbreiding van de eenmalige premie van 4.000 EUR voor een aantal sectoren: Het betreft de verhuurders van videobanden en videodisks (NACE 77.220), carwashen (NACE 45.206), boekhandels (NACE 47.620) en vastgoedkantoren (NACE 68.311).

Voor meer informatie, kan u de volgende website raadplegen:

https://rudivervoort.brussels/news/_nieuwe-steunmaatregelen-van-het-brussels-hoofdstedelijk-gewest/?lang=nl

Om van de premie te kunnen genieten, moet de onderneming tevens:

- Minder dan 50 VTE's tewerkstellen (per onderneming, niet per vestigingseenheid);
- Geen overheidsbedrijf zijn of als overheidsbedrijf worden beschouwd;
- Minstens één exploitatiezetel in het Brussels Hoofdstedelijk Gewest hebben. Het is de vestigingseenheid die telt en niet de maatschappelijke zetel (die in een ander gewest kan liggen).

Er kan slechts één enkele aanvraag per onderneming voor maximaal 5 Brusselse vestigingseenheden worden gevraagd (vestigingseenheden ingeschreven in de KBO).

Een onderneming kan niet meer dan € 200.000 de-minimissteun ontvangen tijdens het lopende fiscale jaar en de twee voorgaande fiscale jaren, krachtens Verordening (EU) nr. 1407/2013 van de Commissie van 18 december 2013.

Zijn uitgesloten van de steun of desgevallend gehouden tot de terugbetaling ervan, de begunstigden die:

- een sanctie worden opgelegd op grond van artikel 10 van het [ministerieel besluit van 23 maart 2020](#), of elke andere regelgeving die het vervangt of waardoor het wordt vervangen;
- de ordonnantie van 8 mei 2014 betreffende het toeristische logies niet naleven.

Welke werkwijze hanteren als u aan de criteria beantwoord:

https://1819.brussels/sites/default/files/inline-files/20200407%20AG%20prime%20covid-19%20post%20IKW%20-%20version%20finale%20avec%20num%C3%A9ro%20_0.pdf

U dient uw aanvraag online in te dienen – ten laatste tegen 1 juni - op de site premiecovid.brussels :

- Hou uw ondernemingsnummer bij de hand.
- Ga naar de site www.premiecovid.brussels. Klik op de blauwe knop "criteria nagaan" om de eerste verificatie van codes uit te voeren.
- Voer uw ondernemingsnummer in de tool in en kijk of uw bedrijf in aanmerking komt om een premie aan te vragen.
- Indien uw bedrijf aan de criteria voldoet, hoeft u slechts enkele gegevens in te vullen in een formulier.

U zal de volgende bijlagen moeten toevoegen:

- een bankcertificaat met betrekking tot uw bedrijfsrekening. Bij sommige banken kan dat attest online worden gevraagd. Het is niet mogelijk om een rekeninguittreksel toe te voegen in plaats van het attest omdat het afschrift vaak onleesbaar is.
- uw laatste maandelijkse of driemaandelijkse BTW-aangifte.

Bij de toekenning van de premie verbindt de onderneming er zich toe om Brussel Economie en Werkgelegenheid onmiddellijk in te lichten indien ze afstand doet van de premie of haar activiteiten opschort.

Contact

Brussel Economie en Werkgelegenheid
Directie Steun aan Ondernemingen
Kruidtuinlaan 20
1035 Brussel

Voor meer info kunt u tijdens de week tussen 9 en 17 uur en in het weekend tussen 9 en 13 uur telefonisch terecht op het nummer 1819.

Raadpleeg ook de *Bijzondere machtenbesluit van de Brusselse Hoofdstedelijke Regering nr. [20 20/113](#) betreffende de steun tot vergoeding van de ondernemingen getroffen door de dringende maatregel en om de verspreiding van het coronavirus COVID 19 te beperken.*

C. Nieuwe bijkomende compensatiepremie van 2000 euro

De Brusselse regering kent een unieke premie toe van 2.000 euro aan Brusselse ondernemingen die niet verplicht hun deuren moeten sluiten maar wier activiteiten door de coronamaatregelen sterk gedaald zijn.

De maatregel is enkel bestemd voor kleine entiteiten (met maximaal 5 vte's). In tegenstelling tot de unieke premie van 4.000 euro heeft de sector waarin de onderneming actief is geen invloed op de ontvangst van de premie van 2.000 euro.

Het is echter nog niet mogelijk om de nieuwe premie van 2.000 euro aan te vragen omdat de praktische modaliteiten nog niet bekend zijn.

D. Eenmalige premie van 4000 euro per vestigingseenheid voor sociale inschakelingsondernemingen

Normaal ontvangen erkende sociale inschakelingsondernemingen als gevolg van hun statuut geen steun, maar nu kunnen ze gebruikmaken van de eenmalige premie van 4000 euro per vestigingseenheid (met een maximum van 5 vestigingseenheden). Daarmee kunnen ze hun inschakelingsactiviteiten voor werkzoekenden die minder gemakkelijk toegang krijgen tot de arbeidsmarkt blijven uitvoeren.

De Brusselse regering heeft een besluit bijzondere machten genomen betreffende de steun de steun tot vergoeding van erkende sociale inschakelingsondernemingen die getroffen zijn door de dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken: [https://1819.brussels/sites/default/files/inline-files/AG%20pouvoirs%20sp%C3%A9ciaux 2020 007 Aides ECOSOC VS010420 sans TC.pdf](https://1819.brussels/sites/default/files/inline-files/AG%20pouvoirs%20sp%C3%A9ciaux%202007%20Aides%20ECOSOC%20VS010420%20sans%20TC.pdf)

E. Opschorting betaling City Tax

Het Brussels Gewest schort de betaling van de city taks af voor het eerste semester van 2020 op. Deze belasting wordt geheven bij de exploitanten van toeristische accommodaties (met andere woorden: alle betalende logies die op regelmatige of occasionele wijze worden voorgesteld aan toeristen, voor één of meerdere nachten). Exploitanten van sociale toeristische accommodaties zijn vrijgesteld van deze belasting.

F. Overheidsgaranties op bankleningen

Sterke ondersteuning van de cashflows van getroffen bedrijven door (via het Brussels Waarborgfonds) overheidsgaranties op bankleningen toe te kennen, voor een totaal bedrag van 20 miljoen euro

G. Steunmaatregel voor de horeca

Een gedelegeerde opdracht voor [finance&invest.brussels](https://finance.invest.brussels), met meer bepaald:

- a. de mogelijkheid om een lening tegen een verlaagde intrestvoet toe te kennen aan de kernleveranciers van de horecasector, zodat zij de horecazaken een betalingstermijn kunnen bieden;

- b. horecazaken met meer dan 50 personeelsleden krijgen de mogelijkheid om een lening tegen een verlaagde intrestvoet te bekomen.
- c. Moratorium op de kapitaalaflossing van leningen toegekend door finance&invest.brussels aan bedrijven van de getroffen sectoren.

H. Ondersteuningspremie van 214,68 euro voor huurders met een bescheiden inkomen

De regering van het Brussels Hoofdstedelijk Gewest heeft op 24 april 2020 het principe goedgekeurd om een eenmalige premie van 214,68 euro toe te kennen ter ondersteuning van huurders met een bescheiden inkomen die een inkomensverlies lijden als gevolg van de coronacrisis.

- De premie is voorbehouden aan huurders in de privésector, voor wie de coronacrisis een daling van inkomsten heeft teweeggebracht tussen 16 maart 2020 en 3 mei, als gevolg van bijvoorbeeld een gedeeltelijke of volledige tijdelijke werkloosheid gedurende meer dan 15 werkdagen; aan zelfstandigen die gebruikmaken van het overbruggingsrecht of van andere gewestpremies die voorbehouden zijn aan zelfstandigen die geen overbruggingsrecht kunnen genieten.
- Voor huishoudens volstaat het dat een enkel lid van het huishouden aan de voorwaarden voldoet om te kunnen genieten van de premie. Voor co-huurders geldt dezelfde regels. Voor geïsoleerde personen wordt de grens gelegd op een vast inkomen van 34.924,76 euro, voor een huishouden met een inkomen op 38.805,30 euro en voor een huishouden met twee inkomens, maar zonder kinderen op 44.348,97 euro. De grens verhoogt al naargelang het aantal kinderen.

De huur moet worden betaald voor de unieke woonst en belangrijkste residentie in het Brussels-Hoofdstedelijk Gewest van de huurder(s) op het moment van de premie-aanvraag.

I. Verlenging aangiftetermijn en betalingstermijn successierechten Brussels Hoofdstedelijk en Waals gewest

De initiële termijn voor het indienen van de aangifte van nalatenschap en van de aangifte van overgang door overlijden (de verbeteringstermijn) belooft vier maand, te rekenen van de datum van het overlijden, wanneer dit overlijden in België heeft plaats gehad; vijf maand, wanneer het overlijden in een ander land van Europa heeft plaats gehad, en zes maand, indien het overlijden buiten Europa heeft plaats gehad (cf. art. 40 W. Succ.).

Indien de laatste dag van de termijn valt op een sluitingsdag van de kantoren dan wordt deze termijn verlengd tot de eerste openingsdag van de kantoren die volgt op het verstrijken van de termijn (cf. art. 123² W. Succ.).

Bij toepassing van artikel 77 W. Succ. geschiedt de betaling van de rechten van successie en van overgang bij overlijden, en van de verschuldigde boeten, binnen de twee maanden na de dag waarop de bij artikel 40 W.Succ. gestelde termijn verstreken is. Valt de laatste dag van de termijn op een sluitingsdag van de kantoren, dan wordt deze termijn verlengd tot de eerste openingsdag van de kantoren die volgt op het verstrijken van de termijn.

Deze verbeterings- en betalingstermijn wordt bij administratieve tolerantie verlengd met een maximale termijn van vier maanden *op voorwaarde* dat de hierboven bedoelde initiële verbeteringstermijn afloopt vanaf 16 maart tot en met 30 juni 2020.

Dit betekent dat in de betrokken overlijdensdossiers toegewezen aan het Brusselse Hoofdstedelijk Gewest of het Waalse Gewest ingevolge deze tolerantie:

- geen boete laattijdige indiening aangerekend zal worden indien de aangifte binnen de verlengde verbeteringstermijn wordt ingediend
- de nalatighedsintresten voorzien in artikel 81 W. Succ. niet aangerekend worden ingeval van betaling binnen de verlengde betalingstermijn

Voorbeeld: de indieningstermijn van de aangifte van nalatenschap verstreek op 18 maart 2020 (m.a.w. het overlijden is van 18 november 2019), dan kan een vrijstelling van boete laattijdige indiening aangifte gegeven worden tot uiterlijk 22 juli 2020 en een vrijstelling van intresten laattijdige betaling gegeven worden tot uiterlijk 22 september 2020. Immers 18 juli 2020 is een zaterdag, 19 juli 2020 een zondag, 20 juli 2020 een brugdag en 21 juli 2020 een feestdag.

Opgelet:

- De overlijdensdossiers waarvoor deze verlenging van verbeteringstermijn geldt, kunnen wel nog bijkomende verlenging krijgen van de verbeteringstermijn bij toepassing van artikel 41 W. Succ. en de geldende instructies. Deze bijkomende verlenging heeft geen impact meer op de ingevolge voormelde administratieve tolerantie verlengde betalingstermijn.
- Overlijdensdossiers waarvan de initiële berekeningstermijn afgelopen was vóór 16 maart 2020 en waarvoor reeds een verlenging werd toegestaan en waarbij de aldus verlengde verbeteringstermijn valt vanaf 16 maart t.e.m. 30 juni 2020 worden niet opnieuw verlengd ingevolge de hiervoor vermelde administratieve tolerantie

Meer info:

<https://financien.belgium.be/nl/coronavirus#q27>

J. Verlenging aanbiedings- en betalingstermijn federale registratierechten en registratierechten voor Brussels Hoofdstedelijk en Waals gewest

- De termijnen voor de aanbidding ter registratie van verplicht aan de formaliteit onderworpen akten (zie art. 32 juncto art. 9 W.Reg.) worden bij administratieve tolerantie verlengd met een maximale termijn van 4 maanden *op voorwaarde dat* deze termijnen aflopen vanaf 16 maart tot en met 30 juni 2020.
 - Uitzondering: deze tolerantie is *niet* van toepassing op de notariële akten.
 - NB. Voor de te registreren onderhandse akten waarop een registratierecht verschuldigd is, geldt de volgende bijkomende tolerantie. Een betalingsbericht wordt verstuurd met vermelding van een uiterste datum van betaling. De akte wordt dan geregistreerd op de datum van ontvangst van de CoDa waarop de betaling voorkomt (dit is in principe de boekhoudkundige datum van betaling +1). Er is geen boete laattijdige registratie verschuldigd op deze akte op voorwaarde dat:
 - 1) deze akte uiterlijk op de laatste dag van de bij administratieve tolerantie verlengde termijn aangetekend aan het kantoor Rechtszekerheid werd verzonden en
 - 2) de registratierechten tijdig waren betaald (d.w.z. een betaling met boekhoudkundige datum op de CoDa waarop de betaling voorkomt van uiterlijk de uiterste datum van betaling opgenomen op het betalingsbericht).
 Uitzondering: voor gerechtsdeurwaardersakten wordt met een provisierekening gewerkt.
- De termijnen voor de betaling van de registratierechten (zie art. 35, vijfde lid W.Reg.) worden bij administratieve tolerantie verlengd met een maximale termijn van 4 maanden *op voorwaarde dat* deze termijnen aflopen vanaf 16 maart tot en met 30 juni 2020.

Dit betekent dat in de betrokken dossiers (waarbij het gaat om de betaling van federale registratierechten, hetzij de betaling van registratierechten die worden toegewezen aan het Brusselse Hoofdstedelijk Gewest of het Waalse Gewest) :

- geen boete wegens laattijdige aanbieding (art. 41, 1° W.Reg.) aangerekend zal worden indien de voorziene akten of verklaringen binnen de verlengde termijn worden aangeboden
- geen boete wegens laattijdige betaling (art. 41, 3° W.Reg.) aangerekend zal worden indien de registratierechten binnen de verlengde termijn worden betaald.

Meer info:

<https://financien.belgium.be/nl/coronavirus#q28>

K. Versnelde of zelfs vervroegde verwerking, vastlegging en uitbetaling van economische-expansiesteun voor de horeca, de toeristische sector, de evenementensector en de culturele sector

L. Versterkte begeleiding van bedrijven in moeilijkheden door hub.brussels, in samenwerking met het Centrum voor Ondernemingen in Moeilijkheden (COM), waarvan de financiering is verhoogd met 200.000 euro.

M. Administratieve vereenvoudiging voor getroffen ondernemingen.

N. De toekenning van 3.000 euro steun aan alle exploitanten van taxidiensten en diensten voor het verhuren van voertuigen met chauffeur

O. Verlenging van de betalingstermijn voor de verkeersbelasting en de belasting op inverkeerstelling.

De Brusselaars en de Brusselse bedrijven krijgen dus vier maanden de tijd om hun verkeersbelasting en, in voorkomend geval, de belasting op inverkeerstelling te betalen. De verlenging van de betalingstermijn tot vier maanden geldt voor de aanslagbiljetten die verstuurd worden tot en met 30 september 2020.

P. De versoepeling van de opzegtermijnen voor private huurders en studenten die huren

Q. Het toekennen van een uitzonderlijke premie om te helpen met de betaling van de huren en om de meest kwetsbare huurders te ondersteunen

R. *Het verlengen met één maand van het verbod om de gas- en elektriciteitstoevoer af te sluiten (dus tot tot en met 30 juni 2020)*

S. *Verlenging van de opschorting van de stedenbouwkundige termijnen, openbare onderzoeken en overlegcommissies tot 16 mei 2020.*

Voor meer informatie, kan u de volgende website raadplegen:

https://rudivervoort.brussels/news/_nieuwe-steunmaatregelen-van-het-brussels-hoofdstedelijk-gewest/?lang=nl

T. *Spoedbegeleiding voor ondernemingen*

Om snel en efficiënt te kunnen reageren op de talrijke vragen van Brusselse ondernemers die getroffen worden door COVID-19, is vanaf nu een gewestelijk support-team beschikbaar.

Dit team van coaches en begeleiders verzamelt de kennis en expertise van de belangrijkste regionale instanties, inclusief het [Centrum voor Ondernemingen in Moeilijkheden](#) en hub.brussels, dat instaat voor de coördinatie van het team.

Ook [finance&invest.brussels](#) is onderdeel van de samenwerking, en biedt financiële oplossingen voor bedrijven in moeilijkheden.

De domeinen waarin steun kan worden gegeven zijn hier beschikbaar:

<https://hub.brussels/nl/services/covid-19-noodsteun-voor-brusselse-bedrijven/>

Opmerking: deze begeleiding biedt geen antwoorden op vragen met betrekking tot de premies en federale of regionale maatregelen. Voor dergelijke vragen neemt u best rechtstreeks contact met 1819 via het telefoonnummer 1819 of via mail: info@1819.brussels.

U. *finance&invest.brussels ondersteunt de Horeca met nieuwe leningen*

Op verzoek van de Brusselse regering zal finance&invest.brussels via leningen niet alleen restaurants en cafés en hun leveranciers, maar ook hotels ondersteunen. Voor meer info: <https://1819.brussels/nl/blog/financeinvestbrussels-ondersteunt-de-horecasector-met-nieuwe-kredieten>

V. *Samenvatting van steunmaatregelen voor vzw's op niveau van het Brussels-Hoofdstedelijk Gewest*

Vzw's komen op het vlak van belastingen en sociale zekerheid in aanmerking voor dezelfde steun als andere ondernemingsvormen (tijdelijke werkloosheid door overmacht, uitstel van betaling van RSZ-bijdragen, automatisch uitstel van betaling van de bedrijfsvoorheffing, automatisch uitstel van betaling van btw of rechtspersonen- of vennootschapsbelasting).

Vzw's die een btw-plichtige activiteit uitoefenen, kunnen ook in aanmerking komen voor de eenmalige premie van € 4.000 van het Brussels Hoofdstedelijke Gewest, op voorwaarde dat ze actief zijn in een van de [sectoren die in aanmerking komen](#) en voldoen aan de andere voorwaarden voor de premie.

Tot slot worden specifieke maatregelen voorzien voor bepaalde activiteitensectoren in het Brussels Gewest, zoals cultuur, Sport, Onthaal van kleine kinderen, bijstand aan personen – gezondheid – sociaal – opleiding – inschakeling.

Een overzicht van de maatregelen vindt u op: <https://1819.brussels/nl/blog/covid-19-welke-steun-voorzien-voor-de-vzws>.

W. Betaling van subsidies voor evenementen die geannuleerd of uitgesteld zijn door Covid 19 [update 15.05.2020]

De Brusselse Hoofdstedelijke Regering heeft in haar besluit van 26 maart 2020 de regels vastgelegd voor de uitbetaling van subsidies aan organisatoren van evenementen en activiteiten die omwille van de Covid 19-pandemie moesten geannuleerd of uitgesteld worden.

- Evenementen en activiteiten die het Brussels Hoofdstedelijk Gewest subsidieert, maar die werden *afgelast*, kunnen toch aanspraak maken op de vereffening van de subsidie. Dit voor zover de begunstigde kan bewijzen dat hij voor deze evenementen en activiteiten kosten maakte die niet geannuleerd konden worden, en die niet in aanmerking komen voor andere federale, gewestelijke of particuliere hulp en maatregelen die verband houden met de Covid-19-crisis.
- De evenementen die het Brussels Hoofdstedelijk Gewest subsidieert, maar die werden *uitgesteld* en die in de loop van 2020 zullen plaatsvinden, kunnen ook aanspraak maken op de vereffening van de subsidie. En dit ongeacht de wijziging van de datum.

Meer informatie vindt u in het Besluit van de Brusselse Hoofdstedelijke Regering van 26 maart 2020 tot goedkeuring van de storting van de subsidies voor evenementen en activiteiten die worden geannuleerd of uitgesteld wegens de coronaviruspandemie:

http://www.ejustice.just.fgov.be/mopdf/2020/05/04_3.pdf#Page40

Voor extra vragen raden we aan contact op te nemen via 1819 of via de website www.1819.brussels.

V. ENKELE INTERNATIONALE MAATREGELLEN [update 12.05.2020]

A. DAC 6 - Voorstel van de Europese Commissie aan het Europees Parlement

Om rekening te houden met de moeilijkheden die de ondernemingen en de lidstaten momenteel ondervinden door de coronacrisis, stelt de Europese Commissie besloten voor om bepaalde termijnen voor de indiening en uitwisseling van informatie in het kader van de richtlijn inzake administratieve samenwerking uit te stellen.

Op basis van de voorgestelde wijzigingen krijgen de lidstaten drie maanden langer de tijd om informatie uit te wisselen over bepaalde grensoverschrijdende fiscale constructies.

De voorgestelde fiscale maatregelen zijn alleen van invloed op de termijnen voor de meldingsplicht. De inwerkingtreding van DAC 6 blijft 1 juli 2020 en de tijdens de uitstelperiode te melden constructies, moeten na afloop van het uitstel worden gemeld.

B. Btw-pakket inzake e-handel - voorstel van de Europese Commissie aan het Europees Parlement

Door de coronacrisis heeft de Europese Commissie het Europees Parlement voorgesteld om de inwerkingtreding van het btw-pakket voor de elektronische handel met zes maanden uit te stellen.

Volgens dit voorstel zullen de regels voor het btw-pakket voor de elektronische handel vanaf 1 juli 2021 van toepassing zijn (in plaats van 1 januari 2021), waardoor de lidstaten en de bedrijven meer tijd zullen hebben om zich voor te bereiden op de nieuwe btw-regels voor de elektronische handel.

VI. BEROEP

A. *ITAA-leden behoren tot een essentiële sector*

Aangezien de ITAA-leden onder het Paritair Comité van de Vrije Beroepen (PC 336) vallen, worden zij beschouwd als essentiële beroepen. Toch bleek er hier in de praktijk soms onduidelijkheid over te bestaan. Om volledige duidelijkheid te creëren, drong het ITAA erop aan om onze beroepen expliciet als essentiële beroepen te vernoemen in het Ministerieel Besluit houdende coronamaatregelen, en dus niet enkel via de omweg van het Paritair Comité.

Het ministerieel besluit houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken, werd aangepast. Mèt expliciete vermelding van accountants, belastingconsulenten, erkend boekhouders en erkend boekhouder-fiscalisten als behorend tot een essentiële sector.

De publicatie van het ministerieel besluit is een mooie erkenning van de dagelijkse inzet van al onze leden voor de zelfstandigen en ondernemingen van ons land in deze moeilijke tijden van corona. Het ITAA is verheugd dat de federale regering expliciet het maatschappelijk belang van onze beroepen bevestigt.

Link Ministerieel Besluit van 17 april 2020 houdende wijziging van het ministerieel besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken:

<http://www.ejustice.just.fgov.be/wet/wet.htm>

B. *Verplaatsingen door leden van het ITAA, hun werknemers en hun cliënten*

1. Algemeen

Het is accountants, belastingconsulenten, erkend boekhouders en erkend boekhouder-fiscalisten wettelijk toegelaten om documenten aan te leveren of op te halen bij hun cliënten. Bovendien is het cliënten van accountants, belastingconsulenten, erkend boekhouders en erkend boekhouders-fiscalisten wettelijk toegelaten om bij deze laatsten documenten aan te leveren of op te halen..

Artikel 8 van het MB van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID – 19 te beperken, dat het verbod bevat om zich op de openbare weg te begeven, maakt een algemene uitzondering voor verplaatsingen “in geval van noodzakelijkheid en omwille van dringende redenen”.

Voorbeelden van dergelijke verplaatsingen zijn:

- het zich begeven van en naar de plaatsen waarvan de opening is toegelaten omdat het essentiële diensten betreft
- professionele verplaatsingen.

Er wordt binnen de professionele verplaatsingen geen onderscheid gemaakt naargelang deze worden uitgevoerd door een beoefenaar van een essentiële dan wel een niet-essentiële activiteit. Met andere woorden: elke professionele verplaatsing die verbonden is met een geoorloofde beroepsactiviteit, is toegestaan.

Daarbij moet worden opgemerkt dat het al dan niet dringende karakter van deze verplaatsingen niet in concreto moet worden aangetoond.

Het attest dat het ITAA ter beschikking stelt in het kader van professionele verplaatsingen van haar leden en hun cliënten, werd aangepast aan het nieuwe Ministerieel besluit, dat onze beroepen uitdrukkelijk opneemt als essentiële beroepen.

Op deze link op onze website, vindt u het aangepaste attest: <https://www.itaab.be/nl/corona-maatregelen/>

ITAA benadrukt dat dit attest enkel geldig is in het kader van verplaatsingen van ITAA-leden naar hun cliënten of omgekeerd, en dit enkel in het kader van de professionele dienstverlening van ITAA-leden aan hun cliënten.

2. Wat te doen ingeval van een verplaatsing?

Indien leden van het ITAA, dan wel hun cliënten een verplaatsing moeten doen om documenten naar elkaar over te brengen met het oog op het vervullen van bepaalde boekhoudkundige of fiscale verplichtingen, raden wij jullie dan ook het volgende aan:

- 1) **Vooraleer een verplaatsing te verrichten, wordt bijgevoegd attest van verplaatsing ingevuld en per e-mail gestuurd naar de cliënt.**

Vanzelfsprekend moet hierbij rekening gehouden worden met het beroepsgeheim. De cliënt moet dan ook zijn toestemming geven indien het lid van het ITAA zinnens is om het attest te gebruiken in het kader van de verplaatsing.

- 2) **In geval van discussie met politiediensten raden wij aan dat ITAA-leden of hun cliënten:**

- een kopie voorleggen van de e-mail én van het ingevulde attest van verplaatsing;
- duidelijk voorbehoud maken met verwijzing naar artikel 8 van het Ministerieel Besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus te beperken, dat bepaalt dat verplaatsingen in het kader van essentiële diensten en professionele verplaatsingen toegelaten zijn.

- 3) **Indien de politie, ondanks deze stukken, toch wil overgaan tot sanctionering, zijn er twee situaties mogelijk:**

- **De politie gaat over tot strafrechtelijke vervolging op grond van artikel 187 van wet betreffende de Civiele Veiligheid.**

In dit geval wordt in elk geval een omstandig Proces-Verbaal opgemaakt. Wij raden aan om bovenvermelde mail en bijgevoegd ingevuld attest van verplaatsing aan het Proces-Verbaal toe te voegen en de voorgestelde minnelijke schikking af te wijzen.

Indien het parket niet zou overgaan tot seponering, kan later op die basis het opleggen van een sanctie worden betwist.

- **De politie gaat over tot het opleggen van een administratieve geldboete van 250€ (zoals bedoeld in KB nr. 1 van 6 april 2020)**

Er zal een onmiddellijke inning schikking voorgesteld worden. U kan deze onmiddellijke inning afwijzen. In dat geval zal hiervan een vaststelling worden opgesteld en overgemaakt aan de sanctionerend ambtenaar. De procureur des Konings wordt op de hoogte gesteld.

Deze vaststelling wordt 15 dagen nadat de sanctionerend ambtenaar deze ontvangt, per gewone post bezorgd aan diegene die de onmiddellijke inning weigerde.

U heeft dertig dagen na kennisgeving van deze vaststelling tijd om bezwaar in te dienen bij de sanctionerend ambtenaar. Bovenbedoelde mail en attest van verplaatsing kunnen dit bezwaar ondersteunen. U kan ook vragen om gehoord te worden.

Indien uw beroep afgewezen wordt, heeft u een maand de tijd om bij verzoekschrift beroep in te stellen bij de politierechtbank volgens de burgerlijke procedure.

4) *Aarzel niet om contact op te nemen met onze helpdesk via het nummer 02/240 00 00.*

Wij verzoeken u bovendien met aandrang om het Instituut op de hoogte te brengen indien u of uw cliënt problemen ondervindt in het kader van een politiecontrole.

Dit door ons een kopie van het Proces-Verbaal te bezorgen (in het kader van een strafrechtelijke vervolging), dan wel door ons de juiste gegevens door te geven met betrekking tot zone, tijd, plaats en reden (in het kader van een administratieve geldboete).

5) *Herinnering: Verplaatsingen zijn toegelaten maar het ITAA helpt u ook digitaliseren!*

Het ITAA stelt Billtobox, een e-invoicing platform, gratis ter beschikking van alle leden en hun cliënten dat ervoor zorgt dat alle facturen automatisch van cliënt naar accountant gaan waardoor geen verplaatsing nodig is.

Vraag gerust een demonstratie aan op afstand via <https://billtobox.be/nl-be/contact>.

C. *Opvang voor de kinderen van beroepsbeoefenaars die blijven werken*

Zowel Vlaanderen als de Franse Gemeenschap geven in het kader van kinderopvang prioriteit aan kinderen van wie de ouder(s) een job heeft in een cruciale sector of een essentiële dienst (zorg, veiligheid, voedingsnijverheid, distributie, ...).

Accountants, belastingconsulenten, erkend boekhouders en erkend boekhouders-fiscalisten behoren tot een essentiële sector en verlenen diensten “die noodzakelijk zijn voor de bescherming van de vitale belangen van de Natie en de behoeften van de bevolking” (cfr. MB van 17 april 2020 houdende wijziging van het Ministerieel besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken).

Scholen waar kinderen opgevangen worden, versterken hun hygiënische maatregelen: geen activiteiten met meerdere klassen tegelijkertijd, blijven inzetten op het wassen van handen, reinigen van schoolmeubilair en het regelmatig verluchten van de lokalen.

De crèches en onthaalouders blijven open voor kinderen van maximum 3 jaar.

Link Ministerieel Besluit van 17 april 2020 houdende wijziging van het ministerieel besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken:

<http://www.ejustice.just.fgov.be/wet/wet.htm>

D. Opdrachtbrief

Voorafgaand aan elke prestatie voor rekening van een cliënt moet een opdrachtbrief opgesteld worden. Daarmee wordt de wettelijke en deontologische verplichting ter zake nageleefd. Tal van leden verzochten naar een model waarin de door hun cliënten gevraagde interventies in het kader van de aanvraag om steunmaatregelen bij de overheid tijdens de coronacrisis wordt beschreven.

Veel opdrachtbrieven bieden echter alvast ruimte voor dit type van opdracht door te verwijzen naar het verlenen van bijstand bij subsidieaanvragen (na te kijken in de opdrachtbrief). In dat geval wordt aangeraden dat uw cliënten een schriftelijk verzoek, minstens via e-mail, indienen tot tussenkomst bij de aanvraag van diverse steunmaatregelen naar aanleiding van het coronavirus.

Dit verzoek kunt u vervolgens per e-mail beantwoorden, waarbij u de ontvangst van het verzoek bevestigt, stellende als volgt:

"Beste cliënt,

Ik bevestig de ontvangst van uw mail van

Ik verwijs naar de opdrachten die u mij eerder heeft toevertrouwd, zoals omschreven in de opdrachtbrief van

Naar aanleiding van de coronacrisis verzoekt u mij om bijstand bij de aanvraag van steunmaatregelen en in het bijzonder de hinderpremie.

Ik aanvaard deze aanvullende opdracht en bevestig dat ik deze met zorg zal uitvoeren op basis van de door u tijdig te verstrekte informatie die wij daartoe zullen opvragen.

Indien de informatie ons niet tijdig toekomt, ontheffen wij ons van alle verantwoordelijkheid voor het gebeurlijk niet-verkrijgen van de steunmaatregelen."

Link: <https://www.ita.be/nl/corona-maatregelen/>

E. Gevolgen van de coronacrisis op het gebied van witwassen van geld en financiering van terrorisme [15.05.2020]

1. Eerste nota CFI

De CFI heeft een nota gepubliceerd rond de gevolgen van de coronacrisis op het witwassen van geld en de financiering van terrorisme: <https://www.ctif-cfi.be/website/images/NL/covid19nl.pdf>

Criminelen passen zich heel snel aan de extreme en veranderende economische omstandigheden. Ze grijpen dan ook elke kans om de crisis te misbruiken door hun bestaande werkwijze aan te passen of nieuwe werkwijzen te ontwikkelen.

De CFI waarschuwt alle meldingsplichtigen om elk potentiële link met het coronavirus te melden door in het meldingssysteem de term COVID-19 te gebruiken in het daartoe bestemde veld.

De CFI wil hiermee de meldingsplichtigen op korte termijn sensibiliseren over de gevolgen van de huidige situatie op de onderliggende misdrijven op het gebied van witwassen, meer in het bijzonder die betrekking hebben op oplichting.

De onderzochte fraude heeft vooral betrekking op het materiaal dat gebruikt wordt ter bestrijding van het coronavirus en tegen de verspreiding van de ziekte. De betrokken producten zijn met name mondkapjes of zogezegde medicijnen tegen het virus en de ziekte.

2. Tweede nota CFI [update 15.05.2020]

Op 6 april 2020 plaatste de CFI een eerste nota op haar site om de melders te waarschuwen voor de onmiddellijke gevolgen van de COVID-19 crisis op het vlak van het witwassen van geld. De aandacht ging hierbij vooral uit naar de gevolgen op korte termijn van de medische crisis, die zich hoofdzakelijk situeerden op het vlak van oplichting met de handel in beschermingsmateriaal.

Nu de medische crisis langzamerhand onder controle lijkt te komen, komen de gevolgen op sociaal en economisch vlak duidelijker aan het licht. De economische crisis waarin we ons bevinden en de sociale veranderingen als gevolg ervan bieden flexibele criminele organisaties de kans om in te spelen op de extreme omstandigheden door hun bestaande modi operandi aan te passen of door nieuwe criminele activiteiten te ontwikkelen.

Met deze tweede nota wil de CFI de melders sensibiliseren voor de mogelijke effecten op middellange termijn van de gewijzigde economische situatie op het witwassen van geld. Eerder dan het aanrijken van concrete indicatoren is het de bedoeling om een reflectie te maken van de mogelijke evolutie van de aan witwassen onderliggende misdrijven, met het oog op het detecteren van de ermee samenhangende financiële transacties. Aan de hand van de meldingen kan de huidige analyse verder bijgesteld, verfijnd of aangevuld worden. Hierna worden een aantal onderliggende misdrijven besproken die mogelijk het meeste invloed zullen ondergaan van de economische crisis, of de grootste gevolgen zullen hebben op het witwassen van geld. De informatie is gebaseerd op de analyse van de dossiers, open bronnen en studies door een aantal nationale en internationale partnerdiensten en organisaties.

F. Maatregelen bij documenten in papieren vorm

Het virus overleeft in ideale omstandigheden gemiddeld zo'n drie uur op gladde oppervlakken en materialen (zoals deurklinken, leuning, tafels...). Op absorberend materiaal (zoals karton, papier, textiel...) kan het virus niet goed overleven."

Het blijft toch belangrijk om regelmatig en grondig de handen te wassen na contact met oppervlakken en verpakkingen die door veel mensen worden aangeraakt.

Meer info:

<https://www.info-coronavirus.be/nl/faqs/>

G. Uitstel niet-essentiële fiscale controles ter plaatse

Veel leden vroegen het Instituut naar de impact van het coronavirus op de uitvoering van de fiscale controles.

Daarbij werden twee essentiële vragen gesteld:

- **Is de coronacrisis een goede reden om de controle uit te stellen?**

De FOD Financiën meldt in zijn berichtgeving dat niet-essentiële / niet-dringende controles ter plaatse worden uitgesteld.

Alleen de controles die noodzakelijk zijn om de financiële belangen van de Staat te beschermen, blijven doorgaan. Daaronder verstaat men controles die voor een bepaalde datum moeten gebeuren om verjaringen te vermijden.

Het opzet is natuurlijk om de contacten tussen de burgers en de controleurs zo veel mogelijk te verminderen. Daarom worden veel controles op afstand uitgevoerd.

Wanneer een controle ter plaatse gebeurt, dan wordt verzocht aan de gecontroleerde personen en ondernemingen om samen te werken met de controleurs. Tijdens de controle worden de gezondheidsmaatregelen in acht genomen die in het kader van de coronacrisis zijn getroffen.

- **Welke documenten kunnen worden overgemaakt bij controles op afstand?**

De overmaking van documenten aan de fiscale administratie is gedekt door het beroepsgeheim.

Ook tijdens deze coronatijden moeten de overgemaakte stukken beperkt worden tot de boekhoudkundige gegevens die niet gedekt zijn door het beroepsgeheim. Dat zijn: boeken, de historiek en de verantwoordingsstukken (geen persoonlijke berichten met de cliënt of interne documenten). Alleen de stukken met betrekking tot de gecontroleerde aanslagjaren moeten worden overgemaakt.

Het Instituut beveelt aan om een boekhoudsoftware te gebruiken, die, bij het maken van een kopie, het mogelijk maakt om slechts het bestand te exporteren die louter de boekhouding van de cliënt bevat en alle andere gegevens uitsluit die gedekt worden door het beroepsgeheim.

Het verzoek van de controleur moet de volgende voorwaarden naleven:

- De controleur moet op voorhand steeds de belastingplichtige informeren over zijn verzoek, tenzij de beroepsbeoefenaar mandaat heeft gekregen om de belastingplichtige tijdens een controle te vertegenwoordigen
- Hij mag niet verwijzen naar wettelijke bepalingen of dreigen met sancties
- Hij mag bij zijn verzoek geen handleiding voegen waarbij toegelicht wordt hoe een kopie moet worden uitgevoerd van alle boeken, met inbegrip van diegene die buiten het gecontroleerde aanslagjaar vallen?

VII. ITAA-MAATREGELEN

Om het risico op verspreiding van het coronavirus onder de personeelsleden, commissieleden en anderen zo veel mogelijk te verlagen, heeft het ITAA beslist om enkele maatregelen te treffen die een directe invloed hebben op de interne organisatie.

A. Sluiting ITAA-kantoren vanaf 18 maart

De kantoren van het ITAA zullen vanaf woensdag 18/03/2020 gesloten zijn voor het publiek en dit tot nader bericht.

Het Instituut blijft nog bereikbaar bij voorkeur via volgend mailadres: servicedesk@itaa.be.

Wij vragen u om deze manier van communiceren te gebruiken en het versturen van brieven (per post) te beperken tot de heropening van onze kantoren.

B. Algemene vergadering [update 14.05.2020]

De Raad van het Instituut van de Belastingadviseurs en de Accountants (ITAA) heeft besloten om zijn algemene vergadering **niet** te laten plaatsvinden op 13 juni 2020 zoals eerder aangekondigd, maar deze te verplaatsen naar de vooropgestelde datum van **zaterdag 5 september 2020**.

Tot nader bericht (tenzij verlenging van de inperkingsmaatregelen of andere richtlijnen komende van de Regering) zal deze georganiseerd worden te Brussels Expo. Uiteraard zullen wij u hierover tijdig informeren en u de nodige informatie bezorgen.

Noteer zeker al deze datum in uw agenda:

Algemene vergadering ITAA – zaterdag 05/09/2020 te Brussels Expo.

C. Maatregelen betreffende interne vergaderingen

Alle interne vergaderingen worden afgelast of worden op afstand georganiseerd

D. Uitstel van seminars en events

Voor de seminars voor de stagiairs die niet ter plaatse kunnen georganiseerd worden, zal een webinar gemaakt worden.

E. De examens

Per 16 maart werden alle lopende examensessies opgeschort. Onder voorbehoud van andersluidende beslissing van de federale regering zullen de examensessie heropgestart worden vanaf begin mei. Het nodige zal gedaan worden om de maatregelen inzake afstand houden en handhygiëne te garanderen.

F. De confraternele controles

De confraternele controles gaan gewoon door, maar op afstand. Alle verslagen bijzondere mandaten dienen gewoon per mail verzonden te worden ipv met de post en liefst naar dominique.willems@itaa.be.

G. Permanente vorming: vormingen op afstand

Vormingen op afstand worden tijdelijk tot 30 april 2020 (termijn die indien nodig zal worden verlengd) meegeteld onder een andere categorie:

1. Voor IAB-leden vallen de online vormingen onder categorie A
2. Voor BIBF-leden tellen deze voor het volledig aantal gevolgde uren (en dus niet meer beperkt tot 20% of 8 uur).

De Raad van het ITAA heeft beslist om de eerder getroffen maatregelen inzake online vormingen te verlengen tot en met 31/12/2020.

Dit betekent dat alle online vormingen gelijkgeschakeld worden met vormingen waarop de deelnemers fysiek aanwezig zijn.

Voor vragen kan u steeds terecht bij mevr. Dominique Willems (pvfc@itaa.be) of dhr. Bart Verbelen (bart.verbelen@itaa.be).

H. Kwaliteitstoetsing: Verlenging van uitstel tot eind juni

Gezien de door de overheid reeds ingestelde maatregelen en om bovendien de kantoren ook toe te laten de grootste prioriteit te geven aan het begeleiden hun klanten in deze moeilijke economische periode, werd beslist om het uitstel van toetsingen ter plaatse te verlengen tot eind juni.

Het herplannen van deze toetsingen in 2 fasen gebeuren :

1. Alle toetsingen oorspronkelijk vastgelegd in de maanden maart en april : nieuwe datum vast te leggen tussen 1/7 en 31/10
2. Alle toetsingen oorspronkelijk vastgelegd in de maanden mei en juni : nieuwe datum vast te leggen tussen 1/8 en 30/11

Er zal contact opgenomen worden met de betrokken kantoren om een nieuwe datum vast te leggen.

De vastgestelde datum kan wel behouden worden in geval zowel de toetser als het te toetsen kantoor (en de betrokken externe leden) er de voorkeur aan geven om de toetsing toch te laten doorgaan en voor zover de regels van social distancing kunnen gerespecteerd worden.

De toetser en alle betrokken leden van het te toetsen kantoor dienen in dit geval een bevestiging hiervan te sturen aan de dossierbeheerder.

Wij stellen alles in het werk om u de best mogelijke service te bieden in de huidige omstandigheden!