

Vermogensbeheer en de belastingdienst

Moet ik belasting betalen over mijn beleggingen?

Ja, u moet de waarde van uw beleggingen meenemen voor de bepaling van uw belastbare inkomsten uit sparen en beleggen (box 3). Dit noemen we ook wel de vermogensrendementsheffing. Per jaar betaalt u - boven het heffingsvrije vermogen - per saldo tussen de 0,86%-1,62% vermogensrendementsheffing over het saldo van uw vermogen in box 3. Vanaf 2017 wordt vermogensrendementsheffing over drie schijven geheven.

Van het gedeelte van de grondslag dat meer bedraagt dan	maar niet meer dan	wordt toegerekend aan spaardeel (forfaitair rendement 1,63%)	en wordt toegerekend aan beleggings-deel (forfaitair rendement 5,39%)	Gemiddeld forfaitair rendement	Belasting als % van het belast vermogen
€ 0	€ 75.000	67%	33%	2,87%	0,861%
€ 75.000	€ 975.000	21%	79%	4,60%	1,38%
€ 975.000	-	0%	100%	5,39%	1,617%

Wat is dividendbelasting?

Aandelen en beleggingsfondsen kunnen (een deel van) de winst uitkeren aan de aandeelhouders. Dividend is het gedeelte van de winst van een beursgenoteerd bedrijf dat aan de aandeelhouders wordt uitgekeerd. Als belegger ontvangt u niet het hele bedrag aan dividend. Het beursgenoteerde bedrijf of het beleggingsfonds houdt namelijk een percentage dividendbelasting in. Als er bij een dividenduitkering Nederlandse dividendbelasting is ingehouden, kunt u deze verrekenen met de inkomstenbelasting. Voor dividend op buitenlandse aandelen geldt er vermindering van de belasting op grond van belastingverdragen die Nederland met een groot aantal landen heeft gesloten. Met Tax Reclaim vorderen wij achteraf voor de teveel betaalde bronbelasting terug.