Successierecht

Over alles wat verkregen wordt krachtens erfrecht is belasting verschuldigd. Deze belasting heet successierecht. De erfgenamen moeten hiervoor zelf aangifte doen binnen acht maanden na het overlijden van de erflater. Wel zijn er vrijstellingen tot een bepaald bedrag per bloedverwant. Hoe meer de bloedverwantschap verwijderd is, des te meer successierecht de erfgenaam moet betalen. Het tarief is in schijven vastgesteld: hoe meer men erft, hoe meer successierecht betaald moet worden. 

Schenkingsrecht
Schenkingen worden over het algemeen gedaan ter besparing van successierecht, de belasting die over erfenissen betaald moet worden. Het bedrag dat geschonken mag worden zonder daarover belasting te hoeven betalen, is echter beperkt. 

Vrijstellingen schenkingen
Voor 2000 gelden de volgende bedragen voor vrijstellingen van schenkingen:
ouders aan kinderen: ƒ 8.394,- per kalenderjaar en éénmalig ƒ 41.972,- voor kinderen tussen de 18 en de 35, als u op de aangifte een beroep doet op vrijstelling;

voor rechtspersonen die onder het tarief van elf procent vallen: 
ƒ 8.394,-, met een drempel. De fiscus verstaat onder de drempel: een vrijstelling die in principe vervalt als de schenking de maximale vrijstelling te boven gaat. De vrijstelling vervalt dus als de schenking hoger is dan de maximale vrijstelling. Bovendien geldt de vrijstelling per periode van twee jaar en voor zover aan de schenking geen opdracht kleeft die het karakter van een schenking teniet doet;

in andere gevallen: ƒ 5.035,- in een periode van 24 maanden, mits de schenking niet hoger is dan dit bedrag.

Let op!
Bij schenkingen anders dan van ouders en kinderen, vervalt de vrijstelling als het bedrag van de schenking hoger is dan de vrijstelling. Het verschuldigde schenkingsrecht bedraagt in dit geval nooit meer dan ¾ van het bedrag dat de schenking hoger is dan de vrijstelling. Overigens kunt u niet alles aan een broer of zus schenken, zodat er voor uw kinderen niets over blijft. Kinderen hebben recht op hun legitieme portie. Voor het vaststellen van de legitieme portie tellen alle schenkingen mee die de erflater tijdens zijn leven heeft gedaan. Dit betekent dat de begunstigden hun schenkingen terug moeten geven of vergoeden aan uw kinderen, als zij niet voldoende hebben gekregen uit de nalatenschap en zich beroepen op hun recht op de legitieme portie. De belasting beschouwt een schenking die 180 dagen of korter voor het overlijden van de schenker is gedaan als erfenis.

Schenking op papier
Ouders kunnen hun kinderen een bedrag schenken, zonder dat er contant geld aan te pas komt. Dit kan nodig zijn als de ouders niet direct contant geld beschikbaar hebben, of als zij hun spaargeld voorlopig nog in eigen zak willen houden. De schenking op papier bespaart kinderen de betaling van een gedeelte van de successierechten.

De schenking op papier moet vastgelegd worden in een notariële akte. De schenking is een vorm van schulderkenning bij wijze van vrijgevigheid. De ouders schenken een bedrag aan hun kinderen en lenen het vervolgens weer terug. Omdat de ouders het geld weer teruglenen moeten zij hun kinderen jaarlijks een reële rentevergoeding betalen van minimaal 75 procent van de rente op staatsleningen. Deze rente is voor de ouders aftrekbaar, maar de rente-inkomsten van de kinderen zijn wel belast. Voor de kinderen kan dit van invloed zijn op de door hen te ontvangen studiefinanciering en bijstandsuitkering. De WW-uitkering blijft wel buiten schot. De kinderen hebben dus een vordering op hun ouders. De ouders kunnen de schuld op elk gewenst moment aflossen. Vaak wordt afgesproken in de akte dat de kinderen de vordering kunnen opeisen als de langstlevende ouder overlijdt of als de ouders naar een bejaardenhuis verhuizen. De schenking blijft hierdoor buiten de erfenis. Stel dat de ouders hun kinderen op papier eenmalig ƒ 35.000,- hebben geschonken. Zij overlijden en de erfenis bedraagt ƒ 100.000,-. Het geld van de schenking ƒ 35.000,- komt nu vrij, waardoor er maar over ƒ 65.000,- successierecht betaald moet worden.


