
jaargang 106� nummer 1 - 2025

vakbond voor musici

m
uz

ie
ko

nd
er

w
ijs

 o
nd

er
 d

ru
k

sc
hi

jn
ze

lf
st

an
di

gh
ei

d
be

la
st

in
gs

pe
ci

al

	

Rust�
Het jaar voelt al vele maanden oud. De nieuwsberichten
buitelen over elkaar heen; de snelheid van de nieuwscyclus
lijkt sinds januari alleen maar verder opgevoerd. Een dol-
gedraaide carrousel, waarin de ene kop het andere verhaal
alweer verdringt. Het nieuws uit Amerika blijft onvoorspel-
baar: handelstarieven die komen en gaan, bondgenoten die
geliefd en vervolgens bekritiseerd worden. Consistentie is
ver te zoeken. Dichter bij huis lijkt het kabinet voortdurend
op de rand van een crisis te balanceren, om er vervolgens
toch weer uit te klimmen. Oorlogen en conflicten domine-
ren de voorpagina’s, met hoopvolle onderhandelingen die
even snel instorten als ze ontstaan. Wie het nieuws volgt,
wordt erdoor opgeslokt.

Juist in deze turbulente tijden biedt muziek, biedt kunst,
een toevluchtsoord. Een plek van eenheid en reflectie. Toch
zien we ook hoe kunst steeds vaker wordt ingezet als instru-
ment in het maatschappelijke debat, eerder als scheidslijn en
als middel tot verdere afstand dan als brug.

Maar dat mag ons er niet van weerhouden om de ruimte
te zoeken voor rust en bezinning. Soms is even achterover-
leunen met een blad in de hand het beste tegengif tegen de
chaos van de dag. Hopelijk draagt deze editie van Muziekwe-
reld daaraan bij.

Niet alles in dit nummer ademt ontspanning. Belastingen
zijn voor de meesten van ons geen onderwerp dat direct
associaties oproept met kalmte en meditatie. Onze excuses
daarvoor. Maar, om de historische slogan van de Belasting-
dienst te variëren: makkelijker kunnen we het niet maken,
wel duidelijker. Daarom bieden we ook dit jaar weer een

overzicht van de meest relevante belastingregels voor musici
en artiesten. We besteden bovendien aandacht aan het feno-
meen schijnzelfstandigheid en de rol – of het gebrek daaraan

– van de Belastingdienst in dit vraagstuk.
Jarenlang publiceerden we in de eerste editie van het jaar

onze jaarlijkse tarievenlijst. Op verzoek van veel van onze
lezers hebben we deze traditie aangepast: de lijst verscheen
al in Muziekwereld 4 van vorig jaar, zodat leden en niet-le-
den eerder de nodige referentiepunten hadden. Hopelijk
biedt dat meer houvast en minder onzekerheid in de eerste
maanden van het nieuwe jaar.

Een ander onderwerp dat ons in 2025 zal blijven be-
zighouden is kunstmatige intelligentie. AI is geen verre
toekomstmuziek meer, maar een realiteit die steeds nadruk-
kelijker aanwezig is in de creatieve sector. Daarom zullen
we dit jaar in Muziekwereld verschillende aspecten van AI
belichten. Hoe verandert het de manier waarop muziek
wordt gemaakt, uitgevoerd en beleefd? Wat betekent het
voor auteursrechten en inkomstenmodellen? Welke ethische
vragen roept het op? De antwoorden zullen divers zijn, maar
de discussie is onvermijdelijk en noodzakelijk.

Laat deze Muziekwereld een moment van rust en inzicht
bieden in een wereld die soms alle kanten op lijkt te schie-
ten. Op naar een mooie zomer!

Erwin Angad-Gaur
senior adviseur Ntb/Kunstenbond en directeur VCTN

Inhoud � Muziekwereld nr. 1 – 2025

colofon

Muziekwereld is het blad van de Ntb,
de vakgroep Muziek van de Kunstenbond

Sarphatistraat 370
1018 GW Amsterdam
T: 020-2108050
E: info@kunstenbond.nl
I: kunstenbond.nl/vakgebied/muziek

Redactie
Erwin Angad-Gaur (hoofdredacteur), Chris Junge (eindredacteur),
Will Maas en Evelien Stoffels

Met medewerking van
Peter Boertje, Sylvain Bouwman, Peter van den Bunder, Minke Faber,
Maurits Fondse, Roy ter Haar, Michael Klier, Gersom Naarden,
Patrick Onderweegs, Bjorn Schipper, rakenDra Smit, Jimmy Tigges,
Bas Toscani, Eloy Veldhuijzen en Fleurine Verloop

Omslag en illustraties
Robert Swart

Basisvormgeving / Lay-out
Robert Swart

Drukwerk
Damen Drukkerij, Werkendam

Ntb/Kunstenbond

Bestuur
Will Maas (voorzitter),
Ellister van der Molen (secretaris/penningmeester),
Guus Bleijerveld,
Rolf Delfos,
Patrick Onderweegs,
Simone Vierstra,
David Cok

Bureau
Administratie en helpdesk
Secretariaat� info@kunstenbond.nl
Juridische zaken/
contracten � juridischadvies@legal.kunstenbond.nl
EHBO-project (over muziekproducties)
rakenDra Smit � rakendrasmit@kunstenbond.nl

Werkgebieden
Lichte muziek en artiesten:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Pop:
Will Maas � willmaas@kunstenbond.nl
Orkesten:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Muziekdramatische kunst:
Pepijn ten Kate � pepijntenkate@kunstenbond.nl
Kamermuziek:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Auteurs- en Naburig Recht:
Erwin Angad-Gaur �erwinangadgaur@kunstenbond.nl
Muziekonderwijs:
Karin Boelhouwer� karinboelhouwer@kunstenbond.nl

Ntb/Kunstenbond is op werkdagen van 09.00-17.00 uur
telefonisch of per e-mail bereikbaar.
Voor alle juridische vragen kun je maandag t/m vrijdag
13.00-17.00 uur bellen met onze juridische helpdesk
via 020-2108052 of een e-mail sturen naar
juridischadvies@legal.kunstenbond.nl.

Redactioneel

vakbond voor musici

	 Kort nieuws
5 	 Wat speelt er?
 	 Wanneer ben je eigen baas?
6	 De kwestie schijnzelfstandigheid
	 Hoe nepmuziek oprukt in playlists
12 	 De spookschrijvers van Spotify
	 Albumrecensies
16 	 Vers geperst
	 Merkenrecht en merkregistratie
18 	 Je naam is wat waard
	 Eerste Hulp Bij Opnamen
20	 Perfect Fit Content

21	 De favoriete compositie van…

	 Ontslaggolf in Rotterdam
22 	 Muziekonderwijs onder druk
	 Column Will Maas
25 	 Een zzp’er zijn

26	 VCTN-nieuws
	 Volgend jaar gemeenteraadsverkiezingen
27 	 Tijd om in actie te komen

	 De BiMpro-pagina’s
28 	 Sowing Seeds of Music
	 Naar een versimpeld subsidiebestel
30 	 Geef kunstenaars carte blanche
	 Column Maurits Fondse
31 	 Help, de cultuur verzuipt
	 Kleine juridische kroniek van het muziekrecht
32 	 Overzicht spraakmakende rechtszaken uit 2024
	 Onder de leden
36 	 Ellister van der Molen
	 Verzekeringen
38 	 In goede en slechte tijden; blijf verzekerd!

39-55 Belastingspecial
-	 De artiestenregeling
-	 Aangifte inkomstenbelasting 2024
-	 Beroepskosten in dienstbetrekking
-	 De werkkostenregeling
-	 Btw en de muziekpraktijk
-	 (Hoe) houd ik mijn uren bij?

kunstenbond.nl/vakgebied/muziek� pagina 5

Campagne van
Taskforce GO!
Dat grensoverschrijdend
gedrag helaas ook voorkomt
in de muzieksector hoeven we
je als het goed is niet meer te
vertellen. Maar wat kunnen we
eraan doen? Die vraag is in het
kader van de campagne Ik zet
de toon voorgelegd aan een
aantal flinke namen, zoals Glen
Faria, Anna van Nunen, Toon
Martens en Chris Moorman.
Komende maand zijn de video’s
met hun tips voor een veilige en
inclusieve muzieksector te zien
op de socialmediakanalen van
Taskforce GO!
Wat kun jij nu doen?
-	 Volg Taskforce GO! op Insta-

gram en LinkedIn.
-	 Deel de video’s in je stories en

stuur ze door aan je collega’s
en vrienden.

-	 Download de toolkit op
ikzetdetoon.nl voor middelen
zoals de gedragscode.

-	 Bestel een pakket met midde-
len en verspreid deze binnen
je organisatie via het formu-
lier dat je op ikzetdetoon.nl
kunt downloaden.

Deelnemers gezocht
De Rijksuniversiteit Groningen
voert in samenwerking met
Ipsos een grootschalige inter-
nationale enquête uit naar de
impact van digitale platforms op
het werk van muziekartiesten.
De opkomst van streaming- en
socialmediaplatforms heeft de
muziekindustrie ingrijpend
veranderd en biedt artiesten
zowel kansen als uitdagingen.
Dit is de eerste enquête op deze
schaal die onderzoekt welke
platforms artiesten gebruiken,

hoe en waar zij hun muziek uit-
brengen, welke activiteiten zij
op platforms uitvoeren, hoeveel
tijd zij daaraan besteden, welke
verdienmodellen zij hanteren
en wat hun houding is ten op-
zichte van platforms.
De enquête richt zich op arties-
ten uit vijf landen met verschil-
lende muziekindustrieën en
gradaties van platformgebruik:
Nederland, Zuid-Korea, Brazilië,
Chili en Nigeria. De onderzoe-
kers willen beter begrijpen hoe
‘platformisering’ de werkcon-
dities, creatieve beslissingen
en identiteiten van artiesten
wereldwijd beïnvloedt. De re-
sultaten helpen bij het in kaart
brengen van de uitdagingen
waar artiesten voor staan en bij
het ontwikkelen van manieren
om hen beter te ondersteunen
in het opbouwen en onderhou-
den van een duurzame muzikale
carrière.
De enquête duurt ongeveer
tien minuten. Alle deelnemers
ontvangen een overzicht van
de resultaten en krijgen inzicht
in hoe hun platformgebruik en
houding zich verhouden tot die
van artiesten in Nederland en

de andere deelnemende lan-
den. Daarnaast maken deelne-
mers kans op een iPhone 16 Pro.
Ben jij een artiest die muziek
uitbrengt? Doe mee door op
de link te klikken die via de
Nieuwsbrief van de Kunsten-
bond gedeeld zal worden.

Kort nieuws

Wat speelt er?

www.artiestenverloningen.nl ∙ 0345-524404 ∙ info@artiestenverloningen.nl

Daar zit muziek in!

Belastingaangifte?
Omdat je het hebt verdiend.

Uitnodiging
Vergaderen is nooit een hob-
by, maar juist in deze tijden
waarin kunst en cultuur onder
druk staan wel van belang. De
jaarlijkse vergaderingen van
vakgroepen en belangenor-
ganisaties zijn de gelegenheid
om je stem te laten horen en
mee te praten over wat jij
belangrijk vindt. Daarom no-
digen wij de leden van de Ntb/
Kunstenbond graag uit voor
de jaarvergadering. Die vindt
dit jaar plaats op maandag 2
juni in Utrecht, aansluitend
op de jaarvergadering van de

VCTN (zie p. 26), en zal als ge-
bruikelijk worden afgesloten
met een ledenborrel. Exacte
tijd en plaats zullen nader
bekend worden gemaakt.
De jaarvergadering van
BiMPro zal op dezelfde dag en
locatie gehouden worden.

Voorlopige agenda
1.	Opening
2.	Notulen
3.	Verslag van het afgelopen

jaar en onze inzet voor het
komende jaar

4.	Rondvraag
5.	Sluiting

Vers geperst
In de rubriek Vers geperst
plaatsen we besprekingen
van albums waar een of
meerdere Ntb/Kunsten-
bond-leden aan hebben
meegewerkt. Wil jij zelf een
nieuw uitgebracht album
door ons laten bespreken?
Stuur dan een e-mail naar
info@kunstenbond.nl met
een link om het album te
beluisteren, je naam, je
artiestennaam, je lidmaat-
schapsnummer en relevante
informatie over het album
zoals een persbericht en de
albumcover. Heb je geen
link om het album digitaal
te beluisteren? Stuur dan
de cd op naar het kantoor
van de Kunstenbond:
Sarphatistraat 370,
1018 GW Amsterdam.

kunstenbond.nl/vakgebied/muziek� pagina 7pagina 6 � Muziekwereld nr. 1 - 2025

De kwestie
schijnzelfstandigheid

Wanneer ben je eigen baas?

Sinds 1 januari 2025 wordt de Wet DBA actief
gecontroleerd. Peter van den Bunder, belangenbe-
hartiger zzp’ers van de Kunstenbond, raadt musici

en muziekdocenten aan hun eigen ondernemer-
schap kritisch onder de loep te nemen.

tekst: Jimmy Tigges fotografie: Minke Faber

‘Die Wet DBA gaat om de
beoordeling van de arbeidsre-
latie’, vertelt Van den Bunder.
‘Plat gezegd: mag de factuur
zo netto worden uitbetaald of
moet die van bruto naar netto
en moet er loonbelasting wor-
den ingehouden? Dat is de cru-
ciale vraag. Ondernemerschap
is ook een belangrijk punt bij
de aangifte inkomstenbelasting:
hoe wordt jouw inkomstenbron
beoordeeld? Als “winst uit
onderneming” of als “loon uit
arbeid”? Of als geen van beide,
dan heten je inkomsten fiscaal
gezien een “resultaat”, ben je
“resultaatgenieter” en krijg je
“resultaat overige inkomsten”.

De kern van de discussie

over schijnzelfstandigheid is:
is iemand die werkt als onder-
nemer ook daadwerkelijk een
ondernemer of presenteert hij
zich als ondernemer maar gaat
het eigenlijk om een verkapt
dienstverband?

Tot 2016 kreeg je een VAR,
“verklaring arbeidsrelatie”, als
je dacht ondernemer te zijn.
Dat was een vrijbrief: ik ben
ondernemer, punt. Opdracht-
gevers hoefden alleen maar
te checken: heb ik een kopie
paspoort en een kopie VAR,
prima, dan kan ik die factuur
netto uitbetalen. Toen die VAR
werd afgeschaft moesten de
opdrachtgevers gaan nadenken:
valt deze arbeidsrelatie onder

interview met Peter van den Bunder

kunstenbond.nl/vakgebied/muziek� pagina 9

de loonheffing of is dit een onder-
nemer die zo mag factureren? De
praktijk was dat ontwend en lustte dat
voor een belangrijk deel ook niet. Dat
zie je nog steeds terug in de discussies.
Je wil dat allemaal zelf bepalen. Dat
willen we allemaal wel. Ik wil zelf ook
wel bepalen of ik belasting betaal of
niet, maar de vraag of er loonbelasting
moet worden betaald is niet helemaal
de vrije bepaling van de partijen zelf.

De markt raakte in paniek en we
zeiden: weet je wat, we gaan gedogen.
We schorten het handhaven op van
de Wet op de loonbelasting, die met
het afschaffen van de VAR leidend is
geworden. Negen jaar verder zegt de
politiek: dat is geen houdbare situatie,
we moeten gaan handhaven.

Bij de afschaffing van de VAR re-
gelde men de Wet DBA: Deregulering
Beoordeling Arbeidsrelatie. Dé-regu-
lering: een administratieve vereenvou-
diging. Bewindspersoon Eric Wiebes
van de VVD kreeg beide Kamers
daarin mee, want die zei: we gaan
regels opruimen en vereenvoudigen,
die beoordeling geven we terug aan de
markt. Meer markt, minder overheid.
De VVD vond het fantastisch, alleen
hadden ze geen idee wat ze deden.’

De diversiteit aan soorten werkzaam-
heden maakt de beoordeling er voor
veel musici niet makkelijker op.
‘Daar ontstaan natuurlijk problemen.
Omdat het de wetgever niet lukt wet-
geving te maken kwamen er uitspraken
van rechters, waaronder het beroemde
Deliveroo-arrest.

Zzp’ers die op de fiets maaltij-
den rondbrengen: is dat zelfstandige
arbeid? Volgens de rechter niet. Maar
daar kwamen wel criteria uit voort
die richting geven aan de vraag: hoe
moet je dat bepalen? Het antwoord
op die vraag is tevens het antwoord
op de fiscale vraag of er loonbelasting

moet worden ingehouden. Dus fiscaal
recht zegt: zie arbeidsrecht voor het
antwoord op die vraag. En het arbeids-
recht is onduidelijk en laat de beslis-
sing over aan rechters.

Dat Deliveroo-arrest, waarin negen
criteria zijn bepaald, is nu leidend.

[Zie kunstenbond.nl/in-dienst-of-
door-als-zzper-per-1-januari-2025/]

Een recente uitspraak over het
bedrijf Uber bevestigt het Deliver-
oo-arrest en geeft aan dat individueel
ondernemerschap ook de doorslag
kan geven bij de beoordeling van de
arbeidsrelatie. Ondernemerschap telt
volwaardig mee als criterium, maar
heeft daarbij geen voorrang op de
andere acht criteria, het is één van de
negen.

Belangrijke criteria voor een mu-
zikant die verschillende dingen doet
zijn: in hoeverre is er sprake van au-
tonomie, is het werk dat zij aan zij als
zzp’er met mensen in dienst gebeurt?

Iemand die in een musical mee-
speelt en is ingebed in het geheel,
heeft niet veel autonomie. Van een
solist mag je daarentegen een eigen,
dragende inbreng verwachten. Die
zal ook uitgebreider op het affiche
staan en zich onderscheiden door een
unieke kwaliteit die het orkest niet
heeft. Als zijn understudy, die normaal
gesproken in de spelersgroep zit, invalt
voor de solist zou die voor dat stukje
kunnen factureren, maar zijn orkest-
werk zal hij in dienstverband moeten
doen. Je kunt dus verschillende rollen
vervullen bij een en dezelfde op-
drachtgever.

Podiumartiesten vormen een
bijzondere categorie. Zaaleigenaren
en festivalorganisatoren hebben geen
gezag over bijvoorbeeld een bij hen
optredend jazzcombo, je bent dus in
principe geen werknemer. Er bestaat
wel een “artiestenregeling”, waarbij
de zaaleigenaar “bij fictie” de rol van

werkgever wordt toegedicht. De artiest
kan dan zelf zeggen: ik wil geen loon-
heffingen toegepast krijgen, laat mij
maar factureren. Dan is de zaaleige-
naar af van die artiestenregeling.’

Hoe zit het met musici die op een
muziekschool twee uur lesgeven per
week?
‘Ook hier is de vraag: ben jij een
docent met eigen inbreng die een
zelfstandig lesprogramma vormgeeft,
misschien zelf zijn leerlingen werft,
dan zou dat als zelfstandige kunnen.
Maar als de muziekschool alle contrac-
ten met de leerlingen sluit, jou inhuurt
voor een bepaald vak en je zit hele-
maal ingebed in de organisatie, dan is
er waarschijnlijk sprake van schijnzelf-
standigheid.

Juist bij de muziekscholen zijn
aanpassingen aan de praktijk nood-
zakelijk. Of je moet iemand in dienst
nemen of je zult de praktijk zodanig
moeten omvormen dat je daadwer-
kelijk kan spreken van zelfstandige
arbeid. Bij veel kleinere muziek-
scholen is daar nog niet goed over
nagedacht, ze kunnen de financiële
consequenties niet dragen. Er is
enorm bezuinigd door gemeentes op
muziekscholen. Nou, dan maken we
er een zzp-constructie van, is dan de
gedachte. Bruto-bruto valt dan weg,
de werkgeverslasten vallen weg, jij
kunt netto ongeveer hetzelfde loon
blijven verdienen, maar alle risico’s
zijn verschoven naar de zzp’er. Zo zijn
er schijnconstructies ontstaan die in
de oude praktijk handhaafbaar waren
omdat je een VAR had en het toch
niet gecontroleerd werd. In de nieuwe
situatie kan dat niet meer.’

De eventuele boetes en naheffingen
bij schijnzelfstandigheid gaan naar de
opdrachtgever/werkgever?
‘Ja, die is verantwoordelijk voor de

‘Die onzekerheid over arbeidsrelaties maar ook het opdrogen van
de zelfstandigenaftrek gaan zich steeds meer laten voelen’

interview met Peter van den Bunder

pagina 8 � Muziekwereld nr. 1 - 2025

pagina 10 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 11

afdracht van de loonheffing. Daar ligt
ook de controle.

Dit jaar worden nog geen boetes
uitgedeeld, maar je krijgt bij controle
wel een aanwijzing om er wat aan te
doen. Boetes of naheffingen hebben
natuurlijk effect op de school. Kan
die school dat überhaupt betalen of
zodanig aanpassingen doen dat ze jou
in dienst gaan aannemen? Dus als
zelfstandige zou ik altijd ook zelf de
arbeidsrelatie beoordelen.

Uit cijfers van het CBS blijkt dat
4 procent van alle kunstenaars en
creatieven eigenlijk maar één klant
heeft. In zo’n geval is die beoordeling
arbeidsrelatie snel gemaakt, want de
kans dat dat eigenlijk een baan is,
is groot. Twaalf procent heeft veel
klanten, waaronder één dominante.
Als je omzet of winst hoofdzakelijk van
één vaste klant komt, is dat dan een
opdracht die je als ondernemer factu-
reert of is dat eigenlijk een baan?

Ongeveer driekwart van de zzp’ers
heeft twee tot tien of zelfs meer
klanten, waarvan niet eentje dominant.
Uit zo’n divers klantenbestand spreekt
het ondernemerschap, maar het kan
nog steeds zo zijn dat het in één of
twee gevallen eigenlijk een tijdelijke
baan betreft. Volgens mij kun je dat
hebben zonder dat de continuïteit van
je beroepspraktijk als zzp’er in gevaar
komt.’

Voor veel muzikanten blijft het,
vanwege onzekere factoren, lastig om
de status van hun ondernemerschap
goed in te schatten.
‘Dat artistiek risico is van alle tijden.
Bij de beoordeling speelt de vraag
mee hoe levensvatbaar je praktijk is.
De vrijheid om zelf te kiezen als je
allerlei klussen doet wordt beperkter.
Als er iets onduidelijk is dan mag jouw
ondernemersstatus bij de rechter de
doorslag geven, maar als je onderne-
merschap zwak ontwikkeld is sta je
op punten dik achter. Als je een of
twee grote klanten hebt in de banen

‘Als je ondernemerschap zwak ontwikkeld is, sta je op punten dik achter’

sfeer, onderken dan het risico dat
je aan de bak moet om daarnaast je
ondernemerschap nadrukkelijker
vorm te geven. Of besluit dat je naast
die twee banen een beroepspraktijk
hebt die daarmee samenhangt maar
er niet één geheel mee vormt als winst
uit onderneming. Als het geen loon-
dienst is, maar om (marginale) in-
komsten gaat, dan is het fiscaal gezien
“resultaat overige werkzaamheden”, de
restcategorie.’

Hoe staat het met de VBAR, het nieu-
we wetswijzigingsvoorstel?
‘Die Wet verduidelijking beoordeling
arbeidsrelaties was bij het vorige kabi-
net al in de maak. Het kabinet-Schoof
zet dat voort. Er is een conceptvoorstel
en een kritisch advies van de Raad
van State. De minister heeft het wets-
voorstel “in beraad”, maar heeft het
nog niet ingediend in de Tweede
Kamer. Dat dat nog niet is gebeurd
hangt samen met de discussie over
handhaving op schijnzelfstandigheid
en het opheffen van de handhaving
door de Belastingdienst. Nu wil
men eerst belangrijke uitspraken
van rechters afwachten, zo kijkt het
ministerie op dit moment ook goed
naar de recente Uber-uitspraak, dus
op korte termijn wordt geen wetsvoor-
stel verwacht.

Die Wet VBAR is bedoeld als
opvolging van de Wet DBA en bestaat
uit twee elementen. Het eerste is
verduidelijking van het begrip gezag.
Dat is eigenlijk niks anders dan alle
criteria zoals de Hoge Raad die heeft
vastgesteld ook nog eens vastleggen in
de wet.

Het andere element is de omkering
“rechtsvermoeden bij een laag tarief”.
Als je minder dan 33 euro per uur zou
verdienen, heel weinig dus, dan wordt
verondersteld dat er sprake is van
schijnzelfstandigheid en dan wordt de
bewijslast omgekeerd.

Normaal gesproken zou je moeten
claimen dat je een arbeidsovereen-
komst hebt of er een zou moeten
hebben, en als je minder dan 33 euro
verdient kun je zeggen: ik heb een
arbeidsovereenkomst – dus doe mij
maar een contract en een dienstver-
band en pensioen en alles wat daarbij
hoort – en dan moet de opdrachtgever
tegenbewijs leveren dat er geen sprake
van is.

De omkering van de bewijslast is
een manier om enerzijds de rechts-
positie van schijnzelfstandigen te
versterken die niet zo makkelijk een
baan zullen claimen en anderzijds
hoopt men dat, als je dat als een soort
dreiging boven de markt hangt, het
ook een opwaarts effect zou hebben
dat opdrachtgevers in elk geval die 33
euro zullen gaan betalen om dit soort
gedoe te voorkomen.

Ook dat onderdeel zit in het wets-
voorstel. Het is aan de minister en aan
de Kamer om daadwerkelijk met een
voorstel te komen en voor het zover is
zijn we wel even verder. Er gaat op de
korte termijn niets veranderen.’

Wat raad je de musicerende zzp’er
samenvattend aan?
‘Kijk goed naar je eigen ondernemer-
schap en naar je inkomstenbronnen. Is
iets winst uit onderneming of “resul-

taat”? Kijk per opdracht: wijst dit op
een baan of niet? En heb je één of
twee grote opdrachten die wijzen op
een baan, vraag je dan af wat dat be-
tekent voor je status als ondernemer.
“Ondernemer” ben je in principe in
hoofdzaak. Kijk naar je arbeidsrelaties:
welke opdrachten waren afgelopen
jaar evident zelfstandige arbeid en
welke – kritisch bekeken – zitten in de
gevarenzone? Stel jezelf vervolgens de
vraag: wil ik misschien wel in dienst
en daarnaast deels als ondernemer
werken? En als je dat eerste niet wil,
vraag je dan af of je zo’n opdracht kan
aanpassen of er rekening mee moet
houden dat je komend jaar afscheid
gaat nemen van deze klant.

De afbouw van de zelfstandigen-
aftrek zet het ondernemerschap ook
verder onder druk. Opdrachtgevers
zijn in beweging, kosten stijgen overal,
dus er zijn zakelijk en fiscaal gezien
goede redenen om een goede review
te houden van: hoe sta ik ervoor met
mijn beroepspraktijk? Je belastingaan-
gifte 2024 is een goed moment om te
reflecteren op welke kant je op wil en
kan en in de gaten te houden dat op
fiscaal gebied best wel wat verandert.
Die onzekerheid over arbeidsrelaties
maar ook het opdrogen van de zelf-
standigenaftrek gaan zich steeds meer
laten voelen.’

Peter van den Bunder

•	Heeft een economisch-juridische achtergrond.
•	Is belangenbehartiger beeldende kunst en zzp van de Kunstenbond.
•	Houdt zich bezig met zzp-vragen over ondernemerschap, belastingen en arbeidsrela-

ties.
•	Expert inzake alles wat met de Wet DBA en schijnzelfstandigheid te maken heeft.
•	Praat namens de Kunstenbond actief mee in Den Haag met de minister, ambtenaren en

Tweede Kamer over zzp-wetgeving en handhaving door de Belastingdienst.

- ingezonden mededeling -

Meer informatie:
Dianne Bolte, Dispokinesispraktijk:
tel. 026 445 34 84 Zie ook: www.dispokinesis.nl

Dispokinesis = het vrij kunnen beschikken over
houding en beweging. Ontwikkeld door een
musicus voor musici.

Heeft U speelproblemen, vermoeidheidsklachten of pijn?

interview met Peter van den Bunder

pagina 12 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 13

Jarenlang gingen er verhalen rond over zoge-
noemde fake artists, maar alles bleef steeds in ne-
velen gehuld, slim verborgen door Spotify-CEO
Daniel Ek en consorten. Muziekjournaliste Liz
Pelly dook in het duistere reilen en zeilen van ’s
werelds grootste audiostreamingdienst.

In het kader van haar on-
derzoek pakte Liz Pelly het
vliegtuig naar Stockholm, de
stad waar het hoofdkantoor
van Spotify is gevestigd. Ze
klopte op deuren van fake
artists, interviewde talloze
voormalige medewerkers
en musici en schreef met
Mood Machine: The Rise
of Spotify and the Costs
of the Perfect Playlist een
ontluisterend boek: je waant
je binnen de muren van
Spotify en gaat langzaam
begrijpen dat het in dit
bedrijf niet om de artiest
en zijn song gaat, maar om
geld.

‘Background music’
Iedereen kent ze wel, de
Restaurant Dinner Play-
list, Study Focus Jazz,
Sleep Playlist, speellijsten
met content waarbij je je
afvraagt: wie zijn dit en wie
maakt dit? Aanvankelijk
bestonden deze playlists uit
tracks van echte artiesten.
Maar Spotify deed onder-
zoek en kwam erachter
dat de luisteraars over het
algemeen helemaal niet
geïnteresseerd waren in

de makers, zij gebruikten
deze moodplaylists louter
als ‘background music’. Bij
het studeren, om in slaap te
vallen, om te ‘chillen’. Dus
was Spotify’s redenering: als
het niemand iets kan sche-
len wie deze tracks maakt
en wie de artiesten zijn,
waarom dan gebruikmaken
van echte musici?

Spotify liet zulke play-
lists daarom vullen met
tracks waarvan de herkomst
onduidelijk was. In 2022
onthulde de Zweedse krant
Dagens Nyheter dat achter
vijfhonderd zogenaamde
songwriters die deze tracks
maakten, twintig fake artists
schuilgingen. Artiesten zon-
der website, zonder bio, niet
te vinden op Google. En als
er al een bio van ze te vin-
den was, was die volledig uit
de duim gezogen. Een goed
voorbeeld van zo’n fake
artist is Johan Röhr, ook wel
‘Sweden’s Silent Maestro’
genoemd. Een producer
met meer dan 650 aliassen
op Spotify, die ruim 15
miljard streams heeft, meer
dan Taylor Swift of Michael
Jackson. Is het toeval dat

Door Maurits Fondse

foto: M
oham

m
ad M

etri

Hoe nepmuziek oprukt in playlists

De spookschrijvers
van Spotify

ook hij Zweeds is? Werkt
hij in opdracht van Spotify?
Harde bewijzen zijn er
niet, maar Pelly ontdekte
dat aan de opkomst van al
deze spookschrijvers een
uiterst vilein programma
ten grondslag ligt: Perfect
Fit Content (PFC). Spo-
tify’s officiële definitie voor
dit materiaal is ‘muziek
gemaakt voor bepaalde
playlists/mood met hogere
winstmarges’.

Winstmaximalisatie
Achter het PFC-program-

ma gaat een heel web aan
macht en geld schuil. Het
programma is bedoeld om
kosten te besparen en louter
gericht op winstmaximali-
satie. In 2023 bestonden er
meer dan honderd play-
lists met PFC-gecreëerde
content, gemaakt door
muziekproductiebedrijven
als Firefly Entertainment en
Epidemic Sound. Zij krijgen
van Spotify licenties om
deze tracks te produceren
tegen een lagere royaltydeal
in ruil voor plaatsing in
populaire playlists. Tracks

worden door AI gegene-
reerd of toch door echte
musici, waarbij die in het
bijzijn van een Spotify-me-
dewerker een dag lang
in een studio bloedeloze
softjazz mogen opnemen
tegen een bepaalde gage.
Royalty’s over deze tracks
verdwijnen in de zakken
van Spotify en de providers
van zulke content. In feite
zijn deze echte musici ook
fake artists: nergens worden
ze bij naam genoemd en
de tracks staan niet op hun
naam.

Playlist monitoring
Vanaf de introductie van dit
PFC-programma wordt bij
Spotify de druk stevig opge-
voerd bij de playlist editors.
Ze worden door hun bazen
vriendelijk verzocht deze
fake tracks toe te voegen
aan de door hen zorgvuldig
samengestelde speellijsten.
Hierdoor worden echte
tracks van echte muzikanten
vervangen door goedkopere
tracks van spookschrijvers,
met alle gevolgen van dien
voor het toch al schamele
inkomen van de echte
artiest. En het gaat hier
uiteindelijk om miljoenen
streams.

Song selectors binnen
Spotify hebben toegang tot
een interne playlist moni-
toring tool, met statistieken
als aantal plays, likes, saves,
BPM, maar bovenaan staat
het percentage aan tracks
dat deel uitmaakt van
PFC-playlists. Editors bij
Spotify die werden gemaand
zo veel mogelijk PFC-tracks
in populaire speellijsten
op te nemen, hadden hun
twijfels over hoe deze tracks
waren gemaakt, want daar
werd heel vaag over gedaan.
Maar de druk van bovenaf
was zo groot dat veel editors
niet anders konden dan
gehoorzamen. De PFC-
content ontplofte in een
paar jaar en zo groeide het
aantal productiebedrijven
à la Firefly Entertainment
heel rap, met namen als
Hush Hush LLC en Cat-
farm Music AB.

Indie?
Hoe Spotify de muziekin-

pagina 14 � Muziekwereld nr. 1 - 2025

dustrie beïnvloedt, is goed
te zien aan hoe zij bezig
zijn het genre ‘indie’ heel
slim te herdefiniëren. In
voorjaar 2024 betaalde
Spotify aan rechthebben-
den 9 miljard dollar uit,
waarvan de helft ging naar
de independent sector.
Dat klinkt indrukwekkend.
Maar hoe definieert Spotify
zelf independent? Eigen-
lijk als alle muziek die niet
valt onder de drie grote
aandeelhouders, Univer-
sal, Sony of Warner. In
de ‘Indie Playlists’ vind je

onder andere Coldplay en
Keane. Zijn dat indiebands?
Nee. Dus worden we voor
de gek gehouden en denken
we dat het goed gaat met
de ‘indies’, maar staan we
machteloos door de enorme
macht die Spotify als mono-
polist heeft.

Onthutsend
Pelly beschrijft hoe Spo-
tify echte muziekculturen
vervangt door nepmuziek.
Hoe het bedrijf met slimme
algoritmetechnieken luiste-
raars naar deze nepmuziek

lokt en ze ervan overtuigt
dat zij er behoefte aan
hebben. En zo legt Spotify,
net als de tabaksindustrie,
de verantwoordelijkheid
bij de gebruiker. ‘Dit is
wat onze klanten willen en
daarom voorzien wij in die
behoefte.’ Met als resultaat
werkloze musici en een
muziekcultuur die langzaam
afsterft.

Mood Machine is ont-
hullend, ontnuchterend en
onthutsend. Door dit soort
onderzoeksjournalistiek
komen we steeds beter

te weten wat zich in de
machtscentra van de
muziekindustrie afspeelt.
En gelukkig zijn er, zoals
Pelly in het laatste hoofd-
stuk laat zien, nog opstandi-
ge clubs als Catalytic Sound,
die een eigen streaming-
service beginnen en zo
tegenmacht ontwikkelen
tegen Spotify. Want dat is
meer dan nodig.

Liz Pelly, Mood Machine: The Rise of
Spotify and the Costs of the Perfect
Playlist, uitg. One Signal Publishers.

worldmusicforum.nl

 Dutch World Directory
guide for world music in the Netherlands

open source network
for the dutch world music industry

 consulting, promotion
research & policy development
 World Blend Café network meetings

adv_dec2017.indd 1 08-12-17 14:35

- ingezonden mededeling -

Door boeken als Mood Machine komen we steeds beter te weten wat zich
in de machtscentra van de muziekindustrie afspeelt

kunstenbond.nl/vakgebied/muziek� pagina 15

foto: Felix W
alw

orth

Vers geperst

Trio de Mast Windstil eigen
beheer
De fluitist Pieter de Mast heeft
een ronde warme toon en
improviseert lichtvoetig. Zijn
composities zijn afwisselend: hij
schrijft zowel lyrisch alsook op-
windend; soms bijna klassiek,
zoals in de titelsong Windstil.
In Sebastiaan van Delft heeft hij
de juiste partner op toetsen.
Hoe die twee elkaar op de
live opgenomen bonustrack
For the Young Ones imiteren
en opjagen is top! M&M is
mijn favoriete nummer. Eerst
hoor je Modar Salama met een
levendig intro op de tabla, dan
speelt Van Delft een meesle-
pende baslijn op de Fender
Rhodes. Hierop begint De Mast
uitgebreid te improviseren en
als daarna Van Delft swingend
soleert is er geen houden
meer aan! De Mast speelt ook
voortreffelijk sopraansax. Na de
lange piano-intro van Nostalgic
Walk gaat hij met zijn slanke,
elegante melodielijnen aan de
wandel. De cd begint intrige-
rend met de Indiase raga 17.
Het opwindende ritme daarvan
neemt je mee én zet je aan tot
luisteren. Het melancholieke
Old Soul is in liveversie subliem.
Naar deze muziek kan ik uren-
lang luisteren! (MK)
https://pieterdemast.bandcamp.
com/album/windstil
https://pieterdemast.com/

Blue Sands For You Zennez
Records 2025006
Blue Sands bestaat uit zangeres
Esther Van Hees en bassist Rein-
dert Kragt, met als gasten Her-
mine van Deurloo (chromatic
harmonica) en Anton Goudsmit
(gitaar). Ze maken melancholie-
ke easy listening jazzy pop. Van
hun drie eigen songs spreekt
de tekst van The Day I Wrote
It tot mijn verbeelding. De
titelsong For You is muzikaal het
meest gewaagd met zijn mooie
saxsolo van Miguel Boelens. En
dan de covers: wat een durf om
het van verlangen zinderende
Calling You uit de film Bagdad
Cafe te zingen. Jevetta Steeles
stem heeft Van Hees net niet,
maar het komt in de buurt. De
waanzinnige melodielijn van
Radioheads Paranoid Android
krijgt bij Blue Sands een knap
zachter randje. De uitvoering
van Françoise Hardy’s Tous les
garçons et les filles is mooier
dan het origineel: na de vrolijk
virtuoze basintro ontvoert Van
Hees’ ziltige stem je naar hemel-
se rijken. Bijzonder wat een vol-
le sound ze creëren met alleen
stem en baslijnen. Een luister-
avontuur dat uitnodigt om een
reis te maken langs fantastische
songs van vroeger! (MK)
https://bluesands.nl

Simone Honijk A Touch of
Cinema and Jazz
A Touch of Cinema and Jazz is
alweer het vierde album van
jazzvocalist Simone Honijk.
Een jazzalbum met muziek van
filmcomponist Johnny Mandel,
gearrangeerd door Thomas
W. Anderson. Een album met
bekende en minder bekende
klassiekers. Zoals The Shadow
of Your Smile, dat we ook ken-
nen van Frank Sinatra, en Theme
from M*A*S*H. In 2008 nam
Honijk nog het album Interplay
op met gerenommeerd jazzpi-
anist Bert van den Brink. Het
sextet dat op dit album speelt is
wederom zorgvuldig samenge-
steld. Solisten Natalio Sued op
tenorsaxofoon en klarinet en
Ellister van der Molen op flü-
gelhorn en trompet schitteren
in onder andere de nummers
Close Enough For Love en
Solitary Moon. Simone beweegt
zich met haar lichte stemgeluid
soepel door de arrangementen
heen.
A Touch of Cinema and Jazz is in
eigen beheer uitgebracht op cd
en te beluisteren op de beken-
de streamingdiensten. (PO)
www.simonehonijk.com

BJ Baartmans & Wild Ver-
band A Pawnshop Love
Affair Continental Record Services
Slim en lekker, wat BJ Baartmans
met zijn album A Pawnshop
Love Affair doet.
Gebruikelijk is om een cd uit te
brengen wanneer je weer een
hoop nieuw materiaal hebt.
Maar een beter criterium dan
wat je live spelend als muzikant
ervaart, hoe dat voelt en hoe
het overkomt op je publiek, is
er nauwelijks. ‘Welk nummer
spelen we graag live? Wat
voelt elke keer als een eerste
keer, fris, raak, lekker?’ En dat
opnieuw opnemen, doorleefder
dan toen, rijper, in een nieuw
stadium in je leven. En het re-
sultaat is karakter. BJ Baartmans
& Wild Verband (dat muzikaal
veel meer verband vertoont
dan de naam doet vermoeden)
bestaat uit onafhankelijke (ses-
sie)muzikanten, die elkaar heel
goed weten te vinden en aan
te vullen. Daarbovenop de ka-
raktervolle leadstem van BJ zelf
en je hebt een lekker klinkend
album, met stukken waarvan je
op voorhand weet dat ze live
ook goed werken. Lekker toch?!
(RtH)
www.bjbaartmans.nl

pagina 16 � Muziekwereld nr. 1 - 2025

met medewerking van Peter Boertje, Roy ter Haar, Michael Klier en Patrick Onderweegs

Marlies Claasen Songs from
the Mirror Marlies Claasen
Records 2024
Aan haar nieuwe album Songs
from the Mirror heeft Marlies
Claasen lang gewerkt, samen
met haar partner componist/
gitarist Tom Klein en toetsenist
Will Maas.
Het is een intiem album met
eigen liedjes, waarop country,
blues, gospel en jazz tot een ge-
heel versmelten. Claasen blijft
dicht bij zichzelf en dat is heel
fijn om naar te luisteren. Denk
aan een nummer als I Know,
waarin ze klein begint en bij die
eerste woorden al de aandacht
weet te pakken. Ze zingt gecon-
troleerd, met de juiste timing
en heeft soul. De band geeft
haar alle ruimte en waar nodig
dat extra duwtje waardoor de
muziek een lift krijgt. Zoals te
horen is in The Longing, waar
Will Maas met zijn hammondor-
gel een extra laag aan toevoegt.
Ook de sound en het spel van
gitarist Tom Klein maken dit
album tot een krachtige plaat.
Luister bijvoorbeeld naar de
solo in Peace Of Mind. De
teksten zouden hier en daar wat
poëtischer kunnen, maar omdat
Claasen met zoveel passie zingt
doet dat niets af aan de bele-
ving. (PO)
www.marliesclaasen.com

Radjinder Just Another
Millionaire (Re-edited &
Remastered) Angad-Gaur
Muziekprodukties
Gelukkig verschijnen num-
mers die eerder op vinyl of cd
uitkwamen nu op platforms
als Spotify. En helemaal fijn als
de maker en/of producent de
moeite neemt om de nummers
naar ‘productie- en mastering-
maatstaven’ van 2025 te upgra-
den. Radjinders Just Another
Millionaire is er zo eentje: bijna
vijfentwintig jaar na eerste re-
lease klinkt het alsof de vijftien
nummers van het album dit
jaar zijn opgenomen. Radjinder
is het pseudoniem van Erwin
Angad-Gaur, in de muziekwe-
reld een belangrijke en serieuze
belangenbehartiger voor de
rechten van muzikanten. Als
artiest neemt Erwin/Radjinder
zichzelf gelukkig iets minder se-
rieus, wat een erg grappig kort
nummer oplevert als My Name
Isn’t… (…Prince). Maar Radjin-
der laat ook horen dat hij een
veelzijdig artiest is. Soms hoor
je in zijn nummers een hint van
The Beatles, The Beach Boys, of
een beetje Simon & Garfunkel.
En wie bekend is met de jaren
zeventig herkent veel van het
Canadese Klaatu (waarvan ik als
kind van de seventies groot fan
was). Just Another Millionaire:
een fijn veelzijdig album. (PB)

Fo Shizzle Tomato Kiss eigen
beheer
Fo Shizzle is Engels slang voor
‘for sure’ of ‘definitely’. Het is
ook de naam van het Neder-
landse duo Ronald van Driel
(hammondorgel) en Erik van
Heijzen (gitaar). Met enige
regelmaat duiken ze met
medemuzikanten de studio in
en laten ze hun creativiteit de
vrije loop.
Tijdens hun laatste studioses-
sie werden de gastoptredens
verzorgd door drummer Mark
Eshuis en zangeres Diana van
Putten. Een en ander leidde tot
hun vierde album/ep, met de ti-
tel Tomato Kiss, tevens de naam
van het eerste nummer.
En voor wie nieuwsgierig is naar
hoe een Tomato Kiss smaakt het
goede nieuws dat Fo Shizzle je
binnen twintig seconden met
al zijn rijkdom aan (muzikale)
smaak in z’n ban heeft. Drums,
gitaar, hammond en zwoele
vocals teleporteren je naar
een intrigerende Amerikaanse
mid-century klankwereld waar
het heel goed toeven is, en die
direct allerlei met 35mm-film
geschoten cinematografische
beelden oproept. Menige
Amerikaanse film uit de sixties
of seventies zou heel goed
gedijd hebben met Tomato Kiss
als soundtrack. Aanrader? Fo
Shizzle! (RtH)

Julia Achkinazy Gebroken
Licht
In de jaren negentig ondervond
de van oorsprong Russische
concertpianiste Julia Achkinazy
de gruwelen van oorlog toen zij
deelnam aan het internationaal
pianoconcours in Belgrado. Tij-
dens de competitie braken de
bombardementen los. Het heeft
destijds een zodanige indruk op
haar gemaakt dat ze een concert
wilde geven voor slachtoffers
van oorlog in het algemeen. Dit
concert vond plaats in de kleine
zaal van het Concertgebouw in
Amsterdam en verscheen op
cd onder de naam Gebroken
Licht. Achkinazy’s spel is geheel
in lijn met de grote Russische
pianisten. Ongekende techni-
sche perfectie, gecombineerd
met een diepzittende muzika-
liteit, waarbij je met verbazing
de overgangen van breed en
robuust spel naar vederlichte
verfijning en virtuositeit onder-
gaat. Vertragingen en versnel-
lingen voelen geheel natuurlijk
en ontdaan van vals sentiment.
Liszt, Franck, Brahms, Rach-
maninov en Prokofjev, Achki-
nazy voelt zich overal in thuis
en weet met haar muzikale
behandeling van het materiaal
continu te fascineren. De geko-
zen composities dragen mooi
bij aan Achkinazy’s boodschap
tijdens dit concert. Koester het
licht. Het kan zomaar gebroken
worden tot donkerte. (RtH)
www.julia-achkinazy.com

kunstenbond.nl/vakgebied/muziek� pagina 17

pagina 18 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 19

geen commerciële uitbreidingsplan-
nen hebben, biedt een merkregistratie
weinig toegevoegde waarde. Aan de
andere kant: in opbouw zijn en opeens
geconfronteerd worden met een
andere band of artiest die de naam al
in gebruik heeft en beschermd heeft
kan een serieuze stap terug zijn in
een carrière. Goed om toch over na te
denken dus.

Bureaucratische hindernissen en
kosten
Het aanvragen van een merk kan even-
goed een bureaucratische uitdaging
zijn en is bovendien kostbaar. Regis-
tratie voor Nederland en de andere
Benelux-landen (alleen in Nederland
beschermen kan niet) gaat via het
Benelux-Bureau voor de Intellectuele
Eigendom (BOIP), en voor bescher-
ming in meerdere EU-landen via de
European Union Intellectual Property
Office (EUIPO). Het proces is niet
altijd even gebruiksvriendelijk: bij
EUIPO bijvoorbeeld wordt er moei-
lijk gedaan over eenmanszaken (al
is dat op te lossen door de aanvraag
als persoon in te dienen), en het kan
maanden duren voordat een aanvraag
volledig is verwerkt.

Ook zijn de kosten niet voor ieder-
een zomaar op te hoesten. Een Bene-
lux-merk kost minimaal € 244 voor tien
jaar (voor bescherming in één catego-
rie; aanvullende categorieën kosten
voor de eerste extra categorie 27 euro
en voor alle categorieën daarna 81
euro per categorie). Een EU-merk
begint bij € 850. Internationale regis-
tratie buiten de EU (via WIPO) kan al
snel duizenden euro’s kosten, terwijl
sommige landen (zoals bijvoorbeeld
Taiwan) niet aangesloten zijn bij dit
internationale samenwerkingsverband
en zelfs alleen een aanvraag toestaan
wanneer een erkende tussenpersoon
in de arm wordt genomen. Een flinke
investering kortom. Overigens moet
er, om via WIPO bescherming buiten
de EU te kunnen claimen, eerst een
goedgekeurde registratie in ten minste

één EU-land bestaan. De snelste me-
thode is het merk eerst in de Benelux
te registreren, al betekent dit wel
dubbele kosten als je later ook een
EU-merk wilt.

Categorieën
Gebruikelijk is als artiest bescherming
te kiezen voor de categorieën 9 (o.a.
muziekopnames, digitale distributie),
16 (o.a. posters en bladmuziek), 25
(bovenkleding) en 41 (o.a. liveoptre-
dens en concerten). Bij de aanvraag
moeten de diverse relevante termen
uit het bestand aangevinkt worden.
Bijvoorbeeld in categorie 9 termen
als ‘Muziekproductie’, ‘Livemuziek’,
‘Muziekvoorstellingen’, ‘Uitvoeren van
muziek’, ‘Muziekles’, ‘Mixen van mu-
ziek’, enzovoort. Het kan handig zijn in
het register van het Benelux-merken-
bureau te kijken welke categorieën en
termen andere artiesten geregistreerd
hebben. Ook kun je natuurlijk een ge-
specialiseerde tussenpersoon inhuren
om je te adviseren maar daarmee ben
je uiteraard beduidend meer kosten
kwijt.

Alternatieven
Het kan kortom een dure grap zijn om
volledige bescherming te regelen, al
helemaal over de hele wereld, maar er
zijn alternatieve methoden om prak-
tisch gesproken controle te hebben.

Zo is het registreren van je do-
meinnaam een goedkope en effectieve
manier om je artiestennaam online te
beschermen. Door je artiestennaam als
.nl en .com vast te leggen, voorkom je
dat anderen ermee aan de haal gaan.
Dit is geen juridisch eigendomsrecht
zoals een merkregistratie, maar het
geeft je wel controle over hoe je online

wordt gevonden. Veel artiesten kiezen
ervoor om hun website als doorver-
wijspagina te gebruiken naar hun
sociale media en streamingdiensten,
omdat fans daar tegenwoordig veel
actiever zijn.

Naast domeinnamen is het be-
langrijk om controle te krijgen over je
profiel op streamingdiensten en sociale
media. Met Spotify for Artists, Apple
Music for Artists en YouTube Official
Artist Channel kun je jouw artiesten-
profiel claimen en beheren. Dit zorgt
ervoor dat jij de enige bent die content
kan aanpassen, statistieken kan bekij-
ken en officiële links kan toevoegen.
Dit is vooral belangrijk om verwarring
te voorkomen als er andere artiesten
met een soortgelijke naam zijn.

Met deze controle (in combinatie
met je auteursrechten en naburige
rechten) sta je tegen veel pogingen
tot misbruik behoorlijk sterk. Al kan
vooral merchandising dan nog steeds
kwetsbaar blijven. Daarom kan het
een overweging zijn om enkel je merk
te registreren in productcategorie 25
(kleding, petjes, merchandise) in plaats
van voor een volledige merkregistratie
te kiezen.

Conclusie
Het merkenrecht wordt door veel
artiesten over het hoofd gezien,
maar in een tijd waarin muziek steeds
internationaler wordt geëxploiteerd,
kan het cruciaal zijn. Hoewel de kosten
hoog kunnen zijn, kan een merkregis-
tratie een artiest beschermen tegen
commercieel misbruik en juridische
problemen in de toekomst. En waar
auteursrechten tot zeventig jaar na
de dood van de langstlevende maker
lopen en naburige rechten in muziek
tot zeventig jaar na de eerste open-
baarmaking, kan de houder van een
merkenrecht de bescherming elke tien
jaar verlengen. Het merkenrecht is
daarmee het enige intellectueel eigen-
domsrecht dat eeuwigdurend kan zijn.

Zie voor meer informatie onder andere boip.int.

In Muziekwereld schrij-
ven we vaak over het
auteursrecht en het na-
burig recht, omdat beide
rechten essentieel zijn bij
de totstandkoming van
‘het loonstrookje’ van veel
muzikanten en regel-
matig onder druk staan,
bijvoorbeeld door de op-
komst van generatieve AI.
Een ander intellectueel
eigendomsrecht – min-
der bekend maar even-
goed belangrijk – is het
merkenrecht, het geheel van rechts-
regels die voorzien in de registratie en
bescherming van merken, waarbij de
wetgeving al jaren vrij stabiel is.

Wat wordt er beschermd?
Een merkregistratie beschermt een
merk, bijvoorbeeld een artiesten-
naam of bandnaam, binnen specifieke
categorieën, zoals muziekoptredens,
merchandising of digitale distributie.
Dit voorkomt dat anderen dezelfde
naam commercieel kunnen gebruiken.
Toch betekent dit niet dat je een abso-
luut monopolie hebt: het beschermt je
naam alleen binnen de bij de registra-
tie gekozen sectoren. Een keukenap-
paraat onder dezelfde merknaam
zou dus op de markt kunnen worden
gebracht als je niet ook die categorie

beschermd hebt, en je kunt die be-
scherming alleen behouden als je het
merk ook daadwerkelijk in de betref-
fende productcategorie gebruikt. (Het
is tenslotte niet de bedoeling dat men-
sen zomaar willekeurige merknamen
vast kunnen zetten enkel om anderen
ermee te beletten ze ooit te gebrui-
ken.) Tot op zekere hoogte geeft het
loutere gebruik van een merknaam al
bescherming tegen ‘bad faith’-gebruik
door anderen. Maar slechte intenties
en bewust misbruik zijn moeilijk aan
te tonen als bijvoorbeeld een andere
muzikant in België dezelfde band-
naam besluit te gaan gebruiken. Een
merkregistratie maakt die discussie
simpel: de eigenaar van het merk (in
de betreffende categorie) kan gebruik
door een ander simpel verbieden.

Wanneer is merkre-
gistratie nuttig?
Het registreren van
je artiestennaam als
merk kan een ver-
standige zet zijn als
je naam commercieel
interessant wordt,
voor merchandise of
licenties, en vooral
ook als je actief bent
in meerdere landen
en je naam internatio-
naal wilt beschermen.
Je kunt hierbij kiezen

voor een woordmerk of een beeld-
merk, waarbij een woordmerk lastiger
kan zijn bij een vaak gebruikt woord of
een vaak gebruikte naam, maar het wel
een ruimere bescherming geeft (een
beeldmerk beschermt alleen het be-
treffende logo, terwijl een woordmerk
alle vormgevingen van het merk in de
betreffende categorieën beschermt).

Merkregistratie is niet voor iedere
artiest noodzakelijk. Als je nog in
de opbouwfase zit en je naam niet
breed wordt gebruikt, is het vaak een
onnodige investering. En als je een
erg algemene naam hebt, zoals John
& The Band of Jan Jansen, wordt het
vermoedelijk lastig om daar exclusieve
rechten op te claimen. Een merk moet
namelijk ‘onderscheidend’ zijn. Voor
artiesten die vooral lokaal optreden en

Als artiest, muzikant of band bouw je een naam op via liveoptredens, streaming en sociale
media. Om je tegen misbruik van je artiestennaam te beschermen is merkregistratie nuttig.
Maar wanneer en hoe moet je dat doen en wegen de kosten op tegen de baten?

Door Erwin Angad-Gaur

Je naam is wat waard
Merkenrecht kan cruciaal zijn Als je John & The Band heet of

Jan Jansen, wordt het vermoe-
delijk lastig om daar exclusieve
rechten op te claimen

kunstenbond.nl/vakgebied/muziek� pagina 21pagina 20 � Muziekwereld nr. 1 - 2025

De favoriete compositie van…
DOMINIQUE CITROEN, MANAGER VAN (JAZZ)MUSICI, CLAVECINIST IN RUSTE

‘Volgens mij ben ik een
moeilijk geval, mijn muzikale
voorkeuren zijn zeer divers.
Ik houd van jazz, van pop
én van klassieke muziek. Op
mijn Spotify-speellijst met
favorieten staat van alles. Last
Dance van Donna Summer,
Roundabout van Yes, Our
House van Crosby, Stills, Nash
& Young, Woodstock natuur-
lijk. Maar ook Beatles, Stones,
Bob Dylan. J.J. Cale zou ik ook
nog kunnen kiezen. Ik ben ook
groot fan van Gladys Knight &
The Pips en van Earth, Wind
& Fire. Barbra Streisand niet
te vergeten. De geweldige
pianist Peter Beets, met zijn
fantastische bigband met jong
talent, en de virtuoze Hermine
Deurloo op saxofoon en
mondharmonica. Rita Reys, ga
zo maar door.
Bij het checken van die favo-
rietenlijst twijfelde ik lang
of ik What’s Going On van
Marvin Gaye zou kiezen. In
de jaren ’70 studeerde ik een
paar jaar piano op het conser-
vatorium in Genève. Het wa-
ren de hoogtijdagen van het
Montreux Jazz Festival. Allerlei
favoriete artiesten traden daar
op, maar ik had geen geld om
daarnaartoe te gaan. Zo heb ik
ook Marvin Gaye gemist. Als ik
had geweten dat hij een paar
jaar later neergeschoten zou
worden, was ik wel gegaan.’

‘Het zou ook iets van Bach
kunnen zijn, als clavicinis-
te heb ik vaak zijn muziek
gespeeld.
Uiteindelijk kies ik toch voor
Symphony no 2 van Sergei

Rachmaninov, met een voor-
keur voor de uitvoering door
het Concertgebouworkest
gedirigeerd door Vladimir
Ashkenazy, uit 1997. Ik ben
gek op Rachmaninov, ook op
zijn cellosonaten en pianocon-
certen. Werk van hem herken
je meteen. Lidy Blijdorp, een
van de musici die ik vertegen-
woordig, speelde onlangs een
cellosonate met pianist Tobias
Borsboom. Na drie noten weet
je al: dat is Rachmaninov.
Als ik zijn muziek tijdens een
chagrijnige bui opzet, word ik
helemaal blij. Bij die tweede
symfonie zit ik bij de eerste
tonen al op het puntje van
mijn stoel. Het is weemoedige
maar ook heel vrolijke muziek.
Een beetje Disney-achtig,

prachtig georkestreerd, vooral
met blazers. Heerlijke harmo-
nieën ook.
De laatste uitvoering die ik
ervan bijwoonde was een paar
maanden geleden door het
Concertgebouworkest onder
leiding van Klaus Mäkelä, een
jonge Finse dirigent van 29.
Hij zette er behoorlijk de vaart
in. Je zag dat de muzikanten
– vooral de blazers – zich niet
lieten kennen. Er leek wel
rook van ze af te komen, zeer
indrukwekkend.’

‘Muziek is het leukste wat er
bestaat. Als we het nu over
Rachmaninov hebben en ik ga
straks slapen, dan zit er zodra
ik er even uit moet een stukje
muziek van Rachmaninov in

mijn hoofd. Ik krijg dat dan
niet meer weg. Dat kan dágen
duren.
Ik heb dat met alle muziek.
Eén favoriete compositie
noemen is daarom eigenlijk
ondoenlijk. Als iemand mij
vraagt: welke plaat neem je
mee naar een onbewoond
eiland, denk ik: wat is dát nou
voor vraag? Misschien zou
ik die tweede symfonie van
Rachmaninov wel meenemen,
maar misschien ook een pia-
noconcert of een cellosonate.
Maar het zou ook kunnen dat
ik voornamelijk jazz en pop
meeneem. Mag je maar één
plaat meenemen? Ik dacht
tien hoor, voor minder doe ik
het niet.’
dominiquecitroen.com/nl/

kunstenbond.nl/vakgebied/muziek� pagina 21

Producer rakenDra Smit geeft voorlichting over muziekproducties. Dus over zaken als
opnametechniek, rechten, contractvormen, exploitatie etc. Leden van Ntb/Kunstenbond
en VCTN kunnen hem op maandag en dinsdag benaderen met al hun vragen op dit gebied.
Veel van de gestelde vragen komen steeds weer terug. Een aantal hiervan beantwoordt hij
in deze rubriek.

Eerste Hulp
Bij Opnamen

Journaliste Liz Pelly publiceerde in Harper’s Magazine het artikel
‘The Ghosts in the Machine: Spotify’s Plot Against Musicians’ over
het gerucht dat Spotify afspeellijsten vult met stockmuziek van
pseudonieme muzikanten, oftewel ghost- of nepartiesten, om de
royaltyuitbetalingen te verlagen en zo de kosten te drukken. Een
jaar lang deed Pelly onderzoek naar deze zaak. Haar artikel in Har-
per’s Magazine is een fragment uit haar net verschenen boek Mood
Machine: The Rise of Spotify and the Costs of the Perfect Playlist.
Een uitvoerige bespreking daarvan door Maurits Fondse is te vinden
op p. 12-15 van deze Muziekwereld.

De opkomst van nepartiesten
De geruchten begonnen in 2017. Journalisten ontdekten toen dat
Spotify weliswaar niet zelf muziek liet maken door nepartiesten,
maar dit soort muziek wel gebruikte om zijn eigen gecureerde
playlists te vullen. Zo werd muziek van artiesten als Brian Eno, Bibio
en Jon Hopkins verwijderd van de afspeellijst ‘Ambient Chill’ en
vervangen door stockmuziek van onder andere het Zweedse label
Epidemic Sound.
In de jaren daarna stortten de media zich echter op andere zaken
die bij Spotify speelden, zoals het programma Discovery Mode,
dat in 2020 door het bedrijf werd geïntroduceerd. Muzikanten en
labels die hieraan deelnamen kregen, en krijgen nog steeds, een
lagere royalty in ruil voor algoritmische promotie. Het is de grootste
kostenbesparing tot nu toe.

Perfect Fit Content
De lage royaltytarieven van Spotify maken het voor de meeste
muzikanten en kleine labels onmogelijk om een duurzaam inkomen
te genereren uit streaming. Deze situatie wordt nog verergerd door
Spotify’s betrokkenheid bij sommige stockmuziekbedrijven. Die
leveren rechtenvrije goedkope muziek, voor afspeellijsten en ach-

tergrondmuziek. Bij Spotify heeft deze muziek intern de codenaam
Perfect Fit Content (PFC) gekregen. Ze wordt gemaakt door nepar-
tiesten, veelal producers die onder verschillende namen opereren.
Ze moeten meestal afzien van hun royaltyrechten en krijgen in
plaats daarvan een kleine uitkoopsom. De betrokken stockmuziek-
bedrijven werken bij voorkeur niet met artiesten die lid zijn van
organisaties voor uitvoeringsrechten zoals BumaStemra. Zo kunnen
ze de royalty’s innen die eigenlijk bedoeld zijn voor componisten
en tekstschrijvers wanneer hun composities op tv, radio of online
worden afgespeeld.
Spotify heeft overigens ook een team dat werkt aan het plaatsen
van PFC op specifieke, stemmingsgerichte afspeellijsten en ervoor
zorgt dat deze muziek wordt voorgetrokken boven muziek van
traditionele artiesten.
Mede dankzij deze praktijken heeft Spotify vorig jaar voor het eerst
winst gemaakt. CEO Daniel Ek heeft onmiddellijk flink gecasht: in
2024 verkocht hij voor meer dan $ 300 miljoen een deel van zijn
eigen Spotify-aandelen.

Bagger
Het onderzoek van Liz Pelly laat zien hoe streamingdiensten echte
muziek steeds meer naar de achtergrond verdringen. Anonieme,
goedkope playlistvullers worden de norm, waarbij de relatie tussen
luisteraar en artiest volledig verdwijnt.
Voor streamingsites, platenlabels en muziekuitgevers worden echte
muziekmakers daardoor steeds minder relevant. Deze partijen kun-
nen namelijk veel meer winst maken met wat in ons AI-tijdperk met
een Engels woord ‘slop’ wordt genoemd. Op zijn Hollands gezegd
betekent het zoiets als ‘bagger’.

Het artikel van Liz Pelly is gratis beschikbaar via: https://harpers.org/archi-
ve/2025/01/the-ghosts-in-the-machine-liz-pelly-spotify-musicians/

Vraag: Ik hoorde laatst dat op Spotify nepmuziek wordt gedraaid. Waar gaat dat over?

kunstenbond.nl/vakgebied/muziek� pagina 23

De SKVR heeft een reorganisatie
doorgevoerd waarbij vooral docen-
ten in het buitenschoolse individuele
muziekonderwijs worden ontslagen.
De argumentatie van de SKVR is dat
er tekorten zijn in de exploitatie en
de buitenschoolse lessen niet kosten-
dekkend zijn. Het is opmerkelijk dat
juist deze docenten de dupe worden
want zij verdienen door de inkomsten
uit die lessen een aanzienlijk deel van
hun eigen salaris terug, wat van een
directeur, manager of marketingmede-
werker moeilijk te zeggen valt.

Een ander argument van de SKVR
is dat de gemeente Rotterdam liever
geen subsidie meer ziet gaan naar indi-
vidueel buitenschools muziekonderwijs
en vooral inzet vraagt op groepslessen
in wijken en op scholen. Daar valt wel
wat op af te dingen, wethouder Said
Kasmi noemt dit de verantwoorde-
lijkheid van de SKVR zelf. Het is dan
ook een keuze van de directeur en het
management van de organisatie.

Adviezen genegeerd
Karin Boelhouwer van de Kunsten-
bond is vanaf het begin betrokken
geweest bij het proces en heeft zich
direct en sterk verzet tegen de ontsla-
gen. Samen met de vertegenwoordiger
van vakbond AVV overlegde ze met de

directeur, met de ondernemingsraad
en met leden van de Kunstenbond.
Ook niet-leden zijn welkom bij zo’n
overleg en kunnen dan besluiten ook
aan te sluiten bij de Kunstenbond.
Allereerst heeft Karin de directeur
met klem geadviseerd de docenten
in dienst te houden. Helaas was die
daartoe niet te bewegen.

De ondernemingsraad, die het
recht heeft om de directeur te advi-
seren over belangrijke wijzigingen
in of voor de organisatie, bracht na
raadpleging van de medewerkers een
negatief advies uit over de voorgeno-
men reorganisatie, maar ook dat werd
genegeerd. Ondanks de van verschil-
lende kanten geopperde bezwaren gaat
de bezuinigingsoperatie gewoon door.
De tekorten op de begroting wil men
dekken door het afstoten van dit deel
van de cursussen.

Boos of verdrietig
In meerdere gesprekken met leden
van de Kunstenbond, en ook met
niet-leden, is besproken wat de gevol-
gen van de reorganisatie zijn. Sommi-
ge docenten bleken hun buik vol te
hebben van het gedoe bij de SKVR
en waren eigenlijk wel blij zich meer
op hun andere werkzaamheden te
kunnen richten. Anderen waren vooral

Tweeëndertig muziekdocenten bij de Stichting Kunstzinnige
Vorming Rotterdam (SKVR) zijn hun baan kwijt. Dit zorgde voor
verontwaardiging, ook onder leerlingen. De Kunstenbond heeft
zich ingespannen om de schade voor gedupeerde docenten zo
veel mogelijk te beperken.Muziekonderwijs

 onder druk

illustratie: Robert Sw
art

pagina 22 � Muziekwereld nr. 1 - 2025

 Ontslaggolf in Rotterdam

muziekonderwijs

pagina 24 � Muziekwereld nr. 1 - 2025

muziekonderwijs

heel boos of verdrietig, zeker mensen
die al jaren bij de SKVR werken en
een enorme groep leerlingen moe-
ten teleurstellen. Leerlingen die er
helemaal niets van begrijpen. Samen is
gekeken wat we konden doen. Hoewel
er een groot stempel ‘vertrouwelijk’
op alle stukken lag is er door een
vertegenwoordiging van docenten met
de wethouder gesproken. Dit vraagt
moed van de betrokkenen, want veel
mensen voelen zich wat angstig door
zo’n eis van vertrouwelijkheid.

Sociaal plan
Karin Boelhouwer en Kunsten-
bond-collega Pepijn ten Kate (Pepijn
nam waar bij ziekte van Karin) hebben
zich vanuit strategische overwegingen
vooral sterk gericht op onderhande-
lingen voor een beter sociaal plan en
juridische ondersteuning en daarbij
bewust niet de publiciteit gezocht.
Vakbondswerk gebeurt vaak achter de
schermen en soms werken publieke
statements averechts. Daarbij is de si-
tuatie ook complex: niet alle docenten
hebben dezelfde belangen. Sommigen
van hen zien kansen in nieuwe werk-
wijzen, terwijl anderen ernstig gedu-
peerd worden.

De Cao Kunsteducatie heeft een
standaard sociaal plan. Dat is niet

zo ruim of financieel aantrekkelijk.
Bij de onderhandelingen is het de
Kunstenbond en partnervakbond
AVV gelukt om een betere financiële
vergoeding af te spreken. Daar is
veel werk aan besteed door onder-
handelaar Pepijn ten Kate. Docenten
kregen aansluitend een vaststellings-
overeenkomst (VSO) aangeboden,
met een ruimere financiële bijdrage
naast de wettelijke transitievergoeding.
Veel docenten zijn lid van de Kun-
stenbond en hebben zich aangaande
die VSO door onze juristen en advo-
caat individueel laten adviseren en
ondersteunen.

Gedwongen tot zzp’en
Er is veel tijd en energie besteed aan
verzet tegen het reorganisatieplan,
aan overleg, aan onderhandelingen.
Het resultaat is een iets ruimer sociaal
plan, maar het blijft ontzettend irritant
dat sommige mensen het werk dat ze
al deden in loondienst, volgend seizoen
als zelfstandige moeten uitvoeren.
Dat brengt veel risico’s met zich mee.
Mensen kunnen veel minder uren
declareren dan ze werken. Er moet
veel onbetaald gebeuren. Zoals admi-
nistratie, contacten met leerlingen,
werving. En helaas zijn de tarieven in
de culturele sector niet zo ruim dat de

declarabele uren de niet-declarabele
compenseren. Dit ondanks duidelijke
fairpayrichtlijnen. Wat er dan meestal
bij inschiet is het zorgen voor een goe-
de arbeidsongeschiktheidsverzekering,
pensioen enzovoort. De reorganisatie
bij de SKVR maakt de positie van
muziekdocenten erg precair. In Rot-
terdam is een collectief voor zzp’ers in
oprichting. De Kunstenbond zal zijn
leden ook daarbij blijven ondersteunen
en adviseren.

Kwetsbaar
De situatie bij de SKVR toont hoe
muziekonderwijs op de tocht kan
komen te staan zonder structurele
financiering.

‘Bij de Kunstenbond vinden we
cultuuronderwijs veel te kwetsbaar
om puur aan de markt over te laten,’
zegt Karin Boelhouwer. ‘We willen dat
het voor iedereen toegankelijk is, niet
alleen voor wie het betalen kan of voor
wie in een gemeente met veel aanbod
woont, en we willen dat het van goede
kwaliteit is en veilig, je wilt daar als
gemeente ook zicht op hebben. En de
kwetsbare positie van de muziekdo-
centen persoonlijk kent te veel risico’s.
Vanuit dat perspectief pleiten wij voor
bijvoorbeeld regionale poules van do-
centen in dienst, die vanuit een basis
met een eerlijk en sociaal vangnet zich
inzetten op scholen, kunstencentra en
muziekscholen.’

De Kunstenbond blijft strijden
voor een eerlijke verdeling van mid-
delen, goede arbeidsvoorwaarden
en toegankelijk muziekonderwijs. Er
wordt gewerkt aan het verder be-
spreekbaar maken van de problema-
tiek op beleidsniveau in gemeenten en
bij het Rijk.

Wat kun jij doen?
Bewustwording en steun van het publiek en beleidsmakers zijn essentieel om deze trend
te keren. Praat over jouw ervaring in je omgeving, leg uit wat er aan de hand is. Vraag
publiek, leerlingen en ouders zich uit te spreken, bijvoorbeeld via steunbetuigingen
naar lokale media en politiek. Het is nodig om met beleidsmakers, subsidieverstrekkers
en het publiek samen te werken aan een duurzame oplossing.

‘Bij de Kunstenbond vinden we cultuuronderwijs veel te kwetsbaar om puur
aan de markt over te laten’

Het wordt de zzp’er in Nederland niet gemakkelijk
gemaakt. Ze willen van ons af. We dragen te weinig bij
aan de sociale voorzieningen, zeggen ze. Ze vinden
ook dat we te weinig pensioen opbouwen, en ze willen
dat we ons verzekeren tegen arbeidsongeschiktheid,
anders vormen we een risico voor onszelf en voor de
maatschappij: voor je het weet komen we in de bij-
stand terecht en daar hadden we zelf al zo weinig aan
bijgedragen. We zijn de ketters van de eenentwintigste
eeuw, de paria’s!

Om ons te motiveren het zzp-bestaan op te geven
hebben ze iets bedacht: ze verlagen de zelfstandigen-
aftrek, en nu gaan ze de Wet DBA handhaven, dat wil
zeggen: de criteria waar je aan moet voldoen om zzp’er
te mogen zijn worden vanaf nu écht gehanteerd.
Voorheen zaten er al behoorlijk wat nadelen aan het
zzp-schap. Ik kan me nog de dag herinneren dat mijn
eerste auto er voorgoed de brui aan gaf en ik bij de
bank om een kleine lening ging vragen: nul op het
rekest.
Nog een nadeel: als zzp’er kom je veel eerder in aan-
merking voor een onderzoek door de Belastingdienst.
Zo kreeg ik een keer twee medewerkers op bezoek,
die in eerste instantie kwamen voor een controle op
het urencriterium: je moet 1225 uren per jaar aan je
ondernemerschap besteden, anders vervalt je zelfstan-
digenaftrek. Uiteindelijk mondde het bezoek uit in een
vraag-en-antwoordspel waarbij zij de vragen stelden
en ik de antwoorden gaf over hoe de beroepspraktijk
van een muzikant eruitziet, en op welke manieren ik
geld verdien. De medewerkers waren enorm onder de
indruk van de complexiteit van mijn bestaan en verlie-
ten na het college met rode oortjes mijn huis.

Ik ben al zo’n dertig jaar zelfstandig ondernemer.

Destijds kenden we het begrip zelfstandige zonder
personeel nog niet, ik ben toen een eenmanszaak be-
gonnen. Ik heb een poos elk jaar een VAR (Verklaring
Arbeidsrelatie) aan moeten vragen, en daarna één keer
per vijf jaar. Om in het buitenland te mogen werken
heb ik meermaals het niet te begrijpen A1-formulier
ingevuld. De verschillende btw-percentages die ik al
heb gehanteerd: 0%, 6%, 9%, 17,5%, 19%, 21%. Ook
heb ik duizenden euro’s aan de WAZ (Wet arbeidson-
geschiktheidsverzekering zelfstandigen) betaald als
een soort van premie voor zelfstandigen die langdurig
arbeidsongeschikt werden. Kost een paar centen, maar
dan heb je ook niks. Geld is foetsie, nooit meer iets van
gehoord.
Kortom, makkelijker kunnen we het niet maken, leuker
ook niet.

De rechter heeft in 2021 een uitspraak gedaan over
Uber-chauffeurs: zij zouden volgens de rechtbank
eigenlijk werknemers zijn en mochten dus geen
chauffeursdiensten aanbieden als zzp’er. Onlangs heeft
de Hoge Raad echter bepaald dat Uber wel degelijk
zzp’ers als chauffeur mag inhuren. De persoonlijke
situatie speelt volgens de Hoge Raad een grote rol:
wanneer men zich naast het Uber-rijden profileert als
ondernemer, is het gewoon toegestaan.
Wanneer u dus ondanks alle nadelen aan het zzp-
schap die ik hierboven heb beschreven alsnog wenst
te kiezen voor een leven als ondernemer, wees dan
vooral ook ondernemend naast uw beroepspraktijk als
muzikant: start een koffieafhaalpunt, verkoop iets vanaf
een eigen website, organiseer reizen, yogacursussen of
kickbokstrainingen. Of word columnist.

Will Maas is muzikant, componist, docent en voorzitter van
Kunstenbonds vakgroep Muziek/Ntb en VCTN

Een zzp’er zijn

kunstenbond.nl/vakgebied/muziek� pagina 25

pagina 26 � Muziekwereld nr. 1 - 2025

I.M. Bernard Kobes
Bedroefd hebben wij kennis-
genomen van het overlijden
van Bernard Kobes (8 februa-
ri 1961 – 20 januari 2025). Hij
was ziek sinds de zomer van
2023.
Bernard was sinds eind 2019
CEO en voorzitter van de raad
van bestuur van BumaStemra.
Eerder was hij werkzaam in de
media-industrie. Hij bekleed-
de eindverantwoordelijke
directiefuncties bij NOB
Registratie, DutchView, Tech-
nicolor NL en Ericsson Broad-
cast Services NL. Ook was hij
actief in het publieke domein,
als zendermanager a.i. bij
NPO Radio 6 en als directeur/
bestuurder bij de NLPO. In
2017 richtte Bernard, samen
met een compagnon, Media
Adviseurs Nederland op.
Naast bestuurder was

Bernard ook muzikant. Als
trombonist speelde hij in de
Ceresband, waarmee hij enke-
le dagen voor zijn overlijden
nog in de studio was voor mu-
ziekopnames. De koninklijke
onderscheiding die Bernard
ontving, droeg hij op aan alle
mensen achter de schermen
in zowel de televisie- als de
muziekindustrie. Bernard laat
zijn vrouw en hun drie kinde-
ren achter.
Het is triest dat hij door ziekte
zijn werk voor de creatieve
sector niet heeft kunnen af-
maken, maar meer nog zullen
wij hem missen als de warme,
hartelijke, muzikale en luiste-
rende man die hij was.

Jaarvergadering
Leden van de VCTN zijn op 2
juni a.s. welkom om tijdens de
jaarvergadering mee te praten

Mail ons uw BumaStemra-nummer!
Leden van de Kunstenbond die (ook) actief zijn als muziek
auteur zijn tevens lid van de VCTN.
Voor ‘erkenning’ van de VCTN vraagt BumaStemra ons
(jaarlijks) een ledenlijst met BumaStemra-nummers van de
leden aan te leveren aan een onafhankelijke instantie, die
deze gegevens vertrouwelijk zal behandelen. Hoe meer
leden wij op deze wijze aantoonbaar kunnen representeren,
hoe groter onze invloed! Wij vragen onze leden, voor zover
zij dat nog niet gedaan hebben, ons daartoe hun 7-cijferige
(!) BumaStemra-relatienummer te mailen en onze inzet voor
een sterkere positie voor auteurs en een betere BumaStem-
ra te steunen.

over de ontwikkelingen rond
het auteursrecht, het beleid
van Buma en Stemra en van
BUMA Cultuur en de rol van
onze vertegenwoordigers
daarbinnen.
Voorlopige agenda:
1.	Opening
2.	Notulen
3.	Verslag van het afgelopen

jaar en onze inzet voor het
komende jaar

4.	Jaarverslag
5.	Rondvraag
6.	Sluiting
De jaarvergadering zal dit
jaar plaatsvinden in Utrecht.
Exacte tijd en locatie en de
definitieve agenda zullen per
nieuwsbrief bekend worden
gemaakt.

Voordracht voor
RvT BumaStemra
Onlangs besloot Alexander
Beets te stoppen als lid van de
raad van toezicht van Buma
Stemra. De zware bestuurlijke
functie was voor hem steeds
moeilijker te combineren met
zijn muzikale carrière. Wij
danken hem voor zijn jaren
van bestuurlijk werk namens
componisten en tekstschrij-
vers. Gelukkig blijft Alex-
ander voorlopig wel aan als
bestuurslid van de VCTN. We
hebben Wiboud Burkens (op
dit moment lid van de Raad
van Rechthebbenden) voor-
gedragen als zijn opvolger.

Volg de VCTN ook op
Instagram
Naast het account van Ntb/
Kunstenbond en VCTN op X
(voorheen: Twitter) en onze
Facebookpagina, is de VCTN
ook te vinden op Instagram,
via @vctnntb. Volg ons voor
nieuwtjes over de VCTN zelf,
maar ook over alle andere
ontwikkelingen rond het
muziekauteursrecht en de
auteursrechtwereld.

muziekonderwijs

We zien al jaren veel afbraak in het muziekon-
derwijs. Oorzaken zijn onder andere ge-
meenten die bezuinigen, zich terugtrekken
uit samenwerkingsverbanden, of instellingen
nauwelijks compenseren voor gestegen kos-
ten. Het lijkt een volgende golf in een reeks
die al veel eerder in gang is gezet. Juist do-
centen, die het feitelijke werk doen, zijn de
dupe. Gemeentelijke muziekscholen met do-
centen die ambtenaar waren, werden eind
vorige eeuw zelfstandige organisaties met
docenten in loondienst. Deze versmalden
verder tot kleinere organisaties waarbij do-
centen vooral als zzp’er werden en worden
ingehuurd. Er kwamen coöperaties in zwang
waar docenten alles zelf organiseren. Met
rekentools voor faire tarieven wordt het zzp-
schap tegenwoordig iets beter beloond, al is
daar zeker niet overal sprake van.

Goed leiderschap
Gelukkig zijn er anno 2025 ook muziekscho-
len en kunstcentra met mensen in dienst.
Want het kán wel. Dankzij goede bestuurders
die echt staan voor hun personeel. Het fat-
soenlijk behandelen van hun medewerkers en
freelancers is voor hen vanzelfsprekend.
Loonstijgingen en fair pay horen daarbij. De
goede leiders bepleiten dan ook nadrukkelijk
compensatie voor stijgende kosten bij wet-
houders, ambtenaren en raadsleden. Sommi-
ge bestuurders zijn daar minder goed in. Zij
laten net zo makkelijk hun – nog in dienst

zijnde – docenten weten dat er te weinig les-
inkomsten zijn om hun salaris en kosten te
dekken. Hun wordt gevraagd hun werk als
zzp’er te komen doen. Dat kan aantrekkelijk
zijn voor medewerkers die toch al een gevari-
eerde eigen (les)praktijk hebben. Maar voor
wie bijvoorbeeld een grote baan in een cen-
trum voor de kunsten of muziekschool heeft,
is het erg onaantrekkelijk.

Oproep
Over een jaar, op 18 maart 2026, zijn de ge-
meenteraadsverkiezingen, ook in jouw ge-
meente! Hoe meer politieke partijen cultuur
en culturele voorzieningen goed in hun ver-
kiezingsprogramma opnemen, hoe groter de
kans dat het volgende gemeentebestuur het
belang blijft inzien en voldoende blijft inves-

teren. Of meer gaat investeren. En voor kwali-
tatief goed, toegankelijk en veilig muziekon-
derwijs en een bloeiend cultureel klimaat is
dat hard nodig!
Ken jij mensen in de lokale politiek? Neem
contact op en vertel hun wat jij wilt op het
gebied van kunst en cultuur. Vraag hun te
blijven investeren in cultuureducatie en pro-
grammering voor zalen. Zonder financiering
vanuit de gemeentekas zal het aanbod schra-
ler worden, de lessen en de kaartjes duurder.
Het zal leiden tot meer (financiële) stress,
minder werk en een slechte toegang tot kunst
en cultuur.

Kom in actie in jouw gemeente, we denken
graag met je mee. Weet ons te vinden via ka-
rinboelhouwer@kunstenbond.nl.

Tijd om in actie te komen
Volgend jaar gemeenteraadsverkiezingen

Muziekonderwijs, en kunstonderwijs in het algemeen, is de laatste jaren op
veel plaatsen flink geslonken. Recent nog heeft in Rotterdam het ontslag
van tweeëndertig muziekdocenten bij de SKVR voor veel verdriet gezorgd.
(Daarover meer op p. 22-24 van deze Muziekwereld.)

Door Karin Boelhouwer

Stress op de werkvloer
We horen bij de Kunstenbond regelmatig dat medewerkers intimidatie of pestge-
drag ervaren, maar hun mond niet open durven doen uit angst voor een volgende
sneer of baanverlies. Het zijn vaak leidinggevenden of directeuren die intimideren
of pesten. Of er sprake is van een relatie met een gebrek aan leiderschapskwalitei-
ten, geld, zorgen over de financiën en de toekomst van de organisatie is niet makke-
lijk vast te stellen. Ingrediënten voor een giftige cocktail en een onveilige werkcul-
tuur zijn het wel. Mocht jij hiermee te maken hebben, neem dan contact op met de
Kunstenbond. We kijken samen met jou hoe we je werkomstandigheden kunnen
verbeteren. Iedereen heeft recht op een veilige werkomgeving.

kunstenbond.nl/vakgebied/muziek� pagina 27

pagina 28 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 29

Sowing Seeds
of Music

Fleurine Verloop luidt de alarmklok over het zwaar verwaterende muziekonderwijs in
Nederland. Met een voorlopig noodplan om het gat in de dijk enigszins te dichten, totdat

zwaarder geschut kan worden ingezet.

tekst: Fleurine Verloop

bekostigd kan worden – ver
boven modaal dus.
Muziekonderwijs in Neder-
land moet daarom goedkoper,
toegankelijker en inclusiever
zijn en er moeten ook echt spe-
cialistische cursussen worden
aangeboden!
In België, Luxemburg, Frank-
rijk, Spanje, Italië, Duitsland,
Zwitserland en Scandinavië is
het overal beter geregeld dan
bij ons.
Het kabinet-Rutte I en met
name Halbe Zijlstra hebben het
huidige, toch al niet kunst-
minnende kabinet een heftige
erfenis in de maag gesplitst.
Ondertussen gaat het hier over
toegankelijk onderwijs voor alle
kinderen in Nederland!
We zitten in een periode van
extreme schaarste.
De dupe ervan zijn de kinderen
die nu opgroeien en de muziek-
docenten die hun baan kwijt
zijn of onderbetaald als zzp’er
zonder extra zekerheden hun
werk blijven doen.
Overigens zou het verstandig
zijn om op slechts één of twee
conservatoria op toptalent in
te zetten en de andere zeven
of acht in te zetten ter behoud
van het muziekonderwijs in
Nederland, waar studenten
worden opgeleid tot gedegen
vakdocenten. Uiteindelijk geeft
iedereen die ertoe doet in
Nederland muziekland ook les –
reden te meer om die compe-

tenties stevig aan te scherpen in
plaats van duizenden leerlingen
voor te bereiden voor een leven
als uitvoerend musicus, terwijl
een heel klein percentage daar
uiteindelijk zijn boterham van
gaat kunnen smeren.

Actie!
Iedereen zegt dat muziekon-
derwijs ‘niet te tellen’ is… maar
kunnen we om te beginnen
alsjeblieft regelen dat elke pro-
vincie haar gemeenten erover
ondervraagt?
Kunnen we de Kamer van Koop-
handel hierbij betrekken?
En kunnen we in plaats van
af te wachten niet een plan
bedenken?
Twee jaar geleden heb ik het
plan Sowing Seeds of Music
geschreven, waarmee we niet
langer hoeven te wachten op
geld, maar het enige kapitaal
dat we muzikaal op dit moment
bezitten, te weten het volume
aan conservatoriumstudenten,
zouden kunnen inzetten om
alvast in Nederland opgroeien-
de kinderen te bedienen met
daadwerkelijk meer MUZIEK in
de klas.
Hoe dan zult u denken, die
studenten hebben toch nog
helemaal geen lesbevoegd-
heid en ze kunnen toch een
schoolklas zeker niet aan?
En ze mogen toch niet gaan
concurreren met afgestudeerde
schoolmuziekdocenten?

Nee, dat is ook allerminst de
bedoeling!
De bedoeling is dat ze in
groepjes van drie of vier musici
structureel stage gaan lopen op
lagere scholen en daar muzika-
le zaadjes gaan planten door
muziek letterlijk naar de klas te
brengen – in de vorm van mini-
concertjes. Niet op een podium,
maar in de kring in de klas met
de gewone schooldocent erbij
en een hogerejaars van school-
muziek die observeert.
Zo kunnen duizenden school-
kinderen laagdrempelig en
kosteloos worden blootgesteld
aan meer muziek in de klas die
ze anders niet of zelden zouden
horen, zoals klassieke muziek,
jazz, akoestische pop, geïmpro-
viseerde muziek en world.

Hernieuwde passie
Dit plan is even goedkoop
als doeltreffend, en het
concurreert geenszins met
daadwerkelijk professioneel
muziekonderwijs.
De duizenden conservatori-
umleerlingen in Nederland
zouden aan tienduizenden
schoolkinderen muziek kunnen
brengen, zonder dat we hoeven
gaan zitten wachten op geld dat
waarschijnlijk toch niet komt.
Het zal hernieuwde interesse en
passie genereren bij kinderen.
Zij zullen immers de muziek van
de toekomst maken en die mag,
met alle respect, niet alleen van

een laptop afkomstig zijn.
Er is inmiddels al een school met
acht klassen van alle leeftijden
in Amsterdam bereid gevonden
om als ‘pilot school’ te dienen.
Helaas hebben de conservato-
ria tot op heden nog geen tijd
en ruimte om Sowing Seeds of
Music te implementeren. Graag
horen we van muziekprofessio-
nals en directeuren en docenten
op conservatoria of ze het een
haalbaar plan achten. Hope-
lijk komt de discussie erover
zo spoedig mogelijk op gang
want we hebben mijns inziens
geen tijd meer te verliezen. We
moeten zaaien en planten in
het lager onderwijs om nieuwe
generaties met levende muziek
te verrijken.
Ik weet het, we zouden onze
‘eigen broek’ niet moeten
hoeven ophouden, maar gaan
we afwachten of gaan we actie
ondernemen?

Dit is slechts een schets van het
plan – een uitgebreide beschrij-
ving is te vinden via: bimpro.nl/
sowingseedsofmusic/
Actieplannen zijn welkom op
fleurine@bimpro.nl.

In de afgelopen maanden is de
muziekschool in Utrecht om-
gevallen en heeft de Stichting
Kunstzinnige Vorming Rotter-
dam tweeëndertig docenten
voor individuele muzieklessen
wegbezuinigd.
Ondanks het harde werk en de
passie van vele mensen in de
sector zijn we nu echt op een
kritiek punt aanbeland.
In 2007 waren er nog 108 vrij
gevestigde muziekscholen;
anno 2025 zijn er nog maar
10 over en zijn er 98 bredere
‘centra voor de kunsten’.
In Nederland is het gespecia-
liseerde muziekonderwijs een
langzame dood aan het sterven.

Verlies aan belang
Neem nou Méér Muziek in de
Klas, een zeer waardevol initi-
atief om lagereschoolkinderen
spelenderwijs met muziek in
aanraking te brengen, in 2015
gestart met koningin Máxima
als beschermvrouwe.
Een bezoek aan hun kantoor en
vervolgens hun website leerde
dat dit bijzondere initiatief
sinds 2023 is verworden tot
meer koken, meer mode, meer
toneel, meer fotograferen,

meer kleding maken, dus helaas
per saldo een stuk minder
muziek in de klas.
Hoewel zo wellicht meer kinde-
ren met verschillende interesses
bediend worden, betekent
het voor de muziek een totale
verwatering van prioriteit.
Dit fenomeen zie je eigenlijk
over de hele breedte van het
veld van lager muziekonderwijs.
De 98 muziekscholen die geslo-
ten zijn, zijn veelal veranderd
in cultuurcentra waar, naar men
zegt, nog evenveel muziekles-
sen te volgen zijn, maar ook
daar gaat het tegelijkertijd om
allerlei andere soorten cultuur,

zoals dans en toneel, waardoor
het specialisme verdwijnt.
Bij Méér Muziek in de Klas werd
ons verteld dat het muziekon-
derwijs tegenwoordig vaak
met een laptop wordt gegeven
omdat dat ‘beter aansluit bij de
beleving van de jonge kinderen
van nu’.
Wat een enorm verlies voor
de akoestische muziek! Hoe
komen de kinderen van nu nog
in aanraking met de rijkdom aan
muziek die we nu nog hebben?
En voor hoelang hebben we die
nog?
Je ziet sommige instrumenten
ook qua aandacht en aanmel-

dingen vrijwel uitsterven.
Zo is de klassieke akoestische
gitaar in een curiosum aan het
veranderen waar nog maar wei-
nig jonge mensen voor opgeleid
worden.

Talententekort
Een en ander heeft tot ge-
volg dat onze internationaal
geprezen conservatoria heden
ten dage buitengewoon weinig
toptalenten van eigen bodem
afleveren. Zij zitten letterlijk te
springen om meer jong talent
uit Nederland, maar zoals we
twee jaar geleden reeds hebben
geconstateerd ligt de toela-
tingslat te hoog voor de meeste
kinderen die hier opgegroeid
zijn. Qua aanvoer voor onze
orkesten zitten we goed, die
vacatures worden namelijk in-
middels internationaal ingevuld
– muziek kent natuurlijk geen
grenzen –, maar dit is uit pure
noodzaak geboren, want als je
wieg in Nederland stond maak
je bijzonder weinig kans. De
uitzonderingen op deze regel
zijn vaak kinderen van musici,
of kinderen van ouders die het
soort salaris verdienen waarvan
individueel muziekonderwijs

illustratie: Robert Sw
art

Breed erkend is dat de culturele
en creatieve sector al lang
kampt met een niet goed func-
tionerende arbeidsmarkt en dat
de inkomenspositie van kunste-
naars ondanks invoering van de
Fair Practice Code aanhoudend
zwak is. De minister van Cultuur
heeft als belangrijkste impulsen
Platform ACCT en de plicht tot
fairpaybetaling voor BIS-gesub-
sidieerde instellingen opgeno-
men in de Basisinfrastructuur
BIS 2025-2028 ter ondersteu-
ning van arbeidsmarktbeleid,
maar dat is niet genoeg.

Wegbezuinigd kunste-
naarsbeleid
Een groot nadeel van de huidige
BIS is dat die vooral is ingericht
op instellingen. Historisch best
te verklaren en te verdedigen
maar inmiddels zeer onterecht.
Kunstenaarsbeleid was ooit on-
derdeel van Sociale Zaken, en
geen onderdeel van OCW. In-
middels zorgt de minister van
SZW allang niet meer voor kun-
stenaarsbeleid, dat is door de
kabinetten-Rutte wegbezui-

nigd, denk aan het verdwijnen
van de WWIK (Wet werk en
inkomen kunstenaars) en het
afschaffen van de verlaagde
WW-drempel (terwijl de pre-
mie gelijk bleef). Ondernemer-
schap was het antwoord, maar
inmiddels verdampt de fiscale
ondernemersondersteuning
rap: de zelfstandigenaftrek was
6.310 euro in 2022, in 2027 zal
die zijn verlaagd naar 900 euro.
Ook is het niet makkelijker ge-
worden om als zzp’er te blijven
werken nu de handhaving loon-
heffing door de Belastingdienst
is opgestart. En een hoger
btw-tarief op cultuur werkt ook
zeer nadelig in op het onderne-
merschap, reden voor de Kun-
stenbond om hier ook heel ac-
tief tegen te blijven lobbyen.

Extra knaken
Geen sociale regelingen van
SZW, bezuinigingen door het
ministerie van Financiën. Het
onderstreept de urgentie van
meer verantwoordelijkheid van
OCW en de noodzaak om kun-
stenaarsbeleid op te nemen in

een vernieuwd cultuurbestel
vanaf 2029.
Gemeenten, provincies en het
Rijk hebben met elkaar afge-
sproken in overleg te gaan over
het besteladvies van de Raad
voor Cultuur. In de loop van dit
jaar wil minister Bruins met een
schets komen hoe de Basisinfra-
structuur BIS kan worden ver-
beterd. De minister beperkt
zich daarbij tot de huidige fi-
nanciële en juridische kaders,
anders dan de Raad, die het
budget structureel met 200 mil-
joen euro per jaar wil verhogen
om stelselvernieuwing en -ver-
breding mogelijk te maken.
Daar zijn wij van de Kunsten-
bond het van harte mee eens:
geen extra taken zonder extra
knaken, zoals ook gemeenten
roepen in hun strijd met het
kabinet.

Geen regels of restricties
De Tweede Kamer doet een
duit in het zakje en overwoog
bij het cultuurdebat van novem-
ber 2024 dat op de geschatte
100 miljoen die het hele circus

van aanvragen en beoordelen
kost bespaard kan worden en
dat dit geld direct naar de sec-
tor kan vloeien. Met een heel
ruime twee derde meerderheid
stemde de Kamer voor het idee
om de procedure te versimpe-
len en de BIS-periode te verlen-
gen van vier naar zes jaar.
Het goede nieuws is dat het
kan: betere kunst en minder
kosten door kunstenaars een
plek te geven in een nieuw sub-
sidiebestel 2029 waarin ze carte
blanche hebben.
Laat de besparingen die versim-
peling van het bestel opleveren
inderdaad ten goede komen
aan kunstenaars. En versimpe-
len kan makkelijk: schaf zo veel
mogelijk criteria, afbakeningen,
verantwoording af en ga uit van
vertrouwen en artistieke vrij-
heid. Het mes snijdt zo aan
twee kanten: geen regels of res-
tricties, geen bureaucratie, is
zeer efficiënt en het levert kun-
stenaars tegelijkertijd de vrij-
heid op kunstprojecten hele-
maal naar eigen inzicht te
verwezenlijken.

Geef kunstenaars
carte blanche
Vorig jaar verscheen parallel aan de besluitvorming over de cultuurnotaperiode
2025-2028 een bemoedigend rapport van de Raad voor Cultuur: Toegang tot cul-
tuur; op weg naar een nieuw bestel in 2029. De Raad wil minder administratieve
druk voor makers en culturele organisaties door de procedures voor aanvragen
en verantwoording afleggen te verlichten.

Door Peter van den Bunder

Naar een versimpeld subsidiebestel

www.ntb.nl� pagina 31kunstenbond.nl/vakgebied/muziek� pagina 31

	

Help, de cultuur verzuipt
Een ondoordachte actie met een keukenmes leidde tot een spoedbezoek aan de
eerste hulp, waarna de dag erop een operatie volgde en vervolgens afspraken
met de gipskamer en de handtherapeut. Ik had twee pezen van mijn linkerpink
doorgesneden en binnen vijf dagen kwam ik terecht in een nieuwe realiteit. Con-
certen moesten worden gecanceld en de ontstane revalidatietijd benutte ik voor
een gedwongen portie contemplatie. Eerst over mezelf, want opeens kwam er
twijfel of ik nog wel zou kunnen spelen, ik voelde me zonder mijn werk opeens
oud (54) en was boos, omdat ik toch niet op tijd die plek binnen dat broodfonds
had geregeld. Geen pink, geen hand, geen werk, geen inkomen, zo simpel was
het. Al snel was ik het nadenken over mezelf zat en kwamen er andere gedachten
binnen, over ons vak, over de cultuursector, over ons muziekonderwijs, ons sub-
sidiebeleid. De zorgen hierom zijn namelijk vele malen groter dan die over mijn
hand, want daar komt het wel goed mee.

Ik kan niet begrijpen waarom een gemiddelde Nederlandse gemeente niet
de morele ambitie heeft om te zorgen voor een betaalbare muziekschool. Ik kan
niet begrijpen dat cultuurgeld binnen gemeenten niet uitsluitend voor cultuur
bestemd is, zoals dat in België wel het geval is. Ik kan niet begrijpen dat over-
heid, politici en beleidsmakers niet doorhebben hoe slecht het gesteld is met
de doorstroming van jonge muzikanten naar conservatoria en popacademies,
naar bands en orkesten. Ik kan niet begrijpen waarom onze cultuursector net zo
neoliberaal is geworden als alle andere sectoren, met een rijke bovenlaag aan
directievoorzitters en managers en aan de onderkant de makers, werkend tegen
minimumlonen. Ik kan ook niet begrijpen waarom subsidiegeld naar een heel
klein deel van de makers gaat en het overgrote deel zelf de broek moet ophou-
den, wat tot oneerlijke concurrentie leidt. Ik kan niet begrijpen dat men niet
harder ingrijpt tegen het oneigenlijk gebruik van AI, waardoor wat niet normaal
is langzaamaan wordt genormaliseerd. Ik begrijp niets van mensen die denken
dat een samenleving wel zonder kunst en cultuur kan. Ik kan niet begrijpen dat
de ziel, die cultuur voor een samenleving is, aan de duivel van Big Tech wordt
verkocht. We staan erbij en kijken ernaar. De drenkeling heet cultuur, maar
niemand grijpt in.

Te veel nadenken is ook niet goed, daarvoor ben ik te veel een taoïst. Ik weet
dat de kosmos wonderen kan verrichten, mijn eigen leven is zo’n wonder. Ooit
was ik zelf zo’n drenkeling, maar inmiddels heb ik een prachtig gezin, een fijn
huis en ik leef van de muziek. Dat gun ik ook de toekomstige generatie. Maar
daarvoor is een krachtige, chirurgische ingreep nodig, voor een toekomst met
een gezonde cultuursector. En o ja, een nieuw kabinet.

Maurits Fondse is pianist, zanger, songwriter en bestuurslid van VCTN

	 Maurits Fondse

column

pagina 30 � Muziekwereld nr. 1 - 2025

pagina 32 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 33

Kleine juridische kroniek van het muziekrecht

Overzicht van spraakmakende
rechtszaken uit 2024
tekst: Bjorn Schipper

Traditiegetrouw bespreekt entertainmentadvocaat Bjorn Schipper in de eerste editie van de
nieuwe jaargang van Muziekwereld een aantal opvallende aan muziek gerelateerde rechterlijke
uitspraken uit het voorgaande jaar.

In 2024 werd onder andere de Europese Verorde-
ning Kunstmatige Intelligentie (AI Act)1 goedgekeurd,
stonden Kunstenbond en BAM! Popauteurs samen met
Nederlandse artiesten op de bres met hun principiële
rechtszaken tegen platenmaatschappijen om een eerlijke
verdeling van streamingroyalty’s af te dwingen2 en stelde
de Duitse rechter in de langlopende zaak van Kraftwerk
tegen Pelham wederom uitlegvragen aan de hoogste Eu-
ropese rechter om te laten vaststellen of het gebruik van
een sound sample van twee seconden als een toegestane
vorm van pastiche gezien zou kunnen worden.3

Aan interessante zaken ontbrak het vorig jaar niet.
Hieronder laat ik er acht in kort bestek de revue
passeren.

Kees (Not) Closed
Het jaar begon met een opzienbarende fittie tussen
artiest Ronnie Flex (Ronell Plasschaert) en zijn voor-
malige, in hiphop gespecialiseerde platenmaatschappij
Top Notch, onderdeel van major Universal Music. De
zaak, die ik in een eerdere editie van Muziekwereld
uitgebreider uit de doeken heb gedaan,4 draait in de
kern om de vraag of de artiest op terechte gronden zijn
artiestenovereenkomst met de platenmaatschappij heeft
vernietigd. Ronnie Flex stelt dat hij destijds als jonge
en onervaren artiest niet wist dat hij, in zijn woorden,
een ‘wurgcontract’ had getekend met allerlei voor hem

ongunstige afspraken over onder andere eigendom van
de masters (fonogrammen), de duur van de overeen-
komst, de exploitatieperiode en de hoogte en berekening
van royalty’s. Ronnie Flex meent dat hierdoor sprake zou
zijn van dwaling, misbruik van omstandigheden en het
ontbreken van wilsovereenstemming.

De Rechtbank Amsterdam5 ging niet mee in de
standpunten van Ronnie Flex. In het vonnis van 17 ja-
nuari 2024 overweegt de rechter dat Ronnie Flex op het
moment van het aangaan van de artiestenovereenkomst
met Top Notch geen onjuiste voorstelling van zaken
heeft gehad en als handelingsbekwame meerderjarige
artiest goed in staat moet worden geacht inhoudelijk te
begrijpen waarvoor hij tekende. Ook van wanprestatie is
volgens de Rechtbank geen sprake.

De uitspraak van de Rechtbank kreeg vervolgens nog
een staartje. Ronnie Flex stelde niet alleen hoger beroep
in maar organiseerde in maart 2024 ook een heuse pro-
testmars tegen de gewraakte praktijken van een
platenmaatschappij als Top Notch. Daar bleef het niet
bij. Zowel Ronnie Flex als Top Notch brachten in de
nasleep van de rechtszaak een zogenaamde disstrack
uit om de tegenpartij muzikaal te bekritiseren. Ron-
nie Flex lanceerde de disstrack Kees Closed (in de titel
verwijzend naar Kees de Koning, oprichter van Top
Notch), waarop Top Notch terugsloeg met de disstrack
Pincodes.6

Bedrijfsmatig streamen van muziek door horeca
Op 1 maart 2024 hakte de Hoge Raad een knoop door in
de door commerciële aanbieders van streamingdiensten
aangespannen bodemprocedure tegen BumaStemra.
De leden van Associated Business Music Distributors
(ABMD) – die ook streamingmuziekdiensten voor de
horeca aanbieden – eisen daarin dat BumaStemra ver-
plicht is handhavend op te treden tegen commercieel
muziekgebruik in horecagelegenheden via on demand
streaming gebaseerd op particuliere abonnementen die
contractueel uitsluitend voor persoonlijk gebruik zijn
afgesloten. Deze vorm van bedrijfsmatig gebruik van
particuliere abonnementen van onder andere Spotify
ondermijnt de concurrentiepositie van de leden van
ABMD. De Hoge Raad vernietigt het eerdere oordeel
van het Hof in Den Haag,7 dat overwoog dat sprake was
van ongelijkheid voor de leden van ABMD en mogelijk
nadeel bij de mededinging doordat BumaStemra feitelijk
hogere tarieven bij de leden van ABMD bedingt en on-
dertussen het bedrijfsmatige ‘Spotify-gebruik’ gedoogt.
Volgens de Hoge Raad heeft het Hof hierbij niet alle
relevante omstandigheden op juiste wijze geanalyseerd.
Een mogelijk nadeel van de betalende ABMD-leden in
hun concurrentie met de streamingdiensten waarvan
BumaStemra deze vergoeding niet verlangt, betekent
nog niet dat mededingingsrechtelijk sprake is van een
concurrentienadeel. De zaak is terugverwezen naar het
Hof voor een nieuwe beoordeling.

Bon Tené en Chula Chula
De Voorzieningenrechter van het Gerecht van eerste
aanleg Curaçao oordeelt op 21 juni 2024 voor de tweede
keer in een kwestie tussen de leden en een voormalig
lid van de muziekgroep Icons. In de eerste uitspraak8
oordeelde de rechter dat er een gezamenlijk auteurs-
recht rust op het muzieknummer Bon Tené en dat het
latere nummer Amor Real en de bijbehorende videoclip
van Icons twee samples van Bon Tené bevatten waarin
de stem van het vertrokken bandlid te horen is. Vanwege
het gemeenschappelijke auteursrecht op Bon Tené heeft
het vertrokken bandlid nog steeds persoonlijke rechten
en financiële aanspraken in relatie tot dat nummer. In de
tweede uitspraak oordeelt de rechter over het muziek-
nummer Chula Chula, en ook over het eerdergenoemde

Bon Tené, dat de betrokkenen hier een gemeenschappe-
lijk auteursrecht bezitten en bij voortgezette exploitatie
rekening dienen te houden met elkaars belangen. De
rechter stelt daarbij meteen een beheersregeling vast
voor de exploitatie van de muziek, de vermelding van el-
kaars credits en de onderlinge afrekening van inkomsten.

Vreselijk zin in jou
De Voorzieningenrechter Midden-Nederland oordeel-
de op 18 juli 20249 dat geen sprake was van ongedeeld
auteurschap met betrekking tot het liedje Vreselijk zin in
jou. Eiser (songwriter Melchior Rietveldt) heeft in kort
geding niet aangetoond (enig) auteur en producent van
het liedje te zijn. Evenmin is aangetoond dat eiser samen
met gedaagde (zanger Yves Berendse) coauteur van
diens liedje Zin in jou zou zijn nu het zeer de vraag is
of eiser enige bemoeienis met het maken van het liedje
Vreselijk zin in jou heeft gehad. Nu niet vaststaat dat
eiser enige auteursrechtelijke aanspraak op dat laatste
liedje kan doen gelden, hoeft de rechter ook geen ant-
woord te geven op de vraag of het verondersteld inbreuk
makende liedje Zin in jou ontleend is aan het liedje
Vreselijk zin in jou.

Na Atresmedia: Sena/Ziggo
Ruim vier jaar geleden oordeelde het Europese Hof
van Justitie in een zaak rond het Spaanse omroepbedrijf
Atresmedia dat een geluidsopname de nabuurrechtelijke
status van ‘fonogram’ kwijtraakt na synchronisatie met
beeld in het kader van audiovisuele producties, zoals
films en commercials.

De Rechtbank Midden-Nederland moest zich vorig
jaar buigen over de vraag of kabelexploitant Ziggo – in
de nasleep van het arrest Atresmedia10 – aan Sena nog
steeds een billijke vergoeding moet betalen voor open-
baarmaking van gesynchroniseerde (in televisie-uitzen-
dingen gebruikte) geluidsopnamen, en zo niet, of Sena
dan nabuurrechtelijke verbodsrechten van uitvoerende
kunstenaars en fonogrammenproducenten tegen Ziggo
kan inroepen. Sena is bij wet aangewezen om de billijke
vergoeding voor secundaire openbaarmaking van fono-
grammen te incasseren en doet dat op basis van wat men
in de praktijk ook wel wettelijke vergoedingsrechten
noemt (‘je mag een fonogram gebruiken mits hiervoor

juridisch

juridisch

een billijke vergoeding wordt betaald’). Bij niet-betaling
van deze billijke vergoeding zouden de nabuurrechte-
lijke verbodsrechten van de uitvoerende kunstenaars en
fonogrammenproducenten eventueel kunnen herleven.
De Rechtbank oordeelt bij vonnis van 24 juli 202411 aan
de hand van de Atresmedia-maatstaf dat Ziggo voor de
uitzending van gesynchroniseerde geluidsopnamen geen
billijke vergoeding meer aan Sena is verschuldigd nu
in nabuurrechtelijke zin geen sprake is van openbaar-
making (uitzending) van ‘fonogrammen’. Wel kan Sena
de nabuurrechtelijke verbodsrechten van uitvoerende
kunstenaars inroepen, omdat deze níét door de At-
resmedia-maatstaf geraakt worden. Die maatstaf geldt
namelijk uitsluitend voor een ‘fonogram’ in relatie tot de
aanspraak van de fonogrammenproducent, dus niet voor
claims van uitvoerenden.

Better Off Alone
De Rechtbank Den Haag oordeelde op 24 augustus
202412 dat de componist en schrijver van onder ande-

re Alice Deejays megahit Better Off Alone op terechte
gronden zijn muziekuitgaveovereenkomst met muzie-
kuitgever Violent Publishing heeft opgezegd. Kern van
de zaak is of de muziekauteur met toepassing van de
Golden Earring-maatstaf13 een voor de duur van het
auteursrecht (te weten tot 70 jaar na het overlijden van
de muziekauteur) gesloten muziekuitgaveovereenkomst
– en dan met name de daarin opgenomen overdracht van
auteursrechtelijke muziekuitgaverechten – tussentijds
kan opzeggen, zelfs als hiervoor geen (zwaarwegende)
grond zou bestaan. De Golden Earring-maatstaf komt
erop neer dat een exploitatieovereenkomst met daarin
een voor de duur van het auteursrecht overeengekomen
overdracht van auteursrechten geldt als een duurover-
eenkomst voor onbepaalde tijd die tussentijds opzegbaar
is, en dat afhankelijk van de feiten en omstandigheden
soms wel en soms niet een zwaarwegende grond voor
deze opzegging nodig is. De Rechtbank oordeelt dat
onder de gegeven feiten en omstandigheden, waarbij alle
door de muziekuitgever destijds gedane investeringen

al lang en breed zijn terugverdiend, een voor lifetime of
copyright gesloten muziekuitgaveovereenkomst – een
duurovereenkomst voor onbepaalde tijd – inderdaad
tussentijds opgezegd kan worden, zelfs als daar niet
echt een belangrijke reden voor is. Dat in deze zaak het
vertrouwen tussen partijen was verdwenen, is zo bezien
een bijkomstigheid, dit was strikt genomen niet nodig
om de tussentijdse opzegging te laten slagen. Gevolg van
de opzegging is dat de auteursrechtelijke muziekuitgave-
rechten aan de muziekauteur terugvallen.

Dancebewerking Waves
Over de wereldhit Waves van Mr. Probz wordt al een
tijdje driftig geprocedeerd.14 Naast de lopende bodem-
procedure van Mr. Probz tegen Sony Music Entertain-
ment oordeelde de Rechtbank Zeeland-West Brabant op
25 september 202415 dat de exploitatie van een dance-
bewerking (remix) van Waves inbreuk maakt op zowel
de auteursrechten als de persoonlijkheidsrechten van
de auteursrechthebbende. Voor de beantwoording van
de vraag wat de omvang van de geleden schade is in de
vorm van een gederfde redelijke licentievergoeding aan
de hand van de in de muziekbranche gebruikelijke tarie-
ven, benoemt de rechter een deskundige. De vordering
tot compensatie van eventueel gederfde royalty’s vanwe-

ge de exploitatie van de geluidsopnamen (fonogrammen)
wijst de Rechtbank af, het gaat puur om het vaststellen
van de schade vanwege inbreuk op het auteursrecht.

Oudedagsvoorziening BumaStemra
Het Gerechtshof Amsterdam vernietigde op 15 oktober
202416 de eerdere uitspraak van de kantonrechter in
Noord-Holland17 waarbij een werknemer van muziekstu-
dio SI Music – een sound engineer die muziekwerken
en -producties vervaardigt – was veroordeeld tot doorbe-
taling aan zijn werkgever van eventuele reeds door hem
ontvangen auteursrechtgelden en gelden uit de Regeling
Oudedagsvoorziening (ROA) van BumaStemra. Het
oordeel van het Hof leunt sterk op het standpunt van
BumaStemra dat de betrokken werknemer in deze zaak
per saldo geen ROA-gelden uit de oudedagsvoorziening
heeft ontvangen nu de tussentijdse vernietiging door
BumaStemra van de betreffende overeenkomst met de
werknemer tot gevolg heeft gehad dat de werknemer
deze gelden aan BumaStemra heeft moeten terugbe-
talen. De werknemer was daarmee niet verplicht deze
ROA-gelden aan zijn werkgever door te betalen.

Bjorn Schipper is advocaat en oprichter van Plus One Legal in Amsterdam

1.	 Verordening (EU) 2024/1689 van 1 augustus 2024.
2.	 Zie onder meer de website van de Kunstenbond: ‘Kunstenbond en BAM! Popauteurs klagen platenmaatschappij Universal aan’, 10 september 2024. Auteur is als

(proces)advocaat aan de zijde van eisers betrokken bij deze zaken.
3.	 Zie onder meer B.H.M. Schipper, ‘Vervolg in de zaak Pelham. Sound sampling een vorm van pastiche?’, IER 2024/34, p. 351-356.
4.	 B.H.M. Schipper, ‘Protest Ronnie Flex zet protest op scherp’, Muziekwereld 2024/2, p. 32-35.
5.	 Rb. Amsterdam 17 januari 2024, IEF 21868 (Ronnie Flex/Top Notch).
6.	 Zie onder meer Atze de Vrieze, 24 april 2024: https://3voor12.vpro.nl/update~1a63808f-2967-41b4-a261-92610aafd0a9~team-top-notch-haalt-uit-naar-ronnie-		

flex-met-disstrack~.html
7.	 Hof Den Haag 24 mei 2022, IEF 20731(ABMD cs./BumaStemra).
8.	 Vzr. Gerecht van eerste aanleg van Curaçao 20 juni 2022, IEF 20801 (Amor Real).
9.	 Vzr. Midden-Nederland 18 juli 2024, ECLI:NL:RBMNE:2024:4268 (Vreselijk zin in jou).
10.	HvJ EU d.d. 18 november 2020, zaak C149/17, ECLI:EU:C:2020:935 (Atresmedia).
11.	Rb. Midden-Nederland 24 juli 2024, ECLI:NL:RBMNE:2024:4323 (Sena/Ziggo).
12.	Rb. Den Haag 14 augustus 2024, ECLI:NL:RBDHA:2024:12910 (Better Off Alone).
13.	HR 7 juli 2027, ECLI:HR:2017:1270 (Golden Earring).
14.	Zie onder meer Vzr. Rb. Amsterdam 10 september 2020, ECLI:NL:RBAMS:202:4618 (Left Lane/Sony) en Rb. Amsterdam 9 augustus 2023, ECLI:RBAMS:2023:5087

(Left Lane/Sony).
15.	 Rb. Zeeland West-Brabant 25 september 2024, ECLI:NL:RBZWB 2024:6684 (Remix Waves).
16.	 Hof Amsterdam 15 oktober 2024, ECLI:GHAMS:2024:2977 (SI Music/X).
17.	 Ktr. Rb. Noord-Holland 24 december 2020, IEF 19736 (SI Music/X).

•
 Voor alle fluitisten: amateurs, studenten
en beroepsfluitisten, docerend en uitvoerend

•
 4x per jaar tijdschrift FLUIT

•
 Activiteiten voor fluitisten:
Workshops, Masterclasses, Lezingen,
Beurzen van fluiten en fluitmuziek

•
 Ledenkorting op cd’s en NFG-activiteiten

•
 Nieuwe leden ontvangen een gratis NFG-cd

Informatie en aanmelden:
www.nfg-fluit.nl
 –
 info@nfg-fluit.nl

Vereniging voor fluitisten in Nederland en Vlaanderen

Nederlands Fluit Genootschap – Postbus 75830, 1070 AV Amsterdam

F L U I T

1 2
0

1
9

2019 -1 FLUIT omslag DRUK :Opmaak 1 17-12-18 20:28 Pagina 1

- ingezonden mededeling -

pagina 34 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 35

pagina 36 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 37kunstenbond.nl/vakgebied/muziek� pagina 37

Ellister van der Molen speelt trompet en flügelhorn, componeert en arrangeert. Zij heeft haar
eigen projecten en eigen jazzkwartet, acteert in diverse orkesten en is een veelgevraagd soliste.
Als bestuurslid van Ntb/Kunstenbond zet zij zich in voor de beroepsgroep.

Waar ben je momenteel mee
bezig?
‘Onder meer met Women of the
Blues, dat nou eindelijk maar
eens moet uitkomen, volgend
voorjaar. De plaat is al opge-
nomen, maar moet nog gemixt
worden. Door het overlijden
van mijn vader was dat proces
vertraagd.
Het is muziek uit de begindagen
van de blues. Ma Rainey, Bessie
Smith, Trixie Smith: er is een was-
lijst aan vrouwen die ontzettend
goeie platen maakten en die die
eerste stroom aan massaverkoop
op 78-toeren op gang brachten,
ook aan het zwarte publiek in
Amerika. Je leest er zelden over.
Als je door het gekraak heen
luistert, hoor je hoe ontzettend
gaaf die authentieke opnames
zijn. Ook als je kijkt naar de
manier waarop ze noten buigen,
heel inspirerend.
Ze werden begeleid door be-
kende jazzmuzikanten als pianist
Fletcher Henderson en Louis
Armstrong op kornet. Mensen
vinden het makkelijk om stijlen
van elkaar te scheiden, maar uit-

eindelijk speelde iedereen met
iedereen samen, ook toen al.
Onze uitvoeringen zijn zonder
zang, maar ik kan mijn instru-
ment laten “zingen” met een
plunger, zo’n gootsteenontstop-
per, of met een geweldig mooie
handbewerkte, uitgeholde ko-
kosnoot. Daarmee kun je ook van
die wah-wah-effecten creëren.
De plaat is opgenomen met pia-
nist Bob Wijnen en gitarist Cok
van Vuuren. Hij komt sowieso als
download uit via Sound Liaison.
De opnames hebben een zeer
hoge resolutie, voor mensen die
thuis een superdure stereoset
hebben en de hele dag bezig
zijn met het opstellen van hun
luidsprekerboxen een lust voor
het oor! Wellicht komt hij ook op
cd of op vinyl uit.
Een ander project vloeit voort uit
een samenwerking op een fes-
tival in De Veluwezoom met het
Ruysdael Kwartet, een vermaard
klassiek ensemble. Ik was gefas-
cineerd door de klanken van al
die supermusici die ze hadden
uitgenodigd en door de roman-
tiek van met zijn allen een week

in een hutje op de hei zitten. Een
magische ervaring die mij inspi-
reerde om een stuk te schrijven
voor klarinet, fagot, twee cello’s,
gitaar en ikzelf op flügelhorn,
met als werktitel Veluwesuite.
Met een aldus samengestelde
bezetting hebben we ’m al een
paar keer uitgevoerd, maar daar
willen we meer mee gaan doen.
Waar ik ook naar uitzie is een
concert in Gorinchem in juli, met
bassist Jos Machtel. We spelen
dan een hedendaagse interpre-
tatie van Miles Davis’ filmmuziek
voor Ascenseur pour l’échafaud.’

Buiten genoemde projecten en
concerten met haar eigen kwar-
tet speelt Van der Molen onder
meer in de bigband van pianist
Peter Beets. ‘Daarin worden jon-
ge, opgeleide muzikanten naar
voren geschoven. Het orkest wil
laten zien dat er best veel vrou-
wen op dat niveau actief zijn. Als
wat oudere “gevestigde” artiest
sta ik daartussen, als een soort
diversiteitsambassadeur.’
Daarnaast is ze actief in het Nu-
Art (v/h Amsterdam Art) Orches-

tra van Marike van Dijk en in het
Jazz Orchestra of the Concertge-
bouw. ‘Dat laatste orkest is een
droom. Er is maar één bigband
in Nederland zó goed, het is toch
de nationale selectie.’
Kortom: druk zat. Wordt zij
continu voor alles gevraagd of
moet ze toch ook naar optredens
hengelen? ‘Dat hengelen is mijn
zwakke punt, het is mijn grote
voornemen om dat meer en
beter te doen. Maar in principe
ben ik ook zo lui omdat het kan.
Er komt altijd weer vanzelf een
telefoontje of een e-mailtje: zou
je dan en dan kunnen spelen?
Daar zitten ook aantrekkelijke
gigs in het buitenland tussen.
Dan denk ik: dat is toch eigenlijk
niet eerlijk. Het is bijna gênant,
af en toe.’
Dat ze ook nog lesgeeft vindt zij
een morele verplichting. ‘Muziek
maken moet niet alleen mogelijk
zijn voor een elite, maar voor ie-

dereen. Veel muziekscholen zijn
verdwenen. Als je over twintig
jaar nog steeds een publiek wil
hebben en wil dat de jeugd nog
een beetje in contact komt met
livemuziek, zul je daar een rol in
moeten spelen. Kinderconcerten
vind ik ook belangrijk. Toevallig
heb ik een kindertheatervoor-
stelling in de planning.’

Wat heb je aan de Kunsten-
bond gehad?
‘Ik ben ruim vijfentwintig jaar
lid en inmiddels ook bestuurlijk
actief. Ik wil het geen burger-

plicht noemen, maar als je in een
kwetsbare beroepsgroep zit vind
ik dat je moet kijken hoe je met
zijn allen de verantwoordelijken
duidelijk kunt maken dat kunst
en cultuur belangrijk zijn voor ie-
dereen en voor de samenleving.
Dat heeft opgeleverd dat we er
nog steeds zijn en dat er nog
steeds een laag btw-tarief is.
Het Nationaal Podiumplan was
nooit ontstaan als er geen Ntb/
Kunstenbond was geweest.
Al dat soort dingen. Het hele
ecosysteem drijft op het feit dat
er collectieve belangenbeharti-

ging is en dat is lang niet altijd
zichtbaar.
Individueel heb ik weleens een
contact laten checken. Ik kreeg
een platencontract aangebo-
den en heb de bond gevraagd:
wat vinden jullie ervan? Het
antwoord luidde: ik zou niet
tekenen, en als je het per se wil,
laat dan dat en dat veranderen.
Langer geleden gaf ik les aan een
muziekschool in Bergschenhoek.
De directeur maakte er financieel
zo’n zootje van dat de docenten
uiteindelijk twee maanden niet
werden uitbetaald. Mark Gerrits,

destijds jurist en belangenbehar-
tiger bij de Kunstenbond, heeft
ons geholpen met een doorstart.
De financiën en de manier van
werken moesten op orde worden
gebracht. De twee uur les die
ik er zelf gaf mocht geen naam
hebben, maar Mark heeft toen
ook een cursus vergaderen ge-
geven. Gewoon basisdingen als
hoe organiseer je een stemming
als je iets wil besluiten. Dat was
bijzonder nuttig.’

Jimmy Tigges

Onder de leden
Ellister van der Molen

foto: M
inke Faber

pagina 36 � Muziekwereld nr. 1 - 2025

pagina 38 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 39

Interview metInterview met

kunstenbond.nl/vakgebied/muziek� pagina 39

Belastingspecial
De eerste editie van de nieuwe jaargang van Muziekwereld bevat – zoals gebruikelijk – uit-
gebreide informatie over de verschillende belastingregelingen waarmee musici en artiesten
te maken (kunnen) krijgen.

Je vindt hierin onder andere informatie over de artiestenregeling, de aangifte inkomsten-
belasting 2024, de vergoeding van beroepskosten in dienstbetrekking, de werkkostenrege-
ling, de verschillende btw-regelingen en het bijhouden van uren voor o.a. de zelfstandigen-
aftrek (vanwege het urencriterium).

Voor artiesten die als ondernemer werken en zelf winstaangifte doen, hebben wij als extra
service een uitgebreide handleiding aangifte inkomstenbelasting 2024 waarin de belang-
rijkste vragen m.b.t. de winstaangifte worden behandeld. Ntb-leden kunnen deze handlei-
ding via kunstenbond.nl/belastingen downloaden of opvragen bij het secretariaat.

Alle artikelen zijn geschreven op basis van de wetgeving en rechtspraak zoals die op dit
moment van toepassing zijn. Beide zijn voortdurend aan veranderingen onderhevig. Het
is daarom mogelijk dat bepaalde onderdelen alweer verouderd zijn op het moment dat je
de artikelen leest. Belastingregels en de toepassing ervan blijven immers afhankelijk van
politieke besluitvorming, beleidsmakers en inspecteurs.

Om alles zo toegankelijk mogelijk te maken, hebben wij in een aantal gevallen voorrang
gegeven aan de leesbaarheid boven vaktechnisch correcte formuleringen.

De verschillende artikelen zijn door de auteurs met zorg opgesteld en door de redactie
nauwkeurig gecontroleerd. Mochten er desondanks fouten in de teksten voorkomen, dan
kunnen auteurs en uitgever niet aansprakelijk gesteld worden voor eventuele gevolgen van
activiteiten die worden ondernomen op basis van de verstrekte informatie.

Substantiële korting
De Kunstenbond werkt samen met Adviesgroep Van Der Roest om een
korting van minimaal 10% aan te bieden op je verzekeringen. Daarbo-
venop krijg je extra pakketkorting wanneer je drie of meer verzeke-
ringen afsluit. Adviesgroep Van Der Roest kan jou adviseren wat voor
jou de beste en meest voordelige optie is. Geen zin om je lopende
verzekeringen op te zeggen? Geen probleem, dat regelt Adviesgroep
Van Der Roest ook voor je.

Indekken tegen risico’s
Het voorkomen van schade is natuurlijk beter, maar als er onverhoopt
iets gebeurt, is het verstandig dit risico te hebben afgedekt met een
goede verzekering. Risico’s zijn er immers altijd, gewoon omdat je
leeft en onderneemt. Maar hoe bepaal je de risico’s en welke moet je
verzekeren? Daarover kan Adviesgroep Van Der Roest je adviseren.
Ben je benieuwd? Neem contact op met Adviesgroep Van Der Roest via
035-5280070.

Uitgelicht: de instrumentenverzekering
Met de instrumentenverzekering zijn je instrumenten overal ter wereld
verzekerd tijdens reis en verblijf, maar ook tegen schade die onver-
wacht ontstaat en van buitenaf inwerkt op het instrument, die niet
voorkomen had kunnen worden door goed zorg te dragen voor het
instrument.
Deze verzekering biedt een uitgebreide dekking. Muziekinstrumenten
in alle soorten en maten worden verzekerd op basis van hun werkelijke
waarde, vastgesteld op basis van een aankoopbewijs of taxatierapport
door een onafhankelijke deskundige. Bijbehorende apparatuur zoals
versterkers, computers, microfoons e.d. vallen ook onder deze verzeke-
ring, evenals dj gear, studio- en randapparatuur.
Voor de specifieke polisvoorwaarden en uitzonderingen kunnen Kun-
stenbondleden terecht bij Adviesgroep Van Der Roest.

Uitgelicht: Doorlopende reisverzekering-plus
Met deze reisverzekering ben je niet alleen tijdens je vakantiereizen,
maar ook tijdens incidentele zakelijke reizen verzekerd. Ga je op
tour of ga je om een andere reden als musicus voor je werk naar het
buitenland? In dat soort situaties is vaak een aparte, relatief kostbare
zakenreisverzekering nodig. Met een doorlopende reisverzekering ben
je al snel voordeliger uit dan met verschillende losse reisverzekeringen.
Exclusief voor leden van de Kunstenbond ontwikkelden we een doorlo-
pende reisverzekering waarmee je niet alleen tijdens je vakantiereizen,
maar ook tijdens incidentele zakelijke reizen verzekerd bent.
Deze reisverzekering-plus biedt dekking voor het hele jaar en voor al
je persoonlijke reizen, plus vier zakelijke reizen naar het buitenland
per jaar (waaronder bijvoorbeeld optredens). Bij deze verzekering zijn
jouw instrumenten niet meeverzekerd als reisbagage! Je kunt hiervoor
apart de instrumentenverzekering afsluiten. Voor de specifieke polis-
voorwaarden en uitzonderingen kunnen Kunstenbondleden terecht bij
Adviesgroep Van Der Roest.

In goede en
slechte tijden;
blijf verzekerd!

De mogelijkheden
zijn onder andere:
Instrumentenverzekering

Transport- & verblijfsverzekering

Aansprakelijkheidsverzekering
(particulier/bedrijf/combi)

Doorlopende reisverzekering

Inboedelverzekering

Woonhuisverzekering

Rechtsbijstandverzekering

Leden van de Kunstenbond kunnen diverse verzeke-
ringen met korting afsluiten. Sommige verzekeringen
zijn speciaal op maat gemaakt voor onze leden, zoals de
instrumenten- en tentoonstellingsverzekering. Op andere
verzekeringen – ook particuliere verzekeringen zoals
een woonhuisverzekering of inboedelverzekering – kun
je als lid (met een basis- of volledig lidmaatschap) flink
besparen.

Verzekeringen

pagina 38 � Muziekwereld nr. 1 - 2025

kunstenbond.nl/vakgebied/muziek� pagina 41pagina 40 � Muziekwereld nr. 1 - 2025

BelastingenBelastingen

over het aantal geschatte optredens
in dit jaar. In de kostenvergoedings-
beschikking zal de inspecteur het
toegestane bedrag aan algemene on-
kosten per optreden vermelden. Een
kopie van deze beschikking moet dan
bij de gageverklaring (zie verderop in
dit artikel) gevoegd worden, zodat de
opdrachtgever of de verloner weet dat
met dit bedrag aan algemene onkosten
rekening gehouden moet gaan worden.
Voor de goede orde: zonder kosten-
vergoedingsbeschikking (of kleinever-
goedingsregeling) mag op de gage-
verklaring geen bedrag aan algemene
onkosten opgevoerd worden!

Ook de inhoudingsplichtige/op-
drachtgever kan een kostenvergoe-
dingsbeschikking aanvragen. Vanzelf-
sprekend moet dit in overleg met de
artiest of de leider van het gezelschap
gebeuren en kan dit alleen voor optre-
dens die zijn overeengekomen met de
inhoudingsplichtige. Deze aanvraag
moet binnen een maand na het optre-
den zijn ingediend.

Het formulier voor het aanvragen
van een kostenvergoedingsbeschikking
is te downloaden via de website van de
Belastingdienst.

De kleinevergoedingsregeling (KVR)
Iedere artiest mag hierbij per optre-
den een bedrag van maximaal € 163
laten uitbetalen zonder dat hier pre-
mies of loonbelasting op ingehouden
worden. Dit geldt ongeacht de hoogte
van de werkelijke kosten. De artiest
dient hiervoor een gageverklaring in
te vullen waarop hij aangeeft dat hij
van deze regeling gebruik wil gaan
maken en dient deze samen met een
kopie van zijn legitimatiebewijs voor
het optreden in te leveren bij de op-
drachtgever. Wanneer de afgesproken
gage meer dan deze € 163 betreft, dan
dient de rest van dit bedrag verloond
te worden.

Wanneer je als artiest gebruik-
maakt van deze KVR betekent dit

overigens niet dat je in je aangifte
inkomstenbelasting per optreden
een vast bedrag van € 163 als kosten
mag aftrekken. De ontvangen kosten-
vergoedingen moeten namelijk wel
als inkomsten worden aangegeven,
waarna de werkelijk gemaakte kosten
mogen worden afgetrokken. Wanneer
de werkelijke kosten lager zijn dan de
onbelast ontvangen vergoedingen op
grond van de kleinevergoedingsrege-
ling, betaalt de artiest alsnog inkom-
stenbelasting over dit verschil.

NB: De opdrachtgever/inhoudings
plichtige mag de kleinevergoedings
regeling niet op eigen initiatief toepas-
sen, maar alleen in overleg.

De kleinevergoedingsregeling en een kosten-
vergoedingsbeschikking mogen niet gezamenlijk
gebruikt worden.

De artiestenvrijwilligersregeling
De strekking van deze regeling is
dat een (amateur)gezelschap met
een inhoudingsplichtigenverklaring
ervoor kan zorgen dat de opdracht-
gever wordt ontheven van de inhou-
dingsplicht, waarna aan de leden van
het gezelschap kleine bedragen on-
belast uitbetaald mogen worden. Een
kostenvergoedingsbeschikking is hier-
bij dan niet nodig. Hiervoor gelden de
volgende voorwaarden:
-	 De leden van het gezelschap kunnen

worden beschouwd als vrijwilligers;
dit zal volgens de staatssecretaris
‘naar de aard van hun werkzaamhe-
den’ moeten worden beoordeeld.
Een belangrijk kenmerk van vrij-
willigerswerk is immers, wederom
volgens de staatssecretaris, dat de
eventueel ontvangen vergoeding niet
in verhouding staat tot de omvang
en het tijdsbeslag van de verrich-
te werkzaamheden en het karakter
heeft van een kostenvergoeding.

-	 De individuele leden (van 21 jaar of
ouder) van het gezelschap waarin

wordt opgetreden, gerepeteerd of
overige werkzaamheden worden
verricht, ontvangen een vergoeding
(gage plus kostenvergoedingen) die
in 2024 niet meer bedraagt dan €
5,50 per uur (in 2025 is dit € 5,60),
tot een maximum van € 210 (ook in
2025) per maand en met een maxi-
mum van € 2.100 (ook in 2025) per
jaar.

Voor vrijwilligers die jonger zijn dan
21 jaar zijn de bedragen € 3,25 (in
2025 wordt dit € 3,30) per uur tot een
maximum van € 210 (ook in 2025) per
maand en € 2.100 (ook in 2025) per
jaar.	

Let op! De vergoeding per uur, per
maand of per jaar mag niet hoger zijn
dan deze vermelde bedragen. Het is
dus bijvoorbeeld niet mogelijk om ze-
ven maanden lang € 250 per maand te
ontvangen.
	
De reis- en verblijfkostenregeling
Vergoedingen (of verstrekkingen
wanneer de opdrachtgever deze kos-
ten rechtstreeks betaalt) van reis- en
verblijfkosten blijven op verzoek van
de artiest onbelast. Een uitzondering
hierop is de vergoeding van de kosten
van eigen vervoer, zoals de kosten van
het reizen met de eigen auto (deze
vergoeding is in beginsel dus wel be-
last). Hiervoor kan wel een kostenver-
goedingsbeschikking worden aange-
vraagd. Deze onbelaste vergoedingen
of verstrekkingen hoeven dan niet op
de gageverklaring te worden vermeld.
Vergoedingen in natura (bijvoorbeeld
consumpties of hotelovernachtingen)
zullen bij artiesten door deze regeling
niet snel meer belast zijn.
	
Nog wat andere belang-
rijke zaken
De gageverklaring
De gageverklaring is een formulier dat
via de Belastingdienst verkrijgbaar is

De artiestenregeling en loonbelasting
Hierin is de hoofdregel dat – een
aantal uitzonderingen daargelaten –
vergoedingen die een artiest voor een
optreden ontvangt, in principe altijd
verloond moeten worden. Het begrip
‘verlonen’ betekent dat er loonheffing
op deze vergoeding ingehouden moet
worden en dat er premies werkne-
mersverzekeringen moeten worden
afgedragen door de opdrachtgever.

Het maakt hierbij niet uit wat voor
soort opdrachtgever de vergoedingen
aan je uitbetaalt: een café, een thea-
ter, een buurthuis, een instelling, een
bedrijf, enz. Ook maakt het hierbij niet
uit wat de hoogte van het bedrag van
deze vergoeding is.

Er zijn een aantal uitzonderingen op
de hoofdregel waardoor de artiesten-
regeling buiten werking wordt gesteld,
namelijk door:
- 	Optredens voor privépersonen in de

privésfeer
- 	Een eigen verklaring (opting-out)
- 	Inhuur via een tussenpersoon met

een inhoudingsplichtigenverklaring
(IPV).

We gaan deze uitzonderingen eens na-
der bekijken. Voor de regels voor zelf-
standigen verwijzen we naar de tekst
onder het kopje ‘Zelfstandige artiesten’
later in dit artikel.

Optredens voor privépersonen in
de privésfeer (voor persoonlijke aan-
gelegenheden) kunnen volledig buiten

de inhoudingen blijven. Er hoeft
dan geen loonbelasting afgedragen
te worden en jij als artiest kan bruto
uitbetaald worden. Wel zul je deze in-
komsten zelf moeten opgeven voor de
inkomstenbelasting.

Een eigen verklaring
Sinds 1 mei 2016 kan de artiesten-
regeling door zelfstandige artiesten
opzij worden gezet door een verklaring
waaruit blijkt dat jij als artiest dit wil
(opting-out).

Hiervoor is het voldoende om
voorafgaand aan de betaling van het
optreden bij de opdrachtgever aan te
geven dat je de artiestenregeling niet
wil laten toepassen.

Wanneer het om een muziekgezel-
schap gaat, zal je een lijst met de na-
men en adressen van de leden van de
muziekgroep moeten opstellen waaruit
blijkt welke musici ervoor kiezen om
af te zien van de artiestenregeling en
deze samen met de factuur aan de op-
drachtgever moeten zenden.

De inhoudingsplichtigenverklaring
(IPV)
Wanneer je als artiest wordt ingehuurd
via een tussenpersoon die in het bezit
is van een inhoudingsplichtigenver-
klaring (IPV), dan wordt de inhou-
dingsplicht verschoven van de op-
drachtgever naar deze tussenpersoon.

Met deze verklaring wordt jouw
opdrachtgever ontheven van de plicht
om loonheffing en premies werkne-

mersverzekeringen in te houden. De
tussenpersoon factureert dan de uit-
koopsom (meestal met btw) aan de op-
drachtgever en verzorgt de verloning.
De meeste boekingsbureaus en alle
(gangbare) verloningsbureaus hebben
een inhoudingsplichtigenverklaring.
Wanneer je hieraan twijfelt, vraag het
dan altijd even na!

Verder kan je binnen de artiesten-
regeling als artiest of als gezelschap bij
de Belastingdienst een kostenvergoe-
dingsbeschikking (KVB) aanvragen of
je kan gebruikmaken van de kleinever-
goedingsregeling (KVR).

De kostenvergoedingsbeschikking
Met een kostenvergoedingsbeschik-
king kan bij de berekening van wat er
ingehouden dient te worden, rekening
gehouden worden met een bepaald
bedrag aan kosten die de artiest voor
een optreden maakt. Voorwaarde voor
toekenning is dat de kosten per optre-
den ten minste € 163 zullen bedragen.

Zo’n kostenvergoedingsbeschikking
dient de artiest of de leider van een
band/ensemble aan te vragen voordat
één of een reeks van optredens zal
gaan plaatsvinden. In de praktijk zal
het erop neerkomen dat vooral arties-
ten die regelmatig optreden, vóór het
begin van een nieuw kalenderjaar een
beschikking aanvragen voor het gehele
jaar. Bij deze aanvraag moet duidelijk
gemaakt worden hoeveel kosten de
artiest normaal gesproken heeft en zal
dit bedrag verdeeld moeten worden

De artiestenregeling

In dit artikel bespreken we de fiscale gevolgen voor binnenlandse musici en ar-
tiesten die niet in vaste dienstbetrekking zijn. Deze uitleg heeft betrekking op
de loonbelasting en werknemersverzekeringen en is uitsluitend van belang voor
musici en artiesten die per optreden verloond (moeten of willen) worden.

kunstenbond.nl/vakgebied/muziek� pagina 43pagina 42 � Muziekwereld nr. 1 - 2025

BelastingenBelastingen

Aangifte inkomstenbelasting 2024
Vóór 1 mei a.s. moeten de meeste aangiften voor de inkomstenbelasting 2024 worden ingele-
verd. Het indienen van de aangifte kan vanaf 1 maart 2025. Wij geven hierbij een overzicht van
de mogelijke fiscale aftrekposten voor musici en artiesten.

Musici en artiesten die in vaste
dienstbetrekking werken kunnen geen
beroepskosten aftrekken (afgezien van
de reisaftrek openbaar vervoer).
De volgende categorieën musici en
artiesten kunnen hun beroepskosten
over 2024 aftrekken:
-	 Degenen die in 2024 voor de

loonbelasting onder de arties-
tenregeling vielen, met andere
woorden: musici en artiesten van
wie de losse optredens volgens de
artiestentabel zijn verloond en/of
die gebruik hebben gemaakt van de
kleinevergoedingsregeling of een
kostenvergoedingsbeschikking;

-	 Degenen die bruto-inkomsten
hebben genoten, bijvoorbeeld uit
lesgeven, royalty’s of auteursrechten,
of uit optredens die niet verloond
hoeven te worden, zoals bij bruilof-
ten het geval is;

-	 Musici en artiesten die op factuurba-
sis hebben gewerkt.

De ‘freelancer’ (officieel: degene die
‘resultaat uit overige werkzaamheden’
geniet) heeft in tegenstelling tot de
artiest die ‘winst uit onderneming’
geniet, geen wettelijke verplichting
om een administratie bij te houden.
De artiest moet wel aan de hand van
kwitanties en bonnen kunnen aanto-
nen welke inkomsten en aftrekposten
er geweest zijn en deze moeten wel
bewaard worden, net zoals de bank-
mutaties! Bij de aangifte zal namelijk
ook een gedegen berekening van de
inkomsten en uitgaven herleidbaar
moeten zijn. Met andere woorden:

je kunt beter te allen tijde een goede
administratie bijhouden.

De beroepskosten die je in de
aangifte kunt opgeven, zijn de uitgaven
die je hebt gedaan om de inkomsten
uit arbeid (‘resultaat uit overige werk-
zaamheden’) of ‘winst uit onderne-
ming’ te kunnen ver werven.

Wanneer er sprake is van ‘resultaat
uit overige werkzaamheden’, dien je de
opbrengsten en de aftrekbare kosten
afzonderlijk aan te geven in je aangifte.
Wanneer er sprake is van ‘winst uit
onderneming’, dan dien je tevens een
kapitaalsvergelijking aan te geven (via
de balans van het voorgaande jaar en
huidig jaar) en vervolgens alle gege-
vens van de fiscale winstberekening
(dit is de bedrijfseconomische winst-
berekening gecorrigeerd met fiscale
vermeerderingen en verminderingen).
Uiteindelijk resulteert dit in de ‘belast-
bare winst uit onderneming’ waarover
de belasting wordt berekend.

De criteria op grond waarvan een
artiest of musicus ‘resultaat uit overige
werkzaamheden’ dan wel ‘winst uit
onderneming’ geniet, vallen in een
paar zinnen niet uiteen te zetten. Dit
is namelijk van verschillende omstan-
digheden afhankelijk. Laat je eigen
situatie, zo nodig, deskundig beoor-
delen, het onderscheid kan fiscaal
voordeel opleveren!

De aftrekposten
Werkkleding
Alle kosten van werkkleding, zoals
smoking, rok, japon, smoking- en rok-
hemden, zwarte en witte strikjes, cum-

berband, zijn voor artiesten (en pre-
sentatoren) volledig aftrekbaar. Ook
alle kosten voor repara tie, wassen en
stomen zijn aftrekbaar. In tegenstel-
ling tot andere zelfstandigen zijn voor
artiesten (en presentatoren) kosten van
‘gewone’ kleding ook aftrekbaar, mits
deze zakelijk wordt gebruikt (en ook
alleen voor dat deel). Je moet dit wel
op een of andere manier bijhouden en
duidelijk kunnen aantonen.

Inspecties kunnen hier verschillend
mee omgaan: het moet wellicht naar
hun mening alleen kleding zijn die
juist niet privé gedragen kan en zal
worden. In een uitspraak (over een
artiest/danser) heeft de Rechtbank
Noord-Holland dat standpunt namelijk
impliciet bevestigd.

Instrumenten
-	 Reparatie en onderhoud
Allereerst de gebruikelijke onder
houdskosten van het instru ment, zoals
kleine en grote revisies aftrekbaar.
Daarnaast de kosten van snaren, rieten
en dergelijke. Vergeet hierbij ook niet
alle bijkomende kosten, zoals stokbe-
haringen, pianostemmer.
-	 Toebehoren
De kosten van hoezen, flightcases en
foedralen kunnen worden afgetrok-
ken. Net als bij het instrument geldt
dat bijvoorbeeld dure flightcases voor
instrumenten of apparatuur (meer dan
€ 450) over een aantal jaren (minimaal
vijf) moeten worden afgeschreven.
-	 Verzekeringspremie
De verzekeringspremie van de instru-
menten is aftrekbaar.

(te downloaden) en dient te worden
ingevuld door de artiest(en) die gaan
optreden. Het is ook toegestaan om
een eigen (gage)formulier te gebrui-
ken, mits daarop alle gegevens worden
vermeld die op het model van de Be-
lastingdienst worden gevraagd.
Een soloartiest hoeft alleen blad 1 van
het formulier in te vullen.
Als een groep artiesten optreedt, moe-
ten op blad 2 de gegevens van iedere
artiest ingevuld worden: naam, adres,
woonplaats, geboortedatum en BSN
(burgerservicenummer). Bovendien
dient iedere individuele artiest ook zijn
handtekening te plaatsen. De tweede
bladzijde van het formulier kan ook
gebruikt worden om een andere dan
gelijke verdeling van de totale gage
over de leden van het gezelschap ken-
baar te maken.

Indien gebruik wordt gemaakt van
een kostenvergoedingsbeschikking of
de kleinevergoedingsregeling, moet
op de gageverklaring het bedrag aan
onbelaste kostenvergoeding vermeld
worden.

De gageverklaring moet ingevuld
en ondertekend in het bezit zijn van de
opdrachtgever voordat de gage wordt
uitbetaald. Tevens dient de opdracht-
gever kopieën van geldige identiteits-
bewijzen van de artiesten in de admi-
nistratie te bewaren.

Opting-in
Artiesten hebben de mogelijkheid om
– als ze in beginsel onder de arties-
tenregeling vallen – ervoor te kiezen
(samen met de inhoudingsplichtige)
om toch als ‘gewone’ werknemer aan-
gemerkt te worden. Indien men dit
doet, betekent dat onder andere het
volgende:
-	 De inhoudingen vinden plaats vol-

gens de regels voor gewone werkne-
mers, zodat de witte tabel toegepast
wordt en er rekening gehouden kan
worden met de heffingskorting.

-	 Over het loon worden premies Zvw
afgedragen.

-	 Binnen de regels die daarvoor gel-
den, mogen onbelaste kostenvergoe-
dingen betaald worden.

-	 De artiest kan opgenomen worden in
een pensioenregeling.

	
Onder omstandigheden kan dit voor
bepaalde artiesten aantrekkelijk zijn.
Men dient zich echter wel goed te re-
aliseren dat er zowel voor de artiest als
de opdrachtgever ook andere conse-
quenties aan verbonden zijn:
-	 De artiest wordt voor de inkomsten-

belasting als werknemer beschouwd,
geniet hierdoor dus inkomsten uit
dienstbetrekking en kan daardoor
zijn beroepskosten niet aftrekken (als
er daarnaast ook inkomsten genoten
zijn die onder de artiestenregeling

vallen, kan eventueel een gedeelte
van de beroepskosten afgetrokken
worden).

-	 Al is het maar voor één optreden, er
moet wel een Model opgaaf gege-
vens voor de loonheffingen ingevuld
worden.

-	 Indien de betalingen per optre-
den plaatsvinden, moet de inhou-
dingsplichtige de zogenaamde dag-
tabel toepassen. Dit heeft gevolgen
voor de verhouding netto – bruto
– werkgeverslasten. € 300 netto op
basis van de artiestenregeling kost
een opdrachtgever € 521. Als de
dagtabel toegepast moet worden
stijgen de werkgeverslasten naar
€ 588. Als bijvoorbeeld € 300 bruto
wordt afgesproken, houdt de artiest
daar onder de artiestenregeling
€ 189 aan over; bij toepassing van de
dagtabel is dat € 185 (dat is dus maar
een gering verschil). NB: er is hierbij
geen rekening gehouden met de
loonheffingskorting.

	
Indien de betalingen per maand
plaatsvinden, kan gewoon de ‘normale’
maandtabel toegepast worden.

Eloy Veldhuijzen (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door
Bas Toscani. Aan dit artikel kunnen geen rechten
worden ontleend.

Zelfstandige artiesten
We hebben in Muziekwereld regelmatig artikelen gepubliceerd
over de regels die vanaf 1 mei 2016 van toepassing zijn (of juist
niet zijn). Het zou te ver voeren om die hier integraal te herhalen;
daarom een korte samenvatting:
-	 De VAR is per 1 mei 2016 afgeschaft, daarvoor is de Wet DBA in

de plaats gekomen.
-	 De werking van de Wet DBA is vervolgens steeds weer opge-

schort, maar per 1 januari 2025 geldt het zogenaamde handha-
vingsmoratorium niet meer. Dit betekent dat de belastingdienst
de handhavingsregels gaat hanteren m.b.t. de beoordeling of er

sprake is van een arbeidsrelatie of niet. Er zijn hierover verschil-
lende uitspraken door de Hoge Raad gedaan en momenteel is
nog niet duidelijk hoe de regels toegepast gaan worden.

-	 Zelfstandige artiesten kunnen nog steeds een factuur sturen.
-	 Om aan verloning op grond van de artiestenregeling te ont-

komen, is het van belang dat je als zelfstandige artiest aan je
opdrachtgever expliciet kenbaar maakt dat je niet wilt dat de
artiestenregeling wordt toegepast. Dat kan in een contract, in
een mail of in andere correspondentie, maar moet in ieder geval
gebeuren voordat de uitbetaling zal plaatsvinden.

pagina 44 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 45

BelastingenBelastingen

kunstenbond.nl/vakgebied/muziek� pagina 45

Vakliteratuur
Alle kosten van aanschaf van en
abonnementen op vakbladen zijn
aftrekbaar. Bij losse verkoop moet je
deugde lijke bonnen vra gen.

Concertbezoek
Kosten van bezoek aan concerten, ope-
ra- en balletvoorstellingen en derge
lijke zijn, mits zakelijk, aftrekbaar.
Hier kunnen natuurlijk ook kosten
onder vallen voor het online bijwonen
van een concert of andere voorstelling.
Het moet hierbij officieel wel gaan om
kosten die je als artiest méér maakt
dan ‘gewone’ concertbezoekers, omdat
dat nu eenmaal bij je werk hoort.

Contributie vakbond
Deze is volledig aftrekbaar.

Studiekosten
Het gaat hier om kosten die je maakt
voor lessen om je kennis op peil te
houden.

Dat geldt ook voor deelna me aan
con coursen en masterclasses.

Wie de kosten van congressen,
seminars, symposia, excursies, studie-
reizen e.d. zou willen aftrekken doet er
verstandig aan om eerst een rekensom
te maken. Als ondernemer mag je na-
melijk zelf bepalen hoe je deze kosten
aangeeft.

Of je kiest voor de drempel van
€ 5.600 (in 2025 € 5.700); pas wanneer
je deze drempel passeert, mag je alle
kosten gaan aftrekken. Hierbij geldt
voor reis- en verblijfskosten wel een
maximaal bedrag van € 1.500. Of je
trekt 80 procent van deze kosten af in
je aangifte zonder rekening te houden
met deze drempel.

Wanneer deze kosten voor je werk
noodzakelijk zijn, dan kun je ze wel
geheel aftrekken.

Reiskosten
Per zakelijke kilometer (ook woon-
werk verkeer en ongeacht wijze van

vervoer) mag € 0,23 als kosten ten laste
van de winst worden gebracht. Daarbij
mag je dan geen andere kosten, zoals
parkeergeld, opvoeren. Dergelijke
kosten worden geacht te zijn inbegre-
pen bij deze € 0,23. Wanneer je als
ondernemer met het openbaar vervoer
reist, dan kun je uiteraard ook de wer-
kelijke kosten hiervan opvoeren. Als je
de auto ‘op de zaak’ hebt staan, mag je
in beginsel alle autokosten aftrekken,
waar dan in de regel een correctie voor
privégebruik tegenover komt te staan.

Werkruimte in je woning
Meestal zijn de kosten voor de werk
ruimte in je eigen woning of huurwo-
ning niet aftrekbaar maar er zijn onder
bepaalde voorwaarden wel mogelijkhe-
den. Het is ingewikkelde materie met
veel haken en ogen, we geven hieron-
der de hoofdlijnen weer.

Eigen woning
Om te bepalen of je in aanmerking

deze kosten echter vergoedt zonder dat de
noodzaak aangetoond kan worden, dan vallen
deze kosten in de vrije ruimte. Bespreek dit
daarom goed met je werkgever.

6. Persoonlijke verzorging
Vergoedingen voor kosten van persoonlijke
verzorging (zoals kapper en kleding) vallen in
principe niet onder de gerichte vrijstellingen en
komen ten laste van de vrije ruimte van de werk-
gever. Hierop zijn enkele uitzonderingen, zoals
kleding die specifiek voor het werk vereist is.

7. Representatie en relatiegeschenken
Vergoedingen voor representatiekosten en
relatiegeschenken kunnen in het algemeen aan-
gemerkt worden als intermediaire kosten, mits
deze namens de werkgever aan derden worden
verstrekt. In dat geval kunnen deze onbelast
vergoed worden aan de werknemer.

8. VOG (Verklaring omtrent gedrag)
Een vergoeding van je werkgever voor een VOG

is gericht vrijgesteld en gaat dus niet ten laste
van de vrije ruimte.

9. Thuiswerkvergoeding
Met de in 2022 ingevoerde onbelaste thuis-
werkvergoeding wil het kabinet het thuiswerken
(verder) blijven stimuleren. In 2024 mag een
werkgever aan werknemers die thuiswerken
een onbelaste vergoeding uitkeren van maxi-
maal € 2,40 per dag. Hiermee worden kosten
gecompenseerd die de werknemer thuis tijdens
werktijd maakt, zoals energielasten, koffie en
thee en toiletpapier.

Opmerking: per dag kan een werknemer óf de
thuiswerkkostenvergoeding óf de reiskostenver-
goeding onbelast ontvangen. Beide vergoedin-
gen voor dezelfde dag is niet toegestaan

10. Normbedrag maaltijden
Het normbedrag voor mogelijke maaltijden op
de werkplek is voor 2024 vastgesteld op € 3,90
per maaltijd. Dit betekent dat als de werkgever

jou een maaltijd verstrekt, deze wordt gewaar-
deerd op € 3,90 per maaltijd, ongeacht wat de
werkelijke kosten zijn.
Wanneer het om een maaltijd met een zakelijk
karakter gaat, zoals bij overwerk, dan is deze
maaltijd gericht vrijgesteld.

Ook zaken die hierboven niet vermeld worden,
kunnen eventueel onbelast vergoed of verstrekt
worden. Dit is afhankelijk van of jouw werkge-
ver nog de mogelijkheid heeft om zaken in de
zogenoemde vrije ruimte onder te brengen.
Je kunt bij je werkgever informeren naar de
mogelijkheden.
Mocht je werkgever geen gebruik maken van
deze mogelijkheden en moet je de kosten zelf
betalen, dan kun je deze helaas niet opvoeren
als kosten in je aangifte inkomstenbelasting.

Sylvain Bouwman (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door Bas
Toscani. Aan dit artikel kunnen geen rechten worden
ontleend.

pagina 44 � Muziekwereld nr. 1 - 2025

-	 Afschrijving
Afschrijven wordt gedaan op instru-
menten/apparatuur met een aan-
schafwaarde boven de € 450 exclusief
btw. Als je vrijgesteld bent van btw
(bijvoorbeeld op grond van de kleine-
ondernemersregeling), moet je uitgaan
van € 450 inclusief btw; je kunt de btw
dan immers niet verrekenen.

Met afschrijven wordt bedoeld de
jaarlijkse waardedaling van het instru-
ment/apparaat. De jaarlijkse afschrij-
ving wordt ten laste van het resultaat
gebracht.

Algemene afschrijvingstermijnen
zijn niet te geven. Allereerst moet
bepaald worden of een instrument
in waarde daalt. Bij geen waardeda-
ling, is er geen afschrijving. Stel een
vleugel is gekocht voor € 20.000. Bij
een gelijkblijvende waarde mag hier
niet op afgeschreven worden. Als uit
een taxatie of een verzekeringsrapport
blijkt dat de waarde na 10 jaar bijvoor-
beeld € 15.000 zal bedragen, dan mag

gedurende 10 jaar (€ 20.000 minus
€ 15.000 = € 5.000 gedeeld door 10
jaar) € 500 per jaar aan afschrijving
opgevoerd worden. In basis mag
fiscaal maximaal 20% per jaar worden
afgeschreven.

Ondernemers die recht hebben op
startersaftrek mogen ook willekeurig
afschrijven. Dit betekent dat ze mogen
kiezen of ze het normale afschrijvings-
regime aanhouden of een afwijkend
percentage tussen 0% en 100% willen
hanteren van de waarde minus de
restwaarde.

Beeld- en geluidsapparatuur
(Afschrijving van) beeld- en geluids-
apparatuur, mits noodzakelijk voor de
beroepsuitoefening, is aftrekbaar.

Huur apparatuur
De huur van bijvoorbeeld geluidsappa-
ratuur is een aftrekbare kosten post.

Computers
Zakelijke computerapparatuur mag
worden afgeschreven. Je bent echter
gebonden aan de hiervoor genoemde
afschrijving van maximaal 20% per
jaar bij een aanschafwaarde hoger dan
€ 450.

Cd’s en video’s
Kosten voor cd’s, vinyl en andere
geluid- en beelddragers zijn aftrekbaar
mits de uitgaven zakelijk zijn.

Muziekdiensten
Het is verdedigbaar dat voor een
musicus kosten van bijvoorbeeld Spo-
tify, Deezer, SoundCloud en andere
streaming-muziekdiensten aftrekbaar
zijn. In de ogen van de Belastingdienst
zullen deze kosten echter als ‘gemeng-
de kosten’ worden aangemerkt, omdat
daar ook een privé-element in zit of
in kan zitten. Als je daarmee rekening
houdt, zal slechts een deel van de
abonnementskosten aftrekbaar zijn.

Beroepskosten in dienstbetrekking
Werk je in loondienst, dan is bij je werkgever de zogenaamde werkkostenregeling
(WKR) van toepassing. Binnen deze regeling kan een werkgever onbelast zaken
aan je vergoeden, verstrekken of ter beschikking stellen. Over die vergoeding
hoef jij dus later geen belasting te betalen. Het maximale bedrag dat de werkgever
onbelast mag uitkeren (vrij vertaald: de vrije ruimte die hij heeft) is een percen-
tage van het loon. Er zijn ook onbelaste vergoedingen (zoals reiskostenvergoedin-
gen) die niet ten laste van de vrije ruimte komen. De overheid heeft deze vergoe-
dingen gericht vrijgesteld van belasting: bruto is dus netto.

1.	Apparatuur (waaronder computers),
gereedschap en instrumenten

Vergoedingen en verstrekkingen voor appara-
tuur, muziekinstrumenten en gereedschappen
zijn gericht vrijgesteld van belasting, voor zover
het zogenaamde noodzakelijkheidscriterium
van toepassing is. Ook je smartphone kan onder
deze categorie vallen, mits deze noodzakelijk is
voor je functie.
Voor een nadere toelichting op het noodza-
kelijkheidscriterium verwijs ik naar een ander

artikel in deze Muziekwereld aangaande de
werkkostenregeling.

2. Reiskostenvergoeding
Reiskosten voor woon-werkverkeer zijn ook
gericht vrijgesteld. Het kan gaan om de werkelij-
ke kosten van openbaar vervoer of om € 0,23
per kilometer. Daarbij maakt het niet uit of je
deze kilometers met de auto rijdt of bijvoor-
beeld fietst, loopt of gratis met iemand anders
meerijdt. Ook een vergoeding voor overige

zakelijke reiskosten is gericht vrijgesteld.
Per dag mag jouw werkgever óf de thuiswerk-
kostenvergoeding óf de reiskostenvergoeding
onbelast vergoeden. Beide vergoedingen voor
dezelfde dag ontvangen is niet toegestaan.

3. Contributie vakbond
De vergoeding van de contributie voor een vak-
bond valt in de vrije ruimte van de werkgever en
kan dus in principe onbelast vergoed worden,
mits er voldoende vrije ruimte beschikbaar is.

4. Cursussen, vakliteratuur en dergelijke
Wanneer de kosten voor cursussen, vaklitera-
tuur, symposia, studiereizen een volledig zakelijk
karakter hebben, zijn deze kosten gericht vrij-
gesteld en kunnen ze onbelast vergoed worden
door je werkgever.	

5. Internet- en telefoonaansluitingen
Wanneer het zogenaamde noodzakelijkheids-
criterium van toepassing is, dan zijn deze ver-
goedingen gericht vrijgesteld. Als de werkgever

pagina 46 � Muziekwereld nr. 1 - 2025 kunstenbond.nl/vakgebied/muziek� pagina 47

BelastingenBelastingen

komt voor aftrek van kosten van een
werkruimte in de eigen woning, moet
je aan de volgende voorwaarden
voldoen:
- 	De ruimte moet voldoen aan de zo

genaamde zelfstandigheidseis. Dat
wil zeggen dat de ruimte een eigen
ingang en sanitair moet hebben en zo
op zichzelf staat dat deze ruimte aan
derden is te verhuren. Een kamer
in je woning zal in het algemeen dus
niet voldoen aan de eisen voor aftrek.

- 	Als je werkruimte thuis wel voldoet
aan de zelfstandigheidseis en als
je bovendien over een soortgelijke
werkruimte elders (bijvoorbeeld bij
je opdrachtgever) beschikt, dan is
aftrek van kosten voor je werkruim-
te thuis alleen mogelijk als je meer
dan 70% van je totale inkomen uit

arbeid in je eigen werkruimte thuis
verdient. Indien je elders geen
soortgelijke werkruimte ter beschik-
king hebt en je dus bent aangewezen
op je werkruimte thuis, dan kun je
kosten aftrekken als je meer dan
70% van je inkomen uit arbeid in
of vanuit deze werkkamer verdient.
Bovendien moet je dan aan de
voorwaarde voldoen dat je 30% van
dat inkomen in de werkruimte thuis
verdient.

Het lijkt erop dat de fiscus in het
laatste geval bij musici accepteert dat
70% van de inkomsten verdiend moet
zijn door 30% van de tijd (inkomen) in
de werkkamer thuis door te brengen.
Dit kan voorbereidingstijd of studietijd
thuis zijn.

Bedrag van de aftrek
In het geval van een eigen woning
mag een bepaald percentage van de
WOZ-waarde van het gedeelte dat als
werkruimte wordt gebruikt, worden
afgetrokken. Dat percentage is afhan-
kelijk van de hoogte van het vermogen
in box 3.

Dit heeft mogelijk wel bijkomende
fiscale consequenties; laat je daar-
over goed voorlichten als dit voor jou
van toepassing is. Daarnaast mogen
bepaalde andere kosten die betrekking
hebben op de werkruimte naar evenre-
digheid worden afgetrokken.

Huurwoning
Ook hiervoor geldt dat aan de zelfstan-
digheidseis en de verdieneisen voldaan
moet worden (zie hierboven). Verder

moet de werkruimte voor minimaal
10% voor de onderneming gebruikt
worden.

Als kosten mag je, als je aan de
voorwaarden voldoet, een evenredig
deel van de huur aftrekken en een deel
van de huurderslasten (bijvoorbeeld
kosten voor energie, binnenschilder-
werk). Je moet daarbij wel rekening
houden met eventueel ontvangen
huurtoeslag.	

Huurrecht zakelijk
Het is in bepaalde gevallen bij een
huurwoning ook mogelijk het volledige
huurrecht als zakelijk aan te merken
en een correctie voor privégebruik in
de jaarrekening te verwerken. Vraag je
adviseur desgewenst of deze mogelijk-
heid op jouw situatie van toepassing is

en voor jou voordeel kan bieden.
Verder staat er op de site van de

Belastingdienst een rekenhulp waar-
mee je kunt bepalen welke aftrekmo-
gelijkheid er voor jouw situatie is.

Telefoon en internet
De zakelijke gesprekskosten van een
telefoon thuis (vaste lijn) kunnen (voor
een evenredig deel) worden afgetrok-
ken. Bij een all-in abonnement moet
je op de een of andere manier zien
te herleiden welk deel daarvan voor
de kosten van gesprekken en voor
internet zijn. Vervolgens moet je in
alle redelijkheid vaststellen welk deel
daarvan zakelijk is geweest.

Bij een mobiel telefoonabonne-
ment dien je zelf in alle redelijkheid
te bepalen voor welk deel je jouw

telefoon zakelijk hebt gebruikt. Over
het algemeen kun je de kosten van
jouw mobiele telefoon geheel aftrek-
ken wanneer je thuis over een vaste
lijn beschikt, dit omdat de mobiele
telefoon dan is te beschouwen als een
noodzakelijkheid om te opereren als
ondernemer/zzp’er.

Kantoorartikelen
De kosten die je beroepshalve maakt
voor de aanschaf van kantoorartike-
len, ook wel schrijfbenodigdheden
genoemd, zoals agenda, papier, porti,
hangmappen en dergelijke, zijn volle-
dig aftrekbaar.

Verhuis- en inrichtingskosten
Als het voor je werkzaamheden
noodzakelijk was om te verhuizen dan

de vrije ruimte. Het gaat hierbij bijvoorbeeld
om reis- en verblijfkosten, zakelijke maaltijden,
kosten voor vakliteratuur, het aanvragen van
een verklaring omtrent gedrag (er is geen
limitatieve opsomming).

Gericht vrijgestelde thuiswerkvergoeding
Met de in 2022 ingevoerde onbelaste
thuiswerkvergoeding wilde het kabinet het
thuiswerken (verder) blijven stimuleren. In
2024 mag een werkgever aan werknemers
die thuiswerken een onbelaste vergoeding
uitkeren van maximaal € 2,35 (€ 2,40 in 2025)
per dag. Hiermee worden kosten gecompen-
seerd die de werknemer thuis tijdens werktijd
maakt, zoals energielasten, koffie en thee en
toiletpapier.

Nihilwaarderingen
Daarnaast zijn er nog vergoedingen die wel
in de vrije ruimte vallen, maar die op nihil
gewaardeerd mogen worden. Hierbij moet
je denken aan het ter beschikking stellen van
werkkleding, koffie en thee op de werkplek en
maaltijden (niet de vaste lunch!) op de werk-
plek. In de praktijk komt het erop neer dat
deze vergoedingen en verstrekkingen onbelast

mogen worden gegeven. Er zijn aan sommige
vergoedingen nog nadere voorwaarden ver-
bonden, maar in het kader van dit artikel voert
het te ver om die allemaal te vermelden.

Intermediaire kosten
Dit zijn kosten die een werknemer maakt in
opdracht en voor rekening van zijn werkgever.
Een voorbeeld hiervan is dat een werknemer
kosten maakt voor representatie of een relatie-
geschenk, deze kosten declareert en vervol-
gens terugbetaald krijgt door de werkgever.
Dit soort kosten valt niet in de vrije ruimte van
de werkkostenregeling.

Alle vergoedingen en verstrekkingen die hier-
boven niet zijn uitgezonderd vallen binnen de
nieuwe werkkostenregeling. Laat je voorlichten
door je werkgever over de keuzes die deze
heeft gemaakt.

Noodzakelijkheidscriterium voor gereed-
schappen, computers en mobiele commu-
nicatiemiddelen
Wanneer medewerkers voor het uitoefenen
van hun functie gereedschappen, computers
of mobiele communicatiemiddelen nodig

hebben, mogen deze verstrekt worden zonder
dat ze ten laste van de vrije ruimte komen. In
eerste instantie bepaalt de werkgever of iets
noodzakelijk is. Uiteraard kan de Belasting-
dienst hierover een andere mening hebben.

Belaste vergoedingen die buiten de werk-
kostenregeling vallen
Een aantal vergoedingen mag niet onbelast
gegeven worden, maar valt buiten de werk-
kostenregeling omdat ze direct belast moeten
worden bij de ontvangende werknemer. Het
gaat om de bijtelling voor privégebruik van
een auto van de zaak, de huurwaarde van een
bedrijfswoning, de waarde van huisvesting
buiten de woonplaats, rentevoordeel van een
personeelslening, vergoeding van geldboetes
en dergelijke.

Sylvain Bouwman (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door Bas
Toscani. Aan dit artikel kunnen geen rechten worden
ontleend.

kunstenbond.nl/vakgebied/muziek� pagina 47

De werkkostenregeling (WKR)
Voor wie is de regeling van toepassing?
Iedere werkgever heeft met deze regeling te maken, waardoor deze voor jou als
werknemer in dienstbetrekking ook gevolgen heeft. De regeling wordt hier alleen
globaal besproken omdat de situatie bij elke werkgever anders is, afhankelijk van
de keuzes die jouw werkgever heeft gemaakt. Dus als je meer over je specifieke
regeling wilt weten, zou je dit moeten vragen aan je werkgever. Het is geen regeling
waar je zelf invloed op uit kunt oefenen.

Wat is het doel van de regeling?
De bedoeling van de regeling is het fiscale systeem eenvoudiger te maken. Steeds
meer werkgevers maken inmiddels gebruik van de mogelijkheden die de WKR
biedt, maar velen zijn nog onbekend met de mogelijkheden. Werkgevers mogen
tot op zekere hoogte zelf bepalen wat ze binnen de zogenaamde ‘vrije ruimte’ aan
onbelaste vergoedingen willen besteden. Er wordt wel getoetst of de vergoeding
gebruikelijk is. Bij vergoedingen en verstrekkingen tot € 2.400 per werknemer per
jaar gaat de fiscus ervan uit dat het gebruikelijk is.
Per uit te betalen vergoeding bepaalt de werkgever of hij de werknemer ervoor be-
last of kiest voor opname in de ‘vrije ruimte’ van de WKR. Wanneer de werkgever
het forfait van de regeling overschrijdt, is de werkgever een eindheffing van 80%
verschuldigd en moet hij zelf deze belasting over het meerdere afdragen.

De vrije ruimte
De werkgever mag je onbelast verschillende
vergoedingen geven. Het totale bedrag dat
jouw werkgever dan onbelast aan je zou kun-
nen uitkeren moet wel onder de ‘vrije ruimte’
blijven.
Deze vrije ruimte wordt berekend via de loon
som in totaal die de werkgever betaalt aan alle
medewerkers die samen in dienst zijn en wordt
voor elk jaar opnieuw vastgesteld.
Per 2024 is deze vrije ruimte over het totale
fiscale loon aan alle medewerkers in dienst bij
jouw werkgever tot en met € 400.000 vastge-
steld op 1,92% en op 1,18% over het bedrag
daarboven. Dit betekent dat je werkgever met
een loonsom van € 400.000 in 2024 het bedrag
van maximaal € 7.680 onbelast kan besteden.
Per 2025 is deze vrije ruimte verruimd naar
2,00% van de loonsom van € 400.000 en 1,18%
over het bedrag daarboven. Vanaf 1 januari
2027 stijgt de vrije ruimte bij een loonsom van
€ 400.000 naar 2,16%.

Gerichte vrijstellingen
Niet alle vergoedingen worden meegeteld in
de vrije ruimte. Bepaalde vergoedingen zijn
gericht vrijgesteld en komen niet ten laste van

pagina 46 � Muziekwereld nr. 1 - 2025

kunstenbond.nl/vakgebied/muziek� pagina 49pagina 48 � Muziekwereld nr. 1 - 2025

BelastingenBelastingen

kun je de verhuiskos ten aftrekken
(bij artiesten met veel verschillende
opdrachtgevers zal daarvan niet zo
snel sprake zijn). Hierbij zijn de kosten
van het overbrengen van de inboedel
volledig aftrekbaar. Wat betreft de
overige verhuiskosten mag je, onge-
acht de werkelijke uitgaven in 2024,
het bedrag van € 7.750 aftrekken.

Advieskosten
De kosten van een belastingadviseur
zijn slechts aftrekbaar voor zover ze
zijn gemaakt vanwege de werkzaamhe-
den met betrekking tot jouw onder-
neming. De kosten van een aangifte
inkomstenbelasting zijn echter niet
aftrekbaar. Ook voor juridische kosten
geldt dat alleen sprake is van aftrekba-
re kosten wanneer deze zijn gemaakt
in verband met de onderneming.

Persoonlijke verzorging
De kosten van persoonlijke verzor-
ging zijn voor musici en artiesten in
beginsel aftrekbaar. Uiteraard dien je
steeds eventuele privébesparingen in
mindering te brengen. Voorbeeld: als
je voor ieder optre den naar de kapper
zou moeten gaan, dan dien je hierop 9
kappersbehandelingen in minde ring te
brengen. Deze 9 kappersbeurten (eens
in de 6 weken) zouden namelijk door
de Belastingdienst als ge bruike lijk
kunnen worden beschouwd. Wat er
behalve de kapper onder per soon lijke
verzor ging valt, is geheel afhanke lijk
van de aard van jouw werkzaamhe
den. Je moet daar in ieder geval altijd
het zakelijke karakter van kunnen
aantonen.

Eten en drinken in verband met het
werk
De kosten van lunches, diners en
consumpties zijn in principe aftrekbaar
indien deze horeca-uitgaven een aan-
wijsbaar zakelijk karakter hebben.
Wanneer dit het geval is, kun je er ook
hier voor kiezen om de drempel toe

te gaan passen (net zoals de drempel
die je kunt toepassen bij de kosten van
congressen, seminars, symposia, excur-
sies, studiereizen e.d). Deze drempel
is eveneens het bedrag van € 5.600 (in
2025 € 5.700); pas wanneer je deze
drempel passeert, mag je alle kosten
aftrekken.

Of je trekt 80% van de kosten af
zonder dat je rekening hoeft te houden
met deze drempel.

Promotiekosten
Alle kosten die je maakt om optredens
te verkrijgen, zoals adver ten tiekosten,
kosten voor opmaak en onderhoud
van een website en kosten van druk-
werk of van promotiemate ri aal, zijn
volledig aftrekbaar. Dat geldt ook voor
bijvoorbeeld de kosten van demo’s en
promotie-cd’s.

Sollicitatiekosten
De kosten van ‘sollicitaties’, proefspe-
len, voorzingen, audities en dergelijke
zijn aftrekbaar.

De aftrekmogelijkheid geldt ook als
deze niet succesvol zijn geweest. Denk
hierbij vooral aan de reiskosten.

Rente
Betaalde rente heeft alleen betrekking
op de beroeps kosten indien het een
lening betreft voor de aanschaf van
bijvoorbeeld een zakelijk instrument of
indien je rente hebt moeten betalen op
je zakelijke bankrekening.

Ontvangen vergoedingen
Denk eraan om ontvangen kostenver-
goedingen (op grond van een kosten-
vergoedingsbeschikking of de kleine-
vergoedingsregeling) in mindering te
brengen op je aftrekbare kosten!

Overigens zouden deze vergoe-
dingen, als het goed is, al verwerkt
moeten zijn in de jaaropgaaf. De
vergoedingen horen als brutoloon
opgenomen te zijn. Controleer dit
eventueel bij de opdrachtgevers om

te voorkomen dat je de vergoedingen
dubbel aangeeft.

Ingehouden loonheffing
De loonheffing die op inkomsten uit
losse verloonde optredens in 2024 is
ingehouden, kun je vermelden onder
het kopje ‘loonheffing artiest’ in het
onderdeel waar ook de omzet en de
kosten uit ‘overige werkzaamheden’
staan vermeld. In de winstaangif-
te vind je een aparte regel voor het
aangeven van de ‘in de winst begrepen
loonheffing’.

Ondernemersfaciliteiten
De artiest die als ondernemer ‘winst
uit onderneming’ geniet (dus niet
‘resultaat uit overige werkzaamheden’)
en aan de daarvoor geldende crite-
ria voldoet, kan naast de aftrek van
beroepskosten ook gebruikmaken van
de zogenaamde ondernemersaftrek en
andere ondernemersfaciliteiten.

Een belangrijk onderdeel van de
ondernemersaftrek is de zelfstan-
digenaftrek. Wanneer je aan het
urencriterium voldoet (o.a. minimaal
1225 uur per jaar en meer dan 50%
van je werktijd aan je onderneming
besteedt), bedraagt deze aftrek in 2024
het bedrag van € 3.750 plus eventueel
een startersaftrek van € 2.123 voor
startende ondernemers (eerste 3 jaar
na je start). De zelfstandigenaftrek
bedraagt niet meer dan het bedrag van
de winst voor ondernemersaftrek. Voor
starters geldt deze beperking niet.

Zie ook het artikel ‘(Hoe) houd ik
mijn uren bij?’ in deze Muziekwereld.

Het kabinet heeft de afbouw van
de zelfstandigenaftrek willen versnel-
len. In het coalitieakkoord is afgespro-
ken om de zelfstandigenaftrek stapsge-
wijs terug te brengen naar € 900 in het
jaar 2027. In 2025 zal de zelfstandi-
genaftrek nog maar € 2.470 bedragen.
Bovendien is er tegenwoordig een
maximaal percentage waartegen de
zelfstandigenaftrek wordt afgetrok-

ken. In 2024 bedraagt dit percentage
36,97% (in 2025 is het 37,48%).

Bij de ondernemersfaciliteiten kennen
we in 2024 verder ook nog de investe-
ringsaftrek, de meewerkaftrek en de
MKB-winstvrijstelling.

De MKB-winstvrijstelling bedraagt
in 2024 het percentage van 13,31% van
de winst na aftrek van deze onder-
nemersaftrekmogelijkheden (in 2025
wordt deze vrijstelling verlaagd naar
12,7%).

Hierbij geldt dat ook onderne-
mers die niet aan het urencriteri-
um voldoen recht hebben op deze
MKB-winstvrijstelling.

Ook voor deze aftrekpost geldt dat
het maximale belastingtarief waartegen
dit voordeel wordt afgetrokken in 2024
het percentage van 36,97% bedraagt
(in 2025 wordt dit percentage 37,48%).

Tot en met 2022 mocht je jaarlijks
een deel van je winst reserveren als
fiscale oudedagsreserve (FOR), maar
vanaf 1 januari 2023 is het niet meer

mogelijk om een FOR te vormen of
verder op te bouwen/bij te storten.
Als je in 2022 een FOR op je balans
hebt staan, dan blijven de oude regels
rond het afwikkelen wel van toepas-
sing, maar je kunt hierop niet meer
bijstorten.

Eloy Veldhuijzen (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door
Bas Toscani. Aan dit artikel kunnen geen rechten
worden ontleend.

Btw en de muziekpraktijk
De btw is vaak een lastig onderdeel in je administratie, en al helemaal als
sprake is van landsgrensoverschrijdende dienstverlening. Daarom volgt hier
een overzicht van de gevolgen van diverse situaties voor de btw.

Binnenlandse optredens en repetities
als uitvoerend artiest
Optredens, inclusief studiowerk, vallen
in 2024 onder het verlaagde btw-tarief
van 9%.

Repetities die direct ‘samenhan-
gen met optredens’ vallen eveneens
onder dat verlaagde tarief. Hoewel dit
in sommige gevallen tot discussie zou
kunnen leiden met de Belastingdienst,
is het verdedigbaar dat elke repetitie
gericht is op een optreden (en daar
dus mee samenhangt). Het 9%-tarief
zal dus vrijwel altijd ook op repetities
van toepassing zijn.

Optredens in het buitenland
Als je als zelfstandig artiest optredens
verzorgt in het buitenland en/of werkt
voor een buitenlandse opdrachtgever,
heeft dat gevolgen voor de btw. Dit
hangt af van:
-	 of het optreden binnen of buiten de

Europese Unie plaatsvindt;

-	 waar jouw opdrachtgever is
gevestigd;

-	 of jouw opdrachtgever een btw-on-
dernemer is.

Optredens/opdrachtgevers binnen de
Europese Unie
Hierbij zijn de volgende situaties te
onderscheiden:
1.		Afnemer/opdrachtgever is een

btw-ondernemer binnen de EU en is
niet gevestigd in Nederland.

Optredens voor btw-ondernemers bin-
nen de EU worden belast in het land
waar de opdrachtgever is gevestigd.
Dit betekent dat de opdrachtgever
in het eigen land de btw moet afdra-
gen, mits deze als ondernemer staat
geregistreerd.
-	 In dit geval wordt de btw-heffing

verlegd naar de opdrachtgever
en is er geen Nederlandse btw
verschuldigd.

-	 De btw die van toepassing is, is de

btw van het land waar de opdracht-
gever is gevestigd. Bijvoorbeeld:
als de opdrachtgever in Duitsland
is gevestigd, is de Duitse btw van
toepassing.

-	 Je dient het btw-nummer (VAT) van
de opdrachtgever op te vragen en dit
te vermelden op de factuur.

-	 Op de factuur breng je 0% btw in
rekening en vermeld je de tekst
‘btw verlegd’ (Duits: Umkehrung
der Steuerschuldnerschaft, Engels:
Reverse charge).

Tip: controleer altijd vooraf het
btw-nummer van de opdrachtgever via
het Europese VIES-systeem:
https://europa.eu/youreurope/business/
taxation/vat/check-vat-number-vies/
index_nl.htm

2. Opdrachtgever is geen btw-onderne-
mer en woont of is gevestigd binnen
de EU.

Bij opdrachtgevers die geen btw-on-

kunstenbond.nl/vakgebied/muziek� pagina 51pagina 50 � Muziekwereld nr. 1 - 2025

BelastingenBelastingen

EU moet je niet in de btw-aangifte
aangeven.

De ICP-opgaaf
ICP betekent: Intracommunautaire
Prestaties, oftewel diensten binnen
de Europese Unie. Als je facturen
hebt verzonden waarbij je de btw
hebt verlegd naar een buitenlandse
btw-ondernemer binnen de EU dan
moet je eenmaal per kwartaal of per
jaar (afhankelijk van de frequentie van
jouw btw-aangiftes) een digitale opgaaf
ICP indienen. Hierop vermeld je de
gegevens (naam en het buitenlandse
btw-nummer/VAT) van de btw-on-
dernemer waarnaar jij de btw hebt
verlegd.

Zorg dat je het btw-nummer/VAT
altijd eerst controleert via de EU-zoek-
machine VIES (het zoeksysteem voor
uitwisseling van btw-informatie) via
de volgende link: https://europa.eu/
youreurope/business/taxation/vat/
check-vat-number-vies/index_nl.htm

Verloonde binnenlandse optredens
Als je als artiest onder de artiesten-
regeling valt en niet expliciet hebt
afgezien van toepassing hiervan (bij-
voorbeeld d.m.v. een eigen verklaring),
dan dienen de optredens verloond te
worden volgens de artiestenregeling.

Deze inkomsten vallen dan buiten
de btw en hoeven daarom ook niet
in de btw-aangifte opgenomen te
worden.

Muzieklespraktijk
Over lesgelden dient het algemene
tarief van 21% aan btw berekend te
worden, tenzij de leerling aan het
begin van de cursus of het lesjaar nog
geen 21 jaar is. In dat laatste geval is
het lesgeld vrijgesteld van btw. Als een
leerling in de loop van de cursus 21
jaar wordt, geldt de vrijstelling tot het
einde van de cursus.
LET OP: een veelgemaakte fout is dat
de vrijgestelde omzet wordt aange-

geven bij omzet 0%. De vrijgestelde
omzet moet in het geheel NIET in
de aangifte omzetbelasting worden
opgenomen.

Erkende beroepsopleiding
Muzieklessen die gegeven worden via
een wettelijk geregelde beroepsoplei-
ding vallen onder de onderwijsvrijstel-
ling. Ongeacht de leeftijd van de leer-
ling is hier dus sprake van vrijgestelde
omzet. Onder deze regeling vallen
bijvoorbeeld de mbo- en hbo-oplei-
dingen. Omdat de opleiding zelf onder
de vrijstelling valt én een wettelijk
geregelde beroepsopleiding is, kunnen
docenten ook van deze vrijstelling ge-
bruikmaken als ze aan deze opleiding
factureren.
LET OP: lesgeven aan een niet
wettelijk geregelde beroepsopleiding
kan door de docent alleen vrijgesteld
gefactureerd worden als deze is ge-
registreerd bij het CRKBO (Centraal
Register Kort Beroepsonderwijs).
LET OP: vrijgestelde omzet lijkt leuk,
maar dit betekent wel dat je minder
btw op je kosten mag aftrekken. Dat
wordt in principe naar verhouding be-
rekend. Hoe meer vrijgestelde omzet,
des te minder btw je mag aftrekken.

Componeren, arrangeren,
scenarioschrijven
De werkzaamheden van een com-
ponist zijn vrijgesteld voor de btw.
Ook het arrangeren valt onder de
componistenvrijstelling. Een scena-
rioschrijver valt onder de vrijstelling
voor schrijvers. Bij het arrangeren
en scenarioschrijven geldt wel de
voorwaarde dat echt sprake is van het
toevoegen van nieuw materiaal aan
oorspronkelijke stukken. Er mag niet
alleen gekopieerd worden. Soms is een
arrangement of scenario onderdeel van
een totale productie waarover wel btw
is verschuldigd. In dat geval wordt de
vrijstelling vervangen door het tarief
van de hoofdproductie.

Dirigeren
De werkzaamheden van een diri-
gent vallen onder het algemene 21%
btw-tarief, behalve voor zover zij direct
gerelateerd zijn aan een optreden. Het
optreden zelf valt in elk geval ook voor
de dirigent onder het verlaagde 9%
btw-tarief. In veel gevallen is verdedig-
baar dat alle repetities naar een optre-
den toe werken en dus allemaal onder
het 9%-tarief zouden kunnen vallen.
Als een koor of orkest zelden optreedt,
zal het voor de dirigent lastiger zijn
om het 9%-tarief te verdedigen dan
als bijvoorbeeld maandelijks wordt
opgetreden.

Royalty’s voor plaatverkopen
Als je meer dan incidenteel royalty’s
ontvangt en ook van meerdere partij-
en, dan word je als zelfstandige gezien.
Over de ontvangsten voor verkopen
van bijvoorbeeld cd’s dien je dan 21%
btw af te dragen.

De artiest die niet in deze categorie
valt, kan de royalty’s zonder btw
ontvangen. Zelfstandigheid voor de
btw op royalty’s hoeft niet samen te
gaan met zelfstandigheid voor op-
tredens. Het is mogelijk dat iemand
verloond wordt voor optredens en
zelfstandig is voor de ontvangst van
royalty’s.

Auteursrechten voor componisten en
schrijvers
De opbrengsten uit auteursrechten
zijn voor componisten en schrijvers in
principe vrijgesteld voor de btw. Deze
vrijstelling is echter niet van toepassing
als de rechten zijn overgedragen aan
een rechtspersoon zoals een bv. De
rechtspersoon moet het algemene ta-
rief van 21% btw in rekening brengen.
Als derden, bijvoorbeeld erfgenamen,
auteursrechten ontvangen, zijn die niet
vrijgesteld omdat deze derden niet de-
genen zijn die de vrijgestelde prestatie
hebben geleverd. Ook hiervoor geldt
dus het 21%-tarief.

dernemer zijn (zoals particulieren, on-
derwijsinstellingen of zorginstellingen)
is de plaats van het optreden bepalend
voor de btw-heffing:
-	 Optreden in Nederland: het Ne-

derlandse btw-tarief van 9% is van
toepassing.

-	 Optreden in een ander EU-land: het
lokale btw-tarief van dat EU-land is
van toepassing.

Bijvoorbeeld: als je in Duitsland
optreedt voor een particulier die daar
woont, geldt het Duitse btw-
tarief en moet je de btw in Duitsland
afdragen.

Omdat de opdrachtgever geen on-
dernemer is, kan de btw niet worden
verlegd. Je in dat EU-land te regis-
treren bij de lokale belastingdienst en
daar btw-aangifte te doen is echter
nogal omslachtig en vaak alleen zinvol

als je zeer regelmatig optredens in dat
land hebt.

Als oplossing hiervoor kun je ge-
bruikmaken van de Unie-regeling van
het éénloketsysteem (One Stop Shop
– OSS-regeling).

Hierbij meld je je aan en kun je
elk kwartaal aangifte doen en betaal
je elk kwartaal de totale buitenland-
se btw in één keer, het loket stuurt
daarna de melding en de betaling aan
de belastingdienst van het betreffende
EU-land. Om van deze mogelijkheid
gebruik te kunnen maken, dien je je te
registreren voor deze Unie-regeling via
de site van de Belastingdienst.

Bij incidentele buitenlandse
optredens kan het soms eenvoudiger
zijn om toch Nederlandse btw op de
factuur te berekenen. Dit voorkomt
problemen met de Nederlandse Be-

lastingdienst, maar is strikt genomen
niet altijd correct volgens de Europese
btw-regels.

Optredens/opdrachtgever buiten de
Europese Unie
Bij optredens buiten de EU geldt geen
btw-verplichting binnen Nederland
of in de EU. Je hebt daarom niets te
maken met een mogelijke btw-heffing
en het maakt hierbij niet uit of jouw
opdrachtgever een mogelijke btw-on-
dernemer is of niet. Je stuurt dan een
factuur zonder btw.

De btw-aangifte bij buitenlandse
omzet
Bij vraag 3b van je btw-aangifte ver-
meld je de omzet waarvoor de btw is
verlegd binnen de EU. De omzet die
je behaald hebt in een land buiten de

Btw-berekening
Btw over inkomsten moet worden afgedragen, betaal-
de btw mag onder bepaalde voorwaarden worden
teruggevraagd (verrekend als voorbelasting). Iemand die
voor 100% belaste inkomsten heeft, mag alle betaalde
btw verrekenen. Als sprake is van gemengde inkomsten,
dus gedeeltelijk wel en gedeeltelijk niet belast voor de
btw, mag slechts een deel van de betaalde btw worden
teruggevraagd. De hoofdregel hierbij is dat de verhou-
ding wordt uitgerekend tussen de belaste en de totale
inkomsten. In dezelfde verhouding mag de betaalde btw
worden verrekend.
Rekenvoorbeeld: 		 btw
Omzet uit optredens	 € 10.000 excl. btw	 € 900
Omzet uit lesgeven >21	 € 5.000 excl. btw	 € 1050
Omzet uit lesgeven <21	 € 8.000 	 vrijgesteld

Betaalde btw	 € 800
Verhouding belast ten opzichte van totaal:
15.000/23.750 = 0,65.
Te verrekenen btw 0,65 x 800 = € 520. 		
Af te dragen:	 € 	 1.	950
Te verrekenen:	 € 	520
Te betalen:	 € 	1.	430	
De niet-verrekenbare btw (hier € 280) kan je opvoeren als
bedrijfskosten in je aangifte inkomstenbelasting.

Kleineondernemersregeling en EU-KOR
De kleineondernemersregeling (KOR) is een vrijstelling voor de btw.
Dit is een vrijwillige regeling waarvoor elke ondernemer, ongeacht de rechts-
vorm, kan kiezen. (Dit geldt dus ook voor o.a. een vereniging of stichting.)
Je kunt gebruikmaken van de KOR als je omzet niet hoger is dan € 20.000 per
jaar of als je verwacht onder deze grens te blijven.
Om deel te nemen, moet je een verzoek doen via Mijn Belastingdienst Zakelijk.
Als je deelneemt aan de KOR betekent dit dat je geen btw op je leveringen
en diensten berekent. Daar staat tegenover dat je de btw op je bedrijfskosten
(voorbelasting) niet meer mag aftrekken. Een beperkte administratie is hierbij
genoeg en je hoeft dan geen btw-aangifte meer te doen.
Je vermeldt dan geen btw-percentages en btw-bedragen op je facturen. In
plaats daarvan zet je op je facturen ‘Factuur vrijgesteld van OB o.g.v. artikel 25
Wet OB’.
Wanneer je in een kalenderjaar toch meer dan 20.000 euro omzet behaalt,
moet je je direct afmelden voor de KOR. Vanaf dat moment moet je weer btw
in rekening brengen en ben je weer verplicht de normale btw-administratie
bij te houden. De omzet die behaald is vóór het moment van de overschrijding
blijft vrij van de btw.
Daarnaast kun je er vanaf 1 januari 2025 ook zelf voor kiezen om de KOR te
verlaten, bijvoorbeeld als je veel investeringen gaat doen en de btw hierover
wil terugvragen. Doe je niets en blijft je omzet onder de € 20.000, dan loopt de
regeling automatisch door als je gebruikmaakt van de KOR. Voor ondernemers
die zakendoen binnen de EU is er vanaf 1 januari 2025 een nieuwe regeling: de
Kleineondernemersregeling in de EU (EU-KOR). Hiermee kunnen ondernemers
een btw-vrijstelling aanvragen in andere EU-landen waarin ze actief zijn.

kunstenbond.nl/vakgebied/muziek� pagina 53

Interview met

pagina 52 � Muziekwereld nr. 1 - 2025

Belastingen

Auteursrechten voor (muziek)
uitgeverijen
Omdat uitgevers niet zelf de compo-
nist of schrijver zijn, geldt voor hen
niet de bovengenoemde vrijstelling
voor de btw. De ontvangsten van een
uitgever moeten daarom in twee delen
worden uitgesplitst: het deel dat ont-
vangen wordt namens de componist of
schrijver mag onbelast worden ontvan-
gen, over het uitgeversdeel moet 21%
worden afgedragen.

Cd-verkoop, merchandising
Op de verkoop van cd’s en andere
merchandising is het algemene btw-ta-
rief van 21% van toepassing. Over
exemplaren die als promotiemateriaal
worden weggegeven hoeft echter geen
btw te worden afgedragen. Veelal
gebeurt de verkoop van cd’s, T-shirts
en dergelijke via contante betaling bij
concerten. Het is belangrijk hiervan
een goede registratie bij te houden.

Digitale diensten en verkopen van goe-
deren aan particulieren binnen de EU
Wanneer je in een jaar voor meer dan
€ 10.000 verkoopt aan particulieren
in andere EU-landen, moet je in die
EU-landen btw afdragen. Het kan bij
deze verkopen om goederen gaan,
maar ook om ‘afstandsverkopen’, zoals
digitale diensten (o.a. downloads van
muziek).

Nu is het natuurlijk vrijwel on-
doenlijk om je in elk EU-land te gaan
registreren en daar periodiek btw-aan-
gifte te gaan doen. Om dit op te
lossen is de ‘One Stop Shop-regeling’
(OSS-regeling) ingevoerd. Dit houdt
in dat je via één EU-lidstaat (Neder-
land) de btw-aangiften kunt doen en
de btw voor die andere landen kunt
betalen. Dat gebeurt via het beveiligde
gedeelte van de website van de Belas-
tingdienst. De Belastingdienst stuurt
dat vervolgens door naar de betreffen-
de lidstaten. Om gebruik te kunnen
maken van de OSS-regeling moet je je

registreren. Laat je adviseren of kijk op
de website van de Belastingdienst voor
meer informatie.

Wanneer de omzet die je met diensten
of met verkopen aan particulieren in
andere EU-landen behaalt, in een lo-
pend kalenderjaar onder € 10.000 blijft
(deze grens geldt voor alle EU-lan-
den tezamen, dus niet per land) en je
ook in het voorgaande jaar (2023) de
drempel van € 10.000 niet hebt over-
schreden, dan kun je kiezen uit twee
mogelijkheden:

Mogelijkheid 1: Bereken de Neder-
landse btw. Komt dit boven de grens
van € 10.000? Bereken dan de btw van
het EU-land van jouw afnemer. Dit
geldt dan ook voor het jaar erna.

Mogelijkheid 2: Geef aan dat je de
drempel van € 10.000 niet wil gebrui-
ken. Dan zijn jouw ‘afstandsverkopen’

en digitale diensten belast in het
EU-land van jouw afnemer. Download
hiervoor het formulier Melding omzet-
belasting – Keuze plaats van prestatie
digitale diensten op de website van de
Belastingdienst. De gemaakte keuze
geldt voor minimaal twee jaar.

Bijkomende kosten
Ondergeschikte kosten die via een
factuur worden doorberekend aan een
opdrachtgever volgen het btw-regime
van de hoofdprestatie. Dit wil zeggen
dat op bijvoorbeeld de reiskosten die
gemaakt zijn voor een optreden en
tegelijk daarmee gefactureerd worden,
het 9% btw-tarief van toepassing is.

Eloy Veldhuijzen (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door
Bas Toscani. Aan dit artikel kunnen geen rechten
worden ontleend.

Nieuwe muziek
uitbrengen?

Wij zijn trots op de Nederlandse muzieksector en zijn muzikanten en
producenten. Met de kracht van muziek weten zij mensen te vermaken, te
inspireren en te raken. Daarom stimuleren wij het maken van nieuwe muziek
met het Sena Muziekproductiefonds. Wil je nieuwe muziek uitbrengen, maar
mis je de financiële middelen? Dan is dit fonds iets voor jou. Het kan je net
dat ene duwtje in de rug geven dat nodig is voor de volgende stap in jouw
muzikale loopbaan.

sena.nl/muziekproductiefonds

Plus One Legal:
mr. Bjorn Schipper is een ervaren entertainmentadvocaat en
oprichter van Plus One Legal in Amsterdam. Een intakege-
sprek van een half uur is gratis. Voor leden van de Kunsten-
bond geldt een gereduceerd uurtarief van € 150,= (exclusief
btw en externe kosten). Voor procederen geldt een uren-
maximum van 50 uur tegen het genoemde gereduceerde
uurtarief. Het normale (basis)uurtarief is € 200,= (exclusief
btw en externe kosten) en geldt bij procedures vanaf 50 uur.

Plus One Legal:
A-Lab / Lab 104
Overhoeksplein 2
1031 KS Amsterdam

- ingezonden mededeling -

www.plusonelegal.nl

kunstenbond.nl/vakgebied/muziek� pagina 55pagina 54 � Muziekwereld nr. 1 - 2025

BelastingenBelastingen

Nu is het lastige dat als de Belas-
tingdienst je vandaag vraagt om met
een urenverantwoording over bijvoor-
beeld 2019 te komen (wat dus écht kan
gebeuren want er kan tot zeven jaar te-
rug om worden gevraagd), je dit moet
gaan reconstrueren als je in dat jaar
niets hebt bijgehouden. Je weet dan
echt niet meer hoeveel tijd je in week
x van dat jaar aan je administratie hebt
besteed, aan het rondbellen om een
optreden te regelen of aan studeren. Je
vult dan dus in je urenverantwoording
geschatte of gemiddelde tijden in voor
dat soort werkzaamheden. Daarover
ontstaat dan vaak de discussie met
de Belastingdienst. Men vindt een
urenverantwoording die achteraf is
opgesteld en waarbij wordt gewerkt
met geschatte of gemiddelde uren
(die vaak ook nog iedere dag of week
gelijk zijn) ‘niet controleerbaar’ (lees:
niet betrouwbaar, je hebt dat bij elkaar
verzonnen).

Dit soort urenoverzichten worden
door de Belastingdienst dan ook regel-
matig ‘afgeschoten’. De consequentie
is dan dat je de zelfstandigenaftrek (en
eventueel de startersaftrek) van dat
jaar, of zelfs van een aantal jaren, kwijt
kan raken. Dat dat enorm veel geld
kan kosten, hoef ik niet uit te leggen.

Persoonlijk vind ik dat achteraf
opgestelde urenspecificaties vaak ten
onrechte worden afgekeurd.

Het kan daarbij overigens zeker
helpen als je in een eventuele bezwaar-
procedure verzoekt om ‘gehoord’ te
worden. Dat houdt in dat je op gesprek
mag gaan bij de Belastingdienst om
bijvoorbeeld uit te leggen hoe je
werkweek eruitziet (neem een adviseur
mee!). Alle mogelijke bewijsmiddelen
zijn daarbij geoorloofd. Denk aan fo-
to’s, opnames, social media, getuigen-
verklaringen, rapporten, enz.

Advies
Het zal, na wat ik hierboven heb
opgemerkt, niet als een verrassing
komen: houd in de loop van het jaar al

zo veel mogelijk je werkuren bij. Doe
dit minimaal één keer per week, maar
bij voorkeur vaker. Zeker als je starter
bent, sta je niet erg sterk als je dat niet
doet. Ook voor de ervaren ondernemer
die al jaren meedraait, geldt echter
nog steeds dat de werkuren moeten
kunnen worden aangetoond. Houd er
rekening mee dat daar zeker om ge-
vraagd kan worden als het wat minder
goed gaat en de omzet terugloopt.

Directe uren en indirecte uren
Behalve over het aantal uren, ont-
staan ook vaak discussies over de
samenstelling van die uren als er naar
verhouding veel indirecte uren op
de urenverantwoording staan. Dat
zijn dus alle uren die niet bestaan uit
‘echte’ werkuren, zoals optreden, les-
geven e.d. Bijvoorbeeld de tijd die je
aan je administratie besteedt, reistijd,
overleg, acquisitie, maar ook de studie-
en repetitie-uren. Menig medewerker
van de Belastingdienst kan zich in
eerste instantie niet voorstellen dat een
musicus zo ontzettend veel tijd moet
besteden aan het op peil houden van
de speelvaardigheid of aan het instude-
ren van een muziekstuk. Het overhan-
digen van onderzoeksrapporten van
bijvoorbeeld de Ntb over hoe het leven
van een musicus eruitziet, wil dan nog
weleens helpen.

In het algemeen geldt dat hoe meer
indirecte uren er zijn ten opzichte van
de directe uren, des te lastiger het
wordt om de inspecteur te overtuigen.
Hoe onterecht dat ook kan zijn!

Je staat dan veel sterker als je (ook)
je indirecte uren in het jaar zelf nauw-
keurig hebt bijgehouden.

Welke inkomsten?
In een eerder jaar hebben we gezien
dat de Belastingdienst bij een Ntb-lid
niet accepteerde dat de uren die be-
steed waren aan optredens waarvan de
inkomsten waren verloond (volgens de
artiestenregeling) meetelden voor het
urencriterium. Als je voor de inkom-

stenbelasting als ondernemer wordt
aangemerkt, kunnen je inkomsten uit
diverse soorten bestaan: gefactureerde
omzet voor een optreden of repeti-
tie, inkomsten uit lesgeven, maar ook
uit inkomsten die verloond zijn. Dat
laatste zal bij musici en artiesten in het
algemeen op grond van de artiesten-
regeling gebeurd zijn, waardoor die
inkomsten ook meegenomen kunnen
worden in de winst uit onderneming
en de werkzaamheden dus ook mee-
tellen voor het urencriterium. Laat je
daarover niets wijsmaken en neem bij
discussies over dit onderwerp gerust
contact op!

Overigens is het zo dat inkomsten
die niet op grond van de artiestenre-
geling verloond zijn, maar volgens de
regels die voor ‘gewone’ werknemers
gelden, veel lastiger in de winst uit
onderneming opgenomen kunnen
worden. Volgens de rechtspraak (en de
Belastingdienst) kan dit alleen als die
inkomsten ondergeschikt zijn aan de
overige inkomsten die je als onderne-
mer hebt gegenereerd. ‘Ondergeschikt’
houdt dan in: minder dan 10%, waarbij
zowel gekeken wordt naar tijd als naar
geld.

Het urencriterium in coronatijd (2020
tot 2021)
In verband met de coronacrisis was het
urencriterium tijdelijk versoepeld. De
belastingdienst gaat ervan uit dat on-
dernemers in de periode van 1 maart
2020 tot en met 30 september 2020
en in de periode 1 januari 2021 tot 30
juni 2021 ten minste 24 uur per week
aan hun onderneming hebben besteed.
Als je in die perioden als zelfstandige
minder hebt kunnen werken, kun je
hiermee wellicht toch aan je totaal
aantal van 1225 uur komen in deze
periode.

Eloy Veldhuijzen (fiscalist bij Bouwman & Veldhuij-
zen). Geactualiseerd voor fiscaal jaar 2024 door
Bas Toscani. Aan dit artikel kunnen geen rechten
worden ontleend.

(Hoe) houd ik mijn uren bij?
Een van de meest voorkomende discussies met de Belastingdienst gaat over het wel of niet van
toepassing zijn van het urencriterium voor o.a. de zelfstandigenaftrek. Een dergelijke discussie
gaat vaak om veel geld, waardoor de gemoederen hoog kunnen oplopen. Waar hebben we het dan
over?

De ondernemersaftrek
(o.a. zelfstandigenaftrek)
Als zelfstandige (artiest of musicus)
kun je voor de inkomstenbelasting in
aanmerking komen voor de onderne-
mersaftrek. Die bestaat uit:
-	 de zelfstandigenaftrek;
-	 de startersaftrek;
-	 de aftrek voor speur- en

ontwikkelingswerk;
-	 de meewerkaftrek;
-	 de stakingsaftrek.
Het woordje ‘aftrek’ suggereert dat
hier geld te verdienen is, en dat is ook
zo.

Ik bespreek in dit artikel alleen de
zelfstandigenaftrek en de startersaf-
trek, die bedragen zijn in 2024 respec-
tievelijk € 3.750 en € 2.123.

De zelfstandigenaftrek bedraagt
overigens nooit meer dan het bedrag
van de winst vóór de ondernemersaf-
trek. Voor starters geldt deze beper-
king niet.

De startersaftrek kun je de eerste
drie jaren van je ondernemerschap
krijgen (boven op de gewone zelf-
standigenaftrek). Na deze drie jaar
heb je alleen nog recht op de gewone
zelfstandigenaftrek.

Voor de volledigheid vermeld ik
ook nog de MKB-winstvrijstelling.
Hiervoor hoef je echter niet aan
het urencriterium te voldoen. Het
is voldoende dat je voor de inkom-
stenbelasting als ondernemer wordt
aangemerkt. De MKB-winstvrijstelling
is ook een vrij stevige aftrekpost. Deze
bedraagt in 2024 namelijk 13,31% van
de winst (na de zelfstandigenaftrek).

Dat kan dus nog aardig oplopen. Voor
de zelfstandigenaftrek en de starters-
aftrek moet je dus wél voldoen aan het
urencriterium.

Het urencriterium
Dit houdt in dat je aantoonbaar per
jaar minimaal 1225 uur aan je onder-
neming moet hebben besteed, om voor
de zelfstandigenaftrek en de startersaf-
trek in aanmerking te komen. 1225 uur
op jaarbasis betekent ongeveer 25 uur
per week (als je rekening houdt met
drie weken vakantie). Zowel de directe
uren (uitvoerend werk) als indirecte
uren (administratie, acquisitie, verga-
deringen, reistijd, studeren enz.) tellen
hierbij mee.

Als je in de loop van het jaar gestart
bent, moet je nog steeds aan die 1225
uur voldoen, het wordt dus niet tijds
evenredig omgerekend. Bij arbeids-
ongeschiktheid geldt overigens een
verlaagd criterium, namelijk 800 uur.
Als je je werk als ondernemer tijdelijk
onderbroken hebt in verband met
zwangerschap, dan tellen de niet-ge-
werkte uren over in totaal 16 weken
toch mee als gewerkte uren.

Naast die 1225 uur moet je ook
meer dan 50% van je totale arbeidstijd
aan je onderneming besteden. Als je
naast je onderneming bijvoorbeeld een
vaste baan hebt van 28 uur per week,
moet je dus meer dan 28 uur aan je
onderneming besteden. Deze regel
geldt niet voor starters.

Het aantonen van de uren
Het woord ‘aantoonbaar’ is de bron

van veel discussies. Moet je dat bij de
aangifte inkomstenbelasting al aanto-
nen? Wanneer en hoe toon je dat dan
aan?

Je hoeft dit alleen aan te tonen
wanneer er door de Belastingdienst om
gevraagd wordt. Dat kan bijvoorbeeld
door middel van een vragenbrief zijn,
of bij een belastingcontrole. De com-
puters van de Belastingdienst worden
vaak ‘getriggerd’ door de combinatie
van een lage omzet en het toepassen
van de zelfstandigenaftrek en sturen
dan een vragenbrief de deur uit. Een
lage omzet suggereert dat er minder
tijd aan de onderneming is besteed, zo
is de gedachte.

Dit aantonen zal in principe
moeten gebeuren door het laten zien
van een urenverantwoording. Dat kan
bijvoorbeeld een overzicht in Excel
of Word zijn van je gewerkte (directe
én indirecte) uren over het gevraag-
de jaar, bij voorkeur zo gedetailleerd
mogelijk. Dat kan per week zijn of per
dag. Alleen het overhandigen van je
agenda is dus beslist niet voldoende,
maar deze kan (en moet!) wel dienen
als onderbouwing van je urenverant-
woording. Wat wel handig is aan een
digitale agenda als Google Calendar
en Calendar van Apple is dat je ook je
reisuren kunt bijhouden.

Ook bestaat er software om je uren
in bij te houden. Zo heb je apps waar
je je werkuren vanaf de start in kan
opnemen, maar ook achteraf je uren in
kan zetten. Veel administratiewebsites
hebben ook als feature dat je in een
app je uren bij kan houden.

Sluit jij je aan?

vakbond voor musici en acteurs

Waar de Ntb/Kunstenbond voor staat:
Iedereen in de muzieksector zou eerlijk betaald moeten worden, zowel op het

podium als achter de schermen. Eerlijke betaling, goede contracten, meer zeker-

heid en een veilige werkvloer voor iedereen – of je nou werkt als werknemer of

als zzp’er – is waar de Kunstenbond elke dag voor strijdt. Samen zijn we sterker

en krijgen we meer voor elkaar. Sluit jij je aan?

Muziekwereld is het blad van de Ntb, de vakgroep Muziek van de

Kunstenbond − dé vakbond voor culturele en creatieve professionals.

Wat de Ntb/Kunstenbond je biedt:
•	Hulp bij alle vragen over werk, inkomen en zelfstandig

ondernemerschap
•	Juridische hulp bij contracten, auteursrecht, arbeid, ziekte

en ontslag
•	Invloed op jouw arbeidsvoorwaarden, bijvoorbeeld in cao’s of in

collectieve afspraken voor zzp’ers
•	Lobby bij de lokale, provinciale en nationale overheid voor eerlijk

beleid
•	Minimaal 10% korting op verzekeringen, waaronder een

instrumentenverzekering
•	Hulp bij belastingaangifte en incasso
•	Toegang tot documenten als voorbeeldcontracten en

arbeidsvoorwaarden
•	Een community van vakgenoten
•	Representatie in de besturen en toezicht van rechtenorganisaties

zoals Sena, Norma, Stichting Thuiskopie en Stichting Leenrecht
•	Ben je ook actief als muziekauteur? Dan sluit je je als Kunstenbond-

lid automatisch (en zonder extra kosten) ook aan bij de VCTN, de
grootste beroepsorganisatie voor componisten en tekstdichters in
Nederland.

vakbond voor musici

