

INKOMSTEN VAN ONROERENDE GOEDEREN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
	Indexering kadastraal inkomen :	1,5461	1,5461	1,5790	1,6349
16, §4 (oud)	Woningaftrek : - basisbedrag : - verhoging :	4.638,00 387,00	4.638,00 387,00	4.737,00 395,00	4.905,00 409,00
16, §5 (oud)	Maximumbedrag van het totale netto-inkomen voor de toekenning van de aanvullende woningaftrek:	32.530,00	32.530,00	33.230,00	34.400,00

KB/WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
art. 1	Revalorisatiecoëfficiënt :	3,88	3,87	3,97	4,10
art. 4, 2°, b)	Gezamenlijke huurprijs voor de roerende en onroerende goederen : - onroerende brutohuur : - roerende brutohuur:	 3/5 2/5	 3/5 2/5	 3/5 2/5	 3/5 2/5

HERKWALIFICATIE VAN HUURINKOMSTEN TOT BEROEPSINKOMSTEN (Art. 32, 2° lid, 3°; WIB 92)

AJ 2010	Niet-geïndexeerd K.I. x 5/3 x 3,88	K.I. x 6,4667
AJ 2011	Niet-geïndexeerd K.I. x 5/3 x 3,87	K.I. x 6,4500
AJ 2012	Niet-geïndexeerd K.I. x 5/3 x 3,97	K.I. x 6,6167
AJ 2013	Niet-geïndexeerd K.I. x 5/3 x 4,10	K.I. x 6,8333

BEROEPSMATIGE VERHURING GEBOUWEN – BELASTBAAR ONROEREND INKOMEN

		AJ 2010	AJ 2011	AJ 2012	AJ 2013
brutohuur (code 110)					
- forfaitaire kosten (40% x code 110)	← maximaal	code 109 x 3,88 x 2/3	code 109 x 3,87 x 2/3	code 109 x 3,97 x 2/3	code 109 x 4,10 x 2/3
nettohuur	← minimaal	code 109 x 1,5461 ^A x 1,40	code 109 x 1,5461 ^A x 1,40	code 109 x 1,5790 ^A x 1,40	code 109 x 1,6349 ^A x 1,40

^A = afronden op de euro

Dit document is bestemd om een overzicht te geven van de fiscale bedragen over de aanslagjaren 2010 tot en met 2013. Vanzelfsprekend wordt heel veel aandacht besteed aan de betrouwbaarheid van deze informatie. Dit document bevat echter geen juridische analyse of advies en kan in geen geval onze aansprakelijkheid in het gedrang brengen.

INKOMSTEN VAN ROERENDE GOEDEREN EN KAPITALEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
21, 5°	Vrijgestelde schijf van : - inkomsten uit gewone Belgische spaardeposito's :	1.730,00	1.730,00	1.770,00	1.830,00
21, 6°	- dividenden uit erkende coöperatieve vennootschappen :	170,00	170,00	180,00	180,00
21, 10°	- interesten en dividenden van vennootschappen met sociaal oogmerk :	170,00	170,00	180,00	180,00

FORFAITAIRE KOSTEN OP DE VERHURING VAN ROERENDE GOEDEREN

KB/WIB 92		Pct.
3	Aard van de verhuring : - Normaal :	15 %
4, 2°; a)	- Verhuring van meubilair of stoffelijke huisraad :	50 %
4, 2°; b)	- Toneeldecors en –kostuums :	50 %
4, 3°; c)	- Concessie van rechten om cinemafilms te draaien :	85 %
4, 3°; a)	- Verhuring van partituren, libretto's en andere gelijkaardige voorwerpen :	85 %

WOONSTAATHEFFING (Spaarrichtlijn 2003/48/EG)

van	tot en met	België	Oostenrijk	Luxemburg
01/07/2005	30/06/2008	15%	15%	15%
01/07/2008	31/12/2009	20%	20%	20%
01/01/2010	30/06/2011	gegevens- uitwisseling	20%	20%
01/07/2011	...		35%	35%

TARIEVEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
	INTERESTEN				
171, 2 ^{ter} , a)	- interesten (algemene regel):	15 %	15 %	15 %	21 %
	- interesten (uitzonderingen)				
171, 3 ^o , quater	- niet-transparante uitkeringen door gemeenschappelijke beleggingsfondsen:	25 %	25 %	25 %	25 %
171, 3 ^o , quinquies	- niet-vrijgestelde deel van de inkomsten uit spaardeposito's:	15 %	15 %	15 %	15 %
	DIVIDENDEN				
171, 3 ^o	- dividenden (algemene regel):	25 %	25 %	25 %	25 %
171, 2 ^{ter} , b)	- dividenden (uitzonderingen)				
	- AFV-aandelen:	15 %	15 %	15 %	21 %
	- openbaar uitgegeven aandelen vanaf 01/01/1994:	15 %	15 %	15 %	21 %
	- aandelen uitgegeven n.a.v. inbrengen in geld vanaf 01/01/1994 + voorwaarden:	15 %	15 %	15 %	21 %
	- bevek, bevak, vbs:	15 %	15 %	15 %	21 %
	- privak:	15 %	15 %	15 %	21 %
	- coöperatieve participatie- vennootschappen (transparantieregel):	15 %	15 %	15 %	21 %
171, 2 ^o , f	- liquidatieboni:	10 %	10 %	10 %	10 %
171, 2 ^{ter} , c)	- verkrijgen van eigen aandelen:	10 %	10 %	10 %	21 %
	ANDERE				
171, 2 ^{bis}	- roerende inkomsten die geen interesten of dividenden zijn en de roerende diverse inkomsten:	15 %	15 %	15 %	15 %
171, 3 ^{ter}	- vergoeding voor ontbrekende coupon of ontbrekend lot	10%, 15%, 20%, 25%			10%, 15%, 21%, 25%
174/1	BIJKOMENDE HEFFING op interesten en dividenden onder- worpen aan een tarief van 21 pct.:				
	- percentage :				4 %
	- grensbedrag interesten en dividenden:				20.020,00

CESSIE EN CONCESSIE VAN AUTEURSRECHTEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
37, 2 ^e lid	Maximumbedrag van de auteursrechten die worden aangemerkt als roerende inkomsten :	51.920,00	51.920,00	53.020,00	54.890,00

FORFAITAIRE KOSTEN AUTEURSRECHTEN (Art. 17, §1, 5^o en 22, §3, WIB 92 – art. 4, 1^o, KB /WIB 92)

AJ 2013					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	14.640,00	0,00	+ 50%	boven	0,00
14.640,00	29.280,00	7.320,00	+ 25%	boven	14.640,00
29.280,00	...	10.980,00	(maximum)		

AJ 2012					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	14.140,00	0,00	+ 50%	boven	0,00
14.140,00	28.280,00	7.070,00	+ 25%	boven	14.140,00
28.280,00	...	10.605,00	(maximum)		

AJ 2010 en AJ 2011					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	13.840,00	0,00	+ 50%	boven	0,00
13.840,00	27.690,00	6.920,00	+ 25%	boven	13.840,00
27.690,00	...	10.382,50	(maximum)		

BEROEPSINKOMSTEN - VRIJSTELLINGEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
38, §1, 1 ^e lid, 9 ^o , c	Vrijgesteld bedrag van de vergoedingen van reiskosten m.b.t. het woon-werkverkeer :	350,00	350,00	350,00	370,00
38, §1, 1 ^e lid, 12 ^o	Vrijgesteld bedrag van de vergoedingen van de vrijwilligers van de openbare brandweerkorpsen en van de Civiele Bescherming :	3.950,00	3.950,00	4.030,00	4.170,00
38, §1, 1 ^e lid, 13 ^o	Vrijgesteld bedrag, per gepresteerd uur, verkregen in het kader van een PWA-arbeidsovereenkomst :	4,10	4,10	4,10	4,10
38, §1, 1 ^e lid, 14 ^o	Maximumbedrag van de vrijgestelde fietsvergoeding per km :	0,20	0,20	0,21	0,21
38, §1, 1 ^e lid, 17 ^o	Maximale tussenkomst van de werkgever in de aankoopprijs van bepaald informaticamateriaal : Grensbedrag brutobezoldigingen :	760,00 29.900,00	760,00 29.900,00	780,00 30.540,00	810,00 31.620,00
38, § 1, 24 ^o	Niet-recurrente resultaatsgebonden voordelen :	2.314,00	(2.299,00) 2.314,00 ¹	2.358,00	2.430,00
38, §1, 27 ^o	Vrijgesteld bedrag voor bezoldigingen die worden verkregen in het kader van ontslag : ²				620,00

VERGOEDINGEN TOEGEKEND AAN KUNSTENAARS

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
38, §1, 1 ^e lid, 23 ^o en §4, 2 ^e lid, 2 ^o	Forfaitaire onkostenvergoedingen toegekend wegens het leveren van artistieke prestaties en/of het produceren van artistieke werken : - maximumbedrag per jaar : - maximumbedrag per dag en per opdrachtgever :	2.248,78 112,44	2.234,73 111,74	2.291,99 114,60	2.361,52 118,08

¹ Om pragmatische redenen werd beslist om het bedrag 2.314,00 EUR toe te passen voor AJ 2011 (Circ. Nr. Ci.D 28/609.136 (AAFisc 20/2011) van 04.04.2011

² Voor opzeggingen ter kennis gebracht vanaf 1 januari 2012 425,00 EUR (basisbedrag) en vanaf 1 januari 2014 850,00 EUR (basisbedrag).

NIET-BELASTBARE VERGOEDINGEN VOOR VRIJWILLIGERSWERK³

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
Niet-belastbare vergoedingen :				
- per dag:	30,22	30,22	30,82	31,44
- per jaar:	1.208,72	1.208,72	1.232,92	1.257,51
Bijkomende toegelaten aantal km extra vervoerkosten per jaar:	2.000 km*	2.000 km	2.000 km	2.000 km
Terugbetaling voor:				
- eigen wagen, motor- of bromfiets:				
- tot 30/06/inkomstenjaar (€ per km):	0,3169	0,3026	0,3178	0,3352
- vanaf 01/07/inkomstenjaar (€ per km):	0,3026	0,3178	0,3352	0,3456
- fiets:	0,15	0,20	0,20	0,20
- openbaar vervoer:	bewijs	bewijs	bewijs	bewijs
Absoluut maximum uitgekeerd jaarlijks bedrag (eigen wagen + fietsvergoeding + openbaar vervoer):	maximaal 2.000 x kilometervergoeding eigen wagen, motor- of bromfiets			

* vanaf 29/05/2009

SPORT- EN CULTUURCHEQUES

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
38/1, §3, 4°	Maximumbedrag van het totaal van de sport- en cultuurcheques per werknemer/bedrijfsleider :	100,00	100,00	100,00	100,00

MAALTIJDCHEQUES

van	tot	maximale werkgeversbijdrage	minimale werknemersbijdrage	afteikbaar bedrag	combinatie bedrijfsrestaurant
		art.38/1, §2, 5°	art.38/1, §2, 6°	art. 53, 14°	inst ructies RSZ
01/01/2003	31/12/2008	4,91	1,09	0,00	4,91
01/01/2009	31/01/2009	5,91	1,09	0,00	4,91
01/02/2009	31/12/2009	5,91	1,09	1,00	4,91
01/01/2010	31/12/2010	5,91	1,09	1,00	5,41
01/01/2011		5,91	1,09	1,00	5,91

³ Circulaire nr. Ci.RH.241/606.414 (AOIF 57/2010) dd. 13.08.2010, Circulaire nr. Ci.RH.241/509.803 dd. 05.03.1999 + 8 addenda

ECO-CHEQUES

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
38/1, §4, 2°	Maximale nominale waarde per eco-cheque :	10,00	10,00	10,00	10,00
38/1, §4, 6°	Maximumbedrag van het totaal van de eco-cheques per werknemer/bedrijfsleider :	125,00	250,00	250,00	250,00

GESCHENKEN IN NATURA, IN SPECIE OF IN DE VORM VAN BETAALBONS

exclusief de maaltijdcheques, de sport/ cultuurcheques toegekend vanaf 1 juli 2006 en de eco-cheques⁴

geschenken naar aanleiding van een bijzondere gebeurtenis				
één of meer feesten of jaarlijkse gebeurtenissen, zoals Kerstmis, Nieuwjaar, Sinterklaas, patroonsfeest, verjaardag, enz.	de overhandiging van een eervolle onderscheiding	de pensionering of brugpensionering	andere geschenken	
€ 35 per jaar en per werknemer + € 35 per jaar per kind (Sinterklaas,...)	€ 105 per jaar en per werknemer	€ 35 EUR per volledig dienstjaar in dienst is bij de werkgever met een minimum evenwel van € 105	voor de waardering van een geschenk van geringe waarde mag € 50 (ginge waarde handelsgeschenk) eveneens in aanmerking worden genomen	
mogen gecumuleerd worden				
grens niet overschreden		grens wel overschreden		↓
↓	gering	niet gering	gering	niet gering
aftrekbaar vrijgesteld sociaal voordeel	niet aftrekbaar vrijgesteld sociaal voordeel	aftrekbaar belastbaar voordeel (ficheplicht)	niet aftrekbaar vrijgesteld sociaal voordeel	aftrekbaar belastbaar voordeel (ficheplicht)

⁴ Circulaire nr. Ci.RH.242/604.311 (AOIF 47/2010) dd. 25.06.2010, Circulaire nr. Ci.RH.242/593.494 (AOIF 27/2008) van 26.08.2008, Circulaire nr. Ci.RH.242/557.976 (AOIF 22/2005) van 20.05.2005, Circulaire nr. Ci.RH.242/562.868 (AOIF 36/2004) van 10.02.2005, Circulaire nr. Ci.RH.242/562.868 (AOIF 36/2004) van 15.09.2004, Circulaire nr. Ci.RH.242/558.244 (AOIF 33/2003) van 15.12.2003 en Circulaire nr. Ci.RH.242/554.090 (AOIF 28/2002) van 16.12.2002.

HUWELIJKSPREMIE vanaf 01/01/2006 (Circulaire nr. Ci.RH.242/588.226 van 22.09.2008)

de geschenken in natura, speciën of in de vorm van betaalbons die aan een werknemer worden overhandigd ter gelegenheid van zijn huwelijk of van het afleggen van een verklaring van wettelijke samenwoning		
	deel ≤ € 200,00	deel > € 200,00
werknemer	vrijgesteld sociaal voordeel	belastbaar voordeel
werkgever	volledig aftrekbaar	aftrekbaar (ficheplicht)

ANCIËNNITEITSPREMIE (Circulaire nr. Ci.RH.241/608.543 van 23.05.2011)

De anciënniteitspremie wordt bij de werknemer als een vrijgesteld sociaal voordeel aangemerkt wanneer de volgende voorwaarden zijn vervuld :

- de premie wordt maximum twee maal tijdens de loopbaan van een werknemer bij een werkgever toegekend;
- de eerste maal wordt de premie betaald of toegekend ten vroegste in het kalenderjaar waarin de werknemer 25 jaar in dienst is bij die werkgever en bedraagt zij maximum:
 - één keer het brutobedrag van de maandwedde (vóór aftrek van de sociale zekerheidsbijdragen) of
 - één keer het gemiddeld brutobedrag van een maandloon in de onderneming (vanaf 1.1.2009)
- de tweede maal wordt de premie betaald of toegekend ten vroegste in het kalenderjaar waarin de werknemer 35 jaar in dienst is bij die werkgever en bedraagt zij maximum:
 - twee keer het brutobedrag van de maandwedde (vóór aftrek van de sociale zekerheidsbijdragen) of
 - twee maal het gemiddeld brutobedrag van een maandloon in de onderneming (vanaf 1.1.2009)
- tijdens eenzelfde kalenderjaar mogen de beide berekeningswijzen niet samen worden toegepast.

premies betaald of toegekend vanaf 1.1.2009

	alle voorwaarden cumulatief voldaan	overschrijving van de maximumgrens (alle andere voorwaarden zijn voldaan)	
		deel ≤ maximumgrens	deel > maximumgrens
werknemer	vrijgesteld sociaal voordeel	vrijgesteld sociaal voordeel	belastbaar voordeel
werkgever	niet aftrekbaar	niet aftrekbaar	aftrekbaar (ficheplicht)

premies betaald of toegekend vóór 1.1.2009

	alle voorwaarden cumulatief voldaan	één of meerdere voorwaarden niet voldaan (overschrijden maximumgrens)
werknemer	vrijgesteld sociaal voordeel	belastbaar voordeel
werkgever	niet aftrekbaar	aftrekbaar (ficheplicht)

PERSOONLIJKE BIJDRAGE FINANCIËLE VERANTWOORDELIJKHEID

Algemene regeling	AJ 2010	AJ 2011	AJ 2012	AJ 2013
- Landsbond der Christelijke Mutualiteiten :	0,00	0,00	0,00	0,00
- Landsbond van de Neutrale Ziekenfondsen :	0,00	0,00	0,00	0,00
- Nationaal Verbond van Socialistische Mutualiteiten :	3,00	3,00	1,20	1,20
- Landsbond van de Liberale Mutualiteiten :	3,00	0,00	0,00	0,00
- Landsbond van de Onafhankelijke Ziekenfondsen :	3,00	3,00	3,00	3,00
- Hulpkas voor Ziekte- en Invaliditeitsverzekering :	0,00	0,00	0,00	0,00
- Kas der Geneeskundige verzorging van de NMBS :	18,00	18,00	18,00	

Zelfstandigen	AJ 2010	AJ 2011	AJ 2012	AJ 2013
- Landsbond der Christelijke Mutualiteiten :	0,00	0,00	0,00	0,00
- Landsbond van de Neutrale Ziekenfondsen :	0,00	0,00	0,00	0,00
- Nationaal Verbond van Socialistische Mutualiteiten :	3,00	3,00	1,20	1,20
- Landsbond van de Liberale Mutualiteiten :	3,00	0,00	0,00	0,00
- Landsbond van de Onafhankelijke Ziekenfondsen :	3,00	3,00	3,00	3,00
- Hulpkas voor Ziekte- en Invaliditeitsverzekering :	0,00	0,00	0,00	0,00

WEEKABONNEMENT EERSTE KLAS

aantal kilometer (van – tot)		AJ 2010	AJ 2011	AJ 2012	AJ 2013
1	1	11,90	11,90	12,10	12,30
2	2	13,10	13,20	13,40	13,70
3	3	14,40	14,50	14,60	15,00
4	4	15,70	15,80	15,90	16,30
5	5	16,90	17,10	17,20	17,60
6	6	18,00	18,10	18,30	18,70
7	7	19,10	19,20	19,40	19,90
8	8	20,20	20,30	20,50	21,00
9	9	21,30	21,40	21,60	22,10
10	10	22,40	22,50	22,70	23,30
11	11	23,40	23,60	23,80	24,40
12	12	24,50	24,70	24,90	25,50
13	13	25,50	26,00	26,00	26,50
14	14	26,50	27,00	27,00	28,00
15	15	28,00	28,00	28,00	29,00
16	16	29,00	29,00	29,50	30,00
17	17	30,00	30,00	30,50	31,00
18	18	31,00	31,00	31,50	32,50
19	19	32,00	32,50	32,50	33,50
20	20	33,00	33,50	34,00	34,50

WEEKABONNEMENT EERSTE KLAS

aantal kilometer (van – tot)		AJ 2010	AJ 2011	AJ 2012	AJ 2013
21	21	34,50	34,50	35,00	35,50
22	22	35,50	35,50	36,00	37,00
23	23	36,50	36,50	37,00	38,00
24	24	37,50	38,00	38,00	39,00
25	25	38,50	39,00	39,50	40,00
26	26	39,50	40,00	40,50	41,50
27	27	41,00	41,00	41,50	42,50
28	28	42,00	42,00	42,50	43,50
29	29	43,00	43,00	43,50	44,50
30	30	44,00	44,50	45,00	46,00
31	33	46,00	46,00	46,50	47,50
34	36	48,50	49,00	49,50	50,00
37	39	51,00	51,00	52,00	53,00
40	42	54,00	54,00	55,00	56,00
43	45	56,00	57,00	57,00	59,00
46	48	59,00	59,00	60,00	61,00
49	51	62,00	62,00	63,00	64,00
52	54	64,00	64,00	65,00	66,00
55	57	66,00	66,00	67,00	68,00
58	60	67,00	68,00	69,00	70,00
61	65	70,00	70,00	71,00	73,00
66	70	73,00	74,00	74,00	76,00
71	75	76,00	77,00	78,00	79,00
76	80	79,00	80,00	81,00	83,00
81	85	83,00	83,00	84,00	86,00
86	90	86,00	86,00	87,00	89,00
91	95	89,00	89,00	90,00	92,00
96	100	92,00	93,00	94,00	96,00
101	105	95,00	96,00	97,00	99,00
106	110	98,00	99,00	100,00	102,00
111	115	102,00	102,00	103,00	106,00
116	120	105,00	105,00	106,00	109,00
121	125	108,00	109,00	110,00	112,00
126	130	111,00	112,00	113,00	115,00
131	135	114,00	115,00	116,00	119,00
136	140	117,00	118,00	119,00	122,00
141	145	120,00	121,00	122,00	125,00
146	150	125,00	126,00	127,00	130,00

FORFAITAIRE BEROEPSKOSTEN - WERKNEMERS EN BATEN (Art. 51, 2^e lid, 1^o en 4^o, en 3^e lid WIB 92)

AJ 2013					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	5.490,00	0,00	+ 28,7%	boven	0,00
5.490,00	10.910,00	1.575,63	+ 10%	boven	5.490,00
10.910,00	18.150,00	2.117,63	+ 5%	boven	10.910,00
18.150,00	61.829,00	2.479,63	+ 3%	boven	18.150,00
61.829,00	...	3.790,00		(maximum)	

AJ 2012					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	5.300,00	0,00	+ 28,7%	boven	0,00
5.300,00	10.530,00	1.521,10	+ 10%	boven	5.300,00
10.530,00	17.530,00	2.044,10	+ 5%	boven	10.530,00
17.530,00	60.060,00	2.394,10	+ 3%	boven	17.530,00
60.060,00	...	3.670,00		(maximum)	

AJ 2010 en AJ 2011					
inkomen		forfaitaire kosten			
van	tot	vast	variabel		
0,00	5.190,00	0,00	+ 28,7%	boven	0,00
5.190,00	10.310,00	1.489,53	+ 10%	boven	5.190,00
10.310,00	17.170,00	2.001,53	+ 5%	boven	10.310,00
17.170,00	58.685,67	2.344,53	+ 3%	boven	17.170,00
58.685,67	...	3.590,00		(maximum)	

FORFAIT VOOR VERRE VERPLAATSINGEN - WERKNEMERS

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
51, 4 ^e lid en art. 28 KB/WIB 92	Afstand woonplaats – plaats van tewerkstelling op 1 januari van het aanslagjaar :				
	- van 75 tot 100 km:	75,00	75,00	75,00	75,00
	- van 101 tot 125 km:	125,00	125,00	125,00	125,00
	- meer dan 125 km:	175,00	175,00	175,00	175,00

FORFAITAIRE BEROEPSKOSTEN - **BEDRIJFSLEIDERS**
(Art. 51, 2^o lid, 2^o en 3^o, en 3^o lid WIB 92) - **BEZOLDIGINGEN VAN MEEWERKENDE ECHTGENOTEN**

AJ 2013					
BEDRIJFSLEIDERS			MEEWERKENDE ECHTGENOTEN		
inkomen		forfaitaire kosten	inkomen		forfaitaire kosten
van	tot		van	tot	
0,00	76.000,00	3% boven de 0,00	0,00	75.800,00	5% boven de 0,00
76.000,00	...	2.280,00 (maximum)	75.800,00	...	3.790,00 (maximum)

AJ 2012					
BEDRIJFSLEIDERS			MEEWERKENDE ECHTGENOTEN		
inkomen		forfaitaire kosten	inkomen		forfaitaire kosten
van	tot		van	tot	
0,00	73.333,00	3% boven de 0,00	0,00	73.400,00	5% boven de 0,00
73.333,00	...	2.200,00 (maximum)	73.400,00	...	3.670,00 (maximum)

AJ 2011					
BEDRIJFSLEIDERS			MEEWERKENDE ECHTGENOTEN		
inkomen		forfaitaire kosten	inkomen		forfaitaire kosten
van	tot		van	tot	
0,00	71.666,67	3% boven de 0,00	0,00	71.800,00	5% boven de 0,00
71.666,67	...	2.150,00 (maximum)	71.800,00	...	3.590,00 (maximum)

AJ 2010					
BEDRIJFSLEIDERS			MEEWERKENDE ECHTGENOTEN		
inkomen		forfaitaire kosten	inkomen		forfaitaire kosten
van	tot		van	tot	
0,00	71.800,00	5% boven de 0,00	0,00	71.800,00	5% boven de 0,00
71.800,00	...	3.590,00 (maximum)	71.800,00	...	3.590,00 (maximum)

FORFAIT BURGEMEESTERS, SCHEPENEN EN OCMW-VOORZITTERS

Com. IB. 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
51/39	- burgemeesters: - schepenen of OCMW-voorzitters :	6.159,81 3.695,89	6.173,04 3.703,82	6.296,84 3.778,10	

FORFAITAIRE KOSTEN - ABOS (Circulaire nr. Ci.RH.241/542.243 van 12.07.2001)

inkomen		forfaitaire kosten				
van	tot	vast	variabel			
0,00	12.500,00	0,00	+	45%	boven	0,00
12.500,00	25.000,00	5.625,00	+	30%	boven	12.500,00
25.000,00	37.500,00	9.375,00	+	15%	boven	25.000,00
37.500,00	...	11.250,00			(maximum)	

COLLECTIEVE AKKOORDEN

(Circulaires nrs. Ci.RH.842/596.566 van 13.07.2011 en 842/617.752 van 03.05.2012)

Com.IB.92, nrs. 342/56 – 342/78	AJ 2010	AJ 2011	AJ 2012	AJ 2013
advocaten				
Representatie- en diverse kosten ⁵ :				
3% op de eerste schijf honoraria van:	25.000,00	34.500,00	34.500,00	34.500,00
2% op de tweede schijf honoraria van:	25.000,00	34.500,00	34.500,00	34.500,00
1% op de derde schijf honoraria van:	25.000,00	34.500,00	34.500,00	34.500,00
0% op de honoraria boven de:	75.000,00	103.500,00	103.500,00	103.500,00
Reis en congreskosten in het buitenland (per dag):	25,00	25,00	25,00	25,00
gerechtsdeurwaarders				
Representatie- en diverse kosten ⁶ :				
3% op de eerste schijf honoraria van:	30.500,00	30.500,00	30.500,00	30.500,00
2% op de tweede schijf honoraria van:	30.500,00	30.500,00	30.500,00	30.500,00
1% op de derde schijf honoraria van:	30.500,00	30.500,00	30.500,00	30.500,00
0% op de honoraria boven de:	91.500,00	91.500,00	91.500,00	91.500,00
Drank voor het personeel (per werkdag per persoon):	0,65	0,65	0,65	0,65
De beslagkosten (verkrijger niet bekend te maken) vermenigvuldigd met het totaal aantal beslagen per jaar:	9,45	9,45	9,45	9,45
exploitanten ontspanningstoestellen				
Representatiekosten forfaitair berekend op de bruto- ontvangsten (exclusief btw):	2%	2%	2%	2%
zelfstandige onthaalouders				
forfait per kind per opvangdag:	15,00	15,00	16,00	16,00

⁵ Soms verhoogd met 2% of 1%. Geen aftrekbeperking toe te passen.

⁶ Soms verhoogd met 2% of 1%. Geen aftrekbeperking toe te passen.

GEMIDDELDE BRANDSTOFKOSTEN

soort brandstof – gemiddelde prijs in euro (incl. BTW)	aanslagjaar	AJ 2010	AJ 2011	AJ 2012	AJ 2013
	inkomstenjaar	2009	2010	2011	2012
Euro 95 10 ppm :		1,3302	1,4555	1,6051	
Super 10 ppm :		1,3372	1,4802	1,6328	
Diesel :		1,0225	1,2018	1,4405	
LPG :		0,4630	0,5894	0,6610	

Merk op dat de aftrek van brandstofkosten vanaf 01/01/2010 beperkt zijn tot 75%.

MAXIMALE BIJDRAGE VRIJ AANVULLEND PENSIOEN

(artikel 52, 7^{bis}, WIB 92 en artikel 45 van de pro grammawet (I) van 24 december 2002)

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
- inkomen waarop de sociale bijdragen worden berekend van het referentiejaar :	2006	2007	2008	2009
- revalorisatie :	<u>460,41</u> 421,24	<u>460,41</u> 428,90	<u>472,30</u> 448,19	<u>490,51</u> 447,94
- percentage van het gerevalueerd inkomen :				
- vrij aanvullend pensioen (gewoon) :	8,17%	8,17 %	8,17 %	8,17 %
- vrij aanvullend pensioen (solidariteit) :	9,40 %	9,40 %	9,40 %	9,40 %
- absoluut maximum :				
- vrij aanvullend pensioen (gewoon) :	2.781,06	2.781,06	2.852,89	2.962,88
- vrij aanvullend pensioen (solidariteit) :	3.199,76	3.199,76	3.282,39	3.408,94

80%-REGEL (Art. 59, WIB 92)

$EWP \leq (80 \% T - WP) \times N/D$	inkomstenjaar	2009	2010	2011	2012
- raming van het wettelijk rustpensioen:					
- werknemers: 50% van de begrensde brutobezoldiging, begrenzing :		47.171,84	47.960,29	49.773,66	
- bedrijfsleiders: 25% van het bruto-inkomen					
- met een minimum van :		10.485,68	11.047,46	11.574,60	
- met een maximum van :		14.813,24	14.813,24	15.195,79	

EWP ≤ (80 % T - WP) x N/D	inkomstenjaar	2009	2010	2011	2012
- indexering van lopende renten :					
- beperking van het aanvangsbedrag voor renten ingegaan in het belastbare tijdperk :		69.663,06	69.663,06	71.060,16	
- indexering van renten ingegaan in:					
- 1985 of vroeger :		0,6084	0,6406	0,6734	
- 1986, 1987 of 1988 :		0,5460	0,5769	0,6084	
- 1989 :		0,5157	0,5460	0,5769	
- 1990 :		0,4859	0,5157	0,5460	
- 1991 :		0,4282	0,4568	0,4859	
- 1992 :		0,3728	0,4002	0,4282	
- 1993 :		0,3459	0,3728	0,4002	
- 1994 :		0,3195	0,3459	0,3728	
- 1995 of 1996 :		0,2936	0,3195	0,3459	
- 1997 :		0,2682	0,2936	0,3195	
- 1998 of 1999 :		0,2434	0,2682	0,2936	
- 2000 :		0,2190	0,2434	0,2682	
- 2001 :		0,1951	0,2190	0,2434	
- 2002 :		0,1717	0,1951	0,2190	
- 2003 :		0,1487	0,1717	0,1951	
- 2004 :		0,1262	0,1487	0,1717	
- 2005 :		0,1041	0,1262	0,1487	
- 2006 :		0,0824	0,1041	0,1262	
- 2007 of 2008 :		0,0612	0,0824	0,1041	
- 2009 of 2010:		0,0000	0,0200	0,0404	
- 2011:		0,0000	0,0000	0,0200	
- toe te voegen aan vóór 1992 ingegane renten :		3.368,04	3.435,58	3.504,27	

OMZETTING VAN EEN KAPITAAL IN EEN RENTE (Com.IB.92, nrs. 59/72 – 59/76)

leeftijd bij aanvang van de rente	kapitaal in euro nodig voor een jaarrente van 1 euro			
	geen overdraagbaarheid		wel overdraagbaarheid	
	geen indexering	wel indexering	geen indexering	wel indexering
- 60 jaar :	12,9130	15,6389	14,8470	18,3749
- 61 jaar :	12,6137	15,1980	14,5651	17,9277
- 62 jaar :	12,3100	14,7559	14,2764	17,4763
- 63 jaar :	12,0023	14,3133	13,9810	17,0209
- 64 jaar :	11,6908	13,8705	13,6791	16,5621
- 65 jaar of meer :	11,3761	13,4282	13,3711	16,1004

KOSTEN, ECONOMISCHE VRIJSTELLINGEN, HUWELIJKSQUOTIËNT EN MEEWERKINKOMEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
52bis, 5°	Maximumbedrag van de sommen betaald voor collectieve kinderopvang die als beroepskosten in aanmerking kunnen worden genomen :	7.270,00	7.270,00	7.420,00	7.680,00
53, 22°	Maximum aftrekbaar bedrag van individuele aanvullende pensioen-toezeggingen gesloten in het voordeel van werknemers :	2.110,00	2.110,00	2.160,00	2.230,00
66, §4	Beroepskosten woon-werkverkeer met de personenwagen,...:	0,15	0,15	0,15	0,15
66bis	Beroepskosten woon-werkverkeer (gebrek aan bewijs) :				
	- maximum aantal km enkele rit :	100 km	100 km	100 km	100 km
	- met andere vervoer-middelen (€ per km) :	0,15	0,15	0,15	0,15
	- met de fiets (€ per km) :	0,20	0,20	0,21	0,21
67, §1 en §2	Vrijgestelde winst per bijkomende personeelseenheid die in België wordt tewerkgesteld voor de uitvoer of voor de integrale kwaliteitszorg :	13.840,00	13.840,00	14.140,00	14.640,00
67ter en art. 29, §4 en W 10.2.1998	Vrijgestelde winst of baten per bijkomende in België tewerkgestelde personeelseenheid met laag loon :	5.150,00	5.150,00	5.260,00	5.450,00
	Maximum uurloon :	11,88	11,88	11,88	11,88
	Maximum dagloon :	90,32	90,32	90,32	90,32
72, 2° lid	Investeringsaftrek - overdracht:	858.330 3.433.310	858.330 3.433.310	876.620 3.506.470	907.560 3.630.220
86, 1° lid	Toegelaten maximumbedrag van de persoonlijke beroepsinkomsten van de meewerkende echtgenoot :	12.040,00	12.040,00	12.300,00	12.740,00
87, 2° lid en 88	Maximumbedrag van het huwelijksquotiënt :	9.280,00	9.280,00	9.470,00	9.810,00
126, §2, 4°	Grensbedrag beroepsinkomsten internationale ambtenaren (individuele aanslag) :	9.280,00	9.280,00	9.470,00	9.810,00
201, 6° lid	Investeringsaftrek - overdracht in hoofde van de vennootschap die heeft geopteerd voor het belastingkrediet voor O&O :	429.160 1.716.660	429.160 1.716.660	438.310 1.753.240	453.780 1.815.110

EENMALIGE INVESTERINGS-AFTREK – NATUURLIJKE PERSONEN (Art. 69, WIB 92)

aanslag-jaren	gewone aftrek	verhoogde aftrek	
	andere investeringen + Investerings van productie en recyclage van herbruikbare verpakkingen ⁷	<ul style="list-style-type: none"> - octrooien - milieuvriendelijke investeringen voor O&O, - energiebesparende investeringen en - rookafzuigsystemen of verluchtingssystemen in horeca-inrichtingen (vanaf 01/01/2006) - oplaadstations voor elektrische voertuigen (vanaf 01/01/2010 tot 31/12/2012) 	<ul style="list-style-type: none"> - beveiliging van de beroepslokalen (vanaf AJ 2004) en hun inhoud (vanaf AJ 2009); - beveiliging van de in art. 44bis, §1, 3° lid, WIB 92 bedrijfsvoertuigen (vanaf AJ 2010)
1996 - 2001	3,5 %	13,5 %	
2002	4,5 %	14,5 %	
2003 – 2005	3,5 %	13,5 %	
2006	3,5 %	13,5 %	20,5 %
2007	4,5 %	14,5 %	21,5 %
2008 – 2009	3,5 %	13,5 %	20,5 %
2010	5,5 %	15,5 %	22,5 %
2011 - 2012	3,5 %	13,5 %	20,5 %
2013	5,5 %	15,5 %	22,5 %

GESPREIDE INVESTERINGS-AFTREK – NATUURLIJKE PERSONEN (Art. 70, WIB 92)

aanslag-jaren	milieuvriendelijke investeringen voor onderzoek en ontwikkeling	andere investeringen
	ongeacht het aantal werknemers	natuurlijke personen die op 01/01/AJ minder dan 20 werknemers tewerkstellen
1996 - 2001	20,50%	10,50%
2002	21,50%	11,50%
2003 - 2006	20,50%	10,50%
2007	21,50%	11,50%
2008 - 2009	20,50%	10,50%
2010	22,50%	12,50%
2011 - 2012	20,50%	10,50%
2013	22,50%	12,50%

⁷ Voor natuurlijke personen wordt het percentage voor de andere investeringen toegepast i.p.v. 3%.

EENMALIGE INVESTERINGS-AFTREK – VENNOOTSCHAPPEN (Art. 201, WIB 92)

	KMO art. 201, 1 ^e lid, 1 ^o WIB 92		KMO art. 15 W. Venn.		andere vennoot- schappen	
	AJ 2010 AJ 2013	AJ 2009 AJ 2011 AJ 2012	AJ 2010 AJ 2013	AJ 2009 AJ 2011 AJ 2012	AJ 2010 AJ 2013	AJ 2009 AJ 2011 AJ 2012
- octrooien - milieuvriendelijke investeringen O&O <i>Behoudens indien door de vennootschap wordt gekozen voor het "Belastingkrediet voor onderzoek en ontwikkeling"</i>	15,5 %	13,5 %	15,5 %	13,5 %	15,5 %	13,5 %
- energiebesparende investeringen - rookafzuigsystemen of verluchtingssystemen in horeca-inrichtingen (vanaf AJ 2007) - oplaadstations voor elektrische voertuigen (vanaf 2010 tot 2012)	15,5 %	13,5 %	15,5 %	13,5 %	15,5 %	13,5 %
- Investerings van productie en recyclage van herbruikbare verpakkingen	3,0 %	3,0 %	3,0 %	3,0 %	3,0 %	3,0 %
- beveiliging van de beroepslokalen (vanaf AJ 2004) en hun inhoud (vanaf AJ 2009); - beveiliging van de in art. 44bis, §1, 3e lid, WIB 92 bedrijfsvoertuigen (vanaf AJ 2010)	22,5 %	20,5 %	22,5 %	20,5 %		
- investeringen in zeeschepen	Vennootschappen die uitsluitend winst uit zeescheepvaart verkrijgen: 30,0 %					
- andere investeringen						

GESPREIDE INVESTERINGS-AFTREK – VENNOOTSCHAPPEN (Art. 201, WIB 92)

	AJ 2010 AJ 2013	AJ 2009 AJ 2011 AJ 2012
- milieuvriendelijke investeringen voor onderzoek en ontwikkeling <i>Behoudens indien door de vennootschap wordt gekozen voor het "Belastingkrediet voor onderzoek en ontwikkeling"</i>	22,5 %	20,5 %
- andere investeringen		

DIVERSE INKOMSTEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
90, 2°	Vrijgesteld bedrag van prijzen en van gedurende 2 jaar ontvangen subsidies :	3.460,00	3.460,00	3.530,00	3.660,00
97, §2	Forfaitaire onkostenvergoedingen toegekend wegens het leveren van artistieke prestaties en/of het produceren van artistieke werken :				
	- vrijgesteld maximumbedrag per kalenderjaar :	2.248,78	2.234,73	2.291,99	2.361,52
	- maximumbedrag per dag en per opdrachtgever :	112,44	111,74	114,60	118,08

AFTREKBARE BESTEDINGEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
104, 8°	Maximaal aftrekbaar bedrag van de uitgaven voor het onderhoud en de restauratie van beschermde onroerende goederen :	34.610,00	34.610,00	35.350,00	36.600,00
107	Aftrekbare giften :				
109	- minimumbedrag :	30,00	30,00	40,00	40,00
	- maximumbedrag :	346.100,00	346.100,00	353.480,00	365.950,00
200	Maximumbedrag van de aftrekbare giften in de vennootschapsbelasting :	500.000,00	500.000,00	500.000,00	500.000,00
112, §1, 1°	Huisbediende :				
	- minimumbedrag van de bezoldigingen:	3.390,00	3.390,00	3.460,00	3.590,00
112, §1, 5°	- maximumbedrag van de aftrek :	6.920,00	6.920,00	7.070,00	7.320,00
113, §2	Maximaal aftrekbaar bedrag van de uitgaven voor kinderoppas, per oppasdag en per kind:	11,20	11,20	11,20	11,20
115, 1° lid, 6°	Maximumbedragen aftrek enige en eigen woning :				
116, 1° lid	- basisbedrag :	2.080,00	2.080,00	2.120,00	2.200,00
	- verhoging basisbedrag tijdens de eerste 10 jaar :	690,00	690,00	710,00	730,00
116, 2° lid	- verhoging basisbedrag tijdens de eerste 10 jaar indien minimum 3 kinderen ten laste:	70,00	70,00	70,00	70,00

BELASTINGVRIJE SOM

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
131, 1 ^e lid, 1 ^o	Belastingvrije som : - inkomstengrens voor het verhoogde basisbedrag : - maximumgrens afbouwregeling :	23.900,00 24.160,00	23.900,00 24.160,00	24.410,00 24.670,00	25.270,00 25.540,00
131, 1 ^e lid, 3 ^o	- verhoogd basisbedrag : - gewoon basisbedrag :	6.690,00 6.430,00	6.690,00 6.430,00	6.830,00 6.570,00	7.070,00 6.800,00
131, 2 ^e lid	- verhoging voor gehandicapte belastingplichtige :	1.370,00	1.370,00	1.400,00	1.440,00
131, 1 ^e lid, 1 ^o tot 5 ^o	Verhoging van de belastingvrije som : - toeslag voor kinderen ten laste : - 1 kind : - 2 kinderen : - 3 kinderen : - 4 kinderen : - supplement per kind boven het vierde :	1.370,00 3.520,00 7.880,00 12.750,00 4.870,00	1.370,00 3.520,00 7.880,00 12.750,00 4.870,00	1.400,00 3.590,00 8.050,00 13.020,00 4.970,00	1.440,00 3.720,00 8.330,00 13.480,00 5.150,00
131, 1 ^e lid, 6 ^o	- toeslag voor ieder kind ten laste jonger dan 3 jaar voor wie geen uitgaven voor oppas worden afgetrokken:	510,00	510,00	520,00	540,00
131, 1 ^e lid, 7 ^o	- toeslag voor iedere in art. 136, 2 ^o of 3 ^o , WIB 92 bedoelde persoon ten laste van 65 jaar of ouder :	2.730,00	2.730,00	2.790,00	2.890,00
131, 1 ^e lid, 8 ^o	- toeslag voor iedere andere persoon ten laste :	1.370,00	1.370,00	1.400,00	1.440,00
133, 1 ^o	Verhoging van de belastingvrije som : - voor een belastingplichtige die alleen wordt belast en die één of meer kinderen ten laste heeft ofwel fiscaal co-ouder is :	1.370,00	1.370,00	1.400,00	1.440,00
133, 2 ^o	- wanneer voor het jaar van huwelijk of verklaring van de wettelijke samenwoning een individuele aanslag wordt gevestigd en voor zover de echtgenoot geen bestaansmiddelen heeft gehad die een bepaald nettobedrag overschrijden : - maximumbedrag van die netto-bestaansmiddelen :	1.370,00 2.830,00	1.370,00 2.830,00	1.400,00 2.890,00	1.440,00 2.990,00
134, §3, 2 ^e lid	Maximumbedrag van het belastingkrediet per kind ten laste :	390,00	390,00	400,00	420,00

BESTAANSMIDDELEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
136, 140, 2 ^e lid en 141	Maximumbedrag van de nettobestaansmiddelen : - algemene regel : - kinderen ten laste van een belastingplichtige die alleen wordt belast: - gehandicapte kinderen ten laste van een belastingplichtige die allen wordt belast :	2.830,00 4.080,00 5.180,00	2.830,00 4.080,00 5.180,00	2.890,00 4.170,00 5.290,00	2.990,00 4.320,00 5.480,00
142, 2 ^e lid	Minimumbedrag van de aftrekbare kosten, wanneer de bestaansmiddelen bestaan in bezoldigingen van werknemers of in baten :	390,00	390,00	400,00	420,00
143, 3 ^o	Komen niet in aanmerking als bestaansmiddelen : - de pensioenen, enz. van de in art. 136, 2 ^o of 3 ^o bedoelde personen ten laste van 65 jaar of ouder tot maximum:	22.770,00	22.770,00	23.250,00	24.070,00
143, 6 ^o	- de aan kinderen toegekende onderhoudsuitkeringen tot maximum:	2.830,00	2.830,00	2.890,00	2.990,00
143, 7 ^o	- de bezoldigingen ontvangen door jobstudenten tot maximum :	2.360,00	2.360,00	2.410,00	2.490,00

BASISBELASTING PERSONENBELASTING (Art. 130 WIB 92)

AJ 2013					
inkomen		basisbelasting			
van	tot	vast	variabel		
0,00	8.350,00	0,00	+ 25%	boven	0,00
8.350,00	11.890,00	2.087,50	+ 30%	boven	8.350,00
11.890,00	19.810,00	3.149,50	+ 40%	boven	11.890,00
19.810,00	36.300,00	6.317,50	+ 45%	boven	19.810,00
36.300,00	...	13.738,00	+ 50%	boven	36.300,00

AJ 2012					
inkomen		basisbelasting			
van	tot	vast	variabel		
0,00	8.070,00	0,00	+ 25%	boven	0,00
8.070,00	11.480,00	2.017,50	+ 30%	boven	8.070,00
11.480,00	19.130,00	3.040,50	+ 40%	boven	11.480,00
19.130,00	35.060,00	6.100,50	+ 45%	boven	19.130,00
35.060,00	...	13.269,00	+ 50%	boven	35.060,00

AJ 2010 en AJ 2011					
inkomen		basisbelasting			
van	tot	vast	variabel		
0,00	7.900,00	0,00	+ 25%	boven	0,00
7.900,00	11.240,00	1.975,00	+ 30%	boven	7.900,00
11.240,00	18.730,00	2.977,00	+ 40%	boven	11.240,00
18.730,00	34.330,00	5.973,00	+ 45%	boven	18.730,00
34.330,00	...	12.993,00	+ 50%	boven	34.330,00

BELASTINGVERMINDERINGEN PERSONENBELASTING

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
145 ³ , 3 ^e lid	Maximumbedrag van de persoonlijke bijdragen en premies die betrekking hebben op de individuele voortzetting van een pensioentoezegging:	2.080,00	2.080,00	2.120,00	2.200,00
145 ⁶ , 1 ^e lid	Grensbedrag van de levensverzekeringspremies en kapitaalaflossingen dat in aanmerking komt voor de belastingvermindering voor het lange termijnsparen : - 1 ^{ste} inkomstenschijf (15% + 6% van de rest) : - maximumbedrag :	1.730,00 2.080,00	1.730,00 2.080,00	1.770,00 2.120,00	1.830,00 2.200,00
145 ⁶ , 2 ^e lid	Eerste schijf van het aanvangsbedrag van leningen :	69.220,00	69.220,00	70.700,00	73.190,00

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
535	Woningen waarvoor uiterlijk op 31 december 2011 het certificaat werd uitgereikt: - lage energiewoning : - passiefwoning : - nul energiewoning :				440,00 880,00 1.760,00
145 ²⁴ , §3, 2 ^e lid	Belastingvermindering voor groene leningen afgesloten uiterlijk op 31/12/2011:	40 %	40 %	40 %	30 %
145 ²⁵ , 3 ^e lid, 3 ^o 145 ²⁵ , 6 ^e lid	Belastingvermindering voor de vernieuwing van woningen gelegen in een zone voor positief grootstedelijk beleid : - minimumbedrag van de totale kostprijs van de werken : - maximumbedrag van de vermindering per woning :	3.460,00 690,00	3.460,00 690,00	3.530,00 710,00	3.660,00 730,00
145 ²⁶ , § 1, 4 ^e lid	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Kringloopfonds :	290,00	290,00	300,00	310,00
145 ²⁷ , §1, 4 ^e lid	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Startersfonds :	290,00	290,00	300,00	310,00
145 ²⁸ , §1, 3 ^e lid 145 ²⁸ , §1, 4 ^e lid 145 ²⁸ , §3, 2 ^e lid	Maximumvermindering voor de aanschaf van elektrische voertuigen : - een vierwieler (15%): - een motorfiets / driewieler (15%): - een personenwagen, wagen dubbel gebruik of minibus (30%): Maximumvermindering voor de installatie van een aan de buitenkant van de woning geplaatst oplaadpunt voor elektrische voertuigen :		4.540,00 2.770,00 9.000,00	4.640,00 2.830,00 9.190,00 250,00	4.800,00 2.930,00 9.510,00 260,00
145 ²⁹	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Fonds ter reductie van de globale energiekost :	290,00	290,00	300,00	310,00

*		AJ 2010	AJ 2011	AJ 2012	AJ 2013
145 ³⁰ , 3 ^e lid, 2 ^o 4 ^e lid	Belastingvermindering voor de vernieuwing van een via een sociaal verhuurkantoor verhuurde woning : - minimumbedrag van de totale kostprijs van de werken : - maximumbedrag van de vermindering per woning :	10.380,00 1.040,00	10.380,00 1.040,00	10.600,00 1.060,00	10.980,00 1.100,00
145 ³¹ , 4 ^e lid	Maximumbedrag, per woning, van de vermindering voor uitgaven ter beveiliging tegen inbraak of brand :	690,00	690,00	710,00	730,00
145 ³²	Minimumbedrag van de gestorte sommen voor de uitgaven voor een ontwikkelingsfonds : Maximum belastingvermindering per belastbaar tijdperk :	350,00	350,00 290,00	350,00 300,00	370,00 310,00
147, 1 ^o 7 ^o 9 ^o	Maximale vermindering voor pensioenen en vervangingsinkomsten : - pensioenen en andere vervangingsinkomsten : - werkloosheidsuitkeringen : - ZIV-uitkeringen :	1.861,42 1.861,42 2.389,45	1.861,42 1.861,42 2.389,45	1.901,09 1.901,09 2.440,36	1.968,18 1.968,18 2.526,49
151	Grensbedragen van het belastbare inkomen voor de toepassing van de belastingvermindering voor werkloosheidsuitkeringen :	25.750,00 <u>- 20.630,00</u> 5.120,00	25.750,00 <u>- 20.630,00</u> 5.120,00	26.300,00 <u>- 21.070,00</u> 5.230,00	27.230,00 <u>- 21.810,00</u> 5.420,00
152	Grensbedragen van het belastbare inkomen voor de toepassing van de niet in art. 151 vermelde belastingverminderingen :	41.260,00 <u>- 20.630,00</u> 20.630,00	41.260,00 <u>- 20.630,00</u> 20.630,00	42.130,00 <u>- 21.070,00</u> 21.060,00	43.620,00 <u>- 21.810,00</u> 21.810,00
154, §2	Grenzen die gelden inzake de bijkomende vermindering, wanneer de inkomsten uitsluitend bestaan uit : - pensioenen of vervangingsinkomsten : werkloosheidsuitkeringen : - ZIV-uitkeringen :	13.881,55 15.391,28 15.423,94	13.973,95 15.491,03 15.526,61	14.498,00 16.071,97 16.108,89	

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
159	Belastingvermeerdering wegens gebrek aan VA : - globaal tarief : - voordelen verbonden aan de : - VA 1 : - VA 2 : - VA 3 : - VA 4 : - minimumbedrag :	6,75%	2,25%	2,25%	2,25%
		9,00%	3,00%	3,00%	3,00%
		7,50%	2,50%	2,50%	2,50%
		6,00%	2,00%	2,00%	2,00%
		4,50%	1,50%	1,50%	1,50%
		30,00	30,00	40,00	40,00
169, § 1, 2 ^e lid en 515bis, 7 ^e lid	Eerste schijf van het kapitaal of de afkoopwaarde van een aanvullend pensioen voor de toepassing van het omzettingstelsel :	69.220,00	69.220,00	70.700,00	73.190,00
171	Maximumbedrag van beroepsinkomsten per belastbaar tijdperk, betaald of toegekend aan:				
1 ^o ; i	- sportbeoefenaars ouder dan 26 j., scheidsrechters, opleiders, trainers, enz. :	17.030,00	17.030,00	17.390,00	18.000,00
4 ^o ; j	- aan sportbeoefenaars voor een als zodanig verrichte werkzaamheid, voor zover zij de leeftijd van 16 jaar hebben bereikt doch jonger zijn dan 26 jaar op 1 januari van het aanslagjaar :	17.030,00	17.030,00	17.390,00	18.000,00
5 ^o ; a	Grensbedrag inzake afzonderlijk belastbare opzeggingsvergoedingen : ⁸	850,00	850,00	870,00	
7 ^o	Gewestelijke weerwerkpremie : Maximumbedrag van de brutopremie per maand :	170,00	170,00	170,00	180,00
172	Grensbedrag bruto bezoldigingen sporters, ... :	17.030,00	17.030,00	17.390,00	18.000,00
177	Bonificaties verbonden aan de : - VA 1 : - VA 2 : - VA 3 : - VA 4 :	4,50%	1,50%	1,50%	1,50%
		3,75%	1,25%	1,25%	1,25%
		3,00%	1,00%	1,00%	1,00%
		2,25%	0,75%	0,75%	0,75%

⁸ Deze grens is niet meer van toepassing vanaf aanslagjaar 2013.

BELASTINGTARIEVEN VENNOOTSCHAPSBELASTING (Art. 215 en 463bis, §1 WIB 92)

inkomen		Verlaagd opklimmend tarief (incl. 3% crisisbijdrage)					Gewoon tarief (incl. 3% crisisbijdrage)
van	tot	vast	variabel				
0,00	25.000,00	0,00	+	24,98%	boven	0,00	33%
25.000,00	90.000,00	6.245,00	+	31,93%	boven	25.000,00	+
90.000,00	322.500,00	26.999,50	+	35,54%	boven	90.000,00	=
322.500,00	...	109.630,00	+	33,99%	boven	322.500,00	33,99%

AFTREK VOOR RISICOKAPITAAL

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
205quater	Gewoon tarief :	4,473%	3,800%	3,425%	3,000%
	Verhoogd tarief voor kleine vennootschappen:	4,973%	4,300%	3,925%	3,500%

VOORZIENING VOOR VAKANTIEGELD (Circulaire nr. Ci.RH.243/349.099 van 12.01.2012, en vorige)

Balansen afgesloten op:	31/12/2009	31/12/2010	31/12/2011	31/12/2012
Dergelijke voorzieningen zijn fiscaal aftrekbaar indien ze binnen de volgende limieten worden geboekt:				
- de vaste en veranderlijke bezoldigingen die zijn toegekend aan bedienden x	18,80%	18,80%	18,80%	
- 108/100 van de lonen die in 2010 zijn toegekend aan werklieden en leerlingen x	10,27%	10,27%	10,27%	

VERWORPEN UITGAVE OP VOORDEEL ALLE AARD AUTOKOSTEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
198, 1 ^e lid, 9 ^o	pct. van voordeel van alle aard voor het persoonlijk gebruik van een kosteloos ter beschikking gesteld voertuig:				17 %

AFTREK AUTOKOSTEN IN FUNCTIE VAN CO₂ UITSTOOT (Art. 198bis WIB 92)

autokosten die vanaf 01.01.2010 zijn gedaan of gedragen

aftrekbaar%	elektrische wagen	
120%	0 gr/km CO ₂	
aftrekbaar%	dieselmotor uitstoot	benzinemotor uitstoot
100%	maximaal 60 gr/km CO ₂	maximaal 60 gr/km CO ₂
90 %	van 61 t.e.m. 105 gr/km CO ₂	van 61 t.e.m. 105 gr/km CO ₂
80 %	van 106 t.e.m. 115 gr/km CO ₂	van 106 t.e.m. 125 gr/km CO ₂
75 %	van 116 t.e.m. 145 gr/km CO ₂	van 126 t.e.m. 155 gr/km CO ₂
70 %	van 146 t.e.m. 170 gr/km CO ₂	van 156 t.e.m. 180 gr/km CO ₂
60 %	van 171 t.e.m. 195 gr/km CO ₂	van 181 t.e.m. 205 gr/km CO ₂
50 %	meer dan 195 gr/km CO ₂ of geen CO ₂ beschikbaar bij DIV	meer dan 205 gr/km CO ₂ of geen CO ₂ beschikbaar bij DIV

autokosten die vanaf 01.04.2007 tot 31.12.2009 zijn gedaan of gedragen

aftrekbaar%	dieselmotor uitstoot	benzinemotor uitstoot
90 %	minder dan 105 gr/km CO ₂	minder dan 120 gr/km CO ₂
80 %	van 105 t.e.m. 115 gr/km CO ₂	van 120 t.e.m. 130 gr/km CO ₂
75 %	van 116 t.e.m. 145 gr/km CO ₂	van 131 t.e.m. 160 gr/km CO ₂
70 %	Van 146 t.e.m. 175 gr/km CO ₂	van 161 t.e.m. 190 gr/km CO ₂
60 %	meer dan 175 gr/km CO ₂ of geen CO ₂ beschikbaar bij DIV	meer dan 190 gr/km CO ₂ of geen CO ₂ beschikbaar bij DIV

BELASTING NIET-INWONERS

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
243, 2 ^e lid	Maximale vermindering voor pensioenen en vervangingsinkomsten :				
1 ^o	- pensioenen en andere vervangingsinkomsten :	3.312,41	3.312,41	3.383,00	3.502,39
	- werkloosheidsuitkeringen :	3.312,41	3.312,41	3.383,00	3.502,39
3 ^o	- ZIV-uitkeringen :	3.840,46	3.840,46	3.922,30	4.060,73
244bis	Grensbedrag individuele aanslag :	9.280,00	9.280,00	9.470,00	9.810,00

VRIJSTELLING VAN DOORSTORTING VAN BEDRIJFSVOORHEFFING

WIB 92			01/07/2010 30/06/2011	01/07/2011 30/06/2012	01/07/2012 30/06/2013
275 ⁶ , 3 ^e lid	Het bedrag bedoeld in artikel 2, §1, van de wet van 24 februari 1978 betreffende de arbeidsovereenkomst voor betaalde sportbeoefenaars:		8.675,00	8.850,00	

VOORHEFFINGEN EN BELASTINGKREDIETEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
289bis, §1	Maximumbedrag van het verrekenbaar belastingkrediet "investeringen":	3.750,00	3.750,00	3.750,00	3.750,00
289ter	Belastingkrediet "lage activiteitsinkomsten" :				
§1	- maximumbedrag van het totale netto-inkomen :	19.580,00	19.580,00	19.990,00	20.700,00
§2, 1 ^e lid	- minimumbedrag van de activiteitsinkomsten :	4.510,00	4.510,00	4.610,00	4.770,00
§2, 2 ^e lid, 1 ^o tot 3 ^o	- maximumbedrag van het belastingkrediet :				
	- 'bezoldigde' meewerkende echtgenoten :	280,00	280,00	280,00	290,00
	- de andere belastingplichtigen :	610,00	610,00	620,00	640,00
§2, 4 ^e lid	- grensbedragen van de activiteitsinkomsten :	4.510,00	4.510,00	4.610,00	4.770,00
		<u>6.020,00</u>	<u>6.020,00</u>	<u>6.150,00</u>	<u>6.370,00</u>
	verschil :	1.510,00	1.510,00	1.540,00	1.600,00

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
		15.060,00	15.060,00	15.380,00	15.930,00
		<u>19.580,00</u>	<u>19.580,00</u>	<u>19.990,00</u>	<u>20.700,00</u>
	verschil :	4.520,00	4.520,00	4.610,00	4.770,00
289ter/1	Belastingkrediet aan belastingplichtigen met lage lonen:				
2° lid	- percentage berekend op de werkbonus:			5,7 %	5,7 %
3° lid	- maximaal belastingkrediet:			120,00	120,00
292bis, §1, 2° lid	Belastingkrediet voor onderzoek en ontwikkeling :				
	- maximumbedrag van de verrekening van het overgedragen belastingkrediet :	145.920,00	145.920,00	149.030,00	154.280,00
	- totale bedrag van het overgedragen belastingkrediet op het einde van het vorig aanslagjaar :	583.660,00	583.660,00	596.100,00	617.140,00
412, 3° lid	De bedrijfsvoorheffing is betaalbaar binnen 15 dagen na het verstrijken van ieder trimester waarin de inkomsten zijn betaald of toegekend wanneer het bedrag van de bedrijfsvoorheffing op de inkomsten van vorig jaar lager is dan :	34.610,00	34.610,00	35.350,00	36.600,00

INTERNET VOOR IEDEREEN

		AJ 2010	AJ 2011	AJ 2012	AJ 2013
Art. 44, 1e lid, W 6.5.2009 en art. 3, § 2, KB12.7.2009	Maximumbedrag van het belastingkrediet voor de aankoop, vanaf 1.5.2009 van een erkend pakket "Internet voor iedereen II" :				
	- een desktop configuratie :	102,69	102,69		
	- een desktop configuratie van het type nettop :	73,29	73,29		
	- een laptop configuratie :	104,79	104,79		
	- een draagbare configuratie van het type netbook :	81,69	81,69		

VERMINDERINGEN INGEVOERD DOOR HET VLAAMSE EN HET WAALSE GEWEST

		AJ 2010	AJ 2011	AJ 2012	AJ 2013
Art. 8, § 3 en 9, § 3, VI.D 19.5.2006	Maximumbedrag van de berekeningsgrondslag van de jaarlijkse (2,5%) of éénmalige (30%) belastingvermindering Winwinlening (per kredietgever) :	50.000,00	50.000,00	50.000,00	50.000,00
	Maximaal ontleend bedrag (kredietnemer):	50.000,00	50.000,00	100.000,00	100.000,00
Art. 3.1.8, § 2, VI.D 27.3.2009	Maximumbedrag van de berekeningsgrondslag van de belastingvermindering (2,5%) voor renovatieovereenkomsten (per kredietgever) :	25.000,00	25.000,00	25.000,00	25.000,00
Art. 5, WD 3.4.2009	Maximumbedrag van de stortingen voor de inschrijving op obligaties uitgegeven door de "Caisse d'Investissement de Wallonie", (8,75% - 3,10%) die in aanmerking worden genomen voor de belastingvermindering :	2.500,00	2.500,00	2.500,00	2.500,00

VLAAMSE JOBKORTING (afgeschaft vanaf AJ 2012)

AJ 2012 – AJ 2013	
-------------------	--

AJ 2011					
activiteitsinkomen		jobkorting			
van	tot	vast	variabel		
0,00	5.500,00	0,00			
5.500,00	17.250,00	125,00			
17.250,00	18.500,00	125,00	- 10%	boven	17.250,00
18.500,00	...	0,00			

AJ 2010			
activiteitsinkomen		jobkorting	
vanaf	tot en met	vast	variabel
0,00	5.500,00	0,00	
5.500,00	22.000,00	300,00	
22.000,01	...	250,00	

BIJZONDERE BIJDRAGE SOCIALE ZEKERHEID

(Art. 108, Wet houdende sociale bepalingen van 30/03/1994)

gezinsinkomen per jaar		Bijdrage				
van	tot	vast	Variabel			
0,00	18.592,02	0,00	+	0%	boven	0,00
18.592,02	21.070,96	0,00	+	9%	boven	18.592,02
21.070,96	60.161,85	223,10	+	1,30%	boven	21.070,96
60.161,85	...	731,28				

REKENING-COURANTKREDIET NATIONALE BANK (richtlijn voor de credit marktrente)⁹

	2009	2010	2011	2012
januari	7,31%	7,25%	6,03%	
februari	7,43%	6,46%	6,03%	
maart	7,33%	6,51%	6,01%	
april	7,53%	6,31%	6,86%	
mei	7,61%	5,93%	6,23%	
juni	7,17%	5,86%	6,29%	
juli	6,81%	5,85%	5,84%	
augustus	6,90%	5,82%	5,67%	
september	7,33%	6,17%	5,50%	
oktober	7,36%	5,70%	5,50%	
november	6,33%	5,49%	5,80%	
december	6,95%	6,69%	6,00%	
gemiddelde	7,17%	6,17%	5,98%	

⁹ Artikel 55, WIB: Interest van obligaties, leningen, schulden, deposito's en andere effecten ter vertegenwoordiging van leningen worden slechts als beroepskosten aangemerkt in zover zij niet hoger zijn dan een bedrag dat overeenstemt met de overeenkomstig de marktrente geldende rentevoet rekening houdend met de bijzondere gegevens eigen aan de beoordeling van het aan de verrichting verbonden risico en inzonderheid met de financiële toestand van de schuldenaar en met de looptijd van de lening. Een kaskrediet is in ieder geval de kredietvorm die in principe het dichtst aanleunt bij een RC-tegoed. De cijfers zijn enkel als mogelijk referentiepunt opgenomen.

VOORDELEN VAN ALLE AARD

(art. 36, tweede lid, WIB 92, art. 18, § 3, 1, 9 en 10, KB/WIB 92 en bijlage I, afdelingen I en III, KB/WIB 92)

A) RENTELOZE LENINGEN TEGEN VERMINDERDE RENTEVOET

Aard van de lening :	Jaar waarin de leningsovereenkomst is gesloten :			
	2008	2009	2010	2011
Niet-hypothecaire leningen zonder welbepaalde looptijd (referentievoet) :	11,20 %	10,30 %	9,00 %	8,50 %
Hypothecaire leningen met vaste rentevoet (referentievoet):				
- waarvan de terugbetaling door een gemengde levensverzekering is gewaarborgd :	5,58 %	5,19 %	4,69 %	5,14 %
- andere :	5,40 %	4,30 %	3,92 %	3,67 %
Hypothecaire leningen met veranderlijke rentevoet (maandelijks referentie-indexen) :	BS 10.2.2009 blz. 9043	BS 22.2.2010 blz. 12494	BS 11.2.2011 blz. 10658	BS 8.3.2012 blz. 14271
Niet-hypothecaire leningen met vaste looptijd (maandelijks lastenpercentage):				
- financiering wagen :	0,25	0,22	0,20	0,17
- andere :	0,36	0,32	0,30	0,21

B) TER BESCHIKKING GESTELD GEBOUWD ONROEREND GOED

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
a) ongemeubeld ter beschikking gesteld door een rechtspersoon :				
- niet-geïndexeerd K.I. ≤ € 745,00 :	K.I. x 1,5461 ^A x 100/60 x 1,25	K.I. x 1,5461 ^A x 100/60 x 1,25	K.I. x 1,5790 ^A x 100/60 x 1,25	K.I. x 1,6349 ^A x 100/60 x 1,25
- niet-geïndexeerd K.I. > € 745,00 :	K.I. x 1,5461 ^A x 100/60 x 2	K.I. x 1,5461 ^A x 100/60 x 2	K.I. x 1,5790 ^A x 100/60 x 2	K.I. x 1,6349 ^A x 100/60 x 3,80
b) ongemeubeld ter beschikking gesteld door een natuurlijk persoon :	K.I. x 1,5461 ^A x 100/60	K.I. x 1,5461 ^A x 100/60	K.I. x 1,5790 ^A x 100/60	K.I. x 1,6349 ^A x 100/60
c) in geval van gemeubelde terbeschikkingstelling :	a) of b) x 5/3	a) of b) x 5/3	a) of b) x 5/3	a) of b) x 5/3
Ongebouwd onroerend goed :	K.I. x 1,5461 ^A x 100/90	K.I. x 1,5461 ^A x 100/90	K.I. x 1,5790 ^A x 100/90	K.I. x 1,6349 ^A x 100/90

C) VERWARMING EN ELEKTRICITEIT

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
Leidinggevend personeel, bedrijfsleiders :				
- verwarming :	1.180,00	1.480,00	1.640,00	1.820,00
- elektriciteit :	590,00	740,00	820,00	910,00
Andere personeelsleden :				
- verwarming :	590,00	740,00	820,00	820,00
- elektriciteit :	295,00	370,00	410,00	410,00

D) HUISBEDIENDE EN KOSTELOZE MAALTIJDEN

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
Voltijdse tewerkstelling van een huisbediende :	5.950,00	5.950,00	5.950,00	5.950,00
Kosteloze maaltijden per dag:				
- ontbijt	0,55	0,55	0,55	0,55
- hoofdmaaltijd	1,09	1,09	1,09	1,09
- avondmaal	0,84	0,84	0,84	0,84
Kosteloze beschikking over een kamer per dag (huisvesting, verwarming & verlichting) :	0,74	0,74	0,74	0,74
Kosteloze maaltijden per jaar:				
- ontbijt	198,00	198,00	198,00	198,00
- hoofdmaaltijd	392,40	392,40	392,40	392,40
- avondmaal	302,40	302,40	302,40	302,40
Kosteloze beschikking over een kamer per jaar (huisvesting, verwarming & verlichting) :	266,40	266,40	266,40	266,40

E) KOSTELOOS TER BESCHIKKING GESTELDE PC OF INTERNETAANSLUITING

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
- PC :	180,00	180,00	180,00	180,00
- Internetaansluiting en internetabonnement :	60,00	60,00	60,00	60,00

F) PERSOONLIJK GEBRUIK VAN EEN KOSTELOOS TER BESCHIKKING GESTELD VOERTUIG

WIB 92		AJ 2009	AJ 2011	AJ 2012	AJ 2013
36, §2	<p>Toe te passen CO₂ pct. op 6/7 van de cataloguswaarde:</p> <ul style="list-style-type: none"> - basispercentage: 5,5 % - vermeerdering of vermindering per gram verschil met de referentie-CO₂-uitstoot: 0,1 % - minimaal percentage: 4 % - maximaal percentage: 18 % <p>Verminderingspercentage toe te passen op de cataloguswaarde in functie van de periode verstreken sinds de eerste inschrijving (begonnen maand = volle maand):</p> <ul style="list-style-type: none"> - van 0 tot 12 maanden 100% - van 13 tot 24 maanden 94% - van 25 tot 36 maanden 88% - van 37 tot 48 maanden 82% - van 49 tot 60 maanden 76% - vanaf 61 ... maanden 70% <p>Referentie CO₂-uitstoot voor:</p> <ul style="list-style-type: none"> - benzine, LPG of aardgas : 115 g/km - diesel : 95 g/km <p>Bij gebrek aan gegevens inzake CO₂-uitstoot :</p> <ul style="list-style-type: none"> - benzine, LPG of aardgas : 205 g/km - diesel : 195 g/km <p>Het voordeel mag per jaar niet minder bedragen dan 1.200,00</p>				

KB/WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
18, §3, 9	Voordeel alle aard voor voertuigen (artikel 65 WIB92) per gram CO ₂ uitstoot / km: - benzine, LPG of aardgas : - diesel : Bij gebrek aan gegevens inzake CO ₂ -uitstoot : - benzine, LPG of aardgas : - diesel : Minimumvoordeel per kilometer (elektrische wagens):		0,00210 0,00230	0,00216 0,00237	
18, §3, 9	Voordeel alle aard voor voertuigen (artikel 65 WIB 92) per km volgens het aantal fiscale PK: 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 en meer	0,1750 0,2054 0,2270 0,2511 0,2739 0,2980 0,3297 0,3614 0,3830 0,4071 0,4223 0,4401 0,4527 0,4616 0,4730 0,4819			

G) NIET BEURSGENOTEERDE AANDELENOPTIES

	AJ 2010	AJ 2011	AJ 2012	AJ 2013
- voordeelpercentage toe te passen op de waarde van de aandelen op het ogenblik van het aanbod:	15%	15%	15%	18%

KOSTEN EIGEN AAN DE WERKGEVER

A) TERUGBETALING VAN AUTO-KOSTEN (Ci.RH.241/612.094 van 04.07.2011 – BS 22/06/2011)

van	tot	AJ 2010	AJ 2011	AJ 2012	AJ 2013
01/07/2012	30/06/2013				0,3456
01/07/2011	30/06/2012			0,3352	0,3352
01/07/2010	30/06/2011		0,3178	0,3178	
01/07/2009	30/06/2010	0,3026	0,3026		
01/07/2008	30/06/2009	0,3169			

B) FORFAITAIRE VERGOEDINGEN VOOR BELGISCHE DIENSTREIZEN
(Circulaire nr. Ci.RH.241/613.514 (AAFisc Nr. 45/2011) dd. 07.10.2011)

	1/06/2008 30/09/2008	1/10/2008 30/09/2010	1/10/2010 31/05/2011	1/06/2011 29/02/2012	1/03/2012
Bediende :					
- ontbijt :	3,47	3,53	3,61	3,67	3,75
- middagmaal :	11,81	12,05	12,29	12,53	12,78
- avondmaal :	11,81	12,05	12,29	12,53	12,78
- overnachting	18,82	19,20	19,58	19,99	20,38
Hogere kaderleden :					
- ontbijt :	3,47	3,53	3,61	3,67	3,75
- middagmaal :	14,60	14,88	15,18	15,49	15,80
- avondmaal :	14,60	14,88	15,19	15,49	15,80
- overnachting :	18,80	19,19	19,57	19,96	20,36
Directie :					
- ontbijt :	3,47	3,53	3,61	3,67	3,75
- middagmaal :	17,41	17,75	18,11	18,47	18,84
- avondmaal :	17,41	17,75	18,11	18,47	18,84
- overnachting :	18,77	19,16	19,57	19,94	20,33

C) FORFAITAIRE VERGOEDINGEN VOOR BUITENLANDSE DIENSTREIZEN
(Circulaire nr. Ci.RH.241/534.514 (AOIF 17/2006) dd. 11.05.2006 en volgende)

Samenstelling forfait:	1/04/2008 31/03/2009	1/04/2009 31/03/2010	1/04/2010 31/03/2011	1/04/2011 31/03/2012	1/04/2012 31/03/2013
- ontbijt: 15%					
- middagmaal: 45%	B.S.	B.S.	B.S.	B.S.	B.S.
- avondeten: 35%	01/04/2008	10/04/2009	1/04/2010	9/05/2011	30/03/2012
- kleine uitgaven: 5%	blz. 17718	blz. 28461	blz. 19727	blz. 26896	Blz. 20316
Duitsland	97,00	93,00	100,00	93,00	93,00
Engeland	125,00	100,00	100,00	101,00	101,00
Frankrijk	113,00	95,00	95,00	95,00	95,00
Luxemburg	90,00	92,00	92,00	92,00	92,00
Nederland	120,00	93,00	93,00	93,00	93,00
Verenigde Staten (Washington DC)	80,00	95,00	100,00	102,00	105,00
Minimum - Com.IB.92, nr. 31/40	37,18	37,18	37,18	37,18	37,18

GEMIDDELDE REFERENTIEWISSELKOERSEN

1 buitenlandse munteenheid in euro	aanslagjaar	AJ 2010	AJ 2011	AJ 2012	AJ 2013
	inkomstenjaar	2009	2010	2011	2012
US dollar		0,7169	0,7543	0,7184	
Japanse Yen		0,0077	0,0086	0,0090	
Deense kroon		0,1343	0,1343	0,1342	
Zweedse kroon		0,0942	0,1049	0,1107	
Pond Sterling		1,1224	1,1657	1,1522	
Noorse kroon		0,1146	0,1249	0,1283	
Zwitserse frank		0,6623	0,7245	0,8113	
Canadese dollar		0,6309	0,7325	0,7267	
Zuid Afrikaanse rand		0,0857	0,1031	0,0990	

OMZETTING IN RENTE VAN KAPITALEN EN AFKOOPWAARDEN (Art. 73, KB/WIB 92)

Leeftijd van de verkrijger op de datum van betaling of toekenning van het kapitaal of de afkoopwaarde		Percent voor omzetting van kapitalen of afkoopwaarden in lijfrente
van	tot en met	
0 jaar	40 jaar	1 %
41 jaar	45 jaar	1,5 %
46 jaar	50 jaar	2 %
51 jaar	55 jaar	2,5 %
56 jaar	58 jaar	3 %
59 jaar	60 jaar	3,5 %
61 jaar	62 jaar	4 %
63 jaar	64 jaar	4,5 %
65 jaar	...	5 %

INTERESTEN, KAPITAALAFLOSSINGEN EN LEVENSVERZEKERINGSPREMIES

I. OUD STELSEL

A. IN AANMERKING TE NEMEN GRENZEN (OUD STELSEL)

WIB 92 oud		AJ 2010	AJ 2011	AJ 2012	AJ 2013
526, § 2 en 115, 2 ^o , a	Minimale totale kostprijs van de vernieuwingswerken :	27.410,00	27.410,00	28.000,00	28.980,00
526, § 2 en 145 ^o , 1 ^e lid	Grensbedrag van de levensverzekeringspremies en kapitaalaflossingen : - 1 ^{ste} inkomstenschijf (15% + 6% van de rest) : - maximumbedrag :	1.730,00 2.080,00	1.730,00 2.080,00	1.770,00 2.120,00	1.830,00 2.200,00

B. VERHOOGDE VERMINDERING VOOR HET BOUWSPAREN (OUD STELSEL)

(Art. 526, § 2, 14519, tweede lid, oud en 516, §§ 2 en 3, WIB 92)

Datum van de lening		In aanmerking te nemen aanvangsbedrag		
van	tot	Aard van de woning	Kapitaalaflossing	Levensverzekering
01/01/1963	30/04/1986	Sociale woning (eigen) : Middelgrote woning (eigen) : Andere woning :	Totaliteit 9.915,74 Nihil	49.578,70 49.578,70 49.578,70
01/05/1986	31/12/1988	Sociale woning (eigen) : Middelgrote woning (eigen) : Nieuwe middelgrote woning (eigen) : Andere woning (eigen) :	Totaliteit 9.915,74 49.578,70 Nihil	49.578,70 49.578,70 49.578,70 49.578,70

Datum van de lening	Aard van de woning :	In aanmerking te nemen aanvangsbedrag naargelang het aantal kinderen ten laste op 1 januari van het jaar na het jaar van de afsluiting van de lening :				
		0	1	2	3	meer dan 3
1989	eigen	49.578,70	52.057,64	54.536,58	59.494,45	64.452,32
1990		51.115,64	53.668,95	56.222,25	61.353,65	66.460,25
1991		52.875,69	55.528,15	58.180,61	63.460,74	68.740,87
1992		54.536,58	57.263,40	59.990,23	65.443,89	70.872,76

Datum van de lening	Aard van de woning :	In aanmerking te nemen aanvangsbedrag naargelang het aantal kinderen ten laste op 1 januari van het jaar na het jaar van de afsluiting van de lening :				
		0	1	2	3	meer dan 3
1993 tot 1998	bij het sluiten van de lening: de enige woning	54.536,58	57.263,40	59.990,23	65.443,89	70.872,76
1999		55.057,15	57.808,77	60.560,39	66.063,62	71.566,86
2000		55.652,10	58.453,29	61.229,70	66.782,52	72.360,12
2001		57.570,00	60.440,00	63.320,00	69.080,00	74.830,00
2002		58.990,00	61.930,00	64.880,00	70.780,00	76.680,00
2003		59.960,00	62.950,00	65.950,00	71.950,00	77.940,00
2004		60.910,00	63.960,00	67.000,00	73.090,00	79.180,00
2005		62.190,00	65.290,00	68.400,00	74.620,00	80.840,00
2006		63.920,00	67.110,00	70.310,00	76.700,00	83.090,00
2007		65.060,00	68.310,00	71.570,00	78.070,00	84.580,00
2008		66.240,00	69.550,00	72.860,00	79.490,00	86.110,00
2009		69.220,00	72.680,00	76.140,00	83.060,00	89.990,00
2010		69.220,00	72.680,00	76.140,00	83.060,00	89.990,00
2011		70.700,00	74.230,00	77.760,00	84.830,00	91.900,00
2012	73.190,00	76.850,00	80.510,00	87.830,00	95.150,00	

C. VERMINDERING VOOR HET LANGE TERMIJNSPAREN
(Art. 526, § 2, 145⁶, tweede lid, oud, en 516, § 1, WIB 92)

Datum van de lening		Aard van de woning	In aanmerking te nemen aanvangsbedrag
van	tot		
01/01/1963	30/04/1986	Sociale woning (niet eigen) : Middelgrote woning (niet eigen) :	Totaliteit 9.915,74
01/05/1986	31/12/1988	Sociale woning (niet eigen) : Middelgrote woning (niet eigen) : Nieuwe middelgrote woning (niet eigen) :	Totaliteit 9.915,74 49.578,70
1989		niet de eigen woning	49.578,70
1990			51.115,64
1991			52.875,69
1992			54.536,58
1993 tot 1998		bij het sluiten van de lening niet de enige woning	54.536,58
1999			55.057,15
2000			55.652,10
2001			57.570,00
2002			58.990,00
2003			59.960,00
2004		60.910,00	

D. BIJKOMENDE INTEREST VOOR HET BOUWEN, VERWERVEN en VENIEUWEN VAN EEN NIEUWE EN ENIGE WONING (art. 526, § 2 en art. 116, eerste lid, oud, WIB 92)

<i>BOUWEN EN VERWERVEN</i>	In aanmerking te nemen aanvangsbedrag naargelang het aantal kinderen ten laste op 1 januari van het jaar na het jaar van de afsluiting van de lening :				
Datum van de lening	0	1	2	3	meer dan 3
01/05/1986 – 31/12/1989	49.578,70	52.057,64	54.536,58	59.494,45	64.452,32
1990	51.115,64	53.668,95	56.222,25	61.353,65	66.460,25
1991	52.875,69	55.528,15	58.180,61	63.460,74	68.740,87
1992 tot 1998	54.536,58	57.263,40	59.990,23	65.443,89	70.872,76
1999	55.057,15	57.808,77	60.560,39	66.063,62	71.566,86
2000	55.652,10	58.453,29	61.229,70	66.782,52	72.360,12
2001	57.570,00	60.440,00	63.320,00	69.080,00	74.830,00
2002	58.990,00	61.930,00	64.880,00	70.780,00	76.680,00
2003	59.960,00	62.950,00	65.950,00	71.950,00	77.940,00
2004	60.910,00	63.960,00	67.000,00	73.090,00	79.180,00
2005	62.190,00	65.290,00	68.400,00	74.620,00	80.840,00
2006	63.920,00	67.110,00	70.310,00	76.700,00	83.090,00
2007	65.060,00	68.310,00	71.570,00	78.070,00	84.580,00
2008	66.240,00	69.550,00	72.860,00	79.490,00	86.110,00
2009	69.220,00	72.680,00	76.140,00	83.060,00	89.990,00
2010	69.220,00	72.680,00	76.140,00	83.060,00	89.990,00
2011	70.700,00	74.230,00	77.760,00	84.830,00	91.900,00
2012	73.190,00	76.850,00	80.510,00	87.830,00	95.150,00

<i>VERNIEUWEN</i>	In aanmerking te nemen aanvangsbedrag naargelang het aantal kinderen ten laste op 1 januari van het jaar na het jaar van de afsluiting van de lening :				
Datum van de lening	0	1	2	3	meer dan 3
01/05/1986 – 31/12/1989	24.789,35	26.028,82	27.268,29	29.747,22	32.226,16
1990	25.557,82	26.846,87	28.111,13	30.664,43	33.217,73
1991	26.450,24	27.764,07	29.077,91	31.730,37	34.382,83
1992 tot 1998	27.268,29	28.631,70	29.995,12	32.721,95	35.448,77
1999	27.516,18	28.904,38	30.267,80	33.019,42	35.771,04
2000	27.838,44	29.226,65	30.614,85	33.391,26	36.192,45
2001	28.780,00	30.220,00	31.660,00	34.540,00	37.420,00
2002	29.490,00	30.970,00	32.440,00	35.390,00	38.340,00
2003	29.980,00	31.480,00	32.980,00	35.970,00	38.970,00
2004	30.460,00	31.980,00	33.500,00	36.550,00	39.590,00

<i>VERNIEUWEN</i>	In aanmerking te nemen aanvangsbedrag naargelang het aantal kinderen ten laste op 1 januari van het jaar na het jaar van de afsluiting van de lening :				
Datum van de lening	0	1	2	3	meer dan 3
2005	31.090,00	32.650,00	34.200,00	37.310,00	40.420,00
2006	31.960,00	33.560,00	35.150,00	38.350,00	41.540,00
2007	32.530,00	34.160,00	35.780,00	39.040,00	42.290,00
2008	33.120,00	34.780,00	36.430,00	39.740,00	43.060,00
2009	34.610,00	36.340,00	38.070,00	41.530,00	44.990,00
2010	34.610,00	36.340,00	38.070,00	41.530,00	44.990,00
2011	35.350,00	37.110,00	38.880,00	42.420,00	45.950,00
2012	36.600,00	38.420,00	40.250,00	43.910,00	47.570,00

II. NIEUW STELSEL

A. IN AANMERKING TE NEMEN GRENZEN

WIB 92		AJ 2010	AJ 2011	AJ 2012	AJ 2013
115, 1 ^e lid, 6 ^o	Maximumbedragen aftrek enige en eigen woning :				
116, 1 ^e lid	- basisbedrag :	2.080,00	2.080,00	2.120,00	2.200,00
	- verhoging basisbedrag tijdens de eerste 10 jaar :	690,00	690,00	710,00	730,00
116, 2 ^e lid	- verhoging basisbedrag tijdens de eerste 10 jaar indien minimum 3 kinderen ten laste:	70,00	70,00	70,00	70,00
145 ⁶ , 1 ^e lid	Grensbedrag van de levensverzekeringspremies en kapitaalaflossingen dat in aanmerking komt voor de belastingvermindering voor het lange termijnsparen :				
	- 1ste inkomstenschijf (15% + 6% van de rest) :	1.730,00	1.730,00	1.770,00	1.830,00
	- maximumbedrag :	2.080,00	2.080,00	2.120,00	2.200,00

B. VERMINDERING VOOR HET LANGE TERMIJNSPAREN (Art. 145^o, tweede lid, WIB 92)

Datum van de lening	Aard van de woning	In aanmerking te nemen aanvangsbedrag
2005		62.190,00
2006		63.920,00
2007		65.060,00
2008	een in de EER gelegen woning die niet de enige en eigen woning is	66.240,00
2009		69.220,00
2010		69.220,00
2011		70.700,00
2012		73.190,00

*Dit document is bestemd om een overzicht te geven van de fiscale bedragen over de aanslagjaren 2010 tot en met 2013.
Vanzelfsprekend wordt heel veel aandacht besteed aan de betrouwbaarheid van deze informatie.
Dit document bevat echter geen juridische analyse of advies en kan in geen geval onze aansprakelijkheid in het gedrang brengen.*
