
besox, sociaal secretariaat voor ondernemers 1

laatst aangepast : 14/03/2016

EEN OVERZICHT VAN ALLE VOORDELIGE

ALTERNATIEVE VERLONINGSVORMEN

INHOUDSTAFEL

1. VERVOER

1.1. Woon-werkverkeer

1.2. Beroepsmatige verplaatsingskosten

1.3. Bedrijfswagen

1.4. Tankkaart

1.5. Bedrijfsfiets

1.6. Verkeersboetes

2. KOSTEN EIGEN AAN DE WERKGEVER

3. CHEQUES

3.1. Maaltijdcheques

3.2. Ecocheques

3.3. Geschenken, geschenkcheques en premies

besox, sociaal secretariaat voor ondernemers 2

4. SOCIALE VOORZIENINGEN

4.1. Extralegale gezinsbijslagen

4.2. Geboortepremie

4.3. Kinderopvang

4.4. Studietoelagen

4.5. Groepsreizen

4.6. Sport

4.7. Bedrijfsrestaurant

4.8. Extra verlofdagen

4.9. Vaccinatie

5. SOCIALE MEDIA

5.1. Computer/laptop/ internetgebruik

5.2. Gebruik van een smartphone/tablet voor privégebruik

5.3. Tussenkomst in de aankoop van een private PC (PC-privéplan)

6. BONUSSEN

6.1. Niet recurrent resultaatsgebonden voordelen (loonbonus)

6.2. Aandelenopties/ warrants/winstbewijzen

6.3. Innovatiepremie

7. VOORDELEN VAN ALLE AARD

7.1. Prijsvermindering

7.2. Renteloze lening/ lening tegen verminderde rentevoet

7.3. Kosteloze beschikking over een woning

8. VERZEKERINGEN

8.1. Groepsverzekering

8.2. Hospitalisatieverzekering

8.3. Individuele pensioentoezegging

8.4. Pensioenfonds

besox, sociaal secretariaat voor ondernemers 3

1. VERVOER

1.1. Woon-werkverkeer

1. Inhoud

De kosten om zich van de woonplaats naar de vaste plaats van tewerkstelling te begeven.

Deze verplaatsingen kunnen gebeuren met het openbaar vervoer, privé-vervoer of met de

fiets. De werkgever kan verplicht zijn om deze kosten op zich te nemen via:

- CAO 19octies van de nationale arbeidsraad

- Sectorale CAO’s

- Ondernemingsakkoorden

De werkgever kan ook vrijwillig tussenkomen in deze kosten.

CAO 19octies (geldig tot 31/1/14) voorziet volgende tussenkomst:

1. Openbaar treinvervoer: Gemiddeld 60 à 75% van de prijs van een treinkaart in de 2e

klasse.

2. Gemeenschappelijk openbaar vervoer: Gemiddeld 56 à 75% van de prijs van (behalve

trein) een treinkaart in 2e klasse.

3. Privé-vervoer: Gemiddeld 60 à 75% van de prijs van een treinkaart in 2e klasse.

Daarnaast mogelijkheid tot:

4. Fietsvergoeding: - Steeds meer in sectorale CAO’s.

 - Verplicht te betalen: 0,15 €/km h/t (max. 20 km).

- Max. te betalen: 0,22 €/km h/t (verklaring op eer werknemer).

5. Het tarief dat de Staat toekent aan zijn personeel: 0,3412 €/km

2. Bedrijfsvoorheffing

A. Tenlasteneming door de werkgever:

Indien de werknemer opteert voor aftrek van forfaitaire beroepskosten kan de

werkgeverstussenkomst geheel of gedeeltelijk vrijgesteld worden van belastingen:

1. Openbaar vervoer: Volledig bedrag vrijgesteld.

2. Door de werkgever georganiseerd gemeenschappelijk vervoer: Vrijstelling beperkt tot

de prijs van een treinabonnement in eerste klasse voor die afstand.

3. Ander vervoermiddel (auto, bromfiets, motor): Vrijstelling tot max. 31,70€/per maand.

De vrijstellingen zijn cumuleerbaar bij gebruik van verschillende vervoersmiddelen.

Indien de werkelijke beroepskosten afgetrokken worden, is er geen vrijstelling.

4. Fiets: Vrijgesteld ongeacht of de werkelijke beroepskosten al dan niet aangegeven

worden.

besox, sociaal secretariaat voor ondernemers 4

B. Tenlasteneming door de werknemer:

1. wagen: Indien er geen gebruik gemaakt wordt van de aftrek van forfaitaire

beroepskosten, kan de werknemer de vervoerskosten in aanmerking nemen tegen 0,15

€/km. Hierin zijn alle autokosten inbegrepen vb. onderhoud, brandstof, parking,

verzekering.

2. andere vervoermiddelen (trein, tram, bus, motorfiets, brommer, carpoolen, te voet):

Indien de werknemer geen gebruik maakt van de aftrek van forfaitaire beroepskosten,

kan hij ook deze vervoerskosten in aanmerking nemen tegen 0,15 €/km. Als men kan

bewijzen dat de werkelijke kosten hoger zijn, mogen deze afgetrokken worden. Het

forfait is beperkt tot max. 100 km tussen woon- en werkplaats.

3. fiets: Bij het bewijzen van werkelijke kosten kan een forfait van 0,22 €/km

afgetrokken worden.

3. Sociale Zekerheid

Vrijgesteld, behalve bij gebruik van een bedrijfswagen.

Eigen wagen (met inbegrip alle kosten): De forfaitaire kilometervergoeding die de Staat

toekent aan zijn personeel wordt aanvaard nl. 0,3412 €/ km.

Fiets: Een vrijgesteld bedrag van 0,22 €/km.

4. Aftrekbaar als beroepskost

100% Aftrekbaar OF

120% Aftrekbaar

 Kosten voor het organiseren van gemeenschappelijk vervoer door minibussen,

autobussen (vb. onderhoud, brandstof, verzekering).

 Kosten om het gebruik van de fiets aan te moedigen vb. stalling, kleedruimte.

1.2. Beroepsmatige verplaatsingskosten

1. Inhoud

Indien de werknemer de eigen wagen gebruikt voor beroepsmatige verplaatsingen kan de

werkgever hem voor die kosten vergoeden.

2. Bedrijfsvoorheffing

Vrijgesteld indien het bedrag niet hoger is dan het ambtenarenbedrag (0,3412 €/km), totaal

aantal kilometers per jaar mag niet abnormaal hoog zijn (grens 24.000 km/jaar).

3. Sociale Zekerheid

Vrijgesteld

besox, sociaal secretariaat voor ondernemers 5

4. Aftrekbaar als beroepskost

Aftrekbaar

1.3. Bedrijfswagen

1. Inhoud

Een wagen die gratis ter beschikking gesteld wordt aan de werknemer voor beroepsmatige

verplaatsingen en voor privégebruik (met inbegrip van woon-werkverkeer). Het kan gaan om

een personenwagen, lichte vracht, vrachtwagen… ingeschreven op naam van de onderneming.

2. Bedrijfsvoorheffing

Onderworpen:

Formule: cataloguswaarde x CO²-percentage x 6/7 x aantal kalenderdagen betreffende maand

 Aantal kalenderdagen op jaarbasis

1. cataloguswaarde: De cataloguswaarde van het voertuig in nieuwe staat bij verkoop aan

 een particulier, inclusief opties en werkelijk betaalde BTW, zonder

 rekening te houden met enige korting, vermindering, rabat of restorno.

 periode verstreken sinds de 1e percentage cataloguswaarde

 inschrijving van het voertuig bij berekening voordeel

(begonnen maand = volledige maand)

 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%

2. CO²-percentage: Formule: ((5,5% + (CO²-91) x 0,1%)

 5,5%: - Jaarlijks te herzien bij KB

 - Benzine-, LPG of aardgasmotor: 110g/km

 0,1%: - Correctie aan effectieve CO2-uitstoot

 - +0,1% per CO2-gram > referentie-uitstoot

 - -0,1% per CO2-gram < referentie-uitstoot

 - max. 18% - min. 4%

 -> CO²-uitstoot: - Terug te vinden op het inschrijvingsbewijs

 - diesel : CO²-uitstoot onbekend : 15,5 % CO² perc.

 - benzine : CO²-uitstoot onbekend : 14,5 % CO² perc.

Nota: minimum 1260 €/jaar (2016)

besox, sociaal secretariaat voor ondernemers 6

3. Sociale Zekerheid

Onderworpen indien:

 De wagen ook voor andere doeleinden gebruikt wordt dan beroepsmatige doeleinden.

 Ongeacht de financiële tussenkomst van de werknemer.

 Toepassing: personenwagens (categorie M1 – max. 9 pers.)

lichte vrachtwagens (categorie N1 – max. 3,5 ton)

Een forfaitaire bijdrage (min.25,55 €/maand) afhankelijk van:

1. CO²-uitstootgehalte(Y): Wordt uitgedrukt in g/km.

Terug te vinden op gelijkvormigheidsattest of gegevensbank

DIV (www.health.fgov.be/pls/portal/co2).

Indien niet beschikbaar: benzine 182 g/km

Diesel 165 g/km

2. Soort brandstof : benzine: ((Y x 9 €) – 768)/12

diesel: ((Y x 9 €) – 600)/12

LPG: ((Y x 9 €) – 990)/12

elektrische aandrijving: basisbedrag 25,55 (jaarlijks te indexeren)

bewijslast werkgever

Het is aan de werkgever om te bewijzen dat de bedrijfswagen niet gebruikt wordt voor andere

dan beroepsmatige doeleinden:

 Clausule in de arbeidsovereenkomst.

 Bepaling in het arbeidsreglement met effectieve sancties bij privégebruik.

 Car policy met verbod privégebruik.

 Verklaring op eer.

 Verzekeringspolis dekt geen privéschade.

 Controle door de werkgever van de afgelegde kilometers.

 Auto’s verplicht op de parking na dagtaak.

 Aanduiding in een register.

Uitzondering: Systeem van collectief vervoer

Voorwaarden:

1. Via een ondernemings-CAO, sectorale CAO of akkoord tussen werkgever en

werknemer.

2. Naast de chauffeur moeten minstens 2 andere werknemers aanwezig zijn bij minstens

80% van de afgelegde afstand.

3. Van het afgelegde traject van en naar de woonplaats van de chauffeur.

4. Voertuig bestemd voor goederenvervoer:

a. categorie N1 en max. 3,5 ton:

 Indien slechts 2 plaatsen of 1 enkele zitbank of slechts 1 rij zitplaatsen.

 Naast de chauffeur minstens 2 andere wn aanwezig gedurende minstens 80%

van het afgelegde traject van en naar de woonplaats van de chauffeur.

http://www.health.fgov.be/pls/portal/co2

besox, sociaal secretariaat voor ondernemers 7

b. categorie M:

 Min. 5 en max. 8 zitplaatsen excl. zetel chauffeur.

 Naast de chauffeur minstens 3 andere wn aanwezig gedurende minstens 80%

van het afgelegde traject van en naar de woonplaats van de chauffeur.

 Voertuig geïdentificeerd als dienend voor collectief vervoer.

4. Aftrekbaar als beroepskost

Alle kosten die verband houden met het gebruik van het voertuig zijn aftrekbaar. Naargelang

CO²-uitstoot aftrekbaar van 50 tot 120%.

1.4. Tankkaart

1. Inhoud

Er wordt onderscheid gemaakt tussen een tankkaart voor eigen wagen of een bedrijfswagen.

2. Bedrijfsvoorheffing

Eigen wagen:

 Beroepsverplaatsingen: vrijgesteld

 Privé verplaatsingen: belastbaar

Bedrijfswagen: Inbegrepen in het fiscaal geraamd voordeel

3. Sociale Zekerheid

Eigen wagen:

 Beroepsverplaatsingen: vrijgesteld

 Woon-werk verplaatsingen: vrijgesteld

 Zuiver privé verplaatsingen: RSZ

Bedrijfswagen: Inbegrepen in CO2-bijdrage.

4. Aftrekbaar

Aftrekbaar voor 75%.

besox, sociaal secretariaat voor ondernemers 8

1.5. Bedrijfsfiets

1. Inhoud

De werkgever koopt een fiets aan die gebruikt wordt (+ privégebruik) door de werknemer.

Ook alle toebehoren + stalling + onderhoud mag gecombineerd worden met een

fietsvergoeding.

2. Bedrijfsvoorheffing

Vrijgesteld voor woon-werkverkeer en dienstverplaatsingen.

3. Sociale Zekerheid

Vrijgesteld voor woon-werkverkeer en dienstverplaatsingen

4. Aftrekbaar als beroepskost

Aftrekbaar voor 120%, moeten lineair afgeschreven worden over 3 jaar.

1.6. Verkeersboetes

1. Inhoud

De werkgever betaalt de verkeersboete die de werknemer opliep tijdens de uitvoering van de

arbeidsovereenkomst.

2. bedrijfsvoorheffing

Belastbaar voor de werknemer.

3. Sociale Zekerheid

Een solidariteitsbijdrage van 33% voor verkeersboetes ten gevolge van:

 een zware overtreding (3e en 4e graad -> info www.wegcode.be)

 een snelheidsovertreding en minimaal 150 €

Vrijstelling voor de 1e 150 € per jaar en per werknemer voor verkeersboetes ten gevolge van

 lichte overtreding (1e en 2e graad)

 minder dan 150 € ten gevolge van een snelheidsovertreding

Volledige vrijstelling voor verkeersboetes:

 i.v.m. toestand rijdend materiaal

 i.v.m. conformiteit lading

besox, sociaal secretariaat voor ondernemers 9

2. KOSTEN EIGEN AAN DE WERKGEVER

1. Inhoud

Kosten gemaakt door de werknemer, bij het uitvoeren van zijn beroepsactiviteit, die

terugbetaald worden door de werkgever. De meest voorkomende zijn representatiekosten.

2. Bedrijfsvoorheffing

Vrijgesteld indien de werkgever kan bewijzen dat:

 de vergoeding bestemd is tot het dekken van kosten die hem eigen zijn

 de vergoeding ook daadwerkelijk aan dergelijke kosten is besteed

De terugbetaling kan 2 vormen aannemen:

1. Terugbetaling van werkelijke kosten op basis van verantwoordingsstukken: De

werknemer moet de opgelopen kosten bewijzen via onkostennota’s.

2. Terugbetaling van kosten op forfaitaire wijze:

a. Op basis van ernstige normen: Hierbij mag het bedrag niet hoger zijn dan wat de

Staat aan zijn ambtenaren toekent.

vb: maaltijd 19,22 €, ontbijt 3,82 €, avondmaal/nachtverblijf/ontbijt: 43.78 €

(opgepast RSZ: 35 €), gebruik eigen wagen: 0,3412 €/km

b. Op basis van andere maatstaven: Vergoedingen waarvan noch het bedrag noch de

aard moeten verantwoord worden. Een typisch voorbeeld zijn de

representatiekosten:

 Receptiekosten in de privéwoning van de werknemer

 Telefoongesprekken met de privételefoon van de werknemer

 Parkeerkosten

 Kleine kosten waarvoor geen factuur kan voorgelegd worden

 Gebruik van een eigen kantoor thuis, van eigen PC

 …..

De vaststelling van een forfaitaire vergoeding is een feitenkwestie. Welk bedrag aanvaardbaar

is, is afhankelijk van de functie, de verantwoordelijkheid en de opdrachten die de werknemer

vervult. Afhankelijk hiervan varieert het bedrag tussen 50 en 350€ per maand.

Nota: Zowel de RSZ als de fiscus zijn zeer argwanend wat betreft forfaitaire kosten. De

terugbetaling van de kosten kunnen aanzien worden als loon. Daarbij geldt (zowel voor de

RSZ als de fiscus) een verjaringstermijn van 3 jaar. Daarom kan men dit beter voorbereiden

en gedurende een periode bewijsstukken verzamelen. Tevens voorziet men best een gedetail-

leerde bijlage bij de arbeidsovereenkomst.

3. Sociale Zekerheid

Vrijgesteld

besox, sociaal secretariaat voor ondernemers 10

1. Terugbetaling werkelijke kosten

In principe geen bron van conflicten als men kan aantonen dat het gaat om terugbetaling van

onkosten die hem eigen zijn.

2. Forfaitaire terugbetaling van kosten

Indien het forfait vastgesteld is door administratieve uniformisering of wanneer de kosten

moeilijk via verantwoordingsstukken kunnen vastgesteld worden. Men moet kunnen bewijzen

dat het forfait in verhouding staat met de werkelijke kosten en met de functie van de

werknemer. In zijn ‘administratieve instructies’ bepaalt de RSZ voor bepaalde

kostenvergoedingen het maximaal aanvaardbare bedrag. Zie onderstaande tabel:

TYPE KOSTEN BEDRAGEN VOORWAARDEN

Woon-werkverplaatsingen en

beroepsverplaatsingen met de

auto

0,3412 €/km

- Het voertuig mag geen eigendom zijn

van de werkgever of gefinancierd

worden door de werkgever.

- De forfaits zijn “all-in”: onderhoud,

verzekering, brandstof, …

Woon-werkverplaatsingen en

beroepsverplaatsingen met de

fiets

0,22 €/km

- De fiets is eigendom van de

werknemer.

- Als de werkgever een fiets ter

beschikking stelt, is het forfait enkel

vrijgesteld van RSZ-bijdragen voor de

woon-werkverplaatsingen.

Baankosten voor niet-

sedentaire werknemers

- afwezigheid van

faciliteiten

- maaltijd

10 €/dag

en/of

7 €/dag

- Niet-sedentair betekent dat de

werknemer verplicht is zich te

verplaatsen tijdens de werkdag (min. 4

uur opeenvolgend) en geen gebruik

kan maken van sanitaire en andere

faciliteiten die voorhanden zijn in een

onderneming, een bijkantoor of op de

meeste werven.

Het bedrag van de maaltijdvergoeding

wordt maar aanvaardt als de

werknemer niet anders kan dan een

maaltijd buitenshuis te gebruiken.

Verblijfskosten in België

35 €/mnd

- Als de werknemer niet thuis kan

overnachten omdat de werkplaats te

ver verwijderd is.

Dekt de kosten van avondmaal, logies

en ontbijt.

Bureaukosten:

- werknemers die een deel

van hun werk thuis doen

119,61 €/mnd

- Dekt de kosten voor verwarming,

elektriciteit, klein bureaumateriaal

Enkel indien op regelmatige en

structurele wijze een deel van de

arbeidstijd thuis gepresteerd wordt en

men bijgevolg in de woning een

besox, sociaal secretariaat voor ondernemers 11

- huisarbeiders

(arbeidsovereenkomst of

tewerkgesteld onder

gelijkaardige

voorwaarden)

- telewerkers.

- 10%

- 10%

ruimte daartoe moeten inrichten.

Indien ze bij werkgever een

werkplaats hebben, moet duidelijk uit

hun functie blijken dat ze op regel-

matige basis thuis werken. Voor de

werknemers die vallen onder de

wetgeving op de arbeidsduur wordt dit

niet aanvaard indien de maximale

arbeidsduur bijna uitsluitend verricht

wordt op de werkplek bij de

werkgever.

- 10% van het brutoloon maar het

brutoloon is beperkt tot het deel dat

betrekking heeft op de thuis geleverde

prestaties

- 10% van het brutoloon maar het

brutoloon is beperkt tot het deel dat

betrekking heeft op het telewerk.

Arbeidsgereedschap

 1,25 €/dag - de werknemer moet zijn eigen arbeids-

 gereedschap gebruiken.

Informatica

- Internetverbinding

(inclusief abonnement)

- Aankoop PC

(inclusief randapparatuur en

software)

20 €/maand

20 €/maand

De RSZ aanvaardt toekenning van deze

bedragen op voorwaarde dat:

- de werknemer zijn eigen PC en/of

internetverbinding gebruikt voor

professionele doeleinden wezenlijk en op

regelmatige basis (1dag/week, meerdere

keren een paar uur/week, één week elke

maand, ...);

- de werkgever komt niet op een andere

manier tussen in deze kosten van PC en

internet (bv. door een deel van de

aankoopprijs van de PC ten laste te

nemen).

Opmerkingen:

- bij overschrijding van het bedrag wordt

het deel dat 20 EUR overschrijdt

onderworpen, behalve als de werkgever

het volledige bedrag kan verantwoorden;

- het (de) forfait(s) mag(mogen) niet

toegekend worden voor occasioneel

gebruik van eigen PC en/of internet. Als

de werkgever die kost wil vergoeden,

moet hij de hoogte van de vergoeding die

hij toekent kunnen verantwoorden.

Werkkledij

- aankoop

 1,65 €/dag

 en/of

- het gaat alleen om werkkledij in de

strikte zin van het woord (overalls,

veiligheidsschoenen, …) of andere

door de werkgever opgelegde kledij

die niet als gewone stads- of

besox, sociaal secretariaat voor ondernemers 12

- onderhoud

Kledij van de werknemer

(onderhoud en slijtage)

 1,65 €/dag

 0,83 €/dag

vrijetijdskledij kan worden gedragen

(uniform, …).

- betreft kledij (jeans, T-shirts, …) en

onderkledij die vaak gewassen moet

worden door de vuile

werkomstandigheden.

Kosten verbonden aan de auto

- garage

- parking

- carwash

 50 €/maand

 15 €/maand

 15 €/maand

- als het voertuig hoofdzakelijk voor

beroepsdoeleinden gebruikt wordt

- als de werkgever het vereist voor de

veiligheid van het voertuig of de

inhoud ervan. Mag alleen toegekend

worden voor zover deze verplichting

opgelegd wordt aan alle werknemers

in dezelfde toestand. Het maakt

daarbij niet uit of de werknemer

eigenaar is van de garage of niet.

- als de werknemer regelmatig kleine

parkeerbedragen moet betalen.

als de aard van de functie een voertuig

in onberispelijke staat vereist.

4. Aftrekbaar als beroepskosten

Aftrekbaar maar in bepaalde gevallen beperkt vb. wagen, receptiekosten…

besox, sociaal secretariaat voor ondernemers 13

3. CHEQUES

3.1. Maaltijdcheques

1. Inhoud

Niet alle ondernemingen kunnen hun werknemers de gelegenheid bieden om een maaltijd te

nuttigen in een bedrijfsrestaurant. Een alternatief is een tussenkomst in de kostprijs van een

maaltijd door toekenning van maaltijdcheques. Ze worden in elektronische vorm toegekend.

De maximale waarde bedraagt 8 € per cheque sedert 01/01/2016.

2. Bedrijfsvoorheffing + Sociale zekerheid

Vrijgesteld indien:

1. Niet ter vervanging van een andere vorm van verloning.

2. Toekenning via een collectieve of individuele overeenkomst.

3. Aantal toegekende maaltijdcheques = aantal gepresteerde dagen. Elektronische

maaltijdcheques worden iedere maand in 1 of meerdere keren gecrediteerd waarbij de

creditering geldt als moment van toekenning.

4. Afleveren op naam van de werknemer. De loonfiche vermeldt maandelijks het aantal,

het brutobedrag en het werknemersaandeel.

5. Vermelding van geldigheidsduur (12 maand) + vermelding enkel ter aanwending van

een maaltijd of voor de aankoop van voeding.

6. De tussenkomst van de werkgever is max. 6,91€

7. De tussenkomst van de werknemer is min. 1,09€

Bij cumulatie met een bedrijfsrestaurant is er vrijstelling indien:

1. De werknemer neemt geen maaltijden in het bedrijfsrestaurant.

2. Als in een bedrijfsrestaurant de maaltijden niet beneden de kostprijs worden

aangeboden, is er geen cumulatieprobleem met maaltijdcheques. In dat geval staat het

de werknemer vrij de maaltijd al dan niet met een maaltijdcheque te betalen.

3. Als in een bedrijfsrestaurant de maaltijden wel beneden de kostprijs worden

aangeboden, moeten de werknemers die maaltijdcheques ontvangen, verplicht één

volledige maaltijdcheque aanwenden om een maaltijd te verwerven.

Bepaling kostprijs maaltijd :

Vanaf het 1ste kwartaal 2016 stelt de RSZ dat er geen sprake is van een cumulprobleem

indien de werkgever er voor zorgt dat de prijs die hij aanrekent in het bedrijfsrestaurant

niet lager is dan de werkgeverstussenkomst in de maaltijdcheques die HIJ toekent.

Bijkomende voorwaarden voor elektronische maaltijdcheques:

1. De werknemer moet het saldo en de geldigheidsduur kunnen nagaan van de cheques

die werden toegekend en die hij nog niet gebruikt heeft.

2. Kunnen enkel geleverd worden door een erkende uitgever.

3. Het gebruik van elektronische maaltijdcheques mag geen kosten voor de werknemer

met zich meebrengen. Enkel in geval van diefstal of verlies en onder de voorwaarden

besox, sociaal secretariaat voor ondernemers 14

vastgesteld bij CAO of arbeidsreglement kan de kost van een vervangende kaart

aangerekend worden. Maar de kost mag de nominale waarde van één maaltijdcheque

niet overschrijden.

3. Aftrekbaar als beroepskost

De cheque is aftrekbaar voor 2 €, de honoraria voor levering is volledig aftrekbaar.

3.2. Ecocheques

1. Inhoud

Voor de aankoop van ecologische producten en diensten vb.spaardoucheknop, bloemen,

aankoop en onderhoud van fietsen... Het is een netto voordeel voor de werknemer.

2. Bedrijfsvoorheffing + Sociale Zekerheid

Niet onderworpen indien:

1. Vervat in een collectieve of individuele overeenkomst.

2. De overeenkomst vervat de hoogste nominale waarde (max. 10 €/cheque) en de

frequentie van toekenning per jaar.

3. Afleveren op naam van de werknemer.

4. De cheque dient te vermelden dat de geldigheidsduur beperkt is tot 24 maanden en dat

deze dient aangewend te worden voor aankoop van ecologische producten of diensten.

5. Kunnen niet omgeruild worden voor geld.

6. Maximaal 250€ per jaar per werknemer.

7. Mag geen vervanging zijn van loon, premie of gelijk welk ander voordeel.

Bijkomende voorwaarden voor elektronische ecocheques:

1. De werknemer moet het saldo en de geldigheidsduur kunnen nagaan van de cheques

die werden toegekend en die hij nog niet gebruikt heeft.

2. Kunnen enkel geleverd worden door een erkende uitgever.

3. Het gebruik van elektronische eocheques mag geen kosten voor de werknemer met

zich meebrengen. Enkel in geval van diefstal of verlies en onder de voorwaarden

vastgesteld bij CAO of arbeidsreglement kan de kost van een vervangende kaart

aangerekend worden.

Aanrekening kost :

– wanneer in de onderneming zowel elektronische maaltijdcheques als

elektronische ecocheques worden toegekend, is de kost van de vervangende

drager maximaal gelijk aan de nominale waarde van één maaltijdcheque;

– wanneer in de onderneming enkel elektronische ecocheques worden

toegekend, bedraagt de kost van de vervangende drager maximaal 5 euro.

besox, sociaal secretariaat voor ondernemers 15

3. Aftrekbaar als beroepskost

Niet aftrekbaar

3.3. Geschenken, geschenkcheques en premies

1. Inhoud

Een bedrag dat toegekend wordt naar aanleiding van een bepaalde gelegenheid vb. huwelijk,

geboorte. De aard van geschenkcheques speelt geen rol vb. filmticket, aankoopbon.

2. Bedrijfsvoorheffing

Niet onderworpen indien:

 Geringe waarde

 Een sociaal doel (geen beloning voor geleverde prestaties)

Soorten:

1. Feesten: Kerstmis/ Nieuwjaar/Sinterklaas: per jaar en per werknemer max. bedrag van

35 € eventueel te vermeerderen met 35 € per jaar voor elk kind ten laste van

werknemer.

2. Eervolle onderscheiding: maximum 105 € per werknemer per jaar.

3. Pensionering: 35 € per dienstjaar met een minimum van 105 € en maximum van 875 €

4. Huwelijkspremie (+ wett. samenwoning): maximum 200 €

5. Anciënniteitspremie: maximum twee maal tijdens de loopbaan van de werknemer bij

de werkgever. De eerste keer ten vroegste in het kalenderjaar van 25 jaar dienst (max.

1x bruto wedde) en de tweede maal bij 35 jaar dienst (max. 2x bruto wedde).

 De anciënniteit moet opgebouwd zijn bij dezelfde werkgever, maar er mag

rekening gehouden worden met dienstjaren opgebouwd bij werkgevers die behoren

tot dezelfde groep of dezelfde technische bedrijfseenheid.

 De dienstjaren mogen al dan niet onderbroken zijn. De leerovereenkomst telt ook

mee.

 De berekeningsbasis mag gebeuren op basis van het bruto maandloon van de

werknemer of op basis van het gemiddeld bruto maandloon in de onderneming.

Beiden berekeningswijzen zijn niet te cumuleren in hetzelfde kalenderjaar.

6. Speciale gelegenheden: max. 50 €/jaar

Nota:

1. Cheques kunnen enkel ingeruild worden bij erkende ondernemingen.

2. Cheques hebben maximale geldigheidsduur van 1 jaar.

3. Cheques kunnen niet in geld uitbetaald worden.

4. Alle werknemers genieten van dezelfde voordelen.

3. Sociale Zekerheid

besox, sociaal secretariaat voor ondernemers 16

Niet onderworpen:

1. Feesten: vb Kerstmis/ Nieuwjaar/Sinterklaas: per jaar en per werknemer max. bedrag

van 35 € eventueel te vermeerderen met 35 € per jaar voor elk kind ten laste van

werknemer..

2. Eervolle onderscheiding: maximum 105 € per werknemer per jaar.

3. Pensionering: 35 € per dienstjaar met een minimum van 105 € en maximum van 875 €.

4. Huwelijkspremie (+ wett. samenwoning): maximum 200 €

5. Anciënniteitspremie: maximum twee maal tijdens de loopbaan van de werknemer bij

de werkgever. De eerste keer ten vroegste in het kalenderjaar van 25 jaar dienst (max.

1x bruto wedde) en de tweede maal bij 35 jaar dienst (max. 2x bruto wedde).

 De anciënniteit moet opgebouwd zijn bij dezelfde werkgever, maar er mag

rekening gehouden worden met dienstjaren opgebouwd bij werkgevers die behoren

tot dezelfde groep of dezelfde technische bedrijfseenheid.

 De dienstjaren mogen al dan niet onderbroken zijn. De leerovereenkomst telt ook

mee.

 De berekeningsbasis mag gebeuren op basis van het bruto maandloon van de

werknemer of op basis van het gemiddeld bruto maandloon in de onderneming.

Beiden berekeningswijzen zijn niet te cumuleren in hetzelfde kalenderjaar.

6. Speciale gelegenheden: max. 50 €/jaar

Sommige geschenken vormen echte vrijgevigheden en worden niet onderworpen. Zoals een

bepaalde gebeurtenis in de onderneming (vb. 50 jarig bestaan) of gebeurtenis in het leven van

de werknemer (vb. brand in de woning).

Voorwaarden:

 Spontaan toegekend.

 Er bestaat geen gebruik in de onderneming.

 Werknemer kan geen enkel recht op die voordelen doen gelden.

 Geen rechtstreeks verband met de dienstbetrekking.

Nota:

1. Cheques kunnen enkel ingeruild worden bij erkende ondernemingen.

2. Cheques moeten een beperkte geldigheidsduur hebben.

3. Cheques kunnen niet in geld uitbetaald worden.

Bij overschrijding is het volledige bedrag onderhevig aan RSZ bij feestcheques, eervolle

onderscheiding, pensionering. Bij overschrijding is enkel het gedeelte boven het plafond

onderhevig aan RSZ bij een huwelijkspremie, anciënniteitspremie.

4. Aftrekbaar als beroepskost

Aftrekbaar indien:

 Toegekend aan alle personeelsleden.

 Cheques enkel ingeruild kunnen worden bij een erkende uitgever.

 Cheques een beperkte geldigheidsduur hebben.

 Cheques kunnen niet in geld uitbetaald worden.

 Ter gelegenheid van een feest of jaarlijkse gebeurtenis

vb. Kerstmis, Sinterklaas, patroonfeest, verjaardag

besox, sociaal secretariaat voor ondernemers 17

Max. 35 €/jaar + max. 35 €/per jaar - per kind ten laste

 Eervolle onderscheiding: 105 €/jaar per werknemer

 Pensionering: 35 € per dienstjaar - min. 105€ en max. 875 €

 Huwelijkspremie (+ wett. samenwoning): 200 €

 Speciale gelegenheden: 50 €

Niet aftrekbaar:

 Anciënniteitspremie

3.4. cultuurcheques/ abonnement op culturele manifestaties +

sportcheques

1. Inhoud

Gratis aanbieden of aan verminderde prijs van culturele evenementen: vb. concert, toneel,

sportmogelijkheden, …

Voorwaarden:

1. Maximum 100 € per kalenderjaar.

2. Niet ter vervanging van een ander bedrag.

3. Vervat in een CAO op sectoraal vlak of op ondernemingsvlak of een individuele

overeenkomst.

4. Afgeleverd op naam van de werknemer.

5. Kan niet in geld uitgewisseld worden.

6. Geldigheidsduur beperkt tot 15 maanden.

7. Kan enkel ingeruild worden bij erkende ondernemingen.

8. Toegekend aan alle personeelsleden of een categorie ervan.

2. Bedrijfsvoorheffing

Vrijgesteld

3. Sociale Zekerheid

Vrijgesteld (bij overschrijding is het volledige bedrag onderworpen aan RSZ)

4. Aftrekbaar als beroepskost

Niet aftrekbaar

besox, sociaal secretariaat voor ondernemers 18

4. SOCIALE VOORZIENINGEN

4.1. Extralegale gezinsbijslagen

1. Inhoud

Kinderbijslag, leeftijdsbijslag en kraamgeld.

Voorwaarden:

 De werknemer geniet van een sociale zekerheidsuitkering.

 De aanvulling mag niet groter zijn dan het sociaal voordeel.

 De som mag niet groter zijn dan het nettoloon.

2. Bedrijfsvoorheffing

Onderworpen

3. Sociale Zekerheid

Kinderbijslag vrijgesteld indien max. 50 € per maand per kind.

4. Aftrekbaar als beroepskost

Aftrekbaar

4.2. Geboortepremie

1. Inhoud

Premie naar aanleiding van de geboorte van een kind. Aanvulling op het wettelijk kraamgeld.

2. Bedrijfsvoorheffing

Vrijgesteld indien max. 50 € per kind.

3. Sociale Zekerheid

Vrijgesteld.

4. Aftrekbaar als beroepskost

Niet aftrekbaar.

besox, sociaal secretariaat voor ondernemers 19

4.3. Kinderopvang

1. Inhoud

De werkgever kan een verzekering afsluiten voor ‘thuiskinderopvang’. Bij ziekte van het kind

of bij hospitalisatie van de ouders voorziet de verzekeringsmaatschappij op haar kosten een

kinderopvang thuis.

2. Bedrijfsvoorheffing

In principe vrijgesteld. Maar individuele kinderopvang, in tegenstelling tot collectieve

kinderopvang, kan betwist worden.

3. Sociale Zekerheid

De RSZ heeft nog geen standpunt ingenomen.

4. Aftrekbaar

Niet aftrekbaar.

4.4. Studietoelagen

1. Inhoud

De werkgever kan per studerend kind van de werknemer een studievergoeding toekennen.

2. Bedrijfsvoorheffing

Vrijgesteld:

Wanneer de studietoelagen kunnen aanzien worden als een occasionele hulp.

Wanneer de studietoelagen rechtstreeks toegekend worden aan de kinderen.

 redenering: niet de bedoeling om arbeidsprestaties te belonen

 + beurzen zijn normaal geen uitgave die door de ouders gebeuren.

3. Sociale Zekerheid

Vrijgesteld indien men ervan uitgaat dat een studietoelage een aanvulling is op de

kinderbijslag (tak van de sociale zekerheid).

4. Aftrekbaar als beroepskost

Indien de studiebeurs rechtstreeks aan de kinderen uitbetaald wordt, is de kost niet fiscaal

aftrekbaar

besox, sociaal secretariaat voor ondernemers 20

4.5. Groepsreizen

1. Inhoud

Om de contacten tussen het personeel te bevorderen.

2. Bedrijfsvoorheffing

Vrijgesteld

3. Sociale Zekerheid

Onderworpen tenzij de groepsreis kan aanzien worden als een vrijgevigheid. Een spontane

toekenning ter gelegenheid van een bijzondere gelegenheid vb. jubileum. Er moet een

redelijke verhouding bestaan tussen de gelegenheid in kwestie en het type groepsreis.

4. Aftrekbaar als beroepskost

Aftrekbaar op voorwaarde dat de reis niet langer dan 1 dag duurt en dat de reis gebeurt op een

andere manier dan met de wagen of met een minibus.

4.6. Sport

1. Inhoud

Gebruik van sportfaciliteiten binnen of buiten de onderneming.

2. Bedrijfsvoorheffing

 Gebruik accommodatie/ infrastructuur werkgever: vrijgesteld

 Tussenkomst in kosten: onderworpen

3. Sociale Zekerheid

Onderworpen

4. Aftrekbaar als beroepskost

 Gebruik accommodatie werkgever: niet aftrekbaar

 Gebruik sportfaciliteiten buiten de onderneming: aftrekbaar

besox, sociaal secretariaat voor ondernemers 21

4.7. Bedrijfsrestaurant

1. inhoud

Werkgevers kunnen hun werknemers de mogelijkheid bieden om hun maaltijd te nuttigen in

een bedrijfsrestaurant. Deze maaltijden worden gratis aangeboden of aan een prijs die lager

ligt dan de kostprijs ervan.

2. Bedrijfsvoorheffing

Vrijgesteld

3. Sociale Zekerheid

Vrijgesteld

4. Aftrekbaar als beroepskost

Er kan een onderscheid gemaakt worden voor bedrijfsrestaurants die voor alle werknemers

toegankelijk zijn en deze die enkel voor kaderleden en/of hun zakenrelaties toegankelijk zijn.

Indien het bedrijfsrestaurant voor alle werknemers toegankelijk is, geldt het volgende:

Maaltijd > of = 1,09 €: Kosten volledig aftrekbaar

Maaltijd < 1,09 €: Kosten aftrekbaar behalve het verschil tussen 1,09 € en de

 bijdrage van de werknemer.

Indien het bedrijfsrestaurant enkel voor kaderleden en/of hun zakenrelaties toegankelijk is,

dan is het aftrekbare gedeelte beperkt tot 69%.

De kosten zijn volledig als beroepskosten aftrekbaar bij de onderneming, indien de volledige

kostprijs ervan als voordeel van alle aard bij de verkrijger wordt belast.

4.8. Extra verlofdagen

1. Inhoud

Extra verlofdagen bovenop de wettelijke verlofdagen.

2. Bedrijfsvoorheffing

Onderworpen.

3. Sociale Zekerheid

Onderworpen: enkel en dubbel verlofgeld.

besox, sociaal secretariaat voor ondernemers 22

4. Aftrekbaar als beroepskost

Aftrekbaar.

4.9. Vaccinatie

1. Inhoud

Het bedrijf kan zelf vaccinaties organiseren of tussenkomen in de kosten van vaccinaties.

2. Bedrijfsvoorheffing

Vrijgesteld.

3. Sociale Zekerheid

Vrijgesteld.

4. Aftrekbaar als beroepskost

Niet aftrekbaar.

besox, sociaal secretariaat voor ondernemers 23

5. SOCIALE MEDIA

5.1. Computer/laptop/ internetgebruik

1. Inhoud

Ter beschikking stellen van een laptop of desktop op het thuisadres die ook voor privé-

doeleinden kan gebruikt worden.

2. Bedrijfsvoorheffing

Het privégebruik is onderworpen maar verminderd met de eventuele werknemersbijdrage.

Forfait: 15 €/maand laptop – 5 €/maand internet.

3. Sociale Zekerheid

Het privégebruik is onderworpen maar verminderd met de eventuele werknemersbijdrage.

Forfait: 15 €/maand laptop – 5 €/maand internet.

4. Aftrekbaar als beroepskost

werkgever: Beroepsmatig gebruik is aftrekbaar.

werknemer: Privégebruik is aftrekbaar als bezoldiging.

5.2. Gebruik van een smartphone/tablet voor privégebruik

1. Inhoud

Indien de onderneming een smartphone/tablet ter beschikking stelt die ook voor

privédoeleinden mag gebruikt worden.

2. Bedrijfsvoorheffing

Het aandeel privégebruik is onderworpen -> verminderd met de werknemersbijdrage.

3. Sociale Zekerheid

Het aandeel privégebruik is onderworpen -> verminderd met de werknemersbijdrage.

Forfait van 12,5 €/maand.

4. Aftrekbaar als beroepskost

Werkgever: Beroepsmatig gebruik is aftrekbaar (bewijzen!).

Werknemer: Privégebruik is aftrekbaar als bezoldiging.

besox, sociaal secretariaat voor ondernemers 24

5.3. Tussenkomst in de aankoop van een private PC (PC-privéplan)

1. Inhoud

De werkgever kan tussenkomen in de aankoopprijs van een volledige computerconfiguratie

(met inbegrip van randapparatuur, printer, internetaansluiting…). Men hoeft dit niet toe te

kennen aan alle werknemers, men kan ervoor kiezen dit slechts toe te kennen aan een

categorie van werknemers.Er dient geen plan meer opgemaakt te worden. Het volstaat dat de

werkgever bekendmaakt dat hij bereid is financieel tussen te komen.

2. Bedrijfsvoorheffing + Sociale Zekerheid

Vrijstelling onder volgende voorwaarden:

1. Materiaal moet in nieuwe staat zijn/de werkgever mag zelf geen eigenaar geweest zijn.

2. De bruto belastbare bezoldigingen bedragen max. 33.170 €.

3. Tussenkomst max. 840 €/jaar (vanaf 01/01/2014).

4. Vrijstelling eenmaal per 3 jaar.

3. Aftrekbaar als beroepskost

Aftrekbaar.

besox, sociaal secretariaat voor ondernemers 25

6. BONUSSEN

6.1. Niet recurrent resultaatsgebonden voordelen (loonbonus)

1. Inhoud

Het toekennen van voordelen aan alle werknemers of aan een categorie op basis van de

resultaten van de onderneming of op basis van het behalen van een vooraf vastgestelde

collectieve doelstelling. Doelstelling is om de motivatie van de werknemers te verhogen via

een gemeenschappelijk project.

Voorwaarden:

1. Collectieve doelstelling (referteperiode min. 3 maanden).

2. Collectieve toekenning (hele onderneming, groep ondernemingen, welomschreven

groep werknemers).

3. Transparante, definieerbare, meetbare en verifieerbare doelstelling.

4. Realisatie mag niet zeker zijn op het moment van de invoering van het systeem.

5. Geen vervanging van een andere vorm van verloning.

6. Invoering via een CAO of een toetredingsakte.

7. Opmaak toekenningsplan met verplichte vermeldingen

8. Overhandiging informatieblad per werknemer bij betaling.

2. Bedrijfsvoorheffing

Vrijgesteld indien max. 2798 €/jaar/werknemer

3. Sociale Zekerheid

Vrijgesteld indien max. 3219 €/jaar/werknemer

Werkgever: 33% bijzondere RSZ-bijdrage

Werknemer: 13,07% RSZ-solidariteitsbijdrage

Nota: RSZ en BV op overschreden gedeelte

4. Aftrekbaar als beroepskost

Aftrekbaar.

besox, sociaal secretariaat voor ondernemers 26

6.2. Aandelenopties/ warrants/winstbewijzen

1. Inhoud

Aandelenopties: Recht om aandelen te kopen aan een bepaalde prijs.

Warrants: Inschrijvingsrechten op nieuwe aandelen bij kapitaalsverhoging.

Winstbewijzen: Recht op een deel van de winst – geen financiële participatie.

2. Bedrijfsvoorheffing

3.1. Aandelenopties/ warranten

Belasting op het moment van de toekenning is de definitieve belasting.

Forfaitaire waardering van het voordeel met onderscheid tussen beursnotering of niet.

Toepassing van de normale schalen van bedrijfsvoorheffing.

Dient genoteerd te worden op de fiscale fiche.

3.2. Winstbewijzen

Bevrijdende roerende voorheffing (25% of uitzonderlijk 15%)

3. Sociale Zekerheid

3.1. Aandelenopties/warranten

Vrijgesteld, 2 uitzonderingen:

- opties ‘in the money’

 - definitief verworven voordeel vb. indekking tegen waardeverlies

3.2. Winstbewijzen

RSZ-bijdrage op dividend

4. Aftrekbaar als beroepskost

Aftrekbaar

6.3 Innovatiepremie

1. Inhoud

http://economie.fgov.be/nl/ondernemingen/leven_onderneming/ondersteuning_premies/innov

atiepremie/#.U9ZMuPl_sQc

http://economie.fgov.be/nl/ondernemingen/leven_onderneming/ondersteuning_premies/innovatiepremie/#.U9ZMuPl_sQc
http://economie.fgov.be/nl/ondernemingen/leven_onderneming/ondersteuning_premies/innovatiepremie/#.U9ZMuPl_sQc

besox, sociaal secretariaat voor ondernemers 27

7. VOORDELEN VAN ALLE AARD

7.1. Prijsvermindering

1. Inhoud

Wanneer de onderneming producten of diensten aanbiedt aan een verminderde prijs.

2. Bedrijfsvoorheffing

Vrijgesteld indien:

1. Voorwerpen door de werkgever vervaardigd of verhandeld.

2. Enkel voor persoonlijke behoeften.

3. Goederen voor dagelijks gebruik of duurzame goederen met een geringe waarde.

4. De uiteindelijke prijs mag niet lager zijn dan de kostprijs (indien hoger verschil belast)

3. Sociale Zekerheid

Vrijgesteld indien:

1. Voorwerpen door de werkgever vervaardigd of verhandeld.

2. Hoeveelheid producten niet boven het normale gezinsgebruik.

3. Prijsvermindering mag niet hoger dan 30%.

4. De uiteindelijke prijs mag niet lager zijn dan de kostprijs.

4. Aftrekbaar als beroepskost

Niet aftrekbaar

7.2. Renteloze lening/ lening tegen verminderde rentevoet

1. Inhoud

De werkgever kan aan zijn werknemers een renteloze lening of een lening tegen verminderde

rentevoet aanbieden.

2. Bedrijfsvoorheffing

Het voordeel is onderworpen, de basis = vastgelegde intrestvoet van het jaar waarin de lening

wordt afgesloten.

Nota: Op te nemen op de fiscale fiche 281.10.

3. Sociale Zekerheid

Het voordeel is onderworpen: Verschil tussen de normale intrestvoet en de intrestvoet die de

werkgever aanbiedt afhankelijk van het soort lening (hypothecair/vaste intrestvoet, of niet).

4. Fiscaal aftrekbaar

Aftrekbaar

besox, sociaal secretariaat voor ondernemers 28

7.3. Kosteloze beschikking over een woning

1. Inhoud

Ter beschikking stellen van:

 Woning

 1 kamer

 Elektriciteit en/of verwarming

 Kosten verbonden aan hoveniers, dienstboden, chauffeurs

2. Bedrijfsvoorheffing

2.1 Kosteloze beschikking over een onroerend goed (of gedeelte ervan)

Indexatiecoëfficient KI 2016 : 1,7153

A. Terbeschikkingstelling door fysische personen

Bebouwd onroerend goed: Forfait van 100/60 van het geïndexeerd KI

Onbebouwd onroerend goed: Forfait van 100/90 van het geïndexeerd KI

B. Terbeschikkingstelling door werkgever/ rechtspersonen

 Niet gemeubeld onroerend goed:

Niet-geïndexeerd KI < of = 745: 100/60 van het geïndexeerd KI x 1,25

Niet-geïndexeerd KI > 745: 100/60 van het geïndexeerd KI x 3,8

 Gemeubeld woning:

Vorige regel verhoogd met 2/3

 Woning in het buitenland:

Belastbaar voordeel = de vermoedelijke huurwaarde

 Vermindering van het voordeel:

o Wanneer het betrekken van een woning wordt opgelegd moet er slechts

rekening gehouden worden met een KI dat aan de werkelijke behoeften

beantwoordt.

o Wanneer een woning verhuurd wordt aan een abnormaal lage huur dan dient

het voordeel verminderd te worden met de reeds betaalde huur.

2.2 Kamer (met verwarming en elektriciteit)

Forfait van 0,74 €/dag of 266,40 €/jaar

2.3. Verwarming en elektriciteit

Verwarming: 860 €/jaar voor werknemers, 1910 €/jaar voor bedrijfsleiders

Elektriciteit: 430 €/jaar voor werknemers, 950 €/jaar voor bedrijfsleiders

besox, sociaal secretariaat voor ondernemers 29

2.4. huispersoneel, chauffeurs, hoveniers…

5950 €/jaar per werknemer

3. Sociale Zekerheid

Onderworpen:

Woning: Werkelijke huurprijs

Kamer: Forfait van 0,74 €/dag

Elektriciteit en verwarming: Werkelijke waarde (bewijzen)

4. Aftrekbaar als beroepskosten

Aftrekbaar

besox, sociaal secretariaat voor ondernemers 30

8. VERZEKERINGEN

8.1. Groepsverzekering

1. inhoud

Een verzekering gefinancierd door premies:

 Uitsluitend werkgeversbijdragen.

 Uitsluitend werknemersbijdragen ingehouden op het loon.

 Combinatie van werkgevers- en werknemersbijdragen.

2. Bedrijfsvoorheffing

Werkgever: Vrijgesteld maar verzekeringstaks 4,4%

Werknemer: Vrijgesteld

Bruto-uitkering: Tussen 10% en 20% belastbaar

3. Sociale Zekerheid

Werkgever: Vrijgesteld maar RVP: 8,86%

Werknemer: Vrijgesteld

Bruto-uitkering: RIZIV-bijdrage: 3,55%

 RVP-solidariteitsinhouding: max. 2%

4. Aftrekbaar als beroepskost

Werkgever: Aftrekbaar

Werknemer: Eigen bijdragen zijn aftrekbaar

8.2. Hospitalisatieverzekering

1. Inhoud

Een verzekering gefinancierd door premies:

 Uitsluitend werkgeversbijdragen

 Uitsluitend werknemersbijdragen ingehouden op het loon

 Combinatie van werkgevers- en werknemersbijdragen

Er bestaan verschillende soorten van hospitalisatieverzekeringen, vb:

 Enkel uitbetaling van een forfaitaire vergoeding per dag.

besox, sociaal secretariaat voor ondernemers 31

 Terugbetaling medische en verblijfskosten (eventueel beperkt tot max. bedrag).

 Waarborg enkel indien verblijf van meer dan 24u, maar er bestaan ook dagpolissen.

De terugbetaling kan op allerlei kosten betrekking hebben vb. erelonen, geneesmiddelen,

onderzoeken en prothesen. Soms kan de werknemer de verzekering uitbreiden voor de partner

en de kinderen mits het betalen van een premie.

2. Bedrijfsvoorheffing

Vrijgesteld indien:

 Het niet de bedoeling is om een inkomensverlies te vergoeden.

 Exclusief doel om medische kosten te vergoeden die betrekking hebben op

dagverpleging, ernstige aandoeningen of palliatieve thuiszorg.

Dezelfde regeling bij de dekking van ambulante medische kosten.

Nota: Werkgever: verzekeringstaks 9,25%

3. Sociale Zekerheid

Vrijgesteld

RIZIV-bijdrage: 10% geïnd door verzekeraar of ziekenfonds

4. Aftrekbaarheid als beroepskost

Niet aftrekbaar

8.3. Individuele pensioentoezegging

1. Inhoud

Een occasionele, niet-stelselmatige pensioentoezegging aan 1 (of meerdere) werknemer(s) /

en /of zijn rechthebbenden.

Voorwaarden:

1. Verplichting tot een aanvullend (collectief) pensioenstelsel voor alle werknemers.

2. Niet in de 36 maanden voor vertrek van de werknemer omwille van

pensionering/brugpensionering of canada dry.

3. Schriftelijk via een pensioenovereenkomst.

4. Via een pensioenfonds of levensverzekeringsonderneming.

5. Jaarlijks dient aan het FSMA het aantal individuele pensioentoezeggingen per

categorie van werknemers meegedeeld te worden en moet het bewijs geleverd worden

dat er voor elke werknemer een aanvullend pensioenstelsel bestaat.

besox, sociaal secretariaat voor ondernemers 32

2. Bedrijfsvoorheffing

a. Bijdragen:

Vrijgesteld indien er een groepsverzekering is voor alle werknemers.

Een met het zegel gelijkgestelde taks van 4,4%.

b. Uitkeringen:

 Deelnemingen in de winst: In principe vrijgesteld van belastingen.

 Rente: Belast zoals het pensioen (progressieve belastingtarieven).

 Kapitaal:

- Afzonderlijke aanslagvoet van 16,66%: vervroegde pensionering, vanaf leeftijd 60

jaar, bij overlijden (rechthebbende).

- Afzonderlijke aanslagvoet van 10,09%: wettelijke pensioenleeftijd.

- Afzonderlijke aanslagvoet tot 20%: sedert 1/7/2013 afhankelijk van de leeftijd.

3. Sociale Zekerheid

Bijdragen van de werkgever:

 8,86% voor de RVP

Uitkeringen van de werknemer:

 3,55% voor het RIZIV

 0 tot 2% voor de RVP, het bedrag van inhouding varieert naargelang:

- Het totale brutobedrag van het aanvullend pensioen.

- Of de begunstigde alleenstaande of gezinshoofd is.

4. Aftrekbaar als beroepskost

Voorwaarden:

1. Storting aan pensioenfonds of verzekeringsonderneming van de EER.

2. Uitkering n.a.v. pensionering < 80% laatste normale bruto jaarloon.

3. Bewijsstukken kunnen voorleggen.

4. De aftrekbare bijdragen: maximaal 2300 €/jaar.

8.4. Pensioenfonds

1. Inhoud

De werkgever kan een aanvullend pensioenplan afsluiten. Dit ter aanvulling van het wettelijk

pensioen om zo een voldoende inkomensniveau te garanderen. Het pensioenplan kan

gefinancierd worden door uitsluitend werkgeversbijdragen of door de combinatie van

werknemers- en werkgeversbijdragen.

Er zijn drie types:

 Vaste bijdragen: Periodiek wordt een vaste premie/percentage van het loon gestort.

 Vaste prestatie: De premies worden betaald in functie van de te realiseren prestaties.

 Cash-balance plan: De werkgever garandeert betaling van de bijdragen + rendement.

besox, sociaal secretariaat voor ondernemers 33

2. Bedrijfsvoorheffing

Niet onderworpen.

Met het zegel gelijkgestelde taks van 4,40%.

3. Sociale Zekerheid

Bijdragen van de werkgever:

 8,86% voor de RVP.

Uitkeringen van de werknemer:

 3,55% voor het RIZIV

 0 tot 2% voor de RVP, het bedrag van inhouding varieert naargelang:

- Het totale brutobedrag van het aanvullend pensioen

- Of de begunstigde alleenstaande of gezinshoofd is

4. Aftrekbaar als beroepskost

Werkgever: Aftrekbaar onder voorwaarden:

1. Storting aan pensioenfonds of verzekeringsmaatschappij van de EER.

2. Uitkering n.a.v. pensionering < 80% laatste normale bruto jaarloon.

3. Bewijsstukken kunnen voorleggen.

4. Bedragen moeten worden gestort in uitvoering van een pensioenreglement.

Werknemer: Bijdragen geven recht op belastingvermindering (min.30%-max.40%)

