

Bijlage 2019 (eerste helft) bij het rapport van de Expertgroep Alimentatienormen

In deze versie van de bijlage (januari 2019) bij het rapport Alimentatienormen is een aantal aanpassingen doorgevoerd. Deze aanpassingen houden verband met:

- de wijzigingen in de Participatiewet per 1 januari 2019. Deze wijzigingen zijn het gevolg van de Wet inkomensaanvulling 2005. Door deze wet veranderen de bedragen van de uitkeringen die zijn afgeleid van het netto minimumloon en vindt een aanpassing in de berekening van het vakantiegeld plaats;
- de wijziging van de bedragen van het kindgebonden budget. Er bestaat geen recht op het kindgebonden budget bij een vermogen van meer dan € 84.416,- boven de vrijlating in box 3 van de Inkomstenbelasting, te weten in 2019 € 30.360,- per belastingplichtige;
- de wijziging van de belastingtarieven, de heffingskortingen en overige aftrekposten;
- de berekening van het forfaitair rendement uit vermogen is gewijzigd (thans 1,94%, 4,45% en 5,60% / voorheen 2,02%, 4,33% en 5,38%). Er zijn 3 vermogensschijven;
- het heffingsvrijvermogen is gewijzigd in € 30.360 (voorheen € 30.000);
- de wijziging van de (maximale) bijtelling van het eigenwoningforfait;
- de wijziging van de gemiddelde basishuur (thans € 226,- / voorheen € 222,-);
- de wijziging van de percentages van de inkomensafhankelijke bijdrage ZVW (thans 5,70% en 6,95% / voorheen 5,65% en 6,90% over maximaal bijdrageloon van € 55.927,- (voorheen € 54.614,-));
- de wijziging van de nominale premie ZVW (thans € 35,- en € 75,- / voorheen € 35,- en € 82,-);
- de wijziging van de AOW-leeftijd (thans 66 jaar en 4 maanden / voorheen 66 jaar);
- het indexcijfer bedraagt in 2019 2,0% (was 1,5%)
- het voor de berekening van de behoefte van jongmeerderjarigen onder post 28 thans opnemen van de bedragen studiefinanciering MBO, HBO en universiteit.

Deze bijlage wordt gepubliceerd op de [pagina van de Expertgroep Alimentatienormen](#) op www.rechtspraak.nl.

mr. K.M. Braun, senior rechter rechtbank Den Haag, voorzitter
mr. J.A.M.H. de Wit, stafjurist rechtbank Midden-Nederland, ambtelijk secretaris

Secretariaat:
p/a rechtbank Midden-Nederland, locatie Utrecht,
Postbus 16005
3500 DA Utrecht

MODEL VOOR DE NETTOMETHODE (tarieven van januari 2019)

Nettomethode: berekening draagkracht voor (box 1-) inkomen tot € 1.400 bruto per maand, mits geen sprake is van fiscale voordelen of bijtellingen en de inkomensafhankelijke combinatiekorting.

Inkomen uit dienstbetrekking/uitkering - gegevens uit loon- of uitkeringsspecificatie Inkomsten

Inkomsten

1	Netto arbeidsinkomen uit dienstbetrekking	€	+	
2	Netto AOW-uitkering	€	+	
3	Netto-uitkering andere sociale verzekeringswetten	€	+	
4	Vakantietoeslag 8 %	€	+	
5	Netto arbeidsinkomen bouw ¹ inclusief 100% waarde vakantiebonnen, 46 werkweken per jaar	€	+	
6	Netto pensioen (vakantietoeslag niet altijd inbegrepen)	€	+	
7	Ander netto inkomen (bijv. kleine bijverdiensten en KGB)	€	_____	+
8	Totaal netto inkomen		€	_____ +

Lasten

9	Bijstandsnorm inclusief vakantiegeld	€	+	
	21-66 jaar en 4 maanden > 66 jaar en 4 maanden			
	Gehuwden € 1.465 € 1.563			
	Alleenstaande € 1.026 € 1.148			
10	Woonlasten			
	Kale huur	€	+	
	af: huurtoeslag	€	-	
	af: "gemiddelde basishuur" : € 226	€	-	
	af: bijdrage partner in woonlast/korting onredelijke woonlast	€	-	
11	Ziektekosten			
	a. nominale premie basisverzekering ZVW	€	+	
	b. premie aanvullende ziektekostenverzekering	€	+	
	c. verplicht eigen risico € 385,- per jaar, indien gerealiseerd	€	+	
	vrijwillig eigen risico, indien gerealiseerd	€	+	
	d. op aanslag zelf betaalde inkomensafhankelijke bijdrage	€	+	
	e. zelf betaalde niet vergoede medische kosten	€	+	
	af: in bijstandsnorm begrepen nominaal deel premie ZVW	€	-	
	€ 35,- p.m. alleenstaande / € 75,- p.m. echtpaar	€	-	
	af: Zorgtoeslag	€	-	
12	Zelf betaalde premie arbeidsongeschiktheidsverzekering (bijvoorbeeld WAO/WIA-gat)/premie oudedagsvoorziening	€	+	
13	Premie begrafenisverzekering (vervallen)	€	+	
14	Kosten omgangsregeling	€	+	
15	Andere bijzondere kosten	€	+	
16	Werkelijke verwervingskosten	€	+	
17	Studiekosten	€	+	
18	Rente en aflossing schulden	€	+	
19	Herinrichtingskosten	€	+	
20	Overige kosten	€	_____	+
21	Draagkrachtloos inkomen		€	_____ -
22	Draagkrachtruimte		€	
23	Beschikbaar: 50 % (gezin) en 60% (partneralimentatie) van de draagkrachtruimte	€	+	
24	Alimentatieverplichtingen jegens kinderen (tot 1 april 2013) Indien er kinderen uit twee huwelijken zijn, de geldende kinderalimentatie hier aftrekken tenzij de draagkracht te gering is om in de behoefte van alle kinderen te voorzien, in welk geval voor alle kinderen de ruimte wordt berekend waarna de ruimte over alle kinderen gelijk wordt verdeeld tenzij er een aantoonbaar verschil in behoefte is	€	-	
25	Er resteert	€		(a)
26	Kinderalimentatie (totaal voor alle kinderen)	€	_____	-

¹ Vanaf 2010 bedraagt het belaste en onbelaste deel resp. 99% en 1%

MODEL VOOR DE BRUTOMETHODE (tarieven van januari 2019)

Brutomethode: berekening draagkracht voor inkomens vanaf € 1.400 bruto per maand van bruto naar netto (bedragen per jaar) of in geval fiscale voordelen, bijtellingen, box 3-vermogen of de inkomensafhankelijke combinatiekorting een rol spelen.

BOX I : INKOMEN UIT WERK EN WONING

Loon

41	Bruto arbeidsinkomen uit dienstbetrekking	€	+
42	Bruto AOW-uitkering (geen premies werknemersverzekeringen)	€	+
43	Bruto uitkering andere sociale verzekeringswetten	€	+
44	Vakantietoeslag 8%	€	+
45	Bruto arbeidsinkomen bouw inclusief belast deel waarde vakantiebonnen, 46 weken (zie 118 onbelast deel) ²	€	+
46	Inkomsten uit overwerk	€	+
47	13de maand / 14de periode	€	+
48	Belaste gratificaties, tantièmes, eindejaarsuitkering	€	+
49	Belaste onkostenvergoeding	€	+
50	Bruto pensioen (vakantietoeslag niet altijd inbegrepen)	€	+
		€	

Pensioenpremies

51	Ingehouden pensioenpremie	€	-
52	VUT / FPU-premie e.d.	€	-
53	Aanvullende pensioenpremie / premie reparatie WAO/ WIA-gat (ingehouden door werkgever)	€	-
54	Loon voor de premies werknemersverzekeringen	€	(A)

Premies werknemersverzekeringen (NB premie-inkomensgrens)

55	Premie WW	€	-
56	Premie arbeidsongeschiktheidsverzekering in verband met reparatie WAO/WIA-gat (collectieve regeling, premie ingehouden door werkgever)	€	-

Premie Zorgverzekeringswet

57	(Op aanslag betaalde) inkomensafhankelijke bijdrage ZVW ³ (resp. 5,70% en 6,95% over maximaal bijdrageloon € 55.927)	€	
58	Belaste bijdrage in de ziektekosten	€	+
59	Inkomsten uit arbeid	€	

Alternatief:

60	Loon volgens de jaaropgaaf (minus fiscaal belaste bijtelling privé gebruik leaseauto) ⁴	€	
----	---	---	--

² Zie noot 1

³ M.i.v. 1.1.2013 betaalt:

- de werkgever of de uitkeringsinstantie de zogenoemde werkgeversheffing ZVW. Dit bedrag wordt niet ingehouden op het loon of de uitkering en de werkgever of uitkeringsinstantie betaalt ook geen vergoeding meer.
- de onderhoudsplichtige zelf de inkomensafhankelijke bijdrage ZVW. Indien sprake is van een werkgever of uitkeringsinstantie, houdt deze de bijdrage in op het loon.

Hier dient uitsluitend de door de onderhoudsplichtige zelf (op aanslag) betaalde of op diens loon of uitkering ingehouden bijdrage te worden opgenomen. De werkgeversheffing wordt buiten beschouwing gelaten.

⁴ M.i.v. 2012 is de spaarloon- en levensloopregeling vervallen, met uitloop voor bestaande levensloopregelingen

Werknemersaftrek

61	Fietsaftrek (vervallen)	€	-	
62	Reisaftrek	€	-	
63	Zeedagenaftrek (vervallen)	€	_____	
64	Belastbaar loon	€	_____	(a)

Winst uit onderneming

65	Te verwachten beschikbare winst	€	+	
66	Aftrekbeperkingen	€	+	
67	Investeringsaftrek	€	-	
68	Scholingsaftrek (vervallen)	€	-	
69	Fiscale oudedagsreserve	€	_____	
70	Winst uit onderneming	€		

Ondernemersaftrek

71	Zelfstandigenaftrek	€	-	
72	Speur- en Ontwikkelingsaftrek	€	-	
73	Meewerkaftrek	€	-	
74	Stakingsaftrek en MKB-winstvrijstelling 14%	€	_____	
75	Belastbare winst uit onderneming	€	_____	(b)
76	Resultaat uit overige werkzaamheden	€	_____	+
77	Aftrekbeperkingen	€	_____	+
78	Belastbaar resultaat uit overige werkzaamheden	€	_____	(c)
79	Periodieke uitkeringen en verstrekkingen	€	_____	+
80	Aftrekbare kosten (vervallen)	€	_____	-
81	Belastbare periodieke uitkeringen en verstrekkingen	€	_____	(d)
82	Eigenwoningforfait	€	_____	+
83	Rente en kosten van (hypothecaire) schulden in verband met de eigen woning	€	_____	-
84	Periodieke betalingen van erfpacht e.d.	€	_____	-
85	Belastbare inkomsten uit eigen woning	€	_____	(e)
86	Premies voor lijfrenten	€	_____	+
87	Premies voor uitkering bij invaliditeit, ziekte of ongeval	€	_____	+
88	Premies WAZ (vervallen)	€	_____	+
89	Uitgaven voor inkomensvoorziening	€	_____	-
90	Uitgaven voor kinderopvang	€	_____	-
91	Buitengewone uitgaven (drempel!)	€	_____	+
92	Scholingsuitgaven (drempel!)	€	_____	+
93	Persoonsgebonden aftrek (hier geen alimentatie opnemen)	€	_____	-
94	Belastbaar inkomen uit werk en woning (saldo van a t/m h)	€	_____	(I)
	Schijf I tot en met 20.384			
	36,65 % / 18,75 %	€	_____	+
	Schijf II € 20.385 tot en met € 34.300 ⁵			
	38,10 % / 20,20 %	€	_____	+
	Schijf III € 34.301 tot en met € 68.507			
	38,10 %	€	_____	+
	Schijf IV € 68.508 of meer			
	51,75 %	€	_____	+
95	Inkomensheffing Box I	€	_____	

⁵ € 34.300 geldt voor personen geboren vanaf 1-1-1946. € 34.817 geldt voor personen geboren vóór 1-1-1946

BOX II : INKOMEN UIT AANMERKELIJK BELANG

96	Reguliere voordelen (met name dividend)	€	+	
97	Vervreemdingsvoordelen (vervallen)			
98	Inkomen uit aanmerkelijk belang	€	_____	+
99	Persoonsgebonden aftrek (het niet in Box I of III benutte deel)	€	_____	-
100	Belastbaar inkomen uit aanmerkelijk belang	€	_____	(II)
101	Inkomstenbelasting (vast tarief 25%) box II:	€	_____	

BOX III : INKOMEN UIT SPAREN EN BELEGGEN

102	Werkelijke of in redelijkheid te verwerven inkomsten (na aftrek van kosten) uit:			
	a. (rechten op) onroerende zaken	€	_____	+
	b. (rechten op) bepaalde roerende zaken	€	_____	+
	c. rechten op geld (en overige vermogensrechten)	€	_____	+
	d. rente en kosten van schulden	€	_____	-
103	Werkelijke vermogensinkomsten	€	_____	-
104	Rendementsgrondslag			
	Waarde aan het begin van het jaar van:			
	a. onroerende zaken	€	_____	+
	b. (bepaalde) roerende zaken	€	_____	+
	c. geld en vermogensrechten	€	_____	+
	d. schulden (drempel!)	€	_____	-
		€	_____	+
	Waarde aan het eind van het jaar van: (vervallen)			
105	Rendementsgrondslag	€	_____	-
106	Heffingvrij vermogen ⁶	€	_____	-
107	Toeslagen	€	_____	-
108	Grondslag forfaitair rendement	€	_____	-
109	Forfaitair rendement 1,94%, 4,45% en 5,60% ⁷	€	_____	+
110	Persoonsgebonden aftrek (het niet in box I benutte deel)	€	_____	-
111	Belastbaar inkomen uit sparen en beleggen	€	_____	(III)
112	Inkomstenbelasting (vast tarief: 30 %) box III	€	_____	
113	Inkomen voor aftrek inkomensheffing: het saldo van 59 of 60, 65, 76, 81, 98 en 103	€	_____	+
114	Inkomensheffing box I en inkomstenbelasting box II en III totaal (gecombineerde inkomensheffing): het saldo van 95, 101 en 112	€	_____	-
115	Heffingskorting:			
	• algemene heffingskorting	€	_____	+
	• arbeidskorting	€	_____	+
	• inkomensafhankelijke combinatiekorting	€	_____	+
	• (alleenstaande) ouderenkorting	€	_____	+
	• andere kortingen ⁸	€	_____	+
116	Standaardheffingskorting	€	_____	+
117	Verschuldigde inkomensheffing	€	_____	-
118	Onbelast deel waarde vakantiebonnen	€	_____	+
119a	Netto inkomsten (waaronder KGB)			€
119b	Netto uitgaven pensioenvoorziening (vrijgesteld in box 3)	€	_____	-

⁶ Verhoging i.v.m. diverse soorten vrijstellingen (bijvoorbeeld groene beleggingen)

⁷

Schijf	Grondslag sparen en beleggen	percentage 0,13%	percentage 5,60%	Forfaitair rendement
1	Tot en met € 71.650	67%	33%	1,94%
2	€ 71.651 tot en met € 989.736	21%	79%	4,45%
3	€ 989.737 of meer	0%	100%	5,60%

⁸ Bijvoorbeeld: jong-gehandicaptenkorting en box 3-kortingen.

	Besteedbaar inkomen per jaar vóór aftrek van de verschuldigde inkomensafhankelijke bijdrage ZVW ⁹	€	
	af: door werkgever/uitkeringsinstantie ingehouden inkomensafhankelijke bijdrage ZVW (vervallen)	€	_____ -
	af: premie netto pensioensparen	€	_____ -
120	Besteedbaar inkomen per jaar na aftrek van de verschuldigde inkomensafhankelijke bijdrage ZVW en premie netto pensioensparen	€	_____
120a	Netto besteedbaar inkomen per jaar voor kinderalimentatie (fiscaal voordeel in verband met eigen woning buiten beschouwing gelaten en verminderd met (niet-bovenmatige) uitgaven voor inkomensvoorzieningen)	€	_____
Inkomsten			
121	Besteedbaar inkomen per maand (1/12) transporteren	€	+
Lasten			
122	Bijstandsnorm inclusief vakantiegeld	€	+
	21-66 jaar en 4 maanden > 66 jaar en 4 maanden		
	Gehuwden € 1.465 € 1.563		
	Alleenstaande € 1.026 € 1.148		
123	Woonlasten		
	kale huur	€	+
	af: huurtoeslag	€	-
	Hypotheekrente	€	+
	Hypotheekaflossing / premie levensverzekering	€	+
	Erfpachtcanon	€	+
	Forfait overige eigenaarslasten (premie opstalverzekering, aanslag OZB, polderlasten, waterschapslasten, onderhoud):		
	€ 95	€	+
	af: "gemiddelde basishuur": € 226	€	-
	af: bijdrage partner in woonlast/korting onredelijke woonlast	€	-
124	Ziektekosten	€	+
	a. nominale premie basisverzekering ZVW	€	+
	b. premie aanvullende ziektekostenverzekering	€	+
	c. verplicht eigen risico € 385,- per jaar, indien gerealiseerd	€	+
	d. vrijwillig eigen risico, indien gerealiseerd	€	+
	d. door werkgever/uitkeringsinstantie afgedragen inkomensafhankelijke bijdrage ZVW (vervallen)		
	e. op aanslag zelf betaalde inkomensafhankelijke bijdrage ZVW (vervallen)	€	+
	f. zelf betaalde, niet vergoede medische kosten	€	+
	af: - in bijstandsnorm begrepen nominaal deel premie ZVW		
	€ 35,- p.m. alleenstaande / € 75,- p.m. echtpaar	€	-
	- zorgtoeslag	€	-
125	Premies voor uitkering bij ziekte, ongeval of invaliditeit, oudedagsvoorziening (bij werknemers voor zover niet door werkgever in te houden maar zelf te betalen, bijv. reparatie WAO/WIA-gat)	€	+
126	Kosten kinderopvang	€	+
127	Premie begrafenisverzekering (vervallen)	€	+
128	Kosten omgangsregeling	€	+
129	Andere bijzondere kosten	€	+
130	Werkelijke verwervingskosten	€	+
131	Studiekosten	€	+
132	Aflossing schulden	€	+
133	Herinrichtingskosten	€	+
134	Overige kosten	€	_____ +
135	Draagkrachtloos inkomen		€ _____ -
136	Draagkrachtruimte		€ _____ -

⁹ Zie noot 3 bij post 57

Berekening van de draagkracht

137	Beschikbaar: bij partneralimentatie 45 % (gezin), 60 % (alleenstaande) van de draagkrachtruimte	€	+
138	Alimentatieverplichtingen (eerdere) ex-partner ¹⁰	€	-
139	Voordeel i.v.m. betaalde alimentatie (eerdere) ex-partner	€	_____ +
140	Beschikbaar voor kinderalimentatie (uit het huidige of een eerder huwelijk) en Partneralimentatie	€	+
141	Kinderalimentatie	€	-
142	Voordeel i.v.m. uitgaven voor levensonderhoud van Kinderen (vervallen)	€	_____ +
143	Resteert voor partneralimentatie (zonder toerekening van belastingvoordeel)	€	_____
144	Indien het saldo van het belastbaar inkomen van Box I minus de inkomensheffing in Box I hoger is dan de netto alimentatie, kan het belastingvoordeel worden berekend volgens de methode "Buijs" ¹¹ .		
	Netto alimentatie per jaar (12 x post 143)	€	_____ (NA)
step 1	De netto alimentatie noemen we (NA). Het belastbaar inkomen in Box I (post 94, eventueel verminderd na verhoging van de persoonsgebonden aftrek op grond van 139) noemen we (BI)		
step 2	Is (BI) kleiner dan of gelijk aan € 20.384? <i>Ga dan naar stap 14.</i>		
step 3	Is (BI) kleiner dan of gelijk aan € 34.300? <i>Ga dan naar stap 11.</i>		
step 4	Is (BI) kleiner dan of gelijk aan € 68.507? <i>Ga dan naar stap 8.</i>		
step 5	Bereken [(BI) – 68.507] x 0,483	€	_____ (P)
step 6	Is (P) groter dan (NA), bereken dan (NA) x 2,073 <i>En ga naar stap 15</i>	€	_____ +
step 7	Bereken (P) x 2,073 Bereken (NA) – (P) (NA) heeft dus een nieuwe waarde gekregen, (BI) stellen we nu op € 68.507	€	_____ + _____ (NA)
step 8	Bereken [(BI) – 34.300] x 0,619	€	_____ (P)
step 9	Is (P) groter dan (NA) bereken dan (NA) x 1,616 <i>En ga naar stap 15</i>	€	_____ +
step 10	Bereken (P) x 1,616 Bereken (NA) – (P) (NA) heeft dus een nieuwe waarde gekregen, (BI) stellen we nu op € 34.300	€	_____ + _____ (NA)
step 11	Bereken [(BI) – 20.384] x 0,619 Alimentatieplichtige 66 jaar of ouder?	€	_____ (P)
step 12	Bereken [(BI) – 20.384] x 0,798 Is (P) groter dan (NA) bereken dan (NA) x 1,616 Alimentatieplichtige 66 jaar en vier maanden of ouder? Bereken (NA) x 1.253	€	_____ + _____ +
step 13	Bereken (P) x 1,616 Alimentatieplichtige 66 jaar en vier maanden of ouder? Bereken (P) x 1.253 Bereken (NA) – (P) (NA) heeft dus een nieuwe waarde gekregen	€	_____ + _____ + _____ (NA)
step 14	Bereken (NA) x 1,579 Alimentatieplichtige 66 jaar en vier maanden of ouder? Bereken (NA) x 1,231	€	_____ + _____ +
step 15	Beschikbaar voor partneralimentatie per jaar Tel alle bedragen in de rechterkolom op	€	_____ +

¹⁰ Ook eventueel in dat verband doorbetaalde hypotheekrente

¹¹ Voor de gehanteerde bedragen en schijfpercentages wordt verwezen naar de belastingtabellen. Het belastingvoordeel per schijf wordt gevonden door toepassing van de formule $100 \div [100 - \text{het schijfpercentage}]$ (stappen 6 en 7, 9 en 10, 12, 13 en 14) en de formule $[100 - \text{schijfpercentage}] \div 100$ (stappen 5, 8 en 11). De uitkomsten zijn afgerond.

145	Is bedoeld saldo lager dan de netto alimentatie, dan kan de bruto alimentatie aldus worden berekend:		
	- netto alimentatie per jaar	€ _____ +	
	- inkomensheffing in Box I	€ _____ +	
	Totale som netto alimentatie en belastingvoordeel in Box I		€ _____ +
	Netto alimentatie	€ _____ +	€ _____ +
	Belastbaar inkomen Box I	€ _____ +	
	Inkomensheffing in Box I	€ _____ -	
	Vershil (VS)	€ _____	€ _____ -
	- dit verschil (VS) delen door 0,7 (Box III)		€ _____
	Indien laatstbedoeld bedrag lager is dan het belastbaar inkomen van Box III (LET OP: bij toepassing van 139 moet worden vergeleken met de daar verkregen bedragen):		€ _____
	- 30 % van dit bedrag		€ _____ +
	Bruto alimentatie		€ _____
146	Indien dit bedrag (laatstbedoeld verschil (VS) gedeeld door 0,7) hoger is dan het belastbaar inkomen van Box III (evt. na toepassing van 139):		€ _____ +
	- inkomstenbelasting in Box III (evt. na toepassing van 139) (VS) van 145		€ _____ +
	Belastbaar inkomen box III	€ _____ +	
	Inkomensheffing in box III	€ _____ -	
	Vershil		€ _____ -
	Dit verschil vermenigvuldigen met 0,333 geeft het belastingvoordeel in Box II		€ _____
	Totaal bruto alimentatie inclusief belastingvoordeel		€ _____ +
			€ _____

Tarieven en tabellen

1. *Verhoging gezinsinkomen wegens algemene heffingskorting niet verdienende partner, jonger dan 66 jaar en vier maanden (maandbedrag)¹²*

Jaar	2016	2017	2018	2019
Bedrag	87,25	75,13	62,91	55,05

5. *Belast en onbelast deel van de vakantiebonnen (in procenten)*

Vanaf 2010 bedraagt het belaste en het onbelaste deel resp. 99% en 1%

9. *Bijstandsnorm 21 – 66 jaar en vier maanden inclusief vakantietoeslag en wooncomponent (maandbedragen)*

Jaar	2016	2016	2017	2017	2018	2018	2019
Maand	Januari	Juli	Januari	Juli	Januari	Juli	Januari
Gehuwden	1.390	1.396	1.404	1.409	1.417	1.424	1.465
Alleenstaande ouder	--	--	--	--	--	--	--
Alleenstaande	973	977	983	987	992	997	1.026

9A. *Bijstandsnorm 66 jaar en vier maanden inclusief vakantietoeslag en wooncomponent (maandbedragen)*

Jaar	2016	2016	2017	2017	2018	2018	2019
Maand	Januari	Juli	Januari	Juli	Januari	Juli	Januari
Gehuwden	1.493	1.500	1.508	1.515	1.525	1.533	1.563
Alleenstaande ouder	--	--	--	--	--	--	--
Alleenstaande	1.093	1.098	1.104	1.108	1.115	1.121	1.148

10. *"Gemiddelde basishuur conform de Wet op de huurtoeslag" (woonkostencomponent in de bijstandsnorm)*

Jaar	2016	2017	2018	2019
Maand	Januari	Januari	Januari	Januari
Maandbedragen	229	221	222	226

14. *Omgangsregeling*

Jaar	2013 ¹³
Verblijfskosten per dag	5,00
Reiskosten per kilometer	0,125

¹² De uitbetaalbaarheid van de algemene heffingskorting aan de minstverdienende partner wordt afgebouwd in 15 jaar tijd met 6,67% per jaar. De afbouw is gestart in 2009. Dit betekent dat er in 2019 ten hoogste 26,67% van de algemene heffingskorting wordt uitbetaald aan de minstverdienende partner. Deze afbouw geldt niet voor de belastingplichtige die geboren is voor 1 januari 1963.

¹³ Tot 1 april 2013

28. Tabel eigen aandeel kosten van kinderen, het kindgebonden budget en de bedragen studiefinanciering

Met ingang van 1 januari 2009 is het kindgebonden budget ingevoerd. In de tabel eigen aandeel kosten van kinderen is vanwege het inkomensafhankelijke karakter met het kindgebonden budget geen rekening gehouden. Voor gezinnen met een verzamelinkomen tot € 20.941 is het kindgebonden budget maximaal, vanaf dit inkomen wordt het kindgebonden budget met 6,75% verminderd. Het kindgebonden budget voor ouders met kinderen van 12 tot 18 jaar wordt verhoogd nu de tegemoetkoming onderwijsbijdrage en schoolkosten als afzonderlijke regeling is komen te vervallen.

De ouder die geen toeslagpartner heeft, heeft aanspraak op een verhoging van het kindgebonden budget van maximaal € 3.139. Voor een alleenstaande ouder met een verzamelinkomen tot € 20.941 is het kindgebonden budget vermeerderd met de alleenstaande ouderkop maximaal, vanaf dit inkomen wordt het kindgebonden budget en de alleenstaande ouderkop met 6,75% verminderd.

Een ouder heeft aanspraak op een verhoging van het kindgebonden budget verhoogd voor een kind van:

- 12 tot en met 15 jaar: met € 239 per jaar en
- 16 en 17 jaar: met € 427 per jaar.

Deze verhoging gaat in vanaf de kalendermaand na de maand waarin dat kind de leeftijd van 12 dan wel 16 jaar heeft bereikt.

Bedrag kindgebonden budget 2019

Aantal kinderen	Inkomen tot € 20.941
1	1.166
2	2.155
3	2.447

Vanaf het vierde kind wordt het bedrag voor drie kinderen telkens verhoogd met € 292 per kind. Er bestaat geen recht op het kindgebonden budget als de ouder (en zijn toeslagpartner) een vermogen heeft/hebben dat meer dan € 84.416 boven het heffingvrij vermogen in box 3 uitgaat.

Bedrag kindgebonden budget 2018

Aantal kinderen	Inkomen tot € 20.451
1	1.152
2	2.129
3	2.417

Vanaf het vierde kind wordt het bedrag voor drie kinderen telkens verhoogd met € 288 per kind. Er bestaat geen recht op het kindgebonden budget als de ouder (en zijn toeslagpartner) een vermogen heeft/hebben dat meer dan € 83.415 boven het heffingvrij vermogen in box 3 uitgaat.

Een ouder heeft aanspraak op een verhoging van het kindgebonden budget verhoogd voor een kind van:

- 12 tot en met 15 jaar: met € 236 per jaar en
- 16 en 17 jaar: met € 421 per jaar.

Deze verhoging gaat in vanaf de kalendermaand na de maand waarin dat kind de leeftijd van 12 dan wel 16 jaar heeft bereikt.

Bedrag kindgebonden budget 2017

Aantal kinderen	Inkomen tot € 20.109
1	1.142
2	2.040
3	2.325

Vanaf het vierde kind wordt het bedrag voor drie kinderen telkens verhoogd met € 285 per kind. Er bestaat geen recht op het kindgebonden budget als de ouder (en zijn toeslagpartner) een vermogen heeft/hebben dat meer dan € 82.752 boven het heffingvrij vermogen in box 3 uitgaat.

Een ouder heeft aanspraak op een verhoging van het kindgebonden budget verhoogd voor een kind van:

- 12 tot en met 15 jaar: met € 234 per jaar en
- 16 en 17 jaar: met € 417 per jaar.

Deze verhoging gaat in vanaf de kalendermaand na de maand waarin dat kind de leeftijd van 12 dan wel 16 jaar heeft bereikt.

Bedrag kindgebonden budget 2016

Aantal kinderen	Inkomen tot € 19.759
1	1.038
2	1.866
3	2.150

Vanaf het vierde kind wordt het bedrag voor drie kinderen telkens verhoogd met € 284 per kind. Er bestaat geen recht op het kindgebonden budget als de ouder (en zijn toeslagpartner) een vermogen heeft/hebben dat meer dan € 82.504 boven het heffingvrij vermogen in box 3 uitgaat.

Een ouder heeft aanspraak op een verhoging van het kindgebonden budget verhoogd voor een kind van:

- 12 tot en met 15 jaar: met € 233 per jaar en
- 16 en 17 jaar: met € 415 per jaar.

Deze verhoging gaat in vanaf de kalendermaand na de maand waarin dat kind de leeftijd van 12 dan wel 16 jaar heeft bereikt.

De tabel dient als volgt te worden gebruikt:

1. Vermeerder het netto besteedbaar gezinsinkomen met het kindgebonden budget waarop recht bestond in de periode dat het netto gezinsinkomen is berekend.
2. Zoek in tabel 1 het aantal kinderbijslagpunten van het kind/de kinderen op.
3. Tel de punten voor alle kinderen bij elkaar op (bij meer dan vier kinderen: de punten voor de oudste vier kinderen).
4. Lees in tabel 2 het totale eigen aandeel van de ouders in de kosten van het kind/de kinderen af. Er kan verticaal op of tussen de puntenaantallen en horizontaal op of tussen de inkomensgrenzen een bedrag worden gekozen.

Tabel 1 punten per kind

Leeftijd kind	punten
0 t/m 5	4
6 t/m 11	2
12 t/m 17	0

Het gevonden puntenaantal – bij meer kinderen het puntentotaal – wijst in tabel 2 het eigen aandeel van de ouders in de kosten van het kind / de kinderen aan.

Tabel 2 eigen aandeel kosten van kinderen (maandbedragen)

Tabel voor 1 kind (netto gezinsinkomen per maand in Euro's)

Punten	1000 of minder	1250	1500	1750	2000	2500	3000	3500	4000	4500	5000	5500	6000 of meer
4	80	120	155	195	230	305	380	455	530	605	680	755	830
2	70	105	145	180	220	295	370	445	520	595	670	745	820
0	55	90	130	165	205	280	355	430	505	580	655	730	805

Tabel voor 2 kinderen (netto gezinsinkomen per maand in Euro's)

Punten	1000 of minder	1250	1500	1750	2000	2500	3000	3500	4000	4500	5000	5500	6000 of meer
8	140	205	265	330	390	515	640	765	890	1015	1140	1265	1390
6	130	190	255	315	380	505	630	755	880	1005	1130	1255	1380
4	115	180	240	305	365	490	615	740	865	990	1115	1240	1365
2	105	165	230	290	355	480	605	730	855	980	1105	1230	1355
0	95	155	220	280	345	470	595	720	845	970	1095	1220	1345

Tabel voor 3 kinderen (netto gezinsinkomen per maand in Euro's)

Punten	1000 of minder	1250	1500	1750	2000	2500	3000	3500	4000	4500	5000	5500	6000 of meer
12	135	205	280	350	425	570	715	860	1005	1150	1295	1440	1585
10	125	195	270	340	415	560	705	850	995	1140	1285	1430	1575
8	110	185	255	330	400	545	690	835	980	1125	1270	1415	1560
6	100	175	245	320	390	535	680	825	970	1115	1260	1405	1550
4	90	160	235	305	380	525	670	815	960	1105	1250	1395	1540
2	80	150	225	295	370	515	660	805	950	1095	1240	1385	1530
0	65	140	210	285	355	500	645	790	935	1080	1225	1370	1515

Tabel voor 4 kinderen (netto gezinsinkomen per maand in Euro's)

Punten	1000 of minder	1250	1500	1750	2000	2500	3000	3500	4000	4500	5000	5500	6000 of meer
16	160	245	335	420	510	685	860	1035	1210	1385	1560	1735	1910
14	150	235	325	410	500	675	850	1025	1200	1375	1550	1725	1900
12	140	225	315	400	490	665	840	1015	1190	1365	1540	1715	1890
10	130	215	305	390	480	655	830	1005	1180	1355	1530	1705	1880
8	120	205	295	380	470	645	820	995	1170	1345	1520	1695	1870
6	110	195	285	370	460	635	810	985	1160	1335	1510	1685	1860
4	100	185	275	360	450	625	800	975	1150	1325	1500	1675	1850
2	90	175	265	350	440	615	790	965	1140	1315	1490	1665	1840
0	80	165	255	340	430	605	780	955	1130	1305	1480	1655	1830

1. Eventuele ziektekosten (extra en/of premie aanvullende verzekering) voor het kind / de kinderen moeten bij het bedrag van tabel 2 worden opgeteld.
2. De tabel geeft de totale kosten van alle kinderen gezamenlijk. Om de kosten per kind te vinden moet dit totaal over de twee, respectievelijk over de drie, vier of meer kinderen worden verdeeld.

Bedragen studiefinanciering MBO, januari t/m juli 2019

	Thuiswonend	Uitwonend
Basisbeurs	83,70	273,17
Aanvullende beurs	343,32	365,42
Lening	182,34	182,34
Totaal	609,36	820,93

Als er nog geen lesgeld behoeft te worden betaald, is de aanvullende beurs € 96,25 per maand lager.

Bedragen studiefinanciering HBO en universiteit, januari t/m augustus 2019

Lening	486,08
Aanvullende beurs	396,39
Collegegeldkrediet	171,67
Totaal	1.054,14

45. Belast en onbelast deel vakantiebbonnen (zie 5)

55. Tabel premie WW

Franchise m.i.v. 1 januari 2013 vervallen.

Jaar	Gemiddeld wn. deel	Werkdagen	Maximum dagloon	Maximum jaarloon
2015	0%	(261)	(199)	(51.976)
2016	0%	(261)	(202)	(52.763)
2017	0%	(261)	(206)	(53.706)
2018	0%	(260)	(210)	(54.614)
2019	0%	(261)	(214)	(55.927)

62. Reisaftrek (Reiskosten "openbaar vervoer")

Enkele reisafstand Woon-werkverkeer	2016	2017	2018	2019
0 - 10 km	--	--	--	--
10 - 15 km	443	445	449	455
15 - 20 km	591	593	598	606
20 - 30 km	988	991	999	1011
30 - 40 km	1.225	1.229	1239	1254
40 - 50 km	1.597	1.602	1615	1635
50 - 60 km	1.776	1.782	1797	1819
60 - 70 km	1.971	1.977	1993	2017
70 - 80 km	2.038	2.045	2062	2087
Meer dan 80 km	2.066	2.073	2090	2116

71. Zelfstandigenaftrek

De zelfstandigenaftrek geldt voor de ondernemer die aan het urencriterium voldoet en bij begin van het kalenderjaar de leeftijd van 66 jaar en 4 maanden nog niet heeft bereikt. Met ingang van 1 januari 2012 is de zelfstandigenaftrek een vast bedrag en niet meer afhankelijk van de hoogte van de winst. De zelfstandigenaftrek bedraagt sindsdien € 7.280,-

71. Startersaftrek

Jaar	2016	2017	2018	2019
Bedrag	2.123	2.123	2123	2123

72. Speur- & Ontwikkelingsaftrek

Jaar	2016	2017	2018	2019
S & O aftrek	12.484	12.522	12.623	12.775
Extra aftrek	6.245	6.264	6.315	6.391

73. Meewerkaftrek

gelijk of meer dan	maar minder dan	bedraagt de meewerkaftrek
525 uren	875 uren	1,25% van de winst
875 uren	1225 uren	2% van de winst
1225 uren	1750 uren	3% van de winst
1750 uren	--	4% van de winst

82. Eigen woningforfait (voorheen "huurwaardeforfait")

Vanaf 1 januari 2007 stellen gemeenten de WOZ-waarde van onroerende zaken jaarlijks vast. Het percentage waarmee de WOZ-waarde van de woning vermenigvuldigd moet worden, hangt af van deze WOZ-waarde volgens onderstaande tabel:

Let op! Aftrek wegens geen of geringe eigenwoningschuld

Met ingang van 2005 is er een aftrek wegens geen of geringe eigenwoningschuld. Deze aftrek wordt verleend als het saldo van het eigenwoningforfait minus de aftrekbare kosten zoals hypotheekrente positief is. De aftrek is gelijk aan het verschil tussen het eigenwoningforfait en de aftrekbare kosten. Door deze aftrek kan de bijtelling van het eigenwoningforfait nooit leiden tot een positief inkomensbestanddeel in box 1.

Met ingang van 1 januari 2019 wordt de aftrek wegens geen of geringe eigenwoningschuld (zogenoemde "Hillen-regeling") beperkt. Deze aftrek wordt over 30 jaar uitgefaseerd. De aftrek wordt jaarlijks met 3 1/3 procentpunt verlaagd. In 2019 kan 96 2/3% van het verschil tussen de voordelen uit eigen woning en de op deze voordelen drukkende aftrekbare kosten in aftrek worden gebracht. Hierdoor hoeven eigenwoningbezitters met geen of een lage eigenwoningschuld in 2019 alleen over 3,33% van het verschil tussen het eigenwoningforfait en de daarop drukkende aftrekbare kosten belasting te betalen

Met ingang van 1 januari 2014 wordt het tarief waartegen de aftrekbare kosten met betrekking tot een eigen woning in de vierde belastingschijf kunnen worden afgetrokken elk jaar verlaagd totdat het aftrektarief 38% bedraagt. Het tarief zal echter niet verlaagd worden tot onder het tarief van de derde belastingschijf. In 2019 bedraagt het tarief voor de aftrekbare kosten met betrekking tot een eigen woning 49% voor zover de aftrek plaats zou vinden tegen het tarief van de vierde schijf.

In 2019

Van	tot	Forfait
0	12.500	Nihil
12.500	25.000	0,25 %
25.000	50.000	0,35 %
50.000	75.000	0,50 %
75.000	1.080.000	0,65 %
1.080.000		€ 7.020,- vermeerderd met 2,35% vd eigenwoningwaarde vzv deze uitgaat boven € 1.080.000,-

In 2018

Van	tot	Forfait
0	12.500	Nihil
12.500	25.000	0,25 %
25.000	50.000	0,40 %
50.000	75.000	0,55 %
75.000	1.060.000	0,70 %
1.060.000		€ 7.420,- vermeerderd met 2,35% vd eigenwoningwaarde vzv deze uitgaat boven € 1.060.000,-

In 2017

Van	tot	Forfait
0	12.500	Nihil
12.500	25.000	0,30 %
25.000	50.000	0,45 %
50.000	75.000	0,60 %
75.000	1.060.000	0,75 %
1.060.000		€ 7.950,- vermeerderd met 2,35% vd eigenwoningwaarde vzv deze uitgaat boven € 1.060.000,-

In 2016

Van	tot	Forfait
0	12.500	Nihil
12.500	25.000	0,30 %
25.000	50.000	0,45 %
50.000	75.000	0,60 %
75.000	1.050.000	0,75 %
1.050.000		€ 7.875,- vermeerderd met 2,35% vd eigenwoningwaarde vzv deze uitgaat boven € 1.050.000,-

90. *Uitgaven voor kinderopvang: zie Wet kinderopvang 2005*

106. Heffingvrij vermogen

	2016	2017	2018	2019
Heffingvrij vermogen	24.437	25.000	30.000	30.360
Vrijstelling groene beleggingen	57.213	57.385	57.845	58.540
Niet aftrekbare schuld ¹⁴	3.000	3.000	3.000	3.100

107. Ouderentoeslag

De ouderentoeslag is met ingang van 1 januari 2016 komen te vervallen.

115. Heffingskortingen

Heffingskortingen 2019	tot 66 jaar + 4 maanden	Vanaf 66 jaar + 4 maanden
Alg. heffingskorting ¹⁵ maximaal	2.477	1.268
Arbeidskorting ¹⁶ maximaal	3.399	1.740
Inkomensafhankelijke combinatiekorting ¹⁷	2.835	1.452
Jonggehandicaptenkorting	737	
Ouderenkorting bij inkomen < € 36.783		1.596
Ouderenkorting bij inkomen ≥ € 36.783		0
Alleenstaande ouderenkorting		429
Korting groene beleggingen	0,7% ¹⁸	0,7%
Levensloopkorting (per deelname tot 2012)	215	

¹⁴ per belastingplichtige

¹⁵ De alg. heffingskorting wordt afgebouwd met 5,147% (< AOW) en 2,633% (> AOW) van het inkomen uit werk en woning als dat meer is dan € 20.384,- per jaar, maar minder is dan € 68.507,- per jaar

¹⁶ De arbeidskorting wordt verminderd met 6% van het inkomen uit tegenwoordige dienstbetrekking als het inkomen meer is dan € 34.060,- per jaar maar minder dan € 90.710,-

¹⁷ Maximaal indien met werken minimaal € 4.993,- per jaar wordt verdiend of indien recht bestaat op de zelfstandigenaftrek. Voor elke euro die meer wordt verdiend dan laatstgenoemd bedrag loopt deze korting op met 11,45% tot maximaal € 2.835,- per jaar

¹⁸ Van de vrijstelling in box 3

Heffingskortingen 2018	tot 66 jaar	Vanaf 66 jaar
Alg. heffingskorting ¹⁹ maximaal	2.265	1.157
Arbeidskorting ²⁰ maximaal	3.249	1.659
Werkbonus ²¹	0	
Inkomensafhankelijke combinatiekorting ²²	2.801	1.431
Jonggehandicaptenkorting	728	
Ouderenkorting bij inkomen < € 36.346		1.418
Ouderenkorting bij inkomen ≥ € 36.346		72
Alleenstaande ouderenkorting		423
Korting groene beleggingen	0,7% ²³	0,7%
Levensloopkorting (per deelname tot 2012)	212	

Heffingskortingen 2017	tot 65 jaar + 9 maanden	Vanaf 65 jaar + 9 maanden
Alg. heffingskorting ²⁴ maximaal	2.254	1.151
Arbeidskorting ²⁵ maximaal	3.223	1.645
Werkbonus maximaal	1.119	
Inkomensafhankelijke combinatiekorting ²⁶	2.778	1.419
Jonggehandicaptenkorting	722	
Ouderenkorting bij inkomen < € 36.057		1.292
Ouderenkorting bij inkomen ≥ € 36.057		71
Alleenstaande ouderenkorting		438
Korting groene beleggingen	0,7% ²⁷	0,7%
Levensloopkorting (per deelname tot 2012)	210	

¹⁹ De alg. heffingskorting wordt afgebouwd met 4,683% (< AOW) en 2,389% (> AOW) van het inkomen uit werk en woning als dat meer is dan € 20.142,- per jaar, maar minder is dan € 68.507,- per jaar

²⁰ De arbeidskorting wordt verminderd met 3,6% van het inkomen uit tegenwoordige dienstbetrekking als het inkomen meer is dan € 33.112,- per jaar maar minder dan € 123.362,-

²¹ Werkbonus is vervallen per 1-1-2018

²² Maximaal. Het basisbedrag is € 1.052,- per jaar indien met werken minimaal € 4.934,- per jaar wordt verdiend of indien recht bestaat op de zelfstandigenaftrek. Voor elke euro die meer wordt verdiend dan laatstgenoemd bedrag loopt deze korting op met 6,159% tot maximaal € 2.801,- per jaar

²³ Van de vrijstelling in box 3

²⁴ De alg. heffingskorting wordt afgebouwd met 4,787% (< AOW) en 2,443% (> AOW) van het inkomen uit werk en woning als dat meer is dan € 19.982,- per jaar, maar minder is dan € 67.068,- per jaar

²⁵ De arbeidskorting wordt verminderd met 3,6% van het inkomen uit tegenwoordige dienstbetrekking als het inkomen meer is dan € 32.444,- per jaar maar minder dan € 121.972,-

²⁶ Maximaal. Het basisbedrag is € 1.043,- per jaar indien met werken minimaal € 4.895,- per jaar wordt verdiend of indien recht bestaat op de zelfstandigenaftrek. Voor elke euro die meer wordt verdiend dan laatstgenoemd bedrag loopt deze korting op met 6,159% tot maximaal € 2.778,- per jaar

²⁷ Van de vrijstelling in box 3

Heffingskortingen 2016	tot 65 jaar + 6 maanden	Vanaf 65 jaar + 6 maanden
Alg. heffingskorting ²⁸ maximaal	2.242	1.145
Alg. heffingskorting minimaal	0	0
Arbeidskorting ²⁹ maximaal	3.103	1.585
Arbeidskorting ³⁰	0	0
Werkbonus maximaal	1.119	
Inkomensafhankelijke combinatiekorting ³¹	2.769	1.413
Jonggehandicaptenkorting	719	
Ouderenkorting bij inkomen < € 35.949		1.187
Ouderenkorting bij inkomen ≥ € 35.949		70
Alleenstaande ouderenkorting		436
Korting groene beleggingen	0,7% ³²	0,7%
Levensloopkorting (per deelname tot 2012)	209	

118. Onbelast deel vakantiebonnen: zie 5

122. *Bijstandsnorm*: zie 9

128. *Kosten omgangsregeling*: zie 14

142. *Buitengewone lasten kinderalimentatie en kosten omgangsregeling (aftrek per jaar)*

De buitengewone lastenaftrek voor het betalen van kinderalimentatie is met ingang van 1 januari 2015 komen te vervallen.

²⁸ De algemene heffingskorting wordt afgebouwd met 4,822% van het inkomen uit werk en woning als dat meer is dan € 19.922,- per jaar, maar minder is dan € 66.417,- per jaar

²⁹ De arbeidskorting wordt verminderd met 4% van het inkomen uit tegenwoordige dienstbetrekking als het inkomen meer is dan € 34.015,- per jaar maar minder dan € 111.590,-

³⁰ Betreft arbeidskorting bij inkomen van € 111.590,- of meer

³¹ Maximaal. Het basisbedrag is € 1.039,- per jaar indien met werken minimaal € 4.881,- per jaar wordt verdiend of indien recht bestaat op de zelfstandigenaftrek. Voor elke euro die meer wordt verdiend dan laatstgenoemd bedrag loopt deze korting op met 6,159% tot maximaal € 2.769,- per jaar

³² Van de vrijstelling in box 3