
Nieuwsbrief
Loonheffingen
2017
Uitgave 4
6 april 2017

Belastingdienst

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 2

 Nieuwsbrief
Loonheffingen 2017

In deze nieuwsbrief leest u informatie over de nieuwe regels voor het inhouden en betalen van de
loonheffingen vanaf 1 januari 2017. Wij verwijzen hierin naar het ‘Handboek Loonheffingen 2017’
(hierna: Handboek 2017). U vindt het Handboek 2017 online op belastingdienst.nl/loonheffingen.
Downloaden van onze internetsite kan ook.

Meerdere nieuwsbrieven
Bij de samenstelling van de vorige nieuwsbrieven was de besluitvorming over een aantal nieuwe regels
nog niet afgerond. Er verschijnen daarom verschillende uitgaven van de nieuwsbrief. Naast nieuwe
onderwerpen staan in elke uitgave ook de onderwerpen uit de vorige uitgave. Bij ‘Nieuws’ op
belastingdienst.nl leest u wat de aanvullingen en veranderingen in elke uitgave zijn.

Onderwerpen
In deze nieuwsbrief vindt u informatie over de volgende onderwerpen:

 1 AOW-leeftijd naar 65 jaar en 9 maanden
 2 Start-ups en gebruikelijk loon
 3 Afschaffen jaarloonuitvraag
 4 Uitbreiding verleggingsregeling inhouden en betalen loonheffingen
 5 Afschaffen fictieve dienstbetrekking voor commissarissen
 6 Uitfaseren pensioen in eigen beheer
 7 Overige wijzigingen in de pensioenwetgeving
 8 Aangifte loonheffingen: veranderingen en aandachtspunten
 9 Wijzigingen in gedifferentieerde premie Werkhervattingskas (Whk) en eigenrisicodragerschap WGA
 10 Lage-inkomensvoordeel (LIV)
 11 Bijtelling voordeel privégebruik auto
 12 Veranderingen in de afdrachtvermindering speur- en ontwikkelingswerk (S&O)
 13 Overname enkele taken van Zorginstituut Nederland (ZiNL) door CAK
 14 Rekenhulp Loonbelastingtabellen
 15 Forum Salaris
 16 Leeftijd voor de werkbonus verhoogd
 17 Premiekorting arbeidsgehandicapte: stroomlijnen hoogte premiekorting in dienst nemen van een

scholingsbelemmerde
 18 Tarieven, bedragen en percentages vanaf 1 januari 2017

https://belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/personeel_en_loon/
https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/berichten/nieuws/nieuws_werkgever

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 3

 1 AOW-leeftijd naar 65 jaar en 9 maanden
De AOW-leeftijd is per 1 januari 2017 omhooggegaan naar 65 jaar en 9 maanden.

 2 Start-ups en gebruikelijk loon
Met de gebruikelijkloonregeling bepaalt u hoe hoog het loon van de aanmerkelijkbelanghouder minimaal
moet zijn (zie paragraaf 16.1 van het Handboek 2017).

Voor aanmerkelijkbelanghouders die werken voor start-ups, geldt vanaf 1 januari 2017 een versoepeld
regime. Zij mogen aan de hand van het wettelijk minimumloon het gebruikelijk loon vaststellen. Of, als
dat lager is, het loon uit de meest vergelijkbare dienstbetrekking nemen. Dit laatste moet u als werkgever
aannemelijk maken.

Wanneer mag u de start-upregeling toepassen?
Om voor 2017 aangemerkt te kunnen worden als een start-up moet u voldoen aan de volgende
voorwaarden:
• U hebt voor 2017 een S&O-verklaring.
• U hebt voor 2017 recht op het verhoogde starterspercentage (zie paragraaf 25.1.2 van het Handboek 2017).
• U komt niet uit boven het ‘de-minimisplafond’ voor staatssteun van het Europese Verdrag.

Vraag voor werknemers verzekerd voor de werknemersverzekeringen een ‘Verklaring De-minimissteun’
aan bij RVO.nl. Kijk voor meer informatie op RVO.nl. Deze verklaring is niet nodig voor een
directeur-groot aandeelhouder.

Hebt u voor slechts een deel van 2017 een verklaring en recht op het verhoogde starterspercentage?
Dan geldt deze regeling toch voor heel 2017.

U mag de start-upregeling maximaal 3 jaar toepassen. Daarna geldt weer de hoofdregel

(zie paragraaf 16.1 van het Handboek 2017).

 3 Afschaffen jaarloonuitvraag
Met ingang van 1 januari 2017 is de jaarloonuitvraag bij inhoudingsplichtigen vervallen. Dat betekent dat
over 2016 of over een voorgaand jaar geen jaarloonuitvraag meer plaatsvindt.

 4 Uitbreiding verleggingsregeling inhouden en betalen loonheffingen
Komt een werknemer van een buitenlands concern in Nederland werken en is het buitenlandse concern
inhoudingsplichtig? Dan kan het Nederlandse onderdeel van dit concern de loonheffingen inhouden en
betalen. Deze zogenoemde verleggingsregeling geldt nu alleen in uitzendsituaties.

Met ingang van 1 januari 2017 is de regeling uitgebreid en geldt deze ook wanneer geen sprake is van
uitzending. Het gaat hier bijvoorbeeld om een werknemer die voor een buitenlands concernonderdeel
werkt en zijn werkzaamheden feitelijk in Nederland uitvoert. Zoals een vertegenwoordiger. De inhoudings-
plicht voor deze werknemer kunt u dan verleggen van het buitenlandse concernonderdeel naar het
Nederlandse onderdeel.

 5 Afschaffen fictieve dienstbetrekking voor commissarissen
De fictieve dienstbetrekking voor commissarissen is sinds 1 mei 2016 optioneel. Met ingang van
1 januari 2017 is deze afgeschaft. U kunt samen met uw commissaris nog wel kiezen voor een fictieve
dienstbetrekking via opting-in (zie paragraaf 16.14 van het Handboek 2017).

https://www.belastingdienst.nl/bibliotheek/handboeken/html/boeken/HL/thema_s-bijzondere_arbeidsrelaties.html#HL-16.1
https://www.belastingdienst.nl/bibliotheek/handboeken/html/boeken/HL/thema_s-afdrachtverminderingen.html#HL-25.1.3
http://www.rvo.nl
http://www.rvo.nl
https://www.belastingdienst.nl/bibliotheek/handboeken/html/boeken/HL/thema_s-bijzondere_arbeidsrelaties.html#HL-16.1
https://www.belastingdienst.nl/bibliotheek/handboeken/html/boeken/HL/thema_s-bijzondere_arbeidsrelaties.html#HL-16.15

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 4

 6 Uitfaseren pensioen in eigen beheer
Het is na 30 juni 2017 niet langer mogelijk om in eigen beheer fiscaal gefaciliteerd nieuwe pensioen-
aanspraken op te bouwen. U kunt – behoudens actuarieel herrekenen en aanpassing in verband met
toegezegde indexatie van de reeds opgebouwde aanspraken – ook niet langer doteren (toevoegen) aan
eerder in eigen beheer opgebouwde pensioenaanspraken.

Let op!
Het beëindigen van de opbouw van pensioen in eigen beheer betekent dat u de huidige pensioen-
toezegging nog vóór 1 april 2017 moest aanpassen. De mogelijkheid van verdere opbouw binnen de
eigen bv moet u stopzetten. Neem hiervoor zo spoedig mogelijk contact op met uw adviseur.

Er kunnen situaties zijn waardoor deze aanpassingen meer tijd kosten. Geldt dit voor u? Dan krijgt u
daarvoor extra tijd, tot uiterlijk 1 juli 2017. Zie hiervoor het besluit van 22 maart 2017, nr. 2017-7412.
U vindt dit besluit op overheid.nl.

Wat kunt u doen met uw voor 1 juli 2017 opgebouwde pensioenen?
U kunt de opgebouwde pensioenrechten handhaven en bevriezen (zie 6.1). Of u kunt het opgebouwde
pensioen prijsgeven tot de fiscale balanswaarde (zie 6.2).

 6.1 Handhaven en bevriezen van de opgebouwde rechten
U kunt de in eigen beheer opgebouwde pensioenaanspraken bevriezen en handhaven. Dat wil zeggen dat u
de toekomstige opbouw in eigen beheer voor 1 juli 2017 stopzet, maar dat de opgebouwde pensioenrechten
blijven staan. Deze opgebouwde rechten moet u jaarlijks nog wel actuarieel oprenten en afhankelijk van de
pensioentoezegging indexeren.

Let op!
Als u de oprenting en de eventueel toegezegde indexatie achterwege laat, zien wij dit als een vorm van
prijsgeven van aanspraken. Prijsgeven van pensioenaanspraken leidt in principe tot het ineens belasten
van de waarde in het economische verkeer van de gehele pensioenaanspraak.

 6.2 Prijsgeven tot de fiscale balanswaarde van het in eigen beheer opgebouwde pensioen
U kunt er in 2017, 2018 of 2019 ook voor kiezen om de waarde in het economische verkeer van het
pensioen in eigen beheer prijs te geven tot aan de fiscale balanswaarde van de verplichtingen voor het in
eigen beheer opgebouwde pensioen. Over het bedrag dat u prijsgeeft, hoeft u geen loonbelasting/premie
volksverzekeringen in te houden en te betalen. Ook bent u geen revisierente verschuldigd.

U moet bij het prijsgeven kiezen: of u koopt de na het gedeeltelijk prijsgeven resterende pensioenrechten
af, of u zet deze rechten om in een zogenaamde oudedagsverplichting. Prijsgeven in combinatie met afkoop
of omzetten kan in de periode van 1 april 2017 tot en met 31 december 2019.

Bent u van plan uw pensioenrechten af te kopen of om te zetten in een oudedagsverplichting? Dan moet u
ons daarover informeren. Dat doet u met het ‘Informatieformulier’. U kunt dit formulier downloaden van
belastingdienst.nl. U krijgt van ons binnen een maand een ontvangstbevestiging.

Let op!
Voor het prijsgeven van het verschil tussen de waarde in het economische verkeer en de fiscale
balanswaarde van de tegenover de pensioenrechten staande verplichtingen, hebt u schriftelijke
instemming nodig van uw eventuele partner en ex-partner(s) voor zover deze gerechtigd zijn tot
(een deel van) het in eigen beheer opgebouwde pensioen. De instemming van uw (ex-)partner(s)
kunt u ook doorgeven met het ‘Informatieformulier’

https://zoek.officielebekendmakingen.nl/stcrt-2017-18118.html?zoekcriteria=%3fzkt%3dUitgebreid%26pst%3dTractatenblad%257CStaatsblad%257CStaatscourant%257CGemeenteblad%257CProvinciaalblad%257CWaterschapsblad%257CBladGemeenschappelijkeRegeling%257CParlementaireDocumenten%26vrt%3dpensioen%2bin%2beigen%2bbeheer%26zkd%3dInDeGeheleText%26dpr%3dAlle%26spd%3d20170330%26epd%3d20170330%26sdt%3dDatumPublicatie%26ap%3d%26pnr%3d1%26rpp%3d10&resultIndex=2&sorttype=1&sortorder=4
https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/programmas_en_formulieren/informatieformulier-afkoop-omzetting-peb

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 5

Afkopen
U kunt het pensioen in eigen beheer vanaf 1 april 2017 afkopen in 2017, 2018 en 2019. Bij afkopen wordt
de fiscale waarde van de verplichtingen op het moment van afkoop, verminderd met een korting, belast als
loon uit vroegere dienstbetrekking op basis van de tabel bijzondere beloningen. Verder betaalt u over de
uitkering de werkgeversheffing Zvw.

Bij afkopen in 2017 geldt een korting van 34,5%, bij afkopen in 2018 van 25% en bij afkopen in 2019 van
19,5%. Deze korting geldt voor de fiscale balanswaarde van de verplichtingen per einde van het boekjaar
dat eindigt in 2015. Voor de waardeaangroei over de periode van het einde van het boekjaar 2015 tot het
moment van afkoop geldt geen korting.

Wij berekenen geen revisierente bij deze afkoop.

Omzetten in een oudedagsverplichting
Hebt u het verschil tussen de waarde in het economische verkeer en de fiscale balanswaarde van de
verplichtingen voor het in eigen beheer opgebouwde pensioen prijsgegeven? Dan kunt u daarbij ook
besluiten het restant van de rechten om te zetten in een oudedagsverplichting.

Deze oudedagsverplichting volgt een eigen regime. U kunt de oudedagsverplichting geheel of gedeeltelijk
omzetten in een lijfrenteproduct bij een uitvoerder van lijfrenteproducten.

Stort u de oudedagsverplichting niet af ten behoeve van de aankoop van een lijfrenteproduct? Dan moet
u uiterlijk 2 maanden na het bereiken van de AOW-leeftijd aanvangen met het gespreid over 20 jaar
gelijkmatig laten uitkeren van het bedrag van de oudedagsverplichting door de eigen bv. Deze uitkeringen
kunt u ook eerder in laten gaan, maar niet eerder dan 5 jaar voorafgaand aan de AOW-leeftijd.

Gaan de uitkeringen eerder in dan op uw AOW-leeftijd? Dan telt u de jaren voorafgaand aan uw AOW-leeftijd
bij de 20 jaar. Bij uw overlijden gaan de uitkeringen over op de erfgenamen.

Zijn de uitkeringen van uw pensioen in eigen beheer al ingegaan en wilt u desondanks uw pensioen in
eigen beheer beëindigen en de fiscale balanswaarde omzetten in een oudedagsverplichting? Dan komen
de jaren die u al over uw pensioengerechtigde leeftijd heen bent, in aftrek op de 20-jaarstermijn voor de
uitkeringen van de oudedagsverplichting.

 7 Overige wijzigingen in de pensioenwetgeving
De overige wijzigingen in de pensioenwetgeving betreffen:
7.1 Pensioenuitkeringen mogen ingaan op de 1e dag van de maand.
7.2 De 100%-grens en daarvan afgeleide grenzen zijn afgeschaft.
7.3 Het doorwerkvereiste voor het ouderdomspensioen is afgeschaft.
7.4 Het nabestaandenoverbruggingspensioen voor halfwezen is aangepast.
7.5 De aankoop van variabele pensioenuitkeringen voor premie- en kapitaalovereenkomsten is

mogelijk gemaakt.

 7.1 Pensioenuitkeringen mogen ingaan op de 1e dag van de maand
Per 1 januari 2017 mogen het ouderdomspensioen en het deelnemingsjarenpensioen ingaan op de 1e dag
van de maand waarin de (gewezen) werknemer de pensioenrichtleeftijd (2017: 67 jaar) bereikt zonder dat
het pensioen actuarieel moet worden herrekend.

Daarnaast zijn de mogelijkheden voor de ingangsdatum van het partner-, wezen- en nabestaanden-
overbruggingspensioen enigszins verruimd. Deze pensioensoorten moeten per 1 januari 2017 ingaan in de
periode tussen de 1e dag van de maand waarin de (gewezen) werknemer overlijdt en de 1e dag van de maand
volgend op de maand waarin de (gewezen) werknemer is overleden.

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 6

 7.2 De 100%-grens en daarvan afgeleide grenzen zijn afgeschaft
De 100%-grens houdt in dat het ouderdomspensioen (inclusief de AOW) niet hoger mag zijn dan 100% van
het laatstverdiende pensioengevende loon. Voor het partnerpensioen en het wezenpensioen gelden van de
100%-grens afgeleide grenzen. Deze zijn respectievelijk 70% (partner), 14% (halfwezen) of 28% (volle wezen).
Deze grenzen zijn met ingang van 1 januari 2017 afgeschaft.

 7.3 Het doorwerkvereiste voor het ouderdomspensioen is afgeschaft
Een werknemer kon zijn ouderdomspensioen alleen uitstellen na de pensioendatum als hij bleef door-
werken in dienstbetrekking (doorwerkvereiste). Dit doorwerkvereiste is met ingang van 1 januari 2017
afgeschaft voor het ouderdomspensioen.

Let op!
Het doorwerkvereiste vervalt niet voor prepensioen en vroegpensioen die zijn opgebouwd tot
1 januari 2006.

 7.4 Het nabestaandenoverbruggingspensioen voor halfwezen is aangepast
De fiscale maximale omvang van het nabestaandenoverbruggingspensioen voor halfwezen is per
1 januari 2017 vastgesteld op de helft van de maximale omvang van het nabestaandenoverbruggings-
pensioen voor de volle wees.

 7.5 De aankoop van variabele pensioenuitkeringen voor premie- en kapitaalovereenkomsten
is mogelijk gemaakt
De hoogte van een pensioenuitkering moet – afgezien van loon- of prijsaanpassingen – vast en gelijkmatig
zijn. Als grens voor variabilisering van de uitkeringen geldt een bandbreedte van 100:75.

Per 1 september 2016 zijn bij premie- en kapitaalovereenkomsten pensioenuitkeringen mogelijk die
meebewegen met de resultaten op beleggingen, sterfteverwachting en de kans op langer leven. Hierdoor
kan de pensioenuitkering in hoogte gaan variëren en dit mag buiten beschouwing blijven bij de toets aan
de bandbreedte van 100:75.

 8 Aangifte loonheffingen: veranderingen en aandachtspunten
De belangrijkste veranderingen in de aangifte loonheffingen zijn:
8.1 De rubriek ‘Indicatie personeelslening waarvan de rente- en/of kostenvoordelen niet tot het loon

zijn gerekend’ treft u niet meer aan.
8.2 De rubriek ‘Aantal SV-dagen’ is vervallen.
8.3 De code voor de bronheffing pensioenen Curaçao uit de code loonbelastingtabel (252) treft u

niet meer aan.
8.4 Binnen de rubriek ‘Code soort inkomstenverhouding/inkomenscode’ (looncode) is code 21 vervallen

en vervangen door de nieuwe codes 54 tot en met 63.
8.5 De rubriek ‘Indicatie premiekorting arbeidsgehandicapte werknemer’ is vervallen en vervangen

door 3 nieuwe rubrieken.
8.6 De code voor stakingsdagen (code S) is toegevoegd aan de rubriek ‘Code incidentele

inkomsten vermindering’.
8.7 De code voor payrolling (code 82) is toegevoegd aan de rubriek ‘Code aard arbeidsverhouding’

(code dienstbetrekking).

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 7

 8.1 De rubriek ‘Indicatie personeelslening waarvan de rente- en/of kostenvoordelen
niet tot het loon zijn gerekend’ treft u niet meer aan
Deze rubriek mocht u vanaf 1 januari 2016 al niet meer gebruiken. De rubriek is nu daadwerkelijk vervallen.

 8.2 De rubriek ‘Aantal SV-dagen’ is vervallen
De socialeverzekeringswetgeving kan uitgevoerd worden op basis van de breder toepasbare rubriek
‘Aantal verloonde uren’. Daarmee is de rubriek ‘Aantal SV-dagen’ niet meer nodig.

 8. 3 De code voor de bronheffing pensioenen Curaçao uit de code loonbelastingtabel (252)
treft u niet meer aan
Deze code mocht u vanaf 1 januari 2016 al niet meer gebruiken. De code is nu daadwerkelijk vervallen.

 8. 4 Binnen de rubriek ‘Code soort inkomstenverhouding/inkomenscode’ (looncode)
is code 21 vervallen en vervangen door de nieuwe codes 54 tot en met 63
Code 21 Overige pensioenen, lijfrenten, enz. (niet 23 Oorlogs- en verzetspensioenen) is vervallen. Hiervoor
in de plaats zijn vanaf 1 januari 2017 de nieuwe codes 54 tot en met 63 toegevoegd. Dat is gebeurd om de
afnemers van de gegevens meer inzicht te verschaffen.

De overgang naar andere codes heeft geen nieuwe inkomstenverhouding tot gevolg. Alleen als u in 2016
meerdere uitkeringen in 1 inkomstenverhouding onder code 21 uitkeert en er op deze uitkeringen vanaf
1 januari 2017 meerdere codes van toepassing zijn, moet u wel per code nieuwe inkomstenverhoudingen
aanmaken.

Wanneer u bijvoorbeeld voor een deel code 56 en voor een deel code 59 gebruikt, dan moet u splitsen.
U kunt de inkomstenverhouding die u in 2016 gebruikte, blijven gebruiken voor 1 van de uitkeringen.
Bijvoorbeeld die met code 56. U maakt dan een andere inkomstenverhouding voor de andere code, in
dit voorbeeld code 59.

Is het voor u technisch niet mogelijk om code 21 vanaf 1 januari 2017 om te zetten naar 1 of meer van
de codes 54 tot en met 63? Stuur dan zo spoedig mogelijk een e-mail naar de ‘Community Software
Ontwikkeling’ via servicedesk@oswo.nl. Hierin geeft u aan dat u de uitkering(en) om technische redenen
nog niet vanaf 1 januari 2017 kunt omzetten of verdelen over de nieuwe codes.

De nieuwe codes zijn:

Code Omschrijving
54 Opname levenslooptegoed door een werknemer die op 1 januari 61 jaar of ouder is

55 Uitkering in het kader van de Algemene Pensioenwet Politieke Ambtsdragers (APPA)

56 Ouderdomspensioen dat via de werkgever is opgebouwd

57 Nabestaandenpensioen dat via de werkgever is opgebouwd

58 Arbeidsongeschiktheidspensioen dat via de werkgever is opgebouwd

59 Lijfrenten die zijn afgesloten in het kader van een individuele of collectieve arbeidsovereenkomst

60 Lijfrenten die niet zijn afgesloten in het kader van een individuele of collectieve arbeidsovereenkomst

61 Aanvulling van de werkgever aan een werknemer op een uitkering werknemersverzekeringen, terwijl de
dienstbetrekking is beëindigd

62 Ontslagvergoeding / transitievergoeding

63 Overige, niet hiervoor aangegeven, pensioenen of samenloop van meerdere pensioenen/lijfrenten
(al dan niet hiervoor aangegeven) of een betaling op grond van een afspraak na einde dienstbetrekking

mailto:servicedesk@oswo.nl

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 8

 8.5 De rubriek ‘Indicatie premiekorting arbeidsgehandicapte werknemer’ is vervallen
en vervangen door 3 nieuwe rubrieken
De rubriek ‘Indicatie premiekorting arbeidsgehandicapte werknemer’ is vanaf 1 januari 2017 vervallen.
Wij hebben deze vervangen door 3 nieuwe rubrieken:
• ‘Indicatie premiekorting in dienst nemen arbeidsgehandicapte werknemer’
• ‘Indicatie premiekorting doelgroep banenafspraak en scholingsbelemmerden’
• ‘Indicatie premiekorting herplaatsen arbeidsgehandicapte werknemer’

In ons aangifteprogramma staan de indicaties in het werknemersgedeelte.

Deze wijziging loopt vooruit op de invoering van de loonkostenvoordelen vanaf 1 januari 2018.
De premiekorting arbeidsgehandicapte werknemer wordt dan in 3 loonkostenvoordelen gesplitst:
• het loonkostenvoordeel arbeidsgehandicapte werknemer
• het loonkostenvoordeel doelgroep banenafspraak en scholingsbelemmerden
• het loonkostenvoordeel herplaatsen arbeidsgehandicapte werknemer

Het is van groot belang dat u de juiste indicatie opgeeft. Anders leidt dat voor 2018 mogelijk tot geen
of een onjuiste uitbetaling van het loonkostenvoordeel aan u.

 8.6 De code voor stakingsdagen (code S) is toegevoegd aan de rubriek ‘Code incidentele
inkomstenvermindering’
De rubriek ‘Code incidentele inkomstenvermindering’ hebben wij uitgebreid met code S (stakingsdagen).
Deze code is bedoeld om een lager dagloon voor een uitkering werknemersverzekeringen te voorkomen,
als u minder loon betaalt wegens een staking.

Voor het begrip staking maken wij geen onderscheid tussen een georganiseerde of een ‘wilde’ staking.
Ook maakt het niet uit of er sprake is van een lidmaatschap van een vakbond of betaling door een ander,
al dan niet uit de stakingskas.

 8.7 De code voor payrolling (code 82) is toegevoegd aan de rubriek ‘Code aard arbeidsverhouding’
(code dienstbetrekking)
Om afnemers van de gegevens meer inzicht in het fenomeen payrolling te verschaffen, is deze code aan
de rubriek ‘Code aard arbeidsverhouding’ (code dienstbetrekking) toegevoegd.

Hebt u personeel dat werkt op basis van een uitzendoverkeenkomst? Dan kan er sprake zijn van 2 situaties.
De werknemer is een ‘uitzendkracht’ of de werknemer is, meer in het bijzonder, een ‘payrollwerknemer’.

Tot en met 2016 werden beide soorten werknemers vaak onder de code aard arbeidsverhouding 11
(uitzendkracht) aangegeven. Vanaf 2017 neemt u de payrollwerknemer op met code 82 (payrolling).

Meer informatie vindt u in het memo over payrolling op Forum Salaris, het forum van salaris administrateurs.
Dit memo kunt u op het forum downloaden.

Aandachtspunten in aangifte loonheffingen
Belangrijke aandachtspunten in de aangifte zijn:
• De naam van de rubriek ‘Eindheffing VUT-regeling’ is gewijzigd in ‘Pseudo-eindheffing RVU’.
• De omschrijving bij code A (code invloed verzekeringsplicht) is gewijzigd. Van ‘Familie van eigenaar’

in ‘Echtgenoot of familie van de eigenaar of van de DGA’.

Inhoudelijk blijven de rubrieken gelijk. Door de beide wijzigingen sluiten de namen nu beter aan bij
de inhoud.

https://fsa.pleio.nl/file/view/47273632/specspayroll29092016pdf

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 9

 9 Wijzigingen in gedifferentieerde premie Werkhervattingskas (Whk)
en eigenrisicodragerschap WGA
Voor de gedifferentieerde premie Whk en het eigenrisiscodragerschap WGA gelden vanaf 1 januari 2017
de volgende veranderingen:
9.1 WGA-vast en -flex zijn samengevoegd
9.2 geen staartlasten meer bij eigenrisicodragerschap
9.3 berekening terugkeerpremie WGA gewijzigd

 9.1 WGA-vast en -flex zijn samengevoegd
Met ingang van 1 januari 2017 is het onderscheid tussen de premiecomponenten WGA-vast en -flex in
de gedifferentieerde premie Whk vervallen. Dat betekent dat de verschillende premiecomponenten
voor WGA-vast en -flex gecombineerd zijn tot 1 gedifferentieerde premiecomponent WGA voor de
totale WGA-lasten.

Verder kon u tot nu toe alleen eigenrisicodrager zijn voor WGA-vast. Het eigenrisicodragen is met ingang
van 2017 uitgebreid met WGA-flex. Eigenrisicodragen voor de WGA kan dan alleen voor WGA-vast en -flex
samen. U moest vóór 2017 beslissen of u zich voor de totale WGA-lasten (vast en flex samen) publiek wilde
verzekeren bij Uitvoeringsinstituut Werknemersverzekeringen (UWV) óf dat u hiervoor eigenrisicodrager
wilde worden.

Was u in 2016 al eigenrisicodrager voor WGA-vast en wilde u vanaf 2017 voor de totale WGA-lasten
eigenrisicodrager worden? Dan moest u (als niet-overheidsinstelling) opnieuw een garantieverklaring
indienen bij de Belastingdienst. Deze geldt dan zowel voor werknemers met een vast dienstverband als
voor flexwerkers. Hiervoor kon u de modelgarantieverklaring bij de ‘Aanvraag eigenrisicodragerschap
voor de WGA’ gebruiken. U kunt de modelgarantieverklaring downloaden. Deze modelgarantieverklaring
moest uiterlijk 31 december 2016 bij ons binnen zijn.

Hebt u de garantieverklaring niet uitgebreid? Dan is uw eigenrisicodragerschap met ingang van
1 januari 2017 vervallen.

Voor meer informatie over WGA-vast en -flex zie paragraaf 5.6 van het Handboek 2017.

 9.2 Geen staartlasten meer bij eigenrisicodragerschap
Bent u een (middel)grote werkgever? Dan draagt u vanaf 1 januari 2017 niet meer de zogenoemde
‘staartlasten’ als u kiest voor het eigenrisicodragerschap.

Staartlasten zijn de lasten voor WGA-uitkeringen die zijn ontstaan vóór uw overstap naar het eigen risico-
dragerschap. Of de lasten voor toekomstige uitkeringen aan werknemers waarvan de 1e arbeids ongeschikt-
heidsdag ligt vóór uw overstap naar het eigenrisicodragerschap. Deze wijziging geldt voor alle werkgevers
die na 1 juli 2015 eigenrisicodrager zijn geworden.

Let op!
In de periode tot het ingaan van deze wijziging, van 1 juli 2015 tot en met 31 december 2016, betaalt u
(of uw verzekeraar) deze staartlasten nog wel.

https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/programmas_en_formulieren/garantieverklaring_vanaf_1_januari_2017
https://www.belastingdienst.nl/bibliotheek/handboeken/html/boeken/HL/stappenplan-stap_5_premies_werknemersverzekeringen_berekenen.html#HL-05.6

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 10

 9. 3 Berekening terugkeerpremie WGA gewijzigd
De vaststelling van de gedifferentieerde premie Whk voor (middel)grote werkgevers is met ingang van
1 januari 2017 gewijzigd. Deze wijziging geldt wanneer werkgevers na een periode van eigenrisicodragen
terugkeren naar de publieke verzekering bij UWV.

Bij de berekening van de premiecomponent WGA houden wij voor 2017 zowel rekening met uitkeringen
uit de periode van eigenrisicodragen, als met uitkeringen uit de periode waarin u publiek verzekerd was
(tot maximaal 10 jaar terug).

Deze wijziging in de premievaststelling geldt vanaf 1 januari 2017 voor alle (middel)grote werkgevers die
na 1 juli 2015 zijn teruggekeerd naar de publieke verzekering bij UWV. De uitkeringen die bij u zijn ontstaan
tijdens het eigenrisicodragerschap, blijven ongewijzigd voor rekening van u of uw verzekeraar.

 10 Lage-inkomensvoordeel (LIV)
Hebt u in 2017 werknemers in dienst met een laag loon? Dan kunt u recht hebben op een tegemoetkoming
in de loonkosten: het lage-inkomensvoordeel (LIV). Wij gaan daarbij uit van de gegevens in uw aangifte
loonheffingen. Het LIV over 2017 betalen wij in 2018 aan u uit.

Voorwaarden voor het LIV
Het LIV geldt voor een werknemer die op basis van de gegevens uit uw aangiften loonheffingen in een
kalenderjaar:
• een gemiddeld uurloon verdient van minimaal 100% en maximaal 125% van het wettelijk minimumloon
• ten minste 1.248 verloonde uren heeft
• de AOW- leeftijd nog niet heeft bereikt

Onder het wettelijk minimumloon verstaan wij het wettelijk minimumloon zoals dat geldt voor een
werknemer van 23 jaar of ouder (WML). Het gemiddeld uurloon van een werknemer berekent u door het
jaarloon te delen door het aantal verloonde uren.

Werkt een werknemer slechts een deel van het kalenderjaar? Ook dan geldt de voorwaarde van ten minste
1.248 verloonde uren.

Heeft een werknemer bij u meerdere dienstbetrekkingen? Dan tellen wij alle verloonde uren bij elkaar op
om te beoordelen of voldaan wordt aan de eis van ten minste 1.248 verloonde uren. Als aan deze eis wordt
voldaan, berekenen we wel slechts 1 keer het LIV.

Er is geen maximum aan de duur van het LIV. Zolang de werknemer per kalenderjaar aan de voorwaarden
voldoet, hebt u recht op de tegemoetkoming voor die werknemer.

Let op!
Ook voor een werknemer jonger dan 23 jaar, met een gemiddeld uurloon van minimaal 100% en
maximaal 125% van het WML voor een 23-jarige of ouder, komt u in aanmerking voor het LIV.

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 11

Verloonde uren
Verloonde uren zijn uren waarover u loon betaalt. Hieronder vallen:
• de contracturen, dat wil zeggen de uren die u met de werknemer bent overeengekomen

Daaronder vallen ook niet-gewerkte, maar wel volledig uitbetaalde uren. Bijvoorbeeld bij verlof of ziekte.
• de uitbetaalde extra uren die een werknemer werkt, zoals uitbetaalde overuren

Daaronder vallen ook niet-opgenomen, maar wel volledig uitbetaalde verlofuren.

Welke uren zijn geen verloonde uren?
De volgende uren vallen niet onder verloonde uren:
• niet-gewerkte onbetaalde uren Bijvoorbeeld onbetaald verlof.
• wel gewerkte, maar onbetaalde uren

Bijvoorbeeld adv-uren (arbeidsduurverkorting) of onbetaalde overwerkuren.

Meer informatie over verloonde uren vindt u in het memo verloonde uren. U kunt dit memo downloaden
van belastingdienst.nl.

Hoogte van het LIV
Voor 2017 gelden de volgende bedragen:
• Voor werknemers met een gemiddeld uurloon van ten minste € 9,54 en niet meer dan € 10,49 ontvangt

u € 1,01 per uur. Met een maximum van € 2.000 per werknemer per jaar.
• Voor werknemers met een gemiddeld uurloon van ten minste € 10,50 en niet meer dan € 11,92 ontvangt

u € 0,51 per uur. Met een maximum van € 1.000 per werknemer per jaar.

Hoe komt u in aanmerking voor het LIV?
U hoeft zelf geen verzoek te doen. UWV haalt de benodigde gegevens uit uw ingediende aangiften
loonheffingen over 2017 en uit de polisadministratie.

Vóór 15 maart 2018 ontvangt u een voorlopig overzicht van het LIV waarop u recht hebt. Eventuele fouten
kunt u tot en met 1 mei 2018 herstellen door het insturen van correcties. De hoogte van het LIV berekent
UWV aan de hand van de gegevens zoals deze op 1 mei 2018 in de polisadministratie staan.

Wij sturen u vóór 1 augustus 2018 een beschikking met het definitieve bedrag aan LIV. Uiterlijk
12 september 2018 betalen wij het LIV uit.

Let op!
Correcties die wij na 1 mei 2018 ontvangen, komen wel in de polisadministratie, maar blijven buiten
de berekening van het LIV.

 11 Bijtelling voordeel privégebruik auto
Met ingang van 1 januari 2017 is de bijtelling voor het privégebruik van personen- en bestelauto’s van de
zaak veranderd. De bijtelling voor auto’s met een datum van 1e toelating op de weg van 1 januari 2017 of
later is 22% van de cataloguswaarde. Alleen voor nieuwe auto’s zónder CO2-uitstoot geldt een bijtelling van
4%. Het 4%-percentage geldt voor 60 maanden. De termijn van 60 maanden start op de 1e dag van de
maand na de maand van de datum van 1e toelating van de auto.

Deze percentages gelden niet bij excessief privégebruik.

Voor auto’s met een 1e tenaamstelling voor 1 januari 2017 is de bijtelling 25%. Voor deze auto’s kan door
overgangsrecht nog een verlaagd bijtellingspercentage gelden afhankelijk van de CO2-uitstoot. In de meeste
gevallen geldt de korting tot maximaal 60 maanden vanaf de 1e dag van de maand volgend op de datum van
1e tenaamstelling in het kentekenregister.

https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/brochures_en_publicaties/memo-verloonde-uren

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 12

 12 Veranderingen in de afdrachtvermindering speur- en ontwikkelingswerk (S&O)
Voor de afdrachtvermindering S&O gelden vanaf 1 januari 2017 de volgende veranderingen:
• Het eindheffingsloon is officieel geen onderdeel van het loonbegrip voor de afdrachtvermindering

S&O meer.
• Voor overtreding van de mededelingsplicht is een maximumboete vastgesteld.
• De boeteprocedure bij overtreding van de mededelingsplicht is gewijzigd.

Het eindheffingsloon is officieel geen onderdeel van het loonbegrip voor de
afdrachtvermindering S&O meer
Onder het loonbegrip voor de afdrachtvermindering S&O valt niet het eindheffingsloon. Dit is met
ingang van 1 januari 2017 vastgelegd in de Wet vermindering afdracht loonbelasting en premie voor de
volksverzekeringen.

Voor overtreding van de mededelingsplicht is een maximumboete vastgesteld
Werkgevers met een S&O-verklaring moeten binnen 3 maanden na afloop van het kalenderjaar (of binnen
1 maand nadat de inhoudingsplicht is geëindigd) het ministerie van Economische Zaken meedelen hoeveel
uren werknemers aan S&O-werk hebben besteed. Geeft u dat niet of niet tijdig door? Dan kan er een boete
worden opgelegd.

Met ingang van 1 januari 2017 is de maximumboete bij overtreding van de mededelingsplicht € 2.500.
Dat is gelijk aan het maximale boetebedrag dat in de praktijk werd opgelegd.

Boeteprocedure bij overtreding van de mededelingsplicht is gewijzigd
Bij overtreding van de mededelingsplicht of bij een onjuiste mededeling door een werkgever gold in beide
situaties dezelfde procedure als voor vergrijpboetes.

Met ingang van 1 januari 2017 is in de Wet vermindering afdracht loonbelasting en premie
volksverzekeringen opgenomen dat bij overtreding van de mededelingsplicht dezelfde procedure geldt
als voor verzuimboetes.

 13 Overname enkele taken van Zorginstituut Nederland (ZiNL) door CAK
Het CAK neemt een aantal taken over van het ZiNL. Dit betreft onder andere:
• de buitenlandtaken (verdragsbijdrage voor de Zorgverzekeringswet)
• de regeling voor gemoedsbezwaarden voor de volks-, werknemers- en zorgverzekering

De pseudopremie Wet langdurige zorg (Wlz) betaalt u daarom vanaf 1 januari 2017 aan het CAK.

 14 Rekenhulp Loonbelastingtabellen
Met ingang van 1 januari 2017 kunt u gebruikmaken van de rekenhulp Loonbelastingtabellen. Deze
rekenhulp komt in plaats van de loonbelastingtabellen die wij jaarlijks publiceerden als download op
onze website.

Na het beantwoorden van enkele vragen genereert de rekenhulp de juiste loonbelastingtabel voor
uw situatie. Ook voor de speciale situaties, als iemand alleen belastingplichtig is of (gedeeltelijk)
premieplichtig, genereert de rekenhulp tabellen. Deze situaties stonden tot en met 2016 in de
herleidingsregels.

Vooralsnog is de rekenhulp alleen beschikbaar voor loonbelastingtabellen voor het kalenderjaar 2017.
De tabellen van de oude jaren kunt u nog downloaden van onze site.

De rekenhulp vindt u op belastingdienst.nl/tabellen. Of kies op belastingdienst.nl voor ‘Ondernemers’
en klik daarna bij ‘Loonheffingen’ op ‘Loonbelastingtabellen 2017’.

https://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/rekenhulpen/loonbelastingtabellen
www.belastingdienst.nl

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 13

 15 Forum Salaris
Sinds 1 april 2016 staat het Forum Salaris online. Dit forum is een onlineontmoetingsplek voor
salarisadministrateurs.

Op het forum – vóór en dóór salarisadministrateurs – staat samenwerken centraal. Het forum biedt de
mogelijkheid tot online-interactie tussen vakgenoten onderling en tot contact met de Belastingdienst en
UWV. Om samen te komen tot een zo juist en volledig mogelijke invulling van de aangifte loonheffingen.

Het forum biedt daarnaast informatie toegesneden op het werk van salarisadministrateurs. Denk aan
actueel nieuws over loonheffingen, praktische handreikingen, informatie over toezichtthema’s en
jurisprudentie. Maar vooral kunnen deelnemers er vragen stellen over het zo juist en volledig mogelijk
invullen van de diverse rubrieken in de aangifte loonheffingen.

De Belastingdienst maakt het forum mogelijk, UWV en salarisadministrateurs participeren. Het forum vindt
u op fsa.pleio.nl.

 16 Leeftijd voor de werkbonus verhoogd
De leeftijd om de werkbonus toe te passen is per 1 januari 2017 verhoogd van 62 jaar naar 63 jaar.

 17 Premiekorting arbeidsgehandicapte: stroomlijnen hoogte premiekorting
in dienst nemen van een scholingsbelemmerde
Tot 2017 had u recht op:
• een premiekorting van maximaal € 7.000 per jaar gedurende maximaal 3 jaar als de scholingsbelemmerde

niet tot de doelgroep banenafspraak hoort
• een premiekorting van maximaal € 2.000 per jaar gedurende maximaal 3 jaar als de

scholingsbelemmerde tot de doelgroep banenafspraak hoort

Met ingang van 1 januari 2017 zijn deze 2 doelgroepen gelijkgetrokken en geldt een premiekorting van
maximaal € 2.000 per jaar. Deze wijziging geldt voor scholingsbelemmerden die u op of na 1 januari 2017
in dienst neemt, maar ook voor scholingsbelemmerden die u voor 2017 in dienst hebt genomen.

Hebt u bijvoorbeeld in 2016 een scholingsbelemmerde, die niet tot de doelgroep banenafspraak hoort, in
dienst genomen? Dan had u in 2016 recht op een premiekorting van maximaal € 7.000 per jaar. Met ingang
van 1 januari 2017 geldt dat u voor de resterende duur nog maximaal € 2.000 per jaar aan premiekorting
mag toepassen.

 18 Tarieven, bedragen en percentages vanaf 1 januari 2017
Hierna vindt u de tabellen met de tarieven, bedragen en percentages voor 2017.

https://fsa.pleio.nl/

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 14

 Tarieven, bedragen
en percentages
vanaf 1 januari 2017
In de tabellen verwijzen we naar paragrafen en hoofdstukken in het ‘Handboek Loonheffingen 2017’.

Let op!
Als de werknemer in juni 2016 65 is geworden, dan gelden per 1 januari 2017 de bedragen en tarieven
voor werknemers met de AOW-leeftijd en ouder.

Tabel 1 Schijventarief loonbelasting/premie volksverzekeringen (zie paragraaf 7.3)

Schijf Loon op jaarbasis

Loonbelasting/premie volksverzekeringen

Jonger dan AOW-leeftijd
AOW-leeftijd en ouder,
geboren in 1946 of later

1 € 0 t/m € 19.982 36,55% 18,65%

2 € 19.983 t/m € 33.791 40,80% 22,90%

3 € 33.792 t/m € 67.072 40,80% 40,80%

4 € 67.073 of meer 52,00% 52,00%

Voor werknemers met de AOW-leeftijd en ouder, geboren in 1945 of eerder, gelden andere tariefschijven:

Schijf Loon op jaarbasis

Loonbelasting/premie volksverzekeringen

AOW-leeftijd en ouder, geboren in 1945 of eerder

1 € 0 t/m € 19.982 18,65%

2 € 19.983 t/m € 34.130 22,90%

3 € 34.131 t/m € 67.072 40,80%

4 € 67.073 of meer 52,00%

Het tarief in de 3e en 4e schijf bestaat volledig uit loonbelasting. Het tarief van de 1e en 2e schijf is als volgt samengesteld:

Schijf Premiesoort Jonger dan AOW-leeftijd AOW-leeftijd en ouder

1 premie AOW 17,90% --

premie Anw 0,10% 0,10%

premie Wlz 9,65% 9,65%

loonbelasting 8,90% 8,90%

totaal 36,55% 18,65%

2 premie AOW 17,90% --

premie Anw 0,10% 0,10%

premie Wlz 9,65% 9,65%

loonbelasting 13,15% 13,15%

totaal 40,80% 22,90%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 15

Tabel 2a Heffingskortingen voor de loonbelasting/premie volksverzekeringen (zie hoofdstuk 23)
voor werknemers jonger dan de AOW-leeftijd

Bedrag Percentage Bijzonderheden

Algemene heffingskorting € 2.254 -- Voor belastbaar loon tot € 19.982

Afbouw algemene
heffingskorting

 -- 4,787% Voor belastbaar loon van € 19.982 of meer, maar niet meer dan € 67.068

 maximaal € 2.254 -- Voor belastbaar loon van meer dan € 67.068

Arbeidskorting -- 1,772% Voor zover het loon uit tegenwoordige dienstbetrekking € 9.309 of lager is

 maximaal € 3.223 28,317% Voor zover het loon uit tegenwoordige dienstbetrekking hoger is dan € 9.309

Afbouw arbeidskorting -- 3,6% van het loon boven
€ 32.444

De afbouw is € 3.223 als het loon meer is dan € 121.972.

Werkbonus € 0 -- Voor zover het loon uit tegenwoordige dienstbetrekking niet meer is dan
€ 17.327

 -- 58,100% van het loon
minus € 17.327

Voor zover het loon uit tegenwoordige dienstbetrekking meer is dan
€ 17.327, maar niet meer dan € 19.252

€ 1.119 -- Voor zover het loon uit tegenwoordige dienstbetrekking meer is dan
€ 19.252, maar niet meer dan € 23.104

€ 1.119
minus
10,567%
van het loon
minus
€ 23.104

 -- Voor zover het loon uit tegenwoordige dienstbetrekking meer is dan
€ 23.104, maar niet meer dan € 33.694

€ 0 -- Voor zover het loon uit tegenwoordige dienstbetrekking meer is dan € 33.694

Jonggehandicaptenkorting € 722 -- --

Levensloopverlofkorting € 210 -- Per gespaard kalenderjaar tot en met 2011; alleen voor overgangsgroep

Tabel 2b Heffingskortingen voor de loonbelasting/premie volksverzekeringen (zie hoofdstuk 23)
voor werknemers met AOW-leeftijd en ouder

Bedrag Percentage Bijzonderheden

Algemene heffingskorting € 1.151 -- --

Afbouw algemene
heffingskorting

 -- 2,443% Voor belastbaar loon van € 19.982 of meer, maar niet meer dan € 67.068

 maximaal € 1.151 -- Voor belastbaar loon van meer dan € 67.068

Arbeidskorting -- 0,904% Voor zover het loon uit tegenwoordige dienstbetrekking € 9.309 of lager is

 maximaal € 1.645 14,449% Voor zover het loon uit tegenwoordige dienstbetrekking hoger is dan € 9.309

Afbouw arbeidskorting -- 1,837% van het loon boven
€ 32.444

De afbouw is € 1.645 als het loon meer is dan € 121.972.

Ouderenkorting € 1.292 -- Het loon op jaarbasis mag niet meer zijn dan € 36.057.

€ 71 -- Als het loon hoger is dan € 36.057

Alleenstaande-
ouderenkorting

€ 438 -- --

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 16

Tabel 2c Vermindering van de arbeidskorting (zie hoofdstuk 23) voor werknemers jonger dan AOW-leeftijd
Inkomen meer dan Inkomen niet meer dan Arbeidskorting

€ 32.444 € 121.972 € 3.223 – 3,6% x (inkomen - € 32.444)

€ 121.972 -- Geen arbeidskorting

Tabel 2d Vermindering van de arbeidskorting (zie hoofdstuk 23) voor werknemers met AOW-leeftijd en ouder
Inkomen meer dan Inkomen niet meer dan Arbeidskorting

€ 32.444 € 121.972 €1.645 – 1,837% x (inkomen - € 32.444)

€ 121.972 -- Geen arbeidskorting

Tabel 2e Afbouw algemene heffingskorting voor werknemers jonger dan AOW-leeftijd (zie hoofdstuk 23)

Inkomen meer dan Inkomen niet meer dan Afbouw algemene heffingskorting

€ 19.982 € 67.068 € 4,787% x (inkomen - € 19.982)

€ 67.068 -- € 2.254 (geen algemene heffingskorting)

Tabel 2f Afbouw algemene heffingskorting voor werknemers met AOW-leeftijd en ouder (zie hoofdstuk 23)

Inkomen meer dan Inkomen niet meer dan Afbouw algemene heffingskorting

€ 19.982 € 67.068 2,443% x (inkomen - € 19.982)

€ 67.068 -- € 1.151 (geen algemene heffingskorting)

Tabel 2g Berekening werkbonus voor werknemers jonger dan AOW-leeftijd (zie hoofdstuk 23)

Inkomen meer dan Inkomen niet meer dan werkbonus

€ 17.327 € 23.104 58,100% x (inkomen - € 17.327) met een maximum van € 1.119

€ 23.104 € 33.694 € 1.119 -/- 10,567% x (inkomen - € 23.104)

€ 33.694 -- € 0

Tabel 3 Tabel voor artiesten en buitenlandse beroepssporters (zie paragraaf 16.4 en 16.6)

Voor een Percentage

Artiest die in Nederland woont 36,55%

Artiest die in het buitenland woont 20,00%

Buitenlandse groep en buitenlandse beroepssporters uit een niet-verdragsland 20,00%

Tabel 4 Tabel voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden (zie paragraaf 16.2, 16.17, 16.15 en 16.9)

Jonger dan AOW-leeftijd AOW-leeftijd en ouder

zonder loonheffingskorting met loonheffingskorting zonder loonheffingskorting met loonheffingskorting

36,00% 9,00% 18,00% 0,00%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 17

Tabel 5 Eindheffing voor werknemers jonger dan AOW-leeftijd (zie paragraaf 24.9)

Tabeltarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 57,60% 0,00%

€ 6.167 t/m € 19.982 57,60% 57,60%

€ 19.983 t/m € 33.791 68,90% 68,90%

€ 33.792 t/m € 67.072 68,90% 68,90%

€ 67.073 of meer 108,30% 108,30%

Enkelvoudig tarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 36,55% 0,00%

€ 6.167 t/m € 19.982 36,55% 36,55%

€ 19.983 t/m € 33.791 40,80% 40,80%

€ 33.792 t/m € 67.072 40,80% 40,80%

€ 67.073 of meer 52,00% 52,00%

Afwijkende tariefpercentages voor enkele bijzondere groepen werknemers
Hieronder is aangegeven voor welke groepen werknemers u bepaalde percentages uit de bovenstaande tabellen moet vervangen door andere.
Wanneer geen vervangend percentage is aangegeven, gebruikt u het percentage uit de tabellen hierboven.

Werknemers die uitsluitend premie volksverzekeringen moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 57,60% wordt 38,20% 36,55% wordt 27,65%

€ 19.983 t/m € 33.791 68,90% wordt 38,20% 40,80% wordt 27,65%

€ 33.792 of meer 68,90% en hoger wordt 0,00% 40,80% en hoger wordt 0,00%

Werknemers die uitsluitend loonbelasting moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 57,60% wordt 9,70% 36,55% wordt 8,90%

€ 19.983 t/m € 33.791 68,90% wordt 15,10% 40,80% wordt 13,15%

Afwijkende tabellen voor enkele bijzondere groepen werknemers
Voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden en voor anonieme werknemers bestaan afzonderlijke tabellen.
Deze vindt u hieronder.

Tabel eindheffing voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden

Tabeltarief Enkelvoudig tarief

Zonder loonheffingskorting 56,20% 36,00%

Met loonheffingskorting 9,80% 9,00%

Tabel eindheffing voor anonieme werknemers

Tabeltarief 108,30%

Enkelvoudig tarief 52,00%

Bij naheffingen door de Belastingdienst kunnen andere percentages gelden. Hiervoor kunt u contact opnemen
met uw belastingkantoor.

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 18

Tabel 6a Eindheffing voor werknemers met AOW-leeftijd en ouder, geboren in 1945 of eerder (zie paragraaf 24.9)

Tabeltarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 22,90% 0,00%

€ 6.167 t/m € 19.982 22,90% 22,90%

€ 19.983 t/m € 34.130 29,70% 29,70%

€ 34.131 t/m € 67.072 68,90% 68,90%

€ 67.073 of meer 108,30% 108,30%

Enkelvoudig tarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 18,65% 0,00%

€ 6.167 t/m € 19.982 18,65% 18,65%

€ 19.983 t/m € 34.130 22,90% 22,90%

€ 34.131 t/m € 67.072 40,80% 40,80%

€ 67.073 of meer 52,00% 52,00%

Afwijkende tariefpercentages voor enkele bijzondere groepen werknemers
Hieronder is aangegeven voor welke groepen werknemers u bepaalde percentages uit de bovenstaande tabellen moet vervangen door andere.
Wanneer geen vervangend percentage is aangegeven, gebruikt u het percentage uit de tabellen hierboven.

Werknemers die uitsluitend premie volksverzekeringen moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 22,90% wordt 10,80% 18,65% wordt 9,75%

€ 19.983 t/m € 34.130 29,70% wordt 10,80% 22,90% wordt 9,75%

€ 34.131 of meer 68,90% en hoger wordt 0,00% 40,80% en hoger wordt 0,00%

Werknemers die uitsluitend loonbelasting moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 22,90% wordt 9,70% 18,65% wordt 8,90%

€ 19.983 t/m € 34.130 29,70% wordt 15,10% 22,90% wordt 13,15%

Afwijkende tabellen voor enkele bijzondere groepen werknemers
Voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden en voor anonieme werknemers bestaan afzonderlijke tabellen.
Deze vindt u hieronder.

Tabel eindheffing voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden

Tabeltarief Enkelvoudig tarief

Zonder loonheffingskorting 21,90% 18,00%

Met loonheffingskorting 0,00% 0,00%

Tabel eindheffing voor anonieme werknemers

Tabeltarief 108,30%

Enkelvoudig tarief 52,00%

Bij naheffingen door de Belastingdienst kunnen andere percentages gelden. Hiervoor kunt u contact opnemen
met uw belastingkantoor.

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 19

Tabel 6b Eindheffing voor werknemers met AOW-leeftijd en ouder, geboren in 1946 of later (zie paragraaf 24.9)

Tabeltarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 22,90% 0,00%

€ 6.167 t/m € 19.982 22,90% 22,90%

€ 19.983 t/m € 33.791 29,70% 29,70%

€ 33.792 t/m € 67.072 68,90% 68,90%

€ 67.073 of meer 108,30% 108,30%

Enkelvoudig tarief

Jaarloon

Loonbelasting/premie volksverzekeringen

zonder loonheffingskorting met loonheffingskorting

€ 0 t/m € 6.166 18,65% 0,00%

€ 6.167 t/m € 19.982 18,65% 18,65%

€ 19.983 t/m € 33.791 22,90% 22,90%

€ 33.792 t/m € 67.072 40,80% 40,80%

€ 67.073 of meer 52,00% 52,00%

Afwijkende tariefpercentages voor enkele bijzondere groepen werknemers
Hieronder is aangegeven voor welke groepen werknemers u bepaalde percentages uit de bovenstaande tabellen moet vervangen door andere.
Wanneer geen vervangend percentage is aangegeven, gebruikt u het percentage uit de tabellen hierboven.

Werknemers die uitsluitend premie volksverzekeringen moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 22,90% wordt 10,80% 18,65% wordt 9,75%

€ 19.983 t/m € 33.791 29,70% wordt 10,80% 22,90% wordt 9,75%

€ 33.792 of meer 68,90% en hoger wordt 0,00% 40,80% en hoger wordt 0,00%

Werknemers die uitsluitend loonbelasting moeten betalen

Jaarloon Tabeltarief Enkelvoudig tarief

€ 0 t/m € 19.982 22,90% wordt 9,70% 18,65% wordt 8,90%

€ 19.983 t/m € 33.791 29,70% wordt 15,10% 22,90% wordt 13,15%

Afwijkende tabellen voor enkele bijzondere groepen werknemers
Voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden en voor anonieme werknemers bestaan afzonderlijke tabellen.
Deze vindt u hieronder.

Tabel eindheffing voor aannemers van werk, thuiswerkers, sekswerkers en gelijkgestelden

Tabeltarief Enkelvoudig tarief

Zonder loonheffingskorting 21,90% 18,00%

Met loonheffingskorting 0,00% 0,00%

Tabel eindheffing voor anonieme werknemers

Tabeltarief 108,30%

Enkelvoudig tarief 52,00%

Bij naheffingen door de Belastingdienst kunnen andere percentages gelden. Hiervoor kunt u contact opnemen
met uw belastingkantoor.

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 20

Tabel 7 Afdrachtvermindering speur- en ontwikkelingswerk (zie paragraaf 25.1)

Bedrag Percentage

De afdrachtvermindering bedraagt over 1e schijf € 350.000 32%

De afdrachtvermindering over het meerdere bedraagt -- 16%

Verhoogd percentage starters over 1e schijf € 350.000 40%

Tabel 8 Minimumloon per 1 januari 2017

Leeftijd

Minimumloon per

maand week dag

15 jaar € 465,50 € 107,40 € 21,48

16 jaar € 535,30 € 123,55 € 24,71

17 jaar € 612,90 € 141,45 € 28,29

18 jaar € 706,00 € 162,90 € 32,58

19 jaar € 814,60 € 188,00 € 37,60

20 jaar € 954,25 € 220,20 € 44,04

21 jaar € 1.124,90 € 259,60 € 51,92

22 jaar € 1.318,85 € 304,35 € 60,87

23 jaar € 1.551,60 € 358,05 € 71,61

Tabel 9 Premies werknemersverzekeringen (zie paragraaf 5.2, 5.5 en 5.6)

Percentage werkgever

Premie WW-Awf 2,64%

Basispremie WAO/WIA inclusief 0,5% voor bijdrage kinderopvang 6,66%

Gedifferentieerde premie Whk variabel per werkgever; zie uw beschikking

Tabel 9a Premiekorting arbeidsgehandicapte werknemer (zie paragraaf 5.10)

Bij een werkweek van ten minste 36 uur

Voor werknemers
die niet tot de doelgroep
banenafspraak horen

Voor werknemers die wel tot de
doelgroep banenafspraak horen
en voor scholingsbelemmerde
werknemers

Korting op premie WAO/WIA/WW-Awf/Ufo en sectorfonds (per jaar) € 7.000 € 2.000

Per halfjaar (1/2 jaarbedrag) € 3.500 € 1.000

Per maand (1/12 jaarbedrag) € 583,34 € 166,67

Per 4 weken (1/13 jaarbedrag) € 538,47 € 153,85

Tabel 9b Premiekorting oudere werknemer (zie paragraaf 5.9)

In dienst nemen van een uitkeringsgerechtigde van 56 jaar of ouder
bij een werkweek van ten minste 36 uur

Korting op premie WAO/WIA/WW-Awf/Ufo en sectorfonds (per jaar) € 7.000

Per halfjaar (1/2 jaarbedrag) € 3.500

Per maand (1/12 jaarbedrag) € 583,34

Per 4 weken (1/13 jaarbedrag) € 538,47

Tabel 9c Premiekorting jongere werknemer (zie paragraaf 5.11)

In dienst hebben van een uitkeringsgerechtigde in de leeftijd
van 18 t/m 26 jaar bij een werkweek van ten minste 32 of 24 uur
met een duur van ten minste 6 maanden

Korting op premie WAO/WIA/WW-Awf/Ufo en sectorfonds (per jaar) € 3.500

Per halfjaar (1/2 jaarbedrag) € 1.750

Per maand (1/12 jaarbedrag) € 291,67

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 21

Per 4 weken (1/13 jaarbedrag) € 269,24

Tabel 10 Premie sectorfonds 2017 (zie paragraaf 5.3)

Sectorcode
Code risico-
premiegroep Sector Premiepercentage

1 01 Agrarisch bedrijf Premiegroep kort 2,31%

02 Agrarisch bedrijf Premiegroep lang 0,59%

2 01 Tabakverwerkende industrie 1,27%

3 01 Bouwbedrijf Premiegroep kort 5,48%

02 Bouwbedrijf Premiegroep lang 1,32%

4 01 Baggerbedrijf 0,58%

5 01 Hout- en emballage-industrie, houtwaren- en borstelindustrie 1,50%

6 01 Timmerindustrie 0,24%

7 01 Meubel- en orgelbouwindustrie 0,79%

8 01 Groothandel in hout, zagerijen, schaverijen en houtbereid. ind. 1,19%

9 01 Grafische industrie exclusief fotografen 1,59%

02 Grafische industrie fotografen 1,59%

10 01 Metaalindustrie 0,73%

11 01 Elektrotechnische industrie 1,37%

12 01 Metaal- en technische bedrijfstakken 0,70%

13 01 Bakkerijen 1,22%

14 01 Suikerverwerkende industrie 0,75%

15 01 Slagersbedrijven 1,38%

16 01 Slagers overig 1,50%

17 01 Detailhandel en ambachten 2,06%

18 01 Reiniging 2,00%

19 01 Grootwinkelbedrijf 2,47%

20 01 Havenbedrijven 2,34%

21 01 Havenclassificeerders 1,16%

22 01 Binnenscheepvaart 0,94%

23 01 Visserij 1,61%

24 01 Koopvaardij 0,93%

25 01 Vervoer KLM 0,93%

26 01 Vervoer NS 0,35%

27 01 Vervoer posterijen 2,58%

28 01 Taxivervoer 4,92%

29 01 Openbaar vervoer 0,54%

30 01 Besloten busvervoer 2,30%

31 01 Overig personenvervoer te land en in de lucht 3,67%

32 01 Overig goederenvervoer te land en in de lucht 0,92%

33 01 Horeca algemeen Premiegroep kort 3,10%

02 Horeca algemeen Premiegroep lang 0,82%

34 01 Horeca catering 1,78%

35 01 Gezondheid, geestelijke en maatschappelijke belangen 0,94%

38 01 Banken 1,38%

39 01 Verzekeringswezen 1,47%

40 01 Uitgeverij 3,51%

41 01 Groothandel I 1,30%

42 01 Groothandel II 1,45%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 22

Tabel 10 Premie sectorfonds 2017 (zie paragraaf 5.3)

Sectorcode
Code risico-
premiegroep Sector Premiepercentage

43 01 Zakelijke dienstverlening I 1,01%

44 01 Zakelijke dienstverlening II 1,22%

45 01 Zakelijke dienstverlening III 1,48%

46 01 Zuivelindustrie 0,99%

47 01 Textielindustrie 1,98%

48 01 Steen-, cement-, glas- en keramische industrie 0,88%

49 01 Chemische industrie 0,84%

50 01 Voedingsindustrie 0,85%

51 01 Algemene industrie 1,19%

52 Uitzendbedrijven

07 Detachering 3,51%

08 Intermediaire diensten 3,40%

09 Uitzendbureau IB en IIB 3,96%

10 Uitzendbedrijven IA 3,68%

11 Uitzendbedrijven IIA 4,40%

53 01 Bewakingsondernemingen 1,42%

54 01 Culturele instellingen Premiegroep kort 6,13%

02 Culturele instellingen Premiegroep lang 1,37%

55 01 Overige takken van bedrijf en beroep 1,14%

56 01 Schildersbedrijf Premiegroep kort 12,38%

02 Schildersbedrijf Premiegroep lang 2,81%

57 01 Stukadoorsbedrijf 0,88%

58 01 Dakdekkersbedrijf 4,17%

59 01 Mortelbedrijf 0,00%

60 01 Steenhouwersbedrijf 0,52%

61 01 Overheid, onderwijs en wetenschappen 0,83%

62 01 Overheid, rijk, politie en rechterlijke macht 0,83%

63 01 Overheid, defensie 0,83%

64 01 Overheid, provincies, gemeenten en waterschappen 0,83%

02 Gemeenten, vervangende sectorpremie 1,77%

65 01 Overheid, openbare nutsbedrijven 0,83%

66 01 Overheid, overige instellingen 0,83%

02 Overheid, overige instellingen, vervangende sectorpremie 1,77%

67 01 Werk en (re-)integratie 3,84%

68 01 Railbouw 0,60%

69 01 Telecommunicatie 2,20%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 23

Tabel 10a Sectorale premies voor de gedifferentieerde premie Whk 2017 (zie paragraaf 5.6)

Sectorcode Sector WGA ZW-flex Totaal

1 Agrarisch bedrijf 0,70% 0,27% 0,97%

2 Tabakverwerkende industrie 0,60% 0,31% 0,91%

3 Bouwbedrijf 1,11% 0,34% 1,45%

4 Baggerbedrijf 0,48% 0,06% 0,54%

5 Hout- en emballage-industrie, houtwaren- en borstelindustrie 1,35% 0,26% 1,61%

6 Timmerindustrie 1,12% 0,20% 1,32%

7 Meubel- en orgelbouwindustrie 0,87% 0,37% 1,24%

8 Groothandel in hout, zagerijen, schaverijen en houtbereid. ind. 1,14% 0,26% 1,40%

9 Grafische industrie 0,74% 0,44% 1,18%

10 Metaalindustrie 0,47% 0,24% 0,71%

11 Elektrotechnische industrie 0,41% 0,37% 0,78%

12 Metaal- en technische bedrijfstakken 0,82% 0,33% 1,15%

13 Bakkerijen 1,32% 0,40% 1,72%

14 Suikerverwerkende industrie 1,19% 0,35% 1,54%

15 Slagersbedrijven 1,47% 0,47% 1,94%

16 Slagers overig 0,95% 0,53% 1,48%

17 Detailhandel en ambachten 0,87% 0,44% 1,31%

18 Reiniging 2,27% 0,75% 3,02%

19 Grootwinkelbedrijf 0,86% 0,33% 1,19%

20 Havenbedrijven 0,66% 0,73% 1,39%

21 Havenclassificeerders 0,72% 0,91% 1,63%

22 Binnenscheepvaart 0,55% 0,40% 0,95%

23 Visserij 0,59% 0,21% 0,80%

24 Koopvaardij 0,46% 0,44% 0,90%

25 Vervoer KLM 1,64% 0,47% 2,11%

26 Vervoer NS 0,85% 0,47% 1,32%

27 Vervoer posterijen 0,37% 0,37% 0,74%

28 Taxivervoer 1,78% 1,51% 3,29%

29 Openbaar vervoer 0,45% 0,62% 1,07%

30 Besloten busvervoer 1,25% 0,59% 1,84%

31 Overig personenvervoer te land en in de lucht 0,40% 0,53% 0,93%

32 Overig goederenvervoer te land en in de lucht 0,89% 0,39% 1,28%

33 Horeca algemeen 0,73% 0,55% 1,28%

34 Horeca catering 0,93% 0,73% 1,66%

35 Gezondheid, geestelijke en maatschappelijke belangen 0,72% 0,34% 1,06%

38 Banken 0,31% 0,12% 0,43%

39 Verzekeringswezen 0,50% 0,10% 0,60%

40 Uitgeverij 0,82% 0,23% 1,05%

41 Groothandel I 0,57% 0,21% 0,78%

42 Groothandel II 0,66% 0,29% 0,95%

43 Zakelijke dienstverlening I 0,49% 0,14% 0,63%

44 Zakelijke dienstverlening II 0,37% 0,26% 0,63%

45 Zakelijke dienstverlening III 0,56% 0,49% 1,05%

46 Zuivelindustrie 0,68% 0,41% 1,09%

47 Textielindustrie 0,54% 0,08% 0,62%

48 Steen-, cement-, glas- en keramische industrie 1,46% 0,38% 1,84%

49 Chemische industrie 0,77% 0,17% 0,94%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 24

Tabel 10a Sectorale premies voor de gedifferentieerde premie Whk 2017 (zie paragraaf 5.6)

Sectorcode Sector WGA ZW-flex Totaal

50 Voedingsindustrie 0,66% 0,30% 0,96%

51 Algemene industrie 0,64% 0,32% 0,96%

52 Uitzendbedrijven 1,14% 3,94% 5,08%

53 Bewakingsondernemingen 1,02% 0,84% 1,86%

54 Culturele instellingen 0,58% 0,29% 0,87%

55 Overige takken van bedrijf en beroep 1,10% 0,41% 1,51%

56 Schildersbedrijf 2,04% 0,56% 2,60%

57 Stukadoorsbedrijf 3,05% 0,71% 3,76%

58 Dakdekkersbedrijf 2,17% 0,45% 2,62%

59 Mortelbedrijf 1,54% 0,15% 1,69%

60 Steenhouwersbedrijf 2,25% 0,36% 2,61%

61 Overheid, onderwijs en wetenschappen 0,88% 0,09% 0,97%

62 Overheid, rijk, politie en rechterlijke macht 0,64% 0,03% 0,67%

63 Overheid, defensie 0,00% 0,01% 0,01%

64 Overheid, provincies, gemeenten en waterschappen 0,80% 0,06% 0,86%

65 Overheid, openbare nutsbedrijven 0,37% 0,08% 0,45%

66 Overheid, overige instellingen 0,92% 0,23% 1,15%

67 Werk en (re-)integratie 3,33% 1,13% 4,46%

68 Railbouw 1,01% 0,06% 1,07%

69 Telecommunicatie 0,53% 0,26% 0,79%

Tabel 11 Loontijdvakbedragen maximumpremieloon en maximumbijdrageloon (zie paragraaf 5.7.1, 6.2.1 en 6.2.2)

Dag Week 4 weken Maand Kwartaal Jaar

Maximumpremieloon werknemersverzekeringen € 206,54 € 1.032,71 € 4.130,84 € 4.475,08 € 13.425,25 € 53.701,00

Maximumbijdrageloon Zvw € 206,54 € 1.032,71 € 4.130,84 € 4.475,08 € 13.425,25 € 53.701,00

Tabel 12 Loontijdvakbedragen maximumpremieloon en maximumbijdrageloon voor werknemers
met vakantiebonnen voor 19 of minder vakantiedagen per jaar (zie paragraaf 5.7.1, 6.2.1 en 6.2.2)

Dag Week 4 weken Maand Jaar

Maximumpremieloon werknemersverzekeringen € 219,18 € 1.095,93 € 4.383,75 € 4.749,35 € 53.701,00

Maximumbijdrageloon Zvw € 219,18 € 1.095,93 € 4.383,75 € 4.749,35 € 53.701,00

Tabel 13 Loontijdvakbedragen maximumpremieloon en maximumbijdrageloon voor werknemers
met vakantiebonnen voor 20 of meer vakantiedagen per jaar (zie paragraaf 5.7.1, 6.2.1 en 6.2.2)

Dag Week 4 weken Maand Jaar

Maximumpremieloon werknemersverzekeringen € 234,50 € 1.172,51 € 4.690,04 € 5.080,99 € 53.701,00

Maximumbijdrageloon Zvw € 234,50 € 1.172,51 € 4.690,04 € 5.080,99 € 53.701,00

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 25

Tabel 14 Overige bedragen voor 2017
Normbedrag voor Bedrag Percentage

Zorgverzekeringswet

– werkgeversheffing Zvw (zie paragraaf 6.2.1) -- 6,65%

 – bijdrage Zvw (zie paragraaf 6.2.2) -- 5,40%

 – zeevarenden (waaronder ook deelvissers) (zie paragraaf 6.2.3) -- 0,00%

Ufo-premie -- 0,78%

Uniforme opslag kinderopvang op de basispremie WAO/WIA -- 0,50%

Minimumbedrag gebruikelijk loon voor aandeelhouders met aanmerkelijk belang (zie paragraaf 16.1) € 45.000 --

Pseudo-eindheffingen bij vertrekvergoedingen hoger dan (zie paragraaf 24.8) € 540.000 --

Machtiging lager percentage bij bijzondere beloningen bij minimale afwijking met te betalen
inkomstenbelasting van (zie paragraaf 7.3.6)

€ 227 10,00%

Studiekosten (zie paragraaf 20.1.4)

– onbelaste vergoeding (gerichte vrijstelling) voor reiskosten maximaal € 0,19 per kilometer --

Vakantiebonnen (zie paragraaf 19.1.2)

– lagere waardering -- 99,00%

Inkomensgrens loonheffing voor 30%-regeling

 – loon werknemer met specifieke deskundigheid € 37.000 --

– loon werknemer met specifieke deskundigheid die nog geen 30 jaar is € 28.125 --

Tabel 15 Normbedragen
Normbedrag voor Bedrag Percentage

Vrije vergoeding per kilometer € 0,19

Maaltijden € 3,30

Huisvesting en inwoning Normbedrag per dag € 5,50

Verhuiskosten Maximale vrije vergoeding voor overige verhuiskosten € 7.750,00

Vrijwilligersregeling Normbedrag

– per jaar € 1.500,00

– per maand € 150,00

Ziektekostenregelingen Voor vrije verstrekking is de waarde maximaal € 27,00

Percentage van het fiscaal loon voor de berekening van de
vrije ruimte

1,2%

Belastingdienst | Nieuwsbrief Loonheffingen 2017 – Uitgave 4, 6 april 2017 26

LH
 2

09
 -

1T
74

FD

		1	AOW-leeftijd naar 65 jaar en 9 maanden
		2	Start-ups en gebruikelijk loon
		3	Afschaffen jaarloonuitvraag
		4	Uitbreiding verleggingsregeling inhouden en betalen loonheffingen
		5	Afschaffen fictieve dienstbetrekking voor commissarissen
		6	Uitfaseren pensioen in eigen beheer
		7	Overige wijzigingen in de pensioenwetgeving
		8	Aangifte loonheffingen: veranderingen en aandachtspunten
		9	Wijzigingen in gedifferentieerde premie Werkhervattingskas (Whk) en eigenrisicodragerschap WGA
		10	Lage-inkomensvoordeel (LIV)
		11	Bijtelling voordeel privégebruik auto
		12	Veranderingen in de afdrachtvermindering speur- en ontwikkelingswerk (S&O)
		13	Overname enkele taken van Zorginstituut Nederland (ZiNL) door CAK
		14	Rekenhulp Loonbelastingtabellen
		15	Forum Salaris
		16	Leeftijd voor de werkbonus verhoogd
		17	Premiekorting arbeidsgehandicapte: stroomlijnen hoogte premiekorting in dienst nemen van een scholingsbelemmerde
		18	Tarieven, bedragen en percentages vanaf 1 januari 2017

