

Federale Overheidsdienst
FINANCIEN

ADMINISTRATIE VAN DE ONDERNEMINGS- EN INKOMENSFISCALITEIT

INKOMSTENBELASTINGEN

Model van fiche opgemaakt ter uitvoering van art. 92, § 1,
eerste lid, 1^o, van het KB/WIB 92

BELANGRIJK BERICHT AAN DE VERKRIJGERS VAN DE INKOMSTEN

In uw eigen belang wordt U aangeraden deze fiche te bewaren. Zij moet niet bij de aangifte in de personenbelasting of in de belasting van niet-inwoners worden gevoegd.

VERWIJZINGEN

- (1) Brutobedrag, **verminderd met** de aftrekbare sociale bijdragen maar **met inbegrip van** : de persoonlijke bijdragen voor het sociaal statuut van de zelfstandigen die door de vennootschap ten laste zijn genomen, winstdeelnemingen, de bedrijfsvoorheffing en de vergoedingen voor de terugbetaling van eigen kosten van de bedrijfsleider, enz.
- (2) De uitkeringen voor tijdelijke derving van bezoldigingen moeten niet worden begrepen in het in voetnoot (1) bedoelde brutobedrag, maar moeten worden vermeld in de passende rubriek van een fiche nr. 281.10 (of nr. 281.13 indien het uitkeringen ingeval van werkloosheid of brugpensioen betreft).
- (3) Hier uitsluitend de bezoldigingen vermelden die regelmatig en ten minste om de maand zijn betaald of toegekend vóór het einde van het belastbare tijdperk waarin de bezoldigde werkzaamheden zijn verricht en die de vennootschap op de resultaten van dat tijdperk heeft aangerekend, met uitsluiting van de voordelen van alle aard en de belastbare fietsvergoeding.
- (4) Tantièmes inbegrepen, maar met uitsluiting van de voordelen van alle aard en de belastbare fietsvergoeding.
- (5) Met inbegrip van de voordelen uit het lichten van aandelenopties voor zover die opties vóór 1.1.1999 zijn toegekend.
- (6) Kenletter "Ta Dir" betreft voordelen uit aandelenopties die in 2003 zijn toegekend.
Kenletter "Tb Dir" betreft voordelen die voor het jaar 2003 belastbaar zijn en voortvloeien uit aandelenopties die vanaf 1999 tot en met 2002 zijn toegekend.
Het vak "Buitenlandse ven." aankruisen wanneer de vennootschap die de aandelenopties toekent een buitenlandse vennootschap is zonder inrichting in België.
- (7) Vak 11 betreft enkel de bedrijfsleiders die een opdracht van bestuurder, zaakvoerder, vereffenaar of gelijksoortige functies in de vennootschap uitoefenen en die aan deze laatste een gebouwd onroerend goed verhuren.
- (8) Het als bezoldigingen aan te merken gedeelte van de huurprijs en de huurvoordelen die regelmatig en ten minste om de maand zijn betaald of toegekend.
- (9) Bedrag van de bezoldigingen onderworpen aan de wetgeving betreffende de sociale zekerheid voor werknemers en opgenomen tegenover de kenletter "T Dir", verminderd met het bedrag van het vakantiegeld dat eventueel is vermeld in vak 9, b en is betaald of toegekend naar aanleiding van arbeidsprestaties die korter zijn dan één derde van de wettelijke arbeidsduur.
- (10) De onnodige vermelding doorhalen.

BELANGRIJK

De wijzigingen aangebracht in het officiële model van de individuele fiche 281.20 zijn van die aard dat in geen geval drukwerken van het vorig model mogen worden gebruikt voor de in 2003 betaalde of toegekende inkomsten

De wijzigingen aangebracht in het officiële model van de samenvattende opgave 325.20 zijn van die aard dat in geen geval drukwerken van het vorig model mogen worden gebruikt voor de in 2003 betaalde of toegekende inkomsten.

Vermeld de bedragen (in EUR) steeds met 2 decimalen (vb. 250,00).

Vooraleer de fiscale fiche 281.20 in te vullen raden we u aan aandachtig de rubriek "**BELANGRIJKE OPMERKINGEN**" op pagina 7 en volgende van onderhavig bericht aan de werkgevers te lezen.

Bijkomende informatie

De Federale Overheidsdienst Financiën stelt de tweetalige gegevensbank FISCONET via het internet gratis ter beschikking van de burger.

Fisconet bevat informatie over diverse fiscale materies (personenbelasting, vennootschapsbelasting, BTW, successierechten, registratierechten, ...) en over aanverwante niet-fiscale materies (Adviezen van de Commissie voor Boekhoudkundige Normen, Burgerlijk Recht, ...).

<http://www.fisconet.fgov.be>

BELANGRIJKE OPMERKINGEN

Uiterste datum voor het indienen van de documenten De leiders van ondernemingen, de private vennootschappen, verenigingen, instellingen en inrichtingen, de openbare machten, instellingen en inrichtingen en, in het algemeen, alle schuldenaars van aan de bedrijfsvoorheffing onderworpen inkomsten zijn ertoe gehouden, **ten laatste op 30 april 2004**, de individuele fiches en samenvattende opgaven in te dienen betreffende de bezoldigingen en andere inkomsten, die in het toepassingsgebied van deze voorheffing vallen en die zij hebben betaald of toegekend **tijdens het jaar 2003**, zelfs indien zij anders dan per kalenderjaar boekhouden

Belcotax De werkgever die tot het BELCOTAX-systeem zijn toegetreden, moeten de magnetische informatiedragers die de gegevens van de fiches 281 bevatten, eveneens **ten laatste op 5 april 2004** indienen.

Gehuwde vrouw **De Administratie dringt er nogmaals op aan om voor de gehuwde vrouwen eveneens de naam van de echtgenoot op die fiches en opgaven te vermelden.**

Wettelijk samenwonenden Overeenkomstig artikel 2, 2° van het WIB 92 worden de wettelijk samenwonenden gelijkgesteld met gehuwden en een wettelijk samenwonende met een echtgenoot.

Gebruik van magnetische informatiedragers De fiches 281 en samenvattende opgaven 325 kunnen op magnetische informatiedragers in plaats van papier worden ingediend (BELCOTAX).
Om aanvaardbaar te zijn moeten de magnetische informatiedragers voldoen aan de volgende voorwaarden:

- a) bestandstype : sequentieel EBCDIC of ASCII standaard 7 bits ;
- b) informatiedragers :
 - mainframe cassettes : densiteit 38.000 b.p.i.
 - CD ROM ;
 - Diskette 3 1/2", densiteit DD of HD, volume 720 K → 1,4 MB

De opgave 325 en de fiches bestemd voor de sector directe belastingen van de Administratie van de ondernemings- en inkomensfiscaliteit vallen dus weg. **Het exemplaar van de fiche 281 voor de verkrijger blijft behouden vermits hij dit moet gebruiken om zijn aangifte in de personenbelasting in te vullen.** Het model kan, in principe, vrij worden gekozen op voorwaarde dat het dezelfde elementen bevat als het officiële model. Bovendien is het gebruik ervan niet afhankelijk van een voorafgaande machtiging van de Administratie van de ondernemings- en inkomensfiscaliteit

Vervolg op volgende pagina

BELANGRIJKE OPMERKINGEN (Vervolg)

Gebruik van magnetische informatiedragers (vervolg)

De brochure met de technische beschrijving en de record lay-out kan schriftelijk, telefonisch of per e-mail besteld worden bij de :

Administratie van de ondernemings- en inkomensfiscaliteit
Directe belastingen
Directie VI/6
B. VAN HONSTE
Eerste attaché van financiën
RAC Financietoren
Kruidtuinlaan 50 bus 61
1010 BRUSSEL

Tel. 02/210.25.33 (N)

02/210.24.72 (F)

e-mail : belcotax@minfin.fed.be

Het programma moet door de belastingplichtigen zelf worden ontwikkeld en de verzending van de gegevens moet op eigen magnetische informatiedragers gebeuren. De administratie stelt immers geen programma's of magnetische informatiedragers ter beschikking. De mainframe-cassettes worden echter na verwerking aan de verzender teruggestuurd.

De toetreding tot het systeem is, in principe vrij. Indien voor de eerste maal aan het BELCOTAX-project wordt deelgenomen, is het aangewezen vooraf een test-magnetische informatiedrager in te dienen. Voor meer inlichtingen wordt naar voornoemde brochure verwezen.

De brochure in verband met de inkomsten van 2003 is op enkele punten gewijzigd ten opzichte van die met betrekking tot de inkomsten van 2002. De werkgevers of de sociale secretariaten die reeds voor de inkomsten van 2002 aan het BELCOTAX-project deelnamen, moeten in hun programma's met deze wijzigingen rekening houden.

Aandelenopties

Bijzonder geval

Wanneer aandelenopties worden toegekend door een buitenlandse vennootschap zonder inrichting in België, moeten de fiches worden opgesteld door de Belgische belastingplichtige ten behoeve van wie de begunstigde van de aandelenopties een beroepswerkzaamheid verricht of heeft verricht.

Lonen en vergoedingen gehonoreerd door curatoren

Bedoelde personen

Curatoren in faillissementen, vereffenaars van gerechtelijke akkoorden, vereffenaars van vennootschappen of personen die gelijkaardige functies uitoefenen als bedoeld in artikel 270, 6°, WIB 92, die in het kader van de afwikkeling van een faillissement of vereffening vergoedingen honoreren.

Lonen en vergoedingen

Vermeld tegenover de passende kenletter van de in te vullen fiche het bedrag van de lonen en vergoedingen gehonoreerd door voormelde personen dat volgens de afrekening aan de ex-bedrijfsleiders is uitbetaald, **vermeerderd** met het aandeel van deze bedrijfsleiders in de effectief ingehouden bedrijfsvoorheffing zelfs indien deze wegens onvoldoende actief niet aan de bevoegde ontvanger is gestort.

Vervolg op volgende pagina

BELANGRIJKE OPMERKINGEN (Vervolg)

Bedrijfsvoorheffing aangaande bezoldigingen die betrekking hebben op de periode vóór de samenloop van de schuldeisers

Wat de bedrijfsvoorheffing betreft aangaande de bezoldigingen die betrekking hebben op de periode vóór de samenloop van de schuldeisers, die door toepassingsregel nr. 23 van bijlage III van het KB/WIB 92 forfaitair is vastgesteld op 26,68 % moeten de curatoren, vereffenaars of diegenen die gelijkaardige functies uitoefenen als bedoeld in artikel 270, 6°, WIB 92, de **effectief ingehouden** bedrijfsvoorheffing vermelden, zelfs indien ze niet aan de bevoegde ontvanger is gestort.

Geen bedrijfsvoorheffing

De individuele fiches en de samenvattende opgaven moeten worden opgemaakt in alle gevallen waarin de bedrijfsvoorheffing in beginsel verschuldigd is krachtens artikel 87 van het KB/WIB 92, zelfs indien de erin bedoelde inkomsten niet werkelijk aan de bedrijfsvoorheffing onderworpen werden wegens hun gering bedrag of wegens een bijzondere afwijking bepaald in de toepassingsregels opgenomen in bijlage III KB/WIB 92.

Internationale overeenkomsten

De inkomsten die krachtens een overeenkomst tot voorkoming van dubbele belasting zijn vrijgesteld, dienen, hoe dan ook, naar hun aard op een individuele fiche 281 en de ermede overeenstemmende samenvattende opgave 325 te worden opgenomen.

De individuele fiches van inwoners van een Staat waarmee België een dergelijke overeenkomst heeft gesloten, zullen in principe aan de betrokken buitenlandse Administratie worden toegezonden.

Op de fiches van gehuwde vrouwen moet, benevens de identiteit van de verkrijgster van de inkomsten, ook de naam van de echtgenoot worden vermeld.

De bewijsstukken die de verkrijgers van vrijgestelde inkomsten aan de schuldenaar van de inkomsten hebben moeten overhandigen om de inhouding van de bedrijfsvoorheffing te vermijden moeten bij de samenvattende opgaven worden gevoegd.

Bezoldigingen wegens een in het buitenland uitgeoefende werkzaamheid verkregen door personen die gedurende de periode van die werkzaamheid als niet-inwoners worden beschouwd

De bezoldigingen uit een in het buitenland uitgeoefende werkzaamheid verkregen door bedrijfsleiders die, wegens die werkzaamheid, hun hoedanigheid van rijksinwoner verliezen en voor de periode van die bezigheid (tenminste 24 maanden) als niet-rijksinwoners worden beschouwd, moeten - zelfs indien die bezoldigingen in België niet in de Belasting van niet-inwoners belastbaar zijn omdat zij op de resultaten van een buitenlandse inrichting van de schuldenaar zijn toegerekend of in België zijn vrijgesteld op grond van een door België afgesloten overeenkomst tot het vermijden van dubbele belasting - het voorwerp uitmaken van individuele fiches 281.20.

Die bezoldigingen moeten uiteraard eveneens worden opgenomen in de opgave 325.20, waaraan de bewijsstukken, die het niet inhouden van de bedrijfsvoorheffing verantwoordt, moeten worden gehecht.

[Terug](#)

NUMMERING VAN DE FICHES

Hoe nummeren ?

Rangschik en nummer de individuele fiches 281.20 op de volgende wijze :

Stap	Handeling
1	Rangschik de geadresseerden in België per postnummer, te beginnen met het laagste postnummer ;
2	Rangschik de geadresseerden met eenzelfde postnummer in België telkens in alfabetische volgorde ;
3	Groep de geadresseerden in het buitenland per land en rangschik de landen in alfabetische volgorde ;
4	Rangschik de geadresseerden uit eenzelfde land in alfabetische volgorde na de geadresseerden in België ;
5	Rangschik tenslotte de buitenlandse bedrijfsleiders die in aanmerking kunnen komen om te genieten van het bijzonder aanslagstelsel van buitenlandse kaderleden in alfabetische volgorde na de geadresseerden in het buitenland ;
6	Nummer de fiches doorlopend, te beginnen met het cijfer 1.

Waarom een nummering ?

Al de individuele fiches 281.20 moeten in dezelfde volgorde worden overgenomen op de samenvattende opgave 325.20

[Terug](#)

SCHULDENAAR VAN DE INKOMSTEN

Wie is schuldenaar van de inkomsten ?

De schuldenaar van de inkomsten is diegene die de inkomsten heeft betaald of toegekend.

Identificatie

Vermeld hier de volledige identiteit van de schuldenaar ; d.w.z. de naam of benaming, straat en nummer en eventueel bus, postnummer en gemeente.

De naam van de gemeente moet volledig worden vermeld.

Fusiegemeenten

Voor de gefusioneerde gemeenten moet het postnummer worden vermeld dat aan de nieuwe gemeente (fusiegemeente) is toegekend. Dat postnummer moet alleen door de naam van die nieuwe gemeente gevolgd worden.

[Terug](#)

N.N. (SCHULDENAAR VAN DE INKOMSTEN)

Nationaal nummer

Vermeld hier het nationaal nummer van de schuldenaar van de inkomsten (rechtspersoon of enigerlei vereniging die de inkomsten heeft betaald of toegekend).

[Terug](#)

AFZENDER

Wie is de afzender ?

De afzender is de natuurlijke persoon, rechtspersoon, vereniging of sociaal secretariaat dat de individuele fiche heeft opgesteld.

Identificatie

Vermeld hier de volledige identiteit van de afzender, d.w.z. de naam of benaming, straat en nummer en eventueel bus, postnummer en gemeente.

De naam van de gemeente moet volledig worden vermeld.

Fusiegemeenten

Voor de gefusioneerde gemeenten moet het postnummer worden vermeld dat aan de nieuwe gemeente (fusiegemeente) is toegekend. Dat postnummer moet alleen door de naam van die nieuwe gemeente gevolgd worden.

Doel

In geval van niet-uitreiking zullen de fiches aan de afzender worden teruggezonden. Dit is niet noodzakelijk de schuldenaar.

[Terug](#)

GEADRESSEERDE

Wie is de geadresseerde ?

De geadresseerde is diegene die de belastbare inkomsten heeft verkregen.

Identificatie

Vermeld hier de volledige identiteit van de verkrijger ; d.w.z. de naam en voornaam, straat en nummer en eventueel bus, postnummer en gemeente.

De naam van de gemeente moet volledig worden vermeld.

Fusiegemeenten

Voor de gefusioneerde gemeenten moet het postnummer worden vermeld dat aan de nieuwe gemeente (fusiegemeente) is toegekend. Dat postnummer moet alleen door de naam van die nieuwe gemeente gevolgd worden.

Naam

Vermeld de naam van de verkrijger van de inkomsten in **HOOFDLETTERS**

Voornaam

Vermeld steeds de eerste voornaam volledig.
De andere voornamen mogen worden afgekort tot de initialen.

Gehuwde vrouw

Is de verkrijger van de inkomsten een gehuwde vrouw, vermeld dan achter de vermelding "Echt. van" ook de naam van de echtgenoot in **HOOFDLETTERS**.

Adres

Indien de verkrijger van de inkomsten	dan
gedomicilieerd is in België	hier zijn adres op 1 januari 2004 of tenminste het laatstgekende adres vermelden.
niet gedomicilieerd is in België	hier het volledige buitenlandse adres en eveneens het land vermelden.

Buitenlandse kaderleden

Indien de individuele fiches 281.20 zijn opgesteld op naam van buitenlandse bedrijfsleiders die in aanmerking kunnen komen om te genieten van het bijzonder aanslagstelsel van [buitenlandse kaderleden](#), breng dan de vermelding "EX" aan na de aanduiding van de gemeente.

[Terug](#)

GEZINSTOESTAND (ECHT.)

Algemene regel Houd rekening met de gezinstoestand van de verkrijger van de inkomsten op 1 januari 2004.

Uitzondering Indien u de gezinstoestand van de verkrijger niet kent op 1 januari 2004, houd dan rekening met de laatst door U op die datum gekende gezinstoestand. In de veronderstelling dat de gezinstoestand U werd medegedeeld door de sector directe belastingen van de Administratie van de ondernemings- en inkomensfiscaliteit, moet U met deze toestand, eventueel aangepast aan de na die mededeling ingetreden wijzigingen, rekening houden.

Buitenlandse bedrijfsleiders

INDIEN het gezin van de bedrijfsleider verblijft	DAN
in België	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste.
in de Europese Unie	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste
buiten de Europese Unie	moet er rekening worden gehouden met : <ul style="list-style-type: none">• de echtgenote (behalve wanneer er ernstige redenen zijn om aan te nemen dat zij door de belastingplichtige is verlaten) ;• de kinderen waarvoor Belgische kinderbijslagen worden uitbetaald in het land van herkomst van de werknemer.

Verkrijger van het inkomen is ALLEENSTAANDE Vermeld hier het cijfer "0".

Verkrijger van het inkomen is GEHUWD

INDIEN de echtgenoot van de verkrijger van het inkomen	VVERMELD hier dan het cijfer
persoonlijke beroepsinkomsten heeft	1
geen beroepsinkomsten heeft	2
enkel pensioenen, renten of ermee gelijkgestelde inkomsten heeft ≤ 101,00 EUR netto per maand	2
enkel persoonlijke beroepsinkomsten heeft, andere dan pensioenen, renten of ermee gelijkgestelde inkomsten ≤ 169,00 EUR netto per maand	3
Enkel pensioenen, renten of ermee gelijkgestelde inkomsten heeft die tussen 101,00 EUR en 337,00 EUR netto per maand bedragen	3

Handicap

Vermeld de letter "H" indien de echtgenoot van de inkomsten een zwaar [gehandicapt persoon](#) is, zoals in het onderstaande voorbeeld.

Gezins- toestand	Echt.	Kind.	Andere	Diverse
	H			

[Terug](#)

GEZINSTOESTAND (KIND)

Algemene regel Houd rekening met de gezinstoestand van de verkrijger van de inkomsten op 1 januari 2004.

Uitzondering Indien u de gezinstoestand van de verkrijger niet kent op 1 januari 2004, houd dan rekening met de laatst door U op die datum gekende gezinstoestand.

In de veronderstelling dat de gezinstoestand U werd medegedeeld door de sector directe belastingen van de Administratie van de ondernemings- en inkomensfiscaliteit, moet U met deze toestand, eventueel aangepast aan de na die mededeling ingetreden wijzigingen, rekening houden.

Buitenlandse bedrijfsleiders

Indien het gezin van de bedrijfsleider verblijft	dan
in België	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste.
in de Europese Unie	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste
buiten de Europese Unie	moet er rekening worden gehouden met : <ul style="list-style-type: none">• de echtgenote (behalve wanneer er ernstige redenen zijn om aan te nemen dat zij door de belastingplichtige is verlaten) ;• de kinderen waarvoor Belgische kinderbijslagen worden uitbetaald in het land van herkomst van de werknemer.

Kinderen (Kind) Vermeld hier het aantal kinderen ten laste van de verkrijger

Een zwaar [gehandicapt kind](#) moet voor twee worden geteld.

[Terug](#)

GEZINSTOESTAND (ANDERE)

Algemene regel Houd rekening met de gezinstoestand van de verkrijger van de inkomsten op 1 januari 2004.

Uitzondering Indien u de gezinstoestand van de verkrijger niet kent op 1 januari 2004, houd dan rekening met de laatst door U op die datum gekende gezinstoestand.

In de veronderstelling dat de gezinstoestand U werd medegedeeld door de sector directe belastingen van de Administratie van de ondernemings- en inkomensfiscaliteit, moet U met deze toestand, eventueel aangepast aan de na die mededeling ingetreden wijzigingen, rekening houden.

Buitenlandse bedrijfsleiders

Indien het gezin van de bedrijfsleider verblijft	dan
in België	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste.
in de Europese Unie	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste
buiten de Europese Unie	moet er rekening worden gehouden met : <ul style="list-style-type: none">• de echtgenote (behalve wanneer er ernstige redenen zijn om aan te nemen dat zij door de belastingplichtige is verlaten) ;• de kinderen waarvoor Belgische kinderbijslagen worden uitbetaald in het land van herkomst van de werknemer.

Andere Vermeld hier het aantal personen ten laste van de verkrijger, andere dan de echtgenoot en de kinderen.

Handicap Vermeld, zoals in het onderstaande voorbeeld, het aantal zwaar [gehandicapte personen](#) ten laste van de verkrijger, andere dan de echtgenoot en de kinderen.

Gezins-toestand	Echt.	Kind.	Andere	Diverse
			2	

[Terug](#)

GEZINSTOESTAND (DIVERSE)

Algemene regel Houd rekening met de gezinstoestand van de verkrijger van de inkomsten op 1 januari 2004.

Uitzondering Indien u de gezinstoestand van de verkrijger niet kent op 1 januari 2004, houd dan rekening met de laatst door U op die datum gekende gezinstoestand.

In de veronderstelling dat de gezinstoestand U werd medegedeeld door de sector directe belastingen van de Administratie van de ondernemings- en inkomensfiscaliteit, moet U met deze toestand, eventueel aangepast aan de na die mededeling ingetreden wijzigingen, rekening houden.

Buitenlandse bedrijfsleiders

Indien het gezin van de bedrijfsleider verblijft	dan
in België	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste.
in de Europese Unie	moet er rekening worden gehouden met de echtgenoot, alle kinderen en andere personen ten laste
buiten de Europese Unie	moet er rekening worden gehouden met : <ul style="list-style-type: none">• de echtgenote (behalve wanneer er ernstige redenen zijn om aan te nemen dat zij door de belastingplichtige is verlaten) ;• de kinderen waarvoor Belgische kinderbijslagen worden uitbetaald in het land van herkomst van de werknemer.

Diverse

Vermeld hier de letter "X" indien de verkrijger :

- ofwel een niet hertrouwde weduwnaar of weduwe is met één of meer kinderen ten laste ;
 - ofwel een ongehuwde vader of moeder is met één of meer kinderen ten laste.
-

Handicap

Vermeld, zoals in het onderstaand voorbeeld, de letter "H" wanneer de verkrijger van de inkomsten een zwaar [gehandicapt persoon](#) is.

Gezins- toestand	Echt.	Kind.	Andere	Diverse
				H

[Terug](#)

BURGERLIJKE STAND

Algemene regel Houd rekening met de burgerlijke stand van de verkrijger van de inkomsten op 1 januari 2004.

Indien de burgerlijke stand niet gekend is op 1 januari 2004, houd dan rekening met de door U laatstgekende burgerlijke stand voor die datum.

Vermeldingen

De verkrijger van het inkomen is	vermeld dan hier de letter
alleenstaande	“O”
gehuwd	“G”
weduwnaar of weduwe	“W”
uit de echt gescheiden	“E”
gescheiden van tafel en bed	“E”
feitelijk gescheiden	“S”

[Terug](#)

NR PARITAIR COMITE

Paritair comité Vermeld hier het volgnummer waaronder het paritair comité, bevoegd voor de bedrijfsleider – onderworpen aan de wetgeving met betrekking tot de sociale zekerheid voor werknemers - op wiens naam de fiche is opgesteld, voorkomt in de lijst van de paritaire comités.

Wie stelt de lijst van de paritaire comités op ? Dienst van de Collectieve Arbeidsbetrekkingen
Belliardstraat 51
1040 Brussel

[Terug](#)

NATIONAAL NUMMER, FIN, OF GEBOORTEDATUM (VERKRIJGER VAN DE INKOMSTEN)

Indien de verkrijger van de inkomsten	dan
gedomicilieerd is in België	hier zijn inschrijvingsnummer in het Rijksregister vermelden. Bij gebrek hieraan zijn geboortedatum vermelden.
niet gedomicilieerd is in België	hier zijn fiscaal identificatienummer vermelden dat door de woonstaat van de verkrijger van de inkomsten is toegekend. Bij gebrek hieraan zijn geboortedatum vermelden.

[Terug](#)

PERIODIEKE BEZOLDIGINGEN

Bedoelde inkomsten

Vermeld hier het totale brutobedrag van de bezoldigingen die in 2003 betaald of toegekend zijn aan een natuurlijke persoon die in de vennootschap :

- een opdracht als bestuurder, zaakvoerder, vereffenaar of gelijksoortige functies
- een leidende functie of een leidende werkzaamheid van dagelijks bestuur, van commerciële, financiële of technische aard **buiten een arbeidsovereenkomst** uitoefent.

Hier moeten enkel de **periodieke**, vaste of veranderlijke, in geld of in natura toegekende bezoldigingen worden vermeld.

Periodieke bezoldigingen

Worden hieronder begrepen de belastbare inkomsten die :

- regelmatig en **ten minste om de maand** zijn betaald of toegekend,
 - vóór het einde van het belastbare tijdperk waarin de ertoe aanleiding gevende prestaties zijn geleverd,
 - en die de vennootschap op de resultaten van dat tijdperk heeft aangerekend.
-

Brutobelastbaar bedrag

Dit is het brutobedrag van de inkomsten verminderd met de persoonlijke bijdragen ter uitvoering van de sociale wetgeving of van een wettelijk of reglementair statuut (evenwel met uitsluiting van de bijzondere bijdrage voor de sociale zekerheid die betrekking heeft op de bezoldigingen van het jaar 2003) en met inbegrip van de eventueel verschuldigde bedrijfsvoorheffing (zowel ingehouden als niet-ingehouden bedrijfsvoorheffing).

Niet-ingehouden bedrijfsvoorheffing

Met het niet inhouden van de bedrijfsvoorheffing maakt de schuldenaar gebruik van de hem geboden mogelijkheid om die voorheffing niet af te trekken van het brutobedrag van de betaalde of toegekende inkomsten. Hij zal in dat geval de bedrijfsvoorheffing zelf dragen.

Dit betekent geenszins dat de storting van die heffing facultatief is. De schuldenaar van de inkomsten zal de bedrijfsvoorheffing moeten betalen in alle gevallen waarin zij verschuldigd is.

Het bedrag van de niet-ingehouden bedrijfsvoorheffing moet inderdaad als een voordeel aan het bedrag van de belastbare inkomsten worden toegevoegd.

Onbezoldigde mandaten

De bezoldigingen toegekend aan natuurlijke personen die bezoldigde functies uitoefenen in een handelsvennootschap waarin zij bovendien onbezoldigd een opdracht van bestuurder, zaakvoerder, vereffenaar of gelijksoortige functies uitoefenen, **moeten NIET** op de fiche 281.20, maar op een fiche 281.20 worden vermeld.

Vergoedingen voor tijdelijke derving van bezoldigingen

De vergoedingen die al dan niet het herstel van een [tijdelijke derving van bezoldigingen van bedrijfsleiders](#) vertegenwoordigen, moeten NIET op een fiche 281.20 worden vermeld.

[Terug](#)

PERIODIEKE BEZOLDIGINGEN, *vervolg*

Soort van inkomsten

Worden hier inzonderheid bedoeld :

- de wedden, lonen, premies, gratificaties, vakantiegeld en alle andere vergoedingen, ongeacht hun benaming of reden van toekenning ;
- de vroeger verworven bezoldigingen, zelfs indien zij aan de rechtverkrijgenden van de persoon die ze heeft verworven, werden uitbetaald of toegekend ;
- de vergoedingen door de vennootschap toegekend als terugbetaling van reiskosten vanaf de woonplaats naar de plaats van tewerkstelling ;
- de tussenkomsten van de vennootschap in de eigen beroeps- of privéuitgaven (representatie- en verplaatsingskosten, enz.) van de bedrijfsleider, enz. ;
- de kinderbijslagen en/of de gezinstoelagen voor de echtgenoten die sommige vennootschappen aan hun bedrijfsleiders hebben uitgekeerd en waarvan zij de last hebben gedragen ;
- het belastbare gedeelte van de vergoedingen verbonden aan de detachering in België van de buitenlandse bedrijfsleiders dat in het kader van het bijzonder aanslagstelsel van [buitenlandse kaderleden](#) niet als een toekenning voor de terugbetaling van eigen kosten van de werkgever kan worden aangemerkt.

[Terug](#)

ANDERE BEZOLDIGINGEN

Bedoelde inkomsten

Vermeld hier het brutobedrag van al de **NIET-PERIODIEKE** bezoldigingen die in 2003 zijn betaald of toegekend aan een natuurlijke persoon die in de vennootschap :

- een opdracht als bestuurder, zaakvoerder, vereffenaar of gelijksoortige functies
- een leidende functie of een leidende werkzaamheid van dagelijks bestuur, van commerciële, financiële of technische aard **buiten een arbeidsovereenkomst**, uitoefent.

Niet-periodieke bezoldigingen

Alle bezoldigingen die niet regelmatig en niet ten minste om de maand zijn betaald of toegekend.

Tantièmes

Vermeld hier eveneens het bedrag van de tantièmes die in 2003 aan de verkrijgers zijn betaald of toegekend, ongeacht het boekjaar waarop die tantièmes betrekking hebben.

[Terug](#)

VOORDELEN VAN ALLE AARD AARD

Aard Vermeld hier, door middel van een afkorting, de aard van het (de) belastbare voorde(e)l(en) toegekend aan de verkrijger van de inkomsten.
Vermeld hier niets indien geen enkel voordeel van alle aard werd toegekend

Voordelen in natura

INDIEN het voordeel in natura voortvloeit		Vermeld dan hier de letter(s)
uit het kosteloos of tegen gunstige voorwaarden toekennen van	een lening	"L"
	huisvesting	"H"
	verwarming	"Verw."
	verlichting	"Verl."
	voeding	"Voed."
uit de kosteloze terbeschikkingstelling door de vennootschap van een PC en/of internetaansluiting voor persoonlijke doeleinden		"PC2"

Andere dan voordelen in natura Vermeld hier de letters "Div."

[Terug](#)

VOORDELEN VAN ALLE AARD BEDRAG

Algemeen Vermeld hier de belastbare voordelen van alle aard die de bedrijfsleider heeft verkregen uit hoofde van of ter gelegenheid van de uitoefening van zijn beroepswerkzaamheid.

Onbezoldigde mandaten De voordelen van alle aard, behaald door een bedrijfsleider die een onbezoldigde opdracht uitoefent in één of andere handelsvennootschap, die voortvloeien uit de uitoefening van bezoldigde functies in dezelfde vennootschap, **moeten NIET** op de fiche 281.20, maar op een fiche 281.10 worden vermeld.

Sociale bijdragen Vermeld het bedrag van de persoonlijke bijdragen voor het sociaal statuut van de zelfstandigen dat door de vennootschap ten laste is genomen.

Vervolg op volgende pagina

Voordelen van alle aard
BEDRAG, Vervolg

Premies Verzekeringspremies die een vennootschap definitief heeft gestort tot het uitsluitend individuele voordeel van de verkrijger van de inkomsten.
Hier wordt inzonderheid bedoeld de tussenkomst in de premies van :

- brandverzekering
- verzekering tegen burgerlijke of familiale aansprakelijkheid
- autoverzekering
- individuele levensverzekering
- groepsverzekering of extra-wettelijke verzorgingsregeling die NIET toepasselijk zijn op al de aangeslotenen of op een groep onder hen
- individuele verzekering tegen lichamelijk ongevallen, enz...

Gezondheidszorgen Vergoedingen die de vennootschap systematisch aan zijn bedrijfsleiders betaalt ter uitvoering van een reglement dat de geldelijke tegemoetkoming in de kosten van gezondheidszorgen regelt.

Aandelenopties Voordelen van alle aard :

- die voortvloeien uit het lichten van aandelenopties die vóór 1.1.1999 zijn toegekend en dit voorzover niet voldaan is aan de vrijstellingsvoorwaarden van [artikel 45 van de Wet van 27 december 1984](#)
- die voortvloeien uit het tegen gunstvoorwaarden toekennen van aandelen.

Worden hier eveneens bedoeld de aandelenopties, waarvoor in 1999, 2000, 2001 en/of 2002 (overeenkomstig de Wet van 26 maart 1999) slechts een gehalveerd voordeel werd belast en , die in 2003 in strijd met het beding in het optieplan zelf voortijdig werden uitgeoefend, d.w.z. vóór het verstrijken van het derde jaar na dat waarin het aanbod heeft plaatsgevonden.

Diverse voordelen Het voordeel van alle aard dat voortvloeit uit :

- een lening, het kosteloos of tegen voordelige voorwaarden verlenen van huisvesting, verwarming, verlichting, huispersoneel, enz.
- het gratis verstrekken van maaltijden.
- uit de kosteloze terbeschikkingstelling door de vennootschap van **een PC en/of internetaansluiting** voor persoonlijke doeleinden.

Een door de vennootschap ter beschikking gesteld voertuig Het voordeel van alle aard dat voortvloeit uit het persoonlijk gebruik van een autovoertuig dat kosteloos of tegen voordelige voorwaarden door de vennootschap aan de bedrijfsleider ter beschikking wordt gesteld.

[Hoe moet men het voordeel van alle aard bepalen ?](#)

[Terug](#)

BELASTBARE FIETSVERGOEDING

Principe

De kilometervergoeding die wordt toegekend voor verplaatsingen van de woonplaats naar de plaats van tewerkstelling met de fiets krachtens [artikel 38, eerste lid, 14°](#), [WIB 92](#) is vrijgesteld ten belope van een maximum bedrag van 0,15 EUR per kilometer.

Te vermelden bedrag

Indien de vennootschap een kilometervergoeding toekent van	DAN
≤ 0,15 EUR	vermeld hier niets
> 0,15 EUR	vermeld hier het totale jaarbedrag van de vergoeding die het maximum vrijgesteld bedrag van 0,15 EUR per kilometer overschrijdt.

Andere inlichtingen

Het totaal aantal afgelegde kilometers (heen en terug), evenals het totale bedrag van de toegekende vergoeding (met inbegrip van het vrijgestelde gedeelte) moeten vermeld worden in vak 18 van deze fiche.

[Terug](#)

AANDELENOPTIES

%

Indien de aandelenopties	vermeld dan hier
niet op de beurs genoteerd of verhandeld worden	het (de) percentage(s) dat is (die zijn) toegepast voor de forfaitaire waardering van het (de) voorde(e)l(en) uit aandelenopties toegekend in 2003
op de beurs genoteerd of verhandeld worden	"00,00"

Indien tijdens het jaar 2003 meerdere aandelenopties zijn toegekend waarop verschillende percentages zijn toegepast, vermeld dan in de betreffende rubrieken de percentages die aan de basis liggen van de forfaitaire waardering van de belastbare voordelen.

Buitenlandse vennootschap

De aandelenopties zijn toegekend door een buitenlandse vennootschap zonder inrichting in België	DAN
J A	kruis het vakje aan
N E E N	laat het vakje blanco

[Terug](#)

AANDELENOPTIES (KENLETTER "Ta Dir")

Principe Vermeld hier de voordelen van alle aard verkregen naar aanleiding van de beroepswerkzaamheid onder de vorm van de al dan niet kosteloze toekenning van aandelenopties toegekend in 2003, op grond van de Wet van 26 maart 1999 betreffende het Belgisch actieplan voor de werkgelegenheid 1998 en houdende diverse bepalingen (Belgisch Staatsblad 1 april 1999).

Datum van toekenning De opties worden geacht te zijn toegekend op de zestigste dag die volgt op het aanbod.

INDIEN het aanbod heeft plaatgehad	DAN
vanaf 2/11/2002 tot en met 31/12/2002	Vermeld hier het totale bedrag van de voordelen van alle aard.
vanaf 1/1/2003 tot en met 1/11/2003	
Na 1/11/2003	Vermeld hier niets

Te vermelden bedrag Vermeld hier het totale bedrag van de voordelen van alle aard dat voortvloeit uit de toekenning in 2003 van verschillende aandelenopties.

♣ Halvering Wanneer de [voorwaarden voor de halvering](#) van het belastbare bedrag van het voordeel in 2003 bij de toekenning wel, maar op 31.12.2003 niet meer waren vervuld, vermeld dan hier het volledige (niet-gehalveerde) bedrag van het belastbaar voordeel.

Bijkomend voordeel Vermeld hier eveneens het bedrag van het voordeel dat voortvloeit uit een beding dat tot doel heeft een zeker voordeel aan de begunstigde van deze opties te verlenen, indien dit voordeel vaststaat in 2003 en in de mate dat het meer bedraagt dan het forfaitair vastgestelde voordeel op het ogenblik van de toekenning.

Opties tegen betaling In geval van tegen betaling toegekende opties, vermeld hier enkel het verschil tussen het totale belastbare bedrag van de voordelen van alle aard en het bedrag van de bijdrage van de begunstigde.

[Terug](#)

AANDELENOPTIES (KENLETTER “Tb DIR”)

Principe Vermeld hier het bedrag van de voordelen van alle aard met betrekking tot de aandelenopties die in 1999, 2000, 2001 en/of 2002 naar aanleiding van de beroepswerkzaamheid, al dan niet kosteloos, zijn toegekend, dat in 2003 belastbaar wordt, op grond van de Wet van 26 maart 1999 betreffende het Belgisch actieplan voor de werkgelegenheid 1998 en houdende diverse bepalingen (Belgisch Staatsblad 1 april 1999).

Te vermelden bedrag Vermeld hier :

- het bedrag van de terugname van het [gehalveerde belastbare voordeel](#), omdat :
 - in 2003 een risicodekking van vermindering van de waarde van de aandelen waarop de optie betrekking heeft werd verleend ;
 - de optie reeds in 2003 werd uitgeoefend, ondanks de [persoonlijke verbintenis](#) van de begunstigde om ze niet uit te oefenen vóór het einde van het derde jaar na dat waarin het aanbod heeft plaatsgevonden.
- Het bedrag van het voordeel dat voortvloeit uit een beding dat tot doel heeft een zeker voordeel aan de begunstigde van deze opties te verlenen, indien dit voordeel vaststaat in 2003 en in de mate dat het meer bedraagt dan het forfaitair vastgestelde voordeel op het ogenblik van de toekenning.

Vroegtijdige uitoefening van de optie Wanneer de optie reeds in 2003 werd uitgeoefend, ondanks een beding in het optieplan zelf dat de optie niet vóór het einde van het derde jaar na dat waarin het aanbod heeft plaatsgevonden mag worden uitgeoefend, moet het belastbare voordeel dat eruit voortvloeit in vak 9, c, tegenover de rubriek “voordelen van alle aard”, worden vermeld.

[Terug](#)

ALS PERIODIEKE BEZOLDIGINGEN AAN TE MERKEN GEDEELTE VAN DE HUURPRIJS EN DE HUURVOORDELEN

Principe

Hier moeten de huurprijs en de huurvoordelen worden vermeld die een bedrijfsleider heeft verkregen naar aanleiding van de verhuring van een in België gelegen gebouw onroerend goed aan zijn vennootschap, en die als bezoldigingen van bedrijfsleider moeten worden aangemerkt in zover zij meer bedragen dan vijf derden van het gerevaloriseerde kadastraal inkomen van het bedoeld onroerend goed.

Hier moet enkel het als bezoldigingen aan te merken gedeelte van de huurprijs en de huurvoordelen worden vermeld die **REGELMATIG** en **TEN MINSTE OM DE MAAND** zijn betaald.

Bedoelde belastingplichtigen

Worden beoogd in de bepaling :

- personen die als zodanig in de oprichtingsakte van de vennootschap zijn aangewezen of door de algemene vergadering van de aandeelhouders zijn aangesteld om de vennootschap te besturen ;
 - personen die gelijksoortige functies als deze van bedrijfsleider uitoefenen;
 - vereffenaars ;
 - bestuurders van verenigingen of instellingen die rechtspersoonlijkheid bezitten en die aan de vennootschapsbelasting zijn onderworpen.
-

Worden niet bedoeld

- de commissarissen-revisoren ;
 - de bestuurders, al dan niet bezoldigd, van VZW's onderworpen aan de rechtspersonenbelasting, die geen onderneming exploiteren of die zich niet bezighouden met verrichtingen van winstgevende aard ;
 - de onbezoldigde bestuurders van VZW's onderworpen aan de rechtspersonenbelasting die een onderneming exploiteren of die zich bezighouden met verrichtingen van winstgevende aard.
-

Bedoelde onroerende goederen

Worden hier inzonderheid bedoeld de onroerende goederen :

- gebouwde
 - in België gelegen
 - waarvan het gebruiksrecht krachtens een huurcontract is afgestaan
 - en in de mate dat de bedrijfsleider eigenaar, bezitter, vruchtgebruiker, erfpachter of opstalhouder is.
-

Worden niet bedoeld

De herkwalificatie geldt niet voor huurinkomsten van onroerende goederen :

- die de aard van ongebouwde onroerende goederen hebben ;
 - waarvan het gebruiksrecht is afgestaan, inzonderheid :
 - contracten van onderverhuring ;
 - contracten van afstand van vruchtgebruik
 - overeenkomsten van opstal of gelijkaardige onroerende rechten
 - die worden gebruikt voor het uitoefenen van de beroepswerkzaamheid van de eigenaar.
-

Herkwalificatie van de huur

Bedrag van de huur dat als een bezoldiging moet worden aangemerkt = het totaal van de van de vennootschap ontvangen huurprijs en huurvoordelen - $(5/3 \times \text{kadastraal inkomen} \times 3,39)$.

Vervolg op volgende pagina

ALS PERIODIEKE BEZOLDIGINGEN AAN TE MERKEN GEDEELTE VAN DE HUURPRIJS EN DE HUURVOORDELEN, Vervolg

Huurvoordelen

Tot de huurvoordelen behoren inzonderheid de lasten van alle aard die door de huurder ten voordele van de eigenaar worden gedragen.

Vooruitbetaalde huur

De huur die voor meerdere jaren wordt vooruitbetaald, mag worden verdeeld over de gehele periode waarop de betaling betrekking heeft.

Onderbroken huur

Wanneer het onroerend goed slechts gedurende een gedeelte van het jaar is verhuurd aan de vennootschap waarin de belastingplichtige bedrijfsleider is, ingevolge:

- verandering van eigenaar
- verandering van bestemming
- verandering van huurder

is de herkwalificatie slechts van toepassing voor de periode waarin de voorwaarden zijn vervuld. Het kadastraal inkomen moet worden omgedeeld in verhouding tot die periode, uitgedrukt in maanden.

Wat de huur betreft, moet er uiteraard rekening worden gehouden met het totale bedrag van de huurprijs en de huurvoordelen die de belastingplichtige heeft ontvangen van de vennootschap waarin hij bedrijfsleider is.

[Terug](#)

ALS ANDERE BEZOLDIGINGEN AAN TE MERKEN GEDEELTE VAN DE HUURPRIJS EN DE HUURVOORDELEN

Principe

Hier moeten de huurprijs en de huurvoordelen worden vermeld die een bedrijfsleider heeft verkregen naar aanleiding van de verhuring van een in België gelegen gebouwd onroerend goed aan zijn vennootschap, en die als bezoldigingen van bedrijfsleider moeten worden aangemerkt in zover zij meer bedragen dan vijf derden van het gerevaloriseerde kadastraal inkomen van het bedoeld onroerend goed.

Bedoelde belastingplichtigen

Worden beoogd in de bepaling :

- personen die als zodanig in de oprichtingsakte van de vennootschap zijn aangewezen of door de algemene vergadering van de aandeelhouders zijn aangesteld om de vennootschap te besturen ;
 - personen die gelijksoortige functies als deze van bedrijfsleider uitoefenen ;
 - vereffenaars ;
 - bestuurders van verenigingen of instellingen die rechtspersoonlijkheid bezitten en die aan de vennootschapsbelasting zijn onderworpen.
-

Worden niet bedoeld

- de commissarissen-revisoren ;
 - de bestuurders, al dan niet bezoldigd, van VZW's onderworpen aan de rechtspersonenbelasting, die geen onderneming exploiteren of die zich niet bezighouden met verrichtingen van winstgevende aard ;
 - de onbezoldigde bestuurders van VZW's onderworpen aan de rechtspersonenbelasting die een onderneming exploiteren of die zich bezighouden met verrichtingen van winstgevende aard.
-

Bedoelde onroerende goederen

Worden hier inzonderheid bedoeld de onroerende goederen :

- gebouwde
- in België gelegen
- waarvan het gebruiksrecht krachtens een huurcontract is afgestaan
- en in de mate dat de bedrijfsleider eigenaar, bezitter, vruchtgebruiker, erfpachter of opstalhouder is.

Desgevallend moet zowel het kadastraal inkomen als de huur beperkt worden.

Worden niet bedoeld

De herkwalficatie geldt niet voor huurinkomsten van onroerende goederen :

- die de aard van ongebouwde onroerende goederen hebben ;
 - waarvan het gebruiksrecht is afgestaan, inzonderheid :
 - contracten van onderverhuring ;
 - contracten van afstand van vruchtgebruik
 - overeenkomsten van opstal of gelijkaardige onroerende rechten
 - die worden gebruikt voor het uitoefenen van de beroepswerkzaamheid van de eigenaar.
-

Herkwalificatie van de huur

Bedrag van de huur dat als een bezoldiging moet worden aangemerkt = het totaal bedrag van de van de vennootschap ontvangen huurprijs en huurvoordelen – (5/3 x kadastraal inkomen x 3,39).

Vervolg op volgende pagina

ALS ANDERE BEZOLDIGINGEN AAN TE MERKEN GEDEELTE VAN DE HUURPRIJS EN DE HUURVOORDELEN, Vervolg

Huurvoordelen	Tot de huurvoordelen behoren inzonderheid de lasten van alle aard die door de huurder ten voordele van de eigenaar worden gedragen.
Vooruitbetaalde huur	De huur die voor meerdere jaren wordt vooruitbetaald, mag worden verdeeld over de gehele periode waarop de betaling betrekking heeft.
Onderbroken huur	<p>Wanneer het onroerend goed slechts gedurende een gedeelte van het jaar is verhuurd aan de vennootschap waarin de belastingplichtige bedrijfsleider is, ingevolge:</p> <ul style="list-style-type: none">• verandering van eigenaar• verandering van bestemming• verandering van huurder <p>is de herkwalificatie slechts van toepassing voor de periode waarin de voorwaarden zijn vervuld. Het kadastraal inkomen moet worden omgedeeld in verhouding tot die periode, uitgedrukt in maanden.</p> <p>Wat de huur betreft, moet er uiteraard rekening worden gehouden met het <u>totale</u> bedrag van de huurprijs en de huurvoordelen die de belastingplichtige heeft ontvangen van de vennootschap waarin hij bedrijfsleider is.</p>

[Terug](#)

VERVROEGD VAKANTIEGELD

Indien de verkrijger van het inkomen	DAN
nog deel uitmaakt van het personeel op 31.12.2003	vermeld hier niets
geen deel meer uitmaakt van het personeel op 31.12.2003	vermeld hier enkel het gedeelte van het vervroegd vakantiegeld dat betrekking heeft op prestaties van het jaar 2003 en dat de werkgever betaald heeft in de loop van datzelfde jaar.

[Terug](#)

OPZEGGINGSVERGOEDINGEN

Bedoelde vergoedingen

Vermeld hier de vergoedingen die door de vennootschap wettelijk, contractueel of goedgunstig, onder eender welke vorm of onder eender welke benaming, worden toegekend ten gevolge van de stopzetting van de arbeid of de beëindiging van een arbeidsovereenkomst en die meer dan 740,00 EUR per jaar bedragen.

Daartoe behoren o.m. de ontslagvergoedingen betaald ter uitvoering van de wetgeving betreffende de schadeloosstelling van de werknemers die bij de sluiting van ondernemingen worden ontslagen.

Vergoedingen in kapitaal van brugpensioenen

Vermeld hier het bedrag :

- van de wettelijk aanvullende vergoedingen van brugpensioenen gestort onder de vorm van een kapitaal ten laste van de vennootschap ;
 - van de extra-wettelijke aanvullende vergoedingen van brugpensioenen gestort onder de vorm van een kapitaal ten laste van de vennootschap.
-

[Terug](#)

BEDRIJFSVOORHEFFING

Richtlijnen

Vermeld hier het totaal van de bedrijfsvoorheffing met betrekking tot de in vakken 9 tot 13 vermelde inkomsten, ongeacht of die voorheffing al dan niet werkelijk werd ingehouden of door de vennootschap of rechtspersoon werd gedragen.

[Terug](#)

BIJDRAGEN VOOR AANVULLENDE VERZEKERING TEGEN OUDERDOM EN VROEGTIJDIGE DOOD KAS OF VENNOOTSCHAP

Kas of vennootschap

Vermeld hier de benaming en het adres van de kas of vennootschap waaraan de bijdragen voor aanvullende verzekering zijn gestort.

[Terug](#)

**BIJDRAGEN VOOR AANVULLENDE VERZEKERING TEGEN OUDERDOM EN VROEGTIJDIGE DOOD
BEDRAG (KENLETTER "P DIR")**

**Bedoelde
verzekering**

Vermeld hier het totale bedrag van de bijdragen :

- dat door de vennootschap verplicht en periodiek op de bezoldigingen is ingehouden als bijdragen voor aanvullende verzekering tegen ouderdom en vroegtijdige dood ;
- dat, buiten enige wettelijke verplichting om, definitief is gestort aan een levensverzekeringsmaatschappij of aan een pensioenfonds met maatschappelijke zetel, voornaamste inrichting of zetel van bestuur of beheer in België of aan een inrichting in België van een dergelijke maatschappij of een dergelijk fonds met maatschappelijke zetel of voornaamste inrichting in het buitenland.

Worden hier inzonderheid bedoeld, de bijdragen ter uitvoering van :

- ofwel een reglement van groepsverzekering dat beantwoordt aan de voorwaarden gesteld door de reglementering betreffende de controle van zulke reglementen ;
- ofwel een verzekeringscontract betreffende de toekenning van extra-wettelijke voordelen aan werknemers bedoeld bij de reglementering inzake het rust- en overlevingspensioen der werknemers
- ofwel het reglement van een pensioenfonds opgericht ten bate van het personeel van de onderneming en ingeschreven op de Controledienst voor de Verzekeringen of toegelaten bij koninklijk besluit (met ingang van 1 maart 1986).

[Terug](#)

BIJZONDERE BIJDRAGE SOCIALE ZEKERHEID

Vermeld hier het totale bedrag van de bijzondere bijdrage voor de sociale zekerheid met betrekking tot de bezoldigingen van bedrijfsleiders voor het jaar 2003.

[Terug](#)

BEZOLDIGINGEN VOOR ARBEIDSPRESTATIES DIE KORTER ZIJN DAN EEN DERDE VAN DE WETTELIJKE ARBEIDSDUUR

Bedoelde inkomsten

In 2003 betaalde of toegekende inkomsten die uitsluitend betrekking hebben op arbeidsprestaties waarvan de wekelijkse arbeidsduur korter is dan één derde van de wettelijk voorziene arbeidsduur.

Te vermelden bedrag

Vermeld hier het brutobelastbaar bedrag van de inkomsten die opgenomen zijn tegenover de kenletter "TDir" in vak 9, verminderd met het bedrag van het vakantiegeld dat eventueel is opgenomen in vak 9, b, betaald of toegekend in het kader van arbeidsprestaties waarvan de wekelijkse arbeidsduur korter is dan één derde van de wettelijke arbeidsduur.

Wettelijke arbeidsduur

Het gaat hier om de maximale wekelijkse arbeidsduur, als bedoeld in artikel 19 van de Arbeidswet van 16 maart 1971, gewijzigd door artikel 488 van de Wet van 26 juli 1996 tot bevordering van de werkgelegenheid en tot preventieve vrijwaring van het concurrentievermogen.

De maximale wekelijkse arbeidsduur wordt voor het jaar 2003 vastgesteld op 38 uren per week.

Indien de maximale wekelijkse arbeidsduur in een bepaalde sector of onderneming werd verminderd ingevolge wettelijke of reglementaire bepalingen of ingevolge een collectieve arbeidsovereenkomst, dient hiermee rekening te worden gehouden.

[Terug](#)

VERPLAATSINGEN MET DE FIETS

Bedoelde vergoedingen

Dit vak heeft enkel betrekking op de woon-werkverplaatsingen met de fiets waarvoor, in toepassing van [artikel 38, eerste lid, 14° WIB 92](#) een kilometervergoeding ten bedrage van maximum € 0,15 per kilometer is toegekend.

Aantal kilometers

Vermeld hier het totaal aantal afgelegde kilometers (heen en terug) tijdens het jaar 2003.

Te vermelden bedrag

Vermeld hier het totale jaarbedrag van de in 2003 toegekende vergoeding, met inbegrip van het vrijgestelde gedeelte van die vergoeding.

Heeft enkel betrekking op de woon-werkverplaatsingen met de fiets waarvoor overeenkomstig [artikel 38, eerste lid, 14° WIB 92](#) een kilometervergoeding is toegekend.

[Terug](#)

EIGEN KOSTEN VAN DE VENNOOTSCHAP

Tussenkost in de kosten

Indien de vennootschap een vergoeding betaalt of toekent	vermeld dan hier
verbonden aan de detachering in België van buitenlandse bedrijfsleiders	“Detacheringsvergoedingen”
als tussenkomst in de interesten van de hypothecaire leningen die de verkrijger van de inkomsten heeft gesloten met een derde.	“Tussenk./intr.”
als tussenkomst in de kosten die voor hun juist bedrag worden terugbetaald	“JA – bewijsstukken”
als tussenkomst in de kosten die zijn vastgesteld op basis van ernstige en met elkaar overeenstemmende normen	“JA – ernstige normen”

Verskillende tussenkosten

Indien, enerzijds, de vennootschap een vergoeding betaalt	EN, anderzijds, nog een vergoeding betaalt	vermeld dan hier	EN vermeld in de kolom “bedrag”
die forfaitair en niet overeenkomstig ernstige en met elkaar overeenstemmende normen is vastgesteld	die forfaitair en wel overeenkomstig ernstige en met elkaar overeenstemmende normen is vastgesteld	“JA – ernstige normen”	Het bedrag van de vergoeding(en) forfaitair en niet overeenkomstig ernstige en met elkaar overeenstemmende normen is (zijn) vastgesteld
	die voor het juiste bedrag wordt terugbetaald	“JA – bewijsstukken”	

Te vermelden bedrag

Indien de werkgever vergoedingen als terugbetaling van eigen kosten van de werkgever toekent	vermeld dan hier
a) die forfaitair en niet overeenkomstig ernstige en met elkaar overeenstemmende normen zijn vastgesteld	het totaal bedrag van de toegekende vergoedingen
b) die forfaitair en overeenkomstig ernstige en met elkaar overeenstemmende normen zijn vastgesteld	niets
c) die voor hun juist bedrag worden terugbetaald	niets
d) die zowel volgens de methode in punt a als volgens één van de methodes in punt b of c zijn vastgesteld	het totale bedrag van de toegekende vergoedingen die forfaitair en niet overeenkomstig ernstige en met elkaar overeenstemmende normen zijn vastgesteld.

[Terug](#)

RSZ : JA/NEEN

Welke code ?

Indien	vermeld dan hier
de RSZ-wetgeving op de bezoldigingen van de verkrijger is toegepast	"JA"
de RSZ-wetgeving niet is toegepast op de bezoldigingen van de verkrijger	"NEEN"

[Terug](#)

BUITENLANDSE KADERLEDEN

Bedoelde personen

Kaderleden

- van buitenlandse nationaliteit
 - die in België verblijven
 - die uitsluitend functies uitoefenen die een bijzondere kennis en verantwoordelijkheid vereisen, namelijk de functie van een leider
 - die de erkenning als buitenlands kaderlid hebben verkregen.
De aanvraag tot erkenning van een buitenlands kaderlid moet schriftelijk door de werkgever worden gericht aan de Directeur Dienst Buitenland, Jan Jacobsplein 6 te 1000 Brussel.
-

Voorwaarden voor de toekenning van het bijzondere aanslagstelsel

- 1° Kaderlid zijn van buitenlandse nationaliteit
 - 2° Ofwel : * gedetacheerd zijn in België door buitenlandse ondernemingen die al dan niet deel uitmaken van een internationale groep
* rechtstreeks in het buitenland zijn aangeworven door een Belgisch filiaal van een buitenlandse vennootschap of door een Belgische onderneming van een internationale groep
 - 3° Aangeworven zijn om tijdelijk te werken in een of meerdere binnenlandse of buitenlandse inrichtingen of vennootschappen, geplaatst onder controle van buitenlandse ondernemingen die al dan niet deel uitmaken van een internationale groep of ook in een door de internationale groep in België gevestigd controle- of coördinatiekantoor.
-

Personeel gelijkgesteld met buitenlandse kaderleden

Voor zover er voldaan is aan punt 2 en punt 3 van de voorwaarden voor de toekenning van het bijzondere aanslagstelsel en mits de tewerkstelling van tijdelijke aard is, kunnen worden gelijkgesteld met buitenlandse kaderleden :

- de buitenlandse bestuurders
- het gespecialiseerde buitenlands personeel dat, zonder kaderlid te zijn, over een zodanige specialisatie beschikt, dat zij niet of zeer moeilijk te vinden zijn op de Belgische arbeidsmarkt
- de buitenlandse vorsers die uit het buitenland zijn gedetacheerd of rechtstreeks in het buitenland zijn aangeworven om in België te werken in Belgische of buitenlandse wetenschappelijke onderzoekingscentra en laboratoria.

Uitgesloten personeel

- De buitenlandse kaderleden en vorsers die deze hoedanigheid niet hadden vóór zij in België als dusdanig werden tewerkgesteld, behalve wanneer formeel vaststaat dat hun academische vorming overeenstemt met de functie die zij alhier zullen bekleden.
 - Het buitenlandse personeel met een lagere of ondergeschikte functie (administratief, secretariaats- en ander gelijkaardig niet-leidinggevend personeel) waarvan de aanwerving in het buitenland of de detachering in België niet noodzakelijk is en dat door ingezetenen kan worden vervangen.
 - Kaderleden met een dubbele nationaliteit waaronder de Belgische.
-

[Terug](#)

GEHANDICAPT KIND

Gehandicapt kind

Hieronder wordt verstaan :

- het kind dat tot minste 66 pct. is getroffen door ontoereikende of verminderde lichamelijke of geestelijke geschiktheid wegens één of meer aandoeningen ;
- het kind van wie, ongeacht de leeftijd, is vastgesteld dat ingevolge feiten overkomen en vastgesteld vóór de leeftijd van 65 jaar :
 - a) ofwel zijn lichamelijke of geestelijke toestand zijn verdienvermogen heeft verminderd tot één derde of minder van wat een valide persoon door een of ander beroep op de algemene arbeidsmarkt kan verdienen;
 - b) ofwel zijn gezondheidstoestand een volledig gebrek aan, of een vermindering van zelfredzaamheid van ten minste 9 punten tot gevolg heeft, gemeten volgens de handleiding en de medisch-sociale schaal van toepassing in het kader van de wetgeving met betrekking tot de tegemoetkomingen aan gehandicapten ;
 - c) ofwel, na de periode van primaire ongeschiktheid bepaald in artikel 87 van de gecoördineerde wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, zijn verdienvermogen is verminderd tot een derde of minder, zoals bepaald in artikel 100 van dezelfde gecoördineerde wet ;
 - d) ofwel hij, ingevolge een administratieve of gerechtelijke beslissing, tot ten minste 66 pct. blijvend lichamenlijk of geestelijk gehandicapt of arbeidsongeschikt is verklaard.

[Terug](#)

GEHANDICAPTE PERSO(O)N(EN)

Gehandicapte persoon

Als gehandicapte persoon wordt aangemerkt :

- Diegene van wie vóór 1 januari 1989 is vastgesteld dat hij tot minste 66 pct. is getroffen door ontoereikende of verminderde lichamelijke of geestelijke geschiktheid wegens één of meer aandoeningen ;
- diegene van wie, ongeacht de leeftijd, is vastgesteld dat ingevolge feiten overkomen en vastgesteld vóór de leeftijd van 65 jaar :
 - e) ofwel zijn lichamelijke of geestelijke toestand zijn verdienvermogen heeft verminderd tot één derde of minder van wat een valide persoon door een of ander beroep op de algemene arbeidsmarkt kan verdienen;
 - f) ofwel zijn gezondheidstoestand een volledig gebrek aan, of een vermindering van zelfredzaamheid van ten minste 9 punten tot gevolg heeft, gemeten volgens de handleiding en de medisch-sociale schaal van toepassing in het kader van de wetgeving met betrekking tot de tegemoetkomingen aan gehandicapten ;
 - g) ofwel, na de periode van primaire ongeschiktheid bepaald in artikel 87 van de gecoördineerde wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, zijn verdienvermogen is verminderd tot een derde of minder, zoals bepaald in artikel 100 van dezelfde gecoördineerde wet ;
 - h) ofwel hij, ingevolge een administratieve of gerechtelijke beslissing, tot ten minste 66 pct. blijvend lichamenlijk of geestelijk gehandicapt of arbeidsongeschikt is verklaard.

[Terug](#)

TIJDELIJKE DERIVING VAN BEZOLDIGINGEN VAN BEDRIJFSLEIDERS

Vergoedingen voor tijdelijke derving van bezoldigingen

De vergoedingen die al dan niet het herstel van een tijdelijke derving van bezoldigingen van bedrijfsleiders vertegenwoordigen, moeten op één van de fiches uit de hieronderstaande tabel worden vermeld.

Bedoelde vergoedingen	Welke voorwaarde(n)	Welke fiche
De vergoedingen die al dan niet het herstel van een tijdelijke derving van bezoldigingen vertegenwoordigen, met uitzondering evenwel van de specifieke vergoedingen die hierna worden vermeld.		281.20
Extra-wettelijke werkloosheidsuitkeringen	door de vennootschap betaald of toegekend	281.13
De aanvullende vergoedingen voor brugpensioen en halftijds brugpensioen ter uitvoering van een CAO of een wettelijke bepaling	ten laste van de vennootschap bovenop de werkloosheidsuitkeringen betaald of toegekend	281.13
Goedgunstige brugpensioenen	door de vennootschap goedgunstig aan de bruggepensioneerde betaalde vergoedingen, buiten die verschuldigd ingevolge een CAO of gelijkaardig sectorieel stelsel	281.20
Vergoedingen, toelagen of renten verschuldigd ter uitvoering van de wetgeving betreffende de schadevergoedingen voor arbeidsongevallen, voor ongevallen op de weg van en naar het werk of voor beroepsziekten	wanneer de vennootschap optreedt als tussenpersoon tussen de verzekeringsinstelling en de verkrijger, zowel bij de betaling van de inkomsten als bij de berekening en de storting van de ermede verband houdende bedrijfsvoorheffing.	281.14
Vergoedingen, toelagen of renten verschuldigd ter uitvoering van de wetgeving betreffende de schadevergoedingen voor arbeidsongevallen, voor ongevallen op de weg van en naar het werk of voor beroepsziekten	door de vennootschap betaald en gedragen in zijn hoedanigheid van verzekeraar	281.14

[Terug](#)

Artikel 45 van de Wet van 27.12.1984, houdende fiscale bepalingen - (Belgisch Staatsblad 29.12.1984), gewijzigd door artikel 311, Wet van 22.12.1989 (BS 29.12.1989) en door artikel 20, Wet van 28.12.1990 (BS 29.12.1990).

Art. 45.

§ 1. Voor de toepassing van dit artikel wordt verstaan:

- 1° onder *aandelenoptie*, de mogelijkheid voor een werknemer om de rechten uit te oefenen die de overeenkomst tot aandelenoptie hem verleent;
- 2° onder *overeenkomst tot aandelenoptie*, de geschreven overeenkomst waarbij een vennootschap zich verbindt aan een werknemer, tegen een bepaalde prijs en binnen een bepaalde tijd, een bepaald aantal aandelen of delen die haar maatschappelijk kapitaal of het maatschappelijk kapitaal van de vennootschap waarvan zij onweerlegbaar geacht wordt een dochteronderneming te zijn in de zin van de boekhoudwetgeving vertegenwoordigen, over te laten, of het hem in dezelfde voorwaarden mogelijk te maken in te schrijven op een verhoging van haar kapitaal;
- 3° onder *optieprijs*, de prijs van de aandelen of delen zoals die in de overeenkomst tot aandelenoptie is vastgesteld en die de werknemer bij de lichte van de aandelenoptie zal betalen of storten;
- 4° onder *lichting van een aandelenoptie*, de verkrijging door de werknemer, in de vorm voorgeschreven bij § 4, 8°, van de aandelen of delen van de vennootschap tegen de voorwaarden bepaald in de overeenkomst tot aandelenoptie;
- 5° onder *vennootschap*, de vennootschap, vereniging, inrichting of instelling die overeenkomstig artikel 94 van het Wetboek van de inkomstenbelastingen, aan de vennootschapsbelasting of aan de belasting der niet-verblijfhouders overeenkomstig artikel 139, 2°, van hetzelfde Wetboek is onderworpen;
- 6° onder *werknemer*, een werknemer in de zin van artikel 20, 2°, van hetzelfde Wetboek, die in de vennootschap werkelijke en vaste functies uitoefent en die dezelfde vennootschap op de datum van de overeenkomst van aandelenoptie sedert ten minste een jaar tewerkstelt.

§ 2. De optieprijs mag niet lager zijn dan:

- a) voor in België ter beurs genoteerde effecten: de waarde vermeld in de prijs- courant die opgemaakt wordt door de Administratie van de belasting over de toegevoegde waarde, registratie en domeinen, overeenkomstig de koninklijke besluiten van 16 december 1926 en 31 maand 1936, om de waarde vast te stellen der openbare effecten, aandelen en schuldbrieven en die gepubliceerd is voor de maand waarin de overeenkomst tot aandelenoptie is gesloten;
- b) voor niet ter beurs, genoteerde effecten: de waarde welke wordt verkregen door het bedrag van het eigen vermogen van de vennootschap te delen door het aantal aandelen of delen die haar maatschappelijk kapitaal vertegenwoordigen, waarbij het eigen vermogen bepaald wordt overeenkomstig het balansschema vastgesteld bij de wetgeving op de boekhouding en de jaarrekening van de ondernemingen en op zicht van de laatste balans afgesloten voor de datum van de overeenkomst tot aandelenoptie;
- c) voor de in het buitenland ter beurs genoteerde effecten: de waarde vastgesteld volgens de door de Koning te bepalen modaliteiten.

§ 3. Wanneer, uit hoofde of ter gelegenheid van een lichte van een aandelenoptie, een belastbaar voordeel in de zin van artikel 26, tweede lid, 2°, van hetzelfde Wetboek, door een werknemer wordt behaald, wordt dit voordeel van personenbelasting of van belasting der niet-verblijfhouders vrijgesteld voor het bedrag dat wordt gevormd door het verschil tussen de waarde van de aandelen of delen die bij de lichte van een aandelenoptie aan de werknemer toekomen en de optieprijs.

§ 4. De in paragraaf 3 bedoelde vrijstelling wordt slechts verleend als de volgende vereisten zijn nagekomen:

- 1° de overeenkomst tot aandelenoptie stemt overeen met een modelovereenkomst die vooraf door de algemene vergadering der aandeelhouders is goedgekeurd; in het opschrift ervan wordt verwezen naar dit artikel;
- 2° de overeenkomst tot aandelenoptie bedingt geen handgeld;
- 3° de overeenkomst tot aandelenoptie is gesloten vanaf het jaar 1985;
- 4° een werknemer mag met het voordeel van dit artikel, niet meer dan 5 % van de door de vennootschap geplaatste aandelen of delen verkrijgen;
- 5° de volledige of gedeeltelijke lichte van een aandelenoptie is door de werknemer zelf verricht, tijdens zijn tewerkstelling hetzij bij dezelfde vennootschap, hetzij bij een vennootschap die onweerlegbaar geacht wordt een dochteronderneming te zijn in de zin van de boekhoudwetgeving, hetzij nog bij een vennootschap op wier effecten hij een aandelenoptie bezit;
- 6° de optie moet worden gelicht ten vroegste een jaar en ten laatste zes jaar na de datum van de overeenkomst tot aandelenoptie;
- 7° het totaal bedrag van de sommen die de werknemer heeft betaald of gestort bij de lichte van een of meer aandelenopties, is per kalenderjaar noch hoger dan 25% van de in artikel 20, 2°, van hetzelfde Wetboek, bedoelde bezoldigingen welke de werknemer heeft behaald vanwege de vennootschap in het laatste vorige jaar tijdens hetwelk hij een normale beroepswerkzaamheid heeft gehad, noch hoger dan 500.000 F;
- 8° de aandelen of deelbewijzen die de werknemer ingevolge de lichte van een aandelenoptie toekomen, moeten neergelegd worden bij de Nationale Bank van België voor rekening van de Deposito- en Consignatiekas; de teruggave van deze deposito's en de vrijwillige overdracht van de neergelegde aandelen, ten bate van derden, zijn gedurende twee jaar te rekenen van de datum van neerlegging verboden;
- 9° de belastingplichtige verzaakt onherroepelijk voor het belastbaar tijdperk waarin de aandelenoptie is gelicht, in de door de Minister van Financiën vastgestelde vorm, aan de toepassing van de bepalingen van artikel 71, § 1, 8°, van hetzelfde Wetboek.
- § 5. De belastingplichtige die aanspraak maakt op de in paragraaf 3 bedoelde vrijstelling, moet met zijn aangifte in de personenbelasting of in de belasting der niet-verblijfhouders, voor het belastbaar tijdperk waarin de aandelenoptie is gelicht, het bewijs van de in § 4, 8° bedoelde neerlegging overleggen.
- § 6. - ().

[Terug](#)

VASTSTELLING VAN HET VOORDEEL VAN ALLE AARD

Algemeen Voor de vaststelling van het voordeel dat voortvloeit uit het persoonlijk gebruik van een kosteloos of tegen een bijdrage ter beschikking gesteld voertuig, mag het aantal kilometers voor een jaar niet lager zijn dan 5.000.

Betrokken belastingplichtigen Deze maatregel is van toepassing op alle bedrijfsleiders.

Betrokken voertuigen De betrokken voertuigen zijn personenauto's, auto's voor dubbel gebruik en minibussen, zowel nieuw als tweedehands, met uitsluiting van andere middelen van vervoer (motorfiets, fiets, ...).

Vaststelling van het voordeel van alle aard Het belastbaar voordeel is gelijk aan het aantal voor persoonlijk gebruik afgelegde kilometers, met een minimum van 5.000, vermenigvuldigd met het in onderstaande tabel opgenomen bedrag dat afhangt van de belastbare kracht van het voertuig inzake verkeersbelasting (art. 18, §3, 9°, KB/WIB 92)

Belastbare kracht in pk	Voordeel in EUR per afgelegde kilometer
4	0,1524
5	0,1789
6	0,1976
7	0,2186
8	0,2385
9	0,2595
10	0,2871
11	0,3147
12	0,3334
13	0,3544
14	0,3677
15	0,3831
16	0,3942
17	0,4019
18	0,4118
19 en meer	0,4196

Bijdrage van de bedrijfsleider Het bedrag van het voordeel mag verminderd worden met de werkelijke bijdrage van de verkrijger in de kosten (met uitzondering van de verzekeringspremie voor stoffelijke schade van de gebruikte wagen)

Gedeeltelijk gebruik Het minimumbedrag van 5000 km is enkel van toepassing indien de belastingplichtige **gedurende 12 maanden** een voertuig ter beschikking heeft gehad. In voorkomend geval moet het minimum aantal km prorata temporis worden verminderd (bv. voor 3 maanden zal men $5000/4 = 1250$ km of 417 km minimum per maand in aanmerking nemen).

Toevallig gebruik Het **louter toevallig** gebruik door een bedrijfsleider van een voertuig van de vennootschap voor een korte verplaatsing, moet verder als een niet belastbaar sociaal voordeel worden aangemerkt.

[Terug](#)

Zijn vrijgesteld :

1°

14° de kilometervergoeding toegekend voor verplaatsingen met de fiets tussen de woonplaats en de plaats van tewerkstelling voor een bedrag van maximum 0,15 EUR per kilometer ;

15°

[Terug](#)

FORFAITAIRE VASTSTELLING VAN DE HALVERING VAN HET VOORDEEL

Voorwaarden

Er moet aan de volgende voorwaarden worden voldaan :

- 1° de uitoefenprijs van de optie wordt definitief vastgesteld op het ogenblik van het aanbod ;
 - 2° de optie bevat de volgende bedingen :
 - zij mag niet worden uitgeoefend vóór het einde van het derde kalenderjaar na dat waarin het aanbod heeft plaatsgevonden, noch na het einde van het tiende jaar na dat waarin het aanbod heeft plaatsgevonden ;
 - ze mag niet onder levenden worden overgedragen ;
 - 3° het risico van vermindering van de waarde van de aandelen waarop de optie betrekking heeft na de toekenning ervan, mag noch rechtstreeks, noch onrechtstreeks, gedekt worden door de persoon die de optie toekent, of door een persoon met wie er een band van wederzijdse afhankelijkheid bestaat ;
 - 4° de optie heeft betrekking op aandelen van de vennootschap ten behoeve van wie de beroepswerkzaamheid wordt uitgeoefend of op aandelen van een andere vennootschap die een rechtstreekse of onrechtstreekse deelneming heeft in de eerstgenoemde vennootschap als bedoeld in het koninklijk besluit van 8 oktober 1976 met betrekking tot de jaarrekening van de ondernemingen.
-

Persoonlijke verbintenis van de begunstigde van de opties

Wanneer aan de in het 2° vermelde voorwaarde niet wordt voldaan, maar wanneer de begunstigde zich ertoe verbindt de verplichtingen na te leven die zijn voorgeschreven in de vermelde bedingen, wordt het bedrag van het voordeel eveneens tot de helft verminderd.

[Terug](#)