[bookmark: _GoBack]Uitgeverij Convoy
Uitwerkingen PDL Loonheffingen niveau 4 2016-2017
(ten behoeve van Associatie-examens vanaf september 2016)

13. Examentraining Loonheffingen niveau 4

Examenopgave 1
1.	Onjuist. De opdrachtnemer en de opdrachtgever hoeven de keuze (voor de opting-in regeling) alleen te melden bij de Belastingdienst. Zij hoeven dus geen voor bezwaar vatbare beschikking aan te vragen bij de Belasting-dienst.
2.	Onjuist. Een vergoeding voor consumpties op de werkplek is loon van de werknemer. Maar de 	vergoeding kan ook als eindheffingsloon worden aangewezen.
3.	Onjuist. Werknemer De Jong geniet als accountmanager bij Liga bv loon uit tegenwoordige 	dienstbetrekking
4. 	Juist.
5. 	Onjuist. Bij de uitbetaling van het voorschot moet de werkgever van Yasir de loonheffing 	inhouden, maar hij moet alle loonheffingen afdragen.

Examenopgave 2
1. 	Het werkgeversdeel van de pensioenpremie heeft geen invloed op de bruto-netto berekening. Dit premiedeel is als aanspraak vrijgesteld. Het werknemersdeel is wel van invloed op de bruto-netto berekening. Dit deel van de premie moet, alvorens de loonheffingen worden berekend, op het loon in mindering worden gebracht. Per saldo betekent dit voor werknemer De Kock een vermindering met € 100 pensioenpremie, maar er wordt minder loonheffing ingehouden, dus deze afdracht kost hem minder dan € 100.
2. 	Het (aanvullend) pensioen kan voor werknemer Pieters op 1 oktober 2016 ingaan omdat het wettelijk is toegestaan eerder te stoppen met werken. In dat geval moeten de pensioenuitkeringen wel actuarieel worden herrekend. Dit betekent dat de uitkeringen van het aanvullende pensioen omlaag gaan omdat het pensioen over een langere periode moet worden uitbetaald door het pensioenfonds.
3. 	De werkkostenregeling kent een gerichte vrijstelling voor producten uit het eigen bedrijf. Er wordt aan de voorwaarde voldaan dat de aangeschafte inrichting van de woonkamer geen branchevreemd product is. Er mag dan ook een korting worden verstrekt met een maximum van 20% van de waarde van de inrichting, maar tevens met een maximum van € 500 (in een kalenderjaar). Het restant van de ontvangen korting (€ 2.500) is belast loon voor werknemer Willy van Andelbeek. Eventueel kan werkgever Van Ommeren bv dit bedrag ook als eindheffingsloon aanwijzen.
4.	Nee. Hoewel Peter voor Van Ommeren bv werkt, heeft hij voor de werkzaamheden voor Willy geen loon van Van Ommeren bv ontvangen. Er is dus geen sprake van loon uit dienstbetrekking met Van Ommeren bv omdat het loonelement ontbreekt.
5.	Nee. Er is geen sprake van een (fictieve) dienstbetrekking tussen Willy en Peter. Als er al sprake is van aanne-ming van werk, dan vindt dit plaats in de persoonlijke sfeer van de opdrachtgever en dat sluit een fictieve dienstbetrekking uit.
6. 	Als de werknemer een Verklaring uitsluitend zakelijk gebruik bestelauto heeft aangevraagd en gekregen mag hij de bestelauto niet voor privédoeleinden gebruiken. Voor de werkzaamheden bij Willy van Andelbeek kan Peter de Jager het zakelijk gebruik niet aantonen. Dit betekent dat wettelijk er van uit wordt gegaan dat Peter de Jager de bestelauto voor meer dan 500 kilometer per jaar voor privédoeleinden heeft gebruikt. Er is sprake van een onjuist gebruik van de Verklaring uitsluitend zakelijk gebruik bestelauto. Peter de Jager krijgt voor de periode waarover Van Ommeren bv ten onrechte niets heeft bijgeteld voor het privégebruik van de bestelauto een naheffingsaanslag voor alle loonheffingen en tevens een boete. Ook de werkgever heeft een meldingsplicht als hij weet of vermoedt dat de bestelauto toch privé gebruikt wordt. Voor het niet nakomen van deze verplichting kan ook aan de werkgever een boete worden opgelegd.

Examenopgave 3
1.	Loonheffing moet worden ingehouden indien er sprake is van een werknemer in de zin van de 	loonbelasting. Wil er sprake zijn van een werknemer, dan moet Willem hierbij gelijktijdig 	voldoen aan de volgende bepalingen:
- hij moet persoonlijk arbeid verrichten,
- loon genieten en gedurende zekere tijd
- in een gezagsverhouding werkzaam zijn.
Willem moet zijn werk persoonlijk verrichten. Hij mag zich niet laten vervangen. Willem maakt privé gebruik van een door werkgever ter beschikking gestelde auto (loon in natura). Ook krijgt hij aanwijzingen en instructies van Mutsaers bv, waardoor er sprake is van een gezagsverhouding.
Conclusie: Ja, Willem van Kempen is werknemer in de zin van de loonheffingen.
2. 	Ja. De werkzaamheden van Willem van Kempen worden op basis van een arbeidsovereenkomst verricht. Er is sprake van
	a. arbeid: Willem moet persoonlijk arbeid verrichten, hij mag zich niet laten vervangen
	b. gezag: Mutsaers bv geeft aanwijzingen die Willem strikt moet opvolgen
	c. loon:	in natura in de vorm van privégebruik van de bestelauto. Willem rijdt op jaarbasis meer dan 500 kilometer in privé, namelijk 2.400 kilometer om precies te zijn. Omdat Willem meer dan 500 kilometer in privé rijdt met de bestelauto van Mutsaers bv, moet Mutsaers bv het privégebruik van deze auto door Willem verlonen. Deze bijtelling bedraagt over november 25% x € 12.240 x 1/12 = € 255.
3. 	Voor mevrouw Van Geloven is de opdrachtgever Mutsaers bv de inhoudingsplichtige.
4.	Omdat Mutsaers bv niet weet wie van de hulpen wat betaald krijgt en/of er geen getekende verklaring van de thuiswerker en de hulpen is, wordt voor de berekening van de verschuldigde loonheffingen het hele loon toegerekend aan mevrouw Van Geloven. Mutsaers bv moet over het totaalbedrag de verschuldigde loon-heffingen inhouden alsof het totaalbedrag het loon van mevrouw Van Geloven betreft.
5.	Alleen als De Nooijer aanmerkelijkbelanghouder is (5% of meer van de aandelen bezit) van Mutsaers bv, kan de Belastingdienst de bepalingen van de gebruikelijkloonregeling toepassen met betrekking tot het loon dat hij moet genieten voor de verrichte werkzaamheden.
6.	Vergoedingen voor premies van een (aanvullende) ziektekostenverzekering zijn belast voor alle loonheffingen. Echter voor de waardebepaling van aanspraken op ziektekostenregelingen die niet onder de Zorgverzekerings-wet vallen, gelden bijzondere regels. Zo is bepaald dat aanspraken met een waarde van ten hoogste € 27 per jaar onbelast verstrekt kunnen worden. Dus er zijn hier geen fiscale gevolgen.
7.	Nee. De VAR-WUO werkt ook door naar de werknemersverzekeringen. Dat betekent dat Bertus niet verzekerd is voor de werknemersverzekeringen. Let op: met ingang van 1 mei 2016 is het systeem van de VAR vervallen. Voor zekerheid met betrekking tot de afwezigheid van verzekeringsplicht gebruik kunnen worden gemaakt van een beoordeelde overeenkomst van opdracht.
8.	Nee. Bertus is met ingang van 1 november door zijn werkzaamheden als bestuurder en zijn aandelenbezit aan te merken als directeur-grootaandeelhouder. Hij is daardoor bij zijn eigen vennootschap niet verzekerd voor de werknemersverzekeringen.
9.	Nee. De VAR-(WUO) heeft zijn geldigheid verloren nu de werkzaamheden voor rekening van een besloten vennootschap worden verricht. Onder de nieuwe regels vanaf 1 mei 2016 wordt ook geen VAR-dga meer afgegeven. Om zekerheid te verkrijgen over het niet berekenen van premies werknemersverzekeringen zal gebruik moeten worden gemaakt van een beoordeelde overeenkomst.

Examenopgave 4
1.	Ja. De concernregeling kan worden toegepast als alle deelnemende concernonderdelen het hele kalenderjaar een concern vormen.
2.	Ja, want het gaat om een inktcartridge voor een inktjetprinter die eigendom is van Van de Ven bv. Het betreft hier een vergoeding van intermediaire kosten.
3.	Ja. Het ter beschikking stellen van de desktopcomputer en de inktjetprinter (inclusief cartridge) is gericht vrijgesteld als voldaan wordt aan het noodzakelijkheidscriterium (noodzakelijk voor een behoorlijke vervulling van de dienstbetrekking, geen kostendoorberekening aan de werknemer en een teruggaveverplichting van de apparatuur als deze niet meer nodig is voor de dienstbetrekking).
4.	Nee. Onder de werkkostenregeling zijn vergoedingen voor verkeersboetes die aan de werknemer zijn opgelegd, verplicht loon voor de werknemer. Dit loon kan niet als eindheffingsloon in de vrije ruimte worden ondergebracht. Sinds 2015 geldt dat ook voor een geldboete van een buitenlandse autoriteit. (Als de boete aan de werkgever is opgelegd, kan deze onder voorwaarden als eindheffingsloon worden aangewezen, maar dat is hier niet aan de orde).
5.	Nee, dat hoeft niet als de omstandigheden waarop Van de Ven bv de vergoeding heeft gebaseerd, onveranderd zijn gebleven. Onder de werkkostenregeling mag, onder voorwaarden, een vaste kostenvergoeding gegeven worden voor gerichte vrijstellingen en intermediaire kosten. Voor het doen van onderzoek naar de werkelijke kosten (één van de voorwaarden) geldt dat dit onderzoek vooraf moet gebeuren. Deze voorwaarde geldt echter alleen voor nieuwe vaste kostenvergoedingen.
6.	Ja, dat kan. Voor het onderbrengen van kosten in de vrije ruimte, hoeft werknemer Patricia Hughes niet zelf zakelijke kosten te maken. De werkkostenregeling geldt voor alle vergoedingen die tot het loon behoren.
7.	De gebruikelijkheidstoets houdt in dat de vergoedingen en verstrekkingen die Van de Ven bv opneemt in de administratie als eindheffingsloon, niet meer dan 30% mogen afwijken van wat in vergelijkbare omstandigheden gebruikelijk is. Door de ruime marge van 30% komt het alleen in uitzonderingsgevallen tot een toets. Bij deze toets spelen onder meer de volgende factoren een rol: de waarde en de aard van de verstrekkingen, de hoogte van de vergoedingen en de kring van ontvangers. Met ingang van 1 januari 2016 ligt het accent bij deze toets op de gebruikelijkheid om het loonbestanddeel als eindheffingsloon aan te wijzen.
De Belastingdienst moet aantonen dat de vergoedingen en verstrekkingen ongebruikelijk zijn. Van de Ven bv kan dan toelichten waarom de vergoedingen en verstrekkingen toch gebruikelijk zijn.
8.	Verstrekkingen en vergoedingen die aan familieleden van de werknemer worden gegeven, zijn in het algemeen loon van de werknemer. Maar als het Sinterklaasfeest op de werkplek wordt georganiseerd geldt voor de limonade, mandarijntjes en de pepernoten een nihilwaardering.
De cadeautjes voor de kinderen zijn echter loon van de werknemer. Maar Van de Ven bv kan dit loon ook als eindheffingsloon onderbrengen in de vrije ruimte. Mocht de vrije ruimte niet toereikend zijn, dan is over het meerdere 80% eindheffing verschuldigd.

Examenopgave 5
1. 	Nee. Een rijbewijs is geen geldig identificatiemiddel om aan deze verplichting te voldoen. 	Identificatie moet bijvoorbeeld door middel van een paspoort/identiteitskaart plaatshebben.
2. 	Het uitzendbureau.
3. 	Jan moet voorafgaand aan de indiensttreding een uitkering hebben ontvangen.
4. 	De premiekorting bedraagt € 7.000, omdat Jan fulltime werkzaam is.
5. 	De inlenersaansprakelijkheid en de bestuurdersaansprakelijkheid (WBA).
6. 	Bij de inlenersaansprakelijkheid moet de inlener (Janssen bv) worden aangesproken en bij de 	bestuurdersaansprakelijkheid moet de directie van uitzendbureau Battel worden aangesproken.
7. 	Het eigenrisicodragerschap moet uiterlijk 1 oktober 2016 zijn aangevraagd (voor 2 oktober 	2016).
8. 	Janssen bv kan bezwaar aantekenen/een bezwaarschrift indienen.
9. 	De termijn is zes weken na dagtekening van de beslissing.

LH 6

1. 	Berekening Loon voor de Loonheffing, Toerekening aan vrije ruimte en Uitbetaald loon
(bedragen in euro's; plaats een + (plus) of - (min) voor het eurobedrag).
	
	
	Loon voor Loonheffing
	Bedrag naar vrije ruimte
	Uitbetaald loon

	a. maandloon
	3.100
	+ 3.100
	-
	+ 3.100

	b. kostenvergoeding
	100
	-
	+ 100
	+ 100

	c. afdracht pensioenfonds
	310/140
	- 140
	-
	- 140

	d. werknemersverzekeringen
	320
	-
	-
	-

	e. vergoeding boete
	220
	+ 220
	-
	+ 220

	f. inkomensafh. Zvw-bijdrage
	225
	-
	-
	-

	g. huishoudelijke apparatuur
	5.000/3.500
	-
	+ 1.500
	-

	h.Loonbelasting/Pr.Volksverz.
	980
	-
	-
	- 980

	TOTAAL
	
	3.180
	1.600
	2.300

2. 	Hier moet worden toegepast de witte maandtabel voor werknemers jonger dan de AOW-	leeftijd met toepassing 	van loonheffingskorting.
3. 	Algemene heffingskorting: Jaarloonberekening: 12 x € 3.180 = € 38.160. De algemene 	heffingskorting over de 	eerste € 19.922 bedraagt € 2.242. Maar hierop wordt een afbouw 	toegepast van 4,822% van (€ 38.160 min € 19.922) = € 879,44. Algemene 	heffingskorting op jaarbasis wordt dus € 1.362,56. Per maand is dat 113,55.
	Arbeidskorting: Maximum is € 3.103. Maar hierop wordt een afbouw toegepast van 4% van (€ 	38.160 min € 34.015) = € 1.658. Arbeidskorting op jaarbasis wordt dus € 1.445. Per maand is 	dat € 120,42.
4. 	De hoogte van de afdrachtvermindering S&O is gebaseerd op het aantal verwachte S&O-uren 	vermenigvuldigd met het gemiddelde uurloon, gebaseerd op de loonaangiften uit het verleden 	(of een forfaitair uurloon).
5. 	Het bedrag van de afdrachtvermindering S&O in maart mag niet hoger zijn dan het bedrag van 	de af te dragen 	loonbelasting/premie volksverzekeringen over de maand maart. Eventueel kan 	in een volgende periode verdere verrekening plaatsvinden. In de maand waarin Janssen bv 	vakantiebijslag uitbetaald, zal de loonheffing een stuk hoger zijn, zodat er wellicht een 	mogelijkheid tot verrekening ontstaat.
6. 	Berekening af te dragen basispremie WAO/WIA
(bedragen in euro's)
	Maand
	Loon wn-verzekeringen
	Cumulatief loon wn-verzekeringen
	Cumulatief maximum premieloon
	Grondslag-aanwas per loontijdvak
	Basispremie WAO/WIA
 (6,38%)

	Januari
	4.000
	4.000
	4.396,91
	4.000
	255,20

	Februari
	4.400
	8.400
	8.793,82
	4.400
	280,72

	Maart
	4.800
	13.200
	13.190,73
	4.790,73
	305,65

Examenopgave 7
1. 	De Belastingdienst spreekt zich uit over de aard van de arbeidsrelatie en geeft aan of er 	loonheffingen moeten worden ingehouden / afgedragen of niet.
2. 	Ja, voor de premieheffing werknemersverzekeringen is deze regelgeving ook van toepassing. 	De uitspraak van de Belastingdienst werkt dus ook door in de socialezekerheidswetgeving.
3. 	Nee. Er zijn drie mogelijkheden:
	- Een eigen overeenkomst voorleggen.
	- Gebruik maken van een voorbeeldovereenkomst, door de fiscus gepubliceerd.
	- Geen gebruik maken van deze opties.
4. 	Hier is sprake van zogenaamd negatief loon. De inhouding vanwege het te laat komen en de 	daarbij behorende boete komen in mindering op het loon, voordat de loonheffingen daarover 	worden berekend. Anders gezegd: de inhoudingen vanwege het te laat komen en de boete 	verlagen het brutoloon.
5. 	De verwerking gebeurt op dezelfde wijze in de aangifte loonheffingen als bij een niet-	gemoedsbezwaarde werknemer. Er is geen premievervangende loonbelasting door de 	werkgever verschuldigd. Maximaal 50% van de premiedelen WGA-vast en WGA-flex 	mogen door de werkgever op het nettoloon van de gemoedsbezwaarde worden verhaald.
6.	Er is sprake van een pensioenaanspraak. Voor deze aanspraak geldt de omkeerregel. Dit 	betekent dat in de opbouwfase van het pensioen het deel dat Jet-easy bv voor Martin betaalt 	niet is belast. Ook het ingehouden werknemersdeel is vrij van loonheffingen.

Examenopgave 8
1. 	Loonheffing moet worden ingehouden indien er sprake is van een werknemer in de zin van de 	loonbelasting. Wil er sprake zijn van een werknemer, dan moet Jacques hierbij gelijktijdig 	voldoen aan de volgende bepalingen:
	- persoonlijk arbeid verrichten;
	- loon genieten;
	- in een gezagsverhouding werkzaam zijn;
	- gedurende zekere tijd.
	Jacques moet zijn werk persoonlijk verrichten. Hij mag zich niet laten vervangen. Jacques 	ontvangt een vergoeding van € 32,50 per week. Ook krijgt hij aanwijzingen en instructies van 	de maaltijddienst, waardoor er sprake is van een gezagsverhouding. Daarom is Jacques 	Vermeiren werknemer in de zin van de loonbelasting.
2. 	Ja. Nu vastgesteld is dat Jacques Vermeiren werknemer is, moet er loonheffing worden 	ingehouden.
3. 	Voor de bijtelling voor het privégebruik van de auto van de zaak moet als grondslag de 	cataloguswaarde van de nieuwwaarde van de auto als uitgangspunt worden genomen. In dit 	geval is dat een bedrag van € 7.488.
4. 	Ja. Hoewel Mariët de Pachter vanaf oktober tot het eind van het jaar in totaal 450 kilometer 	privé rijdt, rijdt zij, herleid op jaarbasis, meer dan 500 kilometer privé met deze auto. De 	bijtelling over de maand oktober bedraagt vanwege de hoge CO2-uitstoot 1/12 x (25% van € 	7.488) = € 156.
5. 	We gaan er van uit dat de Audi A8 een hoge CO2-uitstoot heeft. De bijtelling over het gehele 	jaar bedraagt dan A8 normaliter 25% van € 112.000 = € 28.000. Echter hier is sprake van 	excessief privégebruik. Aangezien de wettelijke bepalingen spreken over een bijtelling van ten 	minste 25%, moet bij omstandigheden waarbij het werkelijke privégebruik hoger is dan de 	forfaitair bepaalde waarde voor het privégebruik, de werkelijke waarde 	van het privégebruik 	tot het loon worden gerekend.
	De werkelijke waarde van het privégebruik over het jaar bedraagt € 39.500 x 40.000/50.000 = 	€ 31.600. De bijtelling voor het privégebruik bedraagt voor Achmed Talleb niet € 28.000 maar 	€ 31.600.
6. 	Omdat het brutoloon niet is gegeven, gaan we er van uit dat de vakantiebijslag berekend wordt 	over € 2.150. Bij een diensttijd van 25 jaar geldt een vrijstelling in de loonheffing van het loon 	over één maand. Voor Monika 	worden hierbij de volgende looncomponenten meegenomen:
	Maandloon voor de loonheffing			€ 2.150
	Vakantiebijslag 8% x € 2.150			€ 172
	Vast bedrag voor onregelmatige diensten	€ 250
Vrijgesteld loon over een maand		€ 2.572
	Monika heeft van de directie een bedrag van € 2.150 en een geschenk in natura ter waarde van 	€ 495 ontvangen, in totaal € 2.645. Dit betekent dat een bedrag van € 73 tot het loon van 	Monika moet worden gerekend.
7. 	De reischeque die Monika van haar collega’s ontvangt heeft geen fiscale gevolgen omdat dit 	geschenk niet wordt aangemerkt als loon. Loon is al hetgeen uit een dienstbetrekking wordt 	genoten. Monika staat niet in dienstbetrekking tot haar collega's.

Examenopgave 9
1.
	Omschrijving
	Loon ja / nee

	Ontslagvergoeding
	Ja (de tabel voor bijzondere beloningen)

	Aanvullende pensioenuitkering uit het bedrijfspensioenfonds
	ja

	Werknemersbijdrage Zvw
	nee

	Ter beschikking gestelde personenauto
	ja

	Aanspraak op een uitkering bij invaliditeit of overlijden door een ongeval
	nee

2. 	Ja. De werkgever kan zelf bepalen, met inachtneming van de gebruikelijkheidstoets, welke 	werknemer gebruik kan maken van de werkkostenregeling.
3. 	Ja. Het is niet gebruikelijk om ter gelegenheid van het sinterklaasfeest een dergelijke 	verstrekking te geven. Op grond van de gebruikelijkheidstoets moet een dergelijke 	verstrekking tot het loon worden gerekend, voor zover 	de verstrekking meer bedraagt dan 	30% van wat in vergelijkbare omstandigheden gebruikelijk is. De werknemers bij de collega-	bedrijven van Groothandel Verdaas krijgen met sinterklaas een geschenk met een waarde van 	gemiddeld € 100. Dan mag de Middellandse Zeecruise als werkkosten worden aangewezen tot 	een bedrag van (2 x € 100) x 130% = € 260. Dit betekent dat een bedrag van € 4.740 	(gelijkelijk verdeeld, elk € 2.370) tot het loon van Leo en Veronique moet worden gerekend. 	Daarnaast zal getoetst worden of het aanwijzen als eindheffingsloon zelf al dan niet 	gebruikelijk is, hetgeen vermoedelijk wel het geval zal zijn.
4. 	Ja. De waarde van de verstrekking van de conditie- en krachttraining buiten de werkplek 	behoort tot het loon van de werknemer. De werkgever mag dit loon ook als eindheffingsloon 	aanwijzen.
5. 	Nee. Er geldt een gerichte vrijstelling bij verhuizing om zakelijke redenen voor het 	overbrengen van de inboedel, verhoogd met een bedrag van € 7.750. Gezien de toegezegde en 	uitbetaalde vergoeding van € 15.750 voor het inrichten van de woning in Dordrecht en de 	daarbij behorende aankoopkosten, behoort een bedrag van € 8.000 tot het loon van Ferry. 	Groothandel Verdaas kan er ook voor kiezen dit bedrag als eindheffingsloon aan te wijzen.
6.	Ja. Anneke is voor wat betreft het bezoek aan de grote afnemer in Gorinchem niet aan te 	merken als ambulant werknemer omdat het zogenaamde 20-dagen-criterium van toepassing is 	op deze reizen. Ze reist namelijk doorgaans op ten minste één dag in de week heen en weer 	tussen haar woning in Zierikzee en dezelfde arbeidsplaats in Gorinchem, op meer dan 20 	dagen. Dit betekent dat er sprake is van een vaste werkplek en dat per lunch een normbedrag 	van € 3,25 tot het loon van Anneke moet worden gerekend. Groothandel Verdaas kan er ook 	voor kiezen dit bedrag als eindheffingsloon aan te wijzen.

Examenopgave 10
1. 	Bij de Belastingdienst door middel van het formulier Melding loonheffingen aanmelding 	werkgever.
2. 	Het aangiftetijdvak van een maand past hier het beste bij.
3. 	Uiterlijk 31 mei (nihilaangifte over april).
4. 	Nee. Als over een aangiftetijdvak geen loon en loonheffingen aangegeven hoeven te worden, 	moet toch op tijd aangifte worden gedaan. Het opleidingsinstituut moet een nihilaangifte doen 	omdat er in het aangiftetijdvak 	geen werknemers in dienst waren .
5. 	Ja. Er is helemaal geen aangifte ingediend. De aangifte is dus niet binnen de coulancetermijn 	van 7 kalenderdagen na de uiterste aangiftedatum binnen bij de Belastingdienst. De 	Belastingdienst legt een verzuimboete van € 61 op.
6. 	Ja. De betaling is weliswaar binnen de coulancetermijn van 7 kalenderdagen echter de vorige 	aangifte (september) was ook al te laat betaald. Derhalve zal de Belastingdienst een 	naheffingsaanslag opleggen met een betaalverzuimboete van 3% van het niet betaalde 	bedrag. Bedrag van de boete is 3% van € 2.200 = € 66. Dit komt uit boven het minimum van 	€ 50.

Examenopgave 11

1.
	Bedragen in euro's
	
	

	Loonbestanddeel
	bedrag
	loon LH

	
	
	

	a. bruto maandloon
	3150
	3150

	b. bonus
	625
	625

	c. reiskostenvergoeding
	321
	171

	d. kostenvergoeding
	35
	35

	e. vakantiebijslag
	1764
	1764

	f. pensioenpremie
	166
	-83

	g. premie werknemersverzekeringen
	358
	

	h. inkomensafhankelijke bijdrage Zvw
	296
	

	i. loonheffing
	2055
	

	
	
	

	Totaal
	
	5662

2. 	Voorschotten op loonbetalingen zijn aan te merken als loon. De loonheffingen moeten daarom 	worden ingehouden op het moment waarop de werknemer het loon geniet (dus in januari) en 	niet op het moment waarop de voorschotten worden verrekend met de definitieve loonbetaling 	van de vakantiebijslag in mei. Omdat het hier een voorschot op een eenmalige beloning 	betreft, is in beginsel de tabel voor bijzondere beloningen aan de orde.
3. 	Op beloningen die in de regel slechts eenmalig of eenmaal per jaar worden toegekend.
4. 	Op de beloning onder b (bonus) en onder e (vakantiebijslag).
5. 	Ria is op 1 april in dienst getreden en is dus slechts een gedeelte van het jaar in dienst geweest. 	Het genoten loon moet herleid worden naar een jaarloon. Cumulatieve loon (kolom 14) op 31 	december is € 28.530. Het tot jaarloon herleide bedrag is dan (€ 28.530 : 9) x 12 = € 38.040.

Examenopgave 12
1. 	Onjuist. Is geregeld in de Wet Financiering Sociale Verzekeringen (Wfsv).
2. 	Onjuist. Ook vier weken is mogelijk (en in specifieke situaties een loontijdvak van een half 	jaar of een jaar).
3. 	Onjuist. Eric komt niet uit een uitkeringssituatie.
4. 	Juist.
5. 	Onjuist. De hoogste beroepsinstantie bij een geschil over de sectorindeling is de Hoge Raad.
6. 	Juist.
7. 	Onjuist. Hensgens kan in een brief zowel bezwaar maken tegen de aansprakelijkheidsstelling 	als tegen de hoogte van het bedrag.
8. 	Onjuist. Sommige vergoedingen en verstrekkingen zijn verplicht loon voor de werknemer: de 	auto van de zaak, de (dienst)woning, boetes, vergoedingen en verstrekkingen voor criminele 	activiteiten, het deel dat boven de 30% gebruikelijkheidstoets uitkomt of waarvan het 	aanwijzen als eindheffingsloon ongebruikelijk is.
9. 	Juist.

Examenopgave 13
1. 	Voor vakliteratuur geldt een gerichte vrijstelling.
2. 	De fruitmand van collega’s is geen loon. Het is een voordeel buiten de dienstbetrekking. De 	iPod van de werkgever is loon in natura. De werkgever kan het bedrag aanwijzen als 	eindheffingsloon.
3. 	Het privé-gebruik van de auto van de zaak is verplicht loon van de werknemer.
4. 	De reis is loon in natura. Hierbij is de keus tussen loon voor de werknemer of aanwijzen als 	eindheffingsloon, mits voldaan wordt aan de gebruikelijkheidstoets.
5. 	Voor de kosten van het hotel, het eten en drinken tijdens de diensttijd geldt een gerichte 	vrijstelling, omdat er sprake is van een tijdelijke verblijfplaats. De maaltijden hebben een 	meer dan bijkomstig zakelijk karakter, 	omdat deze niet thuis genuttigd kunnen worden.
6. 	Onjuist. Deze vaste vergoeding is alleen mogelijk bij de werknemers die fulltime werken. 	Voor de parttime werknemers moet nog een herleiding plaatsvinden met de deeltijdfactor.
7. 	Onjuist. De in eigendom verstrekte kleding is belast. Alleen voor ter beschikking gestelde 	kleding die aan het logovereiste voldoet geldt de nihilwaardering.
8. 	Onjuist. Consumpties op de werkplek tijdens werktijd, die geen deel uitmaken van de maaltijd, 	zijn onbelast.
9. 	Juist.
10. 	Onjuist. Belastingadviesbureau Van der Greef bv moet gewoon de werkgeversdelen van de 	premies werknemersverzekeringen berekenen en afdragen.
11. 	Onjuist. Voor elektrische bestelauto’s geldt een bijtelling van 0%. De regeling voor 	doorlopend afwisselend gebruik van de bestelauto is dan ook niet van toepassing.

Examenopgave 14
1. 	Nee, de buren van Irwan zijn niet in (loon-)dienst bij het bouwbedrijf. De keuken is geen 	voordeel uit dienstbetrekking en daarom niet belast voor de loonheffing.
2. 	Ja, er is sprake van een product (een woning) uit eigen bedrijf. De korting bedraagt maximaal 	20% van de waarde in het economische verkeer en maximaal € 500 per jaar.
3. 	Aangezien de buren bij de aankoop een keuken cadeau hebben gekregen ter waarde van € 	10.000, kan de 	stelling worden verdedigd dat Irwan in plaats van een korting van € 25.000 	een korting heeft genoten van € 15.000. Immers als Irwan niet in loondienst was geweest bij 	het bouwbedrijf, had hij mogelijk ook een keuken ter waarde van € 10.000 cadeau gekregen. 	Tot het loon van Irwan wordt gerekend € 25.000 minus € 10.000 minus de vrijgestelde korting 	van € 500 is € 14.500.
4. 	Van belang is of Bouwbedrijf van Tiggelen de hypotheekschuld heeft kwijtgescholden in de 		hoedanigheid als werkgever of als schuldeiser. Als het huis van Irwan minder waard is dan de 		hypotheekschuld, is er sprake van een echte kwijtschelding en is er geen sprake van loon uit 		dienstbetrekking. Is het huis van Irwan meer waard dan de restantschuld, dan is er sprake van 		loon uit dienstbetrekking. Een commerciële bank zou in dit geval overgaan tot een gedwongen 		verkoop van de woning om hiermee de hypotheekschuld te kunnen ontvangen. Omdat het een 		hypotheek betreft met zeer gunstige voorwaarden ligt het voor de hand dat het verstrekken en 		kwijtschelden plaatsvindt in de hoedanigheid als werkgever.
5.	Het loon is hoger dan het maximumbijdrageloon. De werkgeversheffing Zvw bedraagt over 	het jaar 2016 6,75%, gerekend over maximaal € 52.763 is € 3.561,50.
6.	Deze wordt dan berekend zonder rekening te houden met het maximumbijdrage- loon, 6,75% 	gerekend over 	maximaal € 60.000 is € 4.050.
7.	Marianne werkt voor het thuiszorgbureau Vita. Hierbij is de vrijstelling voor dienstverlening 	aan huis niet van toepassing. Dit betekent dat het thuiszorgbureau Vita als inhoudingsplichtige 	wordt aangemerkt.

Examenopgave 15
1. 	De arbeidsverhouding van de telefonische verkopers moet worden getoetst aan de kenmerken 	van de 	arbeidsovereenkomst:
	- ze verrichten (persoonlijk) arbeid;
	- ze ontvangen loon (provisie);
	- ze staan niet in een gezagsverhouding tot het touringcarbedrijf. Er wordt weliswaar een 	instructiemap gegeven, 	maar die heeft slechts ten doel dat partijen de te leveren prestatie 	nader invullen.
Er is geen sprake van een echte dienstbetrekking.
	De telefonische verkopers verrichten hun werkzaamheden thuis. Het werk wordt persoonlijk 	gedaan, het brutoloon is per maand minimaal 40% van het wettelijk minimumloon en de 	arbeidsrelatie is aangegaan voor onbepaalde tijd of voor ten minste één maand. Gezien het 	vorenstaande wordt voldaan aan alle voorwaarden van de thuiswerker. Er is sprake van een 	fictieve dienstbetrekking.
2. 	Touringcarbedrijf Zebra-Express bv is alleen inhoudingsplichtig als:
	- met het voordeel rekening is gehouden bij de vaststelling van het loon;
	- de werkgever bekend is met het voordeel en dit laat toekomen aan mevrouw Kramer;
	- het voordeel wordt genoten van een andere concernvennootschap en de werkgever hier 	kennis van heeft of
	het loon van derden volgens vaste normen kan worden vastgesteld, hetgeen alleen bij fooien 	het geval is.
	In deze casus is sprake van voordeel dat in feite voor de werkgever is maar toekomt aan de 	werknemer. Daarom is de behaalde winst belast als loon uit dienstbetrekking. Het bedrag 	valt onder het ruime loonbegrip.
3. 	Nee. Het touringcarbedrijf is onderworpen aan de Vennootschapsbelasting. De 	vrijwilligersregeling kan dan niet van toepassing zijn.
4. 	Nee. Er is sprake van een recht op een verzekering die tot uitkering komt bij overlijden of 	blijvende invaliditeit door een ongeval. Dit recht is te kwalificeren als een aanspraak. Deze 	aanspraak behoort niet tot het loon (omkeerregel). Dit betekent, dat de bijdrage van de 	werkgever van € 65 niet tot het loon behoort.
5. 	Nee. De uitkering kan niet geheel onbelast worden uitgekeerd omdat deze volgt uit een 	onbelast gebleven aanspraak (zie hiervoor). De omkeerregel bepaalt dat wanneer de aanspraak 	onbelast is gebleven, de uitkering (geheel of gedeeltelijk) wordt belast.
6. 	Nee. Bij overlijden mag een bedrag van driemaal het loon over één maand onbelast worden 	uitgekeerd.
7. 	De geldboete is verplicht loon voor de werknemer en mag niet als eindheffingsloon worden 	aangewezen. De hotelovernachting is aan te merken als kosten van tijdelijke huisvesting en 	kan daardoor onbelast worden vergoed.
8. 	Onjuist. De dienstbetrekking met Touringcarbedrijf Zebra-Express stelt de directie in staat 	gebruik te maken van de expertise die bij het advies- en accountantskantoor aanwezig is. De 	hoogte van het voordeel in relatie tot de totale advies- en accountantskosten is niet van belang. 	Het voordeel is genoten uit dienstbetrekking. Bij elk directielid moet € 250 tot het loon voor 	de loonheffingen worden gerekend. Maar dit bedrag mag ook als eindheffingsloon worden 	aangewezen.
9. 	In een eindloonregeling kan maximaal 1,675% van de pensioengrondslag per jaar worden 	opgebouwd tot 	maximaal 100%. Bij een middelloonregeling bedraagt dit opbouwpercentage 	1,875% per jaar eveneens tot maximaal 100%. In beide regelingen geldt een aftoppingsgrens 	van € 101.519 (2016). Als een werknemer een 	hoger pensioen wil opbouwen, kan hij dat 	doen via premiebetaling uit het nettoloon. Hiervoor geldt dus niet de omkeerregel.
10. 	De verschuldigde pensioenpremie voor Pim Pieters, die aan de pensioenverzekeraar moet 	worden afgedragen, 	bedraagt in:
	Jaar 8	 	€ 13.000 x 12% = 	€ 1.560
	Jaar 35 		€ 39.750 x 12% = 	€ 4.770

Examenopgave 16
1. 	De identiteit van de werknemer moet worden vastgesteld vóór de eerste werkdag, of op de 	eerste werkdag als op deze dag de werknemer wordt aangenomen. De identiteit wordt 	vastgesteld aan de hand van een origineel en geldig identiteitsbewijs.
2. 	Berekening vlgs VCR-methode van WIA/WAO premie, bedragen in euro's:
	Maand
	Loon werknemers-verzeke-ringen
	Cumulatief loon werknemers-verzekeringen
	Cumulatief maximum premieloon
	Grondslag-aanwas per loontijdvak
	Basis-premie WAO/WIA
(6,38%)

	April
	3.800
	3.800
	4.396,91
	3.800
	242,44

	Mei
	5.400
	9.200
	8.793,82
	4.993,82
	318,60

	Juni
	4.000
	13.200
	13.190,73
	4.396,91
	280,52

3. 	Ja. Er bestaat recht op de premiekorting arbeidsgehandicapte werknemers omdat Mario tot de 	doelgroep banenafspraak behoort. Hij werkt 40 uur per week. De premiekorting bedraagt € 	2.000 per jaar gedurende een periode van 3 jaren.
4. 	Deze regeling houdt in dat er (meestal) minder loonbelasting/premievolksverzekeringen 	berekend hoeft te worden, omdat van een loontijdvak van een kalenderkwartaal wordt 	uitgegaan, ook al is het werkelijke loontijdvak anders. In sectoren waar een lage en een hoge 	sectorpremie geldt (zoals de horeca), mag de werkgever de lage sectorpremie afdragen.
5. 	Roel moet een schriftelijk verzoek, voorzien van datum en handtekening, bij zijn werkgever 	indienen voor het toepassen van de studenten- en scholierenregeling.
6. 	Via het formulier Opgaaf van uitbetaalde bedragen aan een derde (IB47-opgaaf). De 	uitbetaalde bedragen aan derden moeten vóór 1 februari van het jaar dat volgt op het jaar 	waarin de bedragen zijn betaald aan de Belastingdienst worden gemeld.
7. 	De Belastingdienst kan Eetcafé De Mert hoofdelijk aansprakelijk stellen op grond van 	inlenersaansprakelijkheid voor de niet betaalde loonheffingen door het uitzendbureau.
8. 	Eetcafé De Mert kan zich onder meer tegen het risico van aansprakelijkstelling beschermen 	door een deel van het factuurbedrag naar de G-rekening van de uitlener over te maken. Dit 	bedrag komt dan in mindering op de aansprakelijkheidsschuld. Ook verdient het aanbeveling 	in zee te gaan met een gecertificeerd uitzendbureau. Storting van 25% is dan voldoende. Sinds 	2016 is rechtstreekse storting bij de Belastingdienst niet meer mogelijk.
9. 	Ja. Eetcafé De Mert kan een bezwaarschrift indienen/bezwaar aantekenen.
10. 	Geen gevolgen voor Eetcafé De Mert. Het inzenden van een EDM voor het inhuren van 	uitzendkrachten is niet van toepassing.

Examenopgave 17
1. 	Onjuist. Deze afdrachtverminderingen mogen niet tegelijk worden toegepast.
2. 	Onjuist. Alleenstaande ouderenkorting mag alleen door de SVB worden toegepast.
3. 	Onjuist. Sinds 2015 wordt met beide rekening gehouden, ook met de afbouw (negatieve 	percentages).
4. 	Juist.
5. 	Onjuist. Er moet per bedrijfsonderdeel apart loonaangifte worden gedaan, omdat de premies 	werknemersverzekeringen kunnen verschillen.
6. 	Onjuist. Loon in de vorm van knelpunten van tijdelijke aard mag ook bij toepassing van de 	werkkostenregeling in de vorm van eindheffing worden geheven.
7. 	Onjuist. Geldt alleen voor werknemers die bij de werkgever in dienst zijn. Pseudo-werknemer 	is niet in dienst.
8. 	Onjuist. Dat kan tot en met 31 december 2016, 5 jaar na afloop van het kalenderjaar.
9. 	Onjuist. Afdrachtverminderingen zijn geregeld in de Wet vermindering afdracht loonbelasting 	en premie voor 	de volksverzekeringen (WVA).

Examenopgave 18
1. 	Voor reiskosten geldt een gerichte vrijstelling van € 0,19 per kilometer. Het carpoolen op 	eigen initiatief leidt niet tot een belastbaar bedrag.
2. 	De bos bloemen is geen loon, omdat de kopers niet in dienstbetrekking/loondienst zijn bij het 	garagebedrijf.
3. 	De reis is loon in natura (ontvangen van derden). Er is sprake van belast loon voor de 	werknemer. Ook kan het bedrag worden aangewezen als eindheffngsloon, indien en voor 	zover de 30%-grens van de gebruikelijkheidstoets niet wordt overschreden.
4. 	Het privégebruik van de auto van de zaak is verplicht loon van de werknemer.
5. 	De fiets is loon in natura. Er is keus tussen loon voor de werknemer of aanwijzing als 	eindheffingsloon. Door de uitreiking van de elektrische fiets wordt de vrije ruimte van € 	27.735 overschreden, wanneer er voor gekozen 	wordt om de fietsen aan de vrije ruimte toe te 	rekenen. Het bedrag boven de vrije ruimte is dan onderhevig aan de eindheffing van 80%.
6. 	Juist.
7. 	Onjuist. Personeelsfeesten op de eigen bedrijfslocatie zijn volledig onbelast. Voor de 	consumpties geldt een nihilwaardering. Dit is alleen anders als de consumpties deel uitmaken 	van een maaltijd. In dat geval moet een 	normbedrag van € 3,25 per maaltijd als loon worden 	aangemerkt. Dat kan als eindheffingsloon worden aangewezen.
8. 	Onjuist. Het gehele bedrag van € 29.000 is belast. Omdat het loon uit vroegere dienstbetrek-	king is, kan het bedrag niet in de vrije ruimte worden ondergebracht. Mogelijk kan de factuur 	rechtstreeks naar de werkgever worden toegezonden, in dat geval kan het wellicht wel 	onbelast.
9. 	Onjuist. Er bestaat een gerichte vrijstelling voor 'onderhoud en verbetering van kennis en 	vaardigheden ter vervulling van de dienstbetrekking, daaronder mede begrepen de inschrijving 	in een beroepsregister'. De vrijstelling voor het beroepsregister is vrij stringent en beperkt zich 	tot lidmaatschappen die vereist zijn voor uitoefening van de functie dan wel vanuit de 	beroepsgroep worden opgelegd met het oog op veiligstellen en 	bewaken van bepaalde 	kwaliteitsnormen. Bij deze vereniging speelt onderhoud en verbetering van de kennis en 	vaardigheden van de leden een belangrijke rol.
10. 	Onjuist. Het bedrag van € 500 is een voordeel buiten dienstbetrekking, omdat elke particulier 	die korting ook 	krijgt. Resteert een bedrag van € 800 dat als loon moet worden aangemerkt. 	Vervolgens kan gebruik worden gemaakt van de gerichte vrijstelling voor producten uit het 	eigen bedrijf. Hiervoor geldt een maximum van 20% van de waarde in het economisch verkeer 	en tevens een plafond van € 500 per jaar. Uiteindelijk is nog € 300 belast als loon van de 	werknemer of eventueel als aangewezen eindheffingsloon.
11. 	Juist.
12. 	Onjuist. Er hoeft niets tot het loon te worden gerekend. Hoewel Dirk vier maanden op Texel 	verblijft, is hij daar niet woonachtig. Hij moet, gezien de afstand tussen Breda en Texel 	redelijkerwijs wel gebruikmaken van de huisvesting in het pension.
13. 	Onjuist. Bij het kerstpakket voor de gepensioneerden is geen keuze voor aanwijzing als 	eindheffingbestanddeel 	mogelijk. Dit pakket is verplicht eindheffingsloon. Deze 	kerstpakketten moeten als eindheffingsloon worden aangewezen.

Examenopgave 19

1. 	De dienstbetrekking van de ski- en snowboardinstructeurs moet worden getoetst aan de hand 	van de bepalingen van de arbeidsovereenkomst.
	- Zij verrichten (persoonlijk) arbeid. Ze mogen zich weliswaar laten vervangen, maar alleen 	door leden van de pool die bij Herman bekend zijn. Herman weet immers welke kwalificaties 	de leden van de pool hebben. Hij heeft ze zelf geselecteerd.
	- Zij ontvangen een loon van € 75 per dag.
	- Herman oefent toezicht uit op de werkzaamheden van de ski- en snowboard-instructeurs op 	het moment dat zij de werkzaamheden verrichten en zij moeten zich houden aan het door hem 	opgestelde lesplan.
Er is sprake van een echte dienstbetrekking.
2. 	De arbeidsverhouding van de leden van het promotieteam moet worden getoetst aan de hand 		van de bepalingen van de arbeidsovereenkomst. Bij toetsing blijkt dat er geen sprake is van 		een gezagsverhouding. De leden zijn vrij in de wijze waarop de werkzaamheden worden 		verricht. Er is geen sprake van een echte dienstbetrekking.
	Bij toetsing van de werkzaamheden van het promotieteam aan de arbeidsrelaties die zijn 	opgenomen onder de fictieve dienstbetrekking kan de gelijkgesteldenregeling worden 	toegepast.
	De leden van het promotieteam werken doorgaans op vier dagen per week, de 	arbeidsverhouding is aangegaan voor langer dan een maand en zij ontvangen een beloning van 	€ 30 per dag. Omdat het hier jongens en meisjes betreft, is dit per maand meer is dan 40% van 	het voor hen geldende minimumjeugdloon. Er is sprake van een fictieve dienstbetrekking.
	Dit betekent dat op het loon van de leden van het promotieteam loonheffing ingehouden moet 	worden. Het antwoord is dus ‘ja’.
3. 	Jeroen Trapman is op basis van de gegevens in de casus aan te merken als ondernemer. Hij 	heeft personeel in dienst en de exploitatie van het horecagedeelte komt voor rekening en risico 	van hem. Dit betekent, dat Jeroen is aan te merken als inhoudingsplichtige van Anneke.
4. 	Herman Mooijaert is weliswaar directeur, maar geen eigenaar. Omdat hij geen DGA is, is hij 	verzekerd voor de werknemersverzekeringen.
5. 	Bij de berekening van het ouderdomspensioen moet rekening worden gehouden met AOW-	uitkeringen die de werknemer zal krijgen. Daarom moet van het pensioengevend loon de 	AOW-franchise afgetrokken worden. Het pensioen wordt berekend over de pensioengrondslag 	die na aftrek van de franchise overblijft.
6. 	Opbouw van pensioen is ook toegestaan tijdens ouderschaps-, sabbatical-, studie- en zorg-	verlof, of verlof waarvoor de werknemer levenslooptegoed opneemt. Bij ouderschapsverlof is 	het pensioengevend loon nihil, 	omdat tijdelijk geen loon wordt genoten. Toegestaan is 	pensioen op te bouwen aan de hand van het direct aan het verlof voorafgaande of na het verlof 	vastgestelde loon.
7. 	Het deel van de pensioenpremie dat indoor skicentrum Rotterdam BV betaalt, behoort niet tot 	het loon (is vrijgesteld).
8. 	Het deel van de pensioenpremie dat Jantje Koopmans betaalt, wordt op zijn loon in mindering 	gebracht, voordat de loonheffingen worden berekend.
9. 	Als Guido Winters zelfstandig ondernemer is of als er sprake is van een door de Belasting-	dienst beoordeelde overeenkomst tussen opdrachtgever en opdrachtnemer, is er zekerheid dat 	skicentrum Rotterdam BV geen loonheffingen hoeft in te houden. (Voorheen: Als Guido een 	VAR-wuo of VAR-dga had).

Examenopgave 20
1.	Als basis voor de heffing van de loonheffingen geldt een bedrag van € 1.600, omdat hij geacht 	wordt voor het 	verschil tussen het CAO-loon en het vastgestelde loon fooien te hebben 	ontvangen.
2.	Als basis voor de heffing van de loonheffingen geldt het CAO-loon. Het bedrag aan fooien dat 		boven het CAO-loon uitkomt, is in dit geval gemiddeld € 140 (€ 1.740 -/- € 1.600 of € 200 -/- 		€ 60) per maand. In zijn aangifte inkomstenbelasting moet hij een bedrag van € 1.680 aan 		fooien opnemen.
3.	Nee. Over loon waarop de eindheffing van toepassing is, zijn geen premies 				werknemersverzekeringen en werkgeversbijdrage in de Zorgverzekeringswet verschuldigd; 		dus over het bedrag van € 5.000 is bij naheffing alleen loonheffing verschuldigd.
	Over het loon van € 3.000 dat door een naheffing eveneens in de eindheffing wordt betrokken, 	zijn zowel loonheffing, premies werknemersverzekeringen en de werkgeversbijdrage 	Zorgverzekeringswet verschuldigd.
4.	Nu de fiets uitsluitend voor woon-werkverkeer wordt gebruikt, hoeft hiervoor niets bij het 		loon te worden 	geteld. Als de fiets ook privé zou worden gebruikt, moet de waarde in het 		economisch verkeer tot het loon worden gerekend. Er is bij terbeschikkingstelling sprake van 		vervoer vanwege de werkgever, zodat geen kilometervergoeding verstrekt mag worden. 			Daarom moet tot het loon worden gerekend 20 x 20 x € 0,19 = € 76.
	Dit kan via een bijtelling bij het loon van de werknemer of door aanwijzing als 	eindheffingsloon.
5.	Ja. Wim van Genderen kan rechten ontlenen aan de in het leven geroepen regeling tot 			vergoeding van de kosten die onder het verplicht eigen risico vallen. Er is in dit geval per 1 		januari sprake van een belaste aanspraak. Deze aanspraak moet conform de hoofdregel tot het 		loon worden gerekend.
6.	Ja. De uitkering op grond van een aanspraak die tot het loon is gerekend, kan belastingvrij 	geschieden. De 	uitkering van het bedrag van € 385 mag zonder inhoudingen van loonheffing 	worden uitbetaald.
7.	In deze situatie zal het zogenaamde anoniementarief moeten worden toegepast door de 	eigenaar van café 013.

Examenopgave 21
1. 	Het bedrag aan loonbelasting en premie volksverzekeringen dat moet worden ingehouden op 	het loon is, bij:
a. Karel Frijns		€ 1.475,42
b. Jeroen den Dadel	€ 1.689,42
c. Agnes Driehuys	€ 1.214,33
2. 	Grondslag voor de loonbelasting en premie volksverzekeringen: € 2.500 + € 70 -/- € 125 -/- € 	100 = € 2.345.
3. 	Uit te betalen loon: € 2.500 -/- € 125 -/- € 100 -/- € 540 = € 1.735.
4. 			De aangifte loonheffingen moet binnen één maand na afloop van het aangiftetijdvak worden 			ingediend en betaald. Dat is op 30 juni. (Mocht de einddatum in het weekend of op een 				feestdag vallen, dan moet de inhoudingsplichtige daar rekening mee houden door eerder te 			betalen. De aangifte kan ook in het weekend of op een feestdag worden verzonden).
5. 	De aangifte loonheffing bestaat uit een werknemersdeel / nominatief deel en een collectief / 	werkgeversdeel. Het collectief deel bevat o.a. de totalen van de loon- en loonheffingsgegevens 	van alle werknemers.
6. 	Omdat Compu bv de fout herstelt voordat de uiterste aangiftedatum is verstreken, kan de 	aangifte opnieuw ingezonden worden. Dit kan door het tijdig inzenden van een volledig 	nieuwe aangifte of via het inzenden van een aanvullende aangifte. (Het inzenden van een 	aanvullende aangifte kan niet als Compu bv gebruikt maakt van een salarissoftware-	programma dat dit niet ondersteunt.)
7. 	Omdat Compu bv er niet in slaagt de fout voor de uiterste aangiftedatum te herstellen, moet de 	fout hersteld worden door middel van het inzenden van een correctiebericht bij de 	eerstvolgende aangifte.
8. 	De Belastingdienst legt geen boete op aangezien de aangifte op eigen initiatief is gecorrigeerd.
9. 	Er is na de coulancetermijn betaald. De Belastingdienst zal een verzuimboete opleggen van 	3% van het te laat betaalde bedrag met een minimum van € 50 en een maximum van € 5.278.
10. 	De Belastingdienst kan de bestuurders van Compu bv aansprakelijk stellen op grond van 	bestuurdersaansprakelijkheid.

Examenopgave 22
1.	Als de werkgever aan de werknemer iets ter beschikking stelt, blijft de werkgever de eigenaar. 	Bij een 	verstrekking wordt de werknemer eigenaar.
2.	Ja. Voor het onderbrengen van vergoedingen en verstrekkingen in de vrije ruimte, hoeft de 	werknemer niet zelf zakelijke kosten te maken.
3.	Als niet duidelijk is of er sprake is van loon voor de werknemer of van eindheffingsloon, 	beschouwt de Belastingdienst de vergoeding als eindheffingsloon. Gelet op de hoogte van het 	bedrag zal aan de gebruikelijkheidstoets worden voldaan.
4.	De vrije ruimte geldt per kalenderjaar.
5.	Nee. Hier is sprake van een gerichte vrijstelling, indien voldaan wordt aan het noodzakelijk-	heidscriterium. 	Zo niet, dan is er sprake van belast loon.
6.	De waarde van de laptop op dat moment moet tot het loon van werknemer Bastiaanse worden 	gerekend. Ook 	mag gekozen worden voor aanwijzing als eindheffingsloon (en onderbrengen 	in de vrije ruimte).
7.	Als verkoopdirecteur Winters een auto van de zaak ter beschikking heeft gekregen, kunnen de 	parkeerkosten voor rekening van het bedrijf komen. Er is dan sprake van intermediaire kosten. 	Indien Winters zijn eigen auto 	gebruikt, bestaat een vrijstelling tot € 0,19 per zakelijke 	kilometer.
8.	Ja. Holding Mega bv mag de gehele vrije ruimte benutten voor Menno Geraards. Een 	voorwaarde hierbij is dat de vergoedingen en verstrekkingen niet meer dan 30% mogen 	afwijken van wat in vergelijkbare omstandigheden gebruikelijk is. Alleen als deze in 	belangrijke mate (meer dan 30%) afwijken, moeten de vergoedingen en verstrekkingen bij de 	werknemer worden belast.
9.	In dit geval is er sprake van een verstrekking van een maaltijd. Voor een maaltijd (ontbijt, 	lunch of diner) in een bedrijfskantine geldt een normbedrag van € 3,25. Dit bedrag moet bij 	het loon van de werknemer worden opgeteld minus de eigen bijdrage van de werknemer (€ 	3,25 - € 1,75 = € 1,50). Maar dit bedrag kan ook als eindheffingsloon worden ondergebracht in 	de vrije ruimte.
10.	Ja, als het gebruikelijk is de bonussen onder de eindheffing te laten vallen, kan het restant van 	de vrije ruimte 	gebruikt worden voor het onbelast uitkeren van de bonussen. Afgezien van 	een paar uitzonderingen, mag de ondernemer zelf kiezen welke vergoedingen en 	verstrekkingen hij als eindheffingsloon onderbrengt in de vrije ruimte. De bonussen kunnen 	echter niet met terugwerkende kracht (in vorige aangiftetijdvakken) worden ondergebracht in 	de vrije ruimte. Binnen de werkkostenregeling moet uiterlijk op het moment van vergoeden of 	verstrekken worden bepaald of de vergoeding of verstrekking in de vrije ruimte wordt 	ondergebracht. Als eenmaal een keuze is gemaakt, is die keuze definitief.

Examenopgave 23
1.	Er is sprake van een aanspraak. Het werkgeversdeel van de pensioenpremie heeft geen invloed 	op de bruto-netto berekening. Deze aanspraak is vrijgesteld. Dat geldt ook voor het 	werknemersdeel van € 125. Dit bedrag moet op het (bruto-)loon in mindering worden 	gebracht. Hierdoor wordt de grondslag voor de loonheffing verlaagd. Het nettoloon wordt ook 	met € 125 verlaagd. Het tweede effect op het nettoloon is dat er minder loonheffing wordt 	ingehouden, waardoor het nettoloon hoger uitkomt.
2.	Het antwoord is gelijk aan het antwoord op vraag 1. Alleen is bij een eindloonregeling de 	maximale opbouw een lager percentage van het pensioengevend loon dan bij het 	middelloonsysteem.
3.	Damen bv heeft juist gehandeld. Voor kleding die door de werkgever alleen ter beschikking 	wordt gesteld en aantoonbaar achterblijft op de werkplek, wordt niets tot het loon gerekend.
4.	De kenmerken van een dienstbetrekking zijn:
- loon;
- gezag;
- persoonlijk arbeid verrichten;
- gedurende zekere tijd.
5.	Nee. Er is geen sprake van een fictieve dienstbetrekking, omdat niet aan alle voorwaarden 	voor een fictieve dienstbetrekking van een thuiswerker wordt voldaan. De arbeidsverhouding 	is steeds aangegaan voor een periode korter dan een maand. Beide arbeidsverhoudingen 	hebben elkaar niet binnen een maand opgevolgd, hoewel zij in totaal wel langer dan een 	maand hebben geduurd.
6.	Ja. De vergoeding van de studiekosten in januari is aan te merken als loon. Hoewel de betaling 	plaatsvond op 'morele gronden', kan deze worden aangemerkt als een beloning voor de 	geleverde prestatie. Ook het gegeven dat de vergoeding in het vorige jaar niet is toegezegd, is 	bepalend en betekent dat de vergoeding tot het loon van Rina moet worden gerekend.
7.	Nee. Miriam werkt op basis van een arbeidsovereenkomst. De opting-in regeling kan niet 	worden toegepast als er sprake is van een echte dienstbetrekking.
8.	Het kledingbedrijf Damen bv is inhoudingsplichtig.
9.	Als de werknemer met zijn privéauto zakelijke reiskosten maakt, mag de werkgever deze 	kosten tot maximaal € 0,19 per kilometer vergoeden. Extra vergoedingen naast/boven € 0,19 	per kilometer moeten als loon te worden aangemerkt. Het bedrag van € 120, dat Damen bv 	betaalt voor de boete wegens te hard rijden moet als loon worden aangemerkt. In totaal heeft 	Herman 10.800 kilometer gereden. Fiscaal toegestane vergoeding hiervoor: 10.800 x € 0,19 = 	€ 2.052. Werknemer krijgt vergoed: € 2.620. Bovenmatig deel als loon aan te merken € 568. 	In totaal is belast € 120 + € 568 = € 688. Eventueel kan dit bedrag (of een deel ervan) als 	eindheffing worden aangewezen en in de vrije ruimte worden ondergebracht. Het bedrag van € 	120 kan alleen als eindheffingsloon worden aangewezen als aan Herman is toegezegd dat de 	boete niet op hem wordt verhaald, of als later besloten wordt om de boete niet op hem te 	verhalen. Het bedrijf voldoet dus niet aan de wettelijke bepalingen.
10.	Ilona Lent gebruikt de maaltijden en betaalt hiervoor. Het betreft hier niet-zakelijke 	maaltijden. Nagegaan dient te worden of Ilona voldoende betaalt. De waarde van een warme 	maaltijd in de kantine wordt forfaitair vastgesteld op € 3,25. Ilona Lente betaalt € 3. Belast is € 	0,25 per maaltijd, in totaal 15 x € 0,25 = € 3,75. Ilona ontvangt bovendien € 5 per genoten 	maaltijd als onbelaste vergoeding. Dit bedrag is aan te merken als loon, dus is (extra) belast 15 	x € 5 is € 75. Het totaal te belasten bedrag over de maand mei bedraagt € 3,75 + € 75 is € 	78,75.

Examenopgave 24
1.	Ja. De waarde van een het woongenot van de dienstwoning kan door werkgever Quebix bv 	worden gesteld op de waarde in het economisch verkeer. Dit met een maximum van 18% 	van het loon op jaarbasis bij een 36-urige werkweek. De 32-urige werkweek wordt herleid 	naar een 36-urige werkweek. Voor de verstrekking van het woongenot wordt per maand 	maximaal tot het loon gerekend: 18% van 36/32 x € 2.400 x 1,08 = € 524,88.
2.	Ja. Als een werknemer op jaarbasis doorgaans naar één of meer vaste arbeidsplaatsen reist, 	kan een werkgever een vaste vrije vergoeding geven. Voor de berekening van de vaste 	vergoeding wordt methode 1 gehanteerd 214 x reisafstand x vrijgestelde vergoeding per km. 	De vaste vergoeding op jaarbasis bedraagt 4/5 x 214 x 32 x € 	0,19 = € 1.040,90. Dat 	is per 	maand € 86,74. Mocht Heintze Bakvis op de vijfde dag van de week thuiswerken, dan mag 	methode 2 worden gehanteerd, hetgeen inhoudt dat de breuk 4/5 niet gehanteerd wordt. 	De 	vaste vergoeding bedraagt in dat geval € 108,43 per maand.
3.	De bijtelling over het gehele jaar bedraagt vanwege de lage CO2-uitstoot van 49 gram per 	kilometer 15% van € 65.000 = € 9.750. Echter hier is sprake van excessief privégebruik. In 	dat geval is de werkelijke waarde van het gebruik belast. Van dit bedrag wordt 10% van 	de grondslag voor de bijtelling privégebruik afgehaald. Het resterende (positieve) bedrag 	wordt tot het loon gerekend. De werkelijke waarde van het privégebruik bedraagt € 	27.500 x 45.000/50.000 = € 24.750. De vermindering is 10% x € 65.000 = € 6.500. De 	bijtelling bedraagt € 24.750 min € 6.500 = € 18.250.
4.
	Omschrijving
	Premies werknemers-verzekeringen
	Werkgevers-bijdrage Zvw
	Loonheffing

	
	ja/nee
	ja/nee
	ja/nee

	Ontslagvergoeding
	
nee
	
ja
	
ja

	Personeel aan huis, werkzaam op basis van een persoonsgebonden budget, gedurende 3 dagen per week in dienst van een particulier
	
nee
	
nee
	
nee

	Het loon van een medewerker in een supermarkt waarvoor de Studenten- en Scholierenregeling wordt toegepast
	
ja
	
ja
	
ja

	Ter beschikking gestelde personenauto
	
ja
	
ja
	
ja

	Vergoeding van een smartphone, welke de werknemer niet nodig heeft voor de dienstbetrekking, met een beeldscherm groter dan 7 inch die voor meer dan 10% privé wordt gebruikt
	
ja
	
ja
	
ja

	Verzilvering van vakantiebonnen
	nee
	nee
	nee

Examenopgave 25
1.	Loon voor de werknemersverzekeringen
	
Omschrijving
	
	 Loon voor de wn-sverzekeringen

	
	Opgave
	Bedrag
	Bij / Af

	a. Basisloon
	3.800
	3.800
	Bij

	b. Vakantiebijslag
	3.952
	3.952
	Bij

	c. Gedifferentieerde premie WGA
	17
	
	

	d. Pensioenpremie
	300
	120
	Af

	e. Premie WGA-hiaatverzekering
	23
	23
	Af

	f. Kostenvergoeding
	75
	25
	Bij

	g. Bonus
	1.250
	1.250
	Bij

	h. Vergoeding reiskosten
	425
	425
	Bij

	Loon werknemersverzekeringen
	
	9.309
	

	

2.	Indien de kosten onder f en h beschouwd worden als eindheffingsloon, zijn hierover geen 	premies werknemersverzekeringen verschuldigd. Het loon voor de werknemersverzekeringen 	is dan € 450 (€ 25 + € 425) lager.
3.	Berekening WAO/WIA premie conform VCR-methode

	
	Loon werknemers-verzekeringen
	Cumulatief loon werknemers-verzekeringen
	Cumulatief maximum premieloon
	Grondslagaanwas per loontijdvak
	Basispremie WAO/WIA
(6,38%)

	1-5
	22.320
	22.320
	20.293,45
	20.293,45
	1.294,72

	6
	3.705
	26.025
	24.352,14
	4.058,69
	258,94

4.	Er is in tijdvak 9 sprake van bijzondere beloningen (vakantiebijslag en afrekening 	vakantiedagen). Hierop moet de tabel bijzondere beloningen worden toegepast. Hiervoor 	maakt het niet uit of het een fulltime of een parttime werknemer betreft. Over de 'normale' 	beloning (vier dagen salaris) dient de dagtabel te worden toegepast, omdat het een fulltime 	werknemer betreft.
5.	Er is in tijdvak 9 sprake van bijzondere beloningen (vakantiebijslag en afrekening 	vakantiedagen). Hierop moet de tabel bijzondere beloningen worden toegepast. Hiervoor 	maakt het niet uit of het een fulltime of een parttime werknemer betreft. Over de 'normale' 	beloning (twee dagen salaris) moet de reguliere tijdvaktabel (vierwekentabel) worden 	toegepast, omdat het een parttime werknemer betreft.
6.	Het verzoek moet worden ingediend door middel van het formulier Wijziging aangiftetijdvak 	loonheffingen.
7.	Indien het wijzigingsformulier uiterlijk op 14 december bij de Belastingdienst binnen was 	geweest, had de wijziging al per 1 januari a.s. kunnen ingaan. Nu het wijzigingsformulier pas 	op 19 december is ingezonden, kan de wijziging pas op 1 januari van het jaar erna ingaan.

Examenopgave 26
1.	In eerste instantie wordt het bedrag van € 150 opgenomen in de vrije ruimte. Als hierdoor de 	vrije ruimte overschreden wordt, is over het bedrag van de overschrijding 80% eindheffing 	verschuldigd.
2.	In eerste instantie wordt het bedrag van € 25 opgenomen in de vrije ruimte. Als hierdoor de 	vrije ruimte overschreden wordt, is over het bedrag van de overschrijding 80% eindheffing 	verschuldigd.
3.	Beide bedragen kunnen ook bij de werknemer worden belast. Er is geen sprake van verplichte 	aanwijzing als 	eindheffingsloon voor de werkgever.
4.	Ja, de Belastingdienst zal een boete opleggen. Hoewel binnen de coulancetermijn betaald is, 	zal de 	Belastingdienst toch een boete opleggen omdat de vorige aangifte (over de maand 	juni) ook te laat werd betaald. De Belastingdienst zal een verzuimboete opleggen van € 	1.308. 	Dit is 3% van het te laat betaalde bedrag van € 	43.600.
5.	De naheffingsaanslag moet binnen veertien dagen na dagtekening van de naheffingsaanslag 	worden betaald, dus uiterlijk op 20 oktober.

Examenopgave 27
1.	Nee. De werkzaamheden in de huishouding bij het gezin Van Dis worden op minder dan 4 	dagen per week verricht. De arbeidsverhouding kwalificeert daarom niet als een 	dienstbetrekking. Op het loon van Marjan wordt in het kader van de regeling 	Dienstverlening aan huis geen loonheffing ingehouden.
2. 	Ja. De werkzaamheden in de wacht- en praktijkruimte in de woning van het gezin Moerali 	(een vrije beroepsbeoefenaar met een praktijk aan huis) worden weliswaar op minder dan 4 	dagen per week uitgevoerd, maar nemen meer dan 40% van de werktijd van Marjan in beslag. 	Dit betekent dat de regeling voor Dienstverlening aan huis niet van toepassing is. Aangezien 	alle elementen van de dienstbetrekking aanwezig zijn (loon, gezag en arbeid) moet door het 	gezin Moerali loonheffing op het loon van Marjan worden ingehouden.
3.	Hier is sprake van loon in de vorm van een aanspraak.
4.	De aanspraak op verlof- en vakantiedagen is met toepassing van de omkeerregel vrijgesteld. 	Het verlof wordt normaliter bij uitbetaling van de verlof-/vakantiedagen belast.
5.	De fiscale consequenties hiervan zijn dat de aanspraak op dagen boven het maximum aantal 	van 250 dagen (50 x 5) belast is. De loonheffing over deze 10 dagen moet worden ingehouden 	in december.
6. 	Nee. Ook als er, zoals in dit geval, sprake is van een gelijkwaardige functie die ook in 	dienstbetrekking wordt 	verricht, heeft dit geen gevolgen, omdat bij overlegging van een VAR-	WUO geen toets behoeft plaats te vinden. Uiteraard moet dan wel gelijktijdig aan de 	overige voorwaarden van de VAR-WUO zijn voldaan, zoals de 	identificatieplicht, kopieën 	van het ID en de VAR-WUO in de administratie van de opdrachtgever en de te 	verrichten 	werkzaamheden moeten overeenkomen met die welke op de VAR-WUO zijn vermeld. 	Daarnaast mag er geen sprake zijn van afgifte van de VAR op onjuiste gronden en/of met 	medeweten/initiatie van de opdrachtgever. NB. Ingaande 1 mei 2016 wordt het systeem 	van 	de VAR vervangen door een methodiek van (voorbeeld)overeenkomsten. Een bestaande 	VAR blijft in principe geldig tot 1 mei 2017.

Examenopgave 28

1.	Nee. De fiets wordt alleen gebruikt voor zakelijke ritten en voor het woon-werkverkeer.
2.	Het omrijden heeft niets met de persoonlijke omstandigheden van Fred te maken. Alle 	verreden kilometers zijn zakelijk en kunnen worden vergoed tegen € 0,19. De onbelaste 	vergoeding bedraagt voor de maand oktober 5 x 120 x € 0,19 + 15 x 160 x € 0,19 = € 570.
3.	Ja. De bijtelling gaat in op 13 november. Op jaarbasis herleid, rijdt Wilma meer dan 500 	kilometer privé. Tot het loon moet op jaarbasis worden gerekend 25% van € 18.750 = € 	4.687,50 oftewel € 390,63 voor de maand december.
4.	De bijtelling per jaar is 14% van € 30.000 is € 4.200 ofwel € 350 per maand. Hierop komt 	deze maand in 	mindering de eigen bijdrage van € 75 en het bedrag van € 375. Hierdoor 	resteert aan privégebruik een negatief bedrag van € 100. Dit bedrag kan op het loon in 	mindering worden gebracht, omdat op jaarbasis gezien de bijtelling privégebruik positief 	blijft.
5.	Er is sprake van een verhuizing binnen het kader van de dienstbetrekking als de verhuizing 	voldoende verband houdt met de dienstbetrekking. Dit is in ieder geval als de werknemer 	verhuist binnen 2 jaar na de aanvaarding van een nieuwe dienstbetrekking of na 	overplaatsing 	binnen de bestaande dienstbetrekking. De afstand tussen zijn woning en de plaats van de 	dienstbetrekking moet met tenminste 60% wordt verkleind, terwijl tot die verhuizing de 	afstand tussen zijn woning en de plaats van zijn dienstbetrekking ten minste 25 	kilometer 	bedroeg.
6.	Ja. Na toetsing van de hiervoor genoemde voorwaarden voldoet Fred aan de gestelde eisen.
7.	Ja. Als aan de voorwaarde wordt voldaan, dat er sprake is van een zakelijke verhuizing, mag 	het maximale bedrag van € 7.750 onbelast worden vergoed (naast de werkelijke kosten voor 	het overbrengen van de inboedel).
8.	Overbrengen inboedel € 3.350. De kosten voor het overbrengen van de inboedel kunnen bij 	een zakelijke verhuizing voor een bedrag van € 3.350 belastingvrij worden vergoed. 	Aankoopkosten woning in Ulvenhout € 	1.150. Deze vergoeding is tot een bedrag van € 1.150 	belast. De notariskosten voor de hypotheekakte € 1.185 	zijn kosten die verband houden met de 	financiering van de woning en zijn tot een bedrag van € 1.185 belast. Reiskosten zoeken en 	bezichtiging woningen 860 km, vergoeding € 215. De reiskosten zijn maximaal onbelast 	te vergoeden tot een bedrag van € 0,19 per kilometer. Belast is € 51,60. De kosten voor het 	herstellen in de oude 	staat van de huurwoning zijn geen kosten gemaakt in het belang van 	de dienstbetrekking. Het bedrag van € 3.200 is belast. Het pasklaar maken overgebrachte 	stoffering € 400. Deze kosten worden geacht te zijn begrepen in het vrijgestelde bedrag 	van € 	7.750. Deze vergoeding is tot een bedrag van € 400 belast. Vergoedingen voor 	aan- en 	verkoopkosten van een woning zijn loon van de werknemer, maar de werkgever kan dit 	loon 	ook als eindheffingsloon onderbrengen in de vrije ruimte.

Examenopgave 29

1.	Behoort wel of niet tot de grondslag
	Omschrijving
	Behoort tot grondslag alle loonheffingen
Ja/Nee

	Ter beschikking gestelde personenauto
	ja

	Werkgeversheffing Zorgverzekeringswet
	nee

	In de arbeidsovereenkomst opgenomen bedrag aan fooi
	ja

	Opname uit het levenslooptegoed
	ja

	Premie WW-Awf
	nee

	De opname uit het levenslooptegoed vermeerdert de grondslag voor de loonheffingen.

2.	Hoewel tussentijds regelmatig kan worden getoetst hoe hoog de vrije ruimte is, kan pas na 	afloop van het jaar de werkelijke hoogte worden bepaald, omdat het totale fiscale loon van 	het kalenderjaar bekend moet zijn.
3.	Voor de berekening van de vrije ruimte moet rekening worden gehouden met de mogelijke 	invloed van het loon uit vroegere dienstbetrekking. Uit de casus blijkt dat het loon uit 	vroegere dienstbetrekking 12,5% (€ 500.000/€ 	4.000.000 x 100%) bedraagt van het totale 	fiscale loon. Als het loon uit vroegere dienstbetrekking meer bedraagt dan 10% van het 	totale 	fiscale loon, moet de vrije ruimte berekend worden op basis van het totale loon 	uit 	tegenwoordige dienstbetrekking. De vrije ruimte bedraagt dan € 3.500.000 x 1,2% = € 42.000.
4.	De reis- en cursuskosten zijn gericht vrijgesteld/onbelast. Deze € 50.000 mag worden 	afgetrokken van het totaal bedrag van € 120.000. Per saldo zou Agreko bv over € 70.000 	eindheffing moeten betalen. Echter, het forfaitair vrijgestelde bedrag is 1,2 % van € 	3.500.000 = € 42.000. Over het saldo van € 70.000 minus € 42.000 = € 	28.000 wordt 80 	procent eindheffing toegepast. Er moet dus een bedrag van € 22.400 aan eindheffing worden 	betaald.
5.	Onder een premievrij pensioen wordt verstaan dat de werkgever de volledige pensioenpremie 	betaalt voor het pensioen dat de werknemer opbouwt.
6.	Geen. Het werkgeversdeel van de pensioenpremie behoort niet tot de grondslag voor alle 	loonheffingen, omdat er sprake is van een aanspraak die wordt belast volgens de 	omkeerregel.
7.	De tenaamstelling van de auto valt in 2016. Dan bedraagt de bijtelling 15% van € 65.000 = € 	9.750 per jaar. In juni is dat 1/12 deel hiervan = € 812,50, omdat de CO2 uitstoot minder 	bedraagt dan 50 gram per km.

Examenopgave 30
1.	Berekening Grondslag loonheffingen en Nettoloon (Bedragen in euro's)

	Omschrijving
	Opgave
	Grondslag voor alle loonheffingen
	bij/af
	Nettoloon
	bij/af

	a
	Salaris
	4.325
	4.325
	bij
	4.325
	bij

	b
	Pensioenfonds
	495
	198
	af
	198
	af

	c
	Premies Anw/WGA
	58
	58
	af
	58
	af

	d
	Gedifferentieerde premie WGA
	10
	
	
	10
	af

	e
	Auto van de zaak
	31.200
	520
	bij
	
	

	f
	Bijdrage auto van de zaak
	89
	89
	af
	89
	af

	g
	Levensloopregeling
	200
	200
	af
	200
	af

	h
	Boete snelheidsovertreding
	185
	
	
	
	

	i
	Kostenvergoeding
	50
	50
	bij
	50
	bij

	j
	Loonbelasting/premie volksverzekeringen
	1.487

	1.487
	af

	
	Totaal bedrag per kolom
	
	4.350
	
	2.333
	

2.	Berekening premie ww-Awf volgens VCR-methode (Bedragen in euro's)

	Maand
	Loon voor de
werknemers-
verzekeringen
	Cumulatief
loon voor de
werknemers-
verzekeringen
	Cumulatief
maximum premieloon
	Cumu-
latief
premie-
loon

	Aanwas
per
loontijd-
vak
	Premie
WW-
AWf
(2,44%)

	Januari
	
4.450

	4.450
	4.396,91
	4.396,91
	4.396,91
	107,28

	Februari
	4.500

	8.950
	8.793,82
	8.893,82
	4.496,91
	109,72

	Maart

	
3.580

	12.530
	13.190,73
	12.530
	3.636,18
	88,72

3.	Van toepassing is de witte maandtabel voor de aow-leeftijd en ouder, geboren in 1946 of later. 	De loonheffingskorting wordt niet toegepast, omdat de SVB dit reeds doet. Het bedrag aan 	loonheffing dat Slangen bv op het loon moet inhouden is € 167,00.
4.	Op beide uitkeringen is de groene maandtabel van toepassing. Het betreft in beide gevallen 	loon uit vroegere dienstbetrekking.
5.	Arbeidskorting voor het loon uit tegenwoordige dienstbetrekking (maximaal € 1.585 per jaar).
	Ouderenkorting (omdat het inkomen lager is dan € 35.949: maximaal € 1.187 per jaar). 	Alleenstaande 	ouderenkorting (maximaal € 436 per jaar).
6.	De directeur van Randdorp bv kan aansprakelijk worden gesteld op grond van de 	bestuurdersaansprakelijkheid. Slangen bv kan aansprakelijk worden gesteld op basis van de 	zogenaamde inlenersaansprakelijkheid.
7.	Bezwaar indienen binnen 6 weken na datum beschikking. Er hoeft voor de 	aansprakelijkstelling en voor de hoogte van het bedrag maar één bezwaarschrift te 	worden ingediend.
8.	Slangen bv kon de aansprakelijkheid beperken door:
	- te storten op de G-rekening van Randdorp bv;
	- gebruik te maken van een gecertificeerd uitzendbureau (ingeschreven bij Stichting 	Normering Arbeid). Storting op een G-rekening geeft wettelijke vrijwaring voor de 	gestorte bedragen.
	Ingaande 2016 is de mogelijkheid van rechtstreekse storting bij de Belastingdienst vervallen.

 Examenopgave 31
1.	Juist
2.		Juist
3.		Onjuist. De afdrachtvermindering S&O kan alleen worden toegepast over aangiftetijdvakken 			die eindigen in de periode van de S&O-verklaring.
4.	Onjuist. Voor zijn zoon kan hij wel gebruikmaken van de vereenvoudigde regeling voor 	meewerkende kinderen maar voor zijn dochter niet, omdat de leeftijd voor deze regeling 	minimaal 15 jaar is.
5.	Onjuist. Bepalend is de dagtekening van de naheffingsaanslag.
6.	Onjuist. De inhoudingsplichtige kan dit niet zonder meer doen. Hij moet hiervoor een verzoek 	indienen en tevens moet aan bepaalde voorwaarden worden voldaan.
7.	Juist.
8.		Onjuist. Elke inhoudingsplichtige binnen een samenhangende groep inhoudingsplichtigen 		moet apart aangifte doen. Wel kan de betaling ineens worden gedaan.

Examenopgave 32
1.	Er is sprake van loon in natura.
2.	Situaties waarin wordt aangenomen dat de werkgever een personenauto ter beschikking heeft 	gesteld:
	- De auto is geen eigendom van de werkgever, maar heeft deze gehuurd of geleased voor de 	werknemer;
	- De werkgever vergoedt alle kosten van de auto die zijn werknemer zelf heeft gehuurd of 	geleased;
	- De werkgever heeft met de werknemer de afspraak gemaakt dat hij de totale kosten (inclusief 	de afschrijving) van de eigen auto van de werknemer vergoedt.
	- De werkgever heeft met de werknemer de afspraak gemaakt dat deze de auto alleen voor 	zakelijke ritten 	gebruikt (zonder dat er een sluitende rittenadministratie aanwezig is).
3.	Ja, herleid op jaarbasis rijdt Bernard Witte meer dan 500 kilometers privé. Op basis van de 	cataloguswaarde en de CO2-uitstoot bedraagt de bijtelling: 25% van € 35.000 x 2/12 = € 	1.458,33.
4.	Normaliter geldt de bijtelling voor alle loonheffingen, maar omdat Bernard Witte dga is, is hij 	niet verzekerd voor de werknemersverzekeringen. De bijtelling geldt dan niet voor de 	premies werknemersverzekeringen. De 	bijtelling geldt wel voor de Zorgverzekeringswet en 	de loonheffing.
5.	Nee, het privégebruik van een auto van de zaak is verplicht loon (in natura) van de 	werknemer.
6.	Ja. Deze kosten kunnen onbelast worden vergoed omdat Bernard Witte een auto van de zaak 	ter beschikking 	heeft gekregen en als Vendor bv met hem heeft afgesproken dat deze kosten 	van de auto van de zaak voor rekening van het bedrijf komen. Er is dan sprake van 	zogenaamde intermediaire kosten. Intermediaire kosten 	zijn geen loon en vallen niet onder de 	werkkostenregeling.
7.	Er is sprake van loon in vorm van een aanspraak.
8.	Eindloonstelsel
	Middelloonstelsel
	Beschikbare premiestelsel

Examenopgave 33
1.	De werkgeversbijdrage Zvw bedraagt 6,75%
	Per werknemer is maximaal verschuldigd 6,75% x € 52.763 = € 3.561,50
2.	De werkgever moet de bijdrage Zorgverzekeringswet inhouden op het loon uit tegenwoordige 	dienstbetrekking van:
	- Pseudowerknemers (opting-in);
	- Directeuren-grootaandeelhouders die niet verplicht verzekerd zijn voor de werknemersverze- 	keringen op grond van de Regeling aanwijzing directeurgrootaandeelhouder.
3.	Bij een dienstjubileum van ten minste 25 jaar mag een bedrag ter waarde van éénmaal het loon 	over 1 maand 	belastingvrij worden uitgekeerd. Het loon over een maand van Hendrikx 	bedraagt:
	Salaris:					€ 3.240,00
	Vakantiebijslag 8% x € 3.240 		€ 259,20
	Dertiende maand 1/12 x € 3.240 	€ 270,00
	Totaal loon over een maand		€ 3.769,20
4.	Het pakket aandelen in Raaymoeren nv betreft een beloning in natura. De waarde van dit 	pakket aandelen moet 	worden gewaardeerd op de waarde in het economisch verkeer, in dit 	geval de beurswaarde van € 9.000. Nu 	Hendrikx kiest voor het pakket aandelen moet een 	bedrag van € 9.000 minus het vrijgestelde bedrag van het dienstjubileum, te weten € 5.230,80 	tot zijn loon van juni worden gerekend.
5.	De vergoeding van € 0,19 per gereden kilometer met de privéauto kan belastingvrij worden 	vergoed.
	De vergoeding in verband met de diefstal van het navigatie-systeem kan niet belastingvrij 	geschieden omdat kosten voor verzekeringen, diefstal en dergelijke worden geacht te zijn 	begrepen in het kilometerforfait van € 	0,19 per kilometer.
6.	De verschuldigde loonbelasting in verband met de vergoeding van het gestolen navigatie-	systeem kan op de volgende wijze worden geheven:
	- De vergoeding tot het loon rekenen van Van Doorn;
	- De vergoeding als eindheffingsloon aanwijzen en opnemen in de vrije ruimte;
	- Mocht deze niet toereikend zijn, dan wordt over het bedrag boven de vrije ruimte 80% 	eindheffing berekend en verschuldigd.
7.	Ja. Er is sprake van tijdelijke huisvesting. Werknemer Van Doorn moet verplicht gebruik 	maken van de huisvesting in Amsterdam, terwijl hij in feite elders, in Breda, woont. 	Hierdoor kunnen zowel de huur als het 	GWE belastingvrij worden vergoed.
8.	Kosten die samenhangen met de verhuizing kunnen (tot een bepaald bedrag) onbelast worden 		vergoed als de verhuizing verband houdt met de dienstbetrekking. Dit 					verband wordt aanwezig geacht als:
	- de werknemer binnen 2 jaar na aanvaarding van een nieuwe dienstbetrekking of na 	overplaatsing verhuist;
	- de werknemer meer dan 25 kilometer van het werk woont en verhuist, waardoor de afstand 	tussen zijn nieuwe woning en zijn werk ten minste 60% minder wordt.
9.	Ja. Hij verhuist binnen 2 jaar na zijn overplaatsing en de reisafstand wordt in voldoende mate 		verminderd door zijn verhuizing van Breda naar Amsterdam.
10.	Nee. Bij een noodzakelijke verhuizing, zoals in dit geval, mag de werkgever een onbelaste 		vergoeding betalen van:
	- de kosten, welke zijn verbonden aan het overbrengen van de inboedel.
	- en een afzonderlijk bedrag van € 7.750 (voor zogenaamde herinrichtingskosten).
	- de reiskosten tot een bedrag van € 0,19 per kilometer.

Raaymoeren nv mag voor de verhuizing maximaal belastingvrij vergoeden:
	- De herinrichtingskosten						€ 7.750
	- Verhuiswagen en -personeel				 		€ 3.500
	- Reiskosten bezichtiging woning (max. € 0,19 per kilometer)			
	 (€ 600 : € 0,30 = 2.000 km) (2.000 km x € 0,19 = € 380) 	€ 380

Recapitulatie:
Raaymoeren nv mag voor de verhuizing de volgende bedragen niet belastingvrij vergoeden:
De (gedeeltelijke) reiskosten voor het bezichtigen van de woning 	€ 220 	
De herinrichtingskosten (gedeeltelijk)					€ 250
De makelaarskosten *)							€ 1.750
	Totaal 									€ 2.220 **)

*)	De makelaarskosten van de aankoop van de nieuwe woning mogen, ondanks dat het hier een zakelijke verhuizing betreft, niet belastingvrij aan werknemer Van Doorn worden vergoed en behoren dus tot het loon te worden gerekend.
**)	Dit bedrag kan als eindheffingsloon worden ondergebracht in de vrije ruimte. Mocht de vrije ruimte niet toereikend zijn, dan wordt het surplus belast met 80% eindheffing.

Examenopgave 34
1.	Bedragen in euro's
	
	Omschrijving
	Opgave
	Grondslag voor alle loonheffingen
	bij / af
	Bedrag naar vrije ruimte
	bij / af

	a
	Salaris
	5.000
	5.000
	bij
	
	

	b
	Pensioenfonds
	870
	290
	af
	
	

	c
	Werkgeversheffing Zvw
	328
	
	
	
	

	d
	Premie werknemersverzekeringen
	398
	
	
	
	

	e
	Kostenvergoeding
	125
	
	
	125
	bij

	f
	Reiskostenvergoeding
	229
	
	
	109
	bij

	g
	Afrekening vakantiebijslag
	1.600
	1.600
	bij
	
	

	h
	Afrekening vakantiedagen
	1.830
	1.830
	bij
	
	

	i
	Warme maaltijd
	6,50
	
	
	
	

	j
	Laptop
	950
	
	
	950
	bij

	k
	Jubileumuitkering
	5.000
	5.000
	bij

	Totaal
	
	13.140
	
	1.184
	

2.	De witte tabel bijzondere beloningen moet worden toegepast op de volgende loonelementen:
	g. afrekening vakantiebijslag, is loon uit tegenwoordige dienstbetrekking en is een eenmalige 	beloning of beloning die maar eenmaal per jaar wordt toegekend;
	h. afrekening vakantiedagen, is loon uit tegenwoordige dienstbetrekking en is een eenmalige 	beloning of beloning die maar eenmaal per jaar wordt toegekend;
	k. jubileumuitkering, is loon uit tegenwoordige dienstbetrekking en is een eenmalige beloning. 	De dienstjaren-	vrijstelling is niet van toepassing omdat het dienstverband niet tenminste 25 	jaar heeft geduurd. Als het bedrag aan de gebruikelijkheidstoets voldoet, kan het ook in 	de 	vrije ruimte worden ondergebracht.
3.	Op geen van de onder de a. tot en met k. genoemde loonelementen moet de groene tabel 	bijzondere beloningen worden toegepast. Er is uitsluitend sprake van loon uit tegenwoordige 	dienstbetrekking.
4.	Bedragen in euro's
	Maand
	Loon werknemers-verzekeringen
	Cumulatief loon werknemers-verzekeringen
	Cumulatief maximum-premieloon
	Grondslag-aanwas per loontijdvak
	Basispremie WAO / WIA
 (6,38%)

	t/m oktober
	37.500
	37.500
	43.969,10
	37.500
	2.392,50

	November
	7.000
	44.500
	48.366,01
	7.000
	446,60

	December
	9.500
	54.000
	52.762,92
	8.262,92
	527,17

5.	Nee, niet correct. Het recht op Wajonguitkering is voldoende voor het recht op 	jonggehandicaptenkorting. Wel 	moet bij de loonadministratie een brief van UWV worden 	bewaard waaruit blijkt dat de werknemer recht heeft op een Wajonguitkering.
6.	De jonggehandicaptenkorting bedraagt € 719 op jaarbasis. De inhoudingsplichtige moet het 	tabelbedrag van de loonbelasting/premie volksverzekeringen zelf verminderen met de 	jonggehandicaptenkorting.

Examenopgave 35
1.	Onjuist. Louis is ouder dan de AOW-leeftijd. De algemene heffingskorting is dan maximaal € 	1.145. Daarnaast heeft Louis recht op de ouderenkorting en eventueel op de alleenstaande 	ouderenkorting.
2.	Onjuist. De verzuim- of vergrijpboete zal inderdaad via een naheffingsaanslag worden 	opgelegd. Er wordt echter geen invorderingsrente maar belastingrente (heffingsrente) in 	rekening gebracht.
3.	Juist.
4.	Juist.
5.	Onjuist. De afdrachtvermindering speur- en ontwikkelingswerk bedraagt 32% (of voor starters 	40%) van het loon uit tegenwoordige dienstbetrekking dat betrekking heeft op speur- en 	ontwikkelingswerk, tot een s&o-loon van € 350.000. Over het meerdere s&o-loon 	wordt wel 16% berekend.
6.	Onjuist. Het loon is door de werkgever ter beschikking gesteld. Deze terbeschikkingstelling 	wordt aangemerkt als genietingsmoment.
7.	Onjuist. Een verzoek tot ambtshalve herziening kan worden gedaan binnen vijf jaar na het jaar 	waarin de beslissing kenbaar is gemaakt.
8. 	Onjuist. De salarisadministratie kan dat niet zonder meer doen. Zij dient te beschikken over 	een machtiging door de Belastingdienst op verzoek van de werknemer.
9. 	Juist.

Examenopgave 36
1.	De drie kenmerken van de echte dienstbetrekking zijn: Loon, gezag en (persoonlijk) arbeid 	verrichten (gedurende zekere tijd).
2.	Als een arbeidsrelatie een dienstbetrekking is, moet de werkgever op het loon van de 	werknemer loonheffingen inhouden en afdragen.
3.	Nee, hij ontvangt geen salaris van Skapa Holding bv en is daardoor niet in echte 	dienstbetrekking. Het element 	loon ontbreekt.
4.	Ja, dat is toegestaan. De Belastingdienst gaat ervan uit dat hij een loon krijgt dat gebruikelijk 	is voor zijn werk. Salaris ontvangen is niet verplicht, maar loonheffing moet overeenkomstig 	het gebruikelijke loon worden berekend en afgedragen.
5.	De Sociale Verzekeringsbank (SVB) houdt op de AOW-uitkering 5,50% bijdrage 			Zorgverzekeringswet in.
6.	In dat geval wordt er in totaal (over de AOW-uitkering en het salaris uit Skapa Holding bv) 		teveel bijdrage Zvw ingehouden bij directeur De Vries. Het teveel ingehouden bedrag aan 		werknemersbijdrage Zvw wordt aan directeur De Vries teruggegeven, eventueel al op 			voorschotbasis in het lopende jaar.
7.	Er is sprake van loon in vorm van een aanspraak.
8.	De volgende voorwaarden gelden hiervoor:
- Het moet gaan om de pensioenovereenkomst met directeur-grootaandeelhouder De Vries;
- De Vries moet minimaal 10% van de aandelen met stemrecht bezitten in Skapa Holding bv;
- Skapa Holding bv moet in Nederland gevestigd zijn;
- Skapa Holding bv moet de pensioenverplichting voor de vennootschapsbelasting rekenen tot het binnenlandse ondernemingsvermogen.

Examenopgave 37
1.	Er is sprake van loon in natura (niet in geld genoten loon).
2.	Bij de Verklaring geen privégebruik auto is het bijhouden van een rittenadministratie door de 	werknemer niet verplicht. Wel moet op verzoek van de Belastingdienst overtuigend bewijs 	worden geleverd, dat minder dan 500 km is gereden. Het is daarom verstandig dat de 	werknemer dit wel doet. Bij de Verklaring uitsluitend zakelijk gebruik bestelauto hoeft de 	werknemer geen rittenadministratie bij te houden.
3.	Ja, op jaarbasis rijdt John Viallie meer dan 500 kilometers privé.
4.	In januari bedraagt de bijtelling op basis van de cataloguswaarde en de CO2-uitstoot 1/12 van 	25% van € 11.750 = € 244,79.
5.	In november is de auto ouder dan 15 jaar. De bijtelling wordt dan op basis van de waarde in 	het economisch verkeer berekend tegen een tarief van 35%. De bijtelling bedraagt dan 1/12 	van 35% van € 1.500 = € 43,75.
6.	Normaliter geldt de bijtelling voor alle loonheffingen, maar omdat er sprake is van een 	commissaris, is deze niet verzekerd voor de werknemersverzekeringen. De bijtelling geldt dan 	niet voor de premies werknemersverzekeringen. De bijtelling geldt wel voor de 	Zorgverzekeringswet en de loonheffing.
7.	Nee, een auto van de zaak is verplicht loon van de werknemer.
8.	De 60-maandenregeling geldt voor zeer zuinige en zuinige auto’s met een datum 	tenaamstelling op of na 1 juli 2012 waarvoor een verlaagd bijtellingspercentage van 	toepassing is. Dit verlaagde bijtellingspercentage geldt 60 maanden (of korter als de auto 	van eigenaar wisselt), gerekend vanaf de datum van eerste tenaamstelling. Op de laatste 	dag 	van de termijn van 60 maanden wordt opnieuw het bijtellingspercentage bepaald volgens de 	normen die dan gelden. Dit nieuwe percentage geldt dan weer voor 60 maanden, tenzij 	de 	auto tussentijds van eigenaar wisselt.

Examenopgave 38

	
	Soort vergoeding of verstrekking
	Gerichte vrijstelling

	Nihil-waardering

	Verplicht loon van de werk-nemer

	Kan of moet in de vrije ruimte worden opgenomen

	1.
	Vergoeden van een ov-chipkaart
	
	
	
	X

	2.
	Maaltijden tijdens een zakelijke dienstreis
	X
	
	
	

	3.
	Vergoeding van werkschoenen voor het administratieve kantoorpersoneel van een bouwbedrijf
	
	
	
	X

	4.
	Verstrekking van outplacement aan werknemers die vanwege de reorganisatie van het bedrijf worden ontslagen
	X
	
	
	

	5.
	Een aan de werknemer in het kader van zijn dienstbetrekking ter beschikking gestelde dienstwoning
	
	
	X
	

	6.
	De verstrekking van kinderopvang op de werkplek van de werknemer
	
	
	
	X

	7.
	Een renteloze lening waarmee de werknemer een nieuwe elektrische fiets met een cataloguswaarde van € 2.275 aankoopt
	
	X
	
	

	8.
	Vergoeding van verhuiskosten bij het einde van de dienstbetrekking vanwege emigratie naar het buitenland
	
	
	
	X

	9.
	Het deel van een vergoeding aan een werknemer voor het behalen van zijn vliegbrevet dat in het kader van de gebruikelijkheidstoets binnen de Werkkostenregeling (WKR) boven de 30%-grens uitkomt
	
	
	X*
	

	10
	Producten uit eigen bedrijf voor gepensioneerde (ex-) werknemers
	
	
	
	X

*als aanwijzing als eindheffingloon ongebruikelijk is, dan kan om deze reden al sprake zijn van verplicht loon

Examenopgave 39
1.	Intermediaire kosten zijn kosten die de werknemer heeft voorgeschoten voor de werkgever.
2.	Het voorschieten van brandstofkosten voor de auto van de zaak, een fles wijn voor een goede 	klant van de werkgever, enz.
3.	Als een werknemer met de privéauto zakelijke reiskosten maakt, mag de werkgever deze 		kosten tot maximaal € 0,19 per kilometer vergoeden. Extra vergoedingen naast/boven € 0,19 		per kilometer moeten als loon worden aangemerkt. De werkgever mag bij variabele 			kilometervergoedingen het gemiddelde nemen om te bepalen of de vergoeding gemiddeld 		meer is dan € 0,19 per kilometer.

	Berekening:
	In totaal heeft Wietske 12.680 kilometer gereden.
	Belastingvrije vergoeding hiervoor is maximaal 	12.680 x € 0,19 = 	€ 2.409,20
	Wietske krijgt vergoed 								€ 2.994,80
	Bovenmatig deel als loon aan te merken 					€ 585,60

	ATH-projecten bv voldoet dus niet aan de wettelijke bepalingen en had een bedrag van € 	585,60 moeten 	belasten (of dit bedrag had opgenomen moeten worden in vrije ruimte/of als 	de vrije ruimte niet toereikend is, worden belast tegen 80% eindheffing).
4.	Stichting Pensioenfonds GPA komt in aanmerking voor de premiekorting arbeidsgehandicapte 	werknemers aangezien de twee werknemers bij indiensttreding al recht hadden op een 	WGA-uitkering. De korting bedraagt € 	7.000 per jaar per werknemer op fulltime basis (36 	uur). Omdat de nieuwe medewerkers minder dan 36 uur werken moet de premiekorting 	evenredig worden verlaagd naar 24/36 x € 7.000 = € 4.666,67 per jaar per werknemer.
5.	Nee. De WGA-uitkeringen van de twee nieuwe medewerkers komen niet ten laste van 	werkgever Stichting Pensioenfonds GPA, maar bij de werkgever waarmee een 	dienstverband 	bestond toen zij arbeidsongeschikt werden. GPA maakt gebruik van de no-risk polis.
6.	Eindheffing is verschuldigd op grond van de pseudo-eindheffing voor excessieve 	vertrekvergoedingen. De verschuldigde eindheffing bedraagt 75% van het excessieve deel van 	de vertrekvergoeding.
7.	Redenen waarom een bezwaarschrift niet-ontvankelijk verklaard kan worden, zijn:
- Het bezwaarschrift is niet tijdig ingediend.
- Het bezwaarschrift voldoet niet aan de minimale vereisten.
- Het bezwaarschrift is door iemand ingediend die geen belanghebbende is.
- Het bezwaarschrift is gericht tegen een beslissing waartegen geen bezwaar mogelijk is.

Examenopgave 41
	1
	Omschrijving
	
	Opgave
	
	De grondslag voor alle loonheffingen
	bij/af
	
	Bedrag naar vrije ruimte
	bij/af

	a
	Salaris
	€
	3.200
	€
	3.200
	bij
	
	
	

	b
	voorschot vakantiebijslag
	€
	1.000
	€
	1.000
	bij
	
	
	

	c
	Pensioenfonds
	€
	144
	€
	72
	af
	
	
	

	d
	werkgeversheffing Zvw
	€
	322
	
	
	
	
	
	

	e
	premie werknemersverzekeringen
	€
	328
	
	
	
	
	
	

	f
	WIA-hiaatverzekering
	€
	23
	€
	23
	af
	
	
	

	g
	auto van de zaak
	€
	21.000
	€
	45
	bij
	
	
	

	h
	boete
	€
	50
	
	
	
	€
	50
	bij

	i
	workshop wijnproeven
	€
	375
	
	
	
	€
	375
	bij

	j
	loonheffing
	€
	1.395
	
	
	
	
	
	

	
	totaal
	
	
	€
	4.150
	
	€
	425
	

2.

	Maand
	
	Loon voor de Zvw
	
	Cumula-tief loon Zvw
	
	Cumula-tief max. bijdrage-loon
	
	Cumulatief bijdrage-loon
	
	Bijdrage- loon per maand
	
	Werkge-vers-heffing Zvw

	januari
	€
	1.700
	€
	1.700
	€
	4.331,33
	€
	1.700
	€
	1.700
	€
	118,15

	februari
	€
	4.200
	€
	5.900
	€
	8.662,66
	€
	5.900
	€
	4.200
	€
	291,90

	maart
	€
	1.700
	€
	7.600
	€
	12.993,99
	€
	7.600
	€
	1.700
	€
	118,15

3.	Het tot jaarloon herleide bedrag is (€ 3.800 : 2) x 12 = € 22.800.
4.	Bij het gegeven jaarloon geldt voor Rita een tarief bijzondere beloningen van 36,50%. Netto 	wordt derhalve 	63,50% uitbetaald. Het brutoloon dat hoort bij de nettobonus van € 1.000 is € 	1.000 : 63,50 x 100 = € 1.574,80.
5.	De handelwijze van Slokopos bv is niet correct. Kathrin moet hiervoor een verzoek indienen 	bij de 	Belastingdienst. Onder bepaalde voorwaarden geeft de Belastingdienst een machtiging 	af om een lager percentage toe te passen. Pas na verkregen machtiging kan Slokopos bv het 	lagere percentage in de 	loonadministratie verwerken.
6.	De aangiftetermijnen van de tijdvakken die gecorrigeerd moeten worden zijn al voorbij. 	Slokopos bv moet nu 	een correctie(bericht) verzenden met de eerstvolgende of 	daaropvolgende aangifte, namelijk met de aangifte over oktober of november .
7.	De correctie dient te geschieden door inzending van een losse correctie.

Examenopgave 42
1.	Onjuist. Indien de laatste dag waarop nog tijdig een bezwaarschrift kan worden ingediend een 	zaterdag, zondag of algemeen erkende feest- of gedenkdag is, dan wordt de termijn voor 	het indienen verlengd tot de eerstvolgende dag die niet een zaterdag, zondag of algemeen 	erkende feest- of gedenkdag is.
2.	Juist.
3.	Juist.
4.	Onjuist. Het tarief is lager omdat AOW-gerechtigden geen premie AOW meer verschuldigd 	zijn. De premies Anw en Wlz zijn juist wel verschuldigd.
5.	Onjuist. Een AOW-gerechtigde werknemer met een inkomen hoger dan € 35.949 heeft wel 	recht op ouderenkorting, namelijk een bedrag van € 70.
6.	Onjuist. De loonheffingskorting bestaat naast de algemene heffingskorting en de 	arbeidskorting uit de ouderenkorting, de alleenstaande-ouderenkorting, de jonggehandicapten-	korting, de levensloopverlofkorting, de werkbonus en de tijdelijke heffingskorting.
7.	Juist.
8.	Juist.
9.	Juist.
Examenopgave 43
1.	Omdat de VAR-WUO is verlopen en niet gesproken wordt over een beoordeelde 	(voorbeeld)overeenkomst, moet de arbeidsverhouding van Woutje worden getoetst aan 	de 	elementen van de dienstbetrekking: loon, gezag 	en arbeid. Woutje verricht persoonlijk 	arbeid, ontvangt € 21,50 per gerepareerde E-bike en staat in een gezagsverhouding tot 	Wilfred. Op basis van deze gegevens is er sprake van een echte dienstbetrekking.
2.	De arbeidsverhouding van Wietske moet worden getoetst aan de elementen van de 			dienstbetrekking: loon, gezag 	en arbeid. Wietske verricht persoonlijk arbeid, ontvangt € 7,50 		per uur en staat in een gezagsverhouding tot Wilfred. Op basis van deze bepalingen is er 		sprake van een echte dienstbetrekking. De vrijstelling voor dienstverlening aan huis is hierbij 		niet van toepassing omdat Wietske haar diensten niet op minder dan vier dagen per week 		verricht.
3.	De arbeidsverhouding van de stagiairs moet worden getoetst aan de elementen van de 			dienstbetrekking: loon, 	gezag en arbeid. Op basis van deze bepalingen is het bestaan van een 		echte dienstbetrekking niet aannemelijk, omdat de stagiairs uitsluitend werkzaam zijn om 		werkervaring op te doen en geen productieve arbeid verrichten. 	Verder wordt er geen loon 		uitbetaald (vergoeding komt ten goede aan de school). Ook zal er in dit kader geen 			sprake zijn van een gezagsverhouding.
	Vanwege het ontbreken van het element loon, is er ook geen sprake van een fictieve 	dienstbetrekking.
4.	De arbeidsverhouding van Harco moet worden getoetst aan de elementen van 				dienstbetrekking: loon, gezag en arbeid. Harco verricht persoonlijk arbeid en ontvangt een 		beloning in natura in de vorm van een bestelauto die hij voor privédoeleinden mag gebruiken. 		Hij rijdt immers op jaarbasis herleid meer dan 500 kilometer privé met de bestelauto. Verder 		geeft Wilfred aan Harco steeds 	opdrachten en aanwijzingen. Er is in dit geval daarom sprake 		van een echte dienstbetrekking.
5.	De arbeidsverhouding van Jef moet worden getoetst aan de elementen van de 				dienstbetrekking: loon, gezag en arbeid. Door het ontbreken van de gezagsverhouding is er 		geen sprake van een echte dienstbetrekking.
	Ook de gelijkgesteldenregeling kan niet worden toegepast omdat de overeenkomst is 		aangegaan voor een periode korter dan 1 maand. Er is geen sprake van een fictieve 		dienstbetrekking.

Examenopgave 44
1.	Ja. Peter ontvangt een hogere korting dan de reguliere klant van het autobedrijf. Er is daardoor 	sprake van een voordeel uit dienstbetrekking. De extra ontvangen korting van € 3.500 is 	belast. Deze korting kan tot het loon van Peter worden gerekend of ten laste worden gebracht 	van de vrije ruimte. Als de vrije ruimte niet toereikend 	is, wordt het gedeelte dat de vrije 	ruimte overstijgt belast tegen een eindheffingstarief van 80%.
2.	Nee. De verkoop van de auto op 30 december speelt zich geheel af in de privésfeer van Peter. 	De auto is immers eigendom van Peter de Haas. Het causaal verband tussen het voordeel 	en de dienstbetrekking ontbreekt hierdoor.
3.	Alleen als de werkgever heeft bepaald dat de mobiele telefoon noodzakelijk is voor een 	behoorlijke vervulling van de dienstbetrekking, hoeft er geen bedrag tot het loon te worden 	gerekend. Er is dan sprake van een gerichte vrijstelling.
	Als niet aan het noodzakelijkheidscriterium wordt voldaan, is er sprake van loon voor de 	werknemer of aanwijzing als eindheffingsloon.
4.	Nee. De werkgever mag werknemers voor reizen naar het werk een onbelaste vergoeding 	betalen van maximaal 	€ 0,19 per kilometer. Het maakt geen verschil of de werknemer het 	vervoermiddel gebruikt voor woon-werkverkeer of ander zakelijk verkeer. Het is niet van 	belang met welk privévervoermiddel de werknemer reist. Wel moet de werkgever de door de 	werknemer al ontvangen vergoeding van € 0,10 per kilometer met de nieuwe afspraak 	verrekenen. Een bedrag van € 418,50 mag belastingvrij worden uitgekeerd, een 	bedrag van € 	465 is belast. Het te belasten bedrag kan ook als eindheffingsloon worden ondergebracht in de 	vrije ruimte. Bij overschrijding van de vrije ruimte is 80% aan eindheffing verschuldigd.
5.	De werknemers van Vertigo bv kunnen rechten ontlenen aan de in het leven geroepen regeling 	tot vergoeding 	van de onder het verplicht eigen risico vallende ziektekosten. Nu zij rechten 	kunnen ontlenen aan de regeling is sprake van een aanspraak.
6.	Ja. Deze aanspraak moet tot het loon worden gerekend. Het te belasten bedrag van de 	aanspraak kan ook als 	eindheffingsloon worden ondergebracht in de vrije ruimte. Bij 	overschrijding van de vrije ruimte is 80% aan eindheffing verschuldigd.
7.	Ja. De uitkering op grond van een dergelijke aanspraak kan belastingvrij geschieden, zodat de 	werkgever het 	bedrag terecht zonder inhoudingen heeft betaald.
8.	Nee. Er is geen sprake van een (fictieve) dienstbetrekking maar van aanneming van werk in de 	persoonlijke sfeer van de opdrachtgever. De inhouding van loonheffing blijft daarom 	achterwege.
9.	Nee. Hiervoor geldt hetzelfde als bij de vorige vraag. Er is geen sprake van een (fictieve) 	dienstbetrekking maar 	van aanneming van werk in de persoonlijke sfeer van de 	opdrachtgever Karel is dan ook niet verzekerd voor de 	werknemersverzekeringen.

Examenopgave 45
1.	De Sociale Verzekeringsbank (SVB).
2.	Dat is het wettelijk vastgestelde bedrag waarmee bij de berekening/opbouw van het 	ouderdomspensioen rekening moet worden gehouden i.v.m. met de AOW-uitkeringen die 	de werknemer zal krijgen. Over dit wettelijk vastgestelde bedrag kan de werknemer geen 	aanvullend ouderdomspensioen opbouwen.
3.	Er is sprake van een onbelaste aanspraak.
4.	Er is sprake van loon in natura/niet in geld genoten loon.
5.	Ja, de auto staat in februari ter beschikking. Op jaarbasis rijdt Carlo meer dan 500 kilometers 	in privé.
6.	Ja, de auto staat in juli ter beschikking. Herleid op jaarbasis rijdt Carlo meer dan 500 	kilometers in privé. De 	bijtelling over de maand juli bedraagt op basis van de cataloguswaarde 	en de CO2-uitstoot 1/12 van 25% van € 	34.750 = € 723,96.

Examenopgave 46

	
	Soort vergoeding of verstrekking
	Gerichte vrijstelling

	Nihil-waar-dering

	Verplicht loon van de werk-nemer

	Kan of moet in de vrije ruimte worden opge-nomen

	1.
	Vergoeden van studiekosten voor een beroepsopleiding in het jaar waarin deze kosten daadwerkelijk zijn gemaakt
	X
	
	
	

	2.
	Privégebruik met de aan de werknemer ter beschikking gestelde motor van de zaak. De werknemer maakt op jaarbasis 8.000 privékilometers
	
	
	
	X

	3.
	De verstrekking van een vervoersbewijs voor het vliegtuig aan de werknemer voor het laten meereizen van zijn vriendin die in het kader van de gezelligheid meereist op een zakelijke reis van de werknemer
	
	
	
	X

	4.
	Verstrekking van bedrijfsfitness op de werkplek
	
	X
	
	

	5.
	Een aan de werknemer in het kader van zijn dienstbetrekking ter beschikking gestelde personenauto
	
	
	X
	

	6.
	Een renteloze lening waarmee de werknemer een nieuwe caravan voor zichzelf aankoopt
	
	
	
	X

	7.
	Vergoeding van een verhuizing aan de werknemer in het kader van de dienstbetrekking
	X
	
	
	

	8.
	De vergoeding van consumpties op de werkplek
	
	
	
	X

	9.
	De verstrekking van gereedschap aan de servicemonteur in de buitendienst, waarbij het zakelijk gebruik 95% is
	X
	
	
	

Examenopgave 47
1.	Naast het aangiftetijdvak van een maand bestaat ook nog een aangiftetijdvak van vier weken.
2.	Aangifte: De uiterste datum, waarop het opleidingsinstituut de aangifte moet indienen is 31 	juli. Vroeger werd de aangiftetermijn verlengd als de uiterste aangiftedatum op zaterdag, 	zondag of op een erkende feestdag viel. Tegenwoordig is er geen verlenging meer.
	Betaling: De uiterste datum waarop het opleidingsinstituut de aangifte moet betalen is 31 juli. 	Indien de uiterste betaaldatum op zaterdag, zondag of op een erkende feestdag valt, moet de 	betaling op de uiterste betaaldatum op de bankrekening van de Belastingdienst zijn 	bijgeschreven. Dus er is geen verlenging tot de eerste werkdag. In de praktijk betekent dit dat 	de betaling al vóór het weekend of de feestdag moet plaatsvinden.
3.	Ja. Over de eerste en tweede maand van het kwartaal moet een nihilaangifte worden gedaan.
4.	6 x maximumpremieloon per maand x premiepercentage basispremie WAO/WIA = (6 x € 	4.396,91 =) € 26.381,46 x 6,38% = € 1.683,13.
5.	Zie de witte maandtabel. Over de eerste € 9.315,00 in te houden € 4.129,83. Over de volgende 	€ 685,00 in te houden 52% ofwel € 356,20. Totaal af te dragen loonheffing € 4.486,03.
6.	Af te dragen werkgeversheffing Zvw

	Periode

	Loon voor de Zvw
	Cumulatief loon Zvw
	Cumulatief maximum-bijdrageloon
	Cumulatief bijdrageloon
	Bijdrageloon per kwartaal
	Werkgevers-heffing Zvw
 (6,75%)

	1e kwartaal
	€ 12.000
	€ 12.000
	€ 13.190,73
	€ 12.000
	€ 12.000
	€ 810,00

	2e kwartaal
	€ 14.000
	€ 26.000
	€ 26.381,46
	€ 26.000
	€ 14.000
	€ 945,00

	3e kwartaal
	€ 16.000
	€ 42.000
	€ 39.572,19
	€ 39.572,19
	€ 13.572,19
	€ 916,12

7.	Berekening grondslag loonheffingen en berekening nettoloon
	
	Omschrijving
	Opgave
	Grondslag voor alle loonheffingen
	bij/af
	Nettoloon
	bij/af

	a
	salaris
	
	
	€
	3.700
	bij
	€
	3.700
	bij

	b
	inkomensafhankelijke bijdrage Zvw
	€
	276
	
	
	
	
	
	

	c
	premie werknemersverzekeringen
	€
	3.700
	
	
	
	
	
	

	d
	pensioenfonds
	€
	356
	
	178
	af
	
	178
	af

	e
	premie WGA-hiaat
	€
	19
	
	19
	af
	
	19
	af

	f
	auto van de zaak
	€
	25.200
	
	294
	bij
	
	
	

	g
	bijdrage auto van de zaak
	€
	300
	
	294
	af
	
	300
	af

	h
	teruggaaf premie ANW-hiaatverzekering
	€
	65
	
	65
	bij
	
	65
	bij

	i
	loonbelasting/premie volksverzekeringen
	€
	1.124

	1.124
	af

	
	 totaal
	
	
	
	3.568
	
	
	2.144
	

8.	De Belastingdienst kan opleidingsinstituut Cremers bv hoofdelijk aansprakelijk stellen op 	grond van inlenersaansprakelijkheid voor de niet-betaalde loonheffingen van het 	uitzendbureau.
9.	Opleidingsinstituut Cremers bv kan zich onder meer tegen het risico van 	aansprakelijkheidstelling beschermen:
	- door een verklaring omtrent het betalingsgedrag te vragen;
	- door gebruik te maken van een G-rekening / depotrekening;
	- door in zee te gaan met ondernemingen die gecertificeerd zijn door de Stichting Normering 	Arbeid.
	Rechtstreeks storten op de rekening van de Belastingdienst is sinds 2016 niet meer toegestaan.
10.	De Belastingdienst kan een vergrijpboete opleggen bij grove schuld of (voorwaardelijke) 	opzet.

Examenopgave 48
1. 	Onjuist. Een AOW-gerechtigde kan wel recht hebben op arbeidskorting, als hij loon uit 	tegenwoordige 	dienstbetrekking heeft.
2.	Juist.
3.	Onjuist. Afdracht moet uiterlijk plaatsvinden bij de aangifte over het eerste tijdvak van het 	nieuwe kalenderjaar, maar het mag wel eerder.
4.	Onjuist. Ingaande 2016 mag de voordeelregel niet meer worden toegepast.
5.	Onjuist. De s&o-verklaring moet worden aangevraagd bij RVO = Rijksdienst voor 	Ondernemend Nederland.
6.	Onjuist. Loon uit vroegere dienstbetrekking mag worden meegenomen, als dit minder dan 	10% uitmaakt van het totale fiscale loon.
7.	Onjuist. Een proforma bezwaarschrift wordt binnen zes weken ingediend, indien het niet lukt 	binnen zes weken het voorwerk voor het in te zenden bezwaarschrift af te ronden.
8.	Onjuist. De eindheffing bedraagt € 300 per bestelauto. Totaal 4 * € 300 = € 1.200 	eindheffing wegens doorlopend afwisselend gebruik bestelauto.

Examenopgave 49
1.	De inhouding van de gedifferentieerde premie WGA heeft op het nettoloon plaatsgevonden. 	Nu deze premie geen invloed heeft gehad op het belastbaar loon, is de teruggaaf evenmin aan 	de loonheffingen onderworpen.
2.	Ja. Henk is verplicht verzekerd voor de werknemersverzekeringen, omdat hij geen DGA is.
3.	Ja. Henk is geen DGA in de zin van de Regeling aanwijzing directeurgrootaandeelhouder. In 	dat geval is de werkgever verplicht de werkgeversheffing Zorgverzekeringswet af te dragen.
4.	De stagiairs ontvangen een vergoeding voor hun werkzaamheden, maar deze vergoeding is 	lager dan het wettelijk minimumloon. Dit heeft tot gevolg dat de stagiairs niet in echte, 	maar 	in fictieve dienstbetrekking zijn.
5.	De stagiairs zijn alleen verzekerd voor de Wet Wajong en ZW.
6.	Argenta bv is geen premies werknemersverzekeringen verschuldigd. Wel is de werkgever 	verplicht de werkgeversheffing Zorgverzekeringswet af te dragen.
7.	Nee. Er zijn geen fiscale gevolgen. De reiskosten zijn gebaseerd op € 0,19 per gereden 	kilometer en kunnen onbelast vergoed worden.
8.	Geen. De overname van de studieschuld door Argenta bv heeft geen enkele invloed op het 	loon van Rina den Ouden. Rina had een studieschuld bij haar vorige werkgever, zij heeft 	nu dezelfde schuld bij haar huidige werkgever.
9.	Nee. Na een diensttijd van ten minste 25 jaar is een fiscaal maandloon vermeerderd met 8% 	vakantiebijslag 	vrijgesteld. In dit geval dus € 3.024. Gevolg is dat een bedrag van € 4.200 	minus € 3.024 = € 1.176 is belast.
10.	Geschenken behoren onder de werkkostenregeling tot het loon. De vulpenset ter waarde van € 	120 is belast. Deze vulpenset kan als eindheffingsloon worden ondergebracht in de vrije 	ruimte. Bij overschrijding van de vrije ruimte is 80% eindheffing verschuldigd. De 	vulpenset kan eventueel ook tot het loon van de werknemer worden gerekend.
11.	Deze regeling is fiscaal toegestaan. Deze is schriftelijk overeengekomen, er is een 	compensatie mogelijk tussen lage en hoge kilometervergoedingen met afrekening in de maand 	december van het lopende jaar waarin de vergoedingen zijn verstrekt. In totaal zijn 35.500 	kilometers zakelijk gereden. Dit aantal is maximaal belastingvrij te vergoeden tegen € 0,19 per 	kilometer. In totaal mag maximaal € 6.745 onbelast worden vergoed.
	Vergoed is:
	7.500 km x € 0,14 = € 1.050
	5.000 km x € 0,29 = € 1.450
	10.000 km x € 0,24 = € 2.400
	10.000 km x € 0,20 = € 2.000
	3.000 km x € 0,15 = € 450
	Totaal 35.500 km € 7.350
	Tot het loon moet dit jaar worden gerekend: € 7.350 minus € 6.745 = € 605.
	De heffing moet uiterlijk in de aangifte van januari volgend jaar plaatsvinden.
12.	Ja. De auto staat ter beschikking van Evert en hij rijdt er privé mee. Tot het loon moet worden 	gerekend 21% 	van € 26.500 = € 5.565 x 1/12 = € 463,75 min de eigen bijdrage van € 200 = € 	263,75.
13.	Niet meer dan 500 km met de auto privé rijden. Dit moet blijken uit een rittenregistratie, een 	ander soort bewijs (er geldt een vrije bewijsleer) of een kopie van de Verklaring geen 	privégebruik auto van de werknemer. Of een collectieve afspraak met de Belastingdienst door 	de werkgever over privégebruik/zonder rittenadministratie (inclusief toezicht met sancties 	door de werkgever).
14.	Ja. De werknemer kan een transactieoverzicht online opvragen. Vanaf het moment van 	aanvraag worden alle transacties zichtbaar. De werkgever kan de werkelijke kosten van het 	openbaar vervoer vergoeden als bij de 	loonadministratie het transactieoverzicht wordt 	bewaard waaruit blijkt dat de desbetreffende reizen zijn gemaakt met een OV-chipkaart.

Examenopgave 50
1.	Ja. De werknemers van Argenta bv kunnen rechten ontlenen aan de in het leven geroepen 	regeling tot vergoeding van de onder het verplicht eigen risico vallende ziektekosten. Nu 	zij rechten kunnen ontlenen aan de regeling is er sprake van een aanspraak die tot het loon 	moet worden gerekend. Het te belasten bedrag van de aanspraak kan ook als eindheffingsloon 	worden ondergebracht in de vrije ruimte. Bij overschrijding van de vrije ruimte is 80% 	eindheffing verschuldigd.
2.	Ja. De uitkering op grond van deze belaste aanspraak kan belastingvrij geschieden. Dit 	betekent, dat Argenta bv het bedrag terecht belastingvrij heeft uitbetaald.
3.	Nee. Als een fiets aan de werknemer ter beschikking wordt gesteld die uitsluitend wordt 	gebruikt voor reizen voor het werk, waaronder ook het woon-werkverkeer valt, is dit 	onbelast.
4.	Johnny heeft een fiets ter beschikking gesteld gekregen en er is dus sprake van vervoer 	vanwege de werkgever. De kilometervergoeding is daarom volledig belast. In totaal gaat 	het hier om een bedrag van 20 x € 0,15 x 8 x 2 = € 48. Aanwijzing als eindheffingsloon 	is 	mogelijk, toewijzen aan de vrije ruimte, 80% eindheffing bij overschrijding van de vrije 	ruimte.
5.	Als basis voor de heffing van de loonheffingen geldt het wettelijke cao-loon waarop Johnny 	recht heeft. In dit geval € 468 per maand.
6.	Het bedrag aan fooien dat boven het cao-loon uitkomt is in dit geval gemiddeld € 152 per 	maand (€ 620 min € 468 of € 200 min € 48). In zijn aangifte inkomstenbelasting moet hij 	een bedrag van 12 x € 152 = € 1.824 aan ontvangen fooien opnemen.
7.	In principe behoort de waarde van de computer tot het loon van Johan de Wit. Er is geen 	sprake van een gerichte vrijstelling, omdat de terbeschikkingstelling niet aan het 	noodzakelijkheidscriterium voldoet. De configuratie is niet nodig voor een behoorlijke 	vervulling van de dienstbetrekking. Er is alleen sprake van privégebruik. Het volledige 	aanschafbedrag van € 2.500 van de ter beschikking gestelde computer is daarom belast. Dit 	bedrag 	kan als eindheffingsloon worden ondergebracht in de vrije ruimte. Bij overschrijding 	van de vrije ruimte is 80% eindheffing verschuldigd.
8.	Er is sprake van terbeschikkingstelling. Dat houdt in dat de computer eigendom van de 	werkgever blijft en dat 	Johan deze weer moet inleveren. Nu de computer uitsluitend zakelijk 	gebruikt wordt, zal er sprake zijn van het noodzakelijkheidscriterium. De werkgever kan de 	voorziening aanwijzen als eindheffingsloon en vervolgens als gerichte vrijstelling 	beschouwen. Er is dan geen sprake van belast loon.
9.	Nee. Hoewel Mario werkt in een gezagsverhouding, wordt deze niet als werknemer 	beschouwd, omdat de werkzaamheden worden verricht voor een sportvereniging. De hoogte 	van de beloning impliceert ook, dat de werkzaamheden niet bij wijze van beroep worden 	verricht. De vergoeding blijft beneden de grens van € 4,50 per uur, € 150 per maand en € 	1.500 op jaarbasis. Hiermee voldoet Mario aan de voorwaarden die de vrijwilligersregeling 	stelt, zodat de inhouding van loonheffing op de beloning van Mario door de voetbalvereniging 	achterwege kan blijven.

Examenopgave 51
1.	Beide antwoorden zijn mogelijk, mits voorzien van de juiste onderbouwing.
	Ja: Als de thuiswerker uitsluitend voor Sietske werkt, moet zij de hulpen in zijn 	loonadministratie opnemen op basis van een opgave van deze thuiswerker.
	Nee: Als de thuiswerker ook voor anderen werkt (dan moet die thuiswerker inhouden op het 	loon van de hulpen).
2.	Ja. De thuiswerkers voldoen aan de criteria voor de fictieve dienstbetrekking van de 	thuiswerker en Sietske is dan ook verplicht de werkgeversheffing voor de Zorgverzekerings- 	wet af te dragen over deze beloning.
3.	Onder de werkkostenregeling bedraagt het normbedrag voor deze beloning in natura € 3,20. 	De werknemer 	betaalt zelf € 1,50. Tot het loon moet derhalve € 1,70 gerekend worden. 	Aanwijzing als eindheffingsloon is mogelijk met toewijzing aan de vrije ruimte. Er is 80% 	eindheffing verschuldigd bij overschrijding van de vrije ruimte.
4.	Nee. Er is sprake van vervoer vanwege de werkgever en dat is onbelast.
5.	Er is sprake van het terbeschikking stellen van een auto van de zaak. Dit is forfaitair belast 	(bijtelling privégebruik auto), tenzij de bestuurders bewijzen dat er op jaarbasis 	maximaal 500 	kilometer privé wordt gereden met deze bedrijfsbusjes.
6.	Nee. Er bestaat door het ontbreken van een gezagsverhouding geen dienstbetrekking tussen 	Jeroen en Sietske. Er is dus geen loon en geen inhouding van loonheffingen.
7.	Het betreft hier een dienstwoning. De (norm)huurwaarde hiervan is maximaal 18% van het 	loon. Dit is in dit geval 18% van € 2.000 verhoogd met 8% vakantiebijslag (0,18 x 1,08 x € 	2.000) € 388,80. Jeroen betaalt zelf € 350, zodat € 38,80 (€ 388,80 minus € 38,80) tot het loon 	van Jeroen gerekend moet worden.
8.	Er is sprake van loon in natura.

Examenopgave 52
1.	Er is sprake loon in de vorm van een aanspraak.
2.	De verschuldigde pensioenpremie voor Petra van Thillo bedraagt in:
	Jaar 6 € 13.000 x 10% = € 1.300
	Jaar 33 € 39.750 x 10% = € 3.975
3.	Nee. Het deel van de pensioenpremie dat Tobias bv betaalt, behoort niet tot het loon. Het is 	vrijgesteld, omdat de omkeerregel van toepassing is.
4.	Het deel van de pensioenpremie dat Gerben betaalt, wordt op zijn loon in mindering gebracht, 	voordat de loonheffingen worden berekend.
5.	Als Theo Dressel zelfstandig ondernemer is of als er sprake is van (en gewerkt wordt conform) 	een door de Belastingdienst beoordeelde overeenkomst.

Examenopgave 53
1.	Bedragen in euro's
	Omschrijving
	Opgave
	Grondslag voor alle loonheffingen
	bij/af
	Bedrag naar vrije ruimte
	bij/af

	a. Salaris
	3.850
	3.850
	bij
	
	

	b. Pensioenfonds
	523
	130,75
	af
	
	

	c. Werkgeversheffing Zvw
	258
	
	
	
	

	d. Premie werknemersverzekeringen
	398
	
	
	
	

	e. Zakelijke kilometers
	1285 x 0,40
	
	
	269,85
	bij

	f. rRepresentatievergoeding
	50
	
	
	50
	bij

	g. Aannamebonus
	7.500
	7.500
	bij
	
	

	h. WIA-hiaatverzekering
	23,50
	23,50
	af
	
	

	i. Lunchmaaltijden
	19,50
	
	
	9,60
	bij

	j. Personeelsvereniging
	4,50

	 Totaal
	
	11.195,75
	
	329,45
	

2.	Bedragen in euro's
	Maand
	Loon voor de werknemers-verzekeringen
	Cumulatief loon voor de werknemers-vezekeringen
	Cumulatief maximum premieloon
	Cumulatief premieloon
	Aanwas per loontijd-vak
	Premie WAO/WIA

	mei
	6.600
	19.800
	21.656,65
	6.600
	6.600
	379,50

	juni
	3.400
	23.200
	25.987,98
	3.400
	3.400
	195,50

3.	Nee. De aangifte is binnen de coulancetermijn van zeven kalenderdagen na de uiterste 	aangiftedatum binnen bij de Belastingdienst. De Belastingdienst kan in dit geval geen boete 	opleggen.
4.	Ja. De betaling is weliswaar binnen de coulancetermijn van 7 kalenderdagen, echter de vorige 	aangifte (mei) was ook al te laat betaald. De Belastingdienst kan een naheffingsaanslag 	opleggen met een betaalverzuimboete van 3% van het niet betaalde bedrag. Bedrag van de 	boete is 3% van € 23.550 = € 706,50.
5.	Dubois Woningbeheer bv moet bij de Belastingdienst schriftelijk bezwaar maken 	(bezwaarschrift) binnen zes weken na dagtekening van de naheffingsaanslag.
6.	Nee. De naheffingsaanslag moet worden betaald. Het bezwaarschrift schort de betaling niet 	op. Het is wel mogelijk uitstel van betaling aan te vragen.
7.	Ja. Dubois Woningbeheer bv kan aansprakelijk worden gesteld op grond van de zogenaamde 	inlenersaansprakelijkheid.
8.	Nee. Jan Dubois kan volstaan met het indienen van één bezwaarschrift tegen de 	aansprakelijkstelling én de hoogte van het bedrag.

Examenopgave 54
1.	Nee. Er bestaat geen recht op premiekorting oudere werknemers. Lodewijk voldoet niet aan de 	voorwaarde, dat hij direct voor de indiensttreding een uitkering geniet.
2.	Het advocatenkantoor komt in aanmerking voor de premiekorting arbeidsgehandicapte 	werknemers. De korting bedraagt € 7.000 per jaar bij een dienstverband van 36 uur. 	Annelies werkt 18 uur per week. De premiekorting op jaarbasis bedraagt voor Annelies 	18/36 	x € 7.000 = € 3.500.
3.	De aanvraag eigen risicodrager WGA moet worden ingediend bij de Belastingdienst.
4.	Nee. Het verzoek had 13 weken voor 1 januari moeten worden ingediend, dat is vóór 2 	oktober.
5.	Hier is geen sprake van een vergissing. Het tarief voor de loonheffing is vanaf de AOW-	gerechtigde leeftijd lager, omdat dan geen AOW-premie meer verschuldigd is.
6.	Baukje heeft recht op de algemene heffingskorting, de ouderenkorting en de alleenstaande 	ouderenkorting.

Examenopgave 55
1.	Onjuist. Dit Is geregeld in de Wet financiering sociale verzekeringen (Wfsv).
2.	Onjuist. Ook een aangiftetijdvak van vier weken is mogelijk (maar niet handig).
3.	Onjuist. Voor Mohammed geldt een lagere arbeidskorting omdat Mohammed de AOW-leeftijd 	heeft. Bij de berekening van de arbeidskorting gelden dan lagere percentages en maxima.
4.	Onjuist. Het excessieve deel bedraagt € 800.000 (vertrekvergoeding) -/- € 538.000 (toetsloon) 	= € 262.000.
5.	Onjuist. Niet het werknemersdeel, maar het collectief deel bevat onder andere de totalen van 	de loon- en loonheffingsgegevens van alle werknemers.
6.	Onjuist. De jaartabel wordt niet door de Belastingdienst beschikbaar gesteld.
7.	Onjuist. De bewaartermijn is geen vijf jaar, maar minimaal vijf jaar na uitdiensttreding.
8. 	Onjuist. Ruud kan wel teruggaaf vragen via zijn aangifte inkomstenbelasting/premie 	volksverzekeringen of door een verzoek om een voorlopige aanslag.
9. 	Onjuist. De afdrachtvermindering speur- en ontwikkelingswerk is inderdaad 32% of 40% van 	het loon uit tegenwoordige dienstbetrekking dat betrekking heeft op speur- en ontwikkelings- 	werk. Maar dit geldt tot een s&o-loon van € 350.000. Over het meerdere s&o-loon wordt 16% 	afdrachtvermindering berekend.

Examenopgave 56
1.	Ja. De auto is eigendom van het bedrijf en aan Fenna ter beschikking gesteld voor de 	uitvoering van 	werkzaamheden en haar woon-werkverkeer.
2.	Nee. De kilometers voor woon-werkverkeer worden fiscaal behandeld als zakelijke kilometers 	en tellen dus niet mee voor de 500-kilometergrens.
3.	In deze situatie is er sprake van vervoer vanwege de werkgever en kunnen de woon-	werkverkeer kilometers niet onbelast worden vergoed.
4.	De bijtelling voor het privégebruik van de auto die aan een werknemer ter beschikking wordt 	gesteld is niet in geld genoten loon, ook wel: loon in natura genoemd.
5.	Een bijtelling kan door Fenna worden voorkomen door:
	- maximaal 500 kilometer privé te rijden met deze auto van de zaak en dit bij te houden in een 	sluitende kilometeradministratie (of via een ander soort bewijs);
	- maximaal 500 kilometer privé rijden met een auto van de zaak en een Verklaring geen 	privégebruik auto in combinatie met een sluitende kilometeradministratie;
	- geen privékilometers te rijden met de bestelauto van de zaak en een Verklaring uitsluitend 	zakelijk gebruik bestelauto, waarbij geen sluitende kilometeradministratie 	(rittenadministratie) hoeft te worden bijgehouden;
	- een schriftelijke afspraak over privégebruik auto met de Belastingdienst met toezicht van de 	werkgever;
	- een verbod privégebruik bestelauto via afspraak met de werknemer met controle hierop door 	de werkgever.
6.	Bij de Belastingdienst.
7.	De fiscale gevolgen zijn:
	- Fenna mag de bestelauto van de zaak vanaf de ingangsdatum van de verklaring niet meer 	privé gebruiken;
	- Fenna hoeft geen sluitende kilometeradministratie meer bij te houden;
	- Fenna heeft geen bijtelling op het loon vanwege het privégebruik auto.
8.	Fenna moet (kan via haar werkgever) bij de Belastingdienst melden dat zij de auto van de zaak 	toch privé gaat 	gebruiken met ingang van 1 juli en dat de verklaring uitsluitend zakelijk 	gebruik bestelauto moet worden ingetrokken per genoemde datum.
9.	In dat geval gaat de Belastingdienst er van uit dat Fenna meer dan 500 kilometer per jaar privé 	heeft gereden met de bestelauto van de zaak. Fenna krijgt een naheffingsaanslag voor alle 	loonheffingen (met boete) voor de periode waarover ten onrechte geen bijtelling 	privégebruik auto op haar loon heeft plaatsgevonden.
10.	Ja. Een voorschot behoort altijd tot het loon op het moment van verstrekking.
11.	Dit voorschot moet tot het loon van december van Fenna gerekend worden (het 	genietingsmoment).

Examenopgave 57

	Omschrijving
	Premies werknemers-verzekeringen
	Werkgevers-bijdrage Zvw
	Loonheffing

	
	ja/nee
	ja/nee
	ja/nee

	1. Pensioenuitkering, uitgekeerd door een pensioenfonds
	nee
	nee
	ja

	2. Loon uitgekeerd aan medewerkers die gebruik maken van de opting-in regeling
	nee
	nee
	ja

	3. Ter beschikking gestelde personenauto die voor meer dan 500 kilometer in privé wordt gebruikt
	ja
	ja
	ja

	4. Het loon van een medewerker in een supermarkt waarvoor de Studenten- en Scholierenregeling wordt toegepast
	ja
	ja
	ja

	5. Vergoeding van een OV-chipkaart
	ja
	ja
	ja

	6. Vergoeding van een fiets ter waarde van € 695 die wordt gebruikt voor woon-werkverkeer
	ja
	ja
	ja

	7. Uitkering aan de werknemer van een bedrag van € 325 aan dokterskosten vanuit een aanspraak op een aanvullende ziektekostenregeling
	nee
	nee
	nee

Examenopgave 58
1.	Ja. GroBoWo bv mag de verschuldigde inkomstenbelasting/premie volksverzekeringen voor 	haar rekening nemen. Zij dient dan over de waarde van de geschenken loonheffing af te 	dragen. Nu deze waarde meer is dan € 136 maar minder dan € 272 moet dit volgens de 	methode van eindheffing tegen een percentage van 75%. Er zijn geen premies 	werknemersverzekeringen en bijdrage Zorgverzekeringswet verschuldigd.
2.	Deze looncomponenten kunnen als eindheffingsloon worden ondergebracht in de vrije ruimte. 	Bij overschrijding van de vrije ruimte is 80% aan eindheffing verschuldigd. Eventueel kan 	de belaste waarde tot het loon van de werknemers worden gerekend.
3.	Het normbedrag voor deze beloning in natura is € 3,25. De werknemer betaalt zelf € 1,50. Tot 	het loon moet derhalve € 1,75 gerekend worden. Dit bedrag kan ook als eindheffingsloon 	worden ondergebracht in de vrije ruimte. Bij overschrijding van de vrije ruimte is 80% 	aan 	eindheffing verschuldigd.
4.	Nee. Er bestaat door het ontbreken van een gezagsverhouding geen dienstbetrekking. Er is dus 	geen loon en geen afdracht van loonheffingen.
5.	Het betreft hier een dienstwoning. Er is sprake van een vrijstelling voor zover de huurwaarde 	meer bedraagt dan 18% van het jaarloon. Dit is in dit geval 18% van € 2.400 verhoogd met 8% 	vakantiebijslag = € 466,56. Willem betaalt zelf € 395. Dit betekent dat een bedrag van € 71,56 	tot het loon van Willem gerekend moet worden.
6.	Ja. Dit voordeel is als loon in natura belast voor de loonheffingen. De dienstbetrekking stelt 	hem in staat dit 	voordeel te behalen, er is dus sprake van loon uit tegenwoordige 	dienstbetrekking.
7.	Inhoudingsplichtige is GroBoWo bv. Gert-Jan is niet in dienstbetrekking bij de 	leasemaatschappij. Het betreft 	zogenaamd loon van derden.

Examenopgave 59
	Omschrijving
	Echte dienstbetrekking
	Fictieve dienstbetrekking

	
	ja/nee
	ja/nee

	1. Commissaris van een in Nederland gevestigde nv
	nee
	ja

	2. Een meewerkend kind van 18 jaar met een salaris op cao-niveau
	ja
	nee

	3. Een thuiswerkster die vrij is om haar werkzaamheden in te richten, niet onder gezag staat en maandelijks gemiddeld € 100 verdient met haar werkzaamheden
	nee
	nee

	4. Een uitzendkracht die op basis van een uitzendovereenkomst werkt bij de opdrachtgever van het uitzendbureau
	ja
	nee

	5. Een topsporter met de A-status die van het NOC-NSF maandelijks een stipendium (uitkering) ontvangt op bijstandsniveau
	nee
	ja

	6. Een aannemer van werk die bij een particulier een badkamer installeert
	nee
	nee

	7. Een aanmerkelijk belanghouder met een arbeidsovereenkomst die minder verdient dan het gebruikelijke loon
	ja
	nee

Examenopgave 60
1.
	
	Omschrijving
	Opgave
	Grondslag voor alle loon-heffingen
	bij/af
	Bedrag naar vrije ruimte
	bij/af

	a
	salaris
	4.713
	4.713
	bij
	
	

	b
	pensioenfonds
	576
	
	
	
	

	c
	premies werknemersverzekeringen
	368
	
	
	
	

	d
	zvw-bijdrage
	322
	
	
	
	

	e
	auto van de zaak
	45.600
	950
	bij
	
	

	f
	vaste kostenvergoeding
	75
	
	
	75
	bij

	g
	tol- en parkeergelden
	125
	
	
	
	

	h
	bonus
	10.000
	10.000
	bij
	
	

	i
	WIA-hiaatverzekering
	20
	20
	af
	
	

	j
	VVV-bonnen
	100
	
	
	100
	bij

	k
	loonheffing
	7.388

	totaal
	
	15.643
	
	175
	

2.
	Maand(en)
	Loon voor de Zvw
	Cumulatief loon Zvw
	Cumulatief max. bijdrageloon
	Cumulatief bijdrageloon
	Bijdrage-loon
	Zvw-bijdrage (6,75%)

	januari
	4.100
	4.100
	4.396,91
	4.100
	4.100
	276,75

	febr tm apr
	13.500
	17.600
	17.587,64
	17.587,64
	13.487,64
	910,41

	mei
	10.600
	28.200
	21.984,55
	21.984,55
	4.396,91
	296,79

3.	Vincent maandtabel: parttimer gedurende een deel van de maand in dienst. Marie-Jeanne (2 x) 	weektabel en (1 x) dagtabel: fulltimer gedurende een deel van de maand in dienst.
4.	De gevolgen van het toepassen van het anoniementarief zijn:
	Er wordt 52% loonbelasting/premie volksverzekeringen ingehouden
	Er wordt geen rekening gehouden met de loonheffingskorting
	Er wordt geen rekening gehouden met het maximumpremieloon voor de premies 	werknemersverzekeringen
	Er wordt geen rekening gehouden met het maximumbijdrageloon voor de Zvw
5.	Nee. Het standpunt van Marie-Jeanne is niet juist. Wanneer een werknemer in de loop van het 	huidige jaar in 	dienst is getreden moet worden bepaald hoe hoog het jaarloon in het huidige 	jaar zou zijn geweest wanneer de werknemer op 1 januari van het huidige jaar in dienst 	zou 	zijn gekomen en in dienst zou zijn gebleven tot en met 31 december van dat jaar.
6.	Karel geniet weliswaar loon uit tegenwoordige dienstbetrekking en hij voldoet aan het 	leeftijdsvereiste. Echter zijn inkomen is meer dan € 33.694, zodat de werkbonus € 0 bedraagt.
7.	Gezien zijn salaris van € 80.000 heeft Karel geen recht op de algemene heffingskorting. De 	arbeidskorting 	bedraagt € 3.103 min 4% van (€ 80.000 - € 34.015) = € 1.264.
8.	Nee. De Belastingdienst mag geen betaalverzuimboete opleggen. Het bedrag is weliswaar 	hoger dan € 20.000, maar minder dan 10% van de afgedragen loonheffingen.
9.	Omdat er sprake is van een vrijwillige verbetering mag de Belastingdienst geen 	aangifteverzuimboete opleggen.

Examenopgave 61
1.	- De werknemer heeft zich verplicht om enige tijd arbeid te verrichten.
	- De werkgever is verplicht om de werknemer voor deze arbeid loon te betalen.
	- Tussen de werkgever en de werknemer bestaat een gezagsverhouding.
2.	Er is geen sprake van een echte dienstbetrekking tussen Karel en de vereniging wegens het 	ontbreken van een gezagsverhouding.
3.	Voorwaarden om aangemerkt te worden als vrijwilliger zijn:
- de werkzaamheden worden niet bij wijze van beroep verricht en
- vinden plaats voor een organisatie die niet aan de vennootschapsbelasting is onderworpen of een sportorganisatie of een ANBI;
- de vergoeding bedraagt niet meer dan € 4,50 per uur en € 150 per maand en op jaarbasis niet meer dan € 1.500.
4.	Ja. Karel voldoet aan de voorwaarden om fiscaal als vrijwilliger te worden aangemerkt. Zijn 	vergoeding blijft zowel beneden de € 4,50 per uur als beneden de € 150 per maand als beneden 	de € 1.500 op jaarbasis. Voor de beoordeling van de kosten bij de vrijwilligersregeling zijn de 	fiscale aftrekbeperkingen (€ 0,19) en normeringen niet van toepassing .
5.	- De inhouding van loonheffingen is afhankelijk van de duur van de overeenkomst.
	- De overeenkomst moet zijn aangegaan voor onbepaalde tijd dan wel voor een aaneengesloten 	tijdvak van dertig dagen.
	- Bovendien moet de thuiswerker, afhankelijk van de leeftijd, met de werkzaamheden meer 	verdienen dan 40% van het minimum(jeugd)loon.
	- Het werk moet persoonlijk worden verricht.
6.	De ontslagvergoeding is loon uit vroegere dienstbetrekking, waarover de meeste loonheffingen 	verschuldigd 	zijn, maar geen premies werknemersverzekeringen.
	Omschrijving
	Behoort tot grondslag alle loonheffingen
Ja/Nee

	Vergoeding van een boete voor een snelheidsovertreding in Nederland
	ja

	Werkgeversdeel aanvullend pensioen
	nee

	De bij een vrijwillig ontslag ontvangen ontslagvergoeding die door de werknemer wordt besteed aan een nieuwe auto
	nee

	Inleg op de levenslooprekening (voldoet aan de wettelijke eisen)
	nee

	Gedifferentieerde premie Werkhervattingskas (Whk)
	nee

7.	Er kan geen gebruik worden gemaakt van de diensttijdvrijstelling. De eerste 10 jaren was er 	geen sprake van werknemerschap, maar waren beide firmanten werkzaam als 	zelfstandig 	ondernemer.
8.	Nee. De terugbetaling door de werknemer aan de werkgever van een door de Belastingdienst 	bovenmatig geachte kostenvergoeding (die betrekking heeft op een onjuist toegepaste gerichte 	vrijstelling) leidt niet tot negatief loon. Het bedrag heeft destijds bij uitbetaling 	namelijk ook 	niet tot het fiscaal loon behoord.
9.	De terugbetaling door Wilfred mag worden afgetrokken van het totaal aan vergoedingen en 	verstrekkingen 	waarover Keep it simple bv eindheffing betaalt. Hierdoor ontvangt Keep it 	simple bv de verschuldigde eindheffing over het door Wilfred terugbetaalde bedrag van € 	33,15 per maand terug van de Belastingdienst.

Examenopgave 62
1.	Voor de berekening van de vrije ruimte moet rekening worden gehouden met de mogelijke 	invloed van het loon uit vroegere dienstbetrekking. Uit de casus blijkt dat het loon uit 	vroegere dienstbetrekking 16,29% (€ 3.532.177/€ 21.689.377 x 100%) bedraagt van het 	totale 	fiscale loon. Dit is meer dan 10%. Als het loon uit vroegere dienstbetrekking meer bedraagt 	dan 10% van het totale fiscale loon, moet de vrije ruimte berekend worden op basis van het 	totale loon uit tegenwoordige dienstbetrekking. De vrije ruimte 	bedraagt dan (€ 21.689.377 	minus € 3.532.177) x 1,2% = € 18.157.200 x 1,2% = € 217.886,40.
2.	Per gereden zakelijke kilometer wordt een bedrag betaald van € 0,27. Maximaal kan een 	bedrag van € 0,19 per 	kilometer onbelast worden vergoed als gerichte vrijstelling . Belast is 	een bedrag van (€ 327.250 : € 0,27) x (€ 0,27 -/- € 0,19) = € 96.962,96. Dit bedrag kan tot het 	loon van de werknemer worden gerekend of als 	eindheffingsloon worden aangewezen.
3.	Ja. Voor de verplichte bijscholing geldt, als het bedrag wordt aangewezen als 	eindheffingsloon, een gerichte 	vrijstelling.
4.	Hoewel de overalls en stofjassen niet voorzien zijn van het bedrijfslogo van Kwintus bv, 	vallen ze toch onder de definitie van werkkleding die onbelast ter beschikking mag worden 	gesteld. Het betreft hier een zogenaamde nihilwaardering.
5.	Ja. Voor de verstrekte consumpties op de werkplek geldt dat deze onbelast zijn, mits ze geen 	deel uitmaken van de maaltijd. Het betreft hier een zogenaamde nihilwaardering.
6.	Ja. Personeelsfeesten die op externe locaties (geen werkplek) worden gehouden zijn volledig 	belast voor de factuurwaarde inclusief de btw. In dit geval een bedrag van € 137.928 en de 	hierover verschuldigde btw. Dit bedrag kan tot het loon van de werknemer worden 	gerekend of als eindheffingsloon worden aangewezen.
7.	Ja. De betaalde bedragen hebben betrekking op de auto’s van de zaak van Kwintus bv. Er is 	dan sprake van 	zogenaamde intermediaire kosten. Deze kunnen belastingvrij worden vergoed 	als de werknemers deze hebben voorgeschoten.
8.	Nee. De kerstpakketten zijn belast. Dit bedrag kan tot het loon van de werknemer worden 	gerekend of worden ondergebracht in de vrije ruimte. Bij overschrijding van de vrije ruimte 	bedraagt de eindheffing 80%.
9.	Kwintus bv heeft een bedrag van € 33.825 (€ 259.166 -/- € 225.341) te weinig aan vrije 	ruimte. Over dit bedrag 	is Kwintus bv 80% eindheffing verschuldigd. In totaal moet Kwintus 	bv een bedrag van € 27.060 aan eindheffing aangeven en betalen.

Examenopgave 63
1.	Heffing, inning en controle.
2.	Bij een niet zakelijke maaltijd die wordt genoten op de werkplek wordt een normbedrag van € 	3,25 belast.
3.
	Omschrijving
	Echte dienstbetrekking
	Fictieve dienstbetrekking

	
	ja/nee
	ja/nee

	a. Een schoonmaakster in dienst van een verzorgingstehuis
	Ja
	Nee

	b. Een gemeenteraadslid dat gebruik maakt van de opting-in regeling
	Nee
	Ja

	c. Een uitzendkracht die zonder
uitzendovereenkomst aan het werk is voor een uitzendbureau
	Nee
	Ja

	d. Een AOW-gerechtigde werknemer die
op basis van een arbeidsovereenkomst
aan het werk is in de plaatselijke
supermarkt
	Ja
	Nee

	e. Een oproepkracht met een
overeenkomst met werkgarantie en
verschijningsplicht
	Ja
	Nee

	f. Een statutair directeur van een
besloten vennootschap
	Ja
	Nee

	g. Een verzekeringsagent die, samen met
3 personeelsleden, bemiddelt voor 4
verschillende verzekeringsmaatschappijen
	Nee
	Nee

Examenopgave 64
1.
	
	Omschrijving
	Opgave
	Grondslag voor alle loonhef-fingen
	bij/af
	Netto loon
	bij/af

	a
	salaris
	3.700
	3.700
	bij
	3.700
	bij

	b
	pensioenfonds
	135
	135
	bij
	135
	bij

	c
	premie werknemersverzekeringen
	379
	
	
	
	

	d
	zvw-bijdrage
	267
	
	
	
	

	e
	WGA-hiaat verzekering
	21
	21
	af
	21
	af

	f
	kerstpakket
	100
	
	
	
	

	g
	auto van de zaak
	34.500
	575
	bij
	
	

	h
	eigen bijdrage auto van de zaak
	50
	50
	af
	50
	af

	i
	vliegticket
	1.500
	1500
	bij
	
	

	j
	boete snelheidsovertreding
	125
	
	
	125
	af

	k
	loonheffing
	1.432

	1.432
	af

	
	totaal bedragen kolommen
	
	5.839
	
	2.207
	

2.
	Maand
	Loon voor de Zvw
	Cumulatief loon voor de Zvw
	Cumulatief maximum bijdrageloon Zvw
	Cumulatief bijdrage-loon
	Aanwas laatste loontijdvak
	Wg-bijdrage Zvw (6,75%)

	mei
	6.468
	19.668
	21.984,55
	19.668
	6.468
	436,59

	dec
	13.300
	52.768
	52.762,92
	52.762,92
	13.294,92
	897,40

3.	In elk geval heeft Therese recht op de algemene heffingskorting en de arbeidskorting. 	Mogelijk heeft zij recht op de werkbonus, namelijk als haar jaarloon tussen € 17.327 en € 	33.694 ligt).
4.	Het opleidingsinstituut houdt loonheffing in op basis van de laagste schijf, terwijl de beide 	inkomens (samen) in de hoogste schijf vallen. Hierdoor wordt in totaal te weinig loonheffing 	ingehouden. (De oorzaak is niet een te hoge toepassing van de 	arbeidskorting, want deze 	wordt slechts bij één van beide werkgevers toegepast).
5.	Een naheffingsaanslag moet binnen 14 dagen na dagtekening worden betaald. In dit geval is 	dat uiterlijk op 15 december.
6.	De belastingrente is verschuldigd vanaf de eerste dag na afloop van het jaar waarin de 	loonheffingen afgedragen hadden moeten worden, tot en met de dag waarop de naheffings-	aanslag betaald moet zijn. Dus belastingrente is 	verschuldigd vanaf 1 januari tot en met 15 	december.
7.	Nee, Clean bv is niet aansprakelijk. Hier is sprake van een overeenkomst tot aanneming van 	werk, waarbij Clean bv opdrachtgever is en bouwbedrijf Puyn bv de aannemer is. Clean bv 	maakt als opdrachtgever geen deel uit van de keten: hoofdaannemer - onderaannemer, zodat 	de ketenaansprakelijkheid niet van toepassing is. Ook is er geen sprake van inlenersaanspra-	kelijkheid of van bestuurdersaansprakelijkheid.
8.	Clean bv is in 2014 begonnen als onderneming en wordt daarom als starter beschouwd. Voor 	starters is de afdrachtvermindering 40% van het S&O-loon, tot een loon van € 350.000. De 	afdrachtvermindering bedraagt € 26.100 x 40% = € 10.440.
9.	Het bedrag van de S&O-vermindering mag in gelijke delen in de loonaangiften worden 	verrekend in de aangiftetijdvakken die eindigen in de periode van de S&O-verklaring, dus in 	april, mei en juni. Tegenwoordig bestaat ook de mogelijkheid de afdrachtvermindering 	buiten 	deze maanden te verrekenen, maar wel in hetzelfde kalenderjaar.

Examenopgave 65
1.	Onjuist. Jan kan binnen zes weken na inhouding van de loonheffing een bezwaarschrift 	indienen bij de 	Belastingdienst.
2.	Juist
3.	Onjuist. De financiering van zowel de werknemersverzekeringen als van de volksverzeke-	ringen is geregeld in de Wet financiering sociale verzekeringen.
4.	Onjuist. Ook een werknemer die ongetrouwd samenwoont kan - als hij aan bepaalde 	voorwaarden voldoet - een fiscaal partner hebben.
5.	Juist
6.	Onjuist. De Belastingdienst zal hem aansprakelijk kunnen stellen op grond van 	bestuurdersaansprakelijkheid.
7.	Onjuist. Iemand die een Werkloosheidsuitkering geniet heeft geen recht op arbeidskorting.
8.	Onjuist. De premiekorting mag toch worden toegepast.
9.	Juist.

Examenopgave 66
1.	4/5 x 214 x 2 x 27 x € 0,19 : 12 = € 146,38.
2.	Nee. De vaste reiskostenvergoeding gaat uit van 4/5 x 214 dagen per jaar. Alleen als 	Groothandel Borchwerf aannemelijk maakt dat dit aantal aanzienlijk hoger is (25%) mag een 	hogere vergoeding uitbetaald worden. Dat laatste is hier niet het geval.
3.	Werknemer Makhout heeft in principe recht op de reisaftrek. Maar hij moet hierop de 	ontvangen vergoeding in mindering brengen. De reisaftrek zal daarom nihil zijn.
4.	Een voorschot behoort altijd tot het loon op het moment van verstrekking. Dat is het 	zogenaamde genietingsmoment. De aanwending van het geld is irrelevant. Belast is het 	bedrag van het voorschot, zijnde € 1.000.
5.	Mariëlle ontvangt het voorschot in december. Dat is ook het genietingsmoment. Het voorschot 	moet tot het loon van Mariëlle worden gerekend in december.
6.	Onder excessief privégebruik wordt verstaan dat de waarde van het privégebruik meer is dan 	25% van de cataloguswaarde van de auto van de zaak.
7.	Er is sprake van excessief privégebruik. Freek rijdt meer dan 500 kilometer privé per jaar, 	namelijk 90% x 20.000 kilometer is 18.000 kilometer. De werkelijke waarde van het privé-	gebruik is 18.000 x € 1,15 = € 20.700. Het forfait, 25% van de cataloguswaarde is slechts een 	bedrag van € 12.960. De bijtelling voor de auto van de zaak voor Freek is vanwege het 	excessief privégebruik gebaseerd op het werkelijk verbruik en bedraagt € 20.700.
8.	Dit komt niet automatisch in mindering op de bijtelling. Alleen als Jos met Groothandel 	Borchwerf heeft afgesproken dat zijn hogere bijdrage (bovennormbijdrage) volledig is bedoeld 	als eigen bijdrage voor het privégebruik, mag het bedrag van € 135 in mindering worden 	gebracht op de bijtelling voor het privégebruik.
9.	Nee. Op het loon van Jos vindt de juiste bijtelling voor privégebruik plaats. In dit bedrag is 	ook het privégebruik 	ter zake van de tolweg en de brandstof verdisconteerd.
10.	Nee. De voordeelurenkaart wordt in voldoende mate zakelijk gebruikt. Deze verstrekking is 	daarom gericht 	vrijgesteld/onbelast.
11.	Nee. De voordeelurenkaart wordt in voldoende mate zakelijk gebruikt. Deze verstrekking is, 	ondanks het privégebruik door Karin, ook gericht vrijgesteld/onbelast.

Examenopgave 67
1.	Onder loonheffingen verstaat men:
- loonbelasting
- premie volksverzekeringen
- premies werknemersverzekeringen
- Zvw-bijdrage (werkgeversheffing Zvw of werknemersbijdrage Zvw).
2.	Waardering loon in natura:
- Het bedrag inclusief btw van de inkoopfactuur;
-Het bedrag van de waarde in het economisch verkeer (de gebruikelijke verkoop- of winkelwaarde inclusief btw) als de factuur ontbreekt of als er sprake is van een verbonden vennootschap;
- Voor producten uit eigen bedrijf is de waarde de verkoopprijs die een consument voor het product in de winkel betaalt (incl. btw);
- Op nihil, voor een aantal voorzieningen die de werknemer op de werkplek gebruikt voor de uitoefening van zijn dienstbetrekking;
- Via normbedragen.
3.	Tot UWV.
4.	Als de ondernemer iemand uitbetaalt die niet als ondernemer bij hem werkt en ook niet bij 	hem in (fictieve) dienstbetrekking is. Vóór 1 februari van het jaar volgend op het jaar van 	uitbetalen aan de Belastingdienst.
5.
	Omschrijving
	Echte dienstbetrekking
	Fictieve dienstbetrekking

	
	ja/nee
	ja/nee

	a. Een ambtenaar die in dienst is bij de gemeente Amsterdam, afdeling burgerzaken
	Ja
	Nee

	b. Een aanmerkelijk belanghouder die geen werkzaamheden verricht in de onderneming waarvan hij de (AB-) aandelen heeft
	Nee
	Nee

	c. De stagiair die alleen een vergoeding ontvangt voor de door hem gemaakte reiskosten per openbaar vervoer
	Nee
	Nee

	d. Een kind van 14 jaar dat op basis van een arbeidsovereenkomst in de zomervakantie aan het werk is bij een lokale aardbeienteler
	Ja
	Nee

	e. Een artiest die in Nederland optreedt en in het bezit is van een geldige VAR-WUO en voldoet aan de gehele wet- en regelgeving die samenhangt met deze VAR (t/m april 2017)
	Nee
	Nee

	f. Een aannemer van werk, niet zijnde een ondernemer, die op basis van een aannemingsovereenkomst voor een restauranthouder een nieuwe parkeerplaats aanlegt voor het restaurant
	Nee
	Ja

6.
	Omschrijving
	Behoort tot grondslag alle loonheffingen
Ja/Nee

	a. Het bedrag dat uitgaat boven de vrije ruimte en waarvoor de werkgever 80% eindheffing betaalt
	nee

	b. De bijtelling voor het privégebruik van een motor van de zaak
	ja

	c. De verschuldigde premie WW-Awf over het loon van de werknemer
	nee

	d. De werknemersbijdrage in het bedrijfspensioenfonds
	nee

Examenopgave 68
1.	Voor de berekening van de vrije ruimte moet worden uitgegaan van het totale fiscale loon (is 	het loon voor alle loonheffingen) € 6.852.832. De vrije ruimte bedraagt € 6.852.832 x 1,2% = 	€ 82.233,98.
2.	Nee. Omdat de cursus een recreatief karakter heeft, behoort deze tot het loon. Het belaste 	bedrag van € 28.745 kan tot het loon van de werknemers worden gerekend of worden 	aangewezen als eindheffingsloon en ondergebracht in de vrije ruimte. Bij overschrijding 	van de vrije ruimte bedraagt de eindheffing 80%.
3.	Ja. De verhuizing vindt plaats binnen 2 jaar na overplaatsing in het kader van de 	dienstbetrekking, waarbij de afstand tussen de nieuwe woning en het werk ten minste 60% 	minder is geworden. Er is sprake van een gerichte vrijstelling. Het bedrag van € 63.125 	kan 	onbelast worden uitbetaald, vergoed of verstrekt.
4.	Ja. Per gereden zakelijke kilometer kan maximaal een bedrag van € 0,19 per kilometer 	onbelast worden vergoed als gerichte vrijstelling. 786.484 kilometer x € 0,19 levert een bedrag 	op van € 149.431,96 dat onbelast mag worden vergoed. De kilometervergoeding van Van 	Uppelschoten bv is dus niet bovenmatig.
5.	Ja. Voor de tijdelijke verblijfskosten in hotels en vliegreizen geldt een gerichte vrijstelling. Het 	bedrag van € 22.783 kan onbelast worden uitbetaald, vergoed of verstrekt.
6.	Nee. Omdat de fitness buiten het bedrijf wordt gegeven bij een lokale fitness club, behoort 	deze tot het loon. Het belaste bedrag van € 16.352 kan tot het loon van de werknemers 	worden gerekend of worden aangewezen als eindheffingsloon en ondergebracht in de vrije 	ruimte. Bij overschrijding van de vrije ruimte bedraagt de eindheffing 80%.
7.	Nee. Omdat de parkeer-, veer- en tolgelden voor de privéauto’s van de werknemers bovenop 	de kilometervergoeding van € 0,19 per kilometer wordt betaald, behoren deze tot het loon. Het 	belaste bedrag van € 4.295 kan tot het loon van de werknemers worden gerekend of worden 	aangewezen als eindheffingsloon en ondergebracht in de vrije ruimte. Bij overschrijding van 	de vrije ruimte bedraagt de eindheffing 80%.
8.	Personeelsfeesten die op externe locaties (buiten de werkplek) worden gehouden zijn volledig 	belast voor de 	factuurwaarde inclusief de btw, in dit geval een bedrag van € 32.450. Dit 	bedrag kan tot het loon van de 	werknemers worden gerekend of worden aangewezen als 	eindheffingsloon en ondergebracht in de vrije ruimte. Bij overschrijding van de vrije ruimte 	bedraagt de eindheffing 80%.
9.	Het af te dragen bedrag bedraagt nihil. De vrije ruimte van € 82.233,98 is voldoende om het 	eindheffingsloon van € 71.842 in onder te brengen.

Examenopgave 69
1.
	
	Omschrijving
	Opgave
	Grondslag loon-heffingen
	bij/af
	Netto-loon
	bij/ af

	a
	salaris
	4.400
	4.400
	bij
	4.400
	bij

	b
	pensioenfonds
	420
	168
	af
	168
	af

	c
	werkgeversheffing Zvw
	327
	
	
	
	

	d
	premie wn-verzekeringen
	370
	
	
	
	

	e
	auto van de zaak
	34.500/75
	500
	bij
	75
	af

	f
	WIA-hiaatverzekering
	21
	21
	af
	21
	af

	g
	managementtraining
	1.500
	
	
	
	

	h
	VVV-bonnen
	50
	
	
	
	

	i
	wasbeurt auto van de zaak
	7
	
	
	7
	bij

	j
	contr. personeelsvereniging
	2
	
	
	2
	af

	k
	loonheffing
	1.611

	1.611
	af

	
	totaal
	
	4.711
	
	2.530
	

2.
	Maand
	Loon wn-verzeke-ringen
	Cumulatief loon wn-verzeke-ringen
	Cumulatief max. premieloon
	Cumula-tief premie-loon
	Aanwas per loontijd-vak
	Basis-premie WAO/ WIA

	januari
	4.200
	4.200
	4.396,91
	4.200
	4.200
	267,96

	februari
	4.700
	8.900
	8.793,82
	8.793,82
	4.593,82
	293,08

	maart
	3.000
	11.900
	13.190,73
	11.900
	3.106,18
	198,17

3.		Giga bv kan in principe aanspraak maken op de premievrijstelling marginale arbeid. Petra had 		namelijk direct 	voorafgaand aan haar dienstverband een bijstandsuitkering en de duur van het 		dienstverband bedraagt niet meer dan zes weken. Voorwaarden:
	- Petra mag niet eerder in dienst geweest zijn bij Giga bv.
	- Voor haar mag in het kalenderjaar door Giga bv of een andere werkgever de 	premievrijstelling nog niet eerder zijn toegepast.
4.		Het standpunt van Giga bv is niet correct. Ondanks het feit dat Joep nog geen 18 jaar is, moet 		Giga bv wel verplicht de inkomensafhankelijke bijdrage Zvw afdragen. 	Deze afdracht geldt in 		principe voor alle werknemers. (Joep hoeft zelf geen nominale premie af te dragen aan zijn 		zorgverzekeraar, omdat hij nog geen 18 jaar is).
5.		Sven is op 1 mei in dienst getreden en is dus slechts een gedeelte van het jaar in dienst 			geweest. Het genoten loon moet herleid worden naar een jaarloon. Het cumulatieve loon 		(kolom 14) op 31 december is € 18.000. Het tot 	jaarloon herleide bedrag is 12/8 x € 18.000 = 		€ 27.000. Er moet 36,55% van € 2.500 worden ingehouden en afgedragen = € 913,75.
6.		Is de aangiftetermijn niet voorbij, dan kan Giga bv:
		- een nieuwe volledige aangifte indienen of
		- voor een specifiek deel van de aangifte vervangende of aanvullende gegevens inzenden.
7. 		Is de aangiftetermijn voorbij, dan moet Giga bv een correctie verzenden bij een volgende 		loonaangifte (waarvan de aangiftetermijn nog niet voorbij is).
8.		Hoewel binnen de coulancetermijn betaald is, zal de Belastingdienst toch een boete opleggen, 		omdat de vorige aangifte (over de maand maart) óók te laat werd betaald. De Belastingdienst 		zal een verzuimboete opleggen van € 3.750. Dit is 3% van het te laat betaalde bedrag van € 		125.000.
9.		De naheffingsaanslag moet binnen veertien dagen na de dagtekening van de naheffingsaanslag 		worden betaald. Dus uiterlijk op 20 oktober.

Examenopgave 70
1.	Onjuist. De aangiftetermijn is een maand. Daardoor wordt de uiterste datum voor de 	loonaangifte 26 februari.
2.	Juist.
3.	Onjuist. Inhouding moet plaatsvinden op het netto loon en niet op het bruto loon.
4.	Onjuist. De loonheffing als zodanig bestaat alleen uit de loonbelasting en de premies 	volksverzekeringen. Alle heffingen tezamen noemt men de loonheffingen.
5.	Juist.
6.	Juist
7.	Onjuist. In de groene tabellen wordt helemaal geen rekening gehouden met de arbeidskorting. 	De groene tabellen worden namelijk toegepast bij loon uit vroegere dienstbetrekking en 	bij 	loon uit vroegere dienstbetrekking bestaat helemaal geen recht op arbeidskorting.
8.	Onjuist. Voor elke inkomstenverhouding moet een afzonderlijke jaarloonopgaaf worden 	opgemaakt.
9.	Onjuist. Samen met de algemene heffingskorting en de arbeidskorting vormen de volgende 	heffingskortingen de loonheffingskorting:
- De ouderenkorting
- De alleenstaande-ouderenkorting
- De jonggehandicaptenkorting
- De levensloopverlofkorting
- De werkbonus

Examenopgave 71
1.	Onjuist. Voor het ter beschikking stellen van een milieuvriendelijke auto geldt een lager 	percentage voor privégebruik als de auto voldoet aan de norm voor CO2-uitstoot per kilometer. 	Annabel de Korte heeft een nieuwe personenauto ter beschikking met een CO2-	uitstoot van 	67 gram per kilometer. Het voordeel per jaar voor privégebruik wordt gesteld op 21% van de 	grondslag bijtelling privégebruik (2016).
2.	Onjuist. Op de bijtelling privégebruik auto voor de loonheffingen komt in mindering het met 	de werkgever overeengekomen bedrag voor privégebruik. Het geheel speelt zich af in de 	loonsfeer en komt dus als aftrekpost in de inkomstenbelasting niet aan de orde.
3.	Juist.
4.	Onjuist. Onder de opting-in regeling is sprake van een werknemersheffing Zorgverzekerings-	wet. De werkgever is verplicht op de beloning de bijdrage Zvw in te houden in plaats van	voor eigen rekening te nemen of te vergoeden.
5.	Onjuist. Dit voordeel in natura dient tot het loon van Rijn de Witte te worden gerekend, ervan 	uitgaande dat de werkgever het waardeverschil bewust heeft willen verstrekken. Op het 	voordeel dient naast de loonheffing ook premies werknemersverzekeringen en 	werkgeversheffing Zorgverzekeringswet te worden afgedragen.
6. 	De opdrachtgever moet dan beoordelen of hij loonheffingen moet inhouden en betalen, met 	andere woorden of er sprake is van een echte of een fictieve dienstbetrekking.
7.	Nee. De verstrekking van de bedrijfsfitness is onbelast, omdat de fitness plaatsvindt op de 	plaats van vestiging van het bedrijf (voorziening op de werkplek).
8.	De verstrekking van consumpties op de werkplek is onbelast. Alleen als de consumpties 	samen met andere consumpties een maaltijd vormen, dan is de forfaitaire regeling voor 	maaltijden van toepassing. In dat geval zijn de verstrekte consumpties voor het normbedrag 	van € 3,25 belast als loon voor alle loonheffingen, voor zover zij niet als eindheffingsloon 	worden aangemerkt (en ondergebracht worden in de vrije ruimte).
9.	Nee, het betreft hier loon in de vorm van een aanspraak. Dit recht (aanspraak) is niet belast 	(omkeerregel). Het werkgeversaandeel behoort niet tot het loon.
10.	Ja, de uitkering volgt uit een onbelaste aanspraak. Deze uitkering is belast voor alle 	loonheffingen.

Examenopgave 72
1.	Nee. Weliswaar heeft hun samenwerking 25 jaar stand gehouden maar is niet tot stand 	gekomen binnen de dienstbetrekking bij Aldewereld bv. Er kan geen gebruik worden 	gemaakt van de diensttijdvrijstelling.
2.	De bijtelling bedraagt 4% oftewel 4% x € 40.000 = € 1.600 per jaar en € 133,33 voor de 	maand mei, omdat de CO2-uitstoot 0 gram per kilometer bedraagt.
3.	Het werkgeversdeel van de pensioenpremie behoort niet tot de grondslag voor alle 	loonheffingen, omdat er sprake is van een aanspraak die wordt belast volgens de 	omkeerregel.
4.	Ja. Janneke Verbrugge ontvangt een korting van € 1.500 op een product uit het eigen bedrijf 	van Aldewereld bv. Dat is meer dan wettelijk belastingvrij is toegestaan. Toegestaan is een 	korting van 20% met een maximum van € 500 per werknemer per jaar. Haar korting bedraagt 	25% en in casu € 1.500. Er is sprake van een voordeel uit dienstbetrekking. Onbelast mag aan 	korting 20% (is € 1.200) met een maximum van € 500 worden gegeven. De extra ontvangen 	korting van € 1.000 is belast. Deze korting kan tot het loon van Janneke 	Verbrugge worden 	gerekend of ten laste worden gebracht van de vrije ruimte. Als de vrije ruimte niet toereikend 	is, wordt het gedeelte dat de vrije ruimte overstijgt belast tegen een eindheffingstarief van 	80%.
5.	Ja. In september blijkt dat elke klant een korting ontvangt van 10%. Janneke heeft daardoor 	i.p.v. 25% een 	(extra) personeelskorting ontvangen van 15%, hetgeen overeenkomt met een 	bedrag van € 900. De korting die wordt verstrekt aan de klanten, 10% x € 6.000 = € 600 is niet 	belast. Van de extra personeelskorting van € 900 is (omdat € 500 belastingvrij mag worden 	gegeven) € 400 belast. Dit betekent dat in de maand juni een bedrag van € 600 teveel is belast 	of ten onrechte ten laste van de vrije ruimte is gebracht (of als deze ruimte niet voldoende 	was, ten onrechte 80% eindheffing is betaald).
6.	De vergoeding bedraagt 2.000 km x € 0,20 + 3.000 km x € 0,15 = € 850. Vrij is 5.000 km x € 	0,19 = € 950. Er is dus niets belast.
7.	Het is toegestaan de kilometervergoeding door het jaar heen te middelen en over het totale 	gemiddelde de 	loonheffingen af te dragen in de maand december van het lopende jaar (of als 	de dienstbetrekking in de loop van het kalenderjaar eindigt, in de maand waarin deze eindigt). 	Deze regeling voorkomt bovenmatige heffing bij wisselende tarieven.

Examenopgave 73
1. 	Er wordt voldaan aan het noodzakelijkheidscriterium als:
	- de voorziening naar redelijk oordeel van de werkgever noodzakelijk is voor een behoorlijke 	vervulling van de dienstbetrekking;
	- de werkgever de voorziening betaalt en de kosten niet doorberekent aan de werknemer;
	- de werknemer de voorziening teruggeeft of de restwaarde van deze voorziening aan de 	werkgever betaalt als hij deze niet meer nodig heeft voor de dienstbetrekking.
2.	Nee. Eén van de eisen van het noodzakelijkheidscriterium is dat de werkgever de kosten 	draagt en niet doorbelast aan de werknemer. Bij een cafetariaregeling bepaalt de werknemer 	namelijk welke voorziening hij 	ruilt voor belast loon of vakantiedagen. De kosten worden 	hierdoor niet door de werkgever gedragen.
3. 	De belastbaarheid van het toestel van werknemer Davidse kan worden voorkomen door:
	- het bedrag van € 125 als eigen bijdrage te laten betalen uit zijn nettoloon; of:
	- het bedrag ten laste te brengen van de vrije ruimte (en deze ruimte hiervoor toereikend is).
4.	De vrije ruimte is 1,2% van het totale fiscale loon van de werknemers.
5.	Dit moet uiterlijk worden aangegeven en betaald bij de aangifte loonheffingen over het eerste 	tijdvak van het 	volgende kalenderjaar, dus in de maand januari van het volgende jaar.
6. 	Voor de berekening van de vrije ruimte moet rekening worden gehouden met de mogelijke 	invloed van het loon uit vroegere dienstbetrekking. Uit de casus blijkt dat het loon uit 	vroegere dienstbetrekking 9,9% (€ 1.733.815/€ 	17.513.250 x 100%) bedraagt van het totale 	fiscale loon. Dat is minder dan 10%. Als het loon uit vroegere dienstbetrekking meer bedraagt 	dan 10% van het totale fiscale loon, moet de vrije ruimte berekend worden op basis van het 	totale loon uit tegenwoordige dienstbetrekking. Dat is hier niet het geval. De vrije ruimte kan 	worden berekend op basis van de totale fiscale loonsom, dus € 17.513.250 x 1,2% = € 	210.159.
7.	Akkrum bv heeft een bedrag van € 89.450 (€ 352.148 -/- € 262.698) te weinig aan vrije ruimte. 	Over dit bedrag is Akkrum bv 80% eindheffing verschuldigd. In totaal moet Akkrum bv een 	bedrag van € 71.560 aan eindheffing aangeven en betalen.
8.	Er zijn geen fiscale consequenties. De kerstborrel wordt gehouden op de werkplek en hetgeen 	wordt 	genuttigd/geserveerd is niet te kwalificeren als een maaltijd, maar wel als consumpties 	op de werkplek. De consumpties op de werkplek zijn onbelast omdat hier een 	nihilwaardering voor geldt.
9.	Ja, er zijn fiscale consequenties. De renteloze lening wordt niet gebruikt voor de aankoop van 	een (elektrische) fiets en/of elektrische scooter. Belast is het rentevoordeel van 3,5% op 	jaarbasis.
10. 	Nee. Een ruimte in de woning van de werknemer is een werkplek als aan de volgende 	voorwaarden wordt voldaan:
	- De ruimte is een zelfstandig gedeelte van de woning: de ruimte heeft bijvoorbeeld een eigen 	opgang en eigen sanitair.
	- De werkgever heeft met de werknemer een reële (zakelijke) huurovereenkomst, waardoor 	alleen de werkgever over de ruimte beschikt.
	- De werknemer werkt in die ruimte.
	Alleen als aan alle drie de voorwaarden wordt voldaan, is de ruimte een werkplek voor deze 	werknemer. Uit de casus blijkt dat er geen sprake is van een zelfstandig gedeelte van de 	woning. Er is dan ook geen sprake van een werkplek.

Examenopgave 74
1.
	
	Omschrijving
	Opgave
	De grondslag voor alle loonheffingen
	Bij/af
	Nettoloon
	Bij/af

	a
	Salaris
	6.250
	6.250
	Bij
	6.250
	Bij

	b
	Pensioenfonds
	340/170
	170
	Af
	170
	af

	d
	Werkgeversheffing Zvw
	301
	
	
	
	

	d
	Premie werknemersverzekeringen
	425
	
	
	
	

	e
	Jubileumuitkering
	1.000
	1.000
	Bij
	1.000
	Bij

	f
	Zakelijke kilometers
	320
	168
	Bij
	320
	Bij

	g
	Vaste reiskostenvergoeding woon-werk
	121
	
	
	121
	Bij

	h
	Vakantiebijslag
	6.000
	6.000
	Bij
	6.000
	Bij

	i
	Voorschot bonus
	2.500
	2.500
	Bij
	2.500
	Bij

	j
	WGA-hiaatverzekering
	19
	19
	Af
	19
	Af

	k
	Loonheffing
	6.444
	
	
	6.444
	Af

	
	Totaal bedragen
	
	15.729
	
	9.558
	

2.
	Maand(en)
	Loon voor de Zvw
	Cumulatief loon Zvw
	Cumulatief max. bijdrageloon
	Cumulatief bijdrageloon
	Bijdrageloon
	Zvw-bijdrage

	Jan t/m april
	16.400
	16.400
	17.587,64
	16.400
	16.400
	1.107

	mei
	7.100
	23.500
	21.984.55
	21.984,55
	5.584,55
	376,95

	Jun t/m nov
	24.600
	48.100
	48.366,01
	48.100
	26.115,45
	1.762,79

	dec
	3.100
	51.200
	52.762,92 (of 52.763)
	51.200
	3.100
	209,25

3.	Verhalen van de volledige premie Whk is niet toegestaan. Vlug bv mag slechts van de 	premiedelen WGA-vast en WGA-flex de helft op haar werknemers verhalen. Het premiedeel 	ZW-flex kan Vlug bv echter niet op de werknemers verhalen.
4.	Op het loon van Vlug bv is de witte maandtabel van toepassing omdat het hier loon uit 	tegenwoordige 	dienstbetrekking betreft. Op de AOW-uitkering en de pensioenuitkering is de 	groene tabel van toepassing omdat het hier loon uit vroegere dienstbetrekking betreft.
5.	Omdat het een tegenwoordige dienstbetrekking betreft, is de arbeidskorting ook van 	toepassing.
6.	In mei mag Vlug bv maximaal € 3.000 verrekenen. Dit is het evenredige deel van het 	ongebruikte bedrag van € 6.000.
7.	Vlug bv kan aansprakelijk worden gesteld op grond van inlenersaansprakelijkheid.
8.	De aansprakelijkheid kan worden beperkt door een deel van de factuur van de uitlener te 	storten op een geblokkeerde rekening (g-rekening). De Belastingdienst gaat er van uit dat de 	storting bedoeld is voor de loonheffingen die de uitlener moet betalen. Voor het bedrag 	dat op 	de g-rekening wordt gestort zal men niet aansprakelijk worden gesteld.
9.	Het standpunt van Vlug bv is niet juist. Er kan namelijk in één brief bezwaar gemaakt worden 	tegen de aansprakelijkstelling én tegen de hoogte van het bedrag waarvoor aansprakelijk wordt 	gesteld.

Examenopgave 75
1. 	Juist.
2. 	Juist.
3. 	Onjuist. De Sociale Verzekeringsbank past de alleenstaande-ouderenkorting toe nadat de 	uitkeringsgerechtigde hierom bij de SVB heeft gevraagd.
4.	Onjuist. Loon in geld wordt geboekt in kolom 3 van de loonstaat en loon anders dan in geld 	moet worden geboekt in kolom 4 van de loonstaat.
5. 	Onjuist. De werkbonus is verwerkt in de witte tijdvaktabellen.
6. 	Onjuist. Elke inhoudingsplichtige binnen een samenhangende groep inhoudingsplichtigen 	moet apart aangifte doen.
7.	Onjuist. Een beloning voor overuren kan ook via de tijdvaktabel worden belast. Dit is geheel 	naar keuze van de werkgever.
8.	Juist.
9.	Juist.

Examenopgave 76
1.	Voor de ter beschikking gestelde fiets hoeft niets tot het loon van Ingrid de Vree te worden 	gerekend, omdat deze uitsluitend zakelijk wordt gebruikt.
2.	Nee. De vergoeding voor woon-werkverkeer is belast, omdat sprake is van vervoer vanwege 	de werkgever.
3.	De verruimde praktische regeling, ook wel methode 2 genoemd, houdt in dat een werknemer 	die op minimaal 128 dagen (60% x 214 dagen) in een kalenderjaar naar zijn vaste 	werkplaats reist, een vaste reiskostenvergoeding op basis van ten hoogste 214 werkdagen 	(100%) onbelast kan ontvangen.
4.	Heintje voldoet dan niet meer aan het minimum aantal dagen van 128 uit de verruimde 	praktische regeling zodat de reiskostenvergoeding moet worden herzien. Hij komt nu alleen in 	aanmerking voor een vergoeding van de reiskosten die hij dagelijks maakt en dat is € 6,84 per 	dag (36 km x € 0,19). Dat is op jaarbasis € 684.
5. 	In deze situatie gebruiken de werknemers de auto alleen zakelijk. Dus hoeft er geen bijtelling 	in welke vorm dan ook plaats te vinden.
6.	Ja. Als een bestelauto ter beschikking wordt gesteld die uitsluitend geschikt is voor het 	vervoer van goederen moet tot het loon voor alle loonheffingen worden gerekend de 	kilometerkostprijs van de betreffende bestelauto maal het aantal gereden privékilometers.
7. 	In eerste instantie blijkt uit de sluitende kilometerregistratie dat t/m 15 juli geen bijtelling 	hoeft plaats te vinden. Later blijkt dat met de nieuwe ter beschikking gestelde auto in 5,5 	maand 350 kilometer wordt gereden. Hierdoor komt het aantal privékilometers op jaarbasis 	boven de 500 zodat alsnog over het gehele jaar bijtelling voor privégebruik dient plaats 	te 	vinden voor beide auto’s.
	De bijtelling wordt:
	25% x € 17.950,-- x 6,5/12 = € 2.430,73 en
	21% x €20.000 x 5,5/12 = € 1.925
	Totaal € 4.355,73 aan bijtelling op de grondslag voor alle heffingen voor het privégebruik.

Examenopgave 77
1. 	Nee. Hij bezit als directeur-grootaandeelhouder alle aandelen en kan niet tegen zijn wil 	ontslagen worden. Er is geen premieplicht voor de werknemersverzekeringen.
2.	De inhouding bijdrage Zvw is verwerkt via een inhouding op de salarisstrook.
3.	Het fiscale loon van Wim Hoos bedraagt € 200.000. De ingehouden bijdrage 	Zorgverzekeringswet op het loon van Wim Hoos bedraagt 5,50%. Deze wordt echter bij 	hem ingehouden tot het maximum bijdrageloon van € 52.763. Het ingehouden bedrag bedraagt 	€ 52.763 x 5,50% = € 2.901,96 (2016).
4. 	Ten laste van de vrije ruimte van Kracht bv kunnen de volgende bedragen worden gebracht:
	- Cadeaus bij verjaardagen à € 30 € 4.500
	- Kerstpakketten (€ 50 per stuk) € 7.000
	- Reiskosten bovenmatig (€ 0,17 per km) € 8.000
	- Wekelijkse afsluitborrels in café De Kroeg € 6.500
	- Totaal € 26.000
5. 	Vrije ruimte 1,2% van € 3.000.000 = € 36.000. Ten laste van de vrije ruimte is gebracht een 	bedrag van € 26.000. Er is een bedrag van € 10.000 aan vrije ruimte over. De te betalen 	eindheffing bedraagt daarom nihil.
6. 	Ten laste van de vrije ruimte van Storm bv kunnen de volgende bedragen worden gebracht:
	- Cadeaus bij verjaardagen à € 75 € 11.500
	- Kerstpakketten (€ 45,-- per stuk) € 9.000
	- Personeelsfeest € 25.000
	- Reiskosten bovenmatig (€ 0,15 per km) € 10.000
	- Wekelijkse afsluitborrels in café De Pijp € 9.500
7. 	Vrije ruimte 1,2% van € 4.000.000 = € 48.000. Ten laste van de vrije ruimte is gebracht een 	bedrag van € 65.000. Er is een bedrag van € 17.000 aan vrije ruimte tekort. De te betalen 	eindheffing bedraagt daarom € 	17.000 x 80% = € 13.600.
8. 	Storm bv, de werkgever met de hoogste fiscale loonsom, betaalt de eindheffing.
9. 	Als er sprake is van een concern mogen de fiscale loonsommen en de vrije ruimte over het 	totaal worden 	berekend. De fiscale loonsom wordt dan:
	- Hoos Holding bv € 200.000
	- Kracht bv € 3.000.000
	- Storm bv € 4.000.000
	-Totaal € 7.200.000
	Vrije ruimte € 7.200.000 x 1,2% = € 86.400
	Ten laste van de vrije ruimte gebracht: € 26.000 + € 65.000 = € 91.000
	Te kort aan vrije ruimte: € 91.000 minus € 86.400 = € 4.600
	Verschuldigde eindheffing op concernniveau: 80% x € 4.600 = € 3.680

Examenopgave 78
1.	Bij een echte dienstbetrekking zijn alle elementen van de arbeidsovereenkomst aanwezig 	(arbeid, gezag en loon). Bij een fictieve dienstbetrekking ontbreken 1 of meer van de 	elementen van de arbeidsovereenkomst.
2. 	Nee. De regels voor de inhouding zijn voor de echte en fictieve dienstbetrekking gelijk.
3.	Echte dienstbetrekking
4.	Echte dienstbetrekking
5.	Echte dienstbetrekking
6.	Geen dienstbetrekking
7.	Echte dienstbetrekking
8.	Fictieve dienstbetrekking
9.	Fictieve dienstbetrekking

Examenopgave 79
1. en 2.
	Omschrijving
	Opgave
	Kolom van de loonstaat

	1. Brutoloon
	€ 1.800
	3

	2. Werknemersdeel pensioenpremie
	€ 75
	7

	3. Loonbelasting en premie volksverzekeringen
	€ 266
	15

	4. Nettoloon
	€ 1.459
	17

	5. Arbeidskorting
	€ 185
	18

2.
	Maand
	Loon wn-verzeke-ringen
	Cumulatief loon wn-verzekeringen
	Cumulatief maximum premieloon
	Cumulatief premieloon
	Aanwas per loontijdvak
	Premie WW-Awf per maand (2,44%)

	april
	2.900
	2.900
	4.396,91
	2.900
	2.900
	70,76

	mei
	5.900
	8.800
	8.793,82
	8.793,82
	5.893,82
	143,80

	juni
	3.000
	11.800
	13.190,73
	11.800
	3.006,18
	73,35

3.	Voor Sonja is het bedrag van de in te houden loonheffing € 4.129,83 + 52% van (9.553 min 	9.315) = € 4.367,83. Voor Simon is het bedrag van de in te houden loonheffing € 4.087,58.
4.	De alleenstaande-ouderenkorting is € 436.
5.	Er moet sprake zijn van een AOW-uitkering voor alleenstaanden (of alleenstaande ouders). 	Annemarie moet de SVB schriftelijk verzoeken deze heffingskorting toe te passen
6.	Het S&O-uurloon wordt berekend door RVO.nl. Deze instantie baseert zich op de gegevens 	uit de polisadministratie (via de loonaangiften van twee jaar geleden).
7. 	In de maanden augustus en september mag beide keren de helft (€ 17.500) worden verrekend 	met de af te dragen loonheffing.
8.	De Belastingdienst legt een boete op, omdat Krik bv pas ná de coulancetermijn betaald heeft. 	Deze termijn eindigt 7 kalenderdagen na de uiterste betaaltermijn.
9. 	Daarom wordt er een betaalverzuimboete opgelegd van 3% van het te laat betaalde bedrag met 	een minimum van € 50 en een maximum van € 5.278. Omdat 3% van € 223.545 hoger is dan 	€ 5.278, namelijk € 6.706,35, bedraagt de boete € 5.278.
10.	De Belastingdienst berekent de belastingrente over de periode vanaf 1 januari 2016 tot en met 	de datum waarop de naheffingsaanslag uiterlijk betaald moet worden. Dit is de datum van 	de naheffingsaanslag (7 oktober 2016) 	plus 14 kalenderdagen. Dus uiterlijk 21 	oktober 2016.
11. 	De Belastingdienst kan Jan Krik aansprakelijk stellen op grond van 	bestuurdersaansprakelijkheid wegens kennelijk onbehoorlijk bestuur.
12.	Jan Krik had dit kunnen voorkomen door de Belastingdienst direct te informeren dat Krik bv 	niet in staat was de loonheffingen te betalen (melding van betalingsonmacht).
13. 	Als het niet lukt om binnen zes weken het voorwerk voor het in te zenden bezwaarschrift af te 	ronden, kan Krik bv een pro forma bezwaarschrift indienen.

Examenopgave 80
1.	Juist.
2. 	Onjuist. Als er sprake is van nieuwe informatie is dit wel toegestaan.
3.	Onjuist. AVZ moet de werknemersbijdrage Zvw van 5,50% op de uitkering van Oscar 	inhouden en vervolgens afdragen aan de Belastingdienst.
4. 	Onjuist. De afdrachtverminderingen worden geregeld in de Wet vermindering afdracht 	loonbelasting en premie voor de volksverzekeringen (WVA).
5.	Onjuist. Voor AOW-gerechtigden die in tegenwoordige dienstbetrekking werkzaam zijn, geldt 	dat op het loon 	voor deze dienstbetrekking, de witte tabel toegepast moet worden.
6. 	Onjuist. De bewaartermijn voor identiteitsbewijzen is afwijkend. Deze is 5 volle jaren na het 	kalenderjaar waarin de dienstbetrekking geëindigd is.
7.	Beide stellingen zijn juist.
8.	Onjuist. De bewaartermijn van zeven jaar geldt ook als de ondernemer stopt of geen 	werknemers meer in dienst heeft.

