

Newsletter: 2017 - Quo Vadis?
Maart 2017

Inhoudstafel

1 Loonmatiging 2

2 Nieuwigheden op het vlak van SWT en

SWAV .. 4

3 Nieuwe opdeciemen: geldboetes

aanzienlijk hoger 7

4 Mobiliteitsbeleid: Stijging van de

verworpen uitgaven bij

terbeschikkingstelling van een

bedrijfswagen met tankkaart 8

5 Schrapping van de speculatiebelasting

op meerwaarden 9

6 Verhoging van het standaardtarief van de

roerende voorheffing tot 30% 9

7 Dimona: onmiddellijke aangifte

sportmanifestaties en socioculturele

sector ... 10

8 Sociale fraude in de schoonmaaksector:

schijnzelfstandigheid in het nauw 10

9 Wendbaar en werkbaar werk 11

Beste lezer,

2017 beloofde een zeer spannend jaar te

worden. Eind 2016 heeft de regering nog ter

elfder ure gewerkt aan nieuwe regelgeving.

Het duurde langer dan verwacht vooraleer al

deze nieuwe maatregelen in wetgeving kon

worden gegoten.

Wij hielden eraan u een overzicht te bezorgen

van de maatregelen die in werking getreden

zijn. Vanzelfsprekend zullen wij u op de hoogte

houden van alle verdere ontwikkelingen via

onze newsflashes.

Wij wensen u veel leesplezier!

Pagina 2

www.claeysengels.be - newsflash@claeysengels.be

1 Loonmatiging

De regering Michel I heeft zich van in den

beginne tot doel gesteld de loonhandicap met

de buurlanden die sinds 1996 wordt

waargenomen, weg te werken. Hiertoe werden

al een aantal maatregelen genomen: een

duidelijke loonmatiging voor de periode

2015-2016 gekoppeld aan een indexsprong en

een pakket aan maatregelen om een

lastenverlaging door te voeren (de

zogenaamde taxshift). Een laatste punt op

deze agenda was de wijziging van de wet van

26 juli 1996 die het procedureel kader omvat

met betrekking tot het vastleggen van de zgn.

maximale marge voor de

loonkostenontwikkeling.

Het regeerakkoord van 9 oktober 2014

getrouw, heeft de regering dit punt aangepakt

met de wet van 19 maart 2017 tot wijziging van

de wet van 26 juli 1996 tot bevordering van de

werkgelegenheid en tot preventieve vrijwaring

van het concurrentievermogen. De wet werd

gepubliceerd in het Belgisch Staatsblad van 29

maart 2017. Hierna worden een aantal

basisprincipes en krachtlijnen van de

wetswijziging aangehaald.

Het uitgangspunt van de wet is ongewijzigd

gebleven: het zijn nog steeds de sociale

partners die binnen bepaalde grenzen en op

basis van een (nu tweejaarlijks) technisch

verslag van de Centrale Raad voor het

Bedrijfsleven dat betrekking heeft op de

maximaal beschikbare marge voor de

loonkostenontwikkeling (en de

loonkostenhandicap) een nieuwe maximale

beschikbare marge voor de

loonkostenontwikkeling onderhandelen en

vastleggen. Wel wordt de wijze waarop de

maximale marge wordt berekend ingrijpend

gewijzigd. Van de theoretische beschikbare

marge voor de komende twee jaren die

gecreëerd wordt door de loonstijgingen in de

drie relevante buurlanden wordt eerst de

verwachte indexering in eigen land

afgetrokken, vervolgens een “correctieterm” en

tenslotte een “veiligheidsmarge”. De

correctieterm en de veiligheidsmarge hebben

in essentie tot doel de voorspellingsfout in de

vooruitzichten voor de loonkostenontwikkeling

in de buurlanden te corrigeren, de negatieve

(in het verleden opgebouwde) loonhandicap te

neutraliseren en een ontsporing van de lonen

te voorkomen. De veiligheidsmarge komt er op

neer dat de maximale marge de facto

verminderd wordt met 25%, met een minimum

van 0,5 procentpunt. Op die manier wordt de

maximaal beschikbare marge automatisch

verkleind zodat een hogere inflatie of een

kleinere loonontwikkeling in de buurlanden dan

verwacht niet uitmondt in een toename van de

handicap. Gelet op deze berekeningswijze ziet

het er dan ook naar uit dat in de toekomst de

beschikbare marges in de regel eerder beperkt

zullen zijn.

Het akkoord over de maximale marge wordt

zoals voorheen vastgelegd in het

Interprofessioneel akkoord en vervolgens in

een collectieve arbeidsovereenkomst gesloten

in de Nationale Arbeidsraad, die door de

Koning algemeen verbindend wordt verklaard.

Als de sociale partners geen akkoord bereiken

is nog steeds voorzien in een

bemiddelingsprocedure en in de mogelijkheid

één en ander bij een in Minsterraad overlegd

Koninklijk Besluit te regelen. Wat in de praktijk

reeds voorkwam, wordt nu ook wettelijk

verankerd: de marge kan uitgedrukt worden

hetzij via twee jaarlijkse percentages, hetzij via

één tweejaarlijks percentage.

Nadat een akkoord werd bereikt in het

interprofessioneel akkoord 2017-2018, heeft

de collectieve arbeidsovereenkomst nr. 119

van 21 maart 2017 de maximale marge voor

loonkostenontwikkeling voor de periode 2017-

2018 vastgelegd op 1,1%.

De indexeringen en baremieke verhogingen

blijven gegarandeerd. Op die manier streeft

men er naar de koopkracht van de

werknemers te behouden en de binnenlandse

consumptie en economische groei niet negatief

te beïnvloeden.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 3

www.claeysengels.be - newsflash@claeysengels.be

De aldus vastgelegde marge voor

loonkostenontwikkeling mag nog steeds niet

worden overschreden door overeenkomsten

op intersectoraal, sectoraal, bedrijfs- of

individueel niveau. Daar wijzigt op zich niets

aan, zij het dat met de nieuwe wet het begrip

“loonkost” ingevoerd en gedefinieerd wordt. De

loonkost omvat de totale vergoeding, in geld of

in natura, die door een werkgever aan een

werknemer verschuldigd is voor de arbeid die

deze tijdens een verslagperiode heeft verricht,

zoals vermeld in de bijlage A, hoofdstuk 4,

punt 4.02 van de Europese Verordening

549/2013 van 21 mei 2013. Waar deze

wetswijziging het voordeel heeft het begrip

loonkost eindelijk te definiëren valt te

verwachten dat zij aanleiding zal geven tot

heel wat discussies. Voormeld punt 4.02

verwijst naar voordelen in geld en voordelen in

natura, maar sluit evenzeer een aantal zaken

uit die naar Belgisch recht algemeen werden

aanvaard als behorend tot de loonkost. Zo zijn

bepaalde toelagen voor of vergoeding van

reis-, verblijfs-, verhuizings- en

representatiekosten die werknemers in het

kader van de uitoefening van hun

werkzaamheden maken en bepaalde

werkgerelateerde uitkeringen in een sociale

verzekering, in de vorm van kinder-, partner-

en gezinstoelagen, vergoedingen voor

onderwijs of andere vergoedingen met

betrekking tot van de werknemer afhankelijke

personen en in de vorm van gratis medische

diensten (met uitzondering van medisch

onderzoek dat nodig is wegens de aard van

het werk) aan werknemers en hun gezinnen uit

het loon uitgesloten.

Nieuw is ook dat de sociale partners die zich

willen vergewissen van de conformiteit van een

ontwerp van cao met de maximale marge voor

loonkostenontwikkeling de raad gegeven wordt

de FOD WASO om advies te vragen.

Een ingrijpender wijziging betreft het

sanctioneringsmechanisme. Het tot voor kort

bestaande mechanisme was eigenlijk niet

meer dan een papieren tijger: de maximale

sanctie was een administratieve geldboete van

250 tot 5.000 EUR in totaal die in de praktijk

bovendien niet kon opgelegd worden nu de

sanctieregeling verwees naar al opgeheven

wetgeving uit 1971 inzake administratieve

geldboetes. De enige sanctie was dan ook de

nietigheid van een lagere rechtsbron wegens

strijdigheid met de hoger vastgestelde norm.

De wet van 19 maart 2017 voorziet opnieuw in

een administratieve geldboete van 250 tot

5.000 EUR en verklaart tevens een aantal

bepalingen uit het Sociaal Strafwetboek

toepasselijk. Het betreft onder andere de

aanwijzing van de administratie en de

ambtenaren van deze administratie die

gemachtigd zijn om administratieve geldboetes

op te leggen, het hoofdstuk administratieve

vervolging (door de sociaal inspecteurs) en de

op de administratieve geldboeten toepasselijke

regels. De geviseerde administratieve

geldboete dient niet vermenigvuldigd te

worden met opdeciemen, maar wel met het

aantal betrokken werknemers, met een

maximum van 100 werknemers wat een

aanzienlijke verhoging van de maximale boete

oplevert (500.000 EUR i.p.v. 5.000 EUR). In dit

kader is het belangrijk op te merken dat het de

verhoging van de gemiddelde uurloonkost van

de onderneming is die de vastgestelde norm

niet mag overschrijden, niet de loonkost per

individuele werknemer. Deze vaststelling

impliceert in geval van overschrijding van de

marge dat de boete van 250 tot 5.000 EUR

telkens zal moeten vermenigvuldigd worden

met het aantal in dienst zijnde werknemers

zelfs al is er voor een bepaalde individuele

werknemer geen overschrijding van de marge.

Beroep tegen dergelijke beslissing kan binnen

de drie maanden bij arbeidsrechtbank. In de

memorie van toelichting worden de

ambtenaren belast met het toezicht er nog op

gewezen dat zij zich kunnen baseren op

gegevens van de RSZ en op gegevens over de

jaarrekeningen van de Nationale bank met

name rubriek 62, om ondernemingen die zich

in overtreding bevinden, op het spoor te

komen. De regering Michel I lijkt het in het

regeerakkoord uitgedrukte voornemen om te

voorzien in een efficiënt toezicht wel heel

ernstig te nemen.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 4

www.claeysengels.be - newsflash@claeysengels.be

2 Nieuwigheden op het vlak van SWT

en SWAV

2.1 SWT en SWAV zijn duurder geworden

op 1 januari 2017: de regering verhoogt

de werkgeversbijdragen

Bij het opmaken van de begroting voor 2017

had de regering in oktober vorig jaar al

aangegeven dat de werkgeversbijdragen op de

bedrijfstoeslag of de aanvullende vergoeding

die door de werkgever betaald wordt in het

kader van het stelsel van werkloosheid met

bedrijfstoeslag (het vroegere brugpensioen)

(SWT) of het stelsel van werkloosheid met

aanvullende vergoedingen (de vroegere

“Canada Dry” regimes) (SWAV) verhoogd

zouden worden vanaf 1 januari 2017. Met de

programmawet van 25 december 2016 voegt

de regering de daad bij het woord.

De officiële reden die gegeven wordt voor het

verhogen van de werkgeversbijdragen is het

verder ontmoedigen van een vervroegde

uittreding uit de arbeidsmarkt. Ook het verschil

in bijdragepercentages tussen de profitsector

en de non-profitsector wordt verder verkleind.

Voor elk SWT dat ingaat vanaf 1 januari 2017

ingevolge een opzegging of verbreking van de

arbeidsovereenkomst betekend na

31 oktober 2016 of voor elk SWAV waarbij

voor de eerste keer een aanvullende

vergoeding wordt toegekend als gevolg van

een opzegging of verbreking van de

arbeidsovereenkomst na 31 oktober 2016,

zullen de volgende werkgeversbijdragen

gelden:

 Profitsector

SWT

Instapleeftijd %

< 55 j 142,50%

55 j < 58 j 75%

58 j < 60 j 75%

60 j < 62 j 37,50%

Vanaf 62 j 31,25%

Voor ondernemingen uit de profitsector die

erkend zijn als onderneming in moeilijkheden

of in herstructurering gelden tijdens de

erkenningsperiode afwijkende percentages bij

SWT. Ook deze bijdragen worden verhoogd

via een KB van 24 februari 2017. Wanneer de

aankondiging van het collectief ontslag en de

erkenning als onderneming in herstructurering

dateert van na 31 oktober 2016 zijn de

volgende bijdragen van toepassing tijdens de

periode van erkenning voor werknemers die

minstens 60 jaar oud zijn:

Instapleeftijd %

60 j < 62 j 30%

Vanaf 62 j 30%

Voor werknemers die geen 60 jaar zijn bij de

aanvang van het SWT zijn de normale

bijdragen van toepassing, ook tijdens de

periode van erkenning.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 5

www.claeysengels.be - newsflash@claeysengels.be

Wanneer de onderneming na 31 oktober 2016

erkend is als onderneming in moeilijkheden of

als onderneming in herstructurering
1
 gelden de

volgende bijdragen
2
 tijdens de periode van

erkenning:

Instapleeftijd %

< 55 j 16,88%

55 j < 58 j 12,50%

58 j < 60 j 8,13%

60 j < 62 j 4,38%

Vanaf 62 j 4,38%

Na de periode van erkenning gelden de

gewone bijdragen (zie hoger) in functie van de

leeftijd die de SWT’er heeft op het einde van

de erkenningsperiode.

 SWAV

Instapleeftijd %

< 52 j 150%

52 j < 55 j 142,50%

55 j < 58 j 75%

58 j < 60 j 75%

60 j < 62 j 58,24%

Vanaf 62 j 48,53%

Het toepasselijke percentage wordt bepaald

door de leeftijd van de betrokkene bij de

aanvang van het SWT of SWAV. Het

1
 Dit laatste enkel indien een aantal bijkomende

voorwaarden vervuld zijn (o.a. collectief ontslag dat
betrekking heeft op minstens 20% van de werknemers).
2
 Volgens de instructies van de RSZ enkel indien de

volgende cumulatieve voorwaarden vervuld zijn:

- het ontslag betekend werd na 31 oktober 2016 EN

- de eerste aanvullende vergoeding uitgekeerd werd na
31 december 2016 EN

- de collectieve herstructurering niet aangekondigd
werd vóór 31 oktober 2016 EN

- de onderneming niet erkend werd als zijnde in
moeilijkheden of in herstructurering vóór 31 oktober

2016.

percentage wijzigt dus niet meer gedurende de

looptijd van het SWT of SWAV.

Non-profitsector

 SWT

Leeftijd bij betaling %

< 55 j 48,11%

55 j < 58 j 43,04%

58 j < 60 j 27,86%

60 j < 62 j 12,38%

Vanaf 62 j 10%

 SWAV

Leeftijd bij betaling %

< 52 j 50,63%

52 j < 55 j 48,11%

55 j < 58 j 43,04%

58 j < 60 j 27,86%

60 j < 62 j 12,38%

Vanaf 62 j 10%

Het percentage dat moet worden toegepast,

wordt bepaald door de leeftijd die de

betrokkene heeft op het ogenblik dat de

maandelijkse bedrijfstoeslag of de aanvullende

vergoeding wordt betaald. Het percentage

wijzigt dus gedurende de looptijd van het SWT

of SWAV.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 6

www.claeysengels.be - newsflash@claeysengels.be

2.2 SWT: bijzondere stelsels

In het algemene stelsel kunnen werknemers op grond van de cao nr. 17 genieten van SWT vanaf de

leeftijd van 62 jaar. Daarnaast zijn er een aantal bijzondere stelsels waarin kan toegetreden worden

tot het SWT aan een lagere leeftijd. Op 31 december 2016 liepen de diverse cao’s af die in de NAR

gesloten waren omtrent deze bijzondere stelsels. In het IPA 2017-2018 waren de sociale partners

reeds overeengekomen deze bijzondere stelsels te verlengen, zij het in bepaalde gevallen met een

verhoging van de toegangsleeftijd. Via diverse cao’s die gesloten werden op 21 maart 2017 wordt hier

nu uitvoering aan gegeven:

SWT-regime Nieuwe

CAO

NAR

Leeftijd

t.e.m. 31/12/2016

Leeftijd &

loopbaan

2017-2018

Bijzonderheden

Nachtarbeid

Zwaar beroep

Bouw

Nr. 120 58 j Leeftijd:

2017: 58 j
2018: 59 j

Loopbaan:

33 j

Het SWT-regime moet bevestigd
worden in een sectorale cao die
verwijst naar de cao nr. 120.

Let op:

- ook randvoorwaarden i.v.m.
periode gewerkt in
nachtarbeid of zwaar beroep

- bouwsector: attest
arbeidsongeschiktheid

Zwaar beroep Nr. 122 58 j Leeftijd:

2017: 58 j
2018: 59 j

Loopbaan:

35 j

Tot 31-12-2016 kon dit regime
voorzien worden in een ondernemings-
cao, zonder dat een sectorale cao
vereist was. Voor de periode 2017-
2018 moet het SWT-regime bevestigd
worden in een sectorale cao die
verwijst naar de cao nr. 122.

Let op: ook randvoorwaarden i.v.m.
periode gewerkt in zwaar beroep

Mindervalide

Werknemers

Nr. 123 58 j Leeftijd:

58 j

Loopbaan:

35 j

Zeer lange
loopbaan

Nr. 124 58 j Leeftijd:

2017: 58 j
2018: 59 j

Loopbaan:

40 j

Voor de periode 2017-2018 moet het
SWT-regime bevestigd worden in een
sectorale cao die verwijst naar de cao
nr. 124.

Onderneming
in

moeilijkheden
of

herstructurering

Nr. 126 55 j Leeftijd:

56 j

Loopbaan:

10 j (binnen de
sector in de 15 jaar
voorafgaand aan
de beëindiging) of

20 j

De ondernemings-cao moet verwijzen
naar de cao nr. 126.

Vrijstelling van de aangepaste
beschikbaarheid kan indien één van
volgende voorwaarden vervuld is:

- leeftijd 61 jaar;
- beroepsloopbaan 39 jaar.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 7

www.claeysengels.be - newsflash@claeysengels.be

3 Nieuwe opdeciemen: geldboetes aanzienlijk hoger

De programmawet van 25 december 2016 verhoogt met ingang van 1 januari 2017 de strafrechtelijke

opdeciemen. Dit is een systeem om de bestaande boetes aan te passen aan de huidige geldwaarde.

Nu het sociaal recht quasi volledig strafrechtelijk beteugeld wordt (voornamelijk door het Sociaal

Strafwetboek) heeft deze aanpassing niet alleen gevolgen voor de strafrechtelijke aansprakelijkheid

van de werkgever, maar ook voor die van de lasthebbers of aangestelden - werknemers - die de

verantwoordelijkheid hebben om over de naleving van de sociale wetgeving te waken. Tot en met 31

december 2016 dienden de boetes vermenigvuldigd te worden met de multiplicator 6. Voor inbreuken

gepleegd vanaf 1 januari 2017 bedraagt de multiplicator 8. Dit betekent een aanzienlijke verhoging

van ongeveer 30% van de geldboetes.

Deze verhoging geldt overigens niet alleen voor de strafrechtelijke boetes in de strikte zin, maar ook

voor de administratieve geldboetes die als alternatief voor strafvervolging kunnen worden opgelegd.

Binnen het sociaal strafrecht bestaan vier categorieën van inbreuken naargelang de ernst van de

inbreuk. De wettekst voorziet volgende boetes:

Soorten

inbreuken

Correctionele sancties Administratieve sancties

Niveau 1 - Geldboete van 10 tot 100 EUR

Niveau 2 Geldboete van 50 tot 500 EUR Geldboete van 25 tot 250 EUR

Niveau 3 Geldboete van 100 tot 1.000 EUR Geldboete van 50 tot 500 EUR

Niveau 4 Geldboete van 600 tot 6000 EUR

Gevangenisstraf van 6 maanden tot 3 jaar

Voor rechtspersonen geldboete van 3.000
EUR tot 72.000 EUR

Geldboete van 300 tot 3.000 EUR

Met de nieuwe opdeciemen x 8 riskeert men vanaf 1 januari 2017 als werkgever, lasthebber of

aangestelde bijgevolg de volgende boetes:

Soorten

inbreuken

Correctionele sancties Administratieve sancties

Niveau 1 - Geldboete van 80 tot 800 EUR

Niveau 2 Geldboete van 400 tot 4.000 EUR Geldboete van 200 tot 2.000 EUR

Niveau 3 Geldboete van 800 tot 8.000 EUR Geldboete van 400 tot 4.000 EUR

Niveau 4 Geldboete van 4.800 tot 48.000 EUR

Gevangenisstraf van 6 maanden tot 3 jaar

Voor rechtspersonen geldboete van 24.000 tot

576.000 EUR

Geldboete van 2.400 tot 24.000 EUR

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 8

www.claeysengels.be - newsflash@claeysengels.be

4 Mobiliteitsbeleid: Stijging van de

verworpen uitgaven bij

terbeschikkingstelling van een

bedrijfswagen met tankkaart

Indien een werkgever een bedrijfswagen ter

beschikking stelt en hij toestaat dat deze ook

voor privédoeleinden wordt gebruikt, dan moet

er in hoofde van de werknemer een voordeel

van alle aard worden opgenomen dat op

forfaitaire basis wordt vastgesteld. Indien

daarnaast ook een tankkaart ter beschikking

wordt gesteld aan de werknemer, moet

hiervoor echter geen afzonderlijk voordeel van

alle aard worden opgenomen.

Tot en met 31 december 2016 maakt 17% van

het aldus berekende voordeel van alle aard

een verworpen uitgave (VU) uit in hoofde van

de werkgever, namelijk een uitgave die niet

mag worden afgetrokken als beroepskost ten

aanzien van de vennootschapsbelasting. Het

voordeel van alle aard wordt verminderd met

de eventuele eigen bijdrage door de

begunstigde werknemer.

De berekeningswijze van het voordeel van alle

aard blijft voor 2017 ongewijzigd, of de

werkgever de werknemer nu een tankkaart ter

beschikking stelt of niet. De fiscale

behandeling van het voordeel van alle aard

blijft met andere woorden ongewijzigd in

hoofde van de werknemer.

Daarentegen voorziet de programmawet van

25 december 2016 dat vanaf 1 januari 2017

het percentage VU stijgt tot 40% (en niet meer

17%) indien de werkgever gedeeltelijk of

volledig tussenkomt in de brandstofkosten van

de aan de werknemer ter beschikking gestelde

bedrijfswagen die voor privédoeleinden mag

worden gebruikt. Het percentage van 17% blijft

met andere woorden enkel nog van toepassing

indien de bedrijfswagen voor privédoeleinden

ter beschikking wordt gesteld zonder

tussenkomst in de brandstofkosten door de

werkgever.

Bovendien heeft de eventuele bijdrage van de

werknemer voor het privégebruik van de

bedrijfswagen voortaan geen invloed meer op

het als VU op te nemen bedrag.

Voorbeeld: een werknemer geniet van een

bedrijfswagen met tankkaart waarbij het

voordeel van alle aard van het privégebruik

van de wagen 2.000 EUR bedraagt.

In een eerste hypothese betaalt de werknemer

geen persoonlijke bijdrage.

In 2016 bedroeg het belastbare bedrag in

hoofde van de werknemer 2.000 EUR. In

hoofde van de werkgever was het als VU op te

nemen bedrag gelijk aan 340 EUR (17% van

2.000 EUR).

In 2017 blijft het belastbare bedrag in hoofde

van de werknemer ongewijzigd. In hoofde van

de werkgever wordt het als VU op te nemen

bedrag 800 EUR (40% van 2.000 EUR).

In een tweede hypothese betaalt de

werknemer persoonlijk een bijdrage van 2.000

EUR voor het privégebruik van de wagen.

In 2016 bedroeg het belastbare bedrag in

hoofde van de werknemer 0 EUR. In hoofde

van de werkgever was het als VU op te nemen

bedrag ook gelijk aan 0 EUR.

In 2017 blijft het belastbare bedrag in hoofde

van de werknemer ongewijzigd en blijft het dus

0 EUR. Voor de werkgever is het als VU op te

nemen bedrag daarentegen gelijk aan

800 EUR (40% van 2.000 EUR) en dit ondanks

de persoonlijke bijdrage van de werknemer.

Bedrag dat als VU wordt opgenomen in hoofde
van de werkgever (in EUR)

 2016 2017

Geen persoonlijke bijdrage van

de werknemer
340 800

Persoonlijke bijdrage van de

werknemer van 2.000 EUR
0 800

Belastbaar bedrag in hoofde van de
werknemer (in EUR)

 2016 2017

Geen persoonlijke bijdrage van

de werknemer
2.000 2.000

Persoonlijke bijdrage van de

werknemer van 2.000 EUR
0 0

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 9

www.claeysengels.be - newsflash@claeysengels.be

5 Schrapping van de

speculatiebelasting op

meerwaarden

Ter herinnering: de wetgever had door middel

van een wet van 26 december 2015 in artikel

90, 1e alinea, 13° van het Wetboek van de

Inkomstenbelastingen (WIB) een belasting

ingevoerd op de meerwaarden van aandelen

met ingang van 1 januari 2016.

Deze wet had tot gevolg dat de meerwaarden

die door een fysiek persoon gerealiseerd

werden naar aanleiding van de vlugge verkoop

(binnen een termijn van zes maand) van

beursgenoteerde aandelen en participaties,

maar ook van beursgenoteerde opties,

warrants en andere financiële producten, met

de bedoeling een speculatieve winst te

bekomen, belast werden aan 33%.

De programmawet van 25 december 2016

schrapt zonder meer deze speculatiebelasting

op meerwaarden met ingang van

1 januari 2017. Deze is dus slechts één jaar

van toepassing geweest.

De meerwaarden die waren uitgesloten van de

intussen afgeschafte speculatiebelasting op

aandelen, namelijk deze die werden

gerealiseerd naar aanleiding van de

uitoefening en de cessie van opties op

aandelen en warrants geregeld door de wet

van 26 maart 1999 (en hun onderliggende

aandelen), de aandelen met korting als

bedoeld in artikel 609 van het Wetboek

Vennootschappen, alsook de aandelen

verworven op grond van de wet van

21 mei 2001, behouden hun fiscale

behandeling; zij blijven dus in principe

vrijgesteld van belasting.

6 Verhoging van het standaardtarief

van de roerende voorheffing tot

30%

De programmawet van 25 december 2016

heeft daarnaast ook met ingang van

1 januari 2017 het tarief van de roerende

voorheffing verhoogd tot 30% (in plaats van

27%).

Zo moet bijvoorbeeld een vennootschap die

een bruto dividend van 1.000 EUR uitkeert,

vanaf 1 januari 2017 een onroerende

voorheffing van 300 EUR inhouden en niet

meer van 270 EUR. De aandeelhouder

ontvangt bijgevolg een netto dividend van

700 EUR, in plaats van 730 EUR.

Een verminderde heffing blijft echter mogelijk

op de interesten van de spaarboeken die het

belastingvrije gedeelte overschrijden

(1.880 EUR voor het inkomstenjaar 2016), op

de interesten van de staatsobligaties die eind

2011 werden aangegaan (ook wel de

“Leterme-staatsbons” genoemd), alsook op de

door de KMO’s uitgekeerde dividenden die

kaderen in de VVPR-reglementering, de

overgangsregeling met betrekking tot de

liquidatiebonus en de liquidatiereserve.

Daarnaast vallen ook de inkomsten die volgen

uit de cessie of de concessie van

auteursrechten en naburige rechten niet onder

deze algemene verhoging van de roerende

voorheffing.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 10

www.claeysengels.be - newsflash@claeysengels.be

7 Dimona: onmiddellijke aangifte

sportmanifestaties en

socioculturele sector

Sommige werkgevers uit de openbare en

socioculturele sector (bv. VRT, RTBF, ...) en

organisatoren van sportmanifestaties zijn

onder bepaalde voorwaarden vrijgesteld van

sociale bijdragen voor bepaalde werknemers

(voor maximaal 25 werkdagen), de

zogenaamde “artikel 17”-werknemers.

Tot 31 december 2016 moest de werkgever de

onlinedienst “Artikel 17” gebruiken om deze

werknemers voorafgaandelijk aan de

tewerkstelling aan te geven.

Sedert 1 januari 2017 is deze elektronische

aangifte geïntegreerd in de Dimona-aangifte

en moet de werkgever een Dimona-aangifte

doen voor elke dag waarop hij een “artikel 17”-

werknemer tewerkstelt. Hiervoor selecteert hij

in Dimona het nieuwe werknemerstype “A17”.

In geval van overschrijding van de jaarlijks

toegelaten 25 werkdagen zal de werkgever

een bericht ontvangen.

Een werkgever die enkel werknemers

“Artikel 17” tewerkstelt en die nog niet

ingeschreven is als RSZ-werkgever, kan zich

identificeren in de onlinedienst “WIDE” en

aangeven dat hij enkel werknemers tewerkstelt

die niet onderworpen zijn aan RSZ-bijdragen.

De werkgever ontvangt dan een tijdelijk

RSZ-nummer. Hiermee kan de werkgever

weliswaar enkel bepaalde werknemerstypes

aangeven.

8 Sociale fraude in de

schoonmaaksector:

schijnzelfstandigheid in het nauw

De programmawet van 25 december 2016

voert de strijd tegen schijnzelfstandigheid in de

schoonmaaksector stevig op - overigens op

vraag van de sector zelf - met een nieuwe

eenvoudig korte gelijkstelling van zelfstandige

schoonmakers met werknemers. Deze

programmawet past in dat opzicht de RSZ-wet

aan. Het is de bedoeling dat ook een

weerlegbaar vermoeden van

ondergeschiktheid in de

arbeidsovereenkomstenwet wordt ingevoerd

(wat nog niet gebeurde). Dergelijke

vermoedens bestaan al onder meer in de

transportsector (daar gaat het zelfs over een

onweerlegbaar vermoeden).

De wetgever gaat met deze nieuwe regeling uit

van een weerlegbaar vermoeden: iedereen die

in de schoonmaaksector werkt, valt onder de

sociale zekerheid van werknemers, tenzij die

personen het volgende drievoudig tegenbewijs

kunnen leveren:

1) men kan bewijzen dat de zelfstandige niet

gewoonlijk en hoofdzakelijk werkt voor één co-

contractant; de wetgever viseert hiermee de

zelfstandigen die volledig economisch en

sociaal afhankelijk zijn van één opdrachtgever;

 2) men kan bewijzen dat de zelfstandige de

schoonmaakactiviteiten uitvoert met eigen

materiaal; de wetgever stelt vast dat er een

categorie zelfstandigen bestaat die geen

enkele investering doet in aankoop van eigen

materiaal en die zelfs hun zelfstandige activiteit

uitvoeren in een uniform van de

opdrachtgever;

3) men kan bewijzen dat men factureert voor

eigen rekening; over dit onderdeel geeft de

parlementaire voorbereiding geen toelichting.

Hoewel de wettekst zelf niet spreekt over de

arbeidsorganisatie, lezen we in de

parlementaire voorbereiding dat de

gelijkstelling bedoeld is voor zelfstandigen die

geen enkele impact hebben op de organisatie

van het werk.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be

Pagina 11

www.claeysengels.be - newsflash@claeysengels.be

Het zou wel niet de bedoeling zijn alle

zelfstandigen uit de sector als werknemer te

beschouwen, aldus de wetgever.

De parlementaire voorbereiding geeft verder

aan dat deze nieuwe strenge regelgeving

nodig is, nu binnen de schoonmaaksector het

algemeen systeem uit de wet op de

arbeidsrelaties niet lijkt te werken. Deze wet op

de arbeidsrelaties voorzag ook al in een

vermoeden van het bestaan van een

arbeidsovereenkomst voor zover een aantal

voorwaarden vervuld waren die ook sectoraal

konden worden aangepast (zij het kennelijk

weinig doeltreffend voor de

schoonmaaksector).

Verder motiveert de wetgever uitvoerig deze

nieuwe afwijkende regeling in de

schoonmaaksector ten opzichte van andere

sectoren, waaronder de bescherming van de

zwaksten en het gebrek aan middelen voor

handhaving en controle. Mochten andere

sectoren zich gediscrimineerd voelen, kunnen

zij - aldus de wetgever - steeds een

gelijkaardige regeling aanvragen.

De nieuwe bepalingen zijn in werking getreden

op 8 januari 2017.

9 Wendbaar en werkbaar werk

Op 15 maart 2017 ontving u onze newsletter

wendbaar en werkbaar werk met de

voornaamste wijzigingen op vlak van HR dat

de wet van Minister Kris Peeters met zich

meebrengt.

http://www.claeysengels.be/
mailto:newsflash@claeysengels.be
https://iuslaboris-assets.s3.amazonaws.com/media/filer_public/6b/4a/6b4ae8d2-e7da-44dc-abf8-21ba90704c9a/newsletter_wendbaar_en_werkbaar_werk_nl.pdf
https://iuslaboris-assets.s3.amazonaws.com/media/filer_public/6b/4a/6b4ae8d2-e7da-44dc-abf8-21ba90704c9a/newsletter_wendbaar_en_werkbaar_werk_nl.pdf

Brussel
Vorstlaan 280
1160 Brussel

Tel.: 02 761 46 00
Fax: 02 761 47 00

Luik
boulevard Frère Orban 25

4000 Luik
Tel.: 04 229 80 11
Fax: 04 229 80 22

Antwerpen
City Link

Posthofbrug 12
2600 Antwerpen

Tel.: 03 285 97 80
Fax: 03 285 97 90

Gent
Ferdinand Lousbergkaai 103

bus 4-5
9000 Gent

Tel.: 09 261 50 00
 Fax: 09 261 55 00

Kortrijk
Ring Bedrijvenpark

Brugsesteenweg 255
8500 Kortrijk

Tel.: 056 26 08 60
 Fax: 056 26 08 70

Hasselt
Kuringersteenweg 172

3500 Hasselt
Tel.: 011 24 79 10

 Fax: 011 24 79 11

Onze newsletters zijn bestemd om u regelmatig algemene informatie mee te delen met betrekking tot onderwerpen uit de actualiteit en bepaalde
ontwikkelingen van wetgeving of rechtspraak. Vanzelfsprekend waken wij over de betrouwbaarheid van deze informatie. Onze newsletters
bevatten echter geen enkele juridische analyse en kunnen ons in geen geval verantwoordelijk stellen. Aarzelt u niet om contact op te nemen met
onze advocaten voor elke bijkomende vraag. Claeys & Engels is een burgerlijke vennootschap die de rechtsvorm heeft aangenomen van een
cvba | Vorstlaan 280, 1160 Brussel, België | RPR Brussel 0473.547.070.

