

Handleiding

Belastingvoordeel 2016

voor mensen met een ziekte of beperking

Februari 2017

Handleiding bij de aangifte inkomstenbelasting over het jaar 2016

ieder(in)

Inhoud

Belastingvoordeel, ook voor u →

1 Algemene informatie over de aangifte →

- 1.1 Aangifte doen →
- 1.2 Aftrekposten →
- 1.3 Tijdig aangifte doen →
- 1.4 Boxen en tarieven →
- 1.5 Persoonsgebonden aftrek →
- 1.6 Heffingskortingen →
- 1.7 Startersaftrek bij arbeidsongeschiktheid →
- 1.8 Fiscaal partnerschap →
- 1.9 Nuttig om te weten →

2. Zorgkosten →

- 2.1 Algemene voorwaarden →
 - a. Personen →
 - b. Beperkingen van de aftrek →
 - c. Eigen risico, eigen bijdragen en eigen betalingen →
 - d. Overige voorwaarden →
- 2.2 Onderdelen van de aftrek →
 - a. Geneeskundige hulp →
 - b. Reiskosten ziekenbezoek →
 - c. Medicijnen op doktersvoorschrift →
 - d. Hulpmiddelen →
 - e. Vervoerskosten door ziekte of invaliditeit¹ →
 - f. Extra uitgaven voor kleding en beddengoed →
 - g. Afschrijving op uitgaven van vóór 2014 →
 - h. Extra gezinshulp →
 - i. Dieet op voorschrift van een dokter of diëtist →
- 2.3 Verhoging, drempel, aftrek en verdeling →
- 2.4 Tegemoetkoming specifieke zorgkosten →

3. Aftrek voor tijdelijk verblijf thuis van ernstig gehandicapten →

1. De termen 'invalide' of 'gehandicapte' gebruiken we in deze brochure alleen als ze in het online aangifteprogramma van de Belastingdienst zo vermeld staan. Overal elders gebruiken we de term 'mensen met een ziekte of beperking'.

Belastingvoordeel, ook voor u

Voor mensen met een ziekte of beperking gelden verschillende belastingvoordelen. Doe aangifte inkomstenbelasting en haal dit voordeel naar u toe!

Hebt u in 2016 veel kosten gemaakt voor zorg, hulpmiddelen, aanpassingen of voorzieningen? Maak dan gebruik van de aftrek van zorgkosten bij de aangifte inkomstenbelasting. Hebt u een partner, kind, broer, zus of ouder die in een instelling woont, maar wel regelmatig bij u thuis logeert? Maak dan gebruik van de aftrek van uitgaven voor tijdelijk verblijf thuis van ernstig gehandicapten.

In deze brochure leest u wat u moet doen om deze belastingvoordelen naar u toe te halen. U krijgt informatie, praktische tips en voorbeelden. Niet alleen over de aftrek van zorgkosten en tijdelijk verblijf thuis, maar ook over de jonggehandicaptenkorting, de extra startersaftrek voor ondernemers met een arbeidshandicap, de aftrek van premies voor lijfrentes voor een gehandicapt (klein)kind en nog veel meer.

Dubbel voordeel

Aangifte doen loont vaak dubbel. U krijgt namelijk niet alleen belastinggeld terug. Door de aftrek wordt uw inkomen voor de berekening van eigen bijdragen voor zorg, hulp of voorzieningen lager. Daardoor gaan ook die eigen bijdragen naar beneden. Mogelijk krijgt u ook meer zorgtoeslag of huurtoeslag.

Aangifte in 2017

Alle informatie gaat over het belastingjaar 2016. U doet aangifte over dat jaar in de eerste helft van 2017.

1

Algemene informatie over de aangifte

Het belastingvoordeel komt niet vanzelf naar u toe. U moet er zelf iets voor doen. De eerste stap is: aangifte doen. Hebt u hulp nodig bij de aangifte? Raadpleeg dan een deskundige belangenbehartiger. Bijvoorbeeld van uw gehandicaptenorganisatie, ouderenbond of vakbond.

1.1 Aangifte doen

U kunt op verschillende manieren aangifte doen. Elke manier heeft zijn eigen voor- en nadelen. Daarom eerst een overzicht.

De meeste mensen doen aangifte via de computer. Maar u kunt ook een tablet of iPad gebruiken, of aangifte doen op papier, met een aangiftebiljet.

Digitaal

Op de computer doet u online aangifte op [Mijn Belastingdienst](#). De online aangifte neemt u veel werk uit handen. U hoeft bijvoorbeeld allerlei normbedragen en grenzen voor de aftrek niet meer zelf te berekenen. Dat doet de online aangifte voor u. De aangifte gebruikt daarvoor de gegevens die u al eerder hebt ingevuld. Of die er al stonden. Want de online aangifte is al voor een groot deel ingevuld met gegevens die de Belastingdienst heeft gekregen van uw werkgever, uw uitkeringsinstantie of uw bank. Controleer deze gegevens goed en corrigeer ze waar nodig!

Digitaal: alleen nog online

Wilt u aangifte doen op de computer, dan kan dat alleen online (via internet). U kunt de aangifte wel tussentijds onderbreken, opslaan, uw computer uitzetten en er op een later tijdstip verder mee gaan. Zolang u de aangifte nog niet hebt ingestuurd, kunt u bij alle onderdelen nog dingen veranderen. Pas als u helemaal tevreden bent over uw aangifte, gaat u naar het onderdeel 'Aangifte ondertekenen en versturen' en stuurt u de aangifte in. De Belastingdienst kan uw aangifte pas op dat moment bekijken. De Belastingdienst kan dus niet zien wat u allemaal hebt uitgeprobeerd voordat u de aangifte ondertekende en instuurde.

Deze brochure volgt de online aangifte voor het belastingjaar 2016 op de voet. Bij sommige onderwerpen staat een afbeelding van de betreffende pagina in de online aangifte. Daar ziet u waar u een vinkje kunt zetten of een aftrekbedrag kunt invullen. Leest u deze brochure op uw computer, laptop of tablet, dan zijn alle verwijzingen naar websites aanklikbaar. U kunt dus vanuit de brochure gemakkelijk doorklikken naar aanvullende informatie.

Belastingvoordeel

App

Wilt u aangifte doen op uw iPad of tablet? Dat kan, met de app Aangifte 2016. Maar pas op, deze app is heel beperkt. Vooraf door de Belastingdienst ingevulde gegevens kunt u niet aanpassen. En u kunt er geen zorgkosten op aangeven. Daarom besteden we in deze brochure verder geen aandacht aan de aangifte app.

DigiD

Om online aangifte te doen hebt u een DigiD nodig. Hebt u nog geen DigiD, vraag die dan tijdig aan via www.digid.nl. Bent u fiscale partners, dan hebt u elk uw eigen DigiD nodig. Vergeet niet om uw nieuwe DigiD te activeren met de activeringscode die u via de post toegestuurd krijgt!

Aangifte op papier

Doet u toch liever aangifte op papier, bel dan met de Belastingtelefoon (0800-0543) en vraag om een P-biljet (voor particulieren) over het belastingjaar 2016. De indeling en de benamingen van de verschillende aftrekposten zijn in de online aangifte soms anders dan in de Toelichting bij het P-biljet. Toch zult u de verschillende posten gemakkelijk herkennen. De regels voor de aftrek zijn hetzelfde.

Hulp bij de aangifte

Er zijn allerlei mensen die u kunnen helpen bij de aangifte inkomstenbelasting.

- Iemand uit uw directe omgeving. Zorg wel dat het iemand is die verstand heeft van belastingzaken en vooral van de aftrekposten die voor mensen met een ziekte of beperking van belang zijn. Twijfelt u daaraan, vraag dan liever om hulp bij een belangenorganisatie.
- Een deskundige vrijwilliger bij een belangenorganisatie waar u lid van bent. Dat kan een gehandicaptenorganisatie zijn, maar ook een vakbond of een ouderenbond. Zij worden door hun organisatie getraind in het helpen van hun leden bij het doen van aangifte inkomstenbelasting.
- Een vrijwilliger bij een belastingwinkel (alleen in een aantal grotere steden). Zij werken vaak alleen voor mensen met een laag inkomen.
- Een professionele belastingadviseur. Die is deskundig, maar duur.

Machtigen

Kan iemand namens mij de aangifte invullen?

U kunt iemand machtigen om de aangifte namens u in te vullen. Die persoon heeft daarvoor een machtigingscode nodig, een unieke code, die alleen geldig is voor de aangifte over het belastingjaar 2016.

- U kunt zo'n machtigingscode aanvragen op machtigen.digid.nl. U moet daarvoor wel zelf over een DigiD beschikken.
- Hebt u geen DigiD? Dan kunt u zo'n machtigingscode telefonisch aanvragen bij de Helpdesk DigiD, tel. 088 123 65 55 (lokaal tarief), op werkdagen van 8:00-22:00 uur.

In beide gevallen krijgt u zelf de machtigingscode toegestuurd. Die code geeft u aan degene die namens u de aangifte verzorgt.

Kan iemand anders namens mij een machtiging aanvragen om mijn aangifte te verzorgen?

Ook dat kan. Die persoon heeft daarvoor nodig: (1) zijn eigen DigiD, (2) uw burgerservicenummer en (3) uw geboortedatum. Op machtigen.digid.nl kan hij vervolgens een machtigingscode vragen

om namens u aangifte te doen. U krijgt dan wel zelf de machtigingscode toegestuurd. Die code geeft u aan degene die voor u de aangifte doet.

Geldt dat ook als iemand van een vakbond of ouderenbond de aangifte voor mij invult?

Ouderen- en vakbonden maken gebruik van speciale programma's om uw aangifte te verzorgen en uw toeslagen te regelen, zoals OLA of Fiscaal Gemak. Hun medewerkers weten wat u moet doen. Zij kunnen uw aangifte verzorgen.

Kan ik niet gewoon mijn DigiD aan iemand anders geven, die dan alles voor mij regelt?

Dat is niet verstandig. U blijft namelijk zelf verantwoordelijk voor alle informatie die met uw DigiD wordt uitgewisseld met de overheid. Dus niet alleen de aangifte inkomstenbelasting, maar bijvoorbeeld ook toeslagen. Inclusief uw bankgegevens, machtigingen voor automatisch af- of bijschrijven, enzovoorts. Door uw DigiD zelf te houden, voorkomt u dat er misbruik gemaakt kan worden van uw vertrouwen.

Belastingvoordeel

Het einde van de blauwe envelop

Eind 2015 is het parlement akkoord gegaan met de Wet elektronisch berichtenverkeer Belastingdienst. Die wet houdt in dat de Belastingdienst in de toekomst geen papieren brieven of aangiftebiljetten meer hoeft te gebruiken, maar alleen nog digitaal (via de computer) met u communiceert. Deze wet wordt stapje voor stapje ingevoerd.

Toeslagen

Berichten over toeslagen (huurtoeslag, zorgtoeslag, andere toeslagen) voor het jaar 2016 krijgt u al niet meer op papier. Die berichten komen alleen nog in uw persoonlijke berichtenbox op Mijn Overheid. Activeer daarom uw account op Mijn Overheid. Ga naar www.mijnoverheid.nl, log in met uw DigiD en vraag een activeringscode aan. Met die activeringscode kunt u uw persoonlijke berichtenbox zo instellen dat u van elk nieuw bericht van de overheid een melding krijgt via e-mail.

Inkomstenbelasting

De Belastingdienst stuurt berichten over de aangifte inkomstenbelasting (waaronder de aanslag) voorlopig zowel naar uw persoonlijke berichtenbox op Mijn Overheid als op papier naar uw huisadres. Als u dat wilt, kunt u over 2016 dus nog gewoon met een P-biljet aangifte inkomstenbelasting doen.

Toegang

Ieder(in) voert samen met de Nationale Ombudsman en andere organisaties overleg met de Belastingdienst om de toegang tot de belastingaangifte voor iedereen mogelijk te houden. Dat is ook van belang voor blinden en slechtzienden, voor wie DigiD op dit moment nog niet goed toegankelijk is.

1.2 Aftrekposten

In de online aangifte vindt u onder de knop *Uitgaven* twee aftrekposten die speciaal van belang zijn voor mensen met een ziekte of beperking.

Het gaat om (1) de *Zorgkosten*² en (2) de *Uitgaven voor tijdelijk verblijf thuis van een gehandicapte*.

1. *Zorgkosten*. Dit is de verzamelnaam van een groot aantal, nauwkeurig omschreven kosten. U kunt van deze aftrek gebruik maken als u aantoonbaar hoge kosten hebt vanwege uw ziekte of beperking.
2. *Uitgaven voor tijdelijk verblijf thuis van een gehandicapte*. U kunt van deze aftrek gebruik maken als uw kind, broer, zus (of iemand anders van wie u formeel de mentor of curator bent) 21 jaar of ouder is, in een zorginstelling woont en regelmatig bij u verblijft en door u verzorgd wordt.

2. Ook wel 'specifieke zorgkosten' genoemd. We gebruiken in deze brochure de term 'zorgkosten', omdat de Belastingdienst die term gebruikt in de online aangifte.

Teruggave berekenen

Hoeveel krijg ik terug?

Hoeveel u terugkrijgt (of minder hoeft te betalen) hangt af van het belastingtarief dat voor u geldt. De tarieven verschillen per zogenoemde box. Bovendien moet u rekening houden met eventuele andere aftrekposten en met de heffingskortingen die voor u gelden. Het kan daardoor een hele klus zijn om te berekenen hoeveel belasting u terugkrijgt.

De online aangifte neemt u dit rekenwerk uit handen. In de rubriek *Overzicht* van de online aangifte krijgt u het bedrag te zien dat u terugkrijgt of moet bijbetalen. Doet u aangifte op papier, dan vindt u een uitgebreide rekenmodule voor het berekenen van uw belastingaanslag achter in de Toelichting, onder het kopje *Belasting berekenen*.

1.3 Tijdig aangifte doen

U kunt vanaf 1 maart 2017 aangifte doen over het belastingjaar 2016. Veel mensen krijgen van de Belastingdienst een uitnodiging (per brief of per mail) om aangifte te doen. Er staat dan bij dat u uw aangifte moet insturen vóór 1 mei 2017. Lukt het niet om voor 1 mei alle gegevens op een rijtje te zetten, vraag dan uitstel tot 1 september. Doe dat wel vóór 1 mei 2017.

Om uitstel te krijgen hoeft u alleen maar even te bellen met de Belastingtelefoon 0800-0543. Houd uw burgerservicenummer (BSN) bij de hand. U krijgt namelijk niet echt iemand aan de telefoon. U doorloopt een keuzemenu, waarbij u op een gegeven moment uw BSN moet intoetsen. Bent u fiscale partners en hebt u beiden een uitnodiging ontvangen om aangifte te doen, dan moet u allebei apart uitstel vragen.

Binnen tien dagen krijgt u bericht van de Belastingdienst dat uw uitstel is toegerekend. Pas op dat moment hebt u officieel toestemming om uw aangifte later in te dienen. Doet u te laat aangifte zonder dat u officieel uitstel hebt gekregen van de Belastingdienst, dan kan dat in het uiterste geval (na een herinnering en een aanmaning) leiden tot een boete.

Geen uitnodiging

Krijgt u van de Belastingdienst geen uitnodiging, dan bent u in principe niet verplicht om aangifte te doen. Alleen als u weet (of had kunnen weten) dat u belasting moet bijbetalen, geldt die verplichting wel. Maar ook als u niet verplicht bent om aangifte te doen, kan het natuurlijk wel. In dat geval hebt u nog tot eind 2021 de tijd om aangifte te doen over het belastingjaar 2016.

Toeslagen aanvragen

Hoe zit het met het aanvragen van toeslagen, zoals de huurtoeslag en de zorgtoeslag?

U kunt nog tot 1 september 2017 huurtoeslag of zorgtoeslag aanvragen voor het jaar 2016. Ook als u uw aangifte inkomstenbelasting keurig vóór 1 mei 2017 indient. U hoeft dus geen uitstel te vragen voor de aangifte inkomstenbelasting, alleen omdat u meer tijd nodig hebt voor het aanvragen van deze toeslagen.

Hebt u uitstel gekregen voor het doen van aangifte inkomstenbelasting over het jaar 2016,

dan geldt de termijn voor dat uitstel ook als uiterste datum voor het aanvragen van huurtoeslag of zorgtoeslag. Hebt u bijvoorbeeld uitstel gekregen tot 1 november 2017, dan kunt u dus nog tot 1 november huurtoeslag of zorgtoeslag aanvragen over 2016.

Let op: deze regeling geldt niet voor de kinderopvangtoeslag! Die moet u altijd aanvragen binnen drie maanden nadat u er recht op hebt gekregen. Dat kan dus al gedurende het lopende jaar zijn!

Op tijd uw geld terug

Hoe snel hoor ik iets terug van de Belastingdienst op mijn aangifte?

Als u uw aangifte indient vóór 1 mei, dan krijgt u vóór 1 juli bericht van de Belastingdienst. Meestal gaat dat in de vorm van een voorlopige aanslag. Bij die aanslag zit al een berekening van hoeveel geld u terugkrijgt of moet bijbetalen.

Krijgt u geld terug, dan staat dat geld op uw rekening binnen een paar weken nadat u de voorlopige aanslag hebt ontvangen.

Hebt u uitstel gevraagd, dan duurt het langer voordat de Belastingdienst kan reageren op uw aangifte.

Volgende jaren

Hebt u aftrekposten die elk jaar terugkomen, dan kunt u vanaf 1 november een voorlopige aanslag vragen voor het jaar daarop. U kunt dat overigens ook nog in de loop van het jaar zelf doen. U doet dat met een *Verzoek of wijziging voorlopige aanslag 2017* op [Mijn Belastingdienst](#). Gaat de Belastingdienst akkoord met uw aanvraag, dan krijgt u maandelijks een bedrag uitbetaald. Hebt u een voorlopige aanslag gekregen, dan krijgt u meestal van de Belastingdienst het jaar erna automatisch een voorlopige aanslag.

Hebt u een voorlopige aanslag gekregen, dan moet u altijd aangifte doen na afloop van het belastingjaar waarop die voorlopige aanslag betrekking heeft.

- Blijkt achteraf dat u te weinig belastinggeld hebt teruggekregen op basis van de voorlopige aanslag, dan krijgt u het verschil door de Belastingdienst bijgepast.
- Blijkt achteraf dat u te veel hebt ontvangen, dan moet u het verschil terugbetalen. Het is daarom niet verstandig om bij de voorlopige aanslag een te optimistische voorstelling van zaken te geven.

Eerdere jaren

Hebt u de afgelopen jaren geen aangifte inkomstenbelasting gedaan en hebt u daar nu spijt van? U hebt nog een kans. U kunt nog tot eind 2017 aangifte doen over 2012, tot eind 2018 over het jaar 2013, enzovoorts. De aangifteprogramma's voor deze jaren vindt u op www.belastingdienst.nl. U kunt ook gebruik maken van P-biljetten voor de betreffende jaren. Die aangiftebiljetten kunt u opvragen bij de Belastingtelefoon 0800-0543.

De aftrek van zorgkosten is de afgelopen jaren telkens steeds verder beperkt. Andere aftrekposten (zoals de aftrekbaarheid van uitgaven voor levensonderhoud van kinderen tot 30 jaar) zijn zelfs helemaal geschrapt. Maak daarom bij de aangifte over eerdere jaren gebruik van de eerdere publicaties van Ieder(in) over belasting-

voordelen voor mensen met een beperking en chronisch zieken. U beschikt dan over de juiste informatie voor het betreffende belastingjaar. U kunt deze publicaties bestellen via de [webwinkel van Ieder\(in\)](#).

1.4 Boxen en tarieven

Hoeveel krijgt u terug? Dat hangt niet alleen af van de aftrekposten waar u gebruik van kunt maken. Het heeft ook te maken met de tarieven die gelden in de verschillende onderdelen van de aangifte, de zogenoemde 'boxen'.

Vrijwel iedereen betaalt inkomstenbelasting. Ook als u een laag inkomen hebt of een uitkering ontvangt. Uw werkgever of de uitkeringsinstantie draagt de loonbelasting en premies volksverzekeringen rechtstreeks af aan de Belastingdienst. Maar ze houden geen rekening met de aftrekposten waar u gebruik van kunt maken, en ook niet met sommige heffingskortingen. In feite houden ze daardoor in de loop van het jaar vaak meer belasting in op uw loon of uitkering dan nodig is. Dat geld krijgt u terug als u aangifte inkomstenbelasting doet.

In de online aangifte is de indeling in boxen overigens losgelaten. Die speelt alleen nog een rol op de achtergrond, bij de berekening van de belasting die u terugkrijgt of die u moet bijbetalen. In een aantal rubrieken van de online aangifte geeft u daardoor antwoorden op vragen die gaan over verschillende boxen.

Box 1

Box 1 omvat formeel uw 'inkomen uit werk en woning'. In de online aangifte gaat het om vragen in de rubrieken *Inkomsten* (de vragen over inkomen uit loon, uitkeringen, pensioenen, winst uit onderneming of inkomsten uit overige werkzaamheden), *Woningen en andere onroerende zaken* (het gedeelte over een eigen woning waar u zelf woont) en *Hypotheek en andere schulden* (het gedeelte over hypotheek op een eigen woning waar u zelf woont).

Betaald uit een persoonsgebonden budget

Hoe ga ik om met betalingen die ik krijg uit een persoonsgebonden budget?

Als u tegen betaling zorg of hulp verleent, dan gelden de bedragen die u daarvoor ontvangt als inkomen. Ook als die betaling afkomstig is uit een persoonsgebonden budget. En ook als de budgethouder uw partner is of uw kind. U zult de betalingen vanuit het persoonsgebonden budget van uw kind of uw partner dus bij uzelf moeten opgeven als inkomen in box 1. Er zijn hierbij verschillende mogelijkheden.

- Ofwel de Sociale Verzekeringsbank (SVB) heeft al loonheffing ingehouden en u een netto loon uitbetaald. In dat geval kunt u de bedragen uit de Jaaropgave die u van de SVB hebt gekregen overnemen in de rubriek *Inkomsten* -> *Inkomsten uit loondienst*.
- Ofwel de SVB heeft u een bruto honorarium uitbetaald. In dat geval vult u de inkomsten in

bij *Inkomsten* -> *Inkomsten uit overige werkzaamheden*. U mag daarbij uw bruto honorarium verminderen met verwervingskosten. Dat zijn bijvoorbeeld kosten voor het bijhouden van een administratie en reiskosten (als u ergens anders woont dan degene die u verzorgt) á € 0,19 per kilometer. U moet hier wel een nauwkeurige administratie van bijhouden, anders loopt u het risico dat de Belastingdienst uw verwervingskosten niet accepteert.

- Krijgt u de betalingen rechtstreeks van de budgethouder, zonder tussenkomst van de Sociale Verzekeringsbank (dat kan bijvoorbeeld bij een persoonsgebonden budget voor verpleging en verzorging vanuit de Zorgverzekeringswet), dan gelden dezelfde regels als bij bruto uitbetaling door de Sociale Verzekeringsbank.

Vrijwilligerswerk

Is een vrijwilligersvergoeding ook inkomen in box 1?

Als u vrijwilligerswerk doet, kunt u afspreken dat u daar een vergoeding voor krijgt. Er zijn dan twee mogelijkheden.

- U krijgt een vergoeding voor de werkelijke kosten die u maakt. U declareert deze kosten bij de organisatie of de mensen waar u voor werkt. In dat geval geldt er geen grens. U kunt deze kosten dus onbeperkt vergoed krijgen, zonder dat de Belastingdienst deze vergoedingen als inkomsten aanmerkt.

- U krijgt een vaste vergoeding, ongeacht de kosten die u maakt. Bent u 23 jaar of ouder, dan geldt hiervoor een maximum van € 4,50 per uur (voor jongeren is dat € 2,50 per uur), tot in totaal maximaal € 150 per maand, tot in totaal maximaal € 1.500 per jaar. Krijgt u een hogere vaste vergoeding, dan beschouwt de Belastingdienst de hele vergoeding als inkomsten waar u belasting over moet betalen.

Uitgebreide informatie over vrijwilligersvergoedingen en de inkomstenbelasting vindt u op www.belastingdienst.nl.

Smartengeld

Is een eenmalige uitkering van smartengeld ook inkomen in box 1?

Smartengeld is een vergoeding voor leed dat u door toedoen of onder verantwoordelijkheid van een ander is aangedaan.

- De Belastingdienst heft geen inkomstenbelasting over smartengeld in box 1.
- Het kan wel gebeuren dat uw vermogen door die eenmalige uitkering boven de vrijstellingen in box 3 uitkomt. In dat geval telt het bedrag wel mee voor het berekenen van de inkomstenbelasting in box 3 (zie verderop). Maar voor de berekening van uw recht op toeslagen kan dit extra vermogen buiten beschouwing blijven. U moet daar wel zelf om vragen.

Dat kan met het formulier Verzoek bijzonder vermogen toeslagen, dat u kunt downloaden op de website van de Belastingdienst.

En als ik dat geld krijg in de vorm van maandelijkse uitkeringen?

Bent u (gedeeltelijk) arbeidsongeschikt geworden en is een ander daarvoor aansprakelijk, dan komt u mogelijk in aanmerking voor een arbeidsongeschiktheidsuitkering van de aansprakelijkheidsverzekeraar van uw tegenpartij, die doorloopt tot u de AOW-leeftijd bereikt. Over deze uitkeringen moet u wel inkomstenbelasting betalen in box 1, net als over andere arbeidsongeschiktheidsuitkeringen.

Lijfrente voor een meerderjarig invalide (klein)kind

Via een lijfrentevoorziening kunt u bijdragen aan een hoger inkomen voor uw gehandicapte of chronisch zieke kind of kleinkind. Een lijfrente is een maandelijkse uitkering. Die uitkering kan pas ingaan als uw (klein)kind meerderjarig is en moet levenslang doorlopen. Voor een lijfrente betaalt u premie. Hoe hoger het bedrag dat u aan premie voor de lijfrente betaalt en hoe later de uitkering begint, hoe hoger het maandelijkse extra inkomen van uw (klein)kind.

De premie die u betaalt voor een lijfrentevoorziening voor een gehandicapt (klein)kind is aftrekbaar in box 1. Bedenk wel dat uw (klein)kind later wel inkomstenbelasting moet betalen over de uitkeringen. Die inkomstenbelasting wordt door de meeste verzekeraars alvast op de uitkering ingehouden, net als bij een salaris of bij een uitkering van de gemeente of van het UWV.

In de rubriek *Uitgaven* kunt u bij het onderdeel *Uitgaven voor de volgende inkomensvoorzieningen: ... een uitkering voor een meerderjarig invalide (klein)kind* de premie voor zo'n toekomstige uitkering aftrekken.

[Uitloggen](#)

Aangifte inkomstenbelasting

- ✓ Introductie
- ✓ Persoonlijke gegevens
- ✓ Partner
- ✓ Persoonlijke gegevens kinderen
- ✓ Inkomsten
- ✓ Woningen en andere onroerende zaken
- ✓ Bankrekeningen en andere bezittingen
- ✓ Hypotheken en andere schulden
- ▼ **Uitgaven**
- ▶ Aanvullende vragen
- ▶ Overzicht belasting en premies
- Naar ondertekenen

- [Uitgebreide help](#)
- [Afdrukken \(pdf\)](#)
- [Opslaan](#)
- [Afsluiten](#)
- [Twitter](#)
- [Veelgestelde vragen](#)

Uitgaven

Welke uitgaven had u in 2016?

- Uitgaven voor lijfrente, alleen bij een pensioentekort
- Uitgaven voor de volgende inkomensvoorzieningen:**
 - een arbeidsongeschiktheidsverzekering
 - een uitkering voor een meerderjarig invalide (klein)kind
- Zorgkosten. Alleen de uitgaven waarvoor u (gedeeltelijk) geen vergoeding kreeg.
- Giften aan:
 - een ANBI, bijvoorbeeld een goed doel of een kerkelijke instelling
 - een vereniging
 - een steunstichting SBBI
- Uitgaven voor studie of opleiding
- Uitgaven voor alimentatie aan een ex-partner en andere onderhoudsverplichtingen (geen kinderalimentatie)
- Uitgaven voor tijdelijk verblijf thuis van een gehandicapte. Alleen als hij of zij:
 - meestal in een Wlz-instelling verbleef
 - 21 jaar of ouder was
- Uitgaven die u vóór 2016 hebt gedaan. U hebt deze uitgaven eerder aangegeven maar kon ze niet (helemaal) aftrekken omdat uw inkomen te laag was.

[Vorige](#)

Afbeelding 1 - Inkomensvoorziening voor een meerderjarig invalide (klein)kind

Wilt u voor deze regeling in aanmerking komen? Dan moet de lijfrente waarvoor u de premie aftrekt, voldoen aan de volgende voorwaarden:

- Op het moment dat de periodieke uitkeringen uit de lijfrente beginnen, moet uw (klein)kind meerderjarig zijn.
- De uitkeringen mogen niet eerder stoppen dan bij het overlijden van het (klein-) kind.
- Op het moment dat de periodieke uitkeringen uit de lijfrente beginnen, moet uw (klein)kind gehandicapt of chronisch ziek zijn. Uw (klein)kind hoeft dat dus nog niet te zijn op het moment dat u premie aftrekt. Maar het moet dan wel duidelijk zijn dat uw (klein)kind een zodanige medische prognose heeft, dat dit wel te verwachten is. De Belastingdienst kan vragen om een verklaring van een medisch specialist waarin de te verwachten ontwikkeling van de ziekte of beperking wordt beschreven.
- Verder gelden alle regels voor wat wel en niet door de Belastingdienst als een lijfrente wordt aangemerkt.

U bent bij deze aftrek niet gebonden aan de zogenoemde jaarruimte of reserveeringsruimte (zoals die wel geldt voor inkomensvoorzieningen voor uzelf). Toch zijn de premies voor lijfrenten voor meerderjarige invalide (klein)kinderen niet onbeperkt aftrekbaar. De uitkeringen moeten formeel 'strekken tot voorziening in het levensonderhoud, overeenkomstig zijn plaats in de samenleving'. De premies zijn daarom aftrekbaar als de uitkeringen ertoe leiden dat uw (klein)kind dezelfde levensstandaard kan handhaven als zijn ouders. Daarbij wordt rekening gehouden met de meerkosten die een beperking met zich meebrengt. In de praktijk wordt deze regel door de Belastingdienst ruimhartig uitgelegd.

Voordelig of niet

Is zo'n lijfrente voordelig?

Niet altijd. De uitkeringen uit de lijfrente verhogen het inkomen van uw (klein)kind in de toekomst. Daardoor krijgt uw (klein)kind later mogelijk minder huurtoeslag of zorgtoeslag. Of het betaalt hogere eigen bijdragen voor bepaalde voorzieningen. Verblijft uw kind of kleinkind als volwassene in een zorginstelling die vanuit de Wet langdurige zorg (Wlz) gefinancierd wordt, dan is meestal het enige effect dat de eigen bijdrage voor dit verblijf omhoog gaat.

Wat kan ik nog meer doen om ervoor te zorgen dat mijn kind later niet in armoede vervalt?

Er zijn verschillende mogelijkheden.

- U kunt sparen voor uw kind. U maakt dan een apart potje spaargeld of ander vermogen, dat u bij testament nalaat aan uw kind. Het nadeel hiervan is dat dit potje zowel bij u (zolang het nog op uw naam staat) als bij uw kind (als hij het erft) optelt bij het vermogen in box 3. Komt uw kind daarmee boven de geldende vrijstellingen, dan heeft dit gevolgen voor huurtoeslag, zorgtoeslag en eigen bijdragen voor zorg. Op dit moment is groen beleggen de enige mogelijkheid om dit nadeel te ontwijken: beleggingen in erkende groenfondsen zijn immers tot € 57.213 per persoon (2016) vrijgesteld van bijtelling in box 3. Helaas weet niemand hoe lang dat nog zo blijft. Bovendien zijn er heel veel mensen die zo'n belegging willen afsluiten. Daardoor

kennen de meeste erkende groenfondsen lange wachtlijsten. Of ze hanteren afwijkende voorwaarden. Verdiep u hier grondig in, voordat u ermee begint.

- Geld geven aan uw kind. Let daarbij wel op dat u niet boven de wettelijke grenzen gaat die gelden voor belastingvrij schenken. Op dit moment (2016) geldt een algemene vrijstelling van € 2.122 per jaar (voor iedereen, dus bijvoorbeeld ook voor grootouders aan hun kleinkinderen), een vrijstelling van € 5.304 per jaar voor schenken van ouders aan hun kinderen en een eenmalige vrijstelling van € 25.449 voor een schenking van een ouder aan een kind van 18-40 jaar. Die laatste eenmalige schenking mag u verhogen naar € 53.016 als het gaat om het financieren van een studie, de aanschaf van een eigen woning of de aflossing van een hypotheek op de eigen woning van het kind. Geeft u meer dan deze bedragen, dan moet uw kind hier schenkingsbelasting over betalen.
- Zorgen dat uw kind goed in de spullen zit. Let wel op dat u hierbij de wettelijke grenzen voor belastingvrij schenken in de gaten houdt. Die gelden namelijk zowel voor geld als voor goederen samen. Uw kind overladen met dure spullen die het later misschien kan verkopen is dus geen oplossing.
- Afspraken maken in de familie over de zorg voor een gehandicapte broer of zus.

Tarieven box 1

Over uw inkomen in box 1 wordt inkomstenbelasting en premies volksverzekeringen geheven volgens de onderstaande tabel.

Gebruikt u de online aangifte 2016? Dan kunt u deze tabel overslaan. De online aangifte maakt deze berekening voor u.

Schijventarief box 1 (2016)			
Schijf	Over het inkomen	tarief tot AOW-leeftijd	tarief AOW-leeftijd ⁵
I	€ 0 tot en met € 19.922	36,50% (inkomstenbelasting en premies volksverzekeringen)	18,65% (inkomstenbelasting en premies volksverzekeringen) ⁴
II	€ 19.923 tot en met € 33.715 ⁵	40,40% (inkomstenbelasting en premies volksverzekeringen)	22,50% (inkomstenbelasting en premies volksverzekeringen)
III	€ 33.716 tot en met € 66.421	40,40% (alleen inkomstenbelasting)	40,40% (alleen inkomstenbelasting)
IV	€ 66.422 en hoger	52% (alleen inkomstenbelasting)	52% (alleen inkomstenbelasting)

Om de totale heffing inkomstenbelasting en premies volksverzekeringen in box 1 te berekenen, telt u de verschuldigde bedragen uit de verschillende schijven bij elkaar op.

Box 2

Box 2 omvat uw inkomen uit aanmerkelijk belang. U krijgt hier mee te maken als u 5% of meer aandelen hebt in een onderneming met rechtspersoonlijkheid, zoals een BV. Over uw belastbaar inkomen uit aanmerkelijk belang in 2016 betaalt u 25% inkomstenbelasting.

Box 3

Box 3 omvat uw inkomen uit vermogen, zoals spaargeld, aandelen of een tweede woning. De vragen hierover vindt u in de online aangifte in de rubrieken *Woningen en andere onroerende zaken* (behalve een eigen woning waar u zelf woont), *Bankrekeningen en andere bezittingen en Hypotheekschulden en andere schulden* (behalve de hypotheek op een eigen woning waar u zelf woont – die valt in box 1).

Peildatum

De Belastingdienst gaat uit van uw vermogen op één peildatum: 1 januari 2016.

Schulden

In principe mag u schulden en openstaande verplichtingen verrekenen met uw vermogen in box 3. Uw vermogen wordt daardoor lager. U betaalt dan minder belasting in box 3. Helaas geldt voor deze verrekening een drempel van € 3.000 (voor fiscale partners samen: € 6.000). Zijn uw schulden lager, dan mag u ze niet verrekenen met uw vermogen. Zijn uw schulden hoger, dan mag u alleen het deel verrekenen dat boven de drempel uitkomt.

3. In 2016: 65 jaar en drie maanden. Om ingewikkelde getallen te voorkomen, hanteren we verder in deze brochure (net als in de publieksinformatie van de Belastingdienst) alleen de term 'AOW-leeftijd', zonder hierbij steeds een exacte leeftijd te vermelden.

4. Hebt u in de loop van 2016 de AOW-leeftijd bereikt, dan geldt voor de eerste twee schijven een aangepast tarief. De online aangifte houdt hier automatisch rekening mee.

5. Voor AOW-ers die geboren zijn vóór 1 januari 1946 loopt de tweede schijf iets verder door, namelijk tot € 34.027 (in plaats van € 33.715).

Heffingsvrij vermogen

Bij de bepaling van uw vermogen in box 3 geldt een zogenoemd heffingsvrij vermogen van € 24.437 per persoon (voor fiscale partners samen: € 48.874).

Partner overleden

Mijn partner is dit jaar overleden. Hoe zit het dan met het heffingsvrije vermogen? We hadden samen € 40.000 op de bank staan en verder geen bezittingen. Dat geld is nu van mij.

De peildatum voor de bepaling van uw vermogen is 1 januari 2016. Uw partner was op dat moment nog in leven. Dat betekent dat u voor het belastingjaar 2016 onder de grens blijft van het heffingsvrije vermogen voor u beiden samen.

In 2017 wordt dat anders. Op 1 januari 2017 had u een vermogen van € 40.000. Dat is meer dan het heffingsvrije vermogen voor alleenstaanden (in 2017: € 25.000). Over dat meerdere betaalt u belasting. Bovendien hebt u geen recht meer op huurtoeslag.

Geen ouderentoeslag meer in 2016

De ouderentoeslag voor de bepaling van uw vermogen is met ingang van 1 januari 2016 vervallen. Dat betekent dat voor ouderen met ingang van het belastingjaar 2016 hetzelfde heffingsvrije vermogen geldt als voor jongeren.

Extra vrijstellingen

Daarnaast geldt bij de bepaling van uw vermogen een aantal extra vrijstellingen. Bijvoorbeeld voor het verzekerde bedrag in een uitvaartverzekering, voor (erkende) groene beleggingen, voor het spaarbedrag in een 'oude' kapitaalverzekering voor uw eigen woning (spaarhypotheek) en voor contant geld. Daarbij gelden telkens maximale vrijstellingen, met bedragen voor alleenstaanden en voor fiscale partners.

Vast percentage

De Belastingdienst gaat ervan uit dat uw vermogen (na aftrek van de vrijstellingen en verrekenbare schulden en verplichtingen) een standaard rendement oplevert van 4%, ongeacht de werkelijke opbrengsten of verliezen. Dit rendement wordt beschouwd als uw inkomen in box 3. U betaalt voor het belastingjaar 2016 30% inkomstenbelasting over dit forfaitaire rendement. In feite betaalt u dus 1,2% belasting over uw vermogen boven het geldende heffingsvrije vermogen.

Nieuw in 2017: schijventarief

Over het belastingjaar 2017 verandert de berekening van het standaardrendement over uw vermogen boven de geldende vrijstellingen. Er wordt een schijventarief ingevoerd. Over een klein vermogen betaalt u dan minder belasting dan over een groot vermogen. Op de website van de [Belastingdienst](#) leest u hier meer over.

Gevolgen voor toeslagen

Hebt u vermogen boven het geldende heffingsvrije vermogen en de extra vrijstellingen? Dan komt u niet (meer) in aanmerking voor huurtoeslag. Voor de zorgtoeslag geldt een hogere vrijstelling. Meer hierover leest u op de website van de [Belastingdienst Toeslagen](#).

1.5 Persoonsgebonden aftrek

De persoonsgebonden aftrek staat los van de verschillende boxen. U kunt er dus altijd gebruik van maken, ook als u maar weinig inkomen en helemaal geen vermogen hebt.

De persoonsgebonden aftrek omvat verschillende posten. U vindt ze in de online aangifte in de rubriek *Uitgaven*. De aftrekposten die verderop in deze brochure besproken worden (*Zorgkosten* en *Uitgaven voor tijdelijk verblijf thuis van een gehandicapte*) vallen ook onder de persoonsgebonden aftrek.

De persoonsgebonden aftrek wordt altijd eerst verrekend met uw inkomen uit box 1. Is de persoonsgebonden aftrek hoger dan uw inkomen in box 1, dan wordt het restant verrekend met uw inkomen in box 3. Is de persoonsgebonden aftrek hoger dan uw inkomen in box 1 en box 3 bij elkaar, dan wordt het restant verrekend met uw inkomen in box 2. De online aangifte houdt hier automatisch rekening mee, in de rubriek *Overzicht belasting en premies*.

Is de persoonsgebonden aftrek hoger dan uw totale inkomen in de drie boxen samen, dan kunt u het restant overbrengen naar het volgende belastingjaar. Hebt u nog persoonsgebonden aftrek over van 2015 (u vindt dit bedrag op de definitieve aanslag die u van de Belastingdienst gekregen hebt over dat jaar), ga dan in de online aangifte naar de rubriek *Uitgaven*, zet een vinkje voor de laatste vermelding: *Uitgaven die u vóór 2016 hebt gedaan. U hebt deze uitgaven eerder aangegeven maar kon ze niet (helemaal) aftrekken omdat uw inkomen te laag was*. Klik op *Akkoord* en vul het bedrag in.

The screenshot shows the 'Uitgaven' section of the online tax filing interface. The left sidebar contains a navigation menu with 'Uitgaven' selected. The main content area is titled 'Uitgaven' and contains a list of options under the heading 'Welke uitgaven had u in 2016?'. The options are:

- Uitgaven voor lijfrente, alleen bij een pensioentekort
- Uitgaven voor de volgende inkomensvoorzieningen:
 - een arbeidsongeschiktheidsverzekering
 - een uitkering voor een meerderjarig invalide (klein)kind
- Zorgkosten. Alleen de uitgaven waarvoor u (gedeeltelijk) geen vergoeding kreeg.
- Giften aan:
 - een ANBI, bijvoorbeeld een goed doel of een kerkelijke instelling
 - een vereniging
 - een steunstichting SBBI
- Uitgaven voor studie of opleiding
- Uitgaven voor alimentatie aan een ex-partner en andere onderhoudsverplichtingen (geen kinderalimentatie)
- Uitgaven voor tijdelijk verblijf thuis van een gehandicapte. Alleen als hij of zij:
 - meestal in een Wlz-instelling verbleef
 - 21 jaar of ouder was
- Uitgaven die u vóór 2016 hebt gedaan. U hebt deze uitgaven eerder aangegeven maar kon ze niet (helemaal) aftrekken omdat uw inkomen te laag was.

The last option is circled in red. At the bottom right of the interface, there are buttons for 'Vorige' and 'Akkoord'.

Afbeelding 2 - Uitgaven die u vóór 2016 hebt gedaan.

Kon u de aftrek van zorgkosten over het belastingjaar 2015 niet verzilveren, dan gelden bijzondere regels, in verband met de tegemoetkoming specifieke zorgkosten.

1.6 Heffingskortingen

Het totaalbedrag dat u aan inkomstenbelasting en premies volksverzekeringen zou moeten betalen, bestaat uit de verschuldigde bedragen in alle drie de boxen bij elkaar opgeteld. Maar u hoeft niet dit hele bedrag aan de Belastingdienst af te dragen. Er gelden namelijk heffingskortingen.

Veel van deze heffingskortingen worden automatisch door de online aangifte berekend. Voor andere heffingskortingen (zoals de jonggehandicaptenkorting) moet u op de juiste plek in de online aangifte een vinkje zetten. De online aangifte berekent dan zelf de hoogte van de korting.

Voor iedereen geldt een algemene heffingskorting. De hoogte van deze korting is afhankelijk van uw leeftijd (voor AOW-ers geldt een lagere algemene heffingskorting) en uw inkomen in box 1 (hoe hoger dat inkomen, hoe lager de algemene heffingskorting, met een minimum en een maximum dat jaarlijks wordt vastgesteld). Naast deze algemene heffingskorting zijn er onder meer heffingskortingen voor werkenden, ouderen en alleenstaande ouders.

Jonggehandicaptenkorting

De jonggehandicaptenkorting is een speciale heffingskorting voor mensen met Wajong recht. Dat kan een Wajong uitkering zijn, maar ook een 'slapend' Wajong recht.

De jonggehandicaptenkorting kan doorlopen tot het jaar waarin u de AOW-leeftijd bereikt. De jonggehandicaptenkorting bedraagt over 2016 € 719.

U hebt recht op de jonggehandicaptenkorting, als u in 2016 recht had op een uitkering of arbeidsondersteuning op grond van de Wet arbeidsongeschiktheidsvoorziening jonggehandicapten (Wajong), ongeacht of die uitkering daadwerkelijk aan u werd uitbetaald. In dat laatste geval is sprake van een zogenoemd 'slapend' Wajong recht.

- Krijgt u een Wajong-uitkering, dan houdt de uitkeringsinstantie UWV bij de uitbetaling al rekening met de jonggehandicaptenkorting.
- Had u wel een Wajong-recht, maar kwam de uitkering niet tot uitbetaling doordat u betaald werk had met een inkomen boven het sociale minimum, dan kunt u uw werkgever vragen om alvast rekening te houden met de jonggehandicaptenkorting bij het uitbetalen van uw netto loon.

Slapend recht

Hoe kom ik erachter of ik nog een slapend Wajong recht heb?

U hebt hier destijds, toen u weer (gedeeltelijk) aan het werk ging, een brief over gekregen van UWV. Bent u die brief kwijt of wordt het uit de

brief niet duidelijk wat uw status is, neem dan contact op met UWV, telefoon 0900-9294 (lokaal tarief). Wees niet bang om door te vragen - helaas zijn niet alle medewerkers van UWV goed op de hoogte van deze regeling.

De nieuwe Wajong

Sinds 2015 gelden er nieuwe regels voor de Wajong. Alleen mensen die al vóór hun 18e verjaardag duurzaam, volledig arbeidsongeschikt waren, krijgen recht op Wajong. Iedereen die nog 'enig arbeidsvermogen' heeft, wordt doorgestuurd naar de gemeente, voor arbeidsondersteuning of een uitkering in het kader van de Participatiewet. Zij hebben geen recht op de jonggehandicaptenkorting.

Het UWV voert van 2015 tot 2017 een herbeoordeling uit bij iedereen die al een Wajong uitkering of Wajong recht had. Daarbij verliest u het recht op Wajong als u bij de herbeoordeling blijkt dat u meer dan 75% van het minimumloon kunt verdienen. Hebt u wel 'enig arbeidsvermogen', maar kunt u daarmee minder dan 75% van het minimumloon verdienen, dan houdt u recht op Wajong. Uw uitkering wordt wel met ingang van 2018 verlaagd. Zolang u recht hebt op Wajong, hebt u ook recht op de jonggehandicaptenkorting.

Jonggehandicaptenkorting en ouderenkorting

Als u in de loop van het jaar de AOW-leeftijd hebt bereikt, krijgt u geen jonggehandicaptenkorting meer over dat jaar. Dat komt doordat u in het jaar dat u de AOW-leeftijd bereikt al recht krijgt op de ouderenkorting (en mogelijk ook op de alleenstaande ouderenkorting). Deze kortingen gaan niet samen met de jonggehandicaptenkorting.

Aanvinken

Hebt u Wajong-recht, ga dan in de online aangifte naar het onderdeel Inkomsten en klik 'ja' bij de vraag: *Had u recht op een uitkering of op ondersteuning bij het vinden van werk volgens de Wet Wajong?* Doe dit ook als uw uitkeringsinstantie of werkgever al rekening houdt met de jonggehandicaptenkorting bij het uitbetalen van uw loon of uitkering. Vergeet u dit rondje aan te vinken, dan wordt bij de uiteindelijke belastingaanslag de jonggehandicaptenkorting niet toegekend!

The screenshot shows the 'Aangifte inkomstenbelasting' interface. On the left is a navigation menu with 'Inkomsten' expanded to 'Inkomsten uit loondienst'. The main area is titled 'Inkomsten uit loondienst' and contains a 'Werkgever' section with fields for 'Soort inkomsten', 'Werkgever', and 'Land'. Below this is a table for 'Loon', 'Loonheffing', 'Arbeidskorting', and 'Levensloopverlofkorting'. A 'Reiskosten Werkgever' section follows with a question about public transport. The 'Wajong' section is circled in red and contains the question: 'Had u in 2016 recht op een uitkering of ondersteuning bij het vinden van werk volgens de Wet Wajong?'. The 'Ja' radio button is selected and circled in red with an arrow pointing to it. At the bottom right are 'Vorige' and 'Akkoord' buttons.

Afbeelding 3 - Jonggehandicaptenkorting

1.7 Startersaftrek bij arbeidsongeschiktheid

Voor startende ondernemers met een arbeidshandicap bestaat een speciale regeling, de startersaftrek bij arbeidsongeschiktheid. Deze startersaftrek is een onderdeel van de zogenoemde ondernemersaftrek.

De startersaftrek bij arbeidsongeschiktheid is speciaal in het leven geroepen om mensen met een arbeidshandicap meer kansen te geven als startende ondernemer. U kunt gebruik maken van deze aftrek als u voldoet aan de volgende voorwaarden:

- U had op 1 januari 2016 de AOW-leeftijd nog niet bereikt.
- U wordt door de Belastingdienst aangemerkt als ondernemer.
- U was de afgelopen vijf jaar in ten minste één jaar geen ondernemer.
- U hebt recht op een arbeidsongeschiktheidsuitkering. Dat kan ook een uitkering zijn die niet tot uitbetaling komt, omdat u (als ondernemer) te veel inkomsten hebt.
- U voldoet niet aan het urencriterium voor de zelfstandigenaftrek. U hebt daarvoor geen recht op zelfstandigenaftrek en ook niet op de 'gewone' startersaftrek. Maar u werkte in 2016 wel ten minste 800 uur in uw onderneming. Dit komt overeen met een inzet van 40 à 45% van een gebruikelijke full time werkweek.

De startersaftrek bij arbeidsongeschiktheid bedraagt maximaal € 12.000 in het eerste jaar, maximaal € 8.000 in het tweede jaar en maximaal € 4.000 in het derde jaar. De aftrek vermindert uw winst. De aftrek kan echter nooit tot een verlies leiden en dus niet hoger worden dan de winst in het betreffende jaar. Vandaar dat er telkens 'maximaal' staat voor de genoemde bedragen.

1.8 Fiscaal partnerschap

Voor de aangifte inkomstenbelasting maakt het een groot verschil of u alleenstaand bent of een fiscale partner hebt.

Bent u gehuwd of een geregistreerd partnerschap aangegaan (bij de Dienst Burgerzaken van de gemeente), dan wordt u door de Belastingdienst altijd als fiscale partners beschouwd. Ook als u niet bij elkaar woont.

Scheiding

Wij gaan scheiden. Zijn we ook dan nog fiscale partners?

Dat hangt ervan af. Om niet meer als fiscale partners beschouwd te worden moet u om te beginnen niet meer ingeschreven staan op hetzelfde adres in de Basisregistratie personen

(BRP). Verder geldt als regel dat het huwelijk of het geregistreerd partnerschap formeel opgeheven moet zijn, of dat één van u beiden een verzoek tot scheiding heeft ingediend bij de rechter.

Samenwonenden

Woont u samen, maar bent u niet gehuwd en ook niet elkaars geregistreerd partner, dan gelden er wettelijke regels om te bepalen of u en degene waarmee u samenwoont fiscale partners zijn of niet. Voldoet u aan de voorwaarden, dan bent u fiscale partners. Voldoet u niet aan de voorwaarden, dan bent u geen fiscale partners.

U kunt dus niet (zoals in het verleden wel het geval was) kiezen of u fiscaal partner wilt zijn of niet.

De eerste regel voor het fiscaal partnerschap is dat u beiden ingeschreven staat op hetzelfde woonadres in de Basisregistratie personen (BRP). Naast deze eerste regel moet u ook voldoen aan ten minste één van de volgende voorwaarden. U kunt de voorwaarden één voor één aflopen. Zodra u 'ja' antwoordt, bent u fiscale partners.

- U bent allebei meerderjarig en u hebt in 2016 of eerder een samenlevingsovereenkomst afgesloten bij de notaris.⁶
- U hebt samen een kind.
- Eén van u heeft een kind van de ander erkend.
- U bent bij een pensioenfonds aangemeld als pensioenpartner.
- U bent samen eigenaar van een eigen woning.
- U bent allebei meerderjarig en op uw adres staat ook een minderjarig kind van één van u beiden ingeschreven - u vormt dan een zogenoemd 'samengesteld gezin'. Deze regel geldt niet als het gaat om een (onder)huurder die op hetzelfde adres staat ingeschreven, maar met wie u alleen een zakelijke relatie hebt. U moet dan wel beschikken over een schriftelijke huurovereenkomst.
- U bent meerderjarig en u woont met uw minderjarige kind in een opvangwoning of een huis voor beschermd wonen (met een indicatie vanuit de Wet maatschappelijke ondersteuning) en op dat adres staat ook een andere volwassen bewoner ingeschreven. U bent dan fiscale partners met die andere volwassen bewoner.⁷
- U was in 2015 al fiscale partners van elkaar en uw situatie is niet veranderd.

De Belastingdienst kijkt niet naar de aard van uw relatie. U kunt daardoor ook fiscaal partner zijn van uw meerderjarige kind, van een van uw ouders, van uw broer of zus of van een inwonende huisvriend. Voor ouders en meerderjarige kinderen die fiscale partner willen zijn, geldt als aanvullende regel dat het kind op 1 januari 27 jaar of ouder moet zijn.

U kunt maar één fiscale partner tegelijk hebben. U kunt dus geen fiscale partner zijn van een huisgenoot die al de fiscale partner is van iemand anders.

Aanverwantschap

Het fiscaal partnerschap heeft gevolgen voor de zogenoemde 'aanverwantschap'. Kinderen van uw fiscale partner worden bijvoorbeeld voor de inkomstenbelasting ook als uw kinderen beschouwd en omgekeerd. Dat kan voordelig zijn als u voor die kinderen kosten maakt, zoals zorgkosten.

Opgenomen in een zorginstelling

Bent u op grond van de bovenstaande regels fiscale partners van elkaar en wordt één van u beiden opgenomen in een instelling die gefinancierd wordt vanuit de Wet langdurige zorg (Wlz), dan blijft de Belastingdienst u als fiscale partners beschouwen zolang geen van u beiden een andere fiscale partner heeft, ook al staat u niet meer ingeschreven op het zelfde adres in de Basisadministratie personen (BRP). Wilt u in die situatie geen fiscale partners meer zijn, dan moet u dat schriftelijk aan de Belastingdienst laten weten.

6, Stond u al vanaf 1 januari op het zelfde adres ingeschreven, maar hebt u pas in de loop van van 2015 een samenlevingsovereenkomst bij de notaris afgesloten, dan wordt u door de Belastingdienst toch automatisch voor het hele jaar 2015 als fiscale partner aangemerkt.

7. Wilt u dat niet, dan moet u samen met die andere bewoner(s) aan de Belastingdienst doorgeven dat u geen fiscale partners wilt zijn. U moet daarbij een kopie leveren van de Wmo beschikkingen op grond waarvan u in het opvangwoning of het huis voor beschermd wonen verblijft. Uit die beschikkingen moet blijken dat deze voorziening aan u persoonlijk is toegekend en niet aan u beiden samen. U moet dit verzoek vóór 1 maart 2016 aan de Belastingdienst sturen. Meer informatie vindt u op de [website van de Belastingdienst](#).

Naar een zorginstelling

Is het voordelig om fiscale partners te blijven als één van ons beiden in een zorginstelling gaat wonen?

Meestal wel. U betaalt dan namelijk de lage eigen bijdrage voor het verblijf. Die eigen bijdrage is lager, omdat de partner thuis ook nog een huishouden draaiende moet houden.

Ouderen met een partner in een instelling

Bent u fiscale partners, hebt u beiden AOW en wordt één van u op genomen in een zorginstelling, dan gelden de volgende regelingen.

- Omdat u apart woont, hebt u beiden recht op de alleenstaande ouderenkorting (een **heffingskorting**). Ongeacht of u AOW voor partners of AOW voor alleenstaanden krijgt. U kunt de alleenstaande ouderenkorting aanvragen door in de aangifte aan te geven dat u AOW voor alleenstaanden ontvangt (dus ook als u AOW voor partners blijft ontvangen).⁸
- De Sociale Verzekeringsbank (SVB) vraagt aan u of u AOW voor fiscale partners wilt blijven ontvangen of AOW voor alleenstaanden. Het lijkt voordelig om te kiezen voor AOW voor alleenstaanden. Het totaalbedrag van deze twee uitkeringen is namelijk hoger dan het bedrag aan AOW voor fiscale partners. Het nadeel is dat u vervolgens de hoge eigen bijdrage (voor alleenstaanden) betaalt voor het verblijf in de instelling. Meestal weegt het voordeel van een hogere AOW niet op tegen het nadeel van een hogere eigen bijdrage. Vraag zo nodig hulp van een deskundige van uw belangenvereniging om dit voor u na te rekenen.

Verdelen

Doet u als fiscale partners samen online aangifte, dan berekent u eerst uw gezamenlijke aftrek. Vervolgens mag u die aftrek per aftrekpost naar eigen inzicht verdelen over u beiden. U doet dat in de rubriek *Aanvullende vragen -> Verdelen*. U mag zelf bepalen hoe u deze verdeling maakt. U kunt dus kiezen voor de verdeling die voor u het meest voordelig is.

	Totaal	Uw deel	Deel fiscale partner
Persoonsgebonden aftrek			
Zorgkosten	€ 546	€ <input type="text"/>	€ <input type="text"/>

Belasting berekenen

[Vorige](#) **Akkoord**

Afbeelding 4 - Verdelen. Het bedrag onder Totaal is een voorbeeldbedrag.

8. Het lijkt dan alsof u de aangifte niet helemaal naar waarheid invult. Toch is dit echt de regel. Dat komt door een uitspraak die het Hof Den Bosch heeft gedaan op 21 juli 2005 (ECLI:NL:GHSHE:2005:AU2476). Meer informatie kunt u lezen in: [Vragen en antwoorden over de fiscale partnerregeling en heffingskortingen](#), vraag 3.8 (p. 12). Uitgave Belastingdienst 2014.

De online aangifte helpt u om uit te rekenen wat voor u de meest voordelige verdeling is. U hoeft namelijk maar bij één partner een bedrag in te vullen. De online aangifte rekent automatisch uit welk bedrag er voor de andere partner overblijft. Als u vervolgens op de knop *Belasting berekenen* klikt, laat het programma zien wat het resultaat is. U kunt dit net zo lang herhalen, tot u de verdeling hebt gevonden die voor u het meest voordelig is.

Dat wil zeggen: fiscaal voordelig. Of u hierdoor mogelijk meer of juist minder eigen bijdragen moet betalen voor zorg, hulp en voorzieningen is sterk afhankelijk van uw persoonlijke situatie. Raadpleeg hiervoor zo nodig een deskundige van uw belangenorganisatie.

Doet u als fiscale partners aangifte met een P-biljet, dan moet u elk uw eigen aangiftebiljet invullen. Bij de verschillende aftrekposten zult u telkens eerst de totale gezamenlijke aftrek moeten berekenen en die vervolgens moeten verdelen.

Het hele jaar fiscale partners

U mag de inkomensbestanddelen en aftrekposten alleen samenvoegen en vervolgens verdelen over beide partners, als de Belastingdienst u het hele jaar 2016 als fiscale partners beschouwt. Bent u in de loop van 2016 getrouwd, gaan samenwonen, gescheiden of hebt u de samenwoning verbroken, dan kunt u toch voor het hele jaar als fiscale partners aangemerkt worden. U moet daar wel zelf om vragen. Dat kan in de online aangifte in de rubriek *Partner*.

Fiscale partner overleden

Als uw fiscale partner komt te overlijden, dan kunt u ervoor kiezen om het hele lopende jaar nog als fiscale partners beschouwd te worden. Dat heeft als voordeel dat u bepaalde aftrekposten kunt verdelen tussen u en uw (overleden) partner. Het nadeel is dat u de fiscale afwikkeling pas na afloop van het jaar kunt afronden, als ook uw inkomensgegevens bekend zijn. U kunt er daarom ook voor kiezen om het fiscale partnerschap direct te beëindigen.

- Kiest u ervoor om het hele jaar fiscale partners te zijn, dan kunt u geen gebruik maken van de online aangifte. U zult dan aangifte moeten doen op papier: voor uzelf met een P-biljet en voor uw overleden partner met een F-biljet. Hebt u samen meer aftrek dan u kunt verzilveren? Zorg er dan voor dat u de aftrek zo verdeelt dat het deel dat u niet kunt verzilveren bij u terecht komt en niet bij uw overleden partner. U kunt dit restant dan doorschuiven naar uw aangifte over het volgende jaar.
- Kiest u ervoor om niet het hele jaar fiscale partners te zijn, dan kunt u voor uzelf wel gebruik maken van de online aangifte. Voor uw overleden partner vult u een F-biljet in.

1.9 Nuttig om te weten

Ten slotte een aantal tips en wetenswaardigheden rond de aangifte inkomstenbelasting.

Bezwaar en beroep

Bent u het niet eens met de aanslag inkomstenbelasting, dan kunt u er binnen zes weken bezwaar tegen maken bij de Belastingdienst zelf. Op de aanslag staat hoe u dat moet doen. Vermeld daarbij dat u uitstel van betaling wilt, zolang de procedure nog loopt.

Bent u het vervolgens ook niet eens met de beslissing die de Belastingdienst neemt op uw bezwaar, dan kunt u daar weer tegen in beroep gaan bij de rechtbank. Het is wel aan te raden om daar deskundige hulp bij in te roepen.

Aangifte achteraf herzien

Soms merkt u pas later dat u van bepaalde aftrekposten gebruik had kunnen maken. U hebt dan eigenlijk een verkeerde aangifte ingediend, die in uw nadeel is.

- Heeft de Belastingdienst nog niet gereageerd op uw aangifte of alleen nog een voorlopige aanslag opgelegd, dan kunt u een herziene aangifte indienen. U doet dat door de online aangifte te openen, uw aangifte te wijzigen en deze gewijzigde aangifte opnieuw in te sturen.
- Heeft de Belastingdienst al wel een definitieve aanslag opgelegd, dan kunt u hierop reageren door binnen zes weken bezwaar te maken tegen deze aanslag. In uw bezwaarschrift kunt u de zaak herstellen.
- Komt u pas na het verstrijken van deze zes weken tot de ontdekking dat u een vergissing hebt gemaakt, stuur dan een brief met een uitgebreide toelichting aan het belastingkantoor waar u onder valt en vraag om een ambtshalve vermindering van de aanslag. Dat kan nog tot vijf jaar na afloop van het betreffende belastingjaar. In veel gevallen zal de Belastingdienst uitgebreide specificaties bij u opvragen om uw verzoek te kunnen beoordelen. Wees daar dus op voorbereid en reageer binnen de termijnen die de Belastingdienst hierbij stelt. Uiteindelijk neemt de Belastingdienst een beslissing over uw verzoek. Bent u het niet eens met deze beslissing, dan kunt u ertegen in bezwaar of beroep gaan.

Print bewaren

Maak altijd een print of een kopie van de aangifte. Komt de Belastingdienst met vragen, dan weet u wat u hebt ingestuurd. Ook kunt u de gegevens uit uw aangifte nodig hebben bij het aanvragen van zorg of voorzieningen bij andere instanties.

Onderbouwen

U stuurt geen specificaties mee met uw aangifte. Maar u moet de verschillende aftrekposten wel kunnen onderbouwen. Meestal hebt u hiervoor schriftelijke bewijsstukken nodig, zoals facturen, doorverwijzingen, recepten of doktersverklaringen. Als u die bewijsstukken niet kunt overleggen, kan de Belastingdienst zonder meer een streep halen door uw aftrek, ook al kunt u wel aannemelijk maken dat u extra kosten hebt gehad.⁹ Bewaar die bewijsstukken daarom goed. Als de Belastingdienst ernaar vraagt, stuurt u kopieën toe. Heel soms komt de Belastingdienst bij u thuis kijken om de gegevens te controleren. Dat kan nog tot vijf jaar later. Daarom is het verstandig om uw administratie tenminste vijf jaar te bewaren.

Informatie

De Belastingdienst verspreidt allerlei publieksinformatie, via de website Belastingdienst.nl, de Belastingtelefoon 0800-0543, via brochures en tijdens voorlichtingsbijeenkomsten.

9. Hier is veel jurisprudentie over. Zie bijvoorbeeld Rechtbank Noord-Holland 19 juli 2016, ECLI:NL:RBNHO:2016:5717.

Vertrouwen

Kan ik de informatie van de Belastingdienst vertrouwen?

De informatie die de Belastingdienst op papier en via internet verspreidt, klopt over het algemeen wel, maar is niet altijd volledig. De medewerkers van de Belastingtelefoon geven alleen globale informatie. Komen ze er zelf niet uit, dan verbinden ze door met een deskundige. Die weet meer, maar is ook niet altijd tot in detail op de hoogte van de geldende regelingen. Vooral niet als het gaat om ingewikkelde regelingen, zoals de aftrek van zorgkosten. Bovendien kunt u geen rechten ontleen aan de publieks-

informatie van de Belastingdienst en dus ook niet aan de mededelingen van de Belastingtelefoon.

Wilt u zekerheid in een ingewikkelde persoonlijke situatie, leg die situatie dan ter beoordeling voor aan de Belastinginspectie. Doe dat schriftelijk. De belastinginspecteur reageert vervolgens schriftelijk op uw verzoek. De uitspraak van de inspecteur is bindend voor de Belastingdienst: als u uw aangifte invult volgens de richtlijnen van de inspecteur, zal de Belastingdienst deze aangifte moeten accepteren.

Geen rechten uit eerdere aangifte

De Belastingdienst accepteert veel aangiftes zonder verdere vragen of controles. Daardoor komt het voor dat de Belastingdienst aangiftes accepteert die eigenlijk niet kloppen. Als de Belastingdienst in volgende jaren wel vragen stelt of om een specificatie vraagt en dan de door u opgevoerde aftrekposten niet langer accepteert, kunt u hier geen bezwaar tegen maken met het argument dat een vergelijkbare aangifte in het verleden wel zonder meer is geaccepteerd.¹⁰

10. Hier is veel jurisprudentie over. Bijvoorbeeld Hof Arnhem-Leeuwarden 1 september 2015, [ECLI:NL:GHARL:2015:640](#), Zie r.o. 4.5: '[...] de omstandigheid dat de aangifte op dit punt een aantal jaren ongecorrigeerd is gebleven [is] onvoldoende voor een geslaagd beroep op het vertrouwensbeginsel!'

2

Zorgkosten

Hebt u te maken met een ziekte of beperking en hebt u daardoor aantoonbare hoge kosten? Dan kunt u een aantal van deze kosten aftrekken bij de aangifte inkomstenbelasting.

Zorgkosten is één van de onderdelen die u in de online aangifte kunt aanvinken in de rubriek *Uitgaven*.

The screenshot shows the 'Aangifte inkomstenbelasting' (Tax Return) interface. On the left, a navigation menu lists various sections, with 'Uitgaven' (Expenditures) selected. The main area is titled 'Uitgaven' and contains a section 'Welke uitgaven had u in 2016?' (Which expenditures did you have in 2016?). A red circle highlights the 'Zorgkosten' (Healthcare costs) option, which is checked. Other options include expenses for life annuities, income provisions, gifts, education, and maintenance of ex-partners. At the bottom right, there are buttons for 'Vorige' (Previous) and 'Akkoord' (Agree).

Afbeelding 5 - Zorgkosten

2.1 Algemene voorwaarden

Voor de aftrek van zorgkosten geldt om te beginnen een aantal algemene voorwaarden. Die voorwaarden gaan over (a) de personen voor wie u kosten kunt aftrekken, (b) beperkingen van de aftrek, (c) hoe u moet omgaan met eigen risico, eigen bijdragen en eigen betalingen en (d) overige voorwaarden.

Ruimere omschrijving van 'ziekte'

Bij de aftrek van zorgkosten moet het gaan om kosten in verband met een handicap of ziekte. Tot voor kort hanteerde de Belastingdienst hiervoor als regel dat uw aandoening moet voorkomen op de lijst van de International Classification of Diseases (ICD) van de Wereldgezondheidsorganisatie (WHO). Zo niet, dan kon u de kosten niet aftrekken, ook niet met een medische verklaring van een naar Nederlandse maatstaven erkende arts. Onlangs heeft de belastingrechter hier echter een streep door gehaald.¹¹ De Belastingdienst mag de ICD-lijst niet meer gebruiken om te bepalen of u echt ziek bent. Het moet altijd gaan om een individuele beoordeling, waarbij het oordeel van medische deskundigen zwaar telt.

2.1a Personen

U kunt zorgkosten aftrekken als het gaat om uitgaven voor de volgende personen.

- Uzelf.
- Uw fiscale partner.
- Uw kinderen jonger dan 27 jaar, ongeacht of ze thuis wonen of ergens anders. Uitzondering hierop is de aftrek van extra uitgaven voor kleding en beddengoed. Als u die uitgaven wilt aftrekken voor kinderen tot 27 jaar, kan dat alleen als die kinderen bij u wonen (zie [paragraaf 2.2f van deze brochure](#)).
- Ernstig gehandicapte personen van 27 jaar en ouder (zoals kinderen, verwanten of vrienden) met wie u een gemeenschappelijke huishouding voert. 'Ernstig gehandicapt' betekent dat zij een indicatie hebben van het Centrum Indicatiestelling Zorg (CIZ) voor langdurige, intensieve zorg op basis van de Wet langdurige zorg (Wlz).
- Uw ouders, broers of zussen die bij u in huis wonen en die van uw zorg afhankelijk zijn. Dat betekent dat ze zonder de mantelzorg die u geeft, afhankelijk zouden zijn van professionele zorg (thuis of in een instelling).

Gaat het om uitgaven voor uw kinderen, voor inwonende ernstig gehandicapten, voor ouders, broers of zussen die bij u in huis wonen en van uw zorg afhankelijk zijn, dan geldt als voorwaarde dat zij die uitgaven niet zelf kunnen dragen. Kunnen zij dat wel, dan kunt u die uitgaven niet aftrekken bij uw eigen aangifte. Ook niet als u ze in de praktijk wel degelijk voor hen betaald hebt.

11. Hof Arnhem-Leeuwarden, 9 augustus 2016, [ECLI:NL:GHARL:2016:6356](#). Zie r.o. 4.4: '[...] de conclusie is niet gerechtvaardigd dat slechts van een ziekte sprake is als deze op de ICD-lijst voorkomt' en r.o. 4.5: '[...] Het Hof is van oordeel dat als uitgangspunt dient te worden genomen dat men van een 'ziekte' spreekt in het geval zich een al dan niet aangeboren verminderde of verstoorde gezondheidstoestand voordoet. Dit brengt noodzakelijkerwijs met zich dat zulks per individuele situatie dient te worden beoordeeld.' De Belastingdienst is overigens in cassatie gegaan bij de Hoge Raad tegen deze uitspraak. Op het moment van samenstellen van deze brochure was de uitkomst daarvan nog niet bekend.

Vermogensgrenzen

Wanneer hebben meerderjarige kinderen tot 27 jaar of gehandicapte huisgenoten zoveel inkomen of vermogen, dat ze de zorgkosten zelf moeten betalen en – als dat kan – bij hun eigen aangifte aftrekken?

Daar zijn helaas geen harde regels voor. In de regeling staat dat degene die de kosten aftrekt, 'redelijkerwijs gedrongen' moet zijn om die kosten op zich te nemen.

- Dat is bijvoorbeeld het geval als uw kind met een Wlz indicatie in een zorginstelling woont en van zijn Wajong uitkering alleen zak- en kleedgeld overhoudt.

- Bij vermogen geldt in ieder geval een ondergrens van € 5.920 (het vrijgestelde vermogen in de Participatiewet). Is het vermogen lager, dan hoeft uw kind of huisgenoot het niet aan te spreken. Maar u kunt ook aanvoeren dat een groter vermogen (bijvoorbeeld tot de grens van de vrijstelling in box 3 van € 24.437) geen overbodige luxe is voor iemand die vanwege handicap of ziekte voor hoge kosten kan komen te staan. Ook in de toekomst, als u er niet meer bent om zo nodig bij te springen. Bij vragen van de belastinginspecteur moet u dan wel duidelijk kunnen maken waarom dat zo is.

2.1b Beperkingen van de aftrek

De belangrijkste regel bij de aftrek van zorgkosten is: kosten die u niet gemaakt hebt of die niet voor uw rekening komen kunt u niet aftrekken. Maar ook de kosten die wel degelijk voor uw rekening komen kunt u lang niet allemaal aftrekken. Er geldt namelijk een groot aantal beperkingen bij deze aftrek. Daar worden vervolgens ook weer uitzonderingen op gemaakt. De aftrek is daardoor erg ingewikkeld.

Zorgpremies

Premies voor zorgverzekeringen zijn niet aftrekbaar.

- De premie voor de basisverzekering kunt u niet aftrekken.
- De wettelijke inkomensafhankelijke bijdrage voor de zorgverzekering (die uw werkgever of uitkeringsinstantie inhoudt op uw loon of uitkering) kunt u niet aftrekken.
- De premies voor aanvullende zorgverzekeringen kunt u niet aftrekken. Ook niet als deze verzekering kosten dekt die u wel zou kunnen aftrekken als ze voor uw eigen rekening kwamen.
- De wettelijke premie voor de Wet langdurige zorg (Wlz) (onderdeel van de premie volksverzekeringen bij de belastingheffing in box 1) kunt u niet aftrekken.

Basisverzekering

Uitgaven voor zorg, hulpmiddelen of voorzieningen die zijn opgenomen in de basisverzekering kunt u niet aftrekken als zorgkosten. Ook niet als die kosten voor uw eigen rekening komen.

Uw zorgverzekeraar brengt de volgende kosten bij u in rekening.

- Het (verplichte of vrijwillig hogere) eigen risico in de basisverzekering.
- Wettelijke eigen bijdragen en eigen betalingen bij bepaalde verstrekkingen vanuit de basisverzekering.
- De eigen betaling (meestal 25%) voor een behandeling door een medische hulpverlener die geen contract heeft met uw zorgverzekeraar.

Alle extra kosten die hieruit voortkomen, kunt u dus niet aanmerken als zorgkosten.

Belastingvoordeel

Vergoedingen

Kosten waarvoor u een belastingvrije vergoeding hebt ontvangen (ongeacht van welke instantie), kunt u niet opvoeren als zorgkosten. Ook niet als u deze vergoeding pas na afloop van het betreffende belastingjaar krijgt, bijvoorbeeld doordat een verzekeraar traag is met betalen of doordat een instantie een vergoeding over meerdere jaren uitsmeert.

Onzekere vergoeding

Ik weet nog niet of de verzekeraar bepaalde kosten gaat vergoeden. Ze hebben daar nog geen beslissing over genomen. Wat nu?

Is het niet zeker dat u de kosten later vergoed krijgt, dan kunt u op twee manieren te werk gaan.

- Ofwel u trekt de kosten af. Blijkt later (in een volgend belastingjaar) dat u toch een vergoeding krijgt, dan moet u het bedrag van de vergoeding aangeven bij uw inkomen uit werk en woning (box 1), onder het kopje 'Teruggerekomen bedrag of vergoeding voor een bedrag dat in een eerdere aangifte is afgetrokken'. Die

bijtelling is echter nooit hoger dan het bedrag dat u in eerste instantie feitelijk als zorgkosten kon aftrekken. Feitelijk wil hier zeggen: rekening houdend met alle regels en beperkingen van deze aftrek, inclusief de drempel.

- Ofwel u trekt de kosten niet af. Als dan later (in een volgend belastingjaar) blijkt dat de kosten toch niet vergoed worden, dan maakt u bezwaar tegen de aangifte. U kunt dat bezwaar motiveren door te melden dat u ervan uitging dat de kosten vergoed zouden worden, maar dat dit toch niet het geval blijkt te zijn.

Worden de kosten gedeeltelijk vergoed, dan kunt u in sommige gevallen de meerkosten boven de vergoeding aftrekken. De regels daarvoor verschillen per soort zorg, hulpmiddelen of voorzieningen. U vindt die regels telkens bij het betreffende onderdelen van de aftrek, verderop in dit hoofdstuk.

Ook kosten die vergoed hadden kunnen worden, kunt u niet aftrekken. Er geldt hierbij een uitzondering voor vergoedingen vanuit de bijzondere bijstand. Als u geen bijzondere bijstand hebt aangevraagd terwijl u er wel recht op had, kunt u de betreffende kosten toch als zorgkosten opvoeren.

In de online aangifte staan geen aparte invulvakjes voor het verrekenen van ontvangen vergoedingen. U moet dus uw kosten eerst verminderen met eventuele ontvangen vergoedingen, voordat u een aftrekbedrag invult.

2.1c Eigen risico, eigen bijdragen en eigen betalingen

Voor veel zorg, hulp, hulpmiddelen, voorzieningen en vergoedingen gelden eigen risico's en eigen bijdragen. Daardoor komen vaak aanzienlijke bedragen voor uw eigen rekening. Ook al draagt u al deze kosten zelf, u kunt ze meestal niet aftrekken als zorgkosten. In enkele gevallen kan dat juist weer wel. Om helderheid te geven hieronder een overzicht.

Belastingvoordeel

Eigen risico, eigen bijdragen en eigen betalingen 2016		
Hebt u zelf (bij)betaald voor de zorg of voorzieningen?	Is deze (bij)betaling aftrekbaar	Bijzonderheden
<i>Algemeen</i>		
U maakte gebruik van zorg of voorzieningen die niet onder de basisverzekering vallen, die niet (of niet helemaal) gedekt worden door uw aanvullende verzekering en die u ook niet vanuit een andere regeling vergoed krijgt. U hebt de kosten zelf betaald.	Ja	Aftrekbaar volgens de <u>regels bij de betreffende onderdelen</u> .
U was vanwege uw geloof of levensovertuiging niet verzekerd voor zorgkosten. U hebt kosten gemaakt voor zorg of voorzieningen die wel onder de basisverzekering zouden vallen, als u daarvoor verzekerd zou zijn geweest.	Ja, maar onder strikte voorwaarden	Alleen als u via de Sociale Verzekeringsbank een ontheffing hebt gevraagd en gekregen vanwege gemoedsbezwaren. U krijgt in dat geval mogelijk wel een vergoeding van uw zorgkosten, van het Zorgverzekeringsfonds. Die vergoeding moet u weer in mindering brengen op het aftrekbare bedrag.
U had wel een vergoeding kunnen krijgen voor de zorg of voorzieningen die u gebruikte, maar u hebt zo'n vergoeding niet aangevraagd. Daardoor kwamen de kosten voor uw eigen rekening. U deed dat niet vanwege uw geloof of levensovertuiging, maar om een andere reden.	Nee, met één uitzondering	Die uitzondering is: uitgaven waarvoor u een vergoeding had kunnen krijgen vanuit de bijzondere bijstand mag u wel aftrekken.
<i>Zorgverzekeraar</i>		
U betaalde aan uw zorgverzekeraar een deel van de kosten voor zorg of voorzieningen, vanwege het eigen risico in de zorgverzekering.	Nee	Ook als u zelf gekozen hebt voor een vrijwillig hoger eigen risico, kunt u deze kosten niet aftrekken.
U betaalde aan uw zorgverzekeraar een wettelijke eigen bijdrage voor hulpmiddelen of voorzieningen vanuit de zorgverzekering.	Nee	
U maakte gebruik van zorg of voorzieningen die wel onder de basisverzekering vallen. Maar u hebt de kosten daarvoor maar gedeeltelijk vergoed gekregen, omdat uw zorgverzekeraar geen contract had met uw zorgverlener. U betaalde daarom een deel van de kosten zelf.	Nee	

Belastingvoordeel

Hebt u zelf (bij)betaald voor de zorg of voorzieningen?	Is deze (bij)betaling aftrekbaar	Bijzonderheden
U gebruikte zorg of voorzieningen die niet onder de basisverzekering vallen. Uw aanvullende verzekering vergoedde maar een deel van de kosten. Of zelfs helemaal niets. Daardoor betaalde u deze kosten (gedeeltelijk) zelf.	Ja	Aftrekbaar volgens de <u>regels bij de betreffende onderdelen</u> .
U kreeg wijkverpleging. Daarnaast huurde u ook zelf nog aanvullende verpleging en verzorging in.	Ja	U kunt deze kosten aftrekken als <u>geneeskundige hulp</u> (onderdeel particuliere verpleging en verzorging).
<i>Gemeente</i>		
U betaalde een eigen bijdrage aan het CAK voor maatwerkvoorzieningen van de gemeente (Wmo of Jeugdwet).	Nee	
U kreeg huishulp (hulp bij het huishouden en persoonlijke ondersteuning thuis) van de gemeente, in de vorm van een maatwerkvoorziening. U betaalde daarvoor een eigen bijdrage aan het CAK. Daarnaast huurde u ook zelf nog aanvullende hulp of ondersteuning in.	Ja, maar niet volledig	De eigen bijdrage is niet aftrekbaar. Het bedrag dat u daarnaast nog extra uitgaf aan hulp of ondersteuning is wel aftrekbaar, als <u>extra gezinshulp</u> .
U betaalde voor het gebruik van algemene voorzieningen (geen maatwerk) van de gemeente (Wmo of Jeugdwet).	Ja	Aftrekbaar volgens de <u>regels bij de betreffende onderdelen</u> .
<i>Zorgkantoor (langdurige zorg)</i>		
U woonde in een zorginstelling, met een indicatie van het CIZ voor zorg vanuit de Wet langdurige zorg (Wlz). U betaalde hiervoor een eigen bijdrage aan het CAK.	Nee	
U had een indicatie van het CIZ voor zorg vanuit de Wet langdurige zorg. U woonde thuis, met een Volledig Pakket Thuis (VPT) of een Modulair Pakket Thuis. U betaalde hiervoor een eigen bijdrage aan het CAK.	Nee	

Hebt u zelf (bij)betaald voor de zorg of voorzieningen?	Is deze (bij)betaling aftrekbaar	Bijzonderheden
Naast de zorg die u krijgt vanuit de Wet langdurige zorg (Wlz), maakt u ook nog gebruik van particuliere verpleging en verzorging, op uw eigen kosten	Ja	Het bedrag dat u uitgaf aan particuliere verpleging of verzorging ftrekbaar als <u>geneeskundige hulp</u> (onderdeel particuliere verpleging en verzorging).
Naast de zorg die u krijgt vanuit de Wet langdurige zorg (Wlz), maakt u ook nog gebruik van particuliere hulp bij het huishouden of begeleiding bij het dagelijks leven, op uw eigen kosten.	Ja, maar niet altijd volledig	Het bedrag dat u uitgaf aan hulp bij het huishouden of begeleiding bij het dagelijks leven is aftrekbaar als <u>extra gezinshulp</u> . Daarbij geldt een drempel, afhankelijk van uw inkomen.

2.1d Overige voorwaarden

Verder geldt nog een aantal bijzondere bepalingen.

- Voor de verschillende onderdelen van de zorgkosten gelden telkens andere regels voor de manier waarop u deze uitgaven kunt verantwoorden. In sommige gevallen kunt u aftrekposten opvoeren zonder verder bewijs, in andere gevallen moet u juist heel precies, met schriftelijke bewijsstukken, uw kosten kunnen aantonen. In het hoofdstuk Onderdelen van de aftrek vindt u bij elk onderdeel informatie over de verantwoording van de betreffende kosten.
- U moet de kosten betaald hebben in 2016. Hebt u eind 2015 bijvoorbeeld een tandartsrekening gekregen, die u pas begin januari 2016 hebt betaald, dan kunt u deze betaling over het jaar 2016 meetellen. Maar kreeg u eind 2016 een tandartsrekening die u pas in januari 2017 betaalde, dan kunt u deze kosten pas bij de aangifte over het jaar 2017 meetellen.
- Hebt u geld geleend om zorgkosten te betalen, dan is de rente op die lening niet aftrekbaar als zorgkosten.
- Kreeg u in 2016 geld terug van de Belastingdienst, vanwege uw aangifte inkomstenbelasting over het jaar 2015, dan kunt u deze terugbetaling volledig buiten beschouwing laten bij uw aangifte inkomstenbelasting over het jaar 2016. Ook als het gaat om een tegemoetkoming in het kader van de tegemoetkoming specifieke zorgkosten.

Belastingvoordeel

2.2 Onderdelen van de aftrek

De zorgkosten bestaan uit verschillende onderdelen.

Verzamel voordat u de aangifte gaat invullen, eerst alle gegevens over de zorgkosten die u in 2016 gemaakt hebt. Het beste kunt u die gegevens al in de loop van het jaar overzichtelijk in één map bewaren, met tabbladen voor elk onderdeel van deze aftrek.

Die onderdelen zijn:

- (a) Geneeskundige hulp
- (b) Reiskosten ziekenbezoek
- (c) Medicijnen op doktersvoorschrift
- (d) Hulpmiddelen
- (e) Vervoerskosten door ziekte of invaliditeit
- (f) Extra uitgaven voor kleding en beddengoed
- (g) Afschrijvingen op uitgaven van vóór 2014 voor een rolstoel, scootmobiel of woningaanpassing
- (h) Extra gezinshulp
- (i) Dieet op voorschrift van een dokter of diëtist

Aangifte inkomstenbelasting

- ✓ Introductie
- ✓ Persoonlijke gegevens
- ✓ Partner
- ✓ Persoonlijke gegevens Echtgenoot
- ✓ Persoonlijke gegevens kinderen
- ✓ ▶ Inkomsten
- ✓ Woningen en andere onroerende zaken
- ✓ ▶ Bankrekeningen en andere bezittingen
- ✓ Hypotheken en andere schulden
- ▼ **Uitgaven**
 - Zorgkosten**
 - ▶ Aanvullende vragen
 - ▶ Overzicht belasting en premies
 - Naar ondertekenen
- 🔍 Uitgebreide help
- 📄 Afdrukken (pdf)
- 💾 Opslaan
- ✕ Afsluiten
- 🐦 Twitter
- 🔍 Veelgestelde vragen

Zorgkosten

i U mag in dit scherm zorgkosten invullen die u maakt voor: uzelf
...
uw kinderen jonger dan 27 jaar, als zij niet in staat zijn de kosten zelf te betalen ernstig gehandicapte personen van 27 jaar of ouder met wie u in gezinsverband woont ouders, broers of zussen die bij u in huis wonen en afhankelijk zijn van uw zorg

i Vul alleen het deel van de kosten in waarvoor u geen vergoeding kreeg. Pas als uw kosten hoger zijn dan € , kunt u belastingaftrek krijgen.

Let op! Dit drempelbedrag kan veranderen als u elders in het formulier uw gegevens aanpast.

? Geneeskundige hulp	€
? Reiskosten ziekenbezoek	€
? Medicijnen op doktersvoorschrift	€
? Hulpmiddelen	€
? Extra vervoerskosten door ziekte of invaliditeit	€
? Extra uitgaven voor kleding en beddengoed (vast bedrag)	€
? Afschrijving op uitgaven vóór 2014 voor een rolstoel, scootmobiel of woningaanpassing	€
? Extra gezinshulp	€

Dieet op voorschrift van een dokter of diëtist

? Heeft u of ... kosten gemaakt voor een dieet op voorschrift van een dokter of diëtist? Ja Nee

Vorige **Akkoord**

Afbeelding 6 - Zorgkosten, de onderdelen

2.2a Geneeskundige hulp

De aftrekpost *Geneeskundige hulp* omvat twee onderdelen:

- Medische en paramedische hulp
- Particuliere verpleging en verzorging

Medische en paramedische hulp

Uitgaven voor zorg die vallen onder de dekking van de basisverzekering, zijn niet aftrekbaar. Dat heeft ingrijpende gevolgen voor de aftrek van kosten voor medische en paramedische hulp.

- De kosten voor zorg door huisartsen, specialisten en ziekenhuizen vallen in principe onder de basisverzekering. Alleen als dit aantoonbaar niet zo is, kunt u deze kosten aftrekken. Denk bijvoorbeeld aan specialistische of experimentele behandelingen die uw zorgverzekeraar niet wil vergoeden.
- Heeft uw medisch behandelaar geen contract met uw zorgverzekeraar en moet u om die reden een deel van de kosten zelf betalen? Dan zijn die bijbetalingen niet aftrekbaar als zorgkosten. De geleverde medische hulp valt immers wel onder de dekking van de basisverzekering.
- Voor veel behandelingen is de dekking van de basisverzekering beperkt. U krijgt dan bijvoorbeeld maar vijf of negen behandelingen per jaar vergoed. Dat geldt bijvoorbeeld voor behandelingen door een psycholoog of door een fysiotherapeut. Hebt u meer behandelingen nodig, dan moet u die zelf betalen. Deze betalingen zijn wel aftrekbaar als zorgkosten. Immers, deze extra behandelingen vallen niet onder de dekking van de basisverzekering.

De kosten voor medische en paramedische hulp zijn alleen aftrekbaar als het gaat om hulp door een 'naar Nederlandse begrippen' erkende arts of om hulp door een paramedicus, op voorschrift en onder begeleiding van zo'n arts.

Op deze regel geldt een uitzondering als het gaat om medische behandelingen door één van de volgende erkende paramedici: fysiotherapeut, diëtist, ergotherapeut, logopedist, oefentherapeut, orthoptist, podotherapeut, mondhygiënist of huidtherapeut. De kosten hiervoor kunt u dus aftrekken zonder doorverwijzing van een arts. De paramedicus moet wel een verklaring opstellen, waaruit het medische karakter van de behandeling blijkt. Deze verklaring moet u goed bewaren – de Belastingdienst kan erom vragen.

Paramedische behandelingen met een niet-medisch karakter (bijvoorbeeld sportmassage door een fysiotherapeut) zijn niet aftrekbaar.

De kosten voor behandelingen door een tandarts, mondhygiënist of orthodontist zijn ook aftrekbaar. Hierbij geldt op basis van jurisprudentie (uitspraken van de belastingrechter) de regel dat een kroon of los implantaat geldt als *Geneeskundige hulp* en een vaste brug, inclusief de eventuele kronen of implantaten die daarbij horen als een *Hulpmiddel*.

Beperkt aftrekbaar

Kosten voor alternatieve geneeswijzen en therapieën zijn beperkt aftrekbaar. Er zijn twee mogelijkheden om deze uitgaven toch af te trekken als zorgkosten:

- De alternatieve behandeling of therapie wordt verzorgd door een 'naar Nederlandse begrippen' erkende arts of paramedicus (uit het rijtje hierboven). In dat geval zijn de kosten volledig aftrekbaar.
- De alternatieve behandeling of therapie vindt plaats op voorschrift en onder begeleiding van een 'naar Nederlandse begrippen' erkende arts of paramedicus (uit het hierboven genoemde rijtje). Ook in dat geval zijn de kosten volledig aftrekbaar.

In alle andere gevallen zijn de kosten voor alternatieve geneeswijzen of therapieën niet aftrekbaar.

Belastingvoordeel

Uitgaven voor medische behandelingen in het buitenland zijn aftrekbaar, maar alleen als het gaat om medische behandelingen door een 'naar Nederlandse begrippen' erkende arts of paramedicus (uit het rijtje hierboven).

Experimentele behandelingen

Geldt de aftrek voor geneeskundige hulp ook voor dure experimentele behandelingen of voor behandelingen in het buitenland, waar de zorgverzekeraar geen vergoeding voor wil geven?

Ja, mits het gaat om een behandeling door een 'naar Nederlandse begrippen' erkende arts of paramedicus. Het is natuurlijk voordeliger voor u als uw zorgverzekeraar de behandeling wel wil vergoeden. U kunt daarom het beste eerst een beroep doen op de zogenoemde 'coulanceregeling'. Maar als de zorgverzekeraar daar niet op ingaat, komen de kosten voor uw eigen rekening. U kunt ze dan aftrekken als geneeskundige hulp, als deze medische hulp voldoet aan de eisen voor de aftrek. Het moet bijvoorbeeld gaan om hulp van een 'naar Nederlandse begrippen' erkende arts of om hulp op voorschrift en onder begeleiding van zo'n arts.

Het gaat bij de aftrek voor geneeskundige hulp uitsluitend om de kosten voor de behandeling zelf. Reis- en verblijfskosten zijn onder dit onderdeel niet aftrekbaar. Soms is het wel mogelijk om de reiskosten af te trekken onder het onderdeel Vervoer.

Hebt u geld gekregen van vrienden, bekenden of fondsen om de behandeling te kunnen ondergaan, dan moet u deze giften in principe weer in mindering brengen op de aftrek. U hebt de kosten voor de behandeling dan immers niet volledig zelf gedragen. Het kan in dat geval dus voordelig zijn om deze giften vooral te gebruiken voor kosten die niet onder de aftrek van zorgkosten vallen, zoals reis- en verblijfskosten. U moet dit wel kunnen aantonen met een deugdelijke administratie.

Kosten voor kuren zijn uitsluitend aftrekbaar als het gaat om een medische behandeling of om een behandeling onder medisch toezicht. In de praktijk gaat het dan om een behandeling in een ziekenhuis of een medische kliniek. Verblijft u tijdens de kuur in een hotel of pension, dan zijn de kosten voor het verblijf niet aftrekbaar.

Magnetische velden

Ik heb een kuur gevolgd waarbij ik behandeld werd met magnetische velden. De machine daarvoor moest ik leasen. Een dure grap. Gelukkig heb ik er veel baat bij gehad. Kan ik de kosten daarvoor aftrekken.

Nee, dat kan niet. De behandeling is niet uitgevoerd door een 'naar Nederlandse begrippen' erkende arts.

Niet aftrekbaar

Van een aantal medische behandelingen is in de regelgeving nadrukkelijk aangegeven dat de kosten daarvoor niet aftrekbaar zijn als zorgkosten. Dat geldt voor de volgende uitgaven.

- De kosten voor een ooglaserbehandeling ter vervanging van een bril of contactlenzen.
- Uitgaven voor de eerste twee IVF-behandelingen, als daarbij meer dan één embryo wordt teruggeplaatst en u op het moment van de behandeling jonger bent dan 38 jaar.
- Uitgaven voor een IVF behandeling voor vrouwen van 43 jaar of ouder.
- Uitgaven voor een combinatietest in het kader van prenatale screening, als er geen sprake is van een medische indicatie voor die test.
- Uitgaven voor geestelijke gezondheidszorg voor kinderen en jongeren (jonger dan 18 jaar).
- Uitgaven voor dyslexiezorg voor kinderen en jongeren (jonger dan 18 jaar).

Belastingvoordeel

Contributies van patiëntenverenigingen zijn niet aftrekbaar, tenzij vaststaat dat de activiteiten van de vereniging voornamelijk zijn aan te merken als medische hulp aan de leden, onder de verantwoordelijkheid van gespecialiseerde artsen. Uit jurisprudentie blijkt dat dit alleen vaststaat voor de Diabetes Vereniging Nederland (DVN).¹² Contributies voor andere patiëntenverenigingen en gehandicaptenorganisaties zijn daardoor in de praktijk niet aftrekbaar.

Particuliere verpleging en verzorging

Huurde u in 2016 op eigen kosten particuliere verpleging en verzorging in, dan zijn de kosten hiervan volledig aftrekbaar als geneeskundige hulp. Het kan daarbij ook gaan om extra verpleging en verzorging, naast wijkverpleging (Zorgverzekeringswet) of langdurige zorg thuis (Wet langdurige zorg), al dan niet in de vorm van een persoonsgebonden budget.

Persoonsgebonden budget

Ik maakt gebruik van een persoonsgebonden budget voor zorg. Kan ik dan ook kosten aftrekken voor particuliere verpleging en verzorging?
Ja, dat kan. Maar alleen als u méér uitgeeft aan wijkverpleging of langdurige zorg dan u aan persoonsgebonden budget binnenkrijgt. U kunt dit op twee manieren regelen.

- Ofwel u betaalt deze extra (of duurdere) zorg rechtstreeks uit aan uw zorgverleners.
- Ofwel, de betaling voor meer of duurdere zorg verloopt via een vrijwillige storting aan de Sociale Verzekeringsbank (SVB). Daarbij gelden de regels van de SVB voor zo'n extra storting.

In beide gevallen kunt u deze extra kosten aftrekken als uitgaven voor particuliere verpleging en verzorging. Maar laat u de betaling via de Sociale Verzekeringsbank lopen, dan kunt u alleen het bedrag aftrekken dat door de SVB daadwerkelijk in 2016 gebruikt is voor extra betalingen aan uw zorgverleners. U krijgt hiervan een specificatie van de SVB.

Als uw zorgverlener ook huishoudelijk werk deed, zijn de kosten daarvan niet aftrekbaar als geneeskundige hulp. Deze uitgaven kunt u mogelijk wel opvoeren bij het onderdeel Extra gezinshulp.

Particulier verpleeginstelling

Verbleef u in 2016 in een particulier verpleeghuis, verzorgingshuis, zorghotel of een andere instelling die niet via de Wet langdurige zorg (Wlz) gefinancierd werd, dan geldt een deel van de pensionprijs als uitgave voor geneeskundige hulp. Dat geldt alleen voor dat deel van de pensionprijs dat aantoonbaar bestaat uit kosten voor verpleging en verzorging. De instelling waar u verblijft, zal hierover afspraken moeten maken met de Belastingdienst.

Bewonersvakantie

Zorginstellingen organiseren vaak collectieve bewonersvakanties. De extra kosten voor het verplegend en verzorgend personeel dat meegaat, worden niet vanuit de Wet langdurige zorg (Wlz) vergoed. Daarom brengen de instellingen deze kosten in rekening bij de bewoners. Deze kosten zijn aftrekbaar als geneeskundige hulp, maar alleen als het gaat om extra salariskosten en reis- en verblijfskosten voor verplegend en verzorgend personeel. De instelling zal deze kosten moeten specificeren.

Ook wooninitiatieven die met persoonsgebonden budgetten vanuit de Wet langdurige zorg (Wlz) gefinancierd worden, organiseren collectieve bewonersvakanties. In dat geval zijn de extra uitgaven voor salarissen en verblijfskosten voor verplegend en verzorgend personeel niet zonder meer aftrekbaar. Alleen als deze kosten niet gedekt worden door het persoonsgebonden budget, maar u ze zelf betaalt, kunt u ze aftrekken als geneeskundige hulp.

12. Hof Den Haag 27 september 1984 nr. 90/83 (V-N 1985/blz. 564).

2.2b Reiskosten ziekenbezoek

Werd een huisgenoot (partner, kind of ander inwonend familielid) in 2016 langer dan een maand ergens anders verpleegd of verzorgd, dan kunt u uw reiskosten om bij deze huisgenoot op bezoek te gaan, aftrekken bij het onderdeel *Reiskosten ziekenbezoek*.

Er geldt voor deze aftrek een aantal voorwaarden:

- Het moet gaan om een huisgenoot die ziek werd of gehandicapt raakte op het moment dat u samen met hem tot één huishouden behoorde.
- Het gaat om bezoeken aan iemand die vanuit uw gezamenlijke huishouding langdurig elders wordt verpleegd. Het kan daarbij ook gaan om permanente opname in een zorginstelling. In dat geval is er eigenlijk sprake van een voormalige huisgenoot.
- Langdurig wil zeggen dat uw (voormalige) huisgenoot in 2016 langer dan een maand ergens anders verpleegd of verzorgd werd. Het kan ook gaan om meerdere korte periodes die samen optellen tot meer dan een maand. Bijvoorbeeld vier periodes van twee weken. Het moet dan wel gaan om opnames die met dezelfde ziekte of beperking te maken hebben. Bovendien mag er niet meer dan een maand tijd zitten tussen elke periode dat uw huisgenoot opgenomen is geweest.
- Uw (voormalige) huisgenoot werd in 2016 verpleegd of verzorgd op een afstand van meer dan 10 kilometer van uw woning (gemeten langs de 'meest gebruikelijke weg').
- U bent in 2016 regelmatig bij uw (voormalige) huisgenoot op bezoek gegaan.
- Er gelden geen leeftijdsgrenzen voor degene die u bezoekt.
- Uw (voormalige) huisgenoot kon op allerlei plekken verblijven. Bijvoorbeeld in een ziekenhuis, een revalidatiecentrum, een observatieplaats, een verpleeghuis, een woonvorm voor mensen met een beperking, een gezinsvervangend tehuis of op een particulier adres.

De aftrek geldt ook als het gaat om een lid van het gezin (kind, partner, broer of zus) met een beperking, die vanuit een gezamenlijke huishouding in een instelling is gaan wonen en die u daar bezoekt. Omdat er geen leeftijdsgrenzen gelden voor degene die u bezoekt, kunt u de reiskosten voor het bezoek aan uw kind, partner, broer of zus dus ook aftrekken als zij al jaren in een instelling wonen.

- Reisde u per auto, dan kunt u een vast bedrag van € 0,19 per kilometer aftrekken.
- Reisde u per openbaar vervoer of taxi, dan kunt u de werkelijke kosten aftrekken. U moet die kosten wel kunnen aantonen, dus de vervoersbewijzen bewaren. Denk aan de facturen van de taxi, treinkaartjes of prints van de overzichten van uw OV-chipkaart.

Kind bij ex

Mijn kind woonde bij mijn ex-partner en is van daaruit in een instelling gaan wonen. Kan ik voor mijn bezoeken aan dit kind ook gebruik maken van de aftrek van reiskosten voor ziekenbezoek?
Dat hangt ervan af. De eis die de wetgever¹³ stelt is dat uw kind 'bij aanvang van de ziekte of invaliditeit' waarvoor het elders wordt verpleegd, deel uitmaakte van het zelfde huishouden als u. Er zijn daardoor twee mogelijkheden.

- Was uw kind al ziek of gehandicapt op het moment dat u als ouders uit elkaar ging, dan kunt u de reiskosten wel aftrekken. Ook al werd uw kind op dat moment nog thuis verpleegd.
- Is uw kind pas ziek geworden of gehandicapt geraakt op het moment dat u al ergens anders woonde, dan kunt u uw reiskosten niet aftrekken.

13. Art. 6.17, lid 1h, Wet inkomstenbelasting 2001.

Lang geleden

Mijn broer is in een GGZ-instelling opgenomen toen ik nog thuis woonde. Inmiddels woon ik op mezelf. Hij zit nog steeds in die instelling. Kan ik de reiskosten voor mijn bezoeken aan hem nog steeds aftrekken als reiskosten ziekenbezoek?

Ja, dat kan. Uw broer is immers ziek geworden en in een instelling opgenomen op het moment dat

u nog samen met hem tot één gezamenlijke huishouding behoorde. Het maakt daarbij niet uit dat u inmiddels ergens anders bent gaan wonen. Alleen als u nu binnen 10 kilometer van de instelling woont waar uw broer verpleegd wordt, kunt u de reiskosten voor ziekenbezoek niet meer aftrekken.

Verhuisd

Ik ben verhuisd, maar ik ga nog altijd regelmatig op bezoek bij mijn partner, die in een verpleeghuis woont. Welke afstand moet ik dan aanhouden voor de aftrek van reiskosten ziekenbezoek? De afstand tot onze oude, gezamenlijke woning of de afstand tot het huis waar ik nu woon?

Wettelijk geldt 'de afstand tussen de woning of verblijfplaats van de bezoeker en de plaats waar de verpleging plaatsvindt'. Kortom, u kunt de afstand aanhouden van uw huidige woning. Is uw nieuwe woning minder dan 10 kilometer verwijderd van de instelling waar uw partner woont, dan kunt u geen reiskosten voor ziekenbezoek meer aftrekken.

2.2c Medicijnen op doktersvoorschrift

Bij *Medicijnen op doktersvoorschrift* gaat het om alle geneesmiddelen die zijn voorgeschreven door een naar Nederlandse begrippen erkende arts, in het kader van een medische behandeling. Ook uitgaven voor farmaceutische hulpmiddelen die u gebruikt om medicijnen (of voedsel) toe te dienen, zijn bij dit onderdeel aftrekbaar. Denk bijvoorbeeld aan injectienaalden en sondes.

Alleen uitgaven voor medicijnen en farmaceutische hulpmiddelen die niet vallen onder de dekking van de basisverzekering kunt u aftrekken als zorgkosten. Weet u niet of de medicijnen die u gebruikt zijn opgenomen in de basisverzekering, raadpleeg dan de website Medicijnkosten.nl of neem contact op met uw zorgverzekeraar.

Wel aftrekbaar

- Eigen betalingen doordat uw arts een geneesmiddel heeft voorgeschreven dat duurder is dan het vergelijkbare, goedkopere medicijn (referentiemedicijn) in het geneesmiddelenvergoedingssysteem (GVS).
- Medicinale cannabis.
- Anticonceptie (de pil), maar alleen als die anticonceptie is voorgeschreven om een andere reden dan het voorkomen van zwangerschap.
- Homeopathische middelen.
- Mineraal- en vitaminepreparaten die door een arts als geneesmiddel worden voorgeschreven in het kader van een medische behandeling (bijvoorbeeld als AIDS-remmer).
- De medische preparaatvoeding Vivonex, als die wordt ingezet in het kader van een medische behandeling. In dat geval moet u de aftrek verminderen met het bedrag dat u uitspaart doordat u geen gewoon voedsel gebruikt.

Belastingvoordeel

Niet aftrekbaar

- Bedragen die uw zorgverzekeraar bij u in rekening brengt vanwege het eigen risico in uw basisverzekering.
- Eigen betalingen omdat u de medicijnen die wel gedekt worden door de basisverzekering, koopt bij een apotheker die geen contract heeft met uw zorgverzekeraar. Veel zorgverzekeraars vergoeden de rekening van apothekers waar ze geen contract mee hebben niet volledig, maar voor 75%. De rest moet u zelf bijpassen. Deze kosten kunt u niet aanmerken als zorgkosten, omdat het gaat om kosten voor voorzieningen die onder de dekking van de basisverzekering vallen.
- Orthomoleculaire middelen zijn niet aftrekbaar als medicijnen, ook niet als ze door een arts worden voorgeschreven.

Pijnstiller

Ik gebruik vanwege mijn pijnklachten al jaren heel veel paracetamol. Die koop ik zelf, bij de drogist. Kan ik die kosten aftrekken?

Helaas, dat kan niet. U kunt alleen kosten aftrekken voor medicijnen die een arts aan u heeft voorgeschreven. Het is overigens altijd verstandig om grote hoeveelheden medicijnen alleen te gebruiken in overleg met uw arts. Ook als het gaat om middelen die onbeperkt vrij verkrijgbaar zijn, de zogenoemde zelfzorgmedicijnen.

Gebruikt u zulke zelfzorgmedicijnen op voorschrift van uw arts langer dan een half jaar en haalt u ze vervolgens op bij de apotheek, dan vergoedt uw zorgverzekering de kosten. Alleen de eerste vijftien dagen van het gebruik komen voor uw eigen rekening. Dat is een stuk voordeliger (en ook veel minder omslachtig) dan zelf betalen en vervolgens aftrekken als zorgkosten bij de aangifte inkomstenbelasting.

Cannabis

Ik heb ADHD. Ik kan alleen functioneren als ik elke dag blow. Kan ik de kosten daarvan aftrekken?

Helaas, dat kan niet. U gebruikt cannabis op eigen initiatief. Alleen als u medicinale cannabis

zou gebruiken op recept van uw arts, zijn de kosten aftrekbaar. Dat wil zeggen, als die kosten voor uw eigen rekening komen. Steeds meer zorgverzekeraars vergoeden namelijk de kosten voor medicinale cannabis.

Kruiden

In overleg met mijn arts gebruik ik traditionele Chinese kruidenmengsels om mijn chronische vermoeidheid te boven te komen. Ze lijken goed te helpen, maar ze zijn wel erg duur. Kan ik die kosten aftrekken?

Helaas, dat kan niet. Kruiden uit de Chinese traditionele geneeskunst worden in Nederland niet als geneesmiddelen erkend. U kunt alleen kosten aftrekken voor geneesmiddelen die wel

erkend worden door de reguliere geneeskunde. Homeopathische middelen vormen de enige uitzondering, doordat ze zo breed in de samenleving geaccepteerd zijn en veel artsen ze voorschrijven als aanvullende medicatie. Maar ook homeopathische middelen zijn alleen aftrekbaar als ze worden voorgeschreven door een naar Nederlandse begrippen erkende arts.

2.2d Hulpmiddelen

Bij de aftrek van uitgaven voor *Hulpmiddelen* geldt als voorwaarde dat ze 'van zodanige aard zijn dat zij hoofdzakelijk door zieke of invalide personen worden gebruikt'.¹⁴ Ook aanpassingen die aan deze voorwaarde voldoen gelden als hulpmiddelen. In principe zijn de kosten voor deze hulpmiddelen dus aftrekbaar als zorgkosten, mits ze voor uw eigen rekening komen en u er geen vergoeding voor krijgt.

Niet aftrekbaar

Helaas heeft de wetgever de meeste kosten voor hulpmiddelen vervolgens weer uitgezonderd van de aftrek. Daardoor zijn de kosten voor de volgende hulpmiddelen niet aftrekbaar:

- Hulpmiddelen die in het basispakket van de zorgverzekeringswet (Zvw) zitten. U kunt deze hulpmiddelen dus ook niet aftrekken als u ze zelf heeft gekocht, zonder aanspraak te maken op een vergoeding.
- Eigen betalingen voor hulpmiddelen die in het basispakket van de zorgverzekering zitten. Denk aan de bijbetaling van 25% bij hoortoestellen en kunstgebitten voor volwassenen van 18 jaar en ouder, of aan de eigen betaling voor aangepaste schoenen, van € 68,50 per jaar (voor kinderen tot 16 jaar) of € 136,50 per jaar (voor jongeren van 16 jaar en ouder volwassenen).
- Eigen bijdragen voor hulpmiddelen, vanwege het eigen risico in de zorgverzekering.
- Eenvoudige hulpmiddelen ter ondersteuning van het gezichtsvermogen. Denk aan een gewone bril, contactlenzen en vloeistoffen.
- Hulpmiddelen ter ondersteuning van het lopen. Denk aan elleboogkrukken, gipssteunen, looprekken, okselkrukken, onderarmschaalkrukken, rollators of loophulpen met drie of vier poten.
- Hulpmiddelen die in het ondersteuningspakket van uw gemeente zitten, in het kader van de Wet maatschappelijke ondersteuning (Wmo). Het gaat dan vooral om hulpmiddelen in huis, zoals drempel hulpen, transferhulpmiddelen voor rolstoelgebruikers of douchehulpmiddelen.
- Rolstoelen en scootmobielen.
- Woningaanpassingen.

Een hulpmiddel is een 'stoffelijke zaak'. Dat heeft de Hoge Raad bepaald.¹⁵ Daarom zijn extra stookkosten niet aftrekbaar, ook niet als u aantoonbaar extra stookt vanwege uw ziekte of beperking. Ook extra stroomverbruik (bijvoorbeeld voor thuisdialyse), de aanleg van een extra telefoonlijn of het gebruik van extra vuilcontainers zijn niet aftrekbaar.¹⁶

14. Artikel 6.17, lid 1, sub d, Wet Inkomstenbelasting 2001.

15. Hoge Raad 3 juni 1998, [ECLI:NL:HR:1998:AA2292](#).

16. Hof Arnhem-Leeuwarden, 1 september 2015, [ECLI:NL:GHARL:2015:6402](#). Zie r.o. 4.4.: 'Slechts een stoffelijk voorwerp kan een hulpmiddel in de zin van [...] de Wet Inkomstenbelasting 2001 zijn. De kosten voor een extra telefoonlijn, de extra elektriciteitskosten ten behoeve van de dialyse en de kosten voor het gebruik van een extra afvalcontainer vormen dan ook naar hun aard geen uitgaven voor hulpmiddelen in de evenvermelde zin.'

Belastingvoordeel

Hulpmiddelen die ook door mensen zonder handicap of ziekte gebruikt worden, zijn niet aftrekbaar. De kosten voor een solarium, vaatwasser, thermostaatkraan, paniekzender, elektrische fiets of brommobiel¹⁷ (zoals een Microcar, Ligier of Aixam) zijn bijvoorbeeld niet aftrekbaar. Ook niet als u ze uitsluitend vanwege uw ziekte of beperking gebruikt. Hebt u kosten gemaakt voor het aanpassen van dergelijke hulpmiddelen en gaat het om aanpassingen die noodzakelijk zijn vanwege uw ziekte of beperking, dan zijn de kosten voor die aanpassingen wel weer aftrekbaar.

Wel aftrekbaar

Voor hulpmiddelen die nog wel aftrekbaar zijn, gelden de volgende regels.

- Is de vergoeding vanuit uw basisverzekering of uw aanvullende verzekering aan een maximum gebonden, dan kunt u alleen de meerkosten aftrekken als zorgkosten. Voor pruiken en haarwerken bij kaalheid vanwege een medische aandoening of een medische behandeling geldt bijvoorbeeld een maximale vergoeding van € 481,50 vanuit de basisverzekering. Is uw pruik duurder en hebt u hiervoor geen aanvullende verzekering, dan komen die meerkosten voor uw eigen rekening. Deze meerkosten zijn aftrekbaar.
- Bruggen die uw tandarts of orthodontist aanbracht (inclusief de bijbehorende kronen of implantaten), worden aangemerkt als hulpmiddelen en zijn daardoor aftrekbaar. Dat geldt overigens niet voor kronen op zich – die zijn aftrekbaar als *Geneeskundige hulp*.
- Huurde u een hulpmiddel (bijvoorbeeld bij een thuiszorgwinkel), dan is de huur aftrekbaar.
- Ook de kosten voor onderhoud, verzekeringen, reparaties en gebruik van het hulpmiddel zijn aftrekbaar, net als de kosten voor lessen om het hulpmiddel goed te kunnen gebruiken.

Alarmering

Ik draag een alarmsysteem. Als ik een epileptische aanval voel aankomen, kan ik met één druk op de knop een seintje geven aan de zorgcentrale, zodat ze me snel kunnen komen helpen. Mijn zorgverzekeraar vergoedt dit niet. Kan ik de kosten hiervoor aftrekken?

Ja, dat kan. Het alarmsysteem dat u gebruikt is speciaal ontworpen voor mensen met epilepsie. U draagt de kosten zelf. U voldoet dus aan alle voorwaarden voor de aftrek.

Afschrijven of in één keer aftrekken

U hoeft een hulpmiddel over het algemeen niet af te schrijven. U mag de kosten dus in één keer aftrekken, ook als het gaat om grote bedragen. Daarbij geldt wel als eis dat het hulpmiddel als het eenmaal gebruikt is, geen handelswaarde meer heeft. Dat is over het algemeen het geval als de hulpmiddelen specifiek op maat zijn gemaakt of zijn aangepast aan uw situatie.

¹⁷ Wettelijk gezien is een brommobiel een 'bromfiets op meer dan twee wielen, die is voorzien van een carrosserie' (art 1.1 Regeling voertuigen). Brommobielen zijn geen gehandicaptenvoertuigen.

Gehandicaptenvoertuig

Ik heb een gehandicaptenvoertuig gekocht, waarmee ik ook op de stoep en in voetgangersgebieden mag rijden. Kan ik de kosten daarvoor aftrekken?

Ja, dat mag. Een gehandicaptenvoertuig¹⁸ zoals een Canta of een Arola wordt immers alleen gebruikt door mensen met een beperking en heeft voor anderen geen waarde. Er gelden voor deze aftrek de volgende regels.

- U mag niet het hele aanschafbedrag in één keer aftrekken. U moet het voertuig afschrijven. Er bestaat immers een levendige handel in tweedehands gehandicaptenvoertuigen. Daarbij geldt een afschrijftermijn van vijf jaar, met een restwaarde van 10%. Een voorbeeld. Stel, u hebt een gehandicaptenvoertuig

aangeschaft voor € 12.950. U schrijft dit voertuig af in vijf jaar, met een restwaarde van 10% = € 1.295. De afschrijving bedraagt dan € 12.950 – 1.295 = € 11.655 / 5 = € 2.331 per volledig kalenderjaar. Deze afschrijving is aftrekbaar.

- De gebruikskosten mag u volledig aftrekken. Denk aan onderhoud, reparaties, de verzekering en brandstof. Bewaar alle bonnen en betalingsbewijzen. U moet namelijk kunnen aantonen dat u deze kosten in 2016 betaald hebt.
- Krijgt u een vergoeding van de gemeente voor het gebruik van een gehandicaptenvoertuig, dan moet u die vergoeding weer in mindering brengen op de aftrek.

Aanpassingen

De kosten voor veel hulpmiddelen zijn niet aftrekbaar. Maar als die spullen aangepast moeten worden vanwege uw handicap of ziekte, dan zijn die kosten voor die aanpassingen wel aftrekbaar, mits het gaat om aanpassingen die 'van zodanige aard zijn dat zij hoofdzakelijk door zieke of invalide personen worden gebruikt'.

Bij aanpassingen aan auto's en brommobielen gaat het daardoor alleen om specifieke aanpassingen, zoals handgas, handremmen, voorzieningen voor het vervoer van een rolstoel of een scootmobiel, een aanpassing om van de achterkant het voertuig in te kunnen rijden in een rolstoel of het breder maken van de portieren om een transfer te kunnen maken. Zaken als stuurbevestiging en automatische transmissie worden niet hoofdzakelijk door mensen met een ziekte of beperking gebruikt, maar ook door veel andere mensen. Ze zijn daardoor niet aftrekbaar als zorgkosten, ook niet als u er speciaal vanwege uw ziekte of beperking voor hebt gekozen.

Aangepaste tweedehands auto

Ik heb een tweedehands auto gekocht met handgas en handremmen aan het stuur. Meer aanpassingen heb ik niet nodig. Kan ik de kosten aftrekken?

Gedeeltelijk. U kunt wel de meerprijs voor de aanpassingen aftrekken, maar niet de 'gewone'

aanschafprijs van de auto.¹⁹ U moet die meerprijs bovendien goed kunnen onderbouwen. Bijvoorbeeld door advertenties te laten zien waarin vergelijkbare auto's (type, uitvoering, bouwjaar, gereden kilometers) worden aangeboden zonder aanpassingen.

18. Wettelijk gezien is een gehandicaptenvoertuig een 'voertuig dat is ingericht voor het vervoer van een gehandicapte, niet breder is dan 1,10 m en niet is uitgerust met een motor, dan wel waarvan de door de constructie bepaalde maximumsnelheid niet meer dan 45 km/h bedraagt indien het voertuig is uitgerust met een motor, en niet zijnde een motorrijtuig met beperkte snelheid of een landbouw- of bosbouwtrekker' (art 1.1 Regeling voertuigen). Ook (elektrische) rolstoelen en scootmobielen vallen onder deze omschrijving. Rolstoelen en scootmobielen zijn door de wetgever echter expliciet uitgezonderd van de aftrek voor zorgkosten. Uitgaven voor andere gehandicaptenvoertuigen zijn wel aftrekbaar.

19. Hof Arnhem-Leeuwarden 18 mei 2016, [ECLI:NL:GHARL:2016:3820](#). Zie r.o. 4.11: 'Het aanpassen van een auto om deze geschikt te maken voor rolstoelvervoer kan aangemerkt worden als een aanpassing die hoofdzakelijk door zieke of invalide personen wordt gebruikt [...]. Naar het oordeel van het Hof heeft hetzelfde te gelden voor de extra kosten die begrepen zijn in de aankoopprijs van een gebruikte auto waaraan die aanpassingen al zijn aangebracht.'

Belastingvoordeel

Ook bij aanpassingen aan computers en telefoons gaat het alleen om specifieke aanpassingen, zoals oogbesturing, mondbesturing, speciale schakelaars of aanpassingen voor blinden en slechtzienden. Ook de kosten voor speciale software die nodig is om een computer te bedienen zijn aftrekbaar. Veelgebruikte randapparatuur en software, zoals een gewone joystick of spraakbesturing zijn inmiddels algemeen gebruikelijk en daardoor niet aftrekbaar.

2.2e Vervoerskosten door ziekte of invaliditeit

Bepaalde vervoerskosten vanwege uw ziekte of beperking zijn aftrekbaar als zorgkosten. Het gaat om twee verschillende soorten vervoerskosten:

- Reiskosten voor (para)medische behandelingen.
- Extra kosten voor leefvervoer.

Reiskosten voor (para)medische behandelingen

Reiskosten voor vervoer van en naar een erkende medische of paramedische behandelaar (ook wel 'ziekenvervoer' genoemd) kunt u aanmerken als zorgkosten. Dat wil zeggen: voor zover ze voor uw eigen rekening komen.

Niet volledig

Ik lees op de website van de [Belastingdienst](#) dat ik onder dit punt kan aftrekken: de 'werkelijke uitgaven voor vervoer naar een arts of ziekenhuis en terug'. Hoe zit dat?

Deze informatie van de Belastingdienst klopt wel, maar is niet volledig. Alle uitgaven voor

vervoer in het kader van erkende medische of paramedische behandelingen zijn aftrekbaar. Daar hoort niet alleen het bezoek aan een arts of ziekenhuis bij, maar ook bezoek aan fysiotherapeuten, ergotherapeuten, revalidatiecentrum, orthopedisch schoenmakers, enzovoorts.

Ziekenvervoer per ambulance krijgt u over het algemeen volledig vergoed, zonder eigen bijdrage. U kunt dan geen aftrek meer opvoeren.

Voor ziekenvervoer per openbaar vervoer of met eigen vervoer krijgen vijf groepen mensen een vergoeding van hun zorgverzekeraar. Die regeling geldt voor (1) vervoer naar een nierdialysecentrum, (2) vervoer naar het ziekenhuis voor chemotherapie of bestralingen, (3) vervoer van mensen die zich alleen per rolstoel of scootmobiel kunnen verplaatsen, (4) vervoer van mensen die door hun visuele beperking alleen met een begeleider kunnen reizen en (5) vervoer van mensen die met succes een beroep hebben gedaan op de hardheidsclausule voor langdurige behandelingen.

- In al deze gevallen vraagt de zorgverzekeraar een eigen bijdrage voor het vervoer. In 2016 bedroeg die eigen bijdrage € 98. Deze eigen bijdrage is niet aftrekbaar.
- Vaak eist uw zorgverzekeraar dat u gebruik maakt van een vervoerbedrijf waar de verzekeraar een contract mee heeft afgesloten. Kiest u zelf voor een ander vervoerbedrijf en betaalt u dit vervoer daardoor (gedeeltelijk) zelf, dan kunt u deze kosten niet aftrekken als zorgkosten. Ze vallen namelijk in principe wel onder de dekking van de zorgverzekering.
- Reist u met uw eigen auto, dan krijgt u hiervoor een standaardbedrag per kilometer (in 2016: € 0,30) van uw zorgverzekeraar. Is uw auto aantoonbaar duurder in het gebruik (volgens de tabellen van de ANWB of de Consumentenbond), dan kunt u de meerkosten die voor uw eigen rekening komen aftrekken.

Belastingvoordeel

In alle andere gevallen krijgt u geen vergoeding van de zorgverzekeraar voor ziekenvervoer. In dat geval zijn alle kosten die u maakt voor ziekenvervoer aftrekbaar. Reist u met het openbaar vervoer of per taxi, ga dan uit van de werkelijke kosten (bonnen bewaren). Reist u met uw eigen auto, ga dan uit van de kosten voor uw type auto, volgens de tabellen van de ANWB of de Consumentenbond. Neem hierbij de volledige kosten, dus inclusief afschrijving, onderhoud en reparaties, verzekeringen, parkeren, enzovoorts.

Parkeerkosten

Ik betaal flink voor het parkeren in de parkeergarage van het ziekenhuis. Kan ik die parkeerkosten ook meerekenen?

Niet als u uitgaat van de gemiddelde kosten voor uw type auto volgens de tabellen van de ANWB of de Consumentenbond. Daarin is namelijk al rekening gehouden met parkeerkosten. U

kunt die er dan niet nog een keer bij optellen. Alleen als u alle kosten per rit specificeert (en dus niet uitgaat van de gemiddelde kosten per kilometer), dan kunt u die parkeerkosten wel meerekenen. Dat is een heel gedoe, maar in sommige gevallen kan het wel voordeliger zijn.

Rekenvoorbeelden

Voorbeeld 1: nierdialyse

Stel, u hebt een nierziekte en u moest daarvoor in 2016 drie keer per week naar een dialysecentrum, 10 kilometer van uw woonplaats. U ging hier met uw eigen auto naartoe. U kreeg hiervoor een vergoeding van € 0,30 per kilometer van uw zorgverzekeraar. Die vergoeding bedroeg 52 (aantal weken) \times 3 (aantal keren dialyse per week) \times 20 (kilometers heen en terug) = 3.120 kilometer \times € 0,30 = € 936. De verzekeraar hield op deze vergoeding de wettelijk eigen bijdrage van € 98 per persoon per jaar al bij voorbaat in. U ontving daardoor een netto vergoeding van € 838.

U reed met een goed onderhouden middenklasse auto van gemiddelde leeftijd. Op de website van de ANWB heeft u uitgerekend wat uw auto kost. Dat blijkt € 0,41 per kilometer te zijn. Uw totale vervoerskosten voor de dialyse bedragen dus: 3.120 (km) \times $0,41$ = € 1.279. U kreeg een vergoeding van € 838. Daardoor is aftrekbaar: € 1.279 (uw kosten) - 838 (de vergoeding) - 98 (de wettelijke eigen bijdrage die niet aftrekbaar is) = € 343.

Voorbeeld 2: training hulphond

Stel, u kreeg van uw zorgverzekering een ADL-hulphond in bruikleen, met een vergoeding voor de dagelijkse verzorging. Om goed met de hond te leren werken, volgde u in 2016 een speciale training bij het erkende centrum waar uw hond is opgeleid. Die training besloeg - naast een serie wekelijkse lessen bij u thuis - ook vier groepslessen in het centrum zelf. Dit centrum ligt 75 kilometer van uw woonplaats.

U reisde met Valys Vrij, voor € 0,20 per kilometer. U betaalde in totaal dus 150 (kilometers heen en terug) \times 4 (aantal reizen) = 600 kilometer \times $0,20$ (tarief) = € 120. Voor deze reiskosten kreeg u geen vergoeding. Omdat u de hulphond als medisch noodzakelijk hulpmiddel vanuit de basisverzekering verstrekt krijgt, zijn deze reiskosten volledig aftrekbaar bij het onderdeel Vervoer, als reiskosten voor (para)medische behandelingen.

Niet aftrekbaar

Reiskosten voor bezoeken aan een bedrijfsarts of een keuringsarts zijn niet aftrekbaar. Een bedrijfsarts of een keuringsarts speelt namelijk geen rol bij uw behandeling.

Belastingvoordeel

Speciale school

Ging uw kind in 2016 naar een speciale school waar paramedische behandelingen (zoals logopedie, fysiotherapie of ergotherapie) deel uitmaken van het aanbod, had u daardoor extra vervoerskosten ten opzichte van ouders die hun kind naar een reguliere school laten gaan en kreeg u geen vergoeding voor die kosten, dan kunt u ook deze extra vervoerskosten aftrekken als reiskosten voor (para)medische behandelingen.

Dagbesteding

Veel mensen met een beperking maken gebruik van voorzieningen voor dagbesteding. Ze maken reiskosten om daar te komen. In principe vallen deze reiskosten niet onder het begrip 'reiskosten voor medische behandelingen'. In een aantal gevallen is het echter wel te verdedigen om ze hier toch onder te brengen, namelijk als (para)medische behandelingen zoals logopedie, fysiotherapie of ergotherapie in 2016 deel uitmaakten van het persoonlijke zorgplan en ook daadwerkelijk tijdens de dagbehandeling werden aangeboden.

Zwemmen

Ik ga drie keer in de week zwemmen in een extra verwarmd zwembad. Dat heb ik echt nodig om te ontspannen en om mijn pijnklachten te verminderen. Dankzij dat zwemmen kan ik gewoon meedoen in de samenleving. Mijn arts heeft mij dit geadviseerd en daar ben ik nog altijd heel dankbaar voor. Ik ga er met de auto heen, want in de bus zou ik op de terugweg veel te snel weer afkoelen. Kan ik de kosten daarvoor aftrekken?

Dat hangt ervan af.

- Gaat u op eigen initiatief naar een voor iedereen toegankelijk zwemuurtje, dan zijn de kosten hiervoor niet aftrekbaar.
- Gaat u op verwijzing van uw arts naar hydrotherapie (therapeutisch zwemmen) onder paramedische begeleiding, dan zijn de kosten hiervoor wel aftrekbaar. U kunt in dat geval ook de reiskosten van en naar het zwembad als ziekenvervoer aftrekken.

Extra kosten voor leefvervoer

Veel mensen met een ziekte of beperking en veel ouderen hebben hoge kosten voor het gewone dagelijkse leefvervoer. Zij kunnen bijvoorbeeld niet lopen of fietsen, zoals anderen. Had u in 2016 vanwege uw ziekte of beperking (of vanwege de ziekte of beperking van uw kind) hogere vervoerskosten dan anderen, dan bestaat de mogelijkheid de meerkosten hiervan op te voeren als zorgkosten. Er geldt daarbij een vergelijkingsmaatstaf. Die maatstaf houdt in dat u niet zonder meer alle kilometers kunt aftrekken die u vanwege uw ziekte of beperking aflegt, zelfs niet als u met een uitgebreid logboek kunt aantonen om welke afstanden het gaat.

De vergelijkingsmaatstaf werkt zo:

1. U moet aantonen dat u in 2016 meer hebt uitgegeven aan uw vervoer dan iemand die geen ziekte of beperking heeft en die voor het overige (inkomen, vermogen, gezinssamenstelling) in vergelijkbare omstandigheden verkeerde als u.²⁰
2. U moet kunnen aantonen dat u die meerkosten hebt gemaakt vanwege uw ziekte of beperking. Hogere uitgaven dan gemiddeld kunnen bijvoorbeeld ook ontstaan doordat u graag in een luxe auto rijdt of een liefhebberij hebt waarvoor u bovengemiddeld veel op pad bent. In dat geval zijn de meerkosten niet aftrekbaar.²¹

20. Hoge Raad 18 april 2001, [ECLI:NL:HR:2001:AB1017](#).

21. Hoge Raad 24 november 1993, BNB 1994/45.

Deze criteria maken de aftrek van extra kosten voor leefvervoer erg lastig en soms zelfs onmogelijk. Om in aanmerking te komen voor de aftrek van extra kosten voor leefvervoer zult u de volgende stappen moeten zetten:

- Zet al uw vervoerskosten in 2016 op een rijtje, in een uitgebreide administratie. Reken alles mee, dus uw totale autokosten: afschrijving, onderhoud, reparaties, verzekering, parkeerkosten, motorrijtuigenbelasting en brandstof, voor één of meerdere al dan niet aangepaste auto's. Wilt u geen uitgebreide administratie bijhouden, dan kunt u ook uitgaan van de kilometerprijs zoals die aangegeven wordt voor uw type auto (merk, type, bouwjaar, leeftijd, aantal kilometers per jaar, afschrijvingstermijn) in de rekenmodellen van de ANWB of de Consumentenbond. Denk daarnaast aan kosten voor een brommobiel (alle kosten), taxikosten (facturen bewaren), uw fietskosten (afschrijving, verzekering, reparaties), kosten voor openbaar vervoer (bewaar vervoerbewijzen of print de overzichten van uw OV-chipkaart), aangepast vervoer (lokaal vervoer of Valys), enzovoorts.
- Uitgaven voor aanpassing van uw auto rekent u niet mee. Die zijn immers apart aftrekbaar, onder het kopje Hulpmiddelen (aanpassingen).
- Daarna vermindert u uw uitgaven met eventuele ontvangen vergoedingen, bijvoorbeeld van uw zorgverzekering (voor ziekenvervoer), van uw werkgever of van het UWV (voor werkvervoer) of van de gemeente (voor leefvervoer).
- U weet nu hoeveel u in 2016 zelf hebt uitgegeven aan vervoer.
- Deze uitgaven vermindert u weer met de kosten die u elders hebt afgetrokken, bijvoorbeeld bij Reiskosten voor ziekenbezoek of bij Vervoer, maar dan als reiskosten voor medische behandelingen. U kunt die kosten immers niet op twee plaatsen tegelijk aftrekken.
- Wat overblijft zijn de kosten voor vervoer die volledig voor uw eigen rekening kwamen en die u verder nergens kon aftrekken.
- Vervolgens moet u aantonen dat deze kosten hoger waren dan de kosten die anderen maken, die verder (behalve de ziekte of beperking) in dezelfde omstandigheden verkeerden als u. Dat wil zeggen dat ze hetzelfde inkomen en vermogen hadden en dezelfde gezinssamenstelling. Gebruik hiervoor de gegevens van het Nibud of de gegevens van het CBS.²²
- Ten slotte moet u aantonen dat die meerkosten te verklaren zijn door uw ziekte of beperking. Het kan immers ook zo zijn dat u om andere redenen hoge vervoerskosten hebt. Bijvoorbeeld vanwege werk (zonder reiskostenvergoeding) of hobby.
- Kunt u dit allemaal aantonen, dan zijn de meerkosten die u maakt vanwege uw ziekte of beperking aftrekbaar.

Gehandicapte broer

Ik rij zeker 2.500 kilometer per jaar voor mijn gehandicapte broer die een dorp verderop woont. Ik doe boodschappen voor hem en ik breng hem ook regelmatig ergens heen. Kan ik die kosten aftrekken?

Helaas, dat kan niet. Zorgkosten zijn alleen aftrekbaar als u ze maakt voor uzelf, uw fiscale partner, uw kinderen tot 27 jaar of een gehandicapte huisgenoot die zonder uw zorg in een instelling zou wonen.

En als ik hem een onkostenvergoeding aan mij laat betalen voor die kilometers? Kan hij die kosten dan zelf aftrekken?

Dat kan alleen als uw broer voldoet aan de voorwaarden voor de aftrek van kosten voor leefvervoer. Is hij door de vergoeding die hij aan u geeft meer geld kwijt aan zijn vervoer dan iemand die niet gehandicapt is, maar verder in dezelfde omstandigheden verkeert als hij? Om dat te bepalen zult u samen flink moeten gaan rekenen, volgens de rekenmethode hierboven. Is het antwoord 'ja', dan is aftrek in principe mogelijk.

22. Hof Amsterdam (BK) 10 januari 2013, [ECLI:NL:GHAMS:2013:BY9824](#).

2.2f Extra uitgaven voor kleding en beddengoed

Had u in 2016 vanwege uw ziekte of beperking extra uitgaven voor kleding en beddengoed, dan zijn die uitgaven aftrekbaar als zorgkosten. Het moet gaan om een ziekte of beperking die minimaal een jaar duurde of die (waarschijnlijk) minstens een jaar gaat duren.

Niet alleen de aanschafkosten tellen mee, ook de kosten voor extra wasbeurten voor uw kleding en beddengoed. Het gaat dan wel nadrukkelijk om aanvullende wasbeurten, dus de wasbeurten die extra nodig zijn omdat de kleding en het beddengoed sneller vies wordt vanwege de ziekte of beperking.

Wilt u extra uitgaven voor kleding en beddengoed aftrekken voor kinderen tot 27 jaar, dan kan dat alleen als die kinderen in 2016 bij u thuis woonden. U kunt dus geen uitgaven voor kleding en beddengoed aftrekken voor kinderen die zelfstandig woonden of in een instelling verbleven. Deze beperking geldt niet voor andere zorgkosten, maar wel voor de extra uitgaven voor kleding en beddengoed.

De aftrek geldt per persoon, zowel voor volwassenen als voor kinderen. Waren er in 2016 meerdere personen met een ziekte of beperking in uw huishouden die extra uitgaven hadden voor kleding en beddengoed, dan kunt u voor elk van die personen deze aftrek opvoeren.

Had u maar een deel van 2016 deze kosten, neem dan het bedrag naar evenredigheid. Gaat het bijvoorbeeld om een periode van drie maanden, neem dan een kwart (3/12) van het bedrag.

Doelgroepen

Verschillende groepen mensen kunnen van deze aftrekpost gebruik maken.

- Mensen met een lichamelijke beperking. Denk aan mensen in een rolstoel die aangepaste kleding nodig hebben, aan extreem grote mensen, aan kleine mensen, aan mensen met incontinentie, aan spastische mensen of aan mensen met een beperkte handfunctie.
- Mensen met een chronische ziekte, bijvoorbeeld een huidziekte.
- Mensen met een verstandelijke beperking of mensen met psychiatrische problemen die door hun beperking meer geld uitgeven aan kleding. Bijvoorbeeld doordat het vaker gewassen moet worden en dus sneller slijt of doordat hun kleding door gedragsproblemen eerder vuil wordt of stuk gaat.

Kosten

Welke bedragen kan ik aanhouden voor wasbeurten?

Volgens het Nibud kost een wasbeurt gemiddeld € 1,10 (op 90°), € 0,87 (op 60°) of € 0,79 (op 40°)

aan stroom, water, waspoeder en afschrijving van de wasmachine. Was in een droger kost gemiddeld € 1,20 per droogbeurt aan stroom en afschrijving.

Kind in een instelling

Mijn zoon van 22 jaar woont in een instelling. Ik neem zijn kleding elk weekend mee naar huis voor een extra wasbeurt. Dat is nodig vanwege zijn handicap. Zijn die kosten aftrekbaar?

Niet bij uw eigen aangifte. Uw zoon woont immers niet bij u thuis. U kunt wel een onkostenvergoeding vragen aan uw zoon voor de kosten voor deze extra wasbeurten. De kosten zijn dan bij de aangifte van uw zoon aftrekbaar

als 'extra uitgaven voor kleding en beddengoed'. Dat levert bij uw zoon in ieder geval een standaard aftrekpost van € 300 op (zie verderop, onder het kopje 'laag forfait') en mogelijk nog meer (zie verderop, onder het kopje 'hoog forfait'). Leg wel schriftelijk vast om welke onkosten het gaat, op basis van een realistische inschatting van de werkelijke kosten.

Bedplassen

Ik heb drie kinderen, die alle drie erg vaak in hun bed plassen. Bij de jongste van 3 vind ik dat nog wel normaal. Maar die van 5 en 7 zouden er allang mee moeten stoppen. Lukt niet. Ik draai elke dag extra wasbeurten om hun pyjama's en beddengoed weer schoon te krijgen. Kan ik de kosten daarvoor aftrekken?

Helaas, dat kan niet. Bedplassen komt veel voor bij kinderen van die leeftijd. De kosten voor extra wasbeurten worden niet veroorzaakt door een handicap of ziekte.

Laag forfait

Als 'uit algemene kennis' duidelijk is dat uw ziekte of beperking extra kosten voor kleding en beddengoed met zich meebrengt, dan kunt u standaard € 300 per persoon aftrekken. In dat geval hoeft u geen kosten aan te tonen.

Hoog forfait

Bedroegen uw extra uitgaven voor kleding en beddengoed in 2016 aantoonbaar meer dan € 600 per persoon, dan kunt u standaard € 750 per persoon aftrekken. Aantoonbaar wil zeggen dat u betalingsbewijzen moet kunnen laten zien als de Belastingdienst daarnaar vraagt.

- Woont u in een zorginstelling, dan kunt u voor het aantonen van dit 'hoge forfait' ook de bewassingkosten meerekenen die de instelling aan u in rekening bracht.
- Gebruikt u celstofluiers of pageslips in verband met uw ziekte of beperking, dan kunt u die meetellen als 'kleding'.
- Hebt u een orthopedische matras of een herniamatras, dan kunt u de afschrijving (waardevermindering) van deze matras over het jaar 2016 beschouwen als extra uitgaven voor beddengoed. Een gebruikelijke afschrijftermijn voor matrassen is 10 jaar.

Bedroegen uw extra uitgaven voor kleding en beddengoed in 2016 aantoonbaar meer dan € 750 (het hoge forfait), lees dan het kadertje op de volgende pagina.

Hogere aftrek mogelijk'

Sommige mensen hebben vanwege hun handicap of ziekte aantoonbaar extra kosten voor kleding en beddengoed die hoger zijn dan het hoge forfait van € 750 per persoon per jaar. Toch is de aftrek beperkt tot dat hoge forfait. Meer aftrekken kan niet. Dat staat in de belastingregels die door de regering zijn opgesteld.²³ Maar kloppen die regels wel? De belastingrechter van het Hof Arnhem-Leeuwarden vindt van niet. Een burger die aantoonbaar € 1.775 aan extra kosten voor kleding en beddengoed had, is door het Hof in het gelijk gesteld: de Belastingdienst moet deze aftrek volledig accepteren.²⁴ Dit is goed nieuws voor iedereen die aantoonbaar hogere kosten heeft dan het hoge forfait. Zij hoeven zich niet aan dat forfait te houden, maar kunnen de werkelijke kosten aftrekken als die aantoonbaar hoger zijn. De staatssecretaris van Financiën is wel in cassatie gegaan tegen dit vonnis. Dat betekent dat de Hoge Raad zich hier nog over gaat uitspreken. Het is dus nog even afwachten of de uitspraak van het Hof in stand blijft.

Berekenen

Hoe weet ik of ik in 2016 voldoende extra kosten had om voor het hoge forfait in aanmerking te komen?

Eerst moet u weten welke kosten voor kleding gebruikelijk zijn voor uw situatie (inkomen, leeftijd, gezinssituatie). Alleen als u méér dan de gebruikelijke kosten maakt, tellen die meerkosten mee voor de bepaling van het recht op het hoge forfait. Als de Belastingdienst ernaar vraagt, moet u al uw kosten voor kleding en beddengoed kunnen aantonen met facturen.²⁵ Dus niet alleen de extra kosten vanwege uw handicap of ziekte.

De Belastingdienst zelf heeft geen tabellen beschikbaar om te bepalen wat in uw situatie algemeen gebruikelijke kosten zijn voor kleding en beddengoed. Het Nibud geeft wel bedragen voor gemiddeld kleedgeld voor jongeren (12-18 jaar), maar niet voor kinderen (0-12 jaar) of volwassenen (18+). U kunt overigens wel herleiden wat mensen zonder handicap in uw situatie (inkomen, gezinssituatie) uitgeven aan kleding en schonen, door het online Persoonlijk Budgetadvies van het Nibud in te vullen.

23. Art. 38 lid 1 Uitvoeringsregeling inkomstenbelasting 2001.

24. Hof Arnhem-Leeuwarden 9 augustus 2016, [ECLI:NL:GHARL:2016:6354](#). Zie met name r.o. 4.13: 'Daarbij springt in het oog dat in de destijds tot stand gekomen wettelijke regeling voor aftrek van uitgaven voor extra kleding en beddengoed aan de Minister wel de bevoegdheid wordt gegeven om regelen te geven volgens welke de extra uitgaven voor kleding en beddengoed aftrekbaar zijn, doch [...] aan de Minister niet de bevoegdheid wordt gegeven om bij afzonderlijke regeling tevens het bedrag van die extra kosten te normeren' en r.o. 4.14: '[...] dient naar het oordeel van het Hof redelijkerwijs de conclusie te worden getrokken dat de wetgever voor de beoordeling van de aftrekbaarheid van de uitgaven voor extra kleding- en beddengoed aan de Minister niet de bevoegdheid heeft gegeven, en ook niet heeft willen geven, om daarvoor een nadere (absolute) drempel voor de aftrekbaarheid van die uitgaven te bepalen [...].'

25. Hof Den Haag 4 oktober 2016, [ECLI:NL:GHDHA:2016:3033](#). Zie r.o. 7: '[...] Op [belanghebbende] rust dan nog wel de bewijslast om aannemelijk te maken dat zij meer uitgaven heeft gedaan dan gebruikelijk is voor personen die niet aan genoemde ziekte lijden [...], maar die overigens in vergelijkbare omstandigheden verkeren. Dat een dergelijke bewijslast niet van [belanghebbende] verlangd kan worden omdat sprake is van een forfait, berust naar het oordeel van de rechtbank op een onjuiste rechtsopvatting; kosten komen pas in aftrek [...], als de extra uitgaven ook gedaan zijn.'

2.2g Afschrijving op uitgaven van vóór 2014

Kosten voor rolstoelen, scootmobielen en woningaanpassingen zijn niet aftrekbaar. Er geldt daarbij één uitzondering. Namelijk: als u in 2013 afschrijvingskosten voor één van deze hulpmiddelen of aanpassingen hebt afgetrokken en die afschrijving nog doorloopt in 2016, dan mag u ook de afschrijving over het jaar 2016 nog aftrekken.

Let op! U kunt de gebruikskosten van uw (elektrische) rolstoel of scootmobiel niet aftrekken. Er is dus geen aftrek meer mogelijk voor laadkosten, onderhoud of verzekering van uw rolstoel of scootmobiel

2.2h Extra gezinshulp

Bij de aftrek van *Extra gezinshulp* gaat het om uitgaven voor huishoudelijke hulp of persoonlijke ondersteuning, die u nodig hebt om met uw handicap of ziekte zelfstandig te blijven wonen.

Wmo huishoudelijke hulp

Het gaat daarbij nadrukkelijk om particuliere hulp en ondersteuning. Kreeg u in 2016 hulp vanuit de Wet maatschappelijke ondersteuning (Wmo, uitgevoerd door de gemeente), dan kunt u de eigen bijdrage die u daarvoor betaalde, niet als uitgaven voor extra gezinshulp aanmerken. Had u aan de hulp die u kreeg van de gemeente niet genoeg en huurde u daarom extra huishoudelijke hulp of persoonlijke ondersteuning in, op uw eigen kosten? In dat geval zijn de kosten hiervan wel aftrekbaar als extra gezinshulp. Ook als het ging om meer of duurdere hulp, naast een peroonsgebonden budget vanuit de gemeente.

Indicatie

Ik heb een indicatie van de gemeente voor huishoudelijke hulp vanuit de Wet maatschappelijke ondersteuning (Wmo). Maar daar maak ik geen gebruik van. Want de eigen bijdrage is me veel te hoog. Dan huur ik liever zelf een poets-hulp in. Dat is veel goedkoper. Kan ik de kosten daarvoor aftrekken als 'extra gezinshulp'?

Helaas, dat kan niet. Bij de aftrek van zorgkosten geldt als algemene regel dat kosten die vallen onder de dekking van de Wmo niet aftrekbaar zijn. Dat is bij u het geval. Als u wel gebruik zou

maken van de indicatie van de gemeente, zou de eigen bijdrage die u voor de hulp zou betalen ook niet aftrekbaar zijn.

Er is één uitzondering op deze regel. Alleen als u meer betaalt voor extra gezinshulp dan u aan eigen bijdrage zou betalen voor hulp vanuit de Wmo, dan is het meerdere aftrekbaar. Doordat de eigen bijdrage voor hulp vanuit de Wmo nooit hoger mag zijn dan de werkelijke kosten, komt deze situatie niet zo vaak voor.

Algemene voorziening

De gemeente heeft mij doorverwezen naar een algemene voorziening voor huishoudelijke hulp. Je krijgt dan geen Wmo indicatie voor die hulp. De instelling die de thuiszorg levert kijkt zelf of het nodig is. Zo ja, dan krijg je twee uur hulp per week. Daar betaal je voor, aan die instelling zelf. Zijn die kosten aftrekbaar als 'extra gezinshulp'?

Ja, dat zijn ze. De kosten voor deze hulp komen immers voor uw eigen rekening. Het gaat dus in feite om particuliere huishoudelijke hulp. Krijgt u van de gemeente een tegemoetkoming in de kosten, dan moet u die tegemoetkoming wel in mindering brengen op de aftrek.

Persoonsgebonden budget

Ik heb een indicatie voor een maatwerkvoorziening voor huishoudelijke hulp vanuit de Wet maatschappelijke ondersteuning (Wmo). Ik heb die indicatie omgezet in een persoonsgebonden budget. Maar daar heb ik niet genoeg aan. Ik wil meer hulp. Daar wil ik best wat voor betalen. Hoe regel ik dat? En zijn die kosten aftrekbaar?

Er zijn twee mogelijkheden voor het inhuren van meer of duurdere hulp en ondersteuning boven een persoonsgebonden budget.

- Ofwel u betaalt deze meer of duurdere hulp en ondersteuning rechtstreeks uit aan uw hulpverlener.

- Ofwel, de betaling voor meer of duurdere hulp en ondersteuning verloopt via een vrijwillige storting aan de Sociale Verzekeringsbank (SVB). Daarbij gelden de regels van de SVB voor zo'n extra storting.

In beide gevallen kunt u deze extra kosten aanmerken als uitgaven voor extra gezinshulp. Maar laat u de betaling via de Sociale Verzekeringsbank lopen, dan kunt u alleen het bedrag aftrekken dat door de SVB daadwerkelijk in 2016 gebruikt is voor extra betalingen aan uw hulpverleners. U krijgt hiervan een specificatie van de SVB.

Ook reiskosten en andere onkosten

Bij het bepalen van de kosten voor extra gezinshulp mag u ook reiskosten van de hulp meetellen, mits u die aantoonbaar betaald hebt. Ook de kosten van attenties, zoals maaltijden, een bosje bloemen en een kopje koffie, tellen mee. Droeg u loonheffing en sociale verzekeringspremies af voor de hulp (al dan niet via de Sociale Verzekeringsbank), omdat u formeel werkgever was van de hulpverleners, dan kunt u ook die kosten meerekenen.

Schriftelijk aantonen

U moet de kosten schriftelijk kunnen aantonen. Dit geldt ook voor de bijkomende kosten. U moet dus beschikken over rekeningen of kwitanties, waar in ieder geval opstaan: de datum, het bedrag en naam, adres en woonplaats van de hulpverlener of de organisatie die u hebt ingehuurd.

Tabel

De kosten zijn in veel gevallen niet volledig aftrekbaar. Vooral bij een hoger inkomen gaat de Belastingdienst ervan uit dat u een deel van de kosten zelf kunt dragen. Voor de aftrekbare kosten geldt de onderstaande tabel.

Had u het gehele jaar 2016 een fiscale partner, dan worden de uitgaven voor extra gezinshulp (net als alle overige zorgkosten) samengevoegd. Voor de toepassing van de tabel gaat het dan om het gezamenlijke bedrag van de drempelinkomens van u en uw fiscale partner samen.

Gebruikt u de online aangifte 2016? Dan kunt u deze tabel overslaan. De online aangifte maakt deze berekening voor u.

Aftrekbare uitgaven voor extra gezinshulp (2016)

Uw drempelinkomen	Aftrekbaar als extra gezinshulp
€ 31.024 of minder	De werkelijke kosten (geen drempel)
€ 31.025 tot en met € 46.536	De werkelijke kosten, voor zover die meer bedragen dan 1% van uw drempelinkomen
€ 46.537 tot en met € 62.041	De werkelijke kosten, voor zover die meer bedragen dan 2% van uw drempelinkomen
€ 62.042 of meer	De werkelijke kosten, voor zover die meer bedragen dan 3% van uw drempelinkomen

Rekenvoorbeelden

Hoe hoger uw inkomen, hoe groter het deel van de kosten dat u niet kunt aftrekken. Daardoor krijgen mensen met een hoger inkomen vaak minder aftrek dan mensen met een lager inkomen, ook al maken ze meer kosten.

- Stel, uw drempelinkomen is € 40.000 per jaar en u hebt € 1.200 per jaar aan kosten voor 'extra gezinshulp'. Bij uw inkomen geldt een drempel van 1%. Dat betekent dat u de eerste € 400 niet kunt aftrekken. Uw aftrek bedraagt daardoor $€ 1.200 - 400 = € 800$.
- Stel, uw drempelinkomen is € 60.000 per jaar en u hebt € 1.800 per jaar aan kosten voor 'extra gezinshulp'. Bij uw inkomen geldt een drempel van 2%. Dat betekent dat u de eerste € 1.200 niet kunt aftrekken. Uw aftrek bedraagt daardoor $€ 1.800 - 1.200 = € 600$.
- Stel, uw drempelinkomen is € 80.000 per jaar en u hebt € 2.400 per jaar aan kosten voor 'extra gezinshulp'. Bij uw inkomen geldt een drempel van 3%. Dat betekent dat u de eerste € 2.400 niet kunt aftrekken. Uw aftrek bedraagt daardoor $€ 2.400 - € 2.400 = € 0$.

Overlijden

Had u extra gezinshulp vanwege de ziekte of beperking van uw fiscale partner en is uw partner in 2016 overleden, dan mag u de uitgaven aftrekken die u hebt gedaan tot en met de maand van overlijden en in de drie maanden daarna.

2.2i Dieet op voorschrift van een dokter of diëtist

U kunt alleen dieetkosten aftrekken als het gaat om een dieet dat is voorgeschreven door een erkende arts of diëtist. U hebt hiervoor een schriftelijke dieetbevestiging nodig. Alleen een doorverwijzing van uw arts naar een diëtist is niet voldoende.²⁶ Alleen de originele, volledig ingevulde dieetbevestiging telt. U kunt deze [dieetbevestiging downloaden op de website Belastingdienst.nl](#). Print het formulier uit en laat het invullen door uw arts of diëtist. Bewaar de ingevulde dieetbevestiging als bewijs.

U kunt alleen dieetkosten aftrekken voor een dieet dat voorkomt in de vastgestelde dieetlijst (zie verderop).

- In de dieetlijst staan niet de werkelijke kosten van het dieet. Het gaat om standaard bedragen. U hoeft dus geen bonnen te bewaren of een administratie bij te houden van het dieet.
- In de dieetlijst staan de bedragen voor het hele jaar 2016. Als u het dieet maar een deel van het jaar volgde, dan moet u het bedrag in de dieetlijst naar evenredigheid verminderen. Volgde u bijvoorbeeld drie maanden een dieet, neem dan een kwart (3/12) van het bedrag dat in de dieetlijst staat.
- Hebt u een vergoeding gekregen voor het volgen van het dieet, dan moet u die vergoeding in mindering brengen op de aftrekbare kosten.

Verschillende situaties

In verschillende situaties gelden telkens gedetailleerde regels rond de aftrek van dieetkosten.

Meerdere personen in het gezin volgden een dieet

- Volgden in 2016 meerdere personen in het gezin om medische redenen een dieet, dan kunt u telkens per persoon het betreffende bedrag in de dieetlijst meerekenen.
- Volgde u in het gezin (als ouders of als broers en zusjes) uitsluitend om opvoedkundige redenen hetzelfde dieet, dan kunt u de extra kosten voor de andere gezinsleden niet aftrekken.

U volgde meer dan één dieet

- Volgde u in 2016 twee volkomen verschillende diëten (zonder enige overlap in de dieetomschrijving), dan mag u van elk dieet het vaste bedrag uit de dieetlijst aftrekken. U hebt immers de meerkosten van beide diëten te dragen.
- Volgde u in 2016 twee diëten die elkaar gedeeltelijk overlappen, dan mag u maar van één van die diëten het vaste bedrag uit de dieetlijst aftrekken. U mag daarbij kiezen voor het hoogste bedrag, voor het meest uitgebreide dieet.

U hebt meerdere aandoeningen

- Volgde u in 2016 voor verschillende ziektebeelden en aandoeningen hetzelfde dieet, dan mag u maar één keer het vaste bedrag voor dat dieet aftrekken. U volgt immers maar één dieet, ook al is dat om meerdere redenen.

26. Hof Amsterdam 7 juli 2016, [ECLI:NL:GHAMS:2016:2792](#). Zie r.o. 22: '[...] Het door de huisarts [...] ingevulde verwijsformulier [...] kan niet worden gekwalificeerd als een medisch voorschrift, omdat niet is vermeld welk dieet eiseres volgt dan wel dient te volgen.'

[Uitloggen](#)

Aangifte inkomstenbelasting

- ✓ Introductie
- ✓ Persoonlijke gegevens
- ✓ Partner
- ✓ Persoonlijke gegevens Echtgenoot
- ✓ Persoonlijke gegevens kinderen
- ✓ Inkomsten
- ✓ Woningen en andere onroerende zaken
- ✓ Bankrekeningen en andere bezittingen
- ✓ Hypotheken en andere schulden
- ▼ Uitgaven
 - Zorgkosten**
 - ▶ Aanvullende vragen
 - ▶ Overzicht belasting en premies
 - Naar ondertekenen

[? Uitgebreide help](#)
[Afdrukken \(pdf\)](#)
[Opslaan](#)
[X Afsluiten](#)

[i Twitter](#)
[? Veelgestelde vragen](#)

Zorgkosten

Dieet op voorschrift van een dokter of diëtist

? Heeft u of ... kosten gemaakt voor een dieet op voorschrift van een dokter of diëtist? Ja Nee

i Vul hieronder per persoon de dieetgegevens in.

▼ **Dieet van:** Verwijderen

? Naam van de persoon die het dieet volgde

Dieet Verwijderen

? Ziektebeeld of aandoening

? Type dieet

? Periode dieet t/m

? Maximaal aftrekbaar bedrag voor dit dieet €

[+ Nog een dieet voor ... toevoegen](#)

Is er nog een persoon voor wie u of ... kosten maakte voor een dieet? Ja Nee

[Vorige](#)

Afbeelding 7- Zorgkosten, onderdeel Dieet op voorschrift

In de online aangifte vindt u een verdere uitleg met voorbeelden. Klik op het vraagtekentje en daarna op 'Meer informatie'.

Dieetlijst (2016)			
Soort ziekte	Aandoening	Soort dieet	Aftrekbaar bedrag
Algemene symptomen	Groeiachterstand bij kinderen	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt	€ 700
	Ondervoeding	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt	€ 700
	Decubitus	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
Hartziekten	Decompensatio cordis, hartfalen	Natriumbeperkt	€ 100
Infectieziekten	Aids	Energieverrijkt in combinatie met eiwitverrijkt	€ 900

Soort ziekte	Aandoening	Soort dieet	Aftrekbaar bedrag
Luchtwegen	Chronische obstructieve longziekten (COPD)	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt	€ 700
Maag, darm- en leverziekten	Dumping syndroom	Lactosebeperkt of lactosevrij	€ 200
	Chronische pancreatitis	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
	Cystic fibrosis	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt	€ 700
	Coeliakie en ziekte van Dühring	Glutenvrij	€ 900
		Glutenvrij in combinatie met lactosebeperkt of lactosevrij	€ 1.050
	Short bowel syndroom	Energieverrijkt in combinatie met MCT-vetverrijkt	€ 700
		Energieverrijkt in combinatie met MCT-vetverrijkt met vitaminepreparaat	€ 750
	Prikkelbaredarmsyndroom	Fermenteerbare oligosacchariden, disacchariden, monosacchariden en polyolen beperkt (FOD-MAP)	€ 900
	Overige	Energieverrijkt met vitaminepreparaat	€ 750
		Energieverrijkt	€ 700
		Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt in combinatie met eiwitverrijkt en lactosebeperkt of lactosevrij	€ 1.200

Soort ziekte	Aandoening	Soort dieet	Aftrekbaar bedrag
Metabole ziekten	Hypercholesterolemie	Verzadigd vetbeperkt in combinatie met fyto/plantensterolenverrijkt	€ 100
	Vetstofwisselingsstoornis	Vetbeperkt in combinatie met MCT-vet verrijkt	€ 700
	Fructose-intolerantie	Fructosebeperkt	€ 250
	Galactosemie	Galactosevrij/galactosebeperkt	€ 200
	Sacharase isomaltase deficiëntie	Sterk sacharosebeperkt, in combinatie met (iso) maltosebeperkt	€ 800
	Eiwitstofwisselingsstoornis (zoals PKU en hyperlysinemie)	Sterk eiwitbeperkt	€ 2.700
	Glycogeenstapelingsziekte	Sacharosebeperkt, fructosebeperkt, lactosebeperkt en vetbeperkt	€ 650
	Insulineresistentie	Sterk koolhydraatbeperkt, zonder	€ 250
Nierziekten	Nierziekten	Natriumbepert	€ 100
	Chronische nierinsufficiëntie met hemodialyse/peritoneale dialyse	Eiwitverrijkt in combinatie met natriumbepert	€ 550
	Nefrotisch syndroom	Natriumbepert	€ 100
Oncologie	Oncologie	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
		Energieverrijkt	€ 700
Overige	Voedselovergevoeligheid	Koemelkeiwitvrij	€ 300
		Kippenei-eiwitvrij	€ 100
		Lactosebeperkt/lactosevrij	€ 200
		Tarwevrij	€ 600

Soort ziekte	Aandoening	Soort dieet	Aftrekbaar bedrag
Overige	Voedselovergevoeligheid	Tarwevrij in combinatie met kippenei-eiwitvrij	€ 700
		Koemelkeiwitvrij in combinatie met kippenei-eiwitvrij	€ 350
		Koemelkeiwitvrij in combinatie met soja-eiwitvrij	€ 350
		Koemelkeiwitvrij in combinatie met kippenei-eiwitvrij en soja-eiwitvrij	€ 400
		Koemelkeiwitvrij in combinatie met kippenei-eiwitvrij, soja-eiwitvrij en tarwevrij	€ 950
		Koemelkeiwitvrij in combinatie met glutenvrij (al dan niet tarwevrij)	€ 1.100
	Brandwonden	Energieverrijkt in combinatie met eiwitverrijkt	€ 900
	Lymfe lekkage	Eiwitverrijkt in combinatie met sterk (LCT-)vetbeperkt en MCT-vetverrijkt	€ 700
	Epilepsie	Sterk koolhydraatbeperkt in combinatie met eiwitbeperkt en vetverrijkt	€ 150

2.3 Verhoging, drempel, aftrek en verdeling

U hebt nu bij alle onderdelen de kosten die voor uw eigen rekening kwamen ingevuld. Er volgen nu een aantal stappen waarin die kosten omgerekend worden naar de uiteindelijke aftrekbare zorgkosten.

Het gaat achtereenvolgens om een (eventuele) verhoging, de drempel, het berekenen van de aftrekbare zorgkosten (boven de drempel) en de verdeling van de aftrek (alleen voor fiscale partners).

Gebruikt u de online aangifte 2016? Dan kunt u deze informatie over slaan. De online aangifte verhoogt uw zorgkosten vanzelf, als u daar recht op hebt. Ook bepaalt de online aangifte automatisch uw drempel en de aftrekbare zorgkosten die uiteindelijk overblijven boven die drempel.

Verhoging

Is uw (gezamenlijke) drempelinkomen vóór toepassing van de persoonsgebonden aftrek niet hoger dan € 34.027, dan mag u een extra aftrek opvoeren. Deze extra aftrek heet *Verhoging uitgaven voor zorgkosten*.

De verhoging geldt niet voor de posten *Geneeskundige hulp* en *Reiskosten ziekenbezoek*. Wel voor alle andere onderdelen van de zorgkosten.

Slim onderbrengen

Het maakt dus nogal uit onder welke post ik bepaalde kosten onderbreng?

Dat klopt. Meestal hebt u hier overigens weinig in te kiezen. De regeling bepaalt dan onder welke post bepaalde kosten vallen. Maar het loont wel de moeite om op te letten. Een voorbeeld is het laten plaatsen van een brug door een tandarts of orthodontist, inclusief de kronen

en implantaten die deel uitmaken van deze constructie. U mag de totale kosten daarvoor onderbrengen bij *Hulpmiddelen*. Die post valt onder de verhoging. Plaatste uw tandarts alleen een kroon, dan vallen de kosten daarvoor onder de post *Geneeskundige hulp*. Die post valt niet onder de verhoging.

De online aangifte berekent zelf of u in aanmerking komt voor de verhoging en om welk bedrag het gaat. Doet u aangifte op papier, gebruik dan de Rekenhulpen in de Toelichting om te bepalen of u recht hebt op de verhoging en zo ja, welk bedrag u mag invullen.

- Had u op 1 januari 2016 de AOW-leeftijd nog niet bereikt, dan bedraagt de verhoging 40% van (0,4x) de te verhogen zorgkosten.
- Had u op 1 januari 2016 de AOW-leeftijd al wel bereikt, dan bedraagt de verhoging 113% van (1,13x) de te verhogen zorgkosten.
- Doet u aangifte als fiscale partners, dan geldt de verhoging van 113% als één van u beiden op 1 januari 2016 de AOW-leeftijd had bereikt. De verhoging geldt dan wel voor al uw gezamenlijke te verhogen zorgkosten.

De verhoging wordt toegepast nog vóór de drempel voor de aftrek van zorgkosten in beeld komt. De verhoging helpt dus mee bij het halen van die drempel.

Belastingvoordeel

Drempel

Niet al uw zorgkosten zijn aftrekbaar. Er geldt een drempel. Alleen voor zover uw zorgkosten (inclusief de verhoging) uitgaan boven de drempel, kunt u ze aftrekken.

Zorgkosten

i U mag in dit scherm zorgkosten invullen die u maakt voor:
uzelf
...
uw kinderen jonger dan 27 jaar, als zij niet in staat zijn de kosten zelf te betalen
ernstig gehandicapte personen van 27 jaar of ouder met wie u in gezinsverband woont
ouders, broers of zussen die bij u in huis wonen en afhankelijk zijn van uw zorg

i Vul alleen het deel van de kosten in waarvoor u geen vergoeding kreeg.
Pas als uw kosten hoger zijn dan € , kunt u belastingaftrek krijgen.

Let op! Dit drempelbedrag kan veranderen als u elders in het formulier uw gegevens aanpast.

? Geneeskundige hulp	€
? Reiskosten ziekenbezoek	€
? Medicijnen op doktersvoorschrift	€
? Hulpmiddelen	€
? Extra vervoerskosten door ziekte of invaliditeit	€
? Extra uitgaven voor kleding en beddengoed (vast bedrag)	€
? Afschrijving op uitgaven vóór 2014 voor een rolstoel, scootmobiel of woningaanpassing	€
? Extra gezinshulp	€

Dieet op voorschrift van een dokter of diëtist

? Heeft u of ... kosten gemaakt voor een dieet op voorschrift van een dokter of diëtist? Ja Nee

[Vorige](#) **Akkoord**

Afbeelding 8 - De drempel voor de aftrek van zorgkosten

Doet u aangifte op papier, maak dan gebruik van de speciale Rekenhulp voor de berekening van de drempel.

Hoe hoog de drempel is, hangt af van uw (gezamenlijke) drempelinkomen. Het drempelinkomen is uw totale inkomen in box 1, box 2 en box 3 bij elkaar opgeteld. Bij de bepaling van het drempelinkomen is dus wel rekening gehouden met aftrekposten binnen de drie boxen (zoals de aftrek van hypotheekrente in box 1), maar niet met de persoonsgebonden aftrek. Bij fiscale partners is het drempelinkomen het gezamenlijke drempelinkomen, dus beide drempelinkomens bij elkaar opgeteld.

Alleenstaanden

Hebt u geen fiscale partner, dan geldt voor de berekening van de drempel voor het belastingjaar 2016 de onderstaande tabel.

Belastingvoordeel

De drempel voor de aftrek van zorgkosten voor alleenstaanden (2016)	
Drempelinkomen	Drempel
€ 7.562 of minder	€ 128
€ 7.563 tot en met € 40.174	1,65% van het drempelinkomen
€ 40.175 of meer	€ 662 plus 5,75% van het bedrag boven de € 40.175

Fiscale partners

Doet u aangifte als fiscale partners, dan geldt voor de berekening van uw gezamenlijke drempel voor het belastingjaar 2016 de onderstaande tabel.

De drempel voor de aftrek van zorgkosten voor fiscale partners (2016)	
Drempelinkomen	Drempel
€ 15.124 of minder	€ 256
€ 15.125 tot en met € 40.174	1,65% van het drempelinkomen
€ 40.175 of meer	€ 662 plus 5,75% van het bedrag boven de € 40.175

Als u deze stappen hebt doorlopen, weet u welk bedrag u kunt aftrekken, namelijk: het totaal aan aftrekbare zorgkosten (inclusief de verhoging) min de drempel.

Verdeling

Bent u fiscale partners, dan mag u de aftrek die overblijft, over u beiden verdelen. Het is daarbij niet van belang voor welke partner de kosten daadwerkelijk gemaakt zijn. U mag namelijk zelf bepalen hoe u de aftrek verdeelt. U kunt bijvoorbeeld allebei de helft van het bedrag aftrekken. Maar u kunt ook het hele bedrag bij één van u beiden aftrekken. Of iets er tussenin. Over het algemeen is het voordelig om de gezamenlijke aftrek volledig toe te rekenen aan de partner met het hoogste inkomen. Voor uitgebreide informatie over het verdelen van aftrekposten tussen fiscale partners, zie paragraaf 1.8 van deze brochure.

Online aangifte

Ga in de online aangifte naar de rubriek *Aanvullende vragen -> Verdelen*. U ziet daar het totaalbedrag voor de aftrek van zorgkosten al in het lijstje staan. U kunt dit bedrag nu verdelen over u en uw fiscale partner. U vult zelf één van de witte vakjes in. De online aangifte berekent dan automatisch hoeveel van de gezamenlijke aftrekpost aan uw fiscale partner wordt toegerekend.

P-biljet

Doet u aangifte op papier, met een P-biljet, verdeel dan de aftrek over uw aangiftebiljetten. Zorg ervoor dat beide bedragen bij elkaar opgeteld precies uitkomen op het totaal van de aftrekbare zorgkosten voor u samen.

Slim verdelen

Kan het ook voordelig zijn om de aftrek toe te rekenen aan de partner met het laagste inkomen?

In sommige gevallen kan dat inderdaad voordeliger zijn. Bijvoorbeeld als u voor de aangifte

inkomstenbelasting wel partners bent, maar voor de eigen bijdrage voor zorg niet, omdat één van u beiden in een instelling woont. Voor meer informatie, zie [paragraaf 1.8 van deze brochure](#).

2.4 Tegemoetkoming specifieke zorgkosten

Uw inkomen kan zo laag zijn dat u niet of nauwelijks belasting hoeft te betalen. Ook in dat geval kunt u belastinggeld terugkrijgen. Dat is geregeld in het Besluit tegemoetkoming specifieke zorgkosten.

Deze tegemoetkoming geldt alleen voor de zorgkosten en niet voor andere persoonsgebonden aftrekposten.

Als u zorgkosten hebt opgevoerd bij uw belastingaangifte en u voldoet aan de voorwaarden voor deze tegemoetkoming, dan krijgt u vanzelf bericht van de Belastingdienst.

Uitbetaling

Krijg ik deze tegemoetkoming snel op mijn rekening?

Dat valt in de praktijk helaas nog weleens tegen. Vooral bij fiscale partners duurt het soms meer dan een half jaar voordat u bericht krijgt van de

Belastingdienst dat u recht hebt op de tegemoetkoming specifieke zorgkosten. Hebt u dat bericht eenmaal binnen, dan volgt de uitbetaling meestal binnen enkele weken.

Restant van 2015

Bij de persoonsgebonden aftrek (waar de zorgkosten deel van uitmaken) geldt dat u een restant van de aftrek van het belastingjaar 2015 naar het belastingjaar 2016 mag doorschuiven. U doet dat als u over het belastingjaar 2015 een te laag inkomen had om de aftrek volledig te verzilveren.

Nu kan het zijn, dat u over het belastingjaar 2015 via de tegemoetkoming specifieke zorgkosten geld hebt teruggekregen. Het bedrag van deze tegemoetkoming kunt u dan niet ook nog een keer doorschuiven naar 2016. Dit deel van de aftrek over 2015 hebt u immers al verzilverd.

Toch zit hier een addertje onder het gras. De tegemoetkoming specifieke zorgkosten kan namelijk nooit hoger worden dan uw inkomen. Kon u over het jaar 2015 zoveel zorgkosten aftrekken, dat uw inkomen negatief werd, dan compenseert de tegemoetkoming specifieke zorgkosten uw verzilveringsprobleem niet volledig. Het deel

Belastingvoordeel

dat niet gecompenseerd is door de tegemoetkoming over 2015, kunt u alsnog doorschuiven naar 2016.

Voorbeelden

Uitgebreide informatie en rekenvoorbeelden over de tegemoetkoming specifieke zorgkosten is te vinden op de [site van de Belastingdienst](#).

3

Uitgaven tijdelijk verblijf thuis van ernstig gehandicapten van 21 jaar of ouder

U kunt deze aftrekpost gebruiken als uw ernstig gehandicapte kind, broer, zus of iemand van wie u de mentor of curator bent normaal gesproken in een zorginstelling woont, maar regelmatig bij u logeert. Er geldt geen drempel.

Het kan gaan om verblijf in de weekenden, op doordeweekse dagen of in de vakantie. De term 'verblijf thuis' is overigens een beetje verwarrend. Het kan namelijk ook gaan om verblijf ergens anders, bijvoorbeeld op een vakantieadres.

Aangifte inkomstenbelasting

- ✓ Introductie
- ✓ Persoonlijke gegevens
- ✓ Partner
- ✓ Persoonlijke gegevens kinderen
- ✓ Inkomsten
- ✓ Woningen en andere onroerende zaken
- ✓ Bankrekeningen en andere bezittingen
- ✓ Hypotheken en andere schulden
- ▼ **Uitgaven**
 - Aanvullende vragen
 - Overzicht belasting en premies
 - Naar ondertekenen
- Uitgebreide help
- Afdrukken (pdf)
- Opslaan
- Afsluiten
- Twitter
- Veelgestelde vragen

Uitgaven

Welke uitgaven had u in 2016?

- Uitgaven voor lijfrente, alleen bij een pensioentekort
- Uitgaven voor de volgende inkomensvoorzieningen:
 - een arbeidsongeschiktheidsverzekering
 - een uitkering voor een meerderjarig invalide (klein)kind
- Zorgkosten. Alleen de uitgaven waarvoor u (gedeeltelijk) geen vergoeding kreeg.
- Giften aan:
 - een ANBI, bijvoorbeeld een goed doel of een kerkelijke instelling
 - een vereniging
 - een steunstichting SBBI
- Uitgaven voor studie of opleiding
- Uitgaven voor alimentatie aan een ex-partner en andere onderhoudsverplichtingen (geen kinderalimentatie)
- Uitgaven voor tijdelijk verblijf thuis van een gehandicapte. Alleen als hij of zij:**
 - meestal in een Wlz-instelling verbleef
 - 21 jaar of ouder was
- Uitgaven die u vóór 2016 hebt gedaan. U hebt deze uitgaven eerder aangegeven maar kon ze niet (helemaal) aftrekken omdat uw inkomen te laag was.

Vorige **Akkoord**

Afbeelding 9 - Uitgaven voor tijdelijk verblijf thuis

Belastingvoordeel

De aftrek van uitgaven voor tijdelijk verblijf thuis is beperkt tot een aantal groepen:

- Het moet gaan om uw kind, uw broer of uw zus. Het kan ook gaan om iemand anders, maar alleen als u voor die persoon door de rechter als mentor bent aangewezen of tot curator bent benoemd én als u diens persoonlijke belangen behartigt. In deze brochure wordt voor het gemak verder alleen gesproken over 'verwanten'.
- Het moet gaan om verwanten van 21 jaar of ouder. Is uw verwant in de loop van 2016 21 jaar oud geworden, dan kunt u alleen de kosten aftrekken voor de periode na de 21e verjaardag.
- Uw verwant moet 'doorgaan in een inrichting verblijven'²⁷, zoals een verpleeghuis, een gezinsvervangend tehuis of een woonvorm voor gehandicapten. Ook een particuliere woonvorm kan een 'inrichting' zijn, maar alleen als de bewoners niet beschikken over zelfstandige woonruimte, waarvoor ze apart huur betalen.
- Uw verwant moet ernstig gehandicapt zijn. Om te bepalen of dat zo is, geldt als regel dat 'hij gelet op zijn beperkingen aanspraak maakt op opname in een bij of krachtens de Wlz geregelde intramurale inrichting'.²⁸ Of dat zo is, kan bijvoorbeeld blijken uit een indicatie van het Centrum Indicatiestelling Zorg (CIZ).

Inkomen en vermogen buiten beschouwing

Bij de berekening van de aftrek van uitgaven voor tijdelijk verblijf thuis kunt u het inkomen en het vermogen van uw logee helemaal buiten beschouwing laten. U hoeft daar dus niet naar te vragen en ook geen rekening mee te houden.

Dagen en kilometers

U vindt de aftrek in de online aangifte in het rijtje *Uitgaven*. Vink de aftrekpost aan en klik op Akkoord. Het programma opent dan het werkblad voor de aftrek van de uitgaven voor tijdelijk verblijf thuis. Op dit werkblad vult u eerst de voorletters in van uw gehandicapte verwant en diens geboortedatum. Gaat het om een gehandicapte jonger dan 21 jaar, dan geeft de online aangifte een foutmelding. Klopt de geboortedatum wel, dan verschijnen er twee invulvakjes: *Aantal dagen thuis en Aantal gereden kilometers*.

Aantal dagen thuis

Eerst vult u het aantal dagen in dat u de betreffende gehandicapte thuis (of op een vakantieadres) hebt verzorgd. Tel alle dagen mee waarop uw bezoekende kind, broer of zus (of de persoon van wie u de mentor of curator bent), bij u is opgevangen. Dus ook de dagen waarop u hem of haar hebt opgehaald en weer naar de zorginstelling hebt gebracht.

De online aangifte vermenigvuldigt dit bedrag met € 10 voor elke dag. Doet u aangifte op papier, maak dan zelf deze rekensom en vul het resultaat in de Rekenhulp bij het aangiftebiljet.

Aantal gereden kilometers

Vervolgens vult u het totaal aantal gereden kilometers in voor het halen en brengen. Daarbij geldt alleen de afstand van uw woonadres naar het adres van de zorginstelling en weer terug. Ook als u in werkelijkheid van en naar een vakantieadres en weer terug bent gereden. U kunt in dat geval niet de werkelijke kilometers van en naar het vakantieadres opvoeren, maar alleen de 'fictieve' kilometers van en naar uw woonadres. Dit geldt overigens ook als het vakantieadres op kortere afstand van de zorginstelling ligt dan uw woonadres. In dat geval werkt deze regel in uw voordeel. U mag altijd het aantal gereden kilometers opgeven, ongeacht van welk vervoermiddel u gebruik gemaakt hebt. Het hoeft dus niet te gaan om vervoer per auto, het kan ook gaan om vervoer per trein of bus.

27. Wet inkomstenbelasting 2001, art. 6.25, lid 1.

28. Uitvoeringsbesluit Inkomstenbelasting 2001, art. 20, lid 1.

Belastingvoordeel

Om het juiste aantal kilometers te berekenen, neemt u voor elk bezoek vier keer de afstand. U moet namelijk zowel voor het halen als voor het brengen heen- én terugrijden. Als de zorginstelling bijvoorbeeld 30 kilometer van uw woonadres af ligt, rijdt u voor het halen 60 kilometer en voor het brengen nog eens 60. Dat is in totaal 120 km per bezoek.

Verschillende afstanden

Ik rijd om mijn kind uit de instelling op te halen meer kilometers dan op de terugweg. Er zit namelijk een heel stuk éénrichtingsverkeer in de route. Hoe ga ik daar mee om?

U kunt uitgaan van het werkelijk aantal gereden kilometers, over de kortste route. Rijdt u op de

heenweg bijvoorbeeld 32 kilometer en op de terugweg 28 kilometer, dan kost elke keer halen en brengen u 32 (heen) + 28 (terug) = 60×2 (halen en brengen) = 120 kilometer. meestal binnen enkele weken.

De online aangifte vermenigvuldigt het aantal gereden kilometers met € 0,19 en telt het totaal direct op bij het bedrag per dag. Doet u aangifte op papier, maak dan zelf deze rekensommen en vul het resultaat in de Rekenhulp bij het aangiftebiljet.

Af: vergoedingen

Hebt u een belastingvrije vergoeding ontvangen voor de uitgaven voor weekendbezoek, vul deze vergoeding dan in. Hebt u geen vergoeding ontvangen, vul dan niets in.

Aftrek

De online aangifte geeft nu aan welk bedrag u kunt aftrekken. Doet u aangifte op papier, dan kunt u de aftrek berekenen met de Rekenhulp in de Toelichting en vervolgens invullen op uw aangifte.

Geen drempel

Er geldt geen drempel voor de aftrek van uitgaven voor tijdelijk verblijf thuis. Als u aan de voorwaarden voldoet, kunt u dus altijd de standaardbedragen aftrekken, ongeacht uw inkomen.

Verdeling

Doet u aangifte als fiscale partners, dan kunt u het totaalbedrag van de aftrek verdelen over u beiden. U mag zelf bepalen in welke verhouding u dat doet.

- In de online aangifte doet u dat in de rubriek *Aanvullende vragen -> Verdelen*.
- Doet u als fiscale partners aangifte op papier, verdeel dan de aftrek over de aangiften van u beiden. Zorg ervoor dat beide bedragen bij elkaar opgeteld precies uitkomen op het totaal van de aftrekbare kosten voor u samen.

Meer informatie over het verdelen van aftrekposten tussen fiscale partners vindt u in [paragraaf 1.8 van deze brochure](#).

Colofon

Deze brochure is een uitgave van Ieder(in). Ieder(in) wil dat iedereen volwaardig kan meedoen aan het maatschappelijk leven. Ieder(in) maakt zich daarom sterk voor een samenleving waarin ook mensen met een ziekte of beperking kansen krijgen. Kansen, om hun talenten en mogelijkheden volledig tot hun recht laten komen.

Ieder(in) zet zich in op alle terreinen van het maatschappelijk leven, zoals werk, onderwijs, zorg, wonen en inkomen. Meer informatie kunt u vinden op de website Iederin.nl.

- Samenstelling en teksten: [Kees Dijkman | Communicatie](#)
- Adviezen: Dr. D.A. Albregtse (Erasmus Universiteit Rotterdam)
- Coördinatie: Marijke Hempenius, Margreet Jonge Poerink (Ieder(in))
- Opmaak: Catrien Brienen (Ieder(in))

Met dank aan Ad de Kruijff (Unie KBO), Dick Stegeman (ANGO Nijverdal), Sabah Ziani (NVN) en de ministeries van Financiën en van VWS voor het meedenken en meelezen.

De aangepaste leesvormen van deze uitgave zijn verkrijgbaar bij [Dedicon grenze-loos lezen](#), telefoon (0486) 486 486.

De inhoud van deze brochure is ook te vinden op de website [Meerkosten.nl](#). Op deze website vindt u bovendien informatie over andere vormen van inkomensondersteuning.

Auteursrecht

Het auteursrecht op deze brochure berust bij Ieder(in). Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt zonder voorafgaande toestemming van de auteursrechthebbenden.

Disclaimer

De informatie in deze brochure geeft de stand van zaken weer zoals die bekend was op de datum van publicatie, januari 2017. De informatie in deze uitgave is met de grootste zorg samengesteld. Het gaat echter om algemene informatie, die in uw individuele situatie anders kan uitpakken dan de tekst suggereert. U kunt aan deze informatie geen rechten ontleen. Ook zijn de samenstellers op geen enkele manier aansprakelijk voor mogelijke schade of nadeel, voortkomend uit eventuele onjuiste of onvolledige weergave van de betreffende wet- en regelgeving.

Het leven met een ziekte of beperking brengt kosten met zich mee. Kosten voor behandelingen, voorzieningen, aanpassingen, zorg, hulpmiddelen, maar ook meerkosten in het dagelijks leven. U krijgt die kosten vaak niet vergoed. In deze brochure vindt u een praktische gids voor de aftrek van zorgkosten en andere belastingvoordelen voor mensen met een ziekte of beperking, bij de aangifte inkomstenbelasting over het belastingjaar 2016 (aangifte in het voorjaar van 2017).

Bezoekadres
Churchillaan 11
3527 GV Utrecht

Postadres
Postbus 169
3500 AD Utrecht

T 030-720 00 00
E post@iederin.nl
I www.iederin.nl

[Twitter](#)
[Facebook](#)
[LinkedIn](#)

ieder(in)