

Ministerie van Financiën

Belangrijkste wijzigingen belastingen 2023

Samen werken
aan een financieel
gezond Nederland

Inleiding

Op 20 december 2022 heeft de Eerste Kamer ingestemd met het Belastingplan 2023. De wet kan niet eerder in werking treden dan nadat de Koning deze heeft goedgekeurd en de wet ook is gepubliceerd. Vooruitlopend op de goedkeuring door de Koning en de publicatie van de wet geeft het ministerie van Financiën in dit bericht een overzicht van de belangrijkste wijzigingen in de belastingen per 2023.

De inflatiecorrectie voor 2023 leidt tot een bijstelling van de daarvoor in aanmerking komende bedragen met 6,3 procent. Wijzigingen die enkel veroorzaakt worden door deze inflatiecorrectie worden alleen weergegeven in de bijlagen.

HOOFDSTUKINDELING

Inleiding

Hoofdstuk 1 Loon- en inkomstenbelasting

Hoofdstuk 2 Vennootschapsbelasting

Hoofdstuk 3 Belastingen op milieugrondslag

Hoofdstuk 4 Autobelastingen

Hoofdstuk 5 Tabaks- en brandstofaccijns

Hoofdstuk 6 Overig

Bijlage 1 Fiscale parameters 2020-2023

Bijlage 2 Aanvullende fiscale parameters 2022-2023

AANVULLENDE INFORMATIE

Dit document geeft een overzicht van de belangrijkste wijzigingen in de belastingen. Aan dit document kunnen geen rechten worden ontleend. Meer informatie over de voorwaarden en uitvoering van belastingregels vindt u op www.belastingdienst.nl. Meer informatie over de achtergrond van belastingwetgeving vindt u op www.rijksoverheid.nl/belastingplan.

1. Loon- en inkomstenbelasting

Binnen de inkomsten- en loonbelasting vinden diverse veranderingen plaats op het gebied van tarieven, heffingskortingen en aftrekposten. Op www.watbetekentditvoormij.nl is een overzicht te verkrijgen van de gevolgen van de veranderingen samen.

1.1 BOX 1: BELASTBAAR INKOMEN UIT WERK EN WONING

1.1.1 BASISTARIEF INKOMSTENBELASTING LAGER IN 2023 EN AANPASSING GRENSWAARDE EERSTE SCHIJF

In 2023 wordt het basistarief van 37,07% verlaagd met 0,14 procentpunt naar 36,93%. Het basistarief geldt in 2023 voor een inkomen tot en met € 73.031. Dit bedrag is tot stand gekomen door de reguliere jaarlijkse indexatie van de schijfgrens in combinatie met een beleidsmatige verlaging van € 740. Het toptarief wijzigt niet en blijft 49,5%.

1.1.2 UITBETALING HEFFINGSKORTINGEN VERVALT GROTENDEELS

Voor een belastingplichtige met geen of een laag inkomen kan het recht op heffingskortingen hoger zijn dan de verschuldigde belasting. In dat geval wordt een deel van de heffingskortingen niet verzilverd. In 2022 konden de niet-verzilverde algemene heffingskorting, arbeidskorting en inkomensafhankelijke combinatiekorting onder bepaalde voorwaarden nog voor 6,67% worden uitbetaald. De belastingplichtige moest wel een fiscaal partner hebben om van die mogelijkheid gebruik te maken. Vanaf 2023 is het uitbetalen van heffingskortingen niet meer mogelijk voor belastingplichtigen die geboren zijn op of na 1 januari 1963.

1.1.3 ARBEIDSKORTING VERHOOGD EN SNELLER AFGEBOUWD

De arbeidskorting wordt in 2023 verhoogd voor werkenden die inkomstenbelasting betalen met een inkomen tussen € 37.697 en € 115.301. De arbeidskorting bedraagt in 2023 bij het eerste knikpunt € 884 (€ 470 in 2022), bij het tweede knikpunt € 4.605 (€ 3.887 in 2022) en bereikt bij het derde knikpunt het maximum van € 5.052 (€ 4.260 in 2022). Het afbouwpercentage wordt verhoogd van 5,86% naar 6,51%. Figuur 1 geeft de ontwikkelingen grafisch weer.

Figuur 1 Arbeidskorting

De inkomens waarbij een knik in de arbeidskorting plaatsvindt zijn gekoppeld aan het wettelijk minimumloon (wml). Het wml wordt in 2023 met ruim 8% verhoogd. Deze verhoging komt boven op de gebruikelijk indexatie van het wml met loonontwikkeling. Er is voor gekozen om deze extra verhoging van het wml niet door te laten werken op de knikpunten van de arbeidskorting. Deze knikpunten schuiven dus alleen op naar rechts vanwege de jaarlijkse indexatie.

1.1.4 VERLAGING TARIEF AFTREKPOSTEN

Het tarief voor aftrekposten daalt in 2023 naar 36,93% (was 40%). Dit tarief is daarmee hetzelfde als het basistarief in het tweeschijvenstelsel en blijft hier ook aan gekoppeld. Dit betekent dat iedereen met een inkomen in de tweede schijf (hoger dan € 73.031) het deel van de aftrekposten dat valt in die hogere tariefschijf, ook aftrekt tegen het (lagere) basistarief. Hierbij gaat het onder andere om de hypotheekrenteaftrek, de ondernemersaftrek en de persoonsgebonden aftrek.

1.1.5 AANGEPAST TARIEF EIGENWONINGFORFAIT

In 2023 wordt het percentage verlaagd met 0,05 procentpunt en komt dan uit op 0,35% voor woningen tussen de € 75.000 en € 1.200.000. Voor woningen boven de € 1.200.000 blijft het percentage 2,35% in 2023.

1.1.6 MIDDELINGSREGELING VERVALT

De middelingsregeling biedt mensen met een sterk wisselend inkomen in box 1 de mogelijkheid om hun inkomen over drie jaar te middelen. Deze regeling wordt per 1 januari 2023 afgeschaft. Het laatste tijdvak waarover nog gemiddeld kan worden is 2022-2023-2024.

1.1.7 VERSCHUIVING HEFFINGSMOMENT VOOR AANDELENOPTIES

Werknemers ontvangen soms aandelenopties als beloning van hun werkgever. Een aandelenoptie geeft de werknemer het recht om aandelen van het bedrijf te kopen binnen een bepaalde periode tegen een vooraf vastgesteld prijs. De werknemer betaalt nu nog belasting over de aandelenopties op het moment dat de optierechten worden omgezet in aandelen. Vanaf 2023 verschuift het heffingsmoment naar het moment dat de aandelen verhandelbaar worden. Er komt wel een keuzeregeling: de werknemer kan er nog altijd voor kiezen om bij uitoefening van de opties al belasting te betalen, ook als de aandelen dan nog niet verhandelbaar zijn.

Figuur 2 Aandelenoptierechten: aanpassing heffingsmoment

1.1.8 UITFASERING OUDEDAGSRESERVE

Met de oudedagsreserve kan een ondernemer voor de inkomstenbelasting onder voorwaarden jaarlijks een deel van de winst reserveren voor een oudedagsvoorziening. Over dit deel hoeft de ondernemer dan nog geen inkomstenbelasting te betalen. Met ingang van 2023 is het niet meer toegestaan bedragen toe te voegen aan de oudedagsreserve.¹ Het blijft in de toekomst mogelijk om een al opgebouwde oudedagsreserve volgens de bestaande regels af te wikkelen. Dit betekent dat het mogelijk blijft voor het bedrag van de opgebouwde oudedagsreserve één of meer kwalificerende lijfrenten te bedingen. Tegenover de belaste afname van de oudedagsreserve staat dan een aftrekbare lijfrentebetaling, zodat per saldo niets wordt belast. Uiteindelijk worden de lijfrente-uitkeringen belast.

1.1.9 VERHOOGING VRIJE RUIMTE WERKKOSTENREGELING

Via de werkkostenregeling (WKR) kan de werkgever een onbelaste vergoeding geven aan werknemers. Dat kan via de zogenoemde vrije ruimte. Voor zover de vrije ruimte wordt overschreden, is de werkgever een eindheffing van 80% verschuldigd. In 2022 bedraagt de vrije ruimte 1,7% over de eerste € 400.000 van de fiscale loonsom (eerste schijf) en 1,18% over de resterende loonsom (tweede schijf). Alleen voor het kalenderjaar 2023 wordt het percentage van de eerste schijf verhoogd naar 3%. Vanaf 2024 bedraagt het percentage van de eerste schijf 1,92%. Het percentage in de tweede schijf blijft ongewijzigd.

	2022	2023	2024
Bovengrens 1e schijf	€ 400.000	€ 400.000	€ 400.000
Vrije ruimte 1e schijf	1,70%	3,00%	1,92%
Vrije ruimte 2e schijf	1,18%	1,18%	1,18%

Tabel 1 Werkkostenregeling vrije ruimte

1.1.10 STAPSGEWIJZE AFBOUW ZELFSTANDIGENAFTREK

Per 1 januari 2023 wordt de zelfstandigenaftrek verlaagd van € 6.310 naar € 5.030. De zelfstandigenaftrek wordt in de komende jaren stapsgewijs afgebouwd naar € 900 in 2027.

EURO'S	2022	2023	2024	2025	2026	2027
Zelfstandigenaftrek	€ 6.310	€ 5.030	€ 3.750	€ 2.470	€ 1.200	€ 900

Tabel 2 Afbouw zelfstandigenaftrek

1.1.11 BEPERKING AFTREK PERIODIEKE GIFTEN

Vanaf 1 januari 2023 wordt de aftrek van periodieke giften aan algemeen nut beogende instellingen (ANBI) begrensd tot € 250.000 per kalenderjaar. Deze grens geldt voor de schenker en een eventuele fiscale partner gezamenlijk. Dit geldt niet voor periodieke giften van voor 4 oktober 2022, 16:00 uur. Deze periodieke giften zijn tot uiterlijk 2027 nog volledig aftrekbaar.

¹ Bij een niet met het kalenderjaar samenvallend boekjaar - een zogenoemd gebroken boekjaar - is dat met ingang van het begin van het eerste boekjaar dat aanvangt na 1 januari 2023.

1.1.12 VERHOGING ONBELASTE REISKOSTENVERGOEDING

Per 1 januari 2023 wordt de maximale onbelaste reiskostenvergoeding verhoogd van € 0,19 naar € 0,21 per kilometer. De verhoging biedt werkgevers de mogelijkheid om een hoger bedrag voor reiskosten van werknemers belastingvrij te vergoeden. Werknemers worden hiermee gecompenseerd voor de hogere kosten van vervoer. De maatregel geldt ook voor ondernemers en resultaatgenieters voor de inkomstenbelasting. Zij mogen per 2023 ook het verhoogde bedrag van € 0,21 per kilometer voor zakelijke reizen aftrekken van hun winst.

De verhoging geldt daarnaast voor:

- Reiskosten voor ziekenbezoek
- Kilometervergoeding voor weekend- en vakantieuitgaven voor gehandicapten
- Giftaftrek als een vrijwilliger afziet van reiskostenvergoeding

1.2 BOX 2: BELASTBAAR INKOMEN UIT AANMERKELIJK BELANG

1.2.1 DOELMATIGHEIDSMARGE GEBRUIKELIJKLOONREGELING VERVALT

De doelmatigheidsmarge in de gebruikelijkloonregeling wordt per 2023 afgeschaft. Iemand die werkt voor zijn eigen bv moet zichzelf een gebruikelijk loon uitkeren. Bij de vaststelling daarvan wordt dit onder andere vergeleken met het loon uit de meest vergelijkbare dienstbetrekking. Tot en met 2022 kon het loon op 75% van het loon uit de meest vergelijkbare dienstbetrekking gesteld worden. Het verschil van 25% wordt de doelmatigheidsmarge genoemd. Het gebruikelijk loon zal door de afschaffing daarvan in voorkomende gevallen hoger gesteld worden.

1.2.2 UITZONDERING GEBRUIKELIJKLOONREGELING VOOR INNOVATIEVE START-UPS VERVALT

Per 1 januari 2017 bevat de gebruikelijkloonregeling een uitzondering voor directeur-groottaandeelhouders (dga's) van innovatieve startups. Met deze regeling kan een dga het belastbaar loon vaststellen op het minimumloon, waardoor er meer geld beschikbaar blijft in de startup om te kunnen groeien. Per 1 januari 2023 vervalt deze regeling.

1.2.3 EXCESSIEF LENEN BIJ EIGEN VENNOOTSCHAP WORDT BEPERKT

Vanaf 1 januari 2023 wordt het excessief lenen bij de eigen vennootschap beperkt. Vanaf dan moeten aanmerkelijkbelanghouders inkomstenbelasting in box 2 betalen over leningen van de eigen vennootschap voor zover die meer bedragen dan € 700.000 (uitgezonderd eigenwoningsschulden).

1.3 BOX 3: BELASTBAAR INKOMEN UIT SPAAR- EN BELEGD VERMOGEN

1.3.1 RECHTSHERSTEL BOX 3

Eind 2021 heeft de Hoge Raad geoordeeld dat de vermogensrendementsheffing in box 3 in strijd was met het Europees Verdrag voor de Rechten van de Mens. Als gevolg hiervan hebben bezwaarmakers rechtsherstel ontvangen voor de periode 2017 tot en met 2020. Ook aanslagen die ten tijde van de uitspraak nog niet onherroepelijk vaststonden, waaronder alle aanslagen voor 2021 en 2022, worden volgens de regels van het rechtsherstel opgelegd. Het rechtsherstel wordt bepaald door een nieuwe berekening te vergelijken met de betaalde belasting: komt de nieuwe berekening lager uit, dan krijgt de belastingplichtige geld terug.

1.3.2 TIJDELIJK STELSEL BOX 3

Van 2023 tot en met 2025 wordt voor box 3 de tijdelijke overbruggingswetgeving ingevoerd met een nieuwe rekenmethode voor het rendement op basis van de werkelijke vermogensmix. Dit is dezelfde methode die voor het rechtsherstel is gebruikt, met één verschil: de te betalen belasting kan vanaf 2023 ook hoger zijn dan op basis van het oude stelsel het geval zou zijn geweest.

De berekening gaat uit van drie forfaitair bepaalde rendementpercentages: voor spaargeld, overige bezittingen en schulden. De forfaits voor spaargeld en schulden zijn gebaseerd op de

gemiddelde spaarrente en hypotheekrente in 2023 en worden na afloop van het jaar bepaald. Het forfait op overige bezittingen is een langjarig gemiddelde en is voor 2023 vastgesteld op 6,17%. Het heffingvrije vermogen blijft bestaan en wordt pro rata aan het inkomen uit de drie vermogensbestanddelen toegerekend.

In 2023 wordt daarnaast het heffingvrije vermogen verhoogd naar € 57.000 (was € 50.650). Ook het belastingtarief wordt verhoogd naar 32% (was 31% in 2022).

In 2026 beoogt het kabinet dit tijdelijke stelsel te vervangen door een nieuw box 3-stelsel op basis van het werkelijke rendement.

	2022	2023
Heffingvrij vermogen	€ 50.650	€ 57.000
Tarief	31%	32%
Forfaitair rendement overige bezittingen	-	6,17%
Forfaitair rendement spaartegoeden	-	Begin 2024 bekend
Forfaitair rendement schulden	-	Begin 2024 bekend

Tabel 3 Box 3 veranderingen

1.3.3 DIVERSE AANPASSINGEN IN DE LEEGWAARDERATIO

Verhuurde woningen zijn soms minder waard dan niet-verhuurde woningen. De waarde van verhuurde woningen voor box 3 en de erf- en schenkbelasting wordt bepaald door de WOZ-waarde te vermenigvuldigen met de leegwaarderatio.

Vanaf 2023 worden woningen die via een tijdelijk huurcontract worden verhuurd, uitgesloten van toepassing van deze leegwaarderatio. Wanneer sprake is van niet-marktconforme verhuur aan gelieerde partijen, zoals familie, geldt vanaf 2023 een leegwaarderatio van 100% (was 62%). Daarnaast wordt de leegwaarderatietabel in 2023 volgens onderstaand schema geactualiseerd om beter aan te sluiten bij de realiteit.

MEER DAN	MINDER DAN	LEEGWAARDERATIO 2022	LEEGWAARDERATIO 2023
0%	1%	45%	73%
1%	2%	51%	79%
2%	3%	56%	84%
3%	4%	62%	90%
4%	5%	67%	95%
5%	6%	73%	100%
6%	7%	78%	100%
7%	-	85%	100%

Tabel 4 Verhouding jaarlijkse huurprijs tot WOZ-waarde

2. Vennootschapsbelasting

2.1 AANPASSING VPB-SCHIJVEN EN TARIEVEN

De eerste tariefschijf voor de vennootschapsbelasting wordt verkort van € 395.000 naar € 200.000 in 2023. Zo vallen in 2023 meer bedrijven in de tweede tariefschijf, die anders alleen in de eerste tariefschijf zouden vallen. Het tarief voor winsten die vallen in de eerste tariefschijf wordt in 2023 verhoogd van 15% naar 19%. Het tarief voor de vennootschapsbelasting voor winsten in de eerste tariefschijf blijft 25,8%.

Figuur 3 Vpb-tariefschijven en-tarieven

2.2 BETALINGSKORTING VENNOOTSCHAPSBELASTING VERVALT

Met ingang van 2023 wordt de betalingskorting bij de voorlopige aanslagen vennootschapsbelasting afgeschaft. Deze betalingskorting werd verleend als de voorlopige aanslag vennootschapsbelasting voor het verstrijken van de eerste betaaltermijn in één keer betaald werd.

3. Belasting op Milieugrondslagen

3.1 ENERGIEBELASTING

3.1.1 AANTAL MAATREGELEN COMPENSATIE ENERGIEREKENING 2022 VERVALLEN

Met de introductie van het prijsplafond voor energie in 2023 vervalt ook een aantal tijdelijke maatregelen uit 2022 ter compensatie voor de gestegen energierekening. Zo vervallen de lagere energiebelasting op elektriciteit, de extra teruggaaf energiebelasting en het verlaagde btw-tarief van 9% op energie die golden van 1 juli 2022 tot en met 31 december 2022.

3.1.2 OPSLAG DUURZAME ENERGIE EN KLIMAATTRANSITIE (ODE) EN ENERGIEBELASTING WORDEN SAMENGEVOEGD

De belasting die wordt betaald over elektriciteit en gas bestaat op dit moment uit twee delen: de energiebelasting en de Opslag Duurzame Energie en Klimaattransitie (ODE). De inkomsten uit de ODE werden tot voor kort gebruikt om subsidies uit Stimulering Duurzame Energieproductie en Klimaattransitie (SDE++) te bekostigen. In het coalitieakkoord is besloten de SDE++ subsidies apart te bekostigen. Daarom worden vanaf 2023 de tarieven van de ODE en de energiebelasting samengevoegd tot één energiebelasting die wordt verwerkt op de energierekening.

Hieronder zijn de btw-tarieven en de tarieven voor de energiebelasting weergegeven voor de jaren 2021, 2022 en 2023. Voor de energiebelasting betreffen dit de integrale tarieven inclusief ODE in de eerste schijf gas (t/m 170.000 m³) en elektriciteit (t/m 10.000 kWh). De btw is van toepassing op zowel de energiebelasting als de tarieven voor gas en elektriciteit. De hoeveelheid btw hangt dus af van de gas- en elektriciteitsprijs.

	2021	1-1-2022 T/M 30-6-2022	1-7-2022 T/M 31-12-2022	2023
Btw-tarief energie	21%	21%	9%	21%
Energiebelasting tarief eerste schijf gas per m ³ exclusief btw	€ 0,43	€ 0,45	€ 0,45	€ 0,49
Energiebelasting tarief eerste schijf gas per m ³ inclusief btw	€ 0,52	€ 0,54	€ 0,49	€ 0,59
Energiebelasting tarief eerste schijf elektriciteit per kWh exclusief btw	€ 0,12	€ 0,07	€ 0,07	€ 0,13
Energiebelasting tarief eerste schijf elektriciteit per kWh inclusief btw	€ 0,15	€ 0,08	€ 0,07	€ 0,15

Tabel 5 Energiebelasting eerste schijf (incl. ODE) over 2021, 2022 en 2023

3.2 VERHOOGING VliegBELASTING

De vliegbelasting wordt vanaf 1 januari 2023 van € 7,95 verhoogd naar € 26,43 per passagier die vanuit Nederland vertrekt.

Figuur 4 Verhogen vliegbelasting

4. Autobelastingen

4.1 BPM

4.1.1 AANPASSING CO₂-GRENZEN EN TARIEVEN BPM VOOR PERSONENAUTO'S

De CO₂-grenzen en tarieven in de bpm voor personenauto's worden per 1 januari 2023 aangepast op de verwachte technologische ontwikkeling van personenauto's.

Figuur 5 Aanpassing bpm-tabel

4.1.2 AFSCHRIJVINGSTABEL AANGEPAST

De afschrijvingstabel is aangepast op basis van de actuele marktomstandigheden. De nieuwe tabel geldt vanaf 1 juli 2023. Met de afschrijvingstabel kan de hoogte van de bpm worden bepaald bij de import van een gebruikte auto. De leeftijd van de auto is daarbij van belang. Met de afschrijvingstabel wordt tevens de hoogte van de teruggaaf van bpm bepaald als een gebruikte auto wordt geëxporteerd.

4.1.3 KILOMETERGRENEN VOOR EEN GEBRUIKTE AUTO

Voor de hoogte van de bpm is van belang of een auto nieuw of gebruikt is. Vanaf 1 januari 2023 geldt dat een auto met meer dan 3.000 gereden kilometers als gebruikt wordt aangemerkt.

4.1.4 WAARDEVERLIESPERCENTAGE

Als een auto minder waarde heeft door schade, kan de bpm lager worden vastgesteld. Een taxateur moet dan bepalen wat de kosten zijn om de schade te herstellen. Voor de bpm geldt vanaf 1 januari 2023 als uitgangspunt dat 31% van getaxeerde herstellkosten op auto's met schade als waardeverlies mag worden opgevoerd. Onder bepaalde voorwaarden mag een hoger percentage worden toegepast.

4.2 BIJTELLING VOOR EMISSIEVRIJE PERSONENAUTO'S: AANPASSING CAP

De catalogusprijs waarover korting in de bijtelling voor emissievrije personenauto's van toepassing is (cap) wordt in 2023 verlaagd van € 35.000 naar € 30.000. De korting voor emissievrije personenauto's op het normale bijtellingspercentage blijft 6%. Het normale bijtellingspercentage is 22%, waarmee de bijtelling tot de cap voor emissievrije personenauto's in 2023 uitkomt op 16%. De korting op de bijtelling voor emissievrije personenauto's over 2023 is daardoor maximaal € 1.800. De korting op het normale bijtellingspercentage en de cap voor emissievrije personenauto's wordt tot 2026 verder afgebouwd.

Figuur 6 Rekenvoorbeeld bijtelling emissievrije auto's

5. Tabaks- en brandstofaccijns

5.1 TABAKSACCIJNS

5.1.1 VERHOGING ACCIJNS OP SIGARETTEN

De minimumaccijns op sigaretten wordt vanaf 1 april 2023 verhoogd met € 50,33 van € 243,25 naar € 293,58 per 1.000 sigaretten. Per pakje sigaretten van 20 stuks is dit een verhoging van € 1,01.

De specifieke accijns op sigaretten wordt vanaf 1 april 2023 verhoogd van € 223,82 naar € 271,07 per 1.000 sigaretten.

5.1.2 VERHOGING ACCIJNS OP ROOKTABAK

De specifieke accijns op rooktabak wordt vanaf 1 april 2023 verhoogd met € 55,73 van € 160,91 naar € 216,64 per 1.000 gram rooktabak. Per pakje rooktabak van 50 gram is dit een verhoging van € 2,79.

5.1.3 VERHOGING ACCIJNS OP SIGAREN

De accijns op sigaren wordt vanaf 1 april 2023 verhoogd van 9% naar 10% van de verkoopprijs.

5.2 AFBOUW VERLAGING BRANDSTOFACCIJNS

De accijnsverlaging op lichte olie ongelood (benzine), gasolie (diesel) en LPG (waaronder LNG ook valt) wordt per 1 juli 2023 afgebouwd:

- De accijns op ongelode lichte olie wordt per 1 juli € 789,10 per 1000 liter (was vanaf 1 april 2022 € 650,71).
- De accijns op gasolie wordt per 1 juli € 516,25 per 1000 liter (was vanaf 1 april 2022 € 417,46).
- De accijns op LPG wordt per 1 juli € 344,74 per 1000 kilogram (was vanaf 1 april 2022 € 284,29).

Voor de vergelijkbaarheid is het tarief van LPG in onderstaande tabel in liters opgenomen.

BRANDSTOF	TARIEF PER 1 APRIL 2022	TARIEF PER 1 JANUARI 2023	TARIEF PER 1 JULI 2023
Benzine	€ 0,651	€ 0,651	€ 0,789
Diesel	€ 0,417	€ 0,417	€ 0,516
LPG	€ 0,154	€ 0,154	€ 0,186

Tabel 6 Accijnstarieven brandstof per liter

6. Overig

6.1 VERLAGING SCHENKINGSVRIJSTELLING EIGEN WONING

Vanaf 1 januari 2023 wordt het bedrag dat belastingvrij geschonken mag worden voor een eigen woning verlaagd naar € 28.947. De vrijstelling wordt per 2024 afgeschaft.

Figuur 7 Afbouwen schenkingsvrijstelling eigen woning

6.2 VERHOGING WONINGWAARDEGRENS STARTERSVRIJSTELLING

Door de startersvrijstelling betalen huizenkopers die meerderjarig en jonger dan 35 jaar zijn eenmalig geen overdrachtsbelasting voor de aankoop van een woning waarin ze zelf voor langere tijd gaan wonen. De startersvrijstelling geldt alleen voor woningen onder een bepaalde waarde. Deze woningwaardegrens wordt vanaf 1 januari 2023 verhoogd van maximaal € 400.000 naar € 440.000.

6.3 VERHOGING ALGEMEEN TARIEF OVERDRACHTSBELASTING

Het algemene tarief voor de overdrachtsbelasting is van toepassing bij alle verkrijgingen van niet-woningen en van woningen die niet bestemd zijn voor eigen gebruik (als hoofdverblijf). Dit algemene tarief wordt met ingang van 1 januari 2023 verhoogd van 8% naar 10,4%.

6.4 VERHUURDERHEFFING VERVALT

De verhuurderheffing wordt met ingang van 1 januari 2023 afgeschaft. Met het intrekken van de verhuurderheffing vervallen ook de heffingsverminderingen. Definitieve investeringsverklaringen kunnen tot 1 oktober 2022 worden verzilverd in de aangifte verhuurderheffing 2022. De niet-verzilverde investeringsverklaringen komen te vervallen.

6.5 VERHOOGING TARIEF KANSSPELBELASTING

Kansspelbelasting is een belasting die deelnemers van kansspelen of organisatoren van kansspelen moeten betalen over het voordeel dat zij behalen met het kansspel. Per 2023 wordt het tarief kansspelbelasting verhoogd naar 29,5% (was 29%). Dit geldt voor een voordeel boven € 449.

6.6 BTW-NULTARIEF OP ZONNEPANELEN

Vanaf 1 januari 2023 wordt de btw op zonnepanelen afgeschaft. Het tarief gaat dan omlaag van 21% naar 0%. Dit zogenoemde nultarief geldt alleen als de zonnepanelen worden geïnstalleerd op woningen of bijgebouwen van een woning, zoals een schuur. Particulieren hoeven de btw dan niet meer terug te vragen bij de Belastingdienst.

6.7 WET IMPLEMENTATIE EU-RICHTLIJN GEGEVENSUITWISSELING DIGITALE PLATFORMECONOMIE (DAC7)

Deze wet regelt dat digitale platformen vanaf 1 januari 2023 verplicht worden informatie over hun gebruikers aan te leveren aan een belastingdienst in een EU-lidstaat. Deze informatie wordt vervolgens door die lidstaat op automatische basis uitgewisseld met de EU-lidstaten en staten die de OESO-modelregels op dit gebied hebben geaccepteerd, die belang hebben bij die informatie in het kader van de belastingheffing. Daarbij bevat het wetsvoorstel ook een aantal onderdelen die niets met platformen te maken hebben. Zo wordt de mogelijkheid geïntroduceerd om gezamenlijke audits (met meerdere lidstaten) uit te voeren en vindt een aantal wijzigingen plaats in de artikelen wat betreft gegevensbescherming.

Fiscale parameters 2020-2023

SCHIJVEN / TARIEVEN IB/PVV

	2020	2021	2022	2023
Bovengrens box 1 1 ^e schijf boven AOW-leeftijd geboren in of na 1946	34.712	35.129	35.472	37.149
idem geboren voor 1946	35.375	35.941	36.409	38.703
Bovengrens box 1 1 ^e schijf / 2 ^e schijf boven AOW-leeftijd	68.507	68.507	69.398	73.031
Belastingtarief box 1 1 ^e schijf boven AOW-leeftijd	9,70%	9,45%	9,42%	9,28%
Belastingtarief box 1 1 ^e schijf / 2 ^e schijf boven AOW-leeftijd	37,35%	37,10%	37,07%	36,93%
Belastingtarief box 1 2 ^e schijf / 3 ^e schijf boven AOW-leeftijd	49,50%	49,50%	49,50%	49,50%
Max. aftrektarief hypotheekrenteaftrek / andere posten	46,00%	43,00%	40,00%	36,93%
Tarief AOW-premie	17,90%	17,90%	17,90%	17,90%
Tarief AWBZ/WLZ-premie	9,65%	9,65%	9,65%	9,65%
Tarief ANW-premie	0,10%	0,10%	0,10%	0,10%
Gecombineerd tarief 1 ^e schijf / 2 ^e schijf boven AOW-leeftijd	37,35%	37,10%	37,07%	36,93%
Gecombineerd tarief 1 ^e schijf boven AOW-leeftijd	19,45%	19,20%	19,17%	19,03%
Tarief box 2	26,25%	26,90%	26,90%	26,90%
Tarief box 3	30,00%	31,00%	31,00%	32,00%
Drempel schulden per volwassene box 3	3.100	3.200	3.200	3.400
Heffingvrij vermogen box 3	30.846	50.000	50.650	57.000
Bovengrens grondslag 1 ^e schijf box 3	72.797	50.000	50.650	-
Bovengrens grondslag 2 ^e schijf box 3	1.005.572	950.000	962.350	-
Forfaitair rendement 1 ^e schijf box 3	1,79%	1,90%	1,82%	-
Forfaitair rendement 2 ^e schijf box 3	4,19%	4,50%	4,37%	-
Forfaitair rendement 3 ^e schijf box 3	5,28%	5,69%	5,53%	-
Forfaitaire rendementpercentage voor banktegoeden*	-	-	-	n.n.b.
Forfaitaire rendementpercentage voor schulden*	-	-	-	n.n.b.
Forfaitaire rendementpercentage voor overige bezittingen	-	-	-	6,17%

Dividendbelasting (voorheffing IB)	15,00%	15,00%	15,00%	15,00%
------------------------------------	--------	--------	--------	--------

*Nog niet bekend voor 2023

HEFFINGSKORTINGEN

	2020	2021	2022	2023
Algemene heffingskorting				
Max. algemene heffingskorting	2.711	2.837	2.888	3.070
idem boven AOW-leeftijd	1.413	1.469	1.494	1.583
Start afbouw vanaf inkomen	20.711	21.043	21.317	22.660
Algemene heffingskorting nul bij inkomen	68.507	68.507	69.398	73.031
Afbouwpercentage	5,672%	5,977%	6,007%	6,095%
idem boven AOW-leeftijd	2,954%	3,093%	3,106%	3,141%
Percentage uitbetaalbare heffingskorting	20,00%	13,33%	6,67%	-
Arbeidskorting				
Max. arbeidskorting 1 ^e opbouwtraject	279	463	470	884
idem boven AOW-leeftijd	146	240	244	457
Max. 1 ^e opbouw bereikt bij inkomen	9.921	10.108	10.350	10.740
Percentage 1 ^e opbouwtraject	2,812%	4,581%	4,541%	8,231%
idem boven AOW-leeftijd	1,464%	2,371%	2,348%	4,241%
Max. arbeidskorting 2 ^e opbouwtraject	3.595	3.837	3.887	4.605
idem boven AOW-leeftijd	1.873	1.987	2.011	2.374
Max. 2 ^e opbouw bereikt bij inkomen	21.430	21.835	22.356	23.201
Percentage 2 ^e opbouwtraject	28,812%	28,771%	28,461%	29,861%
idem boven AOW-leeftijd	15,004%	14,890%	14,718%	15,388%
Max. arbeidskorting 3 ^e opbouwtraject	3.819	4.205	4.260	5.052
idem boven AOW-leeftijd	1.989	2.178	2.204	2.604
Percentage 3 ^e opbouwtraject	1,656%	2,663%	2,610%	3,085%
idem boven AOW-leeftijd	0,862%	1,378%	1,349%	1,589%
Max. 3 ^e opbouwtraject bereikt / start afbouw bij inkomen	34.954	35.652	36.649	37.691
Arbeidskorting nul bij inkomen	98.604	105.736	109.346	115.295
Afbouwpercentage	6,0%	6,0%	5,86%	6,51%
idem boven AOW-leeftijd	3,124%	3,105%	3,030%	3,355%
(Alleenstaande) ouderenkorting				
Inkomensgrens ouderenkorting	37.372	37.970	38.464	40.888
Ouderenkorting onder inkomensgrens	1.622	1.703	1.726	1.835
Ouderenkorting nul bij inkomen	48.185	49.323	49.971	53.122

Ouderenkorting afbouwpercentage	15%	15%	15%	15%
Alleenstaande ouderenkorting (geen inkomensgrens)	436	443	449	478
Inkomensafhankelijke combinatiekorting				
Inkomensdrempel combinatiekorting	5.072	5.153	5.219	5.547
Combinatiekorting basis bij inkomensdrempel	0	0	0	0
Max. combinatiekorting	2.881	2.815	2.534	2.694
Max. combinatiekorting bereikt bij inkomen	30.234	29.738	27.350	29.075
Opbouwpercentage na inkomensdrempel	11,45%	11,45%	11,45%	11,45%
Jonggehandicaptenkorting	749	761	771	820

SCHIJVEN / TARIEVEN VPB

	2020	2021	2022	2023
Bovengrens 1 ^e schijf	200.000	245.000	395.000	200.000
Vpb-tarief 1 ^e schijf	16,5%	15%	15%	19%
Vpb-tarief 2 ^e schijf	25%	25%	25,8%	25,8%

ONDERNEMERSFACILITEITEN IB

	2020	2021	2022	2023
Zelfstandigenaftrek	7.030	6.670	6.310	5.030
Extra zelfstandigenaftrek voor starters	2.123	2.123	2.123	2.123
Startersaftrek bij arbeidsongeschiktheid (max.)	12.000	12.000	12.000	12.000
Fiscale oudedagsreserve max. / percentage	9.218 / 9,44%	9.395 / 9,44%	9.632 / 9,44%	-
Aftrek voor speur en ontwikkeling (S&O)	12.980	13.188	13.360	14.202
Extra S&O-aftrek voor starters	6.494	6.598	6.684	7.106
Stakingsaftrek	3.630	3.630	3.630	3.630
MKB-winstvrijstelling	14%	14%	14%	14%

INVESTERINGSAFTREK

	2020	2021	2022	2023
Kleinschaligheidsinvesteringsaftrek (KIA)	28%	28%	28%	28%
KIA opbouw als investering tussen	2.400 - 58.238	2.400 - 59.170	2.400 - 59.939	2.600 - 63.716
KIA maximum	16.307	16.568	16.783	17.841
KIA afbouw als investering hoger dan	107.848	109.574	110.998	117.991
KIA afbouwpercentage	7,56%	7,56%	7,56%	7,56%
KIA nul als investering hoger dan	323.544	328.721	332.994	353.973
Energie-investeringsaftrek (EIA)	45,0%	45,5%	45,5%	45,5%
Milieu-investeringsaftrek (MIA) maximumpercentage	36%	36%	45%	45%
Milieu-investeringsaftrek (MIA) middenpercentage	27%	27%	36%	36%
Milieu-investeringsaftrek (MIA) minimumpercentage	13,5%	13,5%	27%	27%

AFTREK SPECIFIEKE ZORGKOSTEN

	2020	2021	2022	2023
Minimale drempel tot inkomen	7.863	7.989	8.093	8.603
Minimale drempel per volwassene per jaar	136	139	141	149
Inkomensgrens voor drempelpercentage	41.765	42.434	42.986	45.695
Drempel (% van inkomen onder / boven inkomensgrens)	1,65% / 5,75%	1,65% / 5,75%	1,65% / 5,75%	1,65% / 5,75%
Verhogingspercentage tot 2 ^e schijf onder/boven AOW-leeftijd	40% / 113%	40% / 113%	40% / 113%	40% / 113%

WVA S&O-AFDRACHTVERMINDERING (WBSO)

	2020	2021	2022	2023
Loongrens speur- en ontwikkelingswerk (S&O)	350.000	350.000	350.000	350.000
Percentage 1 ^e schijf (onder loongrens)	32%	40%	32%	32%
idem voor starters	40%	50%	40%	40%
Percentage 2 ^e schijf (boven loongrens)	16%	16%	16%	16%

DIVERSEN IB/LB

	2020	2021	2022	2023
Eigenwoningforfait WOZ-waarde € 75.000 tot grens	0,60%	0,50%	0,45%	0,35%
Grens WOZ-waarde eigenwoningforfait	1.090.000	1.110.000	1.130.000	1.200.000
Eigenwoningforfait vanaf grens	2,35%	2,35%	2,35%	2,35%
Percentage toepasbaarheid Wet Hillen	93 1/3%	90%	86 2/3%	83 1/3%
Algemeen bijtellingspercentage voor privégebruik auto	22%	22%	22%	22%
Verlaagde bijtelling voor nulemissieauto's	8%	12%	16%	16%
Max. grondslag voor verlaagde bijtelling (elektrisch)	45.000	40.000	35.000	30.000
Werkkostenregeling vrije ruimte onder / boven € 400.000	3%/1,2%	3%/1,18%	1,7%/1,18%	3%/1,18%
Max. onbelaste vergoeding zakelijke km. (eurocent)	19	19	19	21
Max. onbelaste vergoeding vrijwilligers per jaar/maand	1.700/170	1.800/180	1.800/180	1.900/190
Vrijstelling voor groene beleggingen box 3	59.477	60.429	61.215	65.072
Heffingskorting voor groen beleggen (% van vrijstelling)	0,7%	0,7%	0,7%	0,7%
Max. onbelaste thuiswerkvergoeding	-	-	2	2,15

SCHENK- EN ERFBELASTING

	2020	2021	2022	2023
Tarief partners en kinderen onder / boven grens	10% / 20%	10% / 20%	10% / 20%	10% / 20%
Tarief kleinkinderen onder / boven grens	18% / 36%	18% / 36%	18% / 36%	18% / 36%
Tarief overige verkrijgers onder / boven grens	30% / 40%	30% / 40%	30% / 40%	30% / 40%
Grens belaste verkrijging	126.723	128.751	130.425	138.642
Vrijstelling erfbelasting partner	661.328	671.910	680.645	723.526
Vrijstelling erfbelasting invalide kind	62.830	63.836	64.666	68.740
Vrijstelling erfbelasting (klein)kinderen	20.946	21.282	21.559	22.918
Vrijstelling erfbelasting ouder	49.603	50.397	51.053	54.270
Vrijstelling schenkbelasting voor kinderen	5.515	6.604	5.677	6.035
idem voor kinderen 18-40 jaar eenmalig	26.457	26.881	27.231	28.947
idem voor studie kinderen 18-40 jaar eenmalig	55.114	55.996	56.724	60.298
idem voor woning verkrijger 18-40 jaar eenmalig	103.643	105.302	106.671	28.947
Vrijstelling schenk- en erfbelasting overige gevallen*	2.208	3.244 / 2.244	2.274	2.418

*Voor 2021 geldt de hogere vrijstelling voor de schenkbelasting

OVERIG

	2020	2021	2022	2023
Omzetbelasting algemeen tarief	21%	21%	21%	21%
Omzetbelasting verlaagd tarief	9%	9%	9%	9%
Omzetgrens kleineondernemersregeling	20.000	20.000	20.000	20.000
Kansspelbelasting	30,1%	30,1% / 29%	29,0%	29,5%
Assurantiebelaasting	21%	21%	21%	21%
Overdrachtsbelasting algemeen tarief	6%	8%	8%	10,4%
Overdrachtsbelasting woningen	2%	-	-	-
Overdrachtsbelasting tarief hoofdbewoners	-	2%	2%	2%
Overdrachtsbelasting woningwaardegrens startersvrijstelling	-	400.000	400.000	440.000
Verhuurderheffing	0,562%	0,526%	0,332%	-
Bankenbelasting kortlopende schulden	0,044%	0,066%	0,044%	0,044%
Bankenbelasting langlopende schulden	0,022%	0,033%	0,022%	0,022%
Bankenbelasting drempelbedrag	20,9 miljard	20,9 miljard	20,9 miljard	23,5 miljard

MILIEUBELASTINGEN

	2020	2021	2022	2023
Energiebelasting (EB)				
Aardgas in € per m³ (excl. btw)*				
0 - 170.000	0,33307	0,34856	0,36322	0,48980
170.000 - 1 mln.	0,06444	0,06547	0,06632	0,09621
1 mln. - 10 mln.	0,02348	0,02386	0,02417	0,05109
Boven 10 mln.	0,01261	0,01281	0,01298	0,03919
ODE aardgas in € per m³ (excl. btw)				
0 - 170.000	0,0775	0,0851	0,0865	-
170.000 - 1 mln.	0,0214	0,0235	0,0239	-
1 mln. - 10 mln.	0,0212	0,0232	0,0236	-
Boven 10 mln.	0,0212	0,0232	0,0236	-
Elektriciteit in € per kWh (excl. btw)*				
0 - 10.000	0,09770	0,09428	0,03679	0,12599
10.000 - 50.000	0,05083	0,05164	0,04361	0,10046
50.000 - 10 mln.	0,01353	0,01375	0,01189	0,03942
Boven 10 mln. niet-zakelijk verbruik	0,00111	0,00113	0,00114	0,00175
Boven 10 mln. zakelijk verbruik	0,00055	0,00056	0,00057	0,00115
Belastingvermindering EB per aansluiting (€ per jaar)	435,68	461,62	681,63	493,27
ODE elektriciteit in € per kWh (excl. btw)				
0 - 10.000	0,0273	0,0300	0,0305	-
10.000 - 50.000	0,0375	0,0411	0,0418	-
50.000 - 10 mln.	0,0205	0,0225	0,0229	-
Boven 10 mln.	0,0004	0,0004	0,0005	-
Korting aardgas glastuinbouw 1^e schijf	83,94%	83,94%	83,94%	83,94%
Korting aardgas glastuinbouw 2^e schijf	62,26%	62,26%	62,26%	62,26%
Kolenbelasting (€ per ton)	15,05	15,29	15,49	16,47
Leidingwaterbelasting tot 300 m³ (€ per m³)	0,348	0,354	0,359	0,382
Afvalstoffenbelasting (€ per ton)	32,63	33,15	33,58	35,70
Vliegbelasting (€ per vertrekkende passagier)	-	7,845	7,947	26,430
CO₂ heffing voor industrie (€ per ton)	-	30,48	41,75	55,94

* Voor 2023 exclusief ODE; vanaf 2023 inclusief ODE

TABAKSACCIJNS*

	2020	2021	2022	2023
Sigaretten (per 1000 stuks, excl. Btw)				
Minimum accijnsbedrag	238,31	243,25	243,25	293,58
Ad valorem accijns	5%	5%	5%	5%
Specifieke accijns	219,25	223,83	223,82	271,07
Rooktabak (per kg, excl. btw)	155,97	160,91	160,91	216,64
Sigaren (ad valorem)	8%	9%	9%	10%

*Tarief per april

ALCOHOLACCIJNS EN FRISDRANKBELASTING

	2020	2021	2022	2023
Accijnstarief in € per 100 liter				
Bier (Plato 0-7%)	8,83	8,83	8,83	8,83
Bier (Plato 7-11%)	28,49	28,49	28,49	28,49
Bier (Plato 11-15%)	37,96	37,96	37,96	37,96
Bier (Plato 15+ %)	47,48	47,48	47,48	47,48
Wijn (niet meer dan 8,5% alcohol)	44,24	44,24	44,24	44,24
Wijn (meer dan 8,5% alcohol)	88,30	88,30	88,30	88,30
Gedistilleerd (per volumepercent alcohol)	16,86	16,86	16,86	16,86
Limonade, sap, mineraalwater	8,83	8,83	8,83	8,83

BRANDSTOFACCIJNS*

	2020	2021	2022	2023
Accijnstarief in € per liter, excl. btw en excl. voorraadheffing				
Benzine (Euro loodvrij)	0,80033	0,81314	0,65071	0,78910
Diesel	0,50362	0,52168	0,41746	0,51625
LPG (1 liter = 0,54 kg)	0,18881	0,19182	0,15352	0,18616

*Tarief 2022 is vanaf april, tarief 2023 is vanaf juli

MRB

	2020	2021	2022	2023
Tarief in € per kwartaal, excl. opcenten				
Personenauto benzine 900 kg	51,30	52,12	52,80	56,13
Personenauto benzine per 100 kg boven 900 kg	13,80	14,02	14,20	15,09
Personenauto diesel 900 kg	173,50	176,28	178,57	189,82
Personenauto diesel per 100 kg boven 900 kg	27,04	27,47	27,82	29,57
Korting plug-inhybridevoertuigen	50%	50%	50%	50%
Korting nuclemissievoertuigen	100%	100%	100%	100%

BPM*

	2020	2021	2022	2023
CO ₂ -bovengrens onderste schijf	68	86	84	82
CO ₂ -bovengrens 1e schijf	91	111	109	106
CO ₂ -bovengrens 2e schijf	133	155	152	148
CO ₂ -bovengrens 3e schijf	150	172	168	165
CO ₂ -grens dieseltoeslag vanaf	59	77	75	73
Vaste voet bij CO ₂ -uitstoot > 0 g/km	366	372	376	400
Tarief onderste schijf	2	1	1	2
Tarief 1 ^e schijf (€ per g/km CO ₂ -uitstoot)	59	60	62	68
Tarief 2 ^e schijf (€ per g/km CO ₂ -uitstoot)	129	132	137	149
Tarief 3 ^e schijf (€ per g/km CO ₂ -uitstoot)	212	216	224	244
Tarief 4 ^e schijf (€ per g/km CO ₂ -uitstoot)	424	432	448	488
Tarief dieseltoeslag	89,95	83,59	86,67	94,30

* Van juli t/m december 2020 golden andere tarieven

Aanvullende fiscale parameters 2022-2023

VRIJSTELLINGEN VERMOGENSRENDEMENTSHEFFING IN BOX 3 (€)

	2022	2023
Uitvaartverzekering	7.444	7.913
Bestaande kapitaalsverzekeringen*	123.428	123.428
Bestaande kapitaalsverzekeringen met fiscale partner*	246.856	246.856
Contant geld	560	596
Contant geld met fiscale partner	1.120	1.192

* Wordt niet geïndexeerd

REISAFTREK OV (€)

	2022	2023
minder dan 10 km	-	-
10-15 km	478	509
15-20 km	635	676
20-30 km	1.059	1.126
30-40 km	1.313	1.396
40-50 km	1.711	1.819
50-60 km	1.904	2.024
60-70 km	2.111	2.244
70-80 km	2.184	2.322
80 km en meer	2.214	2.354

UITGAVEN INKOMENSVOORZIENINGEN

	2022	2023
Max. jaarruimte (% van premiegrondslag)	13,3	13,3
Max. jaarruimte (€)	13.570	15.317
Max. reserveringsruimte (€); op 1 januari jonger dan 10 jaar voor AOW-leeftijd	7.587	8.065
Max. reserveringsruimte (€); op 1 januari ouder dan 10 jaar voor AOW-leeftijd	14.978	15.922
Franchisebedrag voor premiegrondslag (€)	12.837	13.646
Inkomensgrens box 1 voor premiegrondslag (€)	114.866	128.810
Max. jaaruitkering tijdelijke oudedagslijfrenten (€)	22.735	24.168
Max. bedrag voor afkoop lijfrente vrij van revisierente (€)	4.607	4.898

MAXIMALE EXTRA LIJFRENTEPREMIEAFTREK BIJ STAKENDE ONDERNEMERS (€)

	2022	2023
<ul style="list-style-type: none"> • Stakingen door ondernemers die ten hoogste 5 jaar jonger zijn dan de AOW-leeftijd • Staking door ondernemer die 45% of meer arbeidsongeschikt is, mits de lijfrente-uitkeringen ingaan binnen zes maanden na het staken • Het staken van de onderneming door overlijden 	480.686	510.970
<ul style="list-style-type: none"> • Stakingen door ondernemers met een leeftijd tussen de 15 en 5 jaar lager dan de AOW-leeftijd • Stakingen door ondernemers indien de lijfrente-uitkeringen direct ingaan 	240.352	255.495
Overige gevallen	120.183	127.755

OVERIG (€)

	2022	2023
Max. bedrag energie-investeringsaftrek	128.000.000	136.000.000
Teruggaafgrens inkomstenbelasting	16	16
Aanslaggrens inkomstenbelasting	49	51
Vrijstelling kapitaalverzekering eigen woning, spaarrekening eigen woning en beleggingsrecht eigen woning	173.500	184.500
Vrijstelling voor kamerverhuur	5.711	5.881
Aftrek weekenduitgaven gehandicapten per dag	11	12
Vrijstelling voor bedrijfsopvolging	1.134.403	1.205.871

Uitgave
Ministerie van Financiën,
december 2022

www.rijksoverheid.nl