

KONINKRIJK BELGIE

FEDERALE OVERHEIDSDIENST FINANCIËN

Bericht in verband met de automatische indexering inzake inkomstenbelastingen - Aanslagjaar 2011

Voorafgaande opmerkingen

Overeenkomstig artikel 178, § 7, van het Wetboek van de inkomstenbelastingen 1992, ingevoegd bij artikel 4 van de wet van 21 december 2009 houdende fiscale en diverse bepalingen (Belgisch Staatsblad van 31 december 2009, ed. 2), mag de toepassing van artikel 178 geen aanleiding geven tot een lager bedrag dan dat van het jaar voordien, met uitzondering voor de bepalingen bedoeld in de §§ 4 en 6 van dat artikel.

Dientengevolge zullen de bedragen bedoeld in de punten A, B en D hieronder worden geïndexeerd volgens de coëfficiënten vastgelegd voor aanslagjaar 2010.

Voor de bedragen bedoeld in punt C gebeurt een negatieve indexering. Voor de niet-recurrente resultaatsgebonden voordelen (artikel 38, § 1, 24°, van het Wetboek van de inkomstenbelastingen 1992) kan, in afwijking van het bepaalde in punt C, de Administratie van de ondernemings- en inkomensfiscaliteit er, in navolging van het Beheerscomité van de RSZ, in toestemmen om voor 2010 de hogere grens van 2009 (2.314 EUR) te aanvaarden wanneer de doelstellingen hoofdzakelijk werden verwezenlijkt op basis van prestaties in 2009.

Indexeringsregels

A. De coëfficiënt bedoeld in artikel 178, § 2, van het Wetboek van de inkomstenbelastingen 1992 bedraagt voor het aanslagjaar 2011 **1,5693**, zijnde het resultaat van de deling van het gemiddelde van de indexcijfers van 2009 (111,26) en het gemiddelde van de indexcijfers van 1988 (70,90). Evenwel wordt, zoals uitgelegd is in de voorafgaande opmerkingen, met die coëfficiënt geen rekening gehouden maar worden alle bedragen geïndexeerd met de coëfficiënt voor aanslagjaar 2010 **1,5701**.

De tabel onder I hierna bevat de basisbedragen uit het genoemde Wetboek die volgens de voormelde coëfficiënt worden geïndexeerd en de geïndexeerde bedragen voor het aanslagjaar 2011 (afgekort tot Aj. 2011).

B. De coëfficiënt bedoeld in artikel 178, § 3, 2°, van het Wetboek van de inkomstenbelastingen 1992 bedraagt voor het aanslagjaar 2011 **1,3836**, zijnde de coëfficiënt die wordt verkregen door het gemiddelde van de indexcijfers van 2009 (111,26) te delen door het gemiddelde van de indexcijfers van 1988 (70,90) vermenigvuldigd met de verhouding tussen de gemiddelden van de indexcijfers van de jaren 1997 (88,43) en 1991(77,97). Evenwel wordt, zoals uitgelegd is in de voorafgaande opmerkingen, met die coëfficiënt geen rekening gehouden maar worden alle bedragen geïndexeerd met de coëfficiënt voor aanslagjaar 2010 **1,3844**.

De tabellen onder II, A tot F, hierna bevatten de basisbedragen uit datzelfde Wetboek die volgens de voormelde coëfficiënt worden geïndexeerd en de geïndexeerde bedragen voor het aanslagjaar 2011 (afgekort tot Aj. 2011).

De tabellen onder III, A en B, hierna bevatten de basisbedragen die in bijzondere wetten zijn opgenomen

en die volgens de voormelde coëfficiënt worden geïndexeerd en de geïndexeerde bedragen voor het aanslagjaar 2011 (afgekort tot Aj. 2011).

C. In afwijking van A en B hierboven worden de volgende bedragen met een bijzondere coëfficiënt geïndexeerd :

1° de in artikel 38, § 1, eerste lid, 23° en § 4, en artikel 97, § 2, van het Wetboek van de inkomstenbelastingen 1992 vermelde bedragen worden voor aanslagjaar 2011 geïndexeerd overeenkomstig artikel 178, § 4, eerste lid, van hetzelfde Wetboek, zijnde de vermenigvuldiging van het basisbedrag met het gezondheids-indexcijfer van de maand september 2009 (125,67 - basis 1996) en gedeeld door het gezondheidsindexcijfer van de maand september 2003 (112,47 - basis 1996) ;

2° het in artikel 38, §1, eerste lid, 24°, van het Wetboek van de inkomstenbelastingen 1992 vermelde bedrag wordt voor aanslagjaar 2011 geïndexeerd overeenkomstig artikel 178, § 6, van hetzelfde Wetboek, zijnde de vermenigvuldiging van het basisbedrag met het gezondheidsindexcijfer van de maand september 2009 (110,46 - basis september 2007) en gedeeld door het gezondheidsindexcijfer van de maand september 2007 (105,71 - basis september 2007).

De tabellen onder IV, A en B, hierna bevatten de basisbedragen uit het genoemde Wetboek en de geïndexeerde bedragen voor het aanslagjaar 2011 (afgekort tot Aj. 2011).

D. De coëfficiënt bedoeld in artikel 518 van het Wetboek van de inkomstenbelastingen 1992, bedraagt voor het inkomstenjaar 2010 **1,5453**, zijnde het resultaat van de deling van het gemiddelde van de indexcijfers van 2009 (111,26) door het gemiddelde van de indexcijfers van de jaren 1988 en 1989 (72,00; gemiddelde van de indexcijfers van 1988 : 70,90 - gemiddelde van de indexcijfers van 1989 : 73,10). Evenwel wordt, zoals uitgelegd is in de voorafgaande opmerkingen, met die coëfficiënt geen rekening gehouden maar worden alle bedragen geïndexeerd met de coëfficiënt voor inkomstenjaar 2009 **1,5461**.

Voor de toepassing van artikel 255 van hetzelfde Wetboek valt het inkomstenjaar 2010 samen met het aanslagjaar 2010 en voor de toepassing van het artikel 7, zoals dat bestond alvorens te zijn gewijzigd door artikel 386 van de programmawet van 27 december 2004, en van de artikelen 8 tot 11, 16, 221,1°, 222,2°, 234,1° en 526 van dat Wetboek valt dit inkomstenjaar samen met aanslagjaar 2011.

De tabel onder V hierna bevat de basisbedragen uit het genoemde Wetboek die volgens de voormelde coëfficiënt worden geïndexeerd en de geïndexeerde bedragen voor het inkomstenjaar 2010.

Art. 142, 2 ^{de} lid	Minimumbedrag van de aftrekbare kosten, wanneer de bestaansmiddelen bestaan in bezoldigingen van werknemers of in baten :	250	390
Art. 143, 3 ^o	Maximumbedrag van de pensioenen, renten en als zodanig geldende toelagen, die zijn verkregen door in art. 132, 1 ^{ste} lid, 7 ^o , bedoelde personen :	14.500	22.770
Art. 143, 6 ^o	Maximumbedrag van de aan kinderen toegekende onderhoudsuitkeringen vermeld in art. 90, 3 ^o , dat niet in aanmerking komt voor het vaststellen van het nettobedrag van de bestaansmiddelen :	1.800	2.830
Art. 143, 7 ^o	Maximumbedrag van de bezoldigingen ontvangen door jobstudenten dat niet in aanmerking komt voor het vaststellen van het nettobedrag van de bestaansmiddelen :	1.500	2.360

II. A. Titel II van het Wetboek van de inkomstenbelastingen 1992 (Coëfficiënt art. 178, §§ 1 en 3, 2^o, WIB 92: 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 21, 5 ^o 6 ^o	Vrijgestelde inkomsten uit spaardeposito's : Vrijgestelde dividenden van erkende coöperatieve vennootschappen :	1.250	1.730
10 ^o	Vrijgestelde interesten of dividenden van vennootschappen met een sociaal oogmerk:	125	170
Art. 37, 2 ^{de} lid	Maximumbedrag van de inkomsten bedoeld in artikel 17, § 1, 5 ^o , die worden aangemerkt als roerende inkomsten :	125	170
Art. 37, 2 ^{de} lid	Maximumbedrag van de inkomsten bedoeld in artikel 17, § 1, 5 ^o , die worden aangemerkt als roerende inkomsten :	37.500	51.920
Art. 38, § 1, 1 ^{ste} lid, 9 ^o , c	Vrijgesteld bedrag van de vergoedingen door de werkgever toegekend als terugbetaling of betaling van reiskosten van de woonplaats naar de plaats van tewerkstelling voor zover de werknemer, die aanspraak maakt op de forfaitaire beroepskosten, de verplaatsing maakt met een ander vervoermiddel dan het openbaar gemeenschappelijk vervoer of het georganiseerd gemeenschappelijk vervoer van personeelsleden :	250	350
12 ^o	Vrijgesteld bedrag van de vergoeding van de vrijwilligers van de openbare brandweerkorpsen en van de Civiele Bescherming :	2.850	3.950
14 ^o	Maximum vrijstelling fietsvergoeding	0,145	0,20
17 ^o	Maximumbedrag per aanbod van de tussenkomsten van de werkgever in de door de werknemer betaalde aankoopprijs, beperkt tot 60 %, voor de aankoop van een geheel van pc, randapparatuur en printer, internetaansluiting en internetabonnement, alsook voor de voor de bedrijfsvoering dienstige software :	550	760
	Inkomensgrens :	21.600	29.900
Art. 51, 2 ^{de} lid, 1 ^o	Inkomstengrenzen voor de berekening van de forfaitaire beroepskosten :	3.750	5.190
		7.450	10.310
		12.400	17.170
3 ^{de} lid	Maximumbedrag van de forfaitaire beroepskosten : Bezoldigingen van werknemers, van meewerkende echtgenoten en baten :	2.592,50	3.590
	Bezoldigingen van bedrijfsleiders :	1.555,50	2.150

Art. 52bis, 5°	Maximumbedrag van de sommen die als beroepskosten in aanmerking kunnen worden genomen voor betalingen ten gunste van een collectieve voorziening voor kinderdagopvang :	5.250	7.270
Art. 53, 22°	Maximumbedrag van de in artikel 52, 3°, b, vermelde werkgeversbijdragen en premies die zijn gestort in uitvoering van in artikel 6 van de wet van 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid bedoelde individuele pensioentoezeggingen, gesloten in het voordeel van personen die in artikel 30, 1°, bedoelde bezoldigingen ontvangen :	1.525	2.110
Art. 66bis, 3 ^{de} lid	Maximum aftrek kosten per km met de fiets	0,145	0,20
Art. 67, §§ 1 en 2	Vrijgestelde winst per bijkomende voltijds aangeworven personeelseenheid tewerkgesteld voor een betrekking van diensthoofd voor de uitvoer en een betrekking van diensthoofd van de afdeling Integrale kwaliteitszorg :	10.000	13.840
Art. 67ter	Vrijstelling van winst en baten per bijkomende personeelseenheid in België tewerkgesteld :	3.720	5.150
Art. 72, 2 ^{de} lid	Investeringsaftrek - overdracht :	620.000 2.480.000	858.330 3.433.310
Art. 86, 1 ^{ste} lid	Grensbedrag persoonlijke beroepsinkomsten meewerkende echtgenoot :	8.700	12.040
Art. 87, 2 ^{de} lid en art. 88	Maximaal toerekenbaar beroepsinkomen (huwelijksquotiënt) :	6.700	9.280
Art. 90, 2°	Vrijgesteld bedrag van prijzen en van gedurende 2 jaar ontvangen subsidies :	2.500	3.460
Art. 104, 8°	Maximaal aftrekbaar bedrag van de uitgaven voor het onderhoud en de restauratie van beschermde onroerende goederen :	25.000	34.610
Art. 107	Minimumbedrag van een aftrekbare gift :	25	30
Art. 109	Maximumbedrag van de aftrekbare giften :	250.000	346.100
Art. 112, § 1, 1°	Minimumbedrag van de bezoldigingen van een huisbediende :	2.450	3.390
5°	Maximumbedrag van de aftrek huisbediende :	5.000	6.920
Art. 115, 1 ^{ste} lid, 6°	Maximum aftrekbaar bedrag per belastingplichtige en per belastbaar tijdperk van de interesten, kapitaalaflossingen en premies voor levensverzekeringen voor het verwerven of behouden van de enige woning :	1.500	2.080
Art. 116, 1 ^{ste} lid	Verhoging gedurende de eerste 10 belastbare tijdperken van het in art. 115, eerste lid, 6°, vermelde bedrag :	500	690
2 ^{de} lid	Verhoging van het in het eerste lid, vermelde bedrag wanneer de belastingplichtige drie of meer kinderen ten laste heeft op 1 januari na het afsluiten van het leningcontract :	50	70
Art. 126, § 2, 4°	Grensbedrag inzake beroepsinkomsten waarboven de gemeenschappelijke aanslag van echtgenoten en wettelijk samenwonenden niet wordt toegepast :	6.700	9.280
Art. 130	Belastingtarief - inkomensschijven :	5.705 8.120 13.530 24.800	7.900 11.240 18.730 34.330
Art. 145 ³ , 3 ^{de} lid	Maximumbedrag van de persoonlijke bijdragen en premies die betrekking hebben op de individuele voortzetting van een pensioentoezegging als bedoeld in artikel 33 van de wet van 28 april 2003 betreffende de aanvullende pensioenen en het belastingstelsel van die pensioenen en van sommige aanvullende voordelen inzake sociale zekerheid:	1.500	2.080

Art. 145 ⁶ , 1 ^{ste} lid	Berekening van het maximale bedrag van levensverzekeringspremies en kapitaalaflossingen :	1.250	1.730
		1.500	2.080
2 ^{de} lid	Eerste schijf van het aanvangsbedrag van leningen :	50.000	69.220
Art. 145 ⁷ , 4 ^{de} lid	Beperking van de betalingen voor verwerving van werkgeversaandelen :	500	690
	Maximumbedrag van de aan de Koning verleende mogelijkheid om, bij in Ministerraad overlegd besluit, de grens van de beperking te verhogen :	1.000	1.380
Art. 145 ⁸ , 2 ^{de} lid	Beperking van de betalingen voor het pensioensparen :	625	870
	Maximumbedrag van de aan de Koning verleende mogelijkheid om, bij in Ministerraad overlegd besluit, de grens van de beperking te verhogen :	1.000	1.380
Art. 145 ²¹ , 1 ^{ste} lid	Maximumbedrag van de uitgaven betaald voor prestaties in het kader van plaatselijke werkgelegenheidsagentschappen of voor prestaties betaald met dienstencheques:	1.810	2.510
Art. 145 ²⁴ , § 1, 4 ^{de} lid	Vermindering voor energiebesparende uitgaven :		
	Maximumbedrag van het totaal van de verschillende belastingverminderingen per belastbaar tijdperk per woning:	2.000	2.770
	Verhoging van het maximumbedrag in zover betrekking op de uitgaven als bedoeld in het eerste lid, 2° of 3° :	600	830
§ 2, 7 ^{de} lid	Belastingvermindering voor lage energiewoning per belastbaar tijdperk en per woning :	300	420
	Belastingvermindering voor passiefwoning per belastbaar tijdperk en per woning :	600	830
	Belastingvermindering voor nul energiewoning per belastbaar tijdperk en per woning :	1.200	1.660
Art. 145 ²⁵ , 3 ^{de} lid, 3°	Minimumbedrag van de totale kostprijs van de werken voor de toepassing van de belastingvermindering voor de uitgaven voor de vernieuwing van een woning gelegen in een zone voor positief grootstedelijk beleid :	2.500	3.460
6 ^{de} lid	Totaal van de belastingvermindering per belastbaar tijdperk en per woning :	500	690
Art. 145 ²⁶ , § 1, 4 ^{de} lid	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Kringloopfonds :	210	290
Art. 145 ²⁷ , § 1, 4 ^{de} lid	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Startersfonds:	210	290
Art. 145 ²⁸ , §1, 3 ^{de} lid	Maximumvermindering in geval van aanschaffing van een vierwieler :	3.280	4.540
	Maximumvermindering in geval van aanschaffing van een motorfiets of een driewieler :	2.000	2.770
§1, 4 ^{de} lid	Maximumvermindering voor de aanschaf van een door een elektrische motor aangedreven personenwagen, wagen dubbel gebruik of minibus :	6.500	9.000
§3, 2 ^{de} lid	Maximumvermindering voor de installatie van een aan de buitenkant van de woning geplaatst oplaadpunt voor elektrische voertuigen :	180	250
Art. 145 ²⁹	Maximumbedrag van de belastingvermindering voor de verwerving van obligaties uitgegeven door het Fonds ter reductie van de globale energiekost :	210	290

Art. 145 ³⁰	Belastingvermindering voor de vernieuwing van een in België gelegen woning, verhuurd via een sociaal verhuurkantoor :		
3 ^{de} lid, 2 ^o	Minimumbedrag van de totale kostprijs van de werken :	7.500	10.380
4 ^{de} lid	Maximumbedrag van de belastingvermindering per woning :	750	1.040
Art. 145 ³¹	Belastingvermindering voor uitgaven ter beveiliging van een woning tegen inbraak of brand :		
	Maximumbedrag van de belastingvermindering per belastbaar tijdperk en per woning:	500	690
Art. 145 ³²	Minimumbedrag van de gestorte sommen voor de uitgaven voor een ontwikkelingsfonds :	250	350
	Maximum belastingvermindering per belastbaar tijdperk	210	290
Art. 147,	Belastingverminderingen voor pensioenen en vervangingsinkomsten:		
1 ^o	- het netto-inkomen bestaat uitsluitend uit pensioenen of andere vervangingsinkomsten :	1.344,57	1.861,42
7 ^o	- het netto-inkomen bestaat uitsluitend uit werkloosheidsuitkeringen :	1.344,57	1.861,42
9 ^o	- het netto-inkomen bestaat uitsluitend uit wettelijke ziekte- en invaliditeitsuitkeringen :	1.725,98	2.389,45
Art. 151	Grensbedragen van het belastbare inkomen voor de toepassing van de belastingvermindering voor werkloosheidsuitkeringen :	18.600	25.750
		14.900	20.630
	Verskil :	3.700	5.120
Art. 152	Grensbedragen van het belastbare inkomen voor de toepassing van de niet in art. 151 vermelde belastingverminderingen :	29.800	41.260
		14.900	20.630
	Verskil :	14.900	20.630
Art. 163	Minimumbedrag van de vermeerdering ingeval geen of ontoereikende voorafbetalingen gedaan zijn :	25	30
Art. 169, § 1, 2 ^{de} lid	Eerste schijf van het kapitaal of de afkoopwaarde van een aanvullend pensioen als bedoeld in art. 34, §1, 2 ^o , 1ste lid, a tot c voor de toepassing van het omzettingstelsel:	50.000	69.220
Art. 171,			
1 ^o , i	Maximumbedrag van beroepsinkomsten per belastbaar tijdperk, betaald of toegekend aan sportbeoefenaars ouder dan 26 j., scheidsrechters, opleiders, trainers, ...	12.300	17.030
4 ^o , j	Maximumbedrag van de bezoldigingen per belastbaar tijdperk, betaald of toegekend aan sportbeoefenaars voor een als zodanig verrichte werkzaamheid, voor zover zij de leeftijd van 16 jaar hebben bereikt doch jonger zijn dan 26 jaar op 1 januari van het aanslagjaar :	12.300	17.030
5 ^o , a	Grensbedrag inzake afzonderlijk belastbare opzeggingsvergoedingen :	615	850
7 ^o	Gewestelijke weerwerkpremie : Maximumbedrag van de brutopremie per maand :	120	170
Art. 172	Grensbedrag bruto bezoldigingen sporters, ...	12.300	17.030

II. B. Titel III van het Wetboek van de inkomstenbelastingen 1992
(Coëfficiënt art. 178, § 3, 2°, en art. 201, 6de lid, WIB 92 : 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 201, 6 ^{de} lid	Investeringsaftrek. Overdracht in hoofde van de vennootschap die heeft geopteerd voor het in art. 289 ^{quater} vermelde belastingkrediet voor onderzoek en ontwikkeling :	310.000 1.240.000	429.160 1.716.660

II. C. Titel V van het Wetboek van de inkomstenbelastingen 1992
(Coëfficiënt art. 178, § 3, 2° en 243, 4de lid, WIB 92: 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 243, 2 ^{de} lid, 1° 3°	Belastingverminderingen voor pensioenen en vervangingsinkomsten verkregen door niet-inwoners zonder tehuis in België : - het netto-inkomen bestaat uitsluitend uit pensioenen of andere vervangingsinkomsten, uit brugpensioenen nieuw stelsel of uit werkloosheidsuitkeringen: - het netto-inkomen bestaat uitsluitend uit wettelijke ziekte- en invaliditeitsuitkeringen :	2.392,67 2.774,10	3.312,41 3.840,46
Art. 244 ^{bis}	Grensbedrag inzake beroepsinkomsten waarboven er geen aanleiding is tot een gemeenschappelijke aanslag van echtgenoten:	6.700	9.280

II. D. Titel VI van het Wetboek van de inkomstenbelastingen 1992
(Coëfficiënt art. 178, § 3, 2°; 289ter, § 3, en 292bis, § 1, 3de lid, WIB 92:1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 289ter, § 1, 1 ^{ste} lid	Maximumbedrag van het totale netto-inkomen dat recht geeft op een belastingkrediet :	14.140	19.580
§ 2, 1 ^{ste} lid	Minimumbedrag van de activiteitsinkomsten om recht te hebben op een belastingkrediet :	3.260	4.510
§ 2, 2 ^{de} lid, 1° tot 3°, 4 ^{de} lid	Bedrag van het belastingkrediet :	440	610
	Grensbedragen van de activiteitsinkomsten voor de berekening van het bedrag van het belastingkrediet :	3.260	4.510
		4.350	6.020
	Vershil :	1.090	1.510
		10.880	15.060
		14.140	19.580
	Vershil :	3.260	4.520
§ 2, 5 ^{de} lid :	Bedrag van het belastingkrediet voor meewerkende echtgenoten :	200	280
Art. 292bis, § 1, 2 ^{de} lid :	Belastingkrediet voor onderzoek en ontwikkeling :		
	- maximumbedrag van de verrekening van het overgedragen belastingkrediet :	105.400	145.920
	- totale bedrag van het overgedragen belastingkrediet op het einde van het vorig aanslagjaar :	421.600	583.660

II. E. Titel VII van het Wetboek van de inkomstenbelastingen 1992
(Coëfficiënt art. 178, § 3, 2°, en art. 412, 3de lid, WIB 92: 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 412, 3 ^{de} lid	De bedrijfsvoorheffing is betaalbaar binnen 15 dagen na het verstrijken van ieder trimester waarin de inkomsten zijn betaald of toegekend wanneer het bedrag van de bedrijfsvoorheffing op de inkomsten van vorig jaar lager is dan :	25.000	34.610

II. F. Titel X van het Wetboek van de inkomstenbelastingen 1992

a) (Coëfficiënt art. 178, § 3, 2°, en art. 515bis, 7de lid, WIB 92: 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 515bis, 7 ^{de} lid	Toepassing van het omzettingstelsel op de eerste schijf van het kapitaal gevormd door persoonlijke bijdragen en ten vroegste bij het bereiken van de wettelijke pensioenleeftijd uitgekeerd aan de begunstigde die tot dan effectief actief is gebleven:	50.000	69.220

b) (Coëfficiënt art. 178, § 3, 2°, en 526, § 4, WIB 92: 1,3844)

De hierna opgenomen kolom "ARTIKEL" bevat het artikel van het WIB 92 zoals het bestond alvorens te zijn opgeheven of vervangen door de art. 389, 396, 399 en 400, van de Programmawet van 27 december 2004 (Belgisch Staatsblad 31 december 2004, 2de editie).

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 16, § 5	Maximumbedrag van het totale netto-inkomen voor toepassing van de verhoogde woningaftrek :	23.500	32.530
Art. 115, 2°, a	Vernieuwing van woningen: Minimale totale kostprijs van de werken voor de aftrek van de interest van hypothecaire leningen :	19.800	27.410
Art. 116, 1 ^{ste} lid	Eerste schijf van het aanvangsbedrag van leningen ingeval het gaat om een te vernieuwen woning :	25.000 26.250 27.500 30.000 32.500	34.610 36.340 38.070 41.530 44.990
Art. 145 ⁶ , 1 ^{ste} lid	Berekening van het maximale bedrag van levensverzekeringspremies en kapitaalaflossingen :	1.250 1.500	1.730 2.080

Art. 145 ¹⁹ , 2 ^{de} lid	Eerste schijf van het aanvangsbedrag van de voor de enige woning aangegane leningen:	50.000	69.220
		52.500	72.680
		55.000	76.140
		60.000	83.060
		65.000	89.990

III. Bijzondere wetsbepalingen.

A. Programmawet van 10 februari 1998 tot bevordering van het zelfstandig ondernemerschap (Belgisch Staatsblad van 21 februari 1998) (Coëfficiënt art. 178, §§ 1 en 3, 2°, WIB 92: 1, 3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 29, § 4, 1 ^{ste} lid	Terugneming van de vrijstelling van winst en baten per bijkomende personeelseenheid in België tewerkgesteld :	3.720	5.150

B. Programmawet van 27 april 2007 (Belgisch Staatsblad van 8 mei 2007, 3de editie) (Coëfficiënt art. 178, §§ 1 en 3, 2°, WIB 92: 1,3844)

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 147, § 1,2 ^{de} lid	Maximumbedrag van de korting op factuur van 15 % van de aanschaffingswaarde van een voertuig wanneer de CO ₂ -uitstoot minder dan 105 gram per km bedraagt :	3.280	4.540
3 ^{de} lid	Maximumbedrag van de korting op factuur van 3 % van de aanschaffingswaarde van een voertuig wanneer de CO ₂ -uitstoot 105 tot maximaal 115 gram per km bedraagt :	615	850
§ 2, 2 ^{de} lid	Maximumbedrag van de korting op factuur voor het verwerven in nieuwe staat van een voertuig met dieselmotor, uitgerust met een roetfilter met een uitstoot van max. 5 mg deeltjes per km en met een uitstoot van minder dan 130 gram CO ₂ per km :	150	210

IV. Titel II van het Wetboek van de inkomstenbelastingen 1992
A. Bijzondere regel art. 178, § 4, WIB 92

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art .38, § 1, 1 ^{ste} lid, 23 ^o	Maximumbedrag van de forfaitaire onkostenvergoedingen toegekend wegens het leveren van artistieke prestaties en/of het produceren van artistieke werken voor rekening van een opdrachtgever :	2.000	2.234,73
Art .38, § 4, 2 ^{de} lid, 2 ^o	Maximumbedrag van de forfaitaire onkostenvergoedingen per opdrachtgever per dag :	100	111,74
Art. 97, § 2	Maximumbedrag van de forfaitaire onkostenvergoedingen toegekend wegens het leveren van artistieke prestaties en/of het produceren van artistieke werken voor rekening van een opdrachtgever, waarmee geen rekening wordt gehouden om het bedrag van de diverse inkomsten te bepalen :	2.000	2.234,73

B. Bijzondere regel art. 178, § 6, WIB 92

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Aj. 2011
Art. 38, § 1, 24 ^o	Jaarlijks maximumbedrag voor de niet-recurrente resultaatsgebonden voordelen (zie evenwel de voorafgaande opmerking bij dit bericht mbt de niet-recurrente resultaatsgebonden voordelen verbonden aan prestaties in 2009) :	2.200	2.299

V. Automatische indexering van de kadastrale inkomens en van de bedragen vermeld in artikel 518, 3de lid, WIB 92

Artikel WIB 92	Omschrijving	Basisbedrag	Geïndexeerd bedrag Inkomstenjaar 2010
Art. 518, 3 ^{de} lid	Woningaftrek vermeld in art. 16, § 4, WIB 92, zoals dat bestond voordat het door art. 389 van de Programmawet van 27 december 2004 werd opgeheven: Basisbedrag : Verhoging :	3.000 250	4.638 387