

Loonaangifte volledig en correct invullen

Zo kan de belastingdienst uw aangifte
zonder problemen verwerken

De loonaangifte invullen

Het is van belang dat u de loonaangifte tijdig en correct aanlevert. De gegevens die u moet invullen, zijn gebaseerd op een inventarisatie van de gegevensbehoefte van de Belastingdienst, UWV en het CBS. De loonaangifte bestaat uit verschillende delen. Bij de gegevens die u in elk deel moet invullen, heeft u met specifieke aandachtspunten te maken.

De aangifte loonheffingen bestaat naast de identificerende gegevens uit een collectief deel (de werkgeversgegevens) en een nominatief deel (de werknemersgegevens). Na ontvangst en controle van uw loonaangifte splitst de Belastingdienst deze en houdt de werkgeversgegevens in huis. De werknemersgegevens worden doorgestuurd aan UWV, die ze na controle opneemt in de polisadministratie.

Elk deel van de loonaangifte is verdeeld in een aantal rubrieken met zogeheten sleutelvelden. Per rubriek of sleutelveld gelden bepaalde eisen qua inhoud en het al dan niet moeten invullen ervan. Als hier niet aan wordt voldaan, kan de Belastingdienst de gegevens niet verwerken.

Identificerende gegevens

De Belastingdienst wil de ontvangen loonaangifte identificeren. Bij deze identificatie hoort ook een controle van wie de werkgever (of andere inhoudingsplichtige) is die de loonaangifte heeft verzonden.

Het identificerende deel van de loonaangifte bestaat uit gegevens over het aangiftebericht zelf, informatie over de administratieve eenheid waar de werknemers werkzaam zijn en het tijdvak waarover gegevens worden aangeleverd.

Bericht

In de rubriek Bericht komen de identificerende gegevens van de loonaangifte te staan. Het gaat om de volgende gegevens:

- Belastingjaar: het jaar waarvoor u loonaangifte doet (op dit moment dus 2015);
- Berichtversie: de versie van de berichtspecificatie waarvan u gebruik heeft gemaakt bij het samenstellen van de loonaangifte (aangiften betreffen berichtversie 1);
- Bericht kenmerk aanleveraar: u kent een unieke code ter identificatie aan de loonaangifte toe (het is handig als u uw loonheffingsnummer in dit kenmerk verwerkt);
- Datum en tijdstip aanmaak: de dag en het tijdstip waarop u de loonaangifte heeft aangemaakt (deze mogen niet ná de datum en het tijdstip van ontvangst door de Belastingdienst liggen);
- Contactpersoon aanleveraar: de naam van de persoon die namens de inhoudingsplichtige eventuele (fiscaal-technische) vragen van de Belastingdienst kan beantwoorden (voor administratie- en accountantskantoren en intermediairs geldt een specifieke invulinstructie);
- Telefoonnummer contactpersoon aanleveraar: het telefoonnummer van de contactpersoon (hier mogen alleen cijfers worden ingevuld, behalve bij buitenlandse telefoonnummers, omdat zo'n nummer in plaats van met 00 met + moet beginnen);

- Relatienummer: hier is door de softwareleverancier zijn relatienummer bij de Belastingdienst opgenomen;
- Gebruikt softwarepakket: hier is door de softwareleverancier een beschrijving van het softwarepakket opgenomen (eventueel inclusief naam en versienummer).

De gegevens Belastingjaar en Berichtversie dienen voor de Belastingdienst om uw loonaangifte op de juiste manier te kunnen interpreteren en verwerken. Deze gegevens hoeft u niet in te vullen maar worden automatisch in de aangifte opgenomen.

Administratieve eenheid

Een administratieve eenheid is een administratief (of op een andere manier zelfstandig) onderdeel van de inhoudingsplichtige. In deze rubriek moet u de identificerende gegevens van de administratieve eenheid invullen: uw loonheffingsnummer en de naam van uw onderneming zoals bekend bij de Belastingdienst.

Het loonheffingsnummer heeft uw onderneming van de fiscus toegekend gekregen bij de aanmelding als werkgever. Het loonheffingsnummer bestaat uit het fiscaal nummer gevolgd door een hoofdletter L en een subnummer.

In de loonaangifte moet u een fiscaal nummer van negen cijfers invullen. Als uw fiscaal nummer uit minder dan negen cijfers bestaat, moet u uw nummer aanvullen tot de vereiste negen cijfers door ervoor het benodigde aantal (voorloop)nullen te zetten.

Het subnummer geeft de administratieve eenheid aan, en kan de waarde 01 tot en met 99 hebben. Het is het meest gebruikelijk dat een inhoudingsplichtige slechts uit één administratieve eenheid bestaat – en dat dus alleen het subnummer 01 wordt gebruikt – maar een inhoudingsplichtige kán uit meerdere administratieve eenheden bestaan. Per subnummer moet apart loonaangifte worden gedaan.

Tijdvak

Het aangiftetijdvak is het tijdvak waarover u de gegevens aanlevert of corrigeert.

In deze rubriek geeft u dus aan wat de begindatum en einddatum zijn van het tijdvak waarover u loonaangifte doet. Het gaat om de eerste en laatste dag van het aangiftetijdvak waarop het collectieve deel van de aangifte betrekking heeft. Hierbij geldt dat u de aangifte moet doen volgens de door de Belastingdienst voor uw onderneming vastgestelde tijdvakken, die u vindt in de Aangiftebrief loonheffingen.

Ongeacht welk aangiftetijdvak wordt aangehouden, het eerste tijdvak van een jaar start altijd op 1 januari en het laatste tijdvak van een jaar eindigt altijd op 31 december.

In de aangifte loonheffingen kunt u aangeven of u voor het betreffende tijdvak een volledige aangifte, een aanvullende aangifte of een tijdvakcorrectie doet.

Collectieve gegevens

Het collectieve deel van de loonaangifte bevat de werkgeversgegevens, zoals de totalen van de loon- en loonheffingengegevens van alle werknemersgegevens en de bedragen aan afdrachtverminderingen en eindheffingen. U moet dit deel van de loonaangifte altijd invullen. Ook als u in een aangiftetijdvak niets heeft verloond maar wel werknemers in dienst had, moet u dit deel invullen. In dat geval vermeldt u bij de invullen totaalbedragen uiteraard 0.

U moet de totalen in het collectieve deel van de loonaangifte in hele euro's aangeven. Hierbij mag u in uw voordeel afronden. Als een collectief bedrag een optelsom is van werknemersbedragen, telt u eerst de onafgeronde bedragen bij elkaar op en rondt u dat totaal vervolgens af.

Hierna komen de (sub)onderdelen van het collectieve deel van de loonaangifte aan bod.

Collectieve aangifte

Binnen deze rubriek zijn er een aantal velden waarbij u verplicht bent om ze in te vullen. Er zijn ook optionele velden, die u alleen moet invullen als ze van toepassing zijn. Hierna vindt u de al dan niet verplichte invulvelden met enkele aandachtspunten op een rij.

Totalen loon

De invulvelden rond de loontotalen móet u invullen.

- Totaal loon LB/PH: het totale loon waarover in het betreffende aangiftetijdvak loonbelasting/premie volksverzekeringen is verschuldigd (dit totaal moet in een volledige aangifte gelijk zijn aan de som van het loon van alle in het nominatieve deel opgenomen werknemers);

- Totaal loon SV: het totale loon waarover in het betreffende aangiftetijdvak premies werknemersverzekeringen zijn verschuldigd (hierbij houdt u geen rekening met het maximumpremieloon);
- Totaal aanwas in het cumulatieve premieloon Ufo (als u geen overheidswerkgever bent, vult u hier 0 in);
- Ingehouden loonbelasting/premie volksverzekeringen: het totale bedrag dat u in het betreffende aangiftetijdvak aan loonbelasting/premie volksverzekeringen heeft ingehouden (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Ingehouden loonbelasting/premie volksverzekeringen van alle in het nominatieve deel opgenomen werknemers).

Totalen eindheffingen

In deze rubriek heeft u verschillende velden ter beschikking om de volgende eindheffingen in te vullen als ze bij uw onderneming spelen:

- eindheffing publiekrechtelijke uitkeringen en tijdelijke knelpunten van ernstige aard;
- eindheffing doorlopend afwisselend gebruik bestelauto;
- eindheffing VUT-regeling;
- eindheffing overschrijding forfaitaire WKR.

Bepaalde velden zijn verboden om in te vullen

In de aangifte loonheffingen vindt u ook nog de invulvelden voor eindheffing loon met een bestemmingskarakter, eindheffing bezwaarlijk te individualiseren loon, eindheffing geschenken in natura en eindheffing bovenmatige vergoedingen en verstrekkingen, maar die velden mag u sinds 1 januari 2015 niet meer invullen. Door het vervallen van de oude regels voor vergoedingen en verstrekkingen hebben deze velden hun belang verloren, maar het was niet meer mogelijk om deze rubrieken al per 2015 te laten vervallen in de aangifte.

Totalen afdrachtverminderingen

U heeft in deze rubriek ook verschillende velden ter beschikking om de volgende afdrachtverminderingen in te vullen als uw onderneming daar gebruik van maakt:

- afdrachtvermindering zeevaart;
- afdrachtvermindering speur- en ontwikkelingswerk.

Bij beide afdrachtverminderingen vult u het bedrag in dat u in het betreffende aangiftetijdvak verrekent, en dus niet het bedrag waar uw onderneming recht op heeft.

Totalen werknemersverzekeringen

De velden rond de premietotalen zijn optioneel.

- Totaal basispremie WAO/IVA/WGA (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Basispremie WAO/IVA/WGA van alle in het nominatieve deel opgenomen werknemers);
- Totaal gedifferentieerde premie Whk (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Gedifferentieerde premie Whk van alle in het nominatieve deel opgenomen werknemers);
- Totaal premie WW-Awf (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Premie WW-Awf van alle in het nominatieve deel opgenomen werknemers);

- Totaal premie Ufo (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Premie Ufo van alle in het nominatieve deel opgenomen werknemers).

U vult de premiebedragen in zónder er de eventuele premiekortingen op in mindering te brengen. De betreffende korting geeft u in een ander invulveld op (zie verderop).

Totalen Zorgverzekeringswet

De velden rond ZVW-totalen móet u invullen.

- Totaal ingehouden bijdrage Zvw (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Ingehouden bijdrage Zvw van alle in het nominatieve deel opgenomen werknemers);
- Totaal werkgeversheffing Zvw (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de Werkgeversheffing Zvw van alle in het nominatieve deel opgenomen werknemers).

Totalen premiekortingen

U vult alleen premiekortingen in als uw onderneming hier in het betreffende aangiftetijdvak gebruik van maakt.

- Premiekorting arbeidsgehandicapten;
- Premiekorting nieuwe arbeidsverhouding oudere werknemers;
- Premiekorting jongere werknemers.

U vult hier steeds het totaal van de bedragen in dat u in het betreffende aangiftetijdvak aan premiekorting toepast.

Het verschuldigde bedrag aan premies werknemersverzekeringen mag niet negatief uitpakken. Als de premiekorting hoger is dan de verschuldigde premies werknemersverzekeringen mag u het restant in een eerder of later aangiftetijdvak van hetzelfde kalenderjaar verrekenen.

Totaal te betalen

In het veld Totaal te betalen over tijdvak vult u – verplicht – in wat het totaalbedrag aan door uw onderneming verschuldigde loonheffingen voor het betreffende tijdvak is.

Totaal generaal

Hier vult u bij een volledige of aanvullende aangifte – verplicht – het in het betreffende aangiftetijdvak verschuldigde totaalbedrag in na verrekening van eventuele correcties. Totaal Generaal is gelijk aan Totaal te betalen over tijdvak (zie hiervoor) plus het eventuele Saldo correcties voorgaand tijdvak.

Specificatie premie sectorfonds

De Belastingdienst heeft uw onderneming voor de werknemersverzekeringen in een bepaalde sector ingedeeld. Alle invulvelden in deze rubriek gelden als verplicht in te vullen velden. Dit geldt wel alleen als er minstens één werknemer verzekerd is voor de WAO/WIA, WW of ZW. Als er binnen een volledige loonaangifte geen verzekerde werknemers zijn – bijvoorbeeld als er alleen directeuren-grotoaandeelhouders zijn of gepensioneerden – mag u deze rubriek niet aanleveren.

- Risicopremiegroep: de (door de fiscus voorgeschreven) code ter aanduiding van de risicopremiegroep waarin uw onderneming valt;
- Totaal aanwas in het cumulatieve premieloon sectorfonds: het totaalbedrag waarover in het betreffende aangiftetijdvak premie voor de risicogroep binnen het sectorfonds is berekend;
- Totaal premie sectorfonds: het in het betreffende aangiftetijdvak verschuldigde bedrag aan sectorpremie, waarbij u geen rekening houdt met eventuele premiekortingen (dit totaal moet in een volledige aangifte gelijk zijn aan de som van de voor dezelfde code Risicopremiegroep opgegeven Premie sectorfonds van alle in het nominatieve deel opgenomen werknemers).

Voor sommige sectoren gelden meerdere risicopremiegroepen. In dat geval moet u de hele rubriek Specificatie premie sectorfonds ook meerdere malen in de loonaangifte opnemen en dus per risicopremiegroep invullen.

Saldo correcties voorgaand aangiftetijdvak

In een volledige of aanvullende loonaangifte kunt u correcties over een eerder aangiftetijdvak opgeven. In het geval van correcties zijn de invulvelden verplicht.

- Datum aanvang aangiftetijdvak (betreft het tijdvak waarover u een saldo aan correcties opgeeft);
- Datum einde aangiftetijdvak (betreft het tijdvak waarover u een saldo aan correcties opgeeft);
- Saldo: het bedrag dat het verschil aangeeft tussen de oorspronkelijke loonaangifte (of correctie) en de correctie daarop voor het betreffende aangiftetijdvak.

Nominatieve gegevens

Het nominatieve deel van de loonaangifte bevat de werknemersgegevens, zijnde de detailgegevens van elke arbeidsverhouding. Het gaat hier om zaken als de persoonsgegevens en loongegevens. Hierna komen de (sub)onderdelen van het nominatieve deel van de loonaangifte aan bod.

Inkomstenverhouding initieel

In deze rubriek moet u alle velden invullen. Het gaat hierbij om het nummer inkomstenverhouding, de datum van de aanvang en van het einde van de inkomstenverhouding, de code voor de reden van het einde van de inkomstenverhouding als het een flexwerker betreft en het personeelsnummer.

Let op dat u als aanvangsdatum van de inkomstenverhouding de exacte startdatum van de inkomstenverhouding moet invullen – ongeacht of de werkzaamheden ook op die dag starten en of er in dat aangiftetijdvak voor de werknemer wordt verloond – en dat deze datum ná de geboortedatum van de werknemer ligt. Verder is het natuurlijk

logisch dat de aanvangsdatum vóór de einddatum van de inkomstenverhouding moet liggen en andersom.

Het nummer inkomstenverhouding moet een uniek nummer van vier posities binnen uw loonadministratie zijn. In de praktijk is de inkomstenverhouding vaak gelijk aan de dienstbetrekking, maar houd er rekening mee dat er ingewikkeldere situaties kunnen bestaan.

Natuurlijk persoon

U moet bepaalde gegevens van de werknemer in de loonaangifte opnemen. Het gaat hierbij om zijn burgerservicenummer (BSN), zijn volledige naam (dus voorletters, voorvoegsel en significant deel van de achternaam), zijn geboortedatum, nationaliteit en geslacht.

Alleen bij buitenlandse artiesten is het invullen van een BSN niet verplicht. Bij werknemers met een dubbele nationaliteit moet u in de loonaangifte bij voorkeur de Nederlandse nationaliteit aanhouden.

Als u geen BSN van de werknemer heeft, moet u loonaangifte doen met zijn personeelsnummer (in de betreffende rubriek), onder toepassing van het anoniementarief. Bij de volgende aangifte dat u wel zijn BSN heeft, moet u deze alsnog samen met het personeelsnummer melden.

Adres binnen- en buitenland

In deze twee rubrieken moet u de adresgegevens van de werknemer invullen. Het gaat hier voor zowel binnen- als buitenlandse adressen om de straatnaam, het huisnummer (met eventuele toevoeging), de locatieomschrijving, de postcode en de woonplaatsnaam. Bij een buitenlands adres moet u verder nog de regionaam en landcode ISO invullen.

Inkomstenperiode

Met de inkomstenperiode wordt feitelijk het loontijdvak bedoeld. Hier moet u de gegevens invullen die in de inkomstenperiode op de werknemer van toepassing (kunnen) zijn:

- datum aanvang inkomstenperiode;
- code soort inkomstenverhouding/inkomenscode;
- code aard arbeidsverhouding;
- code invloed verzekeringsplicht;
- code contract onbepaalde/bepaalde tijd;
- code fase indeling F&Z;
- code CAO (de cao-codes vindt u in een aparte lijst op de website van de Belastingdienst);
- code reden geen bijtelling auto;
- code loonbelastingtabel;
- code verzekeringssituatie Zvw;
- code incidentele inkomstenverhouding.

Naast de genoemde codes moet u hier bij elk van de mogelijke premiekortingen of -vrijstellingen aangeven of u deze voor de werknemer toepast. Ook moet u hier voor elk van de werknemersverzekeringen WAO/IVA/WGA, WW en ZW aangeven of de werknemer ervoor is verzekerd. Verder moet u aangeven of u de (tijdelijke) heffingskorting voor de werknemer toepast. Ook voor de volgende zaken moet u melden of ze voor de werknemer gelden:

- wachtgeld oude regeling;
- vakantiebonnen;
- het loon bestaat (mede) uit een AOW-uitkering voor alleenstaande (met of zonder kinderen);
- het loon is inclusief Wajong-uitkering;

- personeelslening waarvan de rente- en/of kostenvoordelen niet tot het loon zijn gerekend;
- vervoer vanwege de inhoudingsplichtige.

Werknemersgegevens

In deze rubriek vult u de gegevens in die betrekking hebben op de loongegevens van de werknemer. Het gaat hierbij om het loon voor de loonbelasting/volksverzekeringen en dat voor de werknemersverzekeringen (het SV-loon), om het loon dat belast is volgens tabel bijzondere beloningen, om loon in geld en de waarde van het niet in geld uitgekeerde loon en loon uit overwerk.

Ook moet u hier het bedrag aan bij de werknemer ingehouden loonbelasting/premie volksverzekeringen opnemen, en de bedragen aan voor de werknemer betaalde diverse premies werknemersverzekeringen.

In de rubriek Werknemersgegevens vermeldt u ook de betaalde ZVW-bijdrage. Hiervoor vult u een bedrag in bij Ingehouden bijdrage ZVW óf bij Werkgeversheffing ZVW.

U vult hier ook het aantal SV-dagen en het aantal verloonde uren in. Daarnaast moet u de bedragen die horen bij de volgende rubrieken invullen:

- Aanwas in het cumulatieve premieloon Ufo;
- Vakantiebijslag;
- Opgebouwde recht vakantiebijslag;
- Extra periode salaris;
- Opgebouwde recht extra periode salaris;
- Verstrekte aanvulling op uitkering werknemersverzekering;
- Waarde privégebruik auto: hier vult u het jaarbedrag aan bijtelling in gedeeld door het aantal loontijdvakken;

- Werknemersbijdrage privégebruik auto (dit bedrag mag op jaarbasis niet hoger zijn dan de waarde van het privégebruik van de auto van de zaak);
- Gespaard bedrag levensloopregeling (alleen voor werknemers die onder de overgangsregeling vallen);
- Toegepast bedrag levensloopverlofkorting;
- Bedrag vergoeding reiskosten: het bedrag aan onbelast vergoede reiskosten (maximaal € 0,19 per kilometer);
- Verrekende arbeidskorting;
- Bedrag in uitkering begrepen doorbetaalde alimentatie;
- Bedrag rechtstreeks betaalde alimentatie.

Sector risicogroep

Deze rubriek moet u alleen invullen als er voor de betreffende werknemer sprake is van een verzekeringsplicht.

- Datum aanvang sectorrisicogroep: deze datum kan niet vóór de start van het dienstverband liggen (op enkele uitzonderingen na);
- Datum einde sectorrisicogroep: dit moet u alleen invullen als de laatste dag van de periode waarin onder de inkomstenverhouding voor een sectorrisicogroep is gewerkt vóór het einde van het aangiftetijdvak of vóór het einde van de inkomstenverhouding in het tijdvak valt;
- Sector: de code van de sector waar de inkomstenverhouding gedurende het aangiftetijdvak onder viel;
- Risicopremiegroep: de code van de risicopremiegroep binnen de geldende sector;
- Aanwas in het cumulatieve premieloon sectorfonds: het bedrag waarover in het aangiftetijdvak premie voor de risicogroep binnen het sectorfonds is berekend;
- Premie sectorfonds (u vult hier het premiebedrag in zonder toepassing van eventuele premiekorting).

Over Visma Software

Visma publiceert regelmatig informatie over het vakgebied Human Resource Management en salarisverwerking met als doel u te informeren over de ontwikkelingen die er binnen deze vakgebieden plaatsvinden en u te helpen uw doelstellingen mede te realiseren.

Visma Software levert volledig geïntegreerde softwareoplossingen voor Human Resource Management en salarisverwerking. Het stelt het lijnmanagement en de werknemers zelf in staat om taken die voorheen bij HRM lagen uit te voeren.

Voor meer informatie:

Visma Software, Rob van Loenen, telefoonnummer: 033 45 45 111.

www.vismasoftware.nl

info-amersfoort@visma.com

Maandelijks verstuurt Elsa Breeland de nieuwsbrief **Elsa vertelt...** met antwoorden op HRM-vragen. [Klik hier om u in te schrijven.](#)