

Persoonlijke situatie: kinderen

Had u in 2015 kinderen die bij de aanvang van 2015 jonger dan 12 jaar waren (dus zijn geboren na 31 december 2002) en die op uw woonadres stonden ingeschreven in de Basisregistratie Personen, dan hebt u waarschijnlijk recht op de inkomensafhankelijke combinatiekorting.

U komt voor de inkomensafhankelijke combinatiekorting in aanmerking als:

- A. U een arbeidsinkomen hebt dat meer dan € 4.857 bedraagt, of in aanmerking komt voor de zelfstandigenaftrek;
- B. Een kind dat bij de aanvang van 2015 jonger dan 12 jaar was, in 2015 gedurende ten minste zes maanden tot uw huishouden behoorde en gedurende die tijd op hetzelfde woonadres als u stond ingeschreven in de Basisregistratie Personen: en
- C. U in 2015 geen fiscale partner had, of wel een fiscale partner had, maar u een lager arbeidsinkomen had dan uw fiscale partner.

Als het arbeidsinkomen meer dan € 4.857 bedraagt, of u komt in aanmerking voor de zelfstandigenaftrek, is de inkomensafhankelijke combinatiekorting in 2015 ten minste € 1.033 voor personen die de AOW-leeftijd nog niet hebben bereikt. Als het arbeidsinkomen meer dan € 4.857 is, wordt het bedrag van € 1.033 verhoogd met 4% van het bedrag boven € 4.857. Bij een arbeidsinkomen van € 32.832 wordt het maximum van de inkomensafhankelijke combinatiekorting van € 2.152 bereikt.

De alleenstaande-ouderkorting en de ouderschapsverlofkorting zijn per 1 januari 2015 vervallen.

Kinderen

Met de aanduiding kinderen worden eigen, aangehuwde en pleegkinderen bedoeld.

Eigen kinderen zijn (wettige en gewettigde) kinderen geboren uit uw tegenwoordige of uit een vroeger huwelijk, door u geadopteerde kinderen en uw eventuele erkende natuurlijke kinderen.

Aangehuwde kinderen (stiefkinderen) zijn kinderen van uw echtgenoot uit een vroeger huwelijk.

Pleegkinderen zijn kinderen van een ander en niet-erkende natuurlijke kinderen die door u als een eigen kind worden onderhouden en opgevoed (aan beide eisen moet zijn voldaan). Een kind dat langdurig in uw gezin is opgenomen via een uitwisselingsprogramma met het buitenland, voldoet mogelijk ook aan deze voorwaarden.

Niet erkende natuurlijke kinderen

Een natuurlijk kind dat u niet hebt willen of kunnen erkennen, geldt voor u niet als een 'eigen kind'. Voor dat kind kunt u normaliter -tenzij het kind kan worden aangemerkt als een pleegkind- niet in aanmerking komen voor de heffingskorting. Voor dat kind kunt u evenmin kinderbijslag of aftrek wegens specifieke zorgkosten genieten. Daar staat tegenover dat, als u zich verplicht tot het betalen van uitkeringen voor dat kind, wel aftrek daarvan als onderhoudsverplichting mogelijk is.

Digitale aangifte

Uit de digitale aangifte kan de belastingdienst afleiden of u in aanmerking komt voor de inkomensafhankelijke combinatiekorting. Als de gegevens over uw kinderen niet juist zijn of ontbreken, corrigeer uw aangifte dan.

Accountantskantoor BBB
Visseringlaan 18
2288 ER Rijswijk
www.bbbadvies.nl
info@bbbadvies.nl