

Normbedragen geautomatiseerde kwijtscheldingstoets september 2020 tot en met februari 2021

De normering die het Inlichtingenbureau (IB) hanteert, is opgesteld door de werkgroep kwijtschelding (bestaande uit gemeenten en waterschappen) en gevalideerd door de VNG en de Unie van Waterschappen. De inkomensnormen zijn gebaseerd op de normen van de Participatiewet, overeenkomstig de Uitvoeringsregeling Invorderingswet 1990. Deze normen zijn gelijk aan de reguliere kwijtscheldingsnormen. De normen en de nadere uitleg over de berekening van de normen vindt u hieronder.

Kostendelers tellen vanaf 21 jaar

Het Inlichtingenbureau brengt het aantal volwassenen op adres (naast aanvrager en eventuele partner) in beeld ongeacht bloedverwantschap en vanaf 21 jaar.

Jongeren vanaf 16 jaar in toets

Aanvragers jonger dan 16 jaar gaan niet mee in de toets (belemmering huishouden).

Tabel 1 - Inkomsten (UWV)

Gezinssituatie	Kwijtschelding indien
1A (samenwonend/gehuwd)	Gemiddelde maandinkomsten lager dan € 1455
1B (samenwonend/gehuwd AOW)	Gemiddelde maandinkomsten lager dan € 1596
2A (alleenstaande ouder met kind jonger dan 18)	Gemiddelde maandinkomsten lager dan € 1024
2B (alleenstaande ouder AOW met kind jonger dan 18)	Gemiddelde maandinkomsten lager dan € 1168
3A (alleenstaande)	Gemiddelde maandinkomsten lager dan € 1024
3B (alleenstaande AOW)	Gemiddelde maandinkomsten lager dan € 1168

Tabel 2- Vermogen (Belastingdienst)

Gezinssituatie	Aanvrager geboren vóór 01-01-1935	Partner geboren vóór 01-01-1935	Kwijtschelding indien:
Gehuwde/samenwonende (1)	Ja	Ja	Saldo < € 6640 én rente < € 100
		Nee	Saldo < € 4370 én rente < € 66

	Nee	Ja	Saldo < € 4370 én rente < € 66
		Nee	Saldo < € 2000 én rente < € 30
Alleenstaande ouder (2)	Ja	N.v.t.	Saldo < € 4270 én rente < € 65
	Nee	N.v.t.	Saldo < € 1800 én rente < € 27
Alleenstaande (3)	Ja	N.v.t.	Saldo < € 3870 én rente < € 59
	Nee	N.v.t.	Saldo < € 1500 én rente < € 23

Vermogen (Belastingdienst)

De berekening van het maximale vermogen op de bankrekening is een optelsom van inkomen (norm kosten van bestaan vanuit Participatiewet) plus de rekenhuur (maximaal € 737,14) min huurnorm plus premie zorgverzekering min zorgnorm plus uitgaven levensonderhoud van kinderen wanneer de aanspraak hoger is dan het daadwerkelijk ontvangen kindgebonden budget.

Het vermogen is door de werkgroep kwijtschelding herrekend. Hierbij is rekening gehouden met de huidige gemiddelde zorgpremie en gemiddelde huur (Lokale Monitor Wonen) wat een hogere vermogensvrijstelling geeft. De normen alleenstaande, alleenstaande ouder en echtpaar zijn hiermee aangepast en zijn doorberekend wanneer de aanvrager en/of eventuele partner geboren is voor 0101-1935.

Rentepercentage

Het rentepercentage is ongewijzigd ten opzichte van de normbedragen voor de periode maart 2020 tot en met augustus 2020 en bedraagt 1,5%.

Negatieve saldi op rekeningen tellen niet mee in totaal vermogen

Er zat een onvolkomenheid in de berekening van het totaal vermogen op basis van saldi op rekeningen, want daarin telden negatieve bedragen mee. Dit is vanaf heden in het CSV-bestand hersteld. De aanpassing in het xml-bestand volgt op korte termijn.

Extra vermogensnormen pensioengerechtigde leeftijd

De werkgroep heeft een wens ingediend bij het Inlichtingenbureau om bij het vermogen ook rekening te houden met hoger inkomensnorm indien er sprake is van pensioengerechtigde leeftijd. Vooruitlopend op deze aanpassing bij het inlichtingenbureau communiceert de werkgroep deze normen zodat, indien gewenst, hier al mee gewerkt kan worden.

Het terug geleverde bestand werkt hier nog **niet** mee. U kunt d.m.v. selecties deze normen gebruiken en de betreffende verzoeken met alleen belemmering op vermogen die onder de onderstaande norm

valt alsnog toewijzen. In onderstaande tabel zijn er extra normen toegevoegd die rekening houden met een hogere inkomensnorm bij pensioengerechtigde leeftijd (Pw) en de beleidsvrijheid om normen vanuit de Algemene Ouderdomswet (AOW) te gebruiken.

Tabel 2a Extra vermogensnorm bij pensioengerechtigde leeftijd (PGL) Bij inkomensnormen uit Participatiewet (Pw) geboren voor 01-01-1935

Echtpaar	€ 2100	Eén € 4370, beiden € 6640
Echtpaar één PGL	€ 2100	€ 4370
Alleenstaande ouder	€ 2000	€ 4270
Alleenstaande	€ 1600	€ 3870

Bij inkomensnormen uit Algemene Ouderdomswet (AOW)

Echtpaar	€ 2200	Eén € 4470, beiden € 6740
Echtpaar één PGL	€ 2200	€ 4470
Alleenstaande ouder	€ 2000	€ 4270
Alleenstaande	€ 1650	€ 3920

Tabel 3- Vermogen uit voertuigbezit (RDW)

Leeftijdsgrens automatische kwijtschelding	< 9 jaar
Aantal drempel voertuigen	1

Meetmoment

De gegevens over voertuigbezit van de RDW zijn actueel. De inkomstgegevens uit de polisadministratie van het UWV hebben betrekking op de situatie twee maanden voorafgaand aan het moment dat het Inlichtingenbureau (IB) de rapportage verstrekt.

De gegevens van de Belastingdienst over saldi en ontvangen rente op bankrekeningen hebben betrekking op de situatie op 31 december van het voorgaande belastingjaar.

Tabel 4 - Berekening norm inkomen (UWV)

Gezinssamenstelling	Norm 100% PW	Norm exclusief 5% VT	Verhoging huur	IO* AOW	Extra kosten zorgpremie AOW	Norm afgerond
1A (samenwonend/gehuwd)	1512,90	1437,26	16,94*			1455

1B (samenwonend/gehuwd AOW)	1606,88	1526,54	16,94*	21,54	30	1596
2A (alleenstaande ouder met kind jonger dan 18)	1059,03	1006,08	16,94*			1024
2B (alleenstaande ouder AOW met kind jonger dan 18)	1184,26	1125,05	16,94*	10,77	15	1168
3A (alleenstaande)	1059,03	1006,08	16,94*			1024
3B (alleenstaande AOW)	1184,26	1125,05	16,94*	10,77	15	1168

*IO = Inkomensondersteuning AOW

Normstelling exclusief vakantietoeslag (VT)

Omdat het Inlichtingenbureau ter bepaling van het inkomen gegevens verkrijgt van het UWV over het ontvangen inkomen van een huishouden in een bepaalde maand, en er in die maand geen vakantiegeld is uitgekeerd, is de normstelling voor inkomen exclusief vakantietoeslag. Er vindt namelijk geen toetsing plaats in de maand mei en december

Omdat de uitkering wordt vastgesteld inclusief vakantiegeld, wordt in de rekensom eerst 5% afgetrokken van de bijstandsnorm. Dat is dan de netto bijstandsnorm, oftewel de kwijtscheldingsnorm exclusief vakantiegeld.

Normhuur

De inkomensnormen zijn voor alle gezinssituaties verhoogd met € 16,94*. Belastingsschuldigen hebben in beginsel recht op de minimale aftrek van hun extra woonlasten ter hoogte van dit bedrag. Deze aftrek ontstaat omdat de normhuur met € 16,94* wordt verhoogd en dan de basishuur wordt. Bij de huurtoeslag wordt gebruikgemaakt van deze basishuur, terwijl wij de normhuur hanteren.

Inkomensondersteuning en extra ziektekosten AOW'ers

De norm voor AOW-ers wordt vastgesteld volgens artikel 22 van de Participatiewet (zie artikel 16 Uitvoeringsregeling Invorderingswet 1990). De normbedragen zijn verhoogd met het bedrag zoals vermeld in artikel 16 lid 3 Uitvoeringsregeling Invorderingswet 1990. Het niet betrekken van het gehele bedrag van de Inkomensondersteuning AOW ([Besluit inkomensondersteuning AOW-ers](#)) in het normbedrag heeft tot gevolg dat, ondanks de verhoging in verband met woonlasten, de AOW'ers ten onrechte niet meer in aanmerking zouden komen voor kwijtschelding. Het merendeel van deze ouderen heeft een hogere premie zorgverzekering dan de optelsom van zorgtoeslag en nominale

premie. Het is dus te rechtvaardigen om het normbedrag daarnaast ook nog met € 15,- voor de alleenstaande (ouder) en met € 30,- voor de gehuwden te verhogen.

Wajong-uitkering

Blijkt tijdens de toetsing dat de aanvrager een volledige Wajonguitkering van het UWV ontvangt, dan wordt de norm automatisch met € 61,42 verhoogd. Personen die een Wajonguitkering ontvangen, krijgen namelijk dit bedrag als extra inkomsten, vanwege een jonggehandicaptenkorting. Bij de berekening van het recht op kwijtschelding moet dit daarom buiten beschouwing worden gelaten.

Inkomsten onder beslagvrije voet leiden tot negatief advies, geen bedrag getoond Indien er inkomsten bestaan lager dan de beslagvrije voet vormt dit een reden voor uitval op inkomsten. Er wordt dan geen bedrag getoond, wel komt er een melding "let op: inkomsten beneden de beslagvrije voet". Reden voor deze wijziging is dat extra onderzoek gewenst is. Immers, van inkomsten onder de beslagvrije voet kan een huishouden niet rondkomen. Dit zou kunnen betekenen dat er andere inkomsten zijn die niet in beeld zijn gekomen via de toets van het Inlichtingenbureau. De norm die het Inlichtingenbureau hiervoor hanteert bedraagt € 662,41.

Inkomstenoverschrijding die enkel bestaat uit uitkering is geen belemmering

In voorkomende gevallen overschrijden de inkomsten de norm terwijl deze alleen uit een bijstandsuitkering bestaan. In dat geval betreft het een verrekening of nabetaling. De facto kan een bijstandsuitkering de norm van een bijstandsuitkering immers niet overschrijden. Daarom is dit geen reden voor uitval.

NB: Omdat UWV jaarlijks in de maand september een tegemoetkoming arbeidsongeschiktheid uitkeert, peilen we in de toetsmaand november (aanlevering voor 25 oktober) op T-3, ofwel in augustus, in plaats van de gebruikelijke T-2.

Vermogen uit voertuigbezit (RDW)

Volgens de Uitvoeringsregeling Invorderingswet 1990 vormt een auto een belemmering voor kwijtschelding indien het een waarde van meer dan € 2269,- vertegenwoordigt bij verkoop bij een dealer. Deze waarde hebben wij om praktische redenen 'vertaald' in levensjaren van de auto. Auto's jonger dan drempel (9 jaar), vormen een belemmering voor automatische kwijtschelding. Ook als de belastingplichtige meer dan één auto bezit, is dit een belemmering voor automatische kwijtschelding. Daarnaast vormen auto's van een bijzonder merk altijd een belemmering voor automatische kwijtschelding, ook als deze ouder is dan 9 jaar. (Het gaat daarbij om de volgende merken: Aston Martin, Audi, Bentley, BMW, Bugatti, Cadillac, Corvette, Donkervoort, Ferrari, Hummer, Jaguar, Lamborghini, Land Rover, Lexus, Lotus, Maserati, Maybach, Mercedes-Benz, Pagani, Porsche, Range Rover, Rolls Royce, Spyker.) Brommers en invalidervoertuigen worden buiten beschouwing gelaten. Overige voertuigen (b.v. motoren of caravans) worden voor de volledige waarde als vermogen in aanmerking genomen.

Beleidsvrijheid gemeenten en waterschappen

Door de wet 'Geleidelijke afbouw van de dubbele heffingskorting in het referentieminimumloon tot een keer de algemene heffingskorting met uitzondering van het referentieminimumloon voor de

Algemene Ouderdomswet' (Stb. 2011,647) komen AOW'ers niet langer in aanmerking voor kwijtschelding van lokale belastingen. Om te voorkomen dat AOW'ers het recht op kwijtschelding van lokale belastingen verliezen, hebben gemeenten en waterschappen sinds 1 januari 2012 de mogelijkheid de kwijtscheldingsnormen voor AOW'ers te baseren op de toepasselijke netto AOW-bedragen in plaats van op de toepasselijke normen van de Participatiewet. De mogelijkheid deze correctie toe te passen is gegeven in de ministeriële regeling "Nadere regels kwijtschelding gemeentelijke en waterschapsbelastingen". De gebruikershandleiding kwijtschelding beschrijft op blz. 10 de aanpassing om tegen de normen van AOW-bedragen te toetsen.

De bedragen die gehanteerd kunnen worden indien van de netto AOW-bedragen wordt uitgegaan, zijn:

Tabel 5 AOW-norm kwijtschelding

AOW	AOW-norm kws excl. vakantiegeld	Inkomensondersteuning AOW Artikel 16 +	Verhoging huur +	Verhoging zorgpremie +	Norm afgerond
Alleenstaande	1242,61	10,77	16,94*	15	1286
Alleenstaande ouder	1242,61	10,77	16,94*	15	1286

Gehuwd	1690,22	21,54	16,94*	30	1759
--------	---------	-------	--------	----	------

Het Inlichtingenbureau hanteert de norm volgens de Uitvoeringsregeling (zie tabel 4 - Berekening norm inkomen (UWV)). Indien een gemeente of waterschap, conform het daartoe genomen besluit van de gemeenteraad respectievelijk het algemeen bestuur de hogere norm wil hanteren (zie tabel 5 – AOW-norm kwijtschelding), kan dit worden ingesteld via het portaal van het Inlichtingenbureau.

NOOT 1 Samenstellers: De terugkoppeling van het IB geeft het inkomen zonder vakantiegeld terwijl bij de aanvraag kwijtschelding wel vakantiegeld is meegenomen. Hierdoor kan een toewijzer bij het IB een afwijzer zijn van de handmatige toetsing.

*aangepast per 1 - 1 - 2017

Rian Bruijgom, Werkgroep Kwijtschelding, Commissie Invordering LVLB, 28 augustus 2020