

Informatieveiligheidscomité
kamer federale overheid

BERAADSLAGING NR. 20/031 VAN 7 JULI 2020 BETREFFENDE DE MEDEDELING VAN GEPSEUDONIMISEERDE PERSOONSgegevens UIT HET IPCAL-BESTAND AAN HET CENTRUM VOOR SOCIOLOGISCH ONDERZOEK (CESO) VAN DE KU LEUVEN EN DE FOD SOCIALE ZEKERHEID MET HET OOG OP DE VERDERZETTING VAN HET ONDERZOEKSPROJECT “EEN BESCHIKBAAR NETTO-INKOMEN OP GEZINSNIVEAU OP BASIS VAN ADMINISTRATIEVE DATA”

Gelet op de wet van 15 augustus 2012 houdende oprichting en organisatie van een federale dienstenintegrator, in het bijzonder artikel 35/1, §1, 1^{ste} lid;

Gelet op de wet van 3 december 2017 tot oprichting van de Gegevensbeschermingsautoriteit, in het bijzonder artikel 114;

Gelet op de wet van 5 september 2018 tot oprichting van het informatieveiligheidscomité en tot wijziging van diverse wetten betreffende de uitvoering van verordening (EU) 2016/679 van 27 april 2016 van het Europees Parlement en de Raad betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van richtlijn 95/46/EG, in het bijzonder artikel 98;

Gelet op de aanvraag van het Centrum voor Sociologisch Onderzoek van de KULeuven;

Gelet op het rapport van de federale overheidsdienst Beleid en Ondersteuning;

Gelet op het verslag van de voorzitter.

I. ONDERWERP VAN DE AANVRAAG

1. Op vraag van en in samenwerking met de federale overheidsdienst Sociale Zekerheid verricht de onderzoeksgroep Sociaal Werk en Sociaal Beleid van het Centrum voor Sociologisch Onderzoek (CESO) van de KU Leuven een onderzoek met betrekking tot de constructie van een beschikbaar inkomen op gezinsniveau op basis van administratieve persoonsgegevens, in het bijzonder uit het datawarehouse arbeidsmarkt en sociale bescherming van de Kruispuntbank van de Sociale Zekerheid, het fiscaal IPCAL-bestand van de federale overheidsdienst Financiën en de BE-SILC-enquête naar inkomsten en levensomstandigheden van het Belgisch statistiekbureau STATBEL. Het informatieveiligheidscomité heeft zich bij de beraadslaging nr. 19/042 van 5 maart 2019 (kamer sociale zekerheid en gezondheid) en bij beraadslaging nr. 19/015 van 2 april 2019 (kamer federale overheid) al in gunstige zin uitgesproken over een eerdere fase van hetzelfde project.
2. De onderzoekspopulatie bestaat uit alle individuen (referentiepersonen en gezinsleden) uit de private huishoudens die zijn opgenomen in de steekproef van de BE-SILC-enquête 2016 en uit vijfhonderd willekeurig gekozen individuen uit de collectieve huishoudens zoals ze

gekend zijn in het datawarehouse arbeidsmarkt en sociale bescherming op 31 december 2014. Het onderscheid tussen leden van een privaat huishouden en leden van een collectief huishouden wordt aangeduid met de variabele “type huishouden”. Er zouden aldus in totaal persoonsgegevens over ongeveer 50.000 personen worden verwerkt.

3. Per betrokkene (referentiepersonen en gezinsleden) zouden de volgende persoonsgegevens uit het datawarehouse arbeidsmarkt en sociale bescherming worden verwerkt.

Persoonskenmerken en gezinskenmerken (op 31 december 2013 en op 31 december 2014): het uniek volgnummer van de betrokkene, het uniek volgnummer van het gezinshoofd (op 1 januari), het uniek volgnummer van de ouders en de grootouders (op 1 januari), de verwantschapsrelatie tussen de betrokkene en de referentiepersoon (op 1 januari), de LIPRO-gezinspositie, het aantal gezinsleden (op 1 januari), het type huishouden, het geslacht, het geboortjaar, het gewest van de woonplaats (op 1 januari), de burgerlijke staat, het uniek volgnummer van de persoon met wie de betrokkene wettelijk samenwoont, de begindatum van het wettelijk samenwonen (jaar en maand), de einddatum van het wettelijk samenwonen (jaar en maand) en de code “begin/einde van het wettelijk samenwonen”.

Inkomsten (voor de vier kwartalen van het jaar 2015, bedragen in klassen): het brutobedrag (en het type) van het pensioen, de referentieperiode (beginmaand en eindmaand), de periodiciteit van de pensioenbetalingen, de solidariteitsbijdrage, de ZIV-inhouding, het brutobedrag van de kapitalen ontvangen in de periode 1980-2014, het jaar van de uitbetaling van die kapitalen, het uniek volgnummer van de rechthebbende, de rechtgevende en de bijslagtrekkende van een gezinsbijslagdossier, de betalingsperiode per rechtgevend kind (beginmaand en eindmaand), de aanduiding van de gewaarborgde kinderbijslag (ja/nee), de bruto belastbare uitkering van de federale overheidsdienst Sociale Zekerheid voor personen met een handicap, de bruto belastbare uitkering van de openbare centra voor maatschappelijk welzijn, de bruto belastbare gezinsbijslag (diverse types), het bedrag (en de code) van de uitkering ingevolge ziekte en invaliditeit, het type uitkering voor personen met een handicap, het werkelijk betaald maandelijks bedrag van de uitkering voor personen met een handicap, de uitkering voor hulp van derden ingevolge een arbeidsongeval, de persoonlijke sociale bijdrage op de bezoldiging, de werknemersklasse, de werknemerscode, de gewone bezoldiging, het forfaitloon, de premies, de verbrekingsvergoeding, de sector, het prestatietype, het aantal bezoldigde dagen in afwezigheid in honderdsten en het loon van de student.

De mededeling van deze gepseudonimiseerde persoonsgegevens uit het datawarehouse arbeidsmarkt en sociale bescherming door de Kruispuntbank van de Sociale Zekerheid werd toegelaten bij beraadslaging nr. 20/146 van 2 juni 2020 van de kamer sociale zekerheid en gezondheid van het Informatieveiligheidscomité.

4. Voorts zouden per betrokkene ook enkele persoonsgegevens uit het fiscaal IPCAL-bestand van de federale overheidsdienst Financiën worden gebruikt, voor het inkomstenjaar 2014 (aanslagjaar 2015) en/of het inkomstenjaar 2015 (aanslagjaar 2016), zoals de burgerlijke staat, het aantal personen ten laste en – steeds per type en in klassen – de inkomsten uit loondienst of zelfstandige activiteit, de werkloosheidsuitkeringen, de overlevingspensioenen, de inkomsten uit verhuur of verpachting van gebouwen of gronden, de inkomsten van de eigen woning, de periodiek ontvangen/betaalde overdrachten tussen huishoudens, de renten,

dividenden en winsten uit kapitaalbreng, de ouderdomsuitkeringen, de ZIV-uitkeringen, de inkomsten voor de belastingberekening, de aftrekbare bestedingen, de bedrijfsvoorheffingen en de belastingen. De bevoegdheid om zich daarover uit te spreken, komt uitsluitend toe aan de kamer federale overheid van het informatieveiligheidscomité, overeenkomstig artikel 35/1 van de wet van 15 augustus 2012 houdende oprichting en organisatie van een federale dienstenintegrator.

5. Ten slotte zouden ook persoonsgegevens uit de BE-SILC-enquête naar inkomsten en levensomstandigheden door STATBEL ter beschikking worden gesteld, meer bepaald het uniek volgnummer van de betrokkene, zijn ouders en zijn partner, het gezinsnummer, de gezinsgrootte, het gezinstype, de burgerlijke staat, het gewest van de woonplaats, het bruto inkomen op gezinsniveau, het equivalent beschikbaar gezinsinkomen, het besteedbaar gezinsinkomen, de inkomsten uit loondienst, het voordeel van een bedrijfswagen, de winst of het verlies uit een zelfstandige bedrijfsuitoefening, de werkloosheidsuitkeringen, de ouderdomsuitkeringen, de nabestaandenuitkeringen, de ZIV-uitkeringen, de inkomsten uit verhuur of verpachting van gebouwen of gronden, de gezinsbijslagen, de sociale uitkering, de periodiek ontvangen/betaalde overdrachten tussen huishoudens, de renten, dividenden en winsten uit kapitaalbreng, het inkomen van personen tot zestien jaar oud, de inkomstenbelastingen, de sociale premies, het armoederisico en de toepasselijke statistische gewichten. De mededeling door STATBEL wordt geregeld door een protocol in de zin van artikel 20 van de wet van 30 juli 2018 *betreffende de bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens*.
6. De persoonsgegevens van het datawarehouse arbeidsmarkt en sociale bescherming, het IPCAL-bestand en de BE-SILC-enquête zouden worden gekoppeld en gepseudonimiseerd door de Kruispuntbank van de Sociale Zekerheid. Dat betekent onder meer dat elk identificatienummer van de sociale zekerheid wordt vervangen door een uniek betekenisloos volgnummer, dat de relevante datums niet als dusdanig worden meegedeeld maar met het jaar en de maand waarin zij vallen en dat de bedragen van de inkomsten en de bijdragen in aangepaste klassen worden ingedeeld.
7. De onderzoekers willen de aldus gekoppelde en gepseudonimiseerde persoonsgegevens bijhouden tot 31 december 2023 (de voorziene datum voor het opleveren van het rapport). De Kruispuntbank van de Sociale Zekerheid zou de persoonsgegevens enkele jaren langer bewaren voor de realisatie van mogelijke controles en verdere onderzoeken.

II. ONDERZOEK VAN DE AANVRAAG

A. ONTVANKELIJKHEID EN BEVOEGDHEID VAN HET COMITE

8. Krachtens artikel 35/1 van de wet van 15 augustus 2012 *houdende oprichting en organisatie van een federale dienstenintegrator* vergt de mededeling van persoonsgegevens door overheidsdiensten en openbare instellingen van de federale overheid aan andere derden dan instellingen van sociale zekerheid bedoeld in artikel 2, eerste lid, 2° van de wet van 15 januari 1990 *houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid*, een voorafgaande beraadslaging van de kamer federale overheid van het informatieveiligheidscomité voor zover de verwerkingsverantwoordelijken van de meedelende instantie en de ontvangende instanties, in uitvoering van artikel 20 van de wet

van 30 juli 2018 *betreffende de bescherming van natuurlijke personen met betrekking tot de verwerking van persoonsgegevens*, niet tot een akkoord komen over de mededeling of minstens één van de verwerkingsverantwoordelijken om een beraadslaging verzoekt en de andere verwerkingsverantwoordelijken daarvan in kennis heeft gesteld.

9. Het Informatieveiligheidscomité neemt akte van het feit dat de mededeling door STATBEL wordt geregeld door een protocol in de zin van artikel 20 van de wet van 30 juli 2018 *betreffende de bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens*.
10. Het Informatieveiligheidscomité stelt vast dat er geen protocol werd afgesloten met betrekking tot de mededeling van persoonsgegevens door de FOD Financiën en dat de onderzoeksgroep Sociaal Werk en Sociaal Beleid van het Centrum voor Sociologisch Onderzoek (CESO) van de KU Leuven aan aanvraag tot toelating heeft ingediend. Het Comité is derhalve bevoegd om zich over de aanvraag uit te spreken.

B. TEN GRONDE

B.1. VERANTWOORDINGSPLICHT

11. Overeenkomstig artikel 5.2 van de Algemene Verordening Gegevensbescherming¹ (hierna ‘AVG’ genoemd) zijn de FOD Financiën, de FOD Sociale Zekerheid en de onderzoeksgroep CESO als verwerkingsverantwoordelijken verantwoordelijk voor het naleven van de beginselen van de AVG en moeten ze in staat zijn dit aan te tonen.
12. Het Comité wijst erop dat de verantwoordelijken voor de verwerking in uitvoering van artikel 30 AVG een register van de verwerkingsactiviteiten die onder hun verantwoordelijkheid plaatsvinden, moeten bijhouden overeenkomstig de voorwaarden opgenomen in voormeld artikel.

B.2. RECHTMATIGHEID

13. Overeenkomstig art. 5.1 a) AVG moeten persoonsgegevens worden verwerkt op een wijze die ten aanzien van de betrokkene rechtmatig is. Dit houdt in dat de beoogde verwerking een basis moet vinden in één van de rechtmatigheidsgronden vermeld in artikel 6 AVG.
14. Artikel 5.1 b) AVG laat de verwerking van persoonsgegevens slechts toe voor welbepaalde, uitdrukkelijk omschreven en gerechtvaardigde doeleinden (principe van doelbinding). De gegevens mogen bovendien niet verder worden verwerkt op een wijze die onverenigbaar is met die doeleinden. De verdere verwerking met het oog op wetenschappelijk onderzoek, zoals in casu het geval is, wordt niet als onverenigbaar met de oorspronkelijke doeleinden beschouwd als voldaan wordt aan de voorwaarden van artikel 89.1 AVG. In dat geval is er geen andere afzonderlijke rechtsgrond vereist dan die op grond waarvan de verzameling van persoonsgegevens werd toegestaan.²
15. Het Informatieveiligheidscomité stelt vast dat de beoogde persoonsgegevens oorspronkelijk werden ingezameld door de FOD Financiën in het kader van de geldende belastingwetgeving, meer bepaald het Wetboek van de inkomstenbelasting. De gegevens over het inkomen

¹ Verordening (EU) 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG.

² Zie Overweging 50 AVG.

worden verzameld om de bijdrage van de ingezetenen aan de overheid te bepalen en te innen afhankelijk van de noodzakelijke en geleverde openbare diensten. De oorspronkelijke verwerking van persoonsgegevens was dan ook, in hoofde van de FOD Financiën, noodzakelijk om te voldoen aan een wettelijke verplichting die op de verwerkingsverantwoordelijke rust (art. 6.1 c) AVG) evenals voor de vervulling van een taak van algemeen belang of van een taak in het kader van de uitoefening van het openbaar gezag dat aan de verwerkingsverantwoordelijke is opgedragen (art. 6.1 e) AVG).

16. In hoofde van de aanvrager bestaat kan de verwerker als noodzakelijk voor de vervulling van een taak van algemeen belang of van een taak in het kader van de uitoefening van het openbaar gezag dat aan de verwerkingsverantwoordelijke is opgedragen, worden geacht (art. 6.1 e) AVG). De KULeuven immers vervult overeenkomstig artikel II. 18 Codex Hoger Onderwijs³ een drievoudige opdracht van algemeen belang op het gebied van hoger onderwijs, wetenschappelijk onderzoek en maatschappelijke en wetenschappelijke dienstverlening. De mededeling van de beoogde gepseudonimiseerde persoonsgegevens is noodzakelijk in het kader van een wetenschappelijk onderzoek dat door een onderzoeksinstelling verbonden aan de KULeuven zal worden uitgevoerd.

B.3. DOELBINDING

17. Artikel 5.1 b) AVG laat de verwerking van persoonsgegevens slechts toe voor welbepaalde, uitdrukkelijk omschreven en gerechtvaardigde doeleinden (principe van doelbinding). De gegevens mogen bovendien niet verder worden verwerkt op een wijze die onverenigbaar is met die doeleinden. De verdere verwerking met het oog op wetenschappelijk onderzoek wordt niet als onverenigbaar met de oorspronkelijke doeleinden beschouwd als voldaan wordt aan de voorwaarden van artikel 89.1 AVG. Hierna onderzoekt het Comité in welke mate deze voorwaarden voldaan zijn.
18. De doelstelling van dit wetenschappelijk onderzoek betreft de ontwikkeling van indicatoren op basis van het Datawarehouse Arbeidsmarkt en Sociale Bescherming (DWH AM&SB). Eén van deze te ontwikkelen indicatoren is het beschikbaar inkomen op huishoudniveau op basis van administratieve data (meer bepaald op basis van data uit het DWH AM&SB en IPCAL-databank van de FOD Financiën). Deze gegevensaanvraag volgt op een eerder onderzoek genaamd 'Een beschikbaar inkomen op gezinsniveau op basis van administratieve data' (cfr. beraadslaging nr. 19/015 van 2 april 2019 van de kamer federale overheid van het Informatieveiligheidscomité). In tegenstelling tot de eerste gegevensaanvraag, worden er nu specifieke inkomenscomponenten uit het DWH AM&SB en de IPCAL-databank opgevraagd én wordt een koppeling gemaakt met de populatie van de BE-SILC enquête. Voor het ontwikkelen van onze indicator wordt het beschikbaar huishoudinkomen van de BE-SILC (variabele HY020 – 'total disposable household income') als leidraad genomen. Concreet wil de onderzoeksgroep de HY020-variabele en diens onderverdelingen in afzonderlijke inkomenscomponenten vergelijken met de administratieve constructen. Zo'n analyse is belangrijk omdat de onderzoeksgroep de gebruikers van de ontwikkelde indicator, met name het beschikbaar inkomen op huishoudniveau op basis van administratieve data, goed willen informeren over de beperkingen van onze indicator.

³ Decreet van 20 december 2013 tot bekrachtiging van de decretale bepalingen betreffende het hoger onderwijs, gecodificeerd op 11 oktober 2013, B.S. 27 februari 2014.

19. Het Informatieveiligheidscomité acht de beschreven doelstelling welbepaald, uitdrukkelijk omschreven en gerechtvaardigd.
20. Wat de verdere verwerking voor wetenschappelijke doeleinden betreft, vereist artikel 89.1 AVG passende waarborgen in overeenstemming met de AVG voor de rechten en vrijheden van de betrokkenen. Die waarborgen moeten ervoor zorgen dat er technische en organisatorische maatregelen worden getroffen om de inachtneming van het beginsel van minimale gegevensverwerking te garanderen. Deze maatregelen kunnen pseudonimisering omvatten, mits aldus die doeleinden in kwestie kunnen worden verwezenlijkt. Wanneer die doeleinden kunnen worden verwezenlijkt door verdere verwerking die de identificatie van betrokkenen niet of niet langer toelaat, moeten zij aldus worden verwezenlijkt.
21. Het Comité stelt vast dat het voor de aanvrager niet mogelijk is om in het kader van dit onderzoek met anonieme gegevens te werken, omdat hij over gedetailleerde informatie dient te beschikken om de situatie van individuele personen te kunnen analyseren en het risico op onrechtstreekse identificatie aldus niet volledig kan worden uitgesloten. Het Comité stelt vast dat de aanvrager erin voorziet dat de persoonsgegevens worden gekoppeld en gepseudonimiseerd door een derde vertrouwenspersoon (trusted third party), meer bepaald de Kruispuntbank voor de sociale zekerheid die hiertoe de wettelijke opdracht heeft gekregen⁴.
22. Het Comité wijst erop dat de derde vertrouwenspersoon ertoe gehouden is om, naast de pseudonimisering, een small cell risk analyse uit te voeren en in voorkomend geval bewerkingen op de gegevens uit te voeren (zoals aggregatie van gegevens). Dit heeft tot doel om te verzekeren dat de betrokkenen niet kunnen worden geheridentificeerd aan de hand van het voorkomen van een te beperkt aantal gevallen per gegevenscategorie.

B.4. PROPORTIONALITEITSBEGINSEL

B.4.1. Minimale gegevensverwerking

23. Artikel 5.1 b) AVG stelt dat persoonsgegevens ter zake dienend en beperkt tot wat noodzakelijk is voor de doeleinden waarvoor zij worden verwerkt (“minimale gegevensverwerking”).
24. De aanvrager vraagt toegang tot de (gepseudonimiseerde) persoonsgegevens van de FOD Financiën uit de databank met aangiftes van de inkomstenbelasting (IPCAL-databank) voor het inkomstenjaar 2014 (aanslagjaar 2015) en/of het inkomstenjaar 2015 (aanslagjaar 2016), meer bepaald de burgerlijke staat, het aantal personen ten laste en – steeds per type en in klassen – de inkomsten uit loondienst of zelfstandige activiteit, de werkloosheidsuitkeringen, de overlevingspensioenen, de inkomsten uit verhuur of verpachting van gebouwen of gronden, de inkomsten van de eigen woning, de periodiek ontvangen/betaalde overdrachten tussen huishoudens, de renten, dividenden en winsten uit kapitaalbreng, de ouderdomsuitkeringen, de ZIV-uitkeringen, de inkomsten voor de belastingberekening, de aftrekbare bestedingen, de bedrijfsvoorheffingen en de belastingen. (Zie bijlage voor een volledige lijst.)

⁴ Art. 5 van de wet van 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid, B.S. 22 februari 1990.

25. De aanvragers wijzen er op dat huidige gegevensaanvraag uitgebreider dan de eerste gegevensaanvraag van dit onderzoeksproject (cfr. beraadslaging nr. 19/015 van 2 april 2019). Zo worden er in deze gegevensaanvraag meer specifieke inkomenscomponenten uit het DWH AM&SB en de IPCAL-databank opgevraagd. Dit omdat de onderzoeksgroep naast de basisindicator (een beschikbaar inkomen op huishoudniveau) ook afzonderlijke netto inkomensvariabelen per huishouden willen ontwikkelen (bijvoorbeeld het beschikbaar inkomen uit ouderdomsuitkeringen per huishouden, het beschikbaar inkomen uit loondienst per huishouden, etc.). Bovendien wordt een koppeling voorzien met de BE-SILC enquête om de gebruikers goed te informeren over de eventuele beperkingen van de door ons ontwikkelde indicatoren. Omdat de onderzoeksgroep in deze fase van het onderzoek zowel de basisindicator alsook meer specifieke afzonderlijke netto inkomensvariabelen wil construeren én deze resultaten trachten te vergelijken met de inkomensvariabelen van de BE-SILC, is het noodzakelijk om zo nauwkeurig mogelijke inkomensklassen aan te vragen.
26. Om de administratieve indicatoren te ontwikkelen, zal dus gebruik worden gemaakt van data uit het DWH AM&SB, IPCAL en de BE-SILC.
27. Uit het DWH AM&SB worden bepaalde inkomenscomponenten die niet-belastbaar zijn in de personenbelasting opgevraagd, zoals bijvoorbeeld de uitkering hulp van derden, de tegemoetkoming hulp aan bejaarden en de inkomensgarantie voor ouderen. Zo worden o.a. gegevens opgevraagd van de RVP, FAMIFED, het RIZIV, de FOD SZ, het FAO om de niet-belastbare inkomsten te reconstrueren. De gegevens van de RSZ en RSZPPO worden opgevraagd om het niet-belastbaar inkomen van jongeren tot en met 16 jaar te kunnen onderscheiden. Immers, in geval van niet-belastbaar inkomen, bv. studentenarbeid, worden verminderde sociale bijdragen betaald op het loon. Vervolgens worden ook bepaalde inkomensvariabelen van de KSZ opgevraagd om het bedrag van bepaalde niet-belastbare inkomsten te bepalen. Tot slot worden de benodigde gezinsgegevens uit het Datawarehouse (afkomstig van het Rijksregister) opgevraagd om het huishouden te construeren.
- De belastbare inkomenscomponenten worden uit de IPCAL-databank ontleend, met uitzondering van de tweedepijlerkapitalen die uit het pensioenkadaster van de Rijksdienst voor Pensioenen worden ontleend. Meer bepaald worden de IPCAL-codes op die betrekking hebben op het inkomen uit loondienst en zelfstandige bedrijfsbeoefening, de belastbare vervangingsinkomsten en het inkomen uit roerende en onroerende goederen gevraagd. Verder worden ook de te betalen belastingen en de afgehouden bedrijfsvoorheffingen opgevraagd om te kunnen komen tot een netto inkomensconcept. Deze gegevens uit IPCAL worden voor twee jaren opgevraagd. De reden hiervoor is dat de te betalen of terug te krijgen belastingen in jaar T, slechts betaald of ontvangen worden in jaar T+1. Daarom wil de onderzoeksgroep, om het beschikbaar inkomen in 2015 (aanslagjaar 2016) te berekenen, de eindafrekening van de belastingen in inkomstenjaar 2014 (aanslagjaar 2015) gebruiken. Op dit moment is het echter nog niet duidelijk of het toevoegen van de eindafrekening uit de IPCAL-databank van het jaar voordien erg complex zal zijn. Zo kan de huishoudcompositie van jaar tot jaar verschillen waardoor een koppeling van twee IPCAL jaren mogelijks niet feilloos zal verlopen. Een grondige analyse van de ontvangen data zal hier uitsluitsel over moeten geven. Indien het toevoegen van de eindafrekening uit de IPCAL-databank van jaar T-1 te complex is, zijn we genoodzaakt de eindafrekening uit jaar T te gebruiken.
28. De methodologie voor het construeren van het beschikbaar inkomen op huishoudniveau is geïnspireerd op de HY020-variabele van de BE-SILC (total disposable household income).

Een koppeling van de data met de BE-SILC-populatie wordt aangevraagd om de gelijkenissen en verschillen tussen het administratieve indicatoren en de BE-SILC variabelen in kaart te brengen. Specifiek wordt onderzocht in welke mate de administratieve constructen afwijken van de BE-SILC variabelen en wat bijgevolg de beperkingen zijn van de door ons ontwikkelde indicatoren, met als doel om de gebruikers van onze indicatoren goed te kunnen informeren. Net om deze reden worden de desbetreffende persoonsgegevens en de (netto) inkomensvariabelen van de BE-SILC opgevraagd.

29. Gelet op deze motivatie, is het Comité van oordeel dat de gegevens die door de FOD Financiën zullen worden meegedeeld, toereikend zijn, ter zake dienend en beperkt tot wat noodzakelijk is (art. 5.1 AVG) voor de doeleinden waarvoor zij worden verwerkt.

B.2.2. Opslagbeperking

30. Aangaande de bewaringstermijn herinnert het Comité er aan dat persoonsgegevens niet langer mogen worden bewaard in een vorm die het mogelijk maakt de betrokkenen te identificeren dan voor de doeleinden waarvoor de persoonsgegevens worden verwerkt noodzakelijk is. Persoonsgegevens mogen voor langere perioden worden opgeslagen voor zover de persoonsgegevens louter met het oog op archivering in het algemeen belang, wetenschappelijk of historisch onderzoek of statistische doeleinden worden verwerkt overeenkomstig artikel 89.1 mits de bij de AVG passende technische en organisatorische maatregelen worden getroffen om de rechten en de vrijheden van de betrokkene te beschermen (art. 5.1 e) AVG).
31. Rekening houdend met de duurtijd van het wetenschappelijk onderzoek, beoogt de aanvrager de gegevens bij te houden tot 31 maart 2023. Het Comité acht deze bewaartermijn aanvaardbaar doch beschouwt dit als een maximumtermijn. Mocht het doeleinde reeds vóór het vervallen van die termijn zijn bereikt, dienen de gegevens nog voor afloop van deze termijn door de aanvragers en door de KSZ te worden bewaard onder een vorm die het niet mogelijk maakt de betrokkenen te identificeren.

B.3. TRANSPARANTIE, RECHTEN EN VRIJHEDEN VAN DE BETROKKENE

32. De betrokkenen zouden in principe actief moeten worden geïnformeerd door de FOD Financiën vooraleer deze de gegevens aan de aanvrager kan overmaken⁵. Gelet op de omvang van de steekproef (meer dan 50.000 personen) en het feit dat geen exacte gegevens worden verkregen (de gegevens worden per klasse per schijf van 10 euro doorgegeven), is het Comité van oordeel dat toepassing kan worden gemaakt van het uitzonderingsregime, dat inhoudt dat de verantwoordelijke voor de verwerking niet moet voldoen aan voormelde informatieplicht indien deze verplichting onevenredig veel moeite kost in het bijzonder bij verwerking met het oog op archivering in het algemeen belang, wetenschappelijk of historisch onderzoek of statistische doeleinden behoudens de in artikel 89.1 AVG bedoelde voorwaarden en waarborgen⁶ (cfr infra). Het Comité acht het aangewezen dat zowel langs de kant van de FOD Financiën als langs de kant van de aanvragers, in een algemene

⁵ Artikel 14 van de AVG.

⁶ Art. 14.5 b) AVG.

transparantie wordt voorzien, door op hun respectieve websites informatie te verschaffen omtrent de finaliteit en de modaliteit van de doorgifte van persoonsgegevens.

33. De verwerking met het oog op archivering voor het algemeen belang, wetenschappelijk of historisch onderzoek of statistische doeleinden is onderworpen aan passende waarborgen in overeenstemming met de AVG voor de rechten en vrijheden van de betrokkene (art. 89.1 AVG), cfr. randnummers 21, 22 en 23 van deze beraadslaging.
34. In uitvoering van artikel 89.2 AVG bepaalt Titel 4 van de wet van 30 juli 2018 *betreffende de bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens* (WVP) het uitzonderingsregime ten aanzien van de rechten van de betrokkenen bedoeld in de artikel 15 (recht van inzage), 16 (recht op rectificatie), 18 (recht op beperking) en 21 (recht van bezwaar) AVG.
35. Voor zover de aanvrager zich wenst te beroepen op het uitzonderingsregime voorzien in Titel 4 WVP omdat de uitoefening van voormelde rechten het wetenschappelijk onderzoek onmogelijk dreigen te maken of ernstig dreigen te belemmeren, en afwijkingen noodzakelijk zijn om die doeleinden te bereiken, moeten de afwijkingen worden toegepast onder de voorwaarden vermeld in Titel 4 WVP:
 - in voorkomend geval het aanstellen van een functionaris voor de gegevensbescherming, zoals *in casu* het geval is.
 - het aanvullen van het register van de verwerkingsactiviteiten, waartoe de verwerkingsverantwoordelijken *in casu* gehouden zijn.
 - het bijkomend informeren van de betrokkene indien de gegevens bij de betrokkene worden verzameld, *quod non*.
 - het afsluiten van een overeenkomst tussen de verwerkingsverantwoordelijke en de verantwoordelijke voor de oorspronkelijke verwerking (*in casu* huidige beraadslaging die overeenkomstig artikel 35, §4, van de wet van 15 augustus 2002 *houdende oprichting en organisatie van een federale dienstenintegrator* de betrokken partijen verbindt)
 - het toepassen van de cascade van anonieme, gepseudonimiseerde of niet-gepseudonimiseerde gegevens al naar gelang de doeleinden van de verwerking, en overeenkomstig de voorwaarden vermeld in Titel 4 WVP, zoals *in casu* het geval is
 - niet-verspreiden van gepseudonimiseerde gegevens, behoudens de uitzonderingen.

B.4. INTEGRITEIT EN VERTROUWELIJKHEID

36. Persoonsgegevens moeten door het nemen van passende technische of organisatorische maatregelen op een dusdanige manier worden verwerkt dat een passende beveiliging ervan gewaarborgd is, en dat zij onder meer beschermd zijn tegen ongeoorloofde of onrechtmatige verwerking en tegen onopzettelijk verlies, vernietiging of beschadiging („integriteit en vertrouwelijkheid”).⁷
37. Het Comité neemt akte van het feit dat zowel de FOD Sociale Zekerheid als de onderzoeksinstelling CESO optreedt als verantwoordelijke voor de verwerking. Beide

⁷ Art. 5.1 f) AVG.

instellingen dienen dan ook aan het principe van integriteit en vertrouwelijkheid te verzekeren.

38. Het Comité mocht namens het CESO reeds een ondertekende conformiteitsverklaring met betrekking tot de informatieveiligheid ontvangen, waarmee wordt bevestigd dat de nodige veiligheidsmaatregelen worden getroffen waaronder de aanstelling van een informatieveiligheidsconsulent. Het Comité wijst erop dat de informatieveiligheid slechts wordt verzekerd, indien de maatregelen ook effectief worden geïmplementeerd.
39. De FOD Sociale Zekerheid is in het netwerk van de sociale zekerheid opgenomen. Dit betekent dat hij beschikt over 1) een functionaris voor de gegevensbescherming en 2) een veiligheidsplan met aanduiding van alle noodzakelijke middelen voor de uitvoering ervan. De FOD Sociale Zekerheid dient de minimale veiligheidsnormen die gelden in de sector van de sociale zekerheid na te leven. Elke betrokken instelling van sociale zekerheid is ertoe gehouden om jaarlijks een vragenlijst met betrekking tot de naleving van de minimumnormen met betrekking tot de fysieke en logische informatieveiligheid in te vullen en aan de KSZ over te maken. De resultaten van de ondervraging van de betrokken instellingen van sociale zekerheid worden dan aan het Informatieveiligheidscomité, kamer sociale Zekerheid en gezondheid bezorgd.
40. Wat de FOD Financiën betreft, werden de veiligheidsmaatregelen reeds in voorgaande beraadslagingen van het informatieveiligheidscomité onderzocht en voldoende geacht.
41. Het Comité wijst erop dat artikel 35 AVG in bepaalde gevallen vereist dat de verwerkingsverantwoordelijke vóór de verwerking een beoordeling uitvoert van het effect van de beoogde verwerkingsactiviteiten op de bescherming van persoonsgegevens. Het Comité verwijst hieromtrent naar de 'Richtsnoeren voor gegevensbeschermingseffectbeoordelingen en bepaling of een verwerking "waarschijnlijk een hoog risico inhoudt" in de zin van Verordening 2016/679' van de Groep Gegevensbescherming Artikel 29⁸ en de aanbeveling uit eigen beweging nr. 01/2018 van 28 februari 2018 van de Commissie voor de bescherming van de persoonlijke levenssfeer met betrekking tot de gegevensbeschermingseffectbeoordeling en voorafgaande raadpleging⁹.
42. Indien uit deze beoordeling zou blijken dat bijkomende maatregelen moeten worden getroffen, dienen de aanvragers en de FOD Financiën gezamenlijk en op eigen initiatief een aanvraag tot wijziging van onderhavige beraadslaging in. De mededeling van persoonsgegevens mag in voorkomend geval niet plaatsvinden totdat de vereiste toelating van het Comité is bekomen. Indien uit de gegevensbeschermingseffectbeoordeling zou blijken dat er een hoog residuair risico is, dient de aanvrager de beoogde gegevensverwerking voor te leggen aan de Gegevensbeschermingsautoriteit, overeenkomst art. 36.1 AVG.

⁸ https://ec.europa.eu/newsroom/article29/item-detail.cfm?item_id=611236

⁹ www.adp-gba.be

Om deze redenen, besluit

het Informatieveiligheidscomité, kamer federale overheid:

dat de mededeling van de hogervermelde gepseudonimiseerde persoonsgegevens uit het ICPAL-bestand van de FOD Financiën aan het Centrum voor Sociologisch Onderzoek (CESO) van de KU Leuven en de FOD Sociale Zekerheid, voor de verderzetting van het onderzoeksproject met betrekking tot de constructie van een beschikbaar netto-inkomen op gezinsniveau op basis van administratieve data, zoals in deze beraadslaging beschreven, is toegestaan mits wordt voldaan aan de in deze beraadslaging vastgestelde maatregelen ter waarborging van de gegevensbescherming, in het bijzonder de maatregelen op het vlak van doelbinding, minimale gegevensverwerking, opslagbeperking en informatieveiligheid.

Gelet op de beraadslaging nr. nr. 20/146 van 2 juni 2020 van de kamer sociale zekerheid en gezondheid van het Informatieveiligheidscomité betreffende de mededeling van de persoonsgegevens uit het datawarehouse arbeidsmarkt en sociale bescherming door de Kruispuntbank van de Sociale Zekerheid, mag de Kruispuntbank van de Sociale Zekerheid de persoonsgegevens uit het IPCAL-bestand, het datawarehouse arbeidsmarkt en sociale bescherming en de BE-SILC enquête van STATBEL koppelen, pseudonimiseren en meedelen aan het Centrum voor Sociologisch Onderzoek (CESO) van de KU Leuven en de FOD Sociale Zekerheid.

Het Comité wijst erop dat de verwerkingsverantwoordelijken gehouden zijn om in voorkomend geval een gegevensbeschermingseffectbeoordeling uit te voeren. Als uit die beoordeling zou blijken dat bijkomende maatregelen moeten worden getroffen om de rechten en vrijheden van de betrokkenen te vrijwaren, dan zijn de partijen ertoe gehouden om de gewijzigde modaliteiten van de gegevensverwerking ter beraadslaging aan het Comité voor te leggen.

Mireille Salmon
Voorzitster

De zetel van de kamer federale overheid van het Informatieveiligheidscomité is gevestigd in de kantoren van de FOD BOSA – Simon Bolivarlaan 30 – 1000 Brussel (tel. 32-2-740 80 64).
--

I. Bijlage: beschrijving van de gevraagde persoonsgegevens uit de IPCAL-databank van de FOD Financiën

De gegevens uit de bron IPCAL worden opgevraagd voor inkomstenjaar 2014 (aanslagjaar 2015) en/of inkomstenjaar 2015 (aanslagjaar 2016).

CODE	BESCHRIJVING	MEETWAARDEN	IPCAL inkomstenjaar
Persoonlijke gegevens om gezamenlijke aanslag te bepalen			
A0010, A0020, A0030, A0040, A0041, A0060, A0070, A0080, A0100, A0110, A0120, A0130, A0140, A0150, A0160, 10170, A0180, A0190 A0110, A0120, A0130	Burgerlijke staat	Nominaal	2014, 2015
A0300 A0301 A0310 A0311 A0320	Aantal kinderen ten laste (niet co-ouderschap) Aantal kinderen ten laste Aantal gehandicapte kinderen ten laste (niet co-ouderschap) Aantal gehandicapte kinderen ten laste Aantal andere personen ten laste	Metrisch	2014, 2015
Inkomen uit loondienst werknemers			
A/B2400	Werkgeverstussenkomsten in een privé-pc	In klassen van 10 euro	2015
A/B2420	Niet-recurrente resultaatsgebonden voordelen: bonussen	In klassen van 10 euro	2015
A/B2430	Achterstallen niet-recurrente resultaatsgebonden voordelen	In klassen van 10 euro	2015
A/B2470	Gewone bezoldigingen december (overheid)	In klassen van 10 euro	2015
A/B2480	Toegekende aandelenopties in voorgaande jaren belastbaar in 2015	In klassen van 10 euro	2015
A/B2490	Aandelen opties in referentiejaar toegekend	In klassen van 10 euro	2015
A/B2500	Gewone bezoldigingen: wedden en lonen enz.	In klassen van 10 euro	2015
A/B2510	Vervroegd vakantiegeld	In klassen van 10 euro	2015
A/B2520	Gewone achterstallen	In klassen van 10 euro	2015
A/B2540	Tussenkost werkgever in woon-werk verkeer (wettelijk forfait beroepskosten)	In klassen van 10 euro	2015
A/B2630	Tegen 33% belastbare bezoldigingen van gelegenhedswerkers horeca	In klassen van 10 euro	2015
A/B2560	Forfait voor verre verplaatsingen	In klassen van 10 euro	2015
A/B2570	Niet ingehouden persoonlijke sociale bijdragen	In klassen van 10 euro	2015
A/B2580	Andere beroepskosten (indien u geen forfait wenst)	In klassen van 10 euro	2015
A/B7300	Forfaitaire beroepskosten	In klassen van 10 euro	2015
A/B2590	Inkomen volgens indicatiën	In klassen van 10 euro	2015
A/B2670	Premie impulsfonds huisartsengeneeskunde	In klassen van 10 euro	2015
A/B2730	Bezoldigingen sportbeoefenaars	In klassen van 10 euro	2015

A/B2740	Vervroegd vakantiegeld sportbeoefenaars	In klassen van 10 euro	2015
A/B2750	Gewone achterstallen sportbeoefenaars	In klassen van 10 euro	2015
A/B2770	Bezoldigingen scheidsrechters	In klassen van 10 euro	2015
A/B2780	Vervroegvakantiegeld scheidsrechters	In klassen van 10 euro	2015
A/B2790	Gewone achterstallen scheidsrechters	In klassen van 10 euro	2015
A/B2840	Werkbonus januari-juli	In klassen van 10 euro	2015
A/B2910	Werkbonus augustus-december	In klassen van 10 euro	2015
A/B3060	Bezoldigingen voor gepresteerde opzegtermijn die aan vrijstellingsvoorwaarden voldoet	In klassen van 10 euro	2015
A/B3070	Achterstallen voor gepresteerde opzegtermijn die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B3090	Bezoldigingen december die in aanmerking komen voor vrijstelling (overheid)	In klassen van 10 euro	2015
A/B3100	Bezoldigingen sportbeoefenaars die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B3110	Achterstallen sportbeoefenaars die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B3120	Bezoldigingen scheidsrechters die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B3130	Achterstallen scheidsrechters die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B2870	Inhoudingen voor de bijzondere bijdrage voor de sociale zekerheid (BBSZ) loondienst en vervangingsinkomsten (niet van toepassing op zelfstandigen)	In klassen van 10 euro	2015
A/B4020	Vervroegd vakantiegeld bedrijfsleiders dienstverband	In klassen van 10 euro	2015
A/B4180	Niet-recurente resultaatsgebonden voordelen bedrijfsleiders dienstverband	In klassen van 10 euro	2015
A/B4110	Bezoldigingen bedrijfsleiders tewerkgesteld in dienstverband bedrijfsleiders	In klassen van 10 euro	2015
A/B4190	Werkbonus bedrijfsleiders	In klassen van 10 euro	2015
A/B4090	Bijdrage BBSZ (bedrijfsleiders loondienst/zelfstandigen)	In klassen van 10 euro	2015
Werkloosheidsuitkeringen			
A/B2600	Uitkeringen zonder anciënniteitstoeslag: wettelijke en aanvullende uitkeringen	In klassen van 10 euro	2015
A/B3040	Aanvullende uitkeringen van december 2015 (overheid). De aanvullende werkloosheidsuitkeringen van de maand december die door een overheid in 2015 voor de eerste maal tijdens diezelfde maand zijn betaald in plaats van tijdens de maand januari van het volgende jaar en dit door een beslissing van die overheid om de uitkeringen van december voortaan in december te betalen in plaats van in januari van het volgende jaar	In klassen van 10 euro	2015
A/B2610	Uitkeringen zonder anciënniteitstoeslag: achterstallen	In klassen van 10 euro	2015

A/B2620	Opzegging- inschakelingsvergoeding beëindiging arbeidsovereenkomst	In klassen van 10 euro	2015
A/B2640	Andere uitkeringen met anciënniteitstoeslag (2005): wettelijke uitkeringen	In klassen van 10 euro	2015
A/B2650	Andere uitkeringen met anciënniteitstoeslag (2005): achterstallen	In klassen van 10 euro	2015
A/B2800	Opzeggingsvergoedingen scheidsrechters en sportbeoefenaars	In klassen van 10 euro	2015
A/B2810	Wettelijke werkloosheidsuitkeringen: gewone uitkeringen SWT	In klassen van 10 euro	2015
A/B2820	Achterstallen SWT	In klassen van 10 euro	2015
A/B2350	Bedrijfstoeslag: gewone vergoedingen	In klassen van 10 euro	2015
A/B2360	Bedrijfstoeslag: achterstallen	In klassen van 10 euro	2015
A/B2920	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: met een clause van doorbetaling bij werkhervatting: gewone vergoedingen	In klassen van 10 euro	2015
A/B3000	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: met een clause van doorbetaling bij werkhervatting. Vergoedingen van december 2015 (overheid)	In klassen van 10 euro	2015
A/B2930	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: met een clause van doorbetaling bij werkhervatting: achterstallen	In klassen van 10 euro	2015
A/B2940	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: zonder clause van doorbetaling bij werkhervatting: gewone vergoedingen	In klassen van 10 euro	2015
A/B3010	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: zonder clause van doorbetaling bij werkhervatting: vergoedingen van december 2015 (overheid)	In klassen van 10 euro	2015
A/B2950	Aanvullende vergoedingen betaald door een gewezen werkgever krachtens een cao of een individuele overeenkomst: zonder clause van doorbetaling bij werkhervatting: achterstallen	In klassen van 10 euro	2015
A/B2620	Inschakelingsvergoedingen en opzeggingsvergoeding beëindiging arbeidsovereenkomst: die voor vrijstelling in aanmerking komen	In klassen van 10 euro	2015

A/B3080	Inschakelingsvergoedingen en opzeggingsvergoeding beëindiging arbeidsovereenkomst: anderen	In klassen van 10 euro	2015
A/B2380	Opzeggingsvergoeding sportbeoefenaars die voor vrijstelling in aanmerking komen	In klassen van 10 euro	2015
A/B2760	Opzeggingsvergoeding sportbeoefenaars: anderen	In klassen van 10 euro	2015
A/B4310	Opzeggingsvergoeding inschakelingsvergoeding bedrijfsleiders	In klassen van 10 euro	2015
A/B4320	Opzeggingsvergoeding inschakelingsvergoeding bedrijfsleiders die in aanmerking komen voor vrijstelling	In klassen van 10 euro	2015
A/B2390	Opzeggingsvergoedingen scheidsrechters die voor vrijstelling in aanmerking komen	In klassen van 10 euro	2015
Overlevingspensioenen uitgekeerd voor of na de wettelijke pensioenleeftijd			
A/B2290	Overlevingspensioenen en overgangsuitkeringen	In klassen van 10 euro	2015
A/B2310	Achterstallen overlevingspensioenen	In klassen van 10 euro	2015
A/B2370	Kapitalen afzonderlijk belastbaar tegen 16.5% overlevingspensioenen	In klassen van 10 euro	2015
Zelfstandige bedrijfsuitoefening			
A/B4000	Bezoldigingen bedrijfsleiders	In klassen van 10 euro	2015
A/B4010	Bedrijfsleiders: Als bezoldiging aan te merken huurinkomsten	In klassen van 10 euro	2015
A/B4020	Bedrijfsleiders: Vervroegd vakantiegeld	In klassen van 10 euro	2015
A/B4040	Bedrijfsleiders: Aandelenopties toegekend in 2015	In klassen van 10 euro	2015
A/B4050	Bedrijfsleiders: Niet ingehouden persoonlijke bijdragen	In klassen van 10 euro	2015
A/B4090	Inhoudingen BBSZ (bedrijfsleiders loondienst/zelfstandigen)	In klassen van 10 euro	2015
A/B4140	Bedrijfsleiders: Aandelenopties vorige jaren	In klassen van 10 euro	2015
A/B4010	Bedrijfsleiders: Als bezoldiging aan te merken huurinkomsten	In klassen van 10 euro	2015
A/B4100	Bedrijfsleiders: Inkomstenverhoging volgens indicïen: inkomsten onbepaalde oorsprong	In klassen van 10 euro	2015
A/B4280	Premie impulsfonds voor huisartsen	In klassen van 10 euro	2015
A/B4500	Door de partner toegekende bezoldiging voor meewerkende echtgenoten	In klassen van 10 euro	2015
A/B4510	Sociale bijdragen meewerkende echtgenoten	In klassen van 10 euro	2015
A/B4520	Beroepskosten (indien er niet voor het wettelijk forfait wordt gekozen) meewerkende partners	In klassen van 10 euro	2015

A/B6000	Nijverheids- handels- of landbouwbedrijven: Brutowinst van de eigenlijke exploitatie	In klassen van 10 euro	2015
A/B6010	Nijverheids- handels- of landbouwbedrijven: Voorheen vrijgestelde winst die nu belastbaar wordt	In klassen van 10 euro	2015
A/B6020	Nijverheids- handels- of landbouwbedrijven: Financiële opbrengsten	In klassen van 10 euro	2015
A/B6030	Nijverheids- handels- of landbouwbedrijven: Meerwaarden afzonderlijk belastbaar 16.5%	In klassen van 10 euro	2015
A/B6050	Nijverheids- handels- of landbouwbedrijven Vergoedingen afzonderlijk belastbaar 16.5%	In klassen van 10 euro	2015
A/B6070	Nijverheids- handels- of landbouwbedrijven Vergoedingen afzonderlijk belastbaar 12.5%	In klassen van 10 euro	2015
A/B6040	Nijverheids- handels- of landbouwbedrijven: Meerwaarden gezamenlijk belastbaar	In klassen van 10 euro	2015
A/B6150	Nijverheids- handels- of landbouwbedrijven: Winst die overeenstemt met de voorheen afgetrokken kosten van overdracht van activa waarop u in het belastbaar tijdperk een meerwaarde hebt verwezenlijkt	In klassen van 10 euro	2015
A/B6100	Nijverheids- handels- of landbouwbedrijven: Vergoedingen gezamenlijk belastbaar	In klassen van 10 euro	2015
A/B6110	Nijverheids- handels- of landbouwbedrijven: Winsten toegekend aan meewerkende partner	In klassen van 10 euro	2015
A/B6170	Nijverheids- handels- of landbouwbedrijven: Totaal van de inkomsten verkregen als zelfstandige in bijberoep	In klassen van 10 euro	2015
A/B6125	Nijverheids- handels- of landbouwbedrijven: Totale nettowinst + indicatiën	In klassen van 10 euro	2015
A/B6180	Nijverheids- handels- of landbouwbedrijven: Vergoedingen afzonderlijk belastbaar tegen 33%	In klassen van 10 euro	2015
A/B6500	Vrije beroepen, ambten, posten etc.: Ontvangsten uit uitoefening beroep vrij beroepen ambten posten of andere winstgevendende bezigheden	In klassen van 10 euro	2015
A/B6510	Vrije beroepen, ambten, posten etc.: Voorheen vrijgestelde baten die belastbaar worden	In klassen van 10 euro	2015
A/B6520	Vrije beroepen, ambten, posten etc.: Achterstallige erelonen	In klassen van 10 euro	2015
A/B6530	Vrije beroepen, ambten, posten etc.: Meerwaarden afzonderlijk belastbaar tegen	In klassen van 10 euro	2015

A/B6540	Vrije beroepen, ambten, posten etc.: Meerwaarden gezamenlijk belastbaar tegen 16,5%	In klassen van 10 euro	2015
A/B6550	Vrije beroepen, ambten, posten etc.: Vergoedingen afzonderlijk belastbaar tegen 16,5%	In klassen van 10 euro	2015
A/B6670	Vrije beroepen, ambten, posten etc.: Vergoedingen afzonderlijk belastbaar tegen 33%	In klassen van 10 euro	2015
A/B6580	Vrije beroepen, ambten, posten etc.: Ontvangsten verkregen door sportbeoefenaars voor hun sportieve activiteiten	In klassen van 10 euro	2015
A/B6590	Vrije beroepen, ambten, posten etc.: Ontvangsten verkregen door trainers, opleiders en begeleiders voor hun activiteiten ten behoeve van sportbeoefenaars	In klassen van 10 euro	2015
A/B6610	Vrije beroepen, ambten, posten etc.: Vergoedingen gezamenlijk belastbaar	In klassen van 10 euro	2015
A/B6670	Vergoedingen afzonderlijk belastbaar tegen 33%	In klassen van 10 euro	2015
A/B6740	Vrije beroepen, ambten, posten etc.: Baten die overeenstemmen met de voorheen afgetrokken werkelijke kosten van overdracht van activa waarop u in het belastbare tijdperk meerwaarde hebt verwezenlijkt	In klassen van 10 euro	2015
A/B6690	Vrije beroepen, ambten, posten etc.: Bezoldigingen meewerkende partner	In klassen van 10 euro	2015
A/B6920	Winsten en baten vorige beroepswerkzaamheid (stopzettingsmeerwaarden) gezamenlijk belastbaar	In klassen van 10 euro	2015
A/B6930	Winsten en baten vorige beroepswerkzaamheid gezamenlijk belastbaar	In klassen van 10 euro	2015
A/B6880	Na de stopzetting verkregen baten voor sportieve activiteiten verricht tijdens een vorige beroepswerkzaamheid als sportbeoefenaar	In klassen van 10 euro	2015
A/B6890	Na de stopzetting verkregen baten voor activiteiten ten behoeve van sportbeoefenaars verricht tijdens een vorige beroepswerkzaamheid als opleider, trainer of begeleider	In klassen van 10 euro	2015
A/B6900	Stopzettingsmeerwaarden afzonderlijk belastbaar tegen 16,5%	In klassen van 10 euro	2015
A/B6910	Stopzettingsmeerwaarden afzonderlijk belastbaar tegen 33%	In klassen van 10 euro	2015
A/B6870	Landbouwpremies vorige werkzaamheid belastbaar tegen 12,5%	In klassen van 10 euro	2015
A/B6940	Landbouwpremies vorige werkzaamheid belastbaar tegen 16,5%	In klassen van 10 euro	2015
A/B6950	Winsten of baten na de stopzetting	In klassen van 10 euro	2015
A/B1170	Inkomsten bruto van concessie van auteursrechten	In klassen van 10 euro	2015

A/B1190	Auteursrechten roerende voorheffing op inkomen	In klassen van 10 euro	2015
A/B6680	Totaal van de inkomsten in bijberoep	In klassen van 10 euro	2015
A/B4060	Andere beroepskosten bedrijfsleiders	In klassen van 10 euro	2015
A/B6060	Andere beroepskosten winsten	In klassen van 10 euro	2015
A/B6560	Sociale bijdragen baten	In klassen van 10 euro	2015
A/B6570	Andere beroepskosten indien u geen wettelijk forfait wenst (baten)	In klassen van 10 euro	2015
A/B6970	Andere beroepskosten vorige werkzaamheid	In klassen van 10 euro	2015
A/B7080	Forfaitaire beroepskosten bedrijfsleiders	In klassen van 10 euro	2015
Inkomsten uit de verhuur of verpachting van gebouwen of grond			
A/B1000	KI van de eigen woning onderworpen aan de onroerende voorheffing	In klassen van 10 euro	2015
A/B1050	KI van de onroerende goederen die u voor uw beroep gebruikt	In klassen van 10 euro	2015
A/B1060	Verhuur aan natuurlijke personen (KI) (niet verhuurt of verhuur aan particulieren)	In klassen van 10 euro	2015
A/B1061	Geïndexeerd en verhoogd KI (niet verhuurt of verhuur aan particulieren)	In klassen van 10 euro	2015
A/B1070	Gronden, materieel en outillering (KI) (niet verhuurt of verhuur particulieren)	In klassen van 10 euro	2015
A/B1071	Geïndexeerd en verhoogd KI gronden, materieel en outillering (niet verhuurt of verhuur aan particulieren)	In klassen van 10 euro	2015
A/B1080	Onroerende goederen die u volgens de pachtwetgeving verhuurt (KI) (land- en tuinbouwdoeleinden)	In klassen van 10 euro	2015
A/B1081	Geïndexeerd KI onroerende goederen pachtwetgeving	In klassen van 10 euro	2015
A/B1090	KI onroerend goed gebouw. Hiervoor wordt er ook de brutohuur code 1110 geregistreerd	In klassen van 10 euro	2015
A/B1091	Geïndexeerd KI onroerend goed gebouw	In klassen van 10 euro	2015
A/B1100	Onroerend goed: gebouw. Brutohuur.	In klassen van 10 euro	2015
A/B1120	KI onroerend goed: grond. Hiervoor wordt er ook de brutohuur code 1113 geregistreerd.	In klassen van 10 euro	2015
A/B1121	Geïndexeerd KI grond	In klassen van 10 euro	2015
A/B1130	Onroerend goed: grond. Brutohuur. (land- en tuinbouwdoeleinden)	In klassen van 10 euro	2015

A/B1150	KI onroerend goed materieel en outillering. Hiervoor wordt er ook de brutohuur code 1116 geregistreerd.	In klassen van 10 euro	2015
A/B1151	Geïndexeerd KI materieel en outillering.	In klassen van 10 euro	2015
A/B1160	Onroerend goed: materieel en outillering. Brutohuur.	In klassen van 10 euro	2015
A/B1140	Bedragen verkregen bij de vestiging of overdracht van een recht van erfpacht of opstal	In klassen van 10 euro	2015
A/B1230	Onroerende goederen in een land waarmee België geen dubbel belasting verdrag heeft. Niet voor uw beroep gebruikte gebouwen: brutohuur.	In klassen van 10 euro	2015
A/B1231	Onroerende goederen in een land waarmee België geen dubbel belasting verdrag heeft. Niet voor uw beroep gebruikte gebouwen: nettohuur	In klassen van 10 euro	2015
A/B1240	Onroerende goederen in een land waarmee België geen dubbel belasting verdrag heeft. Niet voor uw beroep gebruikte gronden: brutohuur.	In klassen van 10 euro	2015
A/B2141	Onroerende goederen in een land waarmee België geen dubbel belasting verdrag heeft. Niet voor uw beroep gebruikte gronden: nettohuur	In klassen van 10 euro	2015
A/B1250	Onroerende goederen in een land waarmee België geen dubbel belasting verdrag heeft. Niet voor uw beroep gebruikte Erfpacht en opstalvergoedingen: brutohuur	In klassen van 10 euro	2015
A/B1300	Onroerende goederen in een land waarmee België een verdrag heeft afgesloten. Niet voor uw beroep gebruikte gebouwen: brutohuur	In klassen van 10 euro	2015
A/B1301	Onroerende goederen in een land waarmee België een verdrag heeft afgesloten. Niet voor uw beroep gebruikte gebouwen: nettohuur	In klassen van 10 euro	2015
A/B1310	Onroerende goederen in een land waarmee België een verdrag heeft afgesloten. Niet voor uw beroep gebruikte gronden: brutohuur	In klassen van 10 euro	2015
A/B1311	Onroerende goederen in een land waarmee België een verdrag heeft afgesloten. Niet voor uw beroep gebruikte gronden: nettohuur	In klassen van 10 euro	2015
A/B1320	Onroerende goederen in een land waarmee België een verdrag heeft afgesloten. Niet voor uw beroep gebruikte erfpacht en opstalvergoedingen: brutohuur	In klassen van 10 euro	2015
A/B1330	Onroerende goederen buitenland vrijgesteld: eigen woning	In klassen van 10 euro	2015
Inkomsten van de eigen woning¹⁰			

¹⁰ De informatie over de 'eigen woning' werd reeds opgevraagd in de vorige sectie maar ook de gewestelijke belastingcodes over de 'eigen woning' worden toegevoegd ter controle.

C/D1000 (code 3100)	Ki van uw eigen woning die u niet verhuurt	In klassen van 10 euro	2015
C/D1060 (code 3106)	KI Eigen woning die u verhuurt aan een natuurlijke persoon die ze niet voor zijn beroep gebruikt of aan een andere rechtspersoon dan een vennootschap om ze te laten ter beschikking stellen van natuurlijke personen die ze uitsluitend als woning gebruiken (KI).	In klassen van 10 euro	2015
C/D1090 (code 3109)	KI eigen woning die u verhuurt in andere omstandigheden, hiervoor kan je ook de brutohuur code 3110 gebruiken	In klassen van 10 euro	2015
C/D1100 (code 3110)	Brutohuur. Eigen woning die u verhuurt in andere omstandigheden (iemand die het onroerend goed voor het beroep gebruikt).	In klassen van 10 euro	2015
C/D1210 (code 3121)	Brutohuur van het onroerend goed van de eigen woning gelegen in het buitenland (na aftrek van de buitenlandse belastingen op die inkomsten)	In klassen van 10 euro	2015
Periodiek ontvangen/betaalde overdrachten tussen huishoudens			
A/B1920	Niet gekapitaliseerde uitkeringen (werkelijk ontvangen bedrag)	In klassen van 10 euro	2015
A/B1930	Uitkeringen die ingevolge een gerechtelijke beslissing met terugwerkende kracht zijn toegekend	In klassen van 10 euro	2015
A/B1940	Gekapitaliseerde uitkeringen (fictief jaarbedrag)	In klassen van 10 euro	2015
A/B 3900	Verschuldigd door belastingplichtige	In klassen van 10 euro	2015
A/B 3920	Verschuldigd door beide echtgenoten of wettelijk samenwonenden	In klassen van 10 euro	2015
Rente, dividenden, winst uit de kapitaalbreng (inclusief derdepijler pensioensparen)			
A/B1600	Roerende inkomsten niet verplicht aan te geven met roerende voorheffing 25%	In klassen van 10 euro	2015
A/B1610	Roerende inkomsten niet verplicht aan te geven met roerende voorheffing 20%	In klassen van 10 euro	2015
A/B1620	Roerende inkomsten niet verplicht aan te geven met roerende voorheffing 15%	In klassen van 10 euro	2015
A/B1630	Roerende inkomsten niet verplicht aan te geven met roerende voorheffing 10%	In klassen van 10 euro	2015
A/B1640	Roerende inkomsten zonder roerende voorheffing	In klassen van 10 euro	2015
A/B1650	Roerende inkomsten verplicht aan te geven belastbaar tegen 25%	In klassen van 10 euro	2015
A/B1540	Roerende inkomsten verplicht aan te geven belastbaar tegen 20%	In klassen van 10 euro	2015

A/B1660	Roerende inkomsten verplicht aan te geven belastbaar tegen 15%	In klassen van 10 euro	2015
A/B1670	Interesten en dividenden met sociaal oogmerk waarop geen roerende voorheffing is ingehouden belastbaar tegen 25%	In klassen van 10 euro	2015
A/B1570	Interesten en dividenden met sociaal oogmerk waarop geen roerende voorheffing is ingehouden belastbaar tegen 20%	In klassen van 10 euro	2015
A/B1680	Interesten en dividenden met sociaal oogmerk waarop geen roerende voorheffing is ingehouden belastbaar tegen 15%	In klassen van 10 euro	2015
A/B1500	Interesten en dividenden met sociaal oogmerk waarop geen roerende voorheffing is ingehouden belastbaar tegen 10%	In klassen van 10 euro	2015
A/B1510	Inkomsten uit gereguleerde spaardeposito's bij kredietinstellingen in de EER waarop geen roerende voorheffing is ingehouden (inkomen na aftrek van de vrijgestelde schijf)	In klassen van 10 euro	2015
A/B4440	Andere inkomsten zonder roerende voorheffing van een andere Europese lidstaat belastbaar tegen 25%	In klassen van 10 euro	2015
A/B1590	Andere inkomsten zonder roerende voorheffing van een andere Europese lidstaat belastbaar tegen 20%	In klassen van 10 euro	2015
A/B4450	Andere inkomsten zonder roerende voorheffing van een andere Europese lidstaat belastbaar tegen 15%	In klassen van 10 euro	2015
A/B4460	Andere inkomsten zonder roerende voorheffing van een andere Europese lidstaat belastbaar tegen 10%	In klassen van 10 euro	2015
A/B1560	Netto-inkomen van gebruik van concessie van roerende goederen	In klassen van 10 euro	2015
A/B1580	Inkomen uit lijfrenten of tijdelijke renten voor 1.3.1990	In klassen van 10 euro	2015
A/B2190	Pensioensparen: pensioen, renten, spaartegoeden, kapitalen en afkoopwaarden die gezamenlijk belastbaar zijn progressief tarief	In klassen van 10 euro	2015
A/B2200	Pensioensparen tegen 33%	In klassen van 10 euro	2015

A/B2210	Pensioensparen tegen 16.5%	In klassen van 10 euro	2015
A/B2220	Pensioensparen tegen 8%	In klassen van 10 euro	2015
A/B1760	Loten van buitenlandse effecten van leningen met afhouding van roerende voorheffing voor 1.3.1990	In klassen van 10 euro	2015
A/B1750	Loten van Belgische overheidsfondsen	In klassen van 10 euro	2015
A/B1780	Buitenlandse loten zonder roerende voorheffing	In klassen van 10 euro	2015
A/B1690	Belastbaar bedrag van de meerwaarden op aandelen	In klassen van 10 euro	2015
A/B1740	Belastbaar bedrag van de meerwaarden op aandelen deelnemingen buitenland	In klassen van 10 euro	2015
A/B1270	Roerende inkomsten niet verplicht aan te geven, voorheffing 25%	In klassen van 10 euro	2015
A/B1260	Roerende inkomsten niet verplicht aan te geven, voorheffing 20%	In klassen van 10 euro	2015
A/B1280	Roerende inkomsten niet verplicht aan te geven, voorheffing 15%	In klassen van 10 euro	2015
A/B1290	Roerende inkomsten niet verplicht aan te geven, voorheffing 10%	In klassen van 10 euro	2015
A/B1780	Loten van effecten van leningen van buitenlandse oorsprong met roerende voorheffing voor 1.3.1990	In klassen van 10 euro	2015
A/B1900	Vergoedingen voor ontbrekende coupon of ontbrekend lot betreffende financiële instrumenten waarop geen roerende voorheffing is toegepast tegen 10%	In klassen van 10 euro	2015
A/B1970	Vergoedingen voor ontbrekende coupon of ontbrekend lot betreffende financiële instrumenten waarop geen roerende voorheffing is toegepast tegen 25%	In klassen van 10 euro	2015
A/B1890	Vergoedingen voor ontbrekende coupon of ontbrekend lot betreffende financiële instrumenten waarop geen roerende voorheffing is toegepast tegen 20%	In klassen van 10 euro	2015

A/B1980	Vergoedingen voor ontbrekende coupon of ontbrekend lot betreffende financiële instrumenten waarop geen roerende voorheffing is toegepast tegen 15%	In klassen van 10 euro	2015
A/B2030	Prijzen, subsidies renten of pensioenen toegekend aan geleerden, schrijvers en kunstenaars	In klassen van 10 euro	2015
A/B2090	Persoonlijke vergoedingen uitvindingen brutobedrag	In klassen van 10 euro	2015
Ouderdomsuitkeringen (inclusief tweedepijlerpensioenen)			
A/B2280	Wettelijke pensioenen verkregen vanaf de wettelijke pensioenleeftijd	In klassen van 10 euro	2015
A/B2300	Wettelijke pensioenen: achterstallen	In klassen van 10 euro	2015
A/B2110	Totaal andere pensioenen, renten (behalve omzettingsrenten) en als zodanig geldende kapitalen die gezamenlijk belastbaar zijn progressief tarief. Bevat: <ul style="list-style-type: none"> - Wettelijke pensioenen verkregen voor wettelijke pensioenleeftijd - Rentes tweedepijler en derdepijler (uitgangspunt: voornamelijk rentes tweedepijler want rente derdepijler komt bijna niet voor) 	In klassen van 10 euro	2015
A/B2230	Niet ingehouden persoonlijke sociale bijdragen	In klassen van 10 euro	2015
A/B2320	Kapitalen en afkoopwaarden tegen 16.5% wettelijke pensioenen	In klassen van 10 euro	2015
A/B2120	Andere pensioenen: achterstallen	In klassen van 10 euro	2015
A/B2130	Kapitalen en afkoopwaarden belastbaar tegen 33%	In klassen van 10 euro	2015
A/B2450	Kapitalen en afkoopwaarden belastbaar tegen 20%	In klassen van 10 euro	2015
A/B2530	Kapitalen en afkoopwaarden belastbaar tegen 18%	In klassen van 10 euro	2015
A/B2140	Kapitalen en afkoopwaarden belastbaar tegen 16.5%	In klassen van 10 euro	2015
A/B2150	Kapitalen en afkoopwaarden belastbaar tegen 10%	In klassen van 10 euro	2015
A/B2160 + A/B2180	Omzettingsrenten van kapitalen en afkoopwaarden die zijn betaald of toegekend	In klassen van 10 euro	2015
Ziekte-uitkeringen en invaliditeitsuitkeringen			
A/B2660	Wettelijke uitkeringen bij ziekte of invaliditeit	In klassen van 10 euro	2015
A/B3030	Wettelijke uitkeringen bij ziekte of invaliditeit Uitkeringen december 2015 (overheid)	In klassen van 10 euro	2015

A/B2680	Wettelijke uitkeringen bij ziekte of invaliditeit: achterstallen	In klassen van 10 euro	2015
A/B2690	Vervangingsinkomsten: aanvullende ziekte of invaliditeitsuitkeringen	In klassen van 10 euro	2015
A/B2700	Uitkeringen bij beroepsziekte of arbeidsongeval (wettelijke en aanvullende)	In klassen van 10 euro	2015
A/B3020	Uitkeringen bij ziekte-invaliditeit, beroepsziekte of arbeidsongeval Uitkeringen december 2015 (overheid)	In klassen van 10 euro	2015
A/B2710	Vervangingsinkomsten anderen: die een tijdelijk verlies van bezoldigingen, winst of baten herstellen en die geen werkloosheidsuitkering, noch een werkloosheidsuitkering met bedrijfstoelage, noch een uitkering bij ziekte, invaliditeit, beroepsziekte of arbeidsongeval	In klassen van 10 euro	2015
A/B2720	Achterstallen uitkeringen bij beroepsziekte of arbeidsongeval of anderen	In klassen van 10 euro	2015
A/B2170 + A/B2240 +A/B2260 + A/B2270	Arbeidsongevallen en beroepsziekten: wettelijke vergoedingen wegens blijvende ongeschiktheid: uitkeringen, achterstallen, omzettingsrenten van het jaar, omzettingsrenten vorige jaren	In klassen van 10 euro	2015

Inkomen belastingberekening			
A/B7555	Gezamenlijk belastbaar inkomen (op fiscaal gezinsniveau); netto belastbaar gezamenlijk inkomen (verminderd met alle aftrekbare bestedingen)	In klassen van 10 euro	2015
A/B7556	Gezamenlijk belastbaar inkomen van het gezin (A7555 + B7555)	In klassen van 10 euro	2015
A/B7557	Afzonderlijk belastbaar inkomen (op fiscaal gezinsniveau) ; bruto belastbaar want hier worden geen aftrekbare bestedingen afgetrokken	In klassen van 10 euro	2015
A/B7220	Globaal (netto) belastbaar beroepsinkomen (individueel); verminderd met de beroepsuitgaven (maar nog geen aftrek huwelijksquotiënt en andere aftrekbare bestedingen)	In klassen van 10 euro	2015
A/B1485	Globaal belastbaar onroerend inkomen (individueel); netto belastbaar want verminderd met de af te trekken intresten van leningen als die aanwezig zijn	In klassen van 10 euro	2015
A/B1705	Globaal belastbaar roerend inkomen (individueel); geen aftrekbare bestedingen van toepassing	In klassen van 10 euro	2015

A/B7160	Globaal belastbaar diverse inkomsten (individueel); geen aftrekbare van toepassing	In klassen van 10 euro	2015
A/B7420	Globaal belastbaar inkomen onbepaalde oorsprong (individueel) / indicatiën; geen aftrekbare van toepassing	In klassen van 10 euro	2015
Aftrekbare bestedingen om belastbaar inkomen te bepalen			
A/B7201, A/B7202, A/B7203, A/B7204, A/B7206, A/B7207, A/B7210, A/B7211, A/B7212, A/B7213, A/B7214, A/B7215, A/B7216	Inkomsten verminderd met beroepsuitgaven	In klassen van 10 euro	2015
A/B7221	Aftrekbare verliezen	In klassen van 10 euro	2015
A/B7222	Aftrekbare vorige verliezen	In klassen van 10 euro	2015
A/B7449	Aftrekbare onderhoudsuitkeringen verschuldigd door beide echtgenoten	In klassen van 10 euro	2015
A/B7450	Aftrekbare onderhoudsuitkeringen persoonlijk verschuldigd	In klassen van 10 euro	2015
A/B7224	Huwelijksquotiënt gedeelte toegekend (-) aan partner	In klassen van 10 euro	2015
A/B7225	Huwelijksquotiënt gedeelte toegekend (+) door partner	In klassen van 10 euro	2015
A/B7230	Meewerkende partners aangegeven bedrag	In klassen van 10 euro	2015
A/B7234	Meewerkende partners forfaitaire beroepskosten	In klassen van 10 euro	2015
Bedrijfsvoorheffing			
A/B2250	Bedrijfsvoorheffing pensioenen en arbeidsongevallen	In klassen van 10 euro	2015
A/B2860	Bedrijfsvoorheffing loontrekkenden en vervangingsinkomsten	In klassen van 10 euro	2015
A/B4070	Bedrijfsvoorheffing bedrijfsleiders (zowel zelfstandigen als bedrijfsleiders in dienstverband)	In klassen van 10 euro	2015
A/B2040	Prijzen, subsidies renten of pensioenen toegekend aan geleerden, schrijvers en kunstenaars: bedrijfsvoorheffing	In klassen van 10 euro	2015
A/B2100	Bedrijfsvoorheffing vergoedingen uitvindingen	In klassen van 10 euro	2015
A/B4250	Pensioenen verrekenbaar maar niet terugbetaalbaar bedrijfsvoorheffing	In klassen van 10 euro	2015
A/B7580	Voorheffingen zelfstandige activiteit bedrijfsvoorheffing	In klassen van 10 euro	2015
A/B8332	Bedrijfsvoorheffing berekeningscode belastingen	In klassen van 10 euro	2015
Belastingen			
A/B8090	Om te slane belasting	In klassen van 10 euro	2014, 2015
A/B8157	Deel hoofdsom GBI - huwelijksquotiënt	In klassen van 10 euro	2014, 2015
A/B8158	Hoofdsom GBI	In klassen van 10 euro	2014, 2015
A/B8297	Totale hoofdsom GBI/ABI	In klassen van 10 euro	2014, 2015
A/B8299	Belasting staat	In klassen van 10 euro	2014, 2015
A/B8300	Belasting staat (gezin)	In klassen van 10 euro	2014, 2015

A/B8302	Gereduceerde belasting staat	In klassen van 10 euro	2014, 2015
A8396	Totaal van de federale en gewestelijke belastingen, voor de gemeentelijke opcentiemen en de BBZ	In klassen van 10 euro	2014, 2015
A8400	Totale Federale en Gewestelijke belasting	In klassen van 10 euro	2014, 2015
A8402	Totale Federale en Gewestelijke belastingen na voorheffingen, gemeentebelasting of opcentiemen, agglomeratiebelastingen	In klassen van 10 euro	2014, 2015
A8403	Totale belasting federale en gewestelijke belasting, na verrekening voorheffingen, gemeentebelasting of opcentiemen, agglomeratiebelastingen én na BBSZ	In klassen van 10 euro	2014, 2015
A8416	gemeentebelasting	In klassen van 10 euro	2014, 2015
A8417	Agglomeratiebelasting	In klassen van 10 euro	2014, 2015
A8487	Saldo BBZ te betalen	In klassen van 10 euro	2014, 2015
A8488	Saldo BBZ terug te geven	In klassen van 10 euro	2014, 2015
A8511	Algemeen eindsaldo te betalen	In klassen van 10 euro	2014, 2015
A8512	Algemeen eindsaldo terug te geven	In klassen van 10 euro	2014, 2015
A8521	Eindsaldo niet te betalen <2.5€ (art. 304)	In klassen van 10 euro	2014, 2015
A8522	Eindsaldo niet terug te geven <2,5€ (art. 304)	In klassen van 10 euro	2014, 2015