

**AFKONDIGINGSBLAD
VAN
ARUBA**

MINISTERIËLE REGELING van 22 december 2010 ter uitvoering van artikel 30, onderdeel a, van de Algemene landsverordening belastingen (AB 2004, no. 10) (Regeling inkomstenbelastingtabel 2011)

Uitgegeven, 28 december 2010

De minister van Justitie en Onderwijs,

A.L. Dowers

De minister van FINANCIËN, COMMUNICATIE,
UTILITEITEN EN ENERGIE

In overweging genomen hebbende:

dat het wenselijk is om de belastingbedragen, bedoeld in artikel 24, eerste lid, van de Landsverordening inkomstenbelasting (AB 1991 no. GT 51) vast te stellen voor het kalenderjaar 2011, met buitentoepassing laten van artikel 25 van voornoemde landsverordening;

Gelet op:

artikel 30, onderdeel a, van de Algemene landsverordening belastingen (AB 2004 no. 10);

HEEFT BESLOTEN:

Artikel 1

De tabel behorende bij artikel 24, eerste lid, van de Landsverordening inkomstenbelasting wordt voor het kalenderjaar 2011 vervangen door de tabel opgenomen in de bijlage bij deze regeling.

Artikel 2

1. Deze ministeriële regeling treedt in werking met ingang van 1 januari 2011.
2. Zij kan worden aangehaald als Regeling inkomstenbelastingtabel 2011.

De minister van Financiën, Communicatie,
Utiliteiten en Energie,
M.E. de Meza

Bijlage bij de Regeling inkomstenbelastingtabel 2011**Tariefschijventabel 2011****Belastingtabel 2011**

Ter berekening van de verschuldigde belasting, wordt ter verkrijging van het tabelinkomen een belastingvrij bedrag van maximaal Afl.20.252,- per jaar in mindering gebracht op het zuiver voljaarsloon respectievelijk het belastbaar inkomen.

De volgens onderstaande tabel berekende belasting over het tabelinkomen dient naar beneden afgerond te worden op hele florins.

Bij een tabelinkomen van meer dan het bedrag vermeld in kolom I, maar niet meer dan het bedrag vermeld in kolom II		bedraagt de belasting voor tariefgroep 1: het bedrag vermeld in kolom III, vermeerderd met het bedrag dat wordt berekend door het in kolom IV vermelde percentage te nemen van het gedeelte van het tabelinkomen, dat het bedrag vermeld in kolom I te boven gaat		bedraagt de belasting voor tariefgroep 2: het bedrag vermeld in kolom V, vermeerderd met het bedrag dat wordt berekend door het in kolom VI vermelde percentage te nemen van het gedeelte van het tabelinkomen, dat het bedrag vermeld in kolom I te boven gaat	
I	II	III	IV	V	VI
-	7.118	-	7,00%	-	7,40%
7.118	16.759	498,26	9,55%	526,73	10,05%
16.759	27.555	1.418,98	13,70%	1.495,65	14,45%
27.555	39.888	2.898,03	18,00%	3.055,67	19,00%
39.888	53.593	5.117,97	23,50%	5.398,94	24,80%
53.593	68.944	8.338,65	29,00%	8.797,78	30,60%
68.944	83.020	12.790,44	34,10%	13.495,19	35,95%
83.020	98.189	17.590,36	38,00%	18.555,51	40,10%
98.189	117.528	23.354,58	41,75%	24.638,28	44,05%
117.528	145.448	31.428,61	43,20%	33.157,11	45,60%
145.448	186.683	43.490,05	46,25%	45.888,63	48,80%
186.683	250.446	62.561,24	52,00%	66.011,31	54,85%
250.446	296.956	95.718,00	54,20%	100.985,32	57,20%
296.956	-	120.926,42	55,85%	127.589,04	58,95%