
Grote woorden, weinig fiscale hervorming
De Miljoenennota presenteert mooie koopkrachtplaatjes. Ze moeten het gevoel geven dat het strenge bezuinigingsbeleid succesvol is afgesloten. Jammer dat daarmee € 5 miljard hervormingsruimte electoraal wordt verjubeld. Bij zijn aantreden als staatssecretaris van Financiën gaf Eric Wiebes zelf aan dat ´een stelselherziening zonder lastenverlichting niet haalbaar is, maar een lastenverlichting zonder een bijbehorende stelselherziening een gemiste kans is’. En dat laatste laat het huidige belastingplan nu zo pijnlijk zien. Van een visie op belastingherziening is geen sprake, tenzij de aanpassing van de vermogensrendementsheffing en het kortwieken van subsidies op milieuvriendelijke auto’s als zodanig zijn bedoeld.
Maar de aanpassing van de vermogensrendementsheffing per 2017 is een stap achteruit. Het loslaten van de rigide toepassing van de 4%-fictie is begrijpelijk. Zeker voor kleine spaarders was dat niet meer realistisch. Maar dat geldt ook voor de thans voorgestelde 2,9%. Een ruimere basisvrijstelling dan de voorgestelde € 25 000 was beter geweest. Het progressief schijventarief, gegoten in wanstaltig ingewikkelde wiskundige formules, komt de geloofwaardigheid niet ten goede. Het mondt uit in 4,7% voor de vermogensschijf tussen € 100 000 en € 1mln, en daarboven 5,5%. Daarvoor is de relatie tussen vermogensomvang en rendement echter veel te kwestieus. Het verscherpt de spanning tussen de feitelijke inkomsten en het veronderstelde resultaat. Bovendien prikkelt het over de volle breedte tot risicodragende beleggingen, waarmee de financiële stabiliteit niet is gediend. Ook lokt het allerlei belastingbesparende constructies uit (buitenlandroutes, beleggingen in eigen bv’s en vrijgestelde beleggingsinstellingen). Strijdigheid met het Europese recht sluit ik bepaald niet uit. Als we deze kant uitmoeten, heeft een vermogenswinstbelasting mijn voorkeur. Box 3 heb ik bij invoering al getypeerd als een voorbereidend lanceerplatform. Het heeft de vermogenspositie en de daaruit voortvloeiende inkomsten van particulieren beter traceerbaar gemaakt.

De pogingen het bestaande tarievenassortiment van de autobelastingen beter af te stemmen op het werkelijke milieu-effect zijn te waarderen, maar onbevredigend is dat de verlaging per 1 januari 2017 van de standaardbijtelling voor privé-gebruik van 25% naar 22% kennelijk alleen voor nieuwe gevallen gaat gelden. Irritant ongelijk. Onbegrijpelijk is ook de herrijzenis van de eerder zo triomfantelijk afgeschafte ‘kleine heffingen’ (frisdrankaccijns). En dat om de schenkingsvrijstelling voor eigenwoningbezit te verruimen. Alsof we niet al genoeg leergeld hebben betaald voor dergelijke minutieus gereguleerde politieke speeltjes. Dat geldt ook voor de nog nader in te vullen start-up-faciliteit.
Het kernprobleem in onze economie blijft echter onberoerd. De lastendruk op arbeid is in Nederland relatief te hoog en de neutraliteit tussen de verschillende arbeidsverhoudingen (dienstbetrekking en zelfstandige werkzaamheid) is te zeer verstoord. Dat geldt zowel voor de financiële als de administratieve lastendruk. De verschillen zijn veel te groot. Werkgeverslasten en de aanzuigende werking van de ondernemersfaciliteiten hebben de zzp-status te sterk begunstigd. Daardoor staan gezonde arbeidsverhoudingen en arbeidgerelateerde voorzieningen (o.a. scholing) onder te grote druk. Een taboedoorbrekend beleidsscenario om te komen tot meer evenwichtige verhoudingen heb ik dan ook zeer gemist.
Het werken aan draagvlak, omdat - aldus Wiebes - ‘hervormingen nu eenmaal meer robuuste politieke en maatschappelijke welwillendheid vragen’ heeft weinig opgeleverd. De bestaande heffingsstructuur leidt tot relatief hoge lasten onder in het loongebouw. In plaats van structurele oplossingen is de Wet tegemoetkomingen loondomein (Wtl) ingediend. Het doet mij denken aan de vroegere afdrachtsvermindering lage lonen. Die werd afgeschaft wegens gebrek aan effectiviteit. Maar de huidige variant heeft, aldus het kabinet, een vormgeving die beter past in het streven naar robuuste werkprocessen. Inmiddels ben ik allergisch geworden voor dit soort argumentatie. Verder wordt de inkomensafhankelijke vormgeving van de arbeids- en algemene heffingskorting versterkt. Dat maakt het stelsel ingewikkelder en verdoezelt de aangescherpte progressie.

Grote thema’s zoals het beter afstemmen van de fiscaliteit op de circulaire economie en, waar wenselijk, inzetten op Europese belastingharmonisatie, komen in de verste verte niet aan de orde. Wel blijft het kabinet gewoontegetrouw hameren op het belang van een florerende MKB-sector, maar het daarop gerichte fiscale beleid is pover. Het zou ten minste de fiscale knelpunten moeten oplossen. Stroomlijning van de ondernemersfaciliteiten, waarbij effectiviteit en beperking van de administratieve lasten de centrale beoordelingspunten zijn, is keihard nodig. Geef dga’s nu eindelijk eens de mogelijkheid zonder fiscale sancties hun pensioenen in eigen beheer af te kopen of daarvan af te zien. Dat komt de financieringsstructuur in het mkb ten goede en maakt een eind aan de papieren rompslomp. De schatkist komt daarmee niets te kort. En verbeter de rechtsvormneutraliteit, zodat ondernemers fiscaal een gelijk speelveld krijgen. Allemaal al eerder gehouden pleidooien. Maar tegelijkertijd maakt dat duidelijk waar de schoen wringt: er is nog steeds niet adequaat op gereageerd.
NOOT: Leo Stevens is em. hoogleraar fiscale economie van de Erasmus Universiteit Rotterdam.

1
FD. Prinsjesdag 2015

