

informatief

74

juli 2013

Informatief is een uitgave van de Vereniging van Hogere ambtenaren bij het Ministerie van Financiën

Verlag Algemene ledenvergadering VHMF 2013

Focus op Fiscale Fenomenen
Belastingdienst en belastingheffing
als afspiegeling van de maatschappij

De Fyra van de Belastingdienst?

Jaarrede

Symposium Focus op fiscale fenomenen


De Fyra van de Belastingdienst?

door Inspector Columno

Inhoud

- 03 De Fyra van de Belastingdienst?
- 05 Memorabilia
- 06 Jaarrede
- 12 Verslag Algemene ledenvergadering VHMf 2013
- 18 Symposium VHMf 2013 Focus op fiscale fenomenen
- 26 Ambtenarenweetjes voorjaar 2013

De foto's van de jaarvergadering en het symposium zijn gemaakt door Cuno Wegman

Al een tijdje erger ik mij aan organisaties die niet meer weten waar ze van zijn. Onze lokale afvalophalers die willen dat je een groot deel van het afval naar hen toebrengt in plaats van dat zij het ophalen. Bij een bank kan je, onbesteld, je eigen geld niet meer halen, anders dan bij de pin-automaat. Diezelfde bank heeft geen kluis meer maar wel een shop. De NS koopt treinen die niet in de winter kunnen rijden. De aangetekende poststukken worden door weekendhulpkrachten bij de Emté verzorgd, namens PostNL.

Deze week had ik er een binnen de Belastingdienst. De voorlichting over AGH (Activiteit Gerelateerd Huisvesten) door een medewerker van onze eigen CFD, begon met de opmerking dat onze arbeidsvoorwaarden zullen moeten worden aangepast: calamiteitenverlof is overbodig bij flexibel werken, vertelde hij! Wacht. De CFD gaat tegenwoordig over onze arbeidsvoorwaarden? Die ging toch over ons gebouw en niet over mij?

Onze baas heeft gekozen voor "mensen in plaats van stenen". Met die keuze kan ik in principe instemmen. Daarom worden locaties gesloten en moeten meer mensen gebruik maken van minder werkplekken. Volgens onze CFD is dat veel goedkoper, en eveneens volgens de CFD, ook nog eens veel effectiever. Oftewel, de bekende mantra van de huidige crisis: "met minder geld maar toch beter".

Net als bij andere verkondigers van deze boodschap, geloof ik daar, zelfs bij de CFD, geen snars van.

Een van de redenen dat ik efficiënt en effectief kan werken is het feit dat ik een flexibele werkplek heb. Op deze werkplek heb ik alles wat ik nodig heb bij de hand. Eén keer knippen met mijn ogen en de werkplek wordt van een vergaderruimte een concentratiewerkplek. Nog een keer knippen en ik heb de perfecte plaats om een telefoontje te plegen. Mijn collega's, waarvan ik dagelijks veel leer, zijn elk moment in de buurt, zodat ik voor "contactmomenten" mijn neus maar om de deur hoeft te steken, in plaats van ze lang tevoren te plannen. Gevoelige (beurs-) informatie kan er met gesloten deur zonder het schenden van mijn geheimhoudingsplicht worden besproken. Deze zeer flexibele werkplek is mijn eigen kamer op kantoor.

Sluitingsdatum volgende Informatief: 15 oktober 2013

Onder AGH moet ik, zo wordt mij verteld, iedere keer als ik een andere activiteit ga uitvoeren, een andere plek zoeken. Mijn computer moet dicht en worden losgekoppeld, eventuele papieren opgeruimd, et cetera. Dat kost, elke keer weer, tijd, want mijn dag bestaat uit vele activiteiten. Mijn collega's zitten niet meer om de hoek, maar werken thuis, juist op de dagen dat ik op kantoor ben. Nu is dus niet meer de werkplek flexibel, maar moet ik dat zijn.

De inflexibiliteit van het kantoor gaat daarmee ten koste van mijn effectiviteit en van die van mijn collega's. De bezuiniging van de CFD wordt daardoor (grotendeels?) weer tenietgedaan, alleen dat komt nooit iemand te weten.

Hoewel, ook daarvoor heeft de CFD een oplossing: ik moet niet meer enkel aanwezig zijn op kantoor, maar met mijn teamleider afspreken wat ik allemaal ga doen (op of liever buiten kantoor). Ik vraag mij af of onze CFD de laatste twintig jaar nog iemand gesproken heeft die aanslagen oplegt: dat soort afspraken maak ik elk jaar. Onder AGH zal ik, gezien de achteruitgang in effectiviteit, mijn afgesproken doelen trouwens wel naar beneden bij moeten stellen. Ook mijn collega's gaan dat doen omdat we met zijn allen minder effectief worden. Doordat samenwerken wordt bemoeilijkt, het aantal momenten dat je samen op kantoor bent is immers veel minder, wordt de Belastingdienst als totaal nog minder effectief. En nee, dat los je niet op via videoconferencing. Over de effecten op de verbondenheid met collega's en met de Belastingdienst als instituut kunt u zich ongetwijfeld zelf een beeld vormen.

Natuurlijk, de politiek legt bezuinigingen op, en dat heeft effecten. Maar zou het niet eerlijker zijn als onze CFD gewoon zou zeggen: "Beste collega's, wij hebben misschien niet langer de mogelijkheid om je vijf dagen per week een goede werkplek te bieden, dus hoe lossen we dat zo goed mogelijk op? Kom langs, we luisteren naar je ideeën en als het niet teveel kost, voeren we ze nog door ook!"

Dat ik niet alleen sta in mijn opvatting over AGH blijkt ook uit een column in het NRC van 25 mei, waarin Ben Tichelaar een beschrijving geeft van de manier van werken van "jonge, creatieve hightech professionals" rond het Massachu-

setts Institute of Technology (MIT). Hun gemiddelde leeftijd is 28 jaar. Thuiswerken is er daar niet bij. Tichelaar citeert van één van de ondernemers „We willen dat iedereen op kantoor werkt. Als je in dezelfde ruimte werkt, stel je makkelijker vragen. We willen echt dat iedereen elkaar helpt.” “Wat hebben hightech professionals en ondernemers nodig? Allereerst: andere mensen. De personen die (zijn ondervraagd, IC), stellen allemaal dat de mensen met wie je dagelijks samenwerkt, de belangrijkste factor zijn. Appontwikkelaars werken voortdurend aan de volgende innovatie en dat doen ze samen. (...) Er is veel, heel veel live contact met collega's”.

Ook bij de Belastingdienst werken professionals. Jonge, wat oudere, meer of minder hightech, maar wel creatief. Waarom zou voor onze professionals iets anders gelden dan voor de creatievelingen rond het MIT?

Waar ik mij bij onze organisatie bovendien aan erger is het opknippen van verantwoordelijkheden, waardoor een ondersteunende afdeling opeens gaat bepalen hoe ik werk. Een ondersteunende afdeling die wel wordt afgerekend op kosten, maar niet op mijn effectiviteit. En daar dus ook geen boodschap aan lijkt te hebben.

Let wel, ik ben best bereid om flexibel te zijn. Dit stukje tik ik op zaterdagmiddag op de iPad van de baas, gezeten op mijn eigen terras. Mijn eerste mails stuur ik regelmatig vanaf diezelfde iPad vanaf 6.45h uit de trein, en de laatste om 17.40h vanuit diezelfde trein. Waar ik een probleem mee heb is dat ik -naar het lijkt- binnenkort geen fatsoenlijke werkplek meer heb. Niet op kantoor, maar ook niet thuis, want daar doet onze baas niet aan, ook al is je kantoor af en toe vol. Zelfs onder IKAP is het bij de Belastingdienst niet mogelijk een "telewerkplek" te regelen: je zit immers niet verplicht thuis! Dat een werkgever ook een verantwoordelijkheid onder de ARBO-wet (ook voor werkzaamheden die thuis worden verricht) heeft lijkt niet van belang.

Af en toe thuiswerken kan effectief en besparend zijn. Maar voor het overige geldt naar mijn mening keihard: een goede baas regelt een goede werkplek!

Mutaties Ledenbestand

VERENIGING VAN HOGERE AMBTENAREN BIJ HET MINISTERIE VAN FINANCIËN

Nieuwe leden

01-04-2013	M. Bouzgarne MSc	Amsterdam/Amsterdam
01-05-2013	T. van Overbeek MSc	Belastingdienst/Utrecht
01-06-2013	R. Hamers MSc	Belastingdienst/Arnhem
01-06-2013	drs. G.J. Mac-lean RA	Noord-Oost/Zwolle

Naar postactief

01-04-2013	drs. P.T. Sins	Amsterdam/Amsterdam
01-04-2013	mr. N. Stoffelsma	Randmeren/Zwolle
01-05-2013	S. Brandsma RA	Randmeren/Zwolle
01-06-2013	mr. R.M. Rijsbaarman	Douane Schiphol Cargo/Hoofddorp
01-07-2013	drs. M.G.J.M. Smeenk	Randmeren/Zwolle

Overleden

14-03-2013	mr. A.R.A. Hagt	Postactief
30-03-2013	F.W. Beglinger	Postactief
09-04-2013	H. van Keulen	Zuidwest/Breda

Memorabilia

- Artikel In het Weekblad Fiscaal Recht, 4 april 2013, van Erik Rutten: De VHMf stelt de vraag welke overwegingen er toe voeren rechtsbescherming te geven aan burgers of bedrijven die in enig jaar te weinig belasting betaald hebben. De bescherming van degenen die hun aangifte juist invullen dient bovenaan te staan in de volgorde van rechtsbescherming en rechtszekerheid. Het gevolg is dan dat het uitgangspunt zou moeten zijn dat iemand die in enig jaar te weinig belasting betaald heeft eigenlijk altijd alsnog deze belasting moet betalen. Er moet een bijzondere situatie zijn om van het beginsel, dat de schouders de lasten dragen zoals de wetgever ze verdeeld heeft, af te wijken. Het accent dient te verschuiven van individuele naar collectieve rechtsbescherming. De huidige AWR legt de verantwoordelijkheid voor de aanslag bij de overheid. De achtergrond was dat de belastingplichtige, gezien de complexe fiscale regelgeving, bescherming dient te genieten tegen de overheid. Complementair zou dan de fiscus dusdanig toegerust dienen te zijn dat aan de in deze bepalingen opgesloten onderzoeksplicht kan worden voldaan. Dit wordt steeds moeilijker. Voldoening op aangifte daarentegen, is transparanter en sluit beter aan bij de huidige praktijk en de maatschappelijke ontwikkelingen. Het kan flinke besparingen opleveren, die dan geïnvesteerd kunnen worden in meer en betere controle achteraf ten behoeve de rechtsbescherming van het collectief en in meer zekerheid vooraf voor de individuele belastingplichtigen. De VHMf-notitie 'voldoening op aangifte' is vanuit dit perspectief van rechtsbescherming een impliciet 'niet akkoord' op het voorstel herziening AWR van de Staatssecretaris. Zo is alleen al de verkorte navorderingstermijn voor de VHMf bij een ondernemersregime absoluut onacceptabel.
- Staatsecretaris Weekers overleeft een debat in de Tweede Kamer over de Bulgarenfraude met Toeslagen. De VHMf heeft, bij monde van de voorzitter, aan de pers desgevraagd steun uitgesproken voor Weekers, in deze zin dat een Staatssecretaris per definitie op de hoogte is van hetgeen zich in het fiscale afspeelt, actief dan wel passief, als een fenomeen in de Belastingdienst al onderkend is en inmiddels in behandeling is. Bovendien heeft Weekers 160 mln Euro per jaar geïnvesteerd waarvan een flink deel in fraude-bestrijding. En passant heeft de voorzitter de pershetze, gesteund door electorale motieven van politieke concurrenten, veroordeeld en de pers uitgedaagd om te berichten over de rol van de Tweede Kamer bij de fiscale wetgeving: een dijk met twintig gaten kun je met tien vingers niet dichten.
- De jubileum uitgave (nr. 7000!!) van het Weekblad Fiscaal Recht, 10 mei 2013, is zijn geheel gewijd aan ons VHMf-symposium, Focus op fiscale fenomenen. Met bijdragen van Wiebe Draaijer (SER), Alex Brenninkmeijer (NO) en Leo Stevens (VIP).
- De notitie van de vakbroederscommissie, 'Invordering, van sluitstuk naar voetstuk'. Deze bevat een vijftiental suggesties, soms een kleine stap, soms een verstrekkend voorstel, om het proces van de invordering te verbeteren. Deze notitie zal in augustus 2013 aangeboden worden aan de politiek en de dienstleiding.
- April 2013: er is eindelijk een nieuw SFB. Rijksambtenaren kunnen tot 2016 niet worden ontslagen als gevolg van de voorgenomen reorganisatie van de rijksdienst. De facto loopt de werkingssfeer hiermee tot medio 2017. Mogelijk wordt de looptijd verlengd als uit de evaluatie blijkt dat het VWNW-beleid werkt. Ambtenaren kunnen wel 'boventallig' worden door de reorganisatie, maar moeten dan naar ander, passend werk binnen de gehele overheidssector of ABP-gerelateerde werkgevers worden begeleid, terwijl hun salaris blijft gegarandeerd. Bij die boventalligheid wordt het 'last in first out' principe tijdelijk vervangen door 'afspiegeling'. Dan worden per leeftijdscategorie de laatst binnengekomen ambtenaren als boventallig aangewezen. De stimuleringspremie om elders werk te zoeken wordt maximaal één jaar salaris.
- In mei 2013 is er een sociaal akkoord gesloten. De drastische versobering van de WW is verzacht en de verzachting van de beperking van het Witteveen kader is op dit moment nog volop onderwerp van gesprek in de Polder.
- E-mailen met klanten mag officieel nog steeds niet. Deze regel is onwerkbaar en legt de risico's bij de werknemer. De VHMf heeft hier oog voor. Op hoog niveau wordt een praktische oplossing gezocht, naast de beveiligde mogelijkheden die er al zijn.

Jaarrede

Uitgesproken op 11 april 2013 door de
voorzitter, drs. H.A.A.M. (Erik) Rutten

Dames en heren,

De kop van het hoofdartikel van de NRC*next van maandag jongstleden bevat een duidelijke boodschap: "Alleen losers betalen belasting". Dat is duidelijke taal en daarmee weten u en ik in ieder geval tot welke categorie wij behoren. Daartegenover staat de stelling: "Belasting betalen is een eer". Als ik door kennissen wordt aangesproken op hun ervaring met en hun mening over belastingen, gebruik ik die vaak als opening. Na wat gelach en gesputter gaan de meesten dan al snel van emotie over op nadenken.

Het NRC-artikel sluit aan bij de discussie die de afgelopen tijd wordt gevoerd in de media, en dus ook in de politiek, over de belastingafdracht van rijke particulieren en internationale concerns. Hierbij komt ook de vraag op of Nederland een belastingparadijs is. Daarbij lopen drie problemen door elkaar heen:

- 1) rijke particulieren die hun geld buiten het zicht van de fiscus van hun woonstaat houden;
- 2) internationale concerns die door gebruik te maken van verschillende nationale belastingstelsels en belastingverdragen hun totale belastingdruk weten te minimaliseren;
- 3) internationale concerns die de Nederlandse belastinggrondslag uithollen door rentelasten ten laste van de grondslag te brengen.

Het eerste probleem, de rijke particulieren die hun vermogen verbergen, is belastingontduiking, gelijk te stellen met fraude. Door gegevens uit te wisselen tussen landen wordt geprobeerd dit probleem op te lossen. Inmiddels heeft Nederland 29 Tax Information Exchange Agreements afgesloten. Doordat deze belastingplichtigen balanceren op de rand van het pleitbare standpunt, is strafrechtelijke vervolging moeilijk. Bovendien vergt het onderzoeken van deze zaken zeer veel tijd van de fiscus, bij een onzekere opbrengst.

Het tweede probleem kwam pregnant naar voren in een Britse kamercommissie, waar de financieel directeuren van Google, Starbucks en Amazon werden aangesproken

op het gebrek aan Britse belastingopbrengst van hun concerns. Door gebruik te maken van een opeenvolging van op zich legale fiscale structuren, heeft bijvoorbeeld het commercieel zeer winstgevende Starbucks, dat 700 vestigingen in het VK heeft, over de laatste vijftien jaar slechts negen miljoen pond belasting betaald. Dit zou je belastingontwijking kunnen noemen.

In de bij de kamercommissie genoemde structuren speelden steeds Nederlandse vennootschappen een rol. Deze vennootschappen hadden geen eigen personeel, maar werden gerund door trustkantoren. Niet-fiscaal ingewijden zien deze vennootschappen als onderdeel van schimmige fiscale structuren, terwijl fiscaal deze vennootschappen als echte vestigingen worden gezien, omdat zij aan bepaalde substance-eisen voldoen. Met de verschillende Belastingdiensten zijn dan ook afspraken te maken over transfer pricing tussen de verschillende vennootschappen en de toerekening van immateriële activa aan zo'n vennootschap. U kunt zich dan bijvoorbeeld voorstellen dat een afspraak wordt gemaakt met de Zwitserse fiscus over de inkoop prijs voor koffie, die nooit echt in Zwitserland is, en met de Nederlandse fiscus over de inbreng en opbrengst van de immateriële activa (zoals de merknamen en recepten). Die afspraken zijn legaal en op basis van allerlei internationale afspraken door de Britse fiscus niet aan te tasten, bijvoorbeeld omdat ze voldoen aan de OESO-regels. Toch hebben ze uiteindelijk als gevolg dat de opbrengst van al die koffiewinkels en al die klanten in het VK nauwelijks wordt belast. De voorzitter van de commissie stelde dan ook jegens de financieel directeur van Starbucks: "We're not accusing you of being illegal, we're accusing you of being immoral."

De Britse kamercommissie leek de oplossing van het probleem bij de bedrijven te leggen: als die zich maar netter zouden gedragen dan de wet hen toestaat, zou er meer belastingopbrengst in het Verenigd Koninkrijk vallen, zodat de rekening voor de economische crisis niet eenzijdig bij de Britse burger wordt gelegd, als zogenaamde "sitting duck". Deels is dit gelukt: Starbucks heeft toegezegd meer belasting te gaan betalen in het VK.

De oplossing van dit probleem vergt wat de VHMf betreft echter juist ook internationale samenwerking van overhe-

den. Wellicht kan beter eerst op Europese schaal een aanpak in gang worden gezet. Door bedrijven per land te laten rapporteren hoeveel Vpb ze betalen, kan de druk van de publieke opinie worden gebruikt om de zaak in het nieuws te houden.

Voor het derde probleem, internationale concerns die de Nederlandse belastinggrondslag uithollen door rentelasten ten laste van de Nederlandse grondslag te brengen, heeft de VHMf ook altijd oog gehad. Op dit punt heeft de VHMf staatssecretaris De Jager al in 2007 gewezen. De VHMf heeft verheugd uitgekeken naar de beperking van de aftrek van deelnemingsrente in art. 13l, wet Vpb. Helaas is de ingevoerde regeling erg ingewikkeld, en lijkt bovendien soms belastingplichtigen te treffen waarvoor hij niet bedoeld blijkt te zijn. Terwijl belastingplichtigen waar de regeling wel voor bedoeld was, buiten schot zouden kunnen blijven. De VHMf is van mening dat de oplossing voor het voorkómen van uitholling van de grondslag van de Vennootschapsbelasting ligt in een herziening van de behandeling van eigen en vreemd vermogen voor de Vennootschapsbelasting.

Dames en heren, onze zeer actieve VHMf afdeling Limburg wil in juni of september een seminar organiseren samen met de universiteit Maastricht onder de werktitel "De Offshore Leaks: een kentering in de benadering van 'belastingontwijking'". Beoogde sprekers zijn: wetenschappers van de Erasmus Universiteit en Universiteit Maastricht, adviseurs, een OESO-spreker, en, mogelijk, een van de schrijvers van "Het Belastingparadijs". Let op de aankondiging en reserveer tijdig.

Investeren in de Belastingdienst

In een brief van 10 december 2012 aan de Tweede Kamer kondigt de Staatssecretaris Weekers aan dat hij de komende jaren structureel € 157 miljoen gaat investeren in de Belastingdienst om daarmee structureel € 663 miljoen aan belastingopbrengst te genereren en de nalevingstekorten te verkleinen. In de brief lezen we:

"Door signalen van de Belastingdienst zelf en de aanbeveling van de Commissie Stevens heb ik de Belastingdienst in het kader van het versterken van het toezicht gevraagd de mogelijkheden te onderzoeken om met extra investeringen extra belastingopbrengsten te genereren. Een deel van de versterking van het toezicht ziet op het versnellen van de werkprocessen van de Belastingdienst, de nadruk ligt op het aanpakken van de belastingplichtigen die het niet zo nauw nemen met hun fiscale verplichtingen."

Een van deze signalen is ongetwijfeld de brief van de VHMf van juni 2011 aan de Staatssecretaris waarin de VHMf oproept tot het stoppen met bezuinigen en te investeren in versterking van het verticale toezicht en de invordering. Net als de VHMf heeft de Commissie Horizontaal Toezicht Belastingdienst, de zogenaamde commissie Stevens, in juni 2012 aan de Staatssecretaris aangegeven, dat de aandacht voor horizontaal toezicht niet ten koste mag gaan van het verticale toezicht.

In de brief van de Staatssecretaris lezen we verder dat de taakstellingen uit eerdere kabinetten en uit het huidige kabinet onverminderd in stand blijven. Deze zullen worden gerealiseerd door concentratie van werkzaamheden, met andere woorden, een keuze voor "minder stenen" in plaats van "minder mensen".

De extra investering van structureel € 157 mln is hoofdzakelijk voor het aantrekken en het inzetten van gekwalificeerde medewerkers.

De nieuwe instroom van medewerkers heeft als belangrijk neveneffect de borging van kennis en ervaring, die anders door de vergrijzingsuitstroom de komende jaren zouden dreigen te verdwijnen. Er is inmiddels gestart met de personeelsswerving.

Om het evenwicht niet nog meer naar preventieve instrumenten te laten doorslaan kiest de Staatssecretaris voor intensivering van kantoortoetsen van aangiften (ongeveer 650 medewerkers structureel) en, met nadruk op het MKB-plus segment, het uitvoeren van boekenonderzoeken bij bedrijven en versterking van de controle op verzoeken om teruggaaf van omzetbelasting (700 medewerkers structureel).

De FIOD en de invordering worden beide met 100 medewerkers versterkt. In de invordering worden faillissementsfraudes en misbruik van rechtspersonen strenger aangepakt. Verder komen er twee pilots "uitbesteding invordering aan commerciële incassobureau's": ten eerste beslagopdrachten die niet via het reguliere invorderingsproces zijn geïnd en ten tweede het uitbesteden van loonbeslagen.

Met deze twee pilots heeft de VHMf zeer grote moeite. Invordering van belastingschulden is bij uitstek een kerntaak van de Belastingdienst en, wel beschouwd, het voetstuk waarop de overige processen gebaseerd zijn. Niet valt in te zien waarom deze werkzaamheden niet door eigen personeel verricht kunnen worden; dat moet in ieder geval minder kosten want als je uitbesteedt moet er ook nog winst gemaakt worden. Mocht het om een of andere reden een beletsel vormen personeel in vaste dienst te nemen dan is "inlenen" een veel beter alternatief: je kunt gekwalificeerde deurwaarders en ander personeel uit de markt inlenen. Deze personen zijn dan, nadat ze beëdigd zijn, personeel van de Belastingdienst en opereren dan onder de voorschriften en waarden van de Belastingdienst. Dit punt van kritiek daargelaten, er wordt geïnvesteerd in de Belastingdienst: hulde aan de Staatssecretaris!

Voldoening op aangifte

Jammer dat de Staatssecretaris bij zijn maatregelen om de belastingheffing beter en efficiënter te maken niet een onderzoek heeft betrokken naar de mogelijkheden van de notitie voldoening op aangifte (VOA) voor de inkomsten- en vennootschapsbelasting, zoals die in september 2012 door de VHMf aan hem is aangeboden. Deze notitie was het vervolg op een afspraak met de Staatssecretaris, om samen te bekijken hoe het systeem van heffing van IB en Vpb slimmer en beter zou kunnen. We hadden hem gevraagd om samen naar buiten te treden of een hoorzitting in de Tweede kamer te organiseren. De VOA-notitie van de VHMf is niet het resultaat van uitgebreid wetenschappelijk onder-

zoek of onderzoek in het buitenland. Het is het resultaat van tientallen jaren belastingdienstervaring en daardoor een breed en reeds lang bestaand gevoel in onze vereniging dat het anders moet.

De notitie is een aanzet tot dialoog met politiek, advieswereld, het Ministerie van Financiën en de wetenschap; het is geen gesloten voorstel en ziet op invoering binnen een aantal jaren.

Helaas beperkt de Staatssecretaris zich in zijn reactie op het voorstel tot dank en complimenten voor onze creatieve ideeën en tot de mededeling dat bezien zal worden of er van de Vennootschapsbelasting een aangiftebelasting gemaakt kan worden. Vernieuwing van de zijde van de Staatssecretaris aan de andere kant, beperkt zich voorlopig tot het indienen, waarschijnlijk in mei 2013, van een gewijzigd wetsvoorstel "herziening van de AWR". De VHMf heeft zich via de internetconsultatie zeer kritisch uitgelaten over het oorspronkelijke voorstel. Het wetsvoorstel behelst een mogelijkheid tot het soepel herzien van een aanslag, een verkorting van de aanslagtermijn van drie jaren naar vijftien maanden en een flinke verkorting van de navorderingstermijn van vijf naar drie jaren. Daartegenover staat een uitbreiding van de navorderingstermijn tot twaalf jaren in geval van kwade trouw.

De VHMf vindt de verkorting van zowel de aanslag- als de navorderingstermijn al te zeer in het voordeel van de belastingplichtigen die hun aangifte slordig en op of over het randje van het fiscaal toelaatbare invullen. Het onderwerp rechtszekerheid verdient een andere invalshoek dan die aan het wetsontwerp ten grondslag ligt.

De huidige AWR legt de verantwoordelijkheid voor de aanslag bij de overheid. De achtergrond daarvan was dat de belastingplichtigen, gezien de complexe fiscale regelgeving, bescherming dienen te genieten tegen de overheid. Complementair zou de overheid dusdanig toegerust moeten zijn, dat zij aan de in deze bepalingen opgesloten onderzoeksplicht zou kunnen voldoen.

De verhouding tussen overheid en burgers en bedrijven is inmiddels zodanig veranderd, dat ook in de toezichtsfilosofie van de Belastingdienst het idee is opgenomen dat regelnaleving kan worden bevorderd door de belastingplichtige meer eigen verantwoordelijkheid te geven. Met Leo Stevens denkt de VHMf dat het hierop gebaseerde Horizontaal Toezicht de stap naar voldoening op aangifte dichterbij zal brengen.

De inspanning van de Belastingdienst en de technologische ontwikkeling hebben voor de inkomstenbelasting geleid tot een reeds voorgevuld aangifteprogramma, dat belastingplichtigen zeer slim bij de hand neemt en op een aantal punten zelfs behoedt voor fouten bij het in- of aanvullen van de gevraagde gegevens. De rechtsbescherming is dus deels al naar het aangifteprogramma verschoven. Het voorstel van de VHMf gaat verder op de ingeslagen weg: belastingplichtigen worden door duidelijke wetgeving en aangifteprogramma's en door middel van zekerheid vooraf, geleid naar het juiste belastingbedrag.

De VHMf stelt de vraag welke rechtsbescherming toekomt aan burgers of bedrijven, die in enig jaar te weinig belasting betaald hebben. In de beeldvorming is het altijd de belastingplichtige die tegen de machtige fiscus moet worden beschermd.

Maar moet het accent niet meer naar bescherming tegen de buurman of de concurrent die zijn verplichtingen wat minder nauwgezet nakomt en daardoor zijn aandeel in de collectieve lasten afwentelt op de anderen? De rekening voor de niet-betaalde belasting van sommigen komt altijd ten laste van degenen die hun aangifte wel juist ingevuld hebben. Terecht ontstaat er verontwaardiging als de rekening voor laakbaar handelen terecht komt bij correct optredende burgers en bedrijven, zie de affaires rondom ABN/AMRO, ING, DSB en zeer recent SNS en Cyprus.

De bescherming van degenen die hun aangifte juist invullen dient vooraan te staan bij rechtsbescherming en rechtszekerheid. Het accent dient te verschuiven van individuele naar collectieve rechtsbescherming. Het uitgangspunt van het VOA-voorstel van de VHMf is dan ook, dat iemand die in enig jaar te weinig belasting betaald heeft, eigenlijk altijd alsnog deze belasting moet betalen.

Als een burger of bedrijf teveel belasting heeft betaald, verdient hij zeker een goede rechtsbescherming. Zowel in het wetsvoorstel als in het VOA-voorstel van de VHMf is daarom voor burgers en bedrijven de mogelijkheid opgenomen om hun aangifte soepel te herzien.

Echter, in het voorstel van de Staatssecretaris blijft de onderzoeksplicht van de inspecteur en moet dus op iedere herziening een uitspraak gedaan worden; complete eenheden zijn hiervoor opgetuigd.

In het VOA-voorstel van de VHMf verdwijnt dit werk.

Voor de VHMf zijn burgers en bedrijven zelf, alleen, en dus niet samen met de fiscus, verantwoordelijk voor de fiscale feiten: zij alleen kennen de feiten. Alle voorgevulde gegevens in de aangiften zijn te bezien als comfortinformatie.

Als een belastingplichtige zekerheid wil omtrent een fiscale kwestie moet hij te allen tijde via internet, e-mail of schriftelijk, antwoord kunnen krijgen van de Belastingdienst. Dit onderdeel van de rechtsbescherming en rechtszekerheid blijft vaak onderbelicht.

Als belastingplichtigen zekerheid willen in minder voor de hand liggende situaties, of meer de fiscale grenzen op willen zoeken, kunnen zij zich wenden tot een belastingadviseur.

Uitgangspunt zou moeten zijn dat door een adviseur opgestelde onjuiste fiscale kwalificatie van de feiten in de aangifte, gedurende vele jaren hersteld moet kunnen worden. Er is dan altijd sprake van "verwijtbaarheid", in die zin dat een belastingadviseur wist of had moeten weten dat de ingediende aangifte onjuist was en bij controle gecorrigeerd zou worden.

Verkorting van de aanslagtermijn zoals in het "voorstel herziening AWR" is geen goed idee.

Let wel: verkorting van de aanslagtermijn biedt bij, zeg, 90% van de belastingplichtigen geen enkele extra rechtszekerheid. Deze burgers en bedrijven krijgen ook nu al allemaal binnen een aantal maanden een definitieve aanslag. In de overblijvende 10% van de aangiften is een risico gesignaleerd. Enkel deze burgers en bedrijven hebben voordeel bij de verkorte aanslagtermijn. Dan hebben we het dus over de meest risicovolle aangiften! De fiscus heeft in het wetsvoorstel "Soepel herzien" bij deze meest risicovolle aangiften 21 maanden minder tijd om deze goed te controleren. Dit kan niet in het belang zijn van belastingplichtigen die hun aangifte juist hebben ingevuld, en daarmee niet in het belang van de maatschappij.

De VHMf is tegen ongeclausuleerde verkorting van navorderings- cq. naheffingstermijnen. Verkorting van deze termijnen, ten opzichte van de huidige vijf jaren, is naar de mening van de VHMf alleen onder bepaalde omstandigheden (zoals te goeder trouw zijn) acceptabel bij bepaalde groepen belastingplichtigen. De complexiteit van de huidige wetgeving en de financiële en intellectuele draagkracht van belastingplichtigen zijn hierbij een belangrijke factor. Een lange, maar ook niet onbeperkte termijn, is bij kwade trouw prima op zijn plaats. Het bewijs is hierbij echter vaak niet eenvoudig.

Om discussie en innovatie aan te jagen volgt nu een voorstel betreffende naheffings- c.q. navorderingstermijnen, dat zowel in het huidige systeem, als in een systeem van voldoening op aangifte, toegepast kan worden. Daarbij variëren de mogelijkheden voor naheffing (of navordering) per box.

De onderdelen "Winst" en "Resultaat uit overige werkzaamheden" worden uit box 1 gehaald; deze gaan naar een nieuwe box, Box 4. Voor alle boxen in de IB en voor de VPB geldt dat twee jaar voor het aangiftejaar zonder nieuw feit kan worden nageheven.

Voor belastingplichtigen die, behalve in Box 1, ook aangifte moeten doen in Box 2 of Box 3, geldt, gezien de grotere risico's en hun grotere financiële en intellectuele draagkracht, een naheffingstermijn van vier jaar voor het aangiftejaar in alle drie boxen, indien sprake is van een bepaalde mate van "verwijtbaarheid", denk hierbij aan "wist of had moeten weten" of "aangifte gedaan door een adviseur".

Voor de hele Vpb en voor Box 4 (winstregime) van de IH geldt bij "verwijtbaarheid" een naheffingstermijn van zes jaren voor het aangiftejaar. Deze termijn sluit aan bij de bewaarplicht en bij de omstandigheid dat de belastingheffing gebaseerd is op de boekhouding die de belastingplichtige zelf moet voeren. Deze belastingplichtigen kennen bovendien oneindig veel grotere aftrekmogelijkheden dan zij die enkel Box 1 hoeven in te vullen. Het kan niet zo zijn dat ieder pleitbaar standpunt en elke fiscale beslissing "zakelijk of privé" na twee jaren niet meer na te heffen valt. Hoe is dat uit te leggen aan de buurman of concurrent die zijn aangifte juist heeft ingevuld?

Bij kwade trouw geldt altijd een naheffings-termijn van acht jaren voor het aangiftejaar.

Voldoening op aangifte blijft uiteraard het te bereiken doel: alle aangiften staan vast door betaling of terugontvangen van het door belastingplichtige berekende bedrag. Doel is een nog strakker aangifteprogramma en nog meer mogelijkheden voor zekerheid vooraf, zoals vooroverleg en horizontaal toezicht bij grote bedrijven. Controle volgt alleen nog op grond van een steekproef of signalen van fraude en het bewust ontgaan van belasting.

Voldoening op aangifte is transparanter en sluit beter aan bij de huidige praktijk en de maatschappelijke ontwikkelingen. Het kan flinke besparingen opleveren, die dan geïnvesteerd kunnen worden in meer en betere controle achteraf, ten behoeve de rechtsbescherming van het collectief, en in meer zekerheid vooraf voor de individuele belastingplichtigen.

Met trots kan ik melden dat de VHMf afgelopen weken in de gelegenheid is geweest om het bovenstaande te presenteren in het WFR-café van Leo Stevens in Nieuwspoor en te publiceren in het Weekblad voor Fiscaal Recht. Daarnaast heb ik reeds begin dit jaar gevolg gegeven aan de uitnodiging van de Register Belastingadviseurs om ons VOA-voorstel aan een vijfhonderdtal adviseurs uit te leggen.

Het voorstel wordt overal met sympathie ontvangen. Maar de VHMf streeft ernaar om het fiscaal debat over VOA en rechtsbescherming zo breed mogelijk te voeren.

Gelukkig waren er bij het WFR-café een aantal kamerleden aanwezig, van Vliet van de PVV en Groot van de PvdA. Zij gaven te kennen dat ze het een interessant voorstel vonden met daarin voldoende aanknopingspunten voor een efficiëntere Belastingdienst en andere kijk op rechtsbescherming. Ze zagen hierin een onderwerp dat partij-politiek overstijgt. Zij hebben toegezegd om op korte termijn over VOA en rechtsbescherming een hoorzitting te organiseren in de Vaste kamercommissie van Financiën. Ik hoop op een constructief debat met een tastbaar vervolg.

Het sociaal flankerend beleid

Vanaf november 2010 vonden er binnen het Sector Overleg Rijk een reeks gesprekken plaats over de cao en over een nieuw sociaal flankerend beleid (SFB). Aanvankelijk eiste de werkgever koppeling van beide maar dat leidde tot niets. Daarom werd er afgesproken dat er los van de CAO over een nieuw SFB onderhandeld mocht worden. De bonden vonden dit prima want ze hadden ingezet op werk boven salarisverhoging. Ook de VHMf heeft deze solidariteit met potentieel boventallige collega's ondersteund. Echter, op 22 juni 2012 weigert de ministerraad de minister Spies van BZK om akkoord te gaan met het resultaat, omdat het Van-Werk-Naar-Werk-beleid onvoldoende past binnen de economische situatie. In december 2012, na twee jaar onderhandelen, wijst Blok, de nieuwe minister voor de Rijksdienst, het onderhandelingsresultaat af. Moeilijke punten zijn: het schrappen van het reorganisatieontslag, de herplaatsings-termijn van achttien maanden en de gang van zaken bij niet-plaatsbaarheid. De bonden stappen daarop naar de Advies- en Arbitragecommissie Rijksdienst. Deze oordeelt dat er verder onderhandeld moet worden over het resultaat van 12 juni 2012. Verder concludeert de commissie dat het overleg ongelukkig is verlopen, vooral omdat de werkgever

zijn onderhandelingsmandaat niet tijdig rond had. Bovendien maant de commissie de werkgever dat zolang rijksbreed sociaal beleid ontbreekt, het overleg daarover moet doorgaan.

Onlangs is er eindelijk een nieuw onderhandelaarsakkoord SFB overeengekomen, dat nu Van Werk naar Werk-beleid (VWNW) heet. De VHMf en de CMHF willen instemmen met dit beleid. Het behelst een non-ontslaggarantie voor iedereen die in de periode tot 1 januari 2016 VWNW-kandidaat wordt. De facto loopt de werkingssfeer hiermee tot medio 2017. Mogelijk wordt de looptijd op zich verlengd als uit de evaluatie blijkt dat het VWNW-beleid werkt. Voor de duur van de afspraken is bepaald dat als selectiecriteria voor overtolligheid niet het LIFO-beginsel geldt, maar afspiegeling volgens de UWV-richtlijnen. Daarnaast zal het begrip "passende functie" ruimer gedefinieerd worden dan de sector Rijk, namelijk de gehele ABP-sector. Hier kom je echter pas aan toe als er al een zoekperiode van een jaar is gepasseerd. Als je VWNW-kandidaat wordt of als remplaçant in de plaats treedt van een aangewezen collega kan je ervoor kiezen je faciliteiten in te wisselen voor een bedrag ineens of een periode van verlof. Het bedrag ineens is voorlopig gefixeerd op maximaal € 75.000, in afwachting van de uitkomsten van de Sociale Agenda. In het departementaal Gerorganiseerd Overleg kunnen nadere afspraken worden gemaakt over de uitruil.

Voor het departement en voor de Belastingdienst heeft dit beleid op dit moment geen actualiteitswaarde: er is geen sprake van boventalligheid. Er dreigen geen ontslagen; er wordt op grote schaal geworven. Wel wordt er in het GOBD momenteel overlegd over maatregelen specifiek voor de Belastingdienst in verband met de sluiting van veel kantoren. Hans Herings zal hierop straks verder ingaan bij de behandeling van de actualiteiten.

Nu partijen weer on speaking terms zijn gaan we binnenkort onze inzet bepalen voor de cao. Een voordeel van de totstandkoming van het VWNW-beleid is namelijk dat dit niet gekoppeld is aan een nullijn voor de cao. Wellicht biedt verdere arbeidsduurverkorting, uiteraard in combinatie met een kanteling van het loongebouw, hierbij een oplossing.

De pensioenen

Naast de stijging van de levensverwachting gaat de geplande beperking van het Witteveenkader, mogelijk, een extra aanslag op onze pensioenen vormen. Het kabinet wil geleidelijk de pensioenleeftijd verhogen, maar het wil niet dat we meer pensioen gaan opbouwen. Het kabinet wil de fiscale vrijstelling beperken tot een opbouw van 1,75 procent. En alleen over een salarisbedrag tot honderdduizend euro. Minder aftrek betekent meer belastinginkomsten op de korte termijn. Dat is voor het kabinet natuurlijk aantrekkelijk in verband met de precaire situatie van de overheidsfinanciën. Daarnaast is minder pensioenopbouw goed voor de koopkracht en het geeft mensen de mogelijkheid om individuele maatoplossingen te bedenken om te voorzien in extra inkomen voor de oude dag; denk bijvoorbeeld aan extra aflossingen op de hypotheek.

Het kabinet gaat ervan uit dat het geld in belangrijke mate bij de werknemers terecht komt.

Nota bene behalve bij de ambtenaren, want het grootste deel van de premievrijval vloeit bij ambtenaren gewoon terug naar de staatskas, omdat in het regeerakkoord opgenomen is dat deze vrijval niet in de vorm van salaris aan de ambtenaren mag toekomen.

Werknemers hoeven minder premie te betalen en gaan er dus in hun inkomen zes miljard op vooruit. Ook de overheid is spekkoper, want die kan over dat hogere bedrag belasting innen. Dat voordeel komt uit op maximaal 2,7 miljard euro. Op de lange termijn moet dat bedrag natuurlijk weer worden ingeleverd, want we krijgen minder pensioen.

Mogelijk dat de sociale partners deze plannen nog wat kunnen verzachten.

Barbara Leach van de CMHF zal op de pensioenen na de pauze verder ingaan.

De Douane

De VHMf heeft ook een flink aantal leden bij de douane.

Het bestuur heeft enige weken geleden daarom een gesprek gehad met de Algemeen directeur douane, Willy Rovers. Het gesprek kende een prettige sfeer.

Bij de douane loopt de werving iets voor op de blauwe kant. De werving van nieuwe medewerkers is al langer gaande en daarbij zijn voor de dienst wat nieuwe methoden beproefd, zoals trajecten met uitzendkrachten. Het bestuur heeft zijn bezorgdheid uitgesproken over de wijze van vervulling van vacatures door deze mensen. Ook al zijn zij via een bijzondere weg aangenomen en is daar zorgvuldigheid betracht, dan nog moeten de reguliere criteria voor vacatuervervulling worden gehanteerd. Pilots met nieuwe vormen van werving zijn goed, maar mogen niet tot een succes gemaakt worden door bij vacatures alle zij-instromers, geschikt of minder geschikt, aan te nemen. Bovendien dienen ze gewoon te concurreren met zittende medewerkers die gesolliciteerd hebben. Dit is natuurlijk ook van belang voor de grote wervingscampagne die nu voor nieuwe medewerkers voor de blauwe kant aan de gang is: als je nieuwe mensen aanneemt dient dat volgens de afgesproken regels te geschieden.

Vervolgens heeft het bestuur nog gesproken over integriteit. Ook douanecollega's kunnen tegen zaken aanlopen waarbij grote bedragen in het spel zijn. De verleiding kan groot zijn, zeker als je zelf in een moeilijke positie verkeert door schulden, echtscheiding of andere persoonlijke problemen. Het salaris is de laatste jaren niet gestegen en de kosten wel zijn toegenomen. Dit scheidt een bodem van onbehagen.

Het bestuur is het met Willy Rovers eens dat vooral aan de voorkant problemen voorkomen moeten worden. Collega's die in moeilijke situaties terecht komen moeten zonder angst naar hun baas kunnen stappen. Zij moeten waar mogelijk geholpen worden.

Blij verrast was het bestuur met de opmerking dat er gestreefd wordt om met een universiteit een masteropleiding voor Douanerecht te ontwikkelen.

Aan het eind van het gesprek gaf Willy Rovers aan dat er bij de Douane geen reorganisaties meer zouden volgen zolang hij directeur was. Van deze toezegging hebben we maar kort mogen genieten: een week geleden werd gepubliceerd

dat hij een nieuwe stap in zijn carrière gaat zetten en dat Aly van Berkel als directeur Douane is benoemd.

Belastingdienst Blauw

Er wordt gereorganiseerd in de Blauwe Dienst.

Het is alweer wat jaren geleden dat Peter Veld en Hans Blokpoel de handschoenen opgenomen hebben om in de Belastingdienst Blauw "het huis op orde" te krijgen.

In de tussentijd werken onze collega's gewoon door. Ze krijgen energie van successen in hun werk in Horizontaal Toezicht, in projecten, in het management, in de vaktechniek, bij het "Hollen", in de dienstverlening en in het verticale toezicht.

Maar vaak is er een klacht te horen over het tempo van de reorganisaties en over de onzekerheid van het aantal vestigingen, kantoren en werkplekken.

Collega's moeten vaak nadenken over wie nu weer hun leidinggevenden zijn en wie de collega's in het team zijn en waar ze naar onderweg zijn.

Dat is niet de schuld van de bonden, heren. De oorzaken van de overlegstop van de bonden zijn de drastische bezuinigingen en het uitblijven van een redelijke CAO en een adequaat Sociaal Flankerend Beleid. De oorzaak ligt in de politiek met zijn electorale borrelpraatkijk op ambtenaren en hun rechtspositie.

De dienstleiding heeft in het kader van de taakstellingen gekozen voor mensen boven stenen en heeft al snel het streven geuit niemand te ontslaan. De VHMF was daar zeer mee ingenomen.

Inmiddels worden er zoals gezegd nieuwe medewerkers geworven.

Reken u echter niet te snel rijk: het duurt een paar jaar voor dat nieuwe medewerkers een volwaardige belastingdienst-medewerker zijn geworden. Hun begeleiding zal een flinke aanslag op de capaciteit van de zittende medewerkers betekenen.

Over de toestand in de Blauwe Dienst horen we binnen de VHMF nogal vaak gelijksoortige adviezen en wensen. Een bloemlezing:

- Geef snel duidelijkheid over de organisatie van de vaktechniek;
- Muren tussen segmenten moeten door samenwerken zo laag mogelijk blijven;
- Kies voor fiscaal gedreven managers, die begrip hebben voor de dilemma's van hun mensen en die kunnen inspireren;
- Zorg dat deze managers hun personeel meenemen en kunnen meenemen in de toezichtsfilosofie van de Belastingdienst;
- Houd niet te strak vast aan het aantal locaties waar de Belastingdienst gevestigd mag worden. Voor het personeel van alle kantoren die moeten gaan sluiten, zullen elders werkplekken gevonden moeten worden. Misschien is het een optie om in steden als Nijmegen en Tilburg bij de gemeente of in een Rijkskantoor ruimte te huren dicht bij de klant voor een aantal MKB en Groot O-teams. Het geld moet toch besteed worden en het past in de "tenzij" van "Concentreren tenzij";
- De uitbreiding van het personeel in de komende jaren geeft alle aanleiding om de Belastingdienst op meer lo-

caties te vestigen dan oorspronkelijk gepland. De medezeggenschap moet dit eisen;

- Het Nieuwe Werken en elektronisch contact met collega's en managers zijn geen oplossing voor het ontbreken van voldoende werkplekken waar geconcentreerd en in onderling contact gewerkt kan worden, de baas van Yahoo heeft gelijk;
- De nieuwe medewerkers en de jonge fiscalisten uit het Kennisdoorgroeimodel moeten op kantoor kunnen werken in verband met hun begeleiding en het wegwijs raken in onze dienst;
- De komende massale reshuffling van de Blauwe Dienst gaat zeer veel tijd kosten en daarmee zeer veel capaciteit vragen. Dat gaat zorgen voor veel frustraties. Management let op uw zaak.

Tot slot, het wordt hoog tijd om een andere benaming te kiezen voor de tientallen plaatsvervangende directeurs. Deze benamingen dragen niet bij aan duidelijkheid en ook niet aan het aanzien van deze functies.

Overigens: als je van binnen of van buiten de Belastingdienst tot een managementfunctie geroepen wordt ben je geen werkgever maar gewoon een professional bij de Belastingdienst of het Ministerie. Je kunt gewoon lid worden van de VHMF, de beroepsvereniging die al sinds 1873 het hart laat kloppen voor een zo goed mogelijk fiscaal klimaat en een zo goed mogelijk werkende Belastingdienst. Zeer veel leden zijn manager, daar zijn we blij mee en daar zijn we trots op.

Verder is het mij opgevallen dat collega's die nooit tot belastinginspecteur zijn benoemd - rangen zijn ongeveer vijftientig jaar geleden afgeschafte - zich wel als zodanig voorstellen. Dat bracht mij op de gedachte om de benamingen van de rangen zoals controleur, belastinginspecteur, belastingaccountant en belastingontvanger weer in te voeren. De termen "inspecteur" en "ontvanger" in de belastingwetten zijn geen rangen maar instituten en dienen gekoppeld te worden aan de Directeur-generaal, die vervolgens zijn medewerkers mandateert.

De oude benamingen zijn duidelijker en maken dat ons beroep weer meer aanzien krijgt. Het is ook voor jonge nieuwe medewerkers veel aangenamer; zij hoeven zich dan bijvoorbeeld niet meer voor te stellen als "Toezichtsmedewerker bij de Belastingdienst, geplaatst in de groepsfunctie I".

Deze oude benamingen hebben hun waarde en kracht bewezen, want ze hebben vijftientig jaar afschaffing moeiteloos overleefd. Ook buiten de Belastingdienst worden nog steeds de rangen gebruikt om onze medewerkers aan te duiden. Het zou de Belastingdienst robuuster, meer herkenbaar en, inmiddels, weer moderner maken. Als daarnaast georganiseerd wordt dat jonge fiscalisten elkaar periodiek landelijk rondom een fiscaal thema kunnen ontmoeten, dan heb je een kans dat een flink aantal, mede door de onderlinge verbondenheid, de Belastingdienst voor lange tijd als hun werkgever zal omarmen.

Ik heb gezegd.

Verslag Algemene ledenvergadering VHMF 2013

door Hans Swinkels

1. Opening.

De voorzitter, Erik Rutten, opent de vergadering en heet de aanwezigen van harte welkom. Een bijzonder welkom voor de ereleden en leden van verdienste.

2. Mededelingen en ingekomen stukken.

De secretaris deelt mee dat er, met uitzondering van de aanmeldingen en een aantal afmeldingen, geen ingekomen stukken zijn die voor de algemene ledenvergadering van belang zijn. Ook zijn er geen mededelingen.

Vervolgens worden de leden genoemd die in het afgelopen jaar zijn overleden. Zij worden staande en in stilte herdacht.

3. Verslag vergadering van 12 april 2012

Het verslag is opgenomen in Informatief van juni 2012. Het verslag wordt onder dankzegging aan de secretaris zonder op- of aanmerkingen goedgekeurd en vastgesteld.

4. Financieel gedeelte

- *Financieel verslag 2012 van de penningmeester.*

De jaarrekening is gepubliceerd in Informatief van maart 2013. Tevens wordt de jaarrekening via de PowerPointpresentatie getoond aan de vergadering. De penningmeester informeert of er vragen of opmerkingen zijn over de gepresenteerde cijfers. Er zijn geen vragen of opmerkingen over de jaarrekening.

- *Verslag van de kascommissie*

De verklaring van de kascommissie, bestaande uit drs. E. Bosch RA en mr. F.N.G. van der Elst, wordt aan de orde gesteld. Deze verklaring is eveneens gepubliceerd in Informatief van maart 2013 en wordt ook geprojecteerd via de PowerPointpresentatie. De kascommissie verklaart dat de financiële administratie van de vereniging is gecontroleerd en in orde bevonden. De leden van de kascommissie stellen voor om het bestuur te dechargeren voor het door haar gevoerde beleid. De aanwezige leden stemmen met een applaus hiermee in.

- *Begroting 2013 en contributie 2014*

De penningmeester licht de begroting kort toe. Hij geeft aan dat de contributie, evenals in een aantal voorgaande

jaren, ook voor het volgende jaar niet verhoogd wordt. Er zijn vanuit de vergadering geen vragen of opmerkingen over de begroting en de contributie. De penningmeester concludeert daaruit dat daarmee de begroting en de contributie zijn vastgesteld.

- *Kascommissie 2013*

Als leden voor de kascommissie 2012 worden voorgesteld drs. E. Bosch RA en mr. J.G. de Zeeuw. Het voorstel voor deze kascommissie wordt met een applaus bekrachtigd.


5. Opheffen onderscheid tussen ereleden en leden van verdienste

Het bestuur stelt de vergadering voor om het onderscheid tussen ereleden en leden van verdienste op te heffen. Dit voorstel is ingegeven door de gedachte dat het vreemd is dat sommige mensen als niet-lid benoemd worden tot ere-lid omdat ze verdienstelijk zijn geweest voor de VHMf, terwijl leden die zich gedurende vaak zeer lange tijd verdienstelijk hebben gemaakt voor de vereniging, lid van verdienste worden. Een onderscheid tussen beide is dat ereleden niet gehouden zijn tot betaling van contributie. De voorzitter benadrukt daarbij enigszins uitdagend dat "niet gehouden zijn tot" het betalen van contributie niet betekent dat het niet zou mogen. Om het onderscheid tussen ereleden en leden van verdienste op te heffen is het niet nodig om de statuten en/of het huishoudelijk reglement aan te passen. De vergadering stemt met applaus in met het voorstel. Dit betekent tevens dat daarmee de huidige drie leden van verdienste vanaf heden ere-lid van de VHMf zijn.

6. Bestuursverkiezing

Aftredend bestuurslid Jo Engelen heeft aangegeven dat hij bereid is zich opnieuw verkiesbaar te stellen. Aangezien Jo Engelen inmiddels de drie statutaire zittingstermijnen heeft volgemaakt vraagt de voorzitter de vergadering om hem een extra zittingstermijn te verlenen, hetgeen op grond van artikel 7 van de statuten mogelijk. Met applaus stemt de vergadering in met de herbenoeming van Jo Engelen.


Hoewel dit niet op de agenda staat, deelt de voorzitter mee dat hij blij is dat Ingrid Hummel zich bereid heeft verklaard om zitting te nemen in het bestuur. De vergadering stemt met applaus in met de benoeming van Ingrid Hummel.

7. Jaarrede

De voorzitter begeeft zich voor dit agendapunt naar het spreekgestoelte om zijn jaarrede uit te spreken. Aangezien de jaarrede integraal wordt opgenomen in Informatief wordt in dit verslag volstaan met een samenvatting van de besproken punten.

Als eerste gaat de voorzitter in op de huidige discussie over belastingontduiking en belastingontwijking. Daarbij stelt hij aan de orde de rijke particulieren die hun vermogen verbergen om daarmee de belasting te ontduiken en dus fraude plegen.

Daarnaast signaleert hij de concerns die via op zich legale praktijken van opeenvolgende vestigingen en afspraken slechts geringe belastingafdrachten realiseren.

Als derde wijst hij op de grote internationale concerns die via aftrek van rentelasten de belastinggrondslag uithollen. Hij wijst daarbij naar de afdeling Limburg die een seminar daarover wil organiseren.

Het volgende punt waar de voorzitter op ingaat, is de investering in de Belastingdienst. Hij verwijst daarbij naar de brief die de VHMf al in 2011 aan de Staatssecretaris heeft gestuurd om het verticale toezicht te versterken. Door de extra investering kunnen nieuwe gekwalificeerde medewerkers worden aangetrokken.

De VHMf heeft echter wel moeite met een tweetal pilots waarbij bepaalde onderdelen van de invordering worden uitbesteed aan commerciële incassobureaus. We zijn namelijk van mening dat Invordering van belastingsschulden een kerntaak is van de Belastingdienst.

Als volgende punt bespreekt hij de notitie van de VHMf over voldoening op aangifte. Helaas heeft de Staatssecretaris zijn reactie beperkt tot een dankwoordje en complimenten voor onze ideeën maar doet er verder weinig mee. Wel komt de Staatssecretaris met een wetsvoorstel herziening AWR waarbij de aanslag soepel kan worden herzien en waarbij de aanslagtermijn en navorderingstermijn worden verkort en slechts bij kwade trouw de termijn wordt verlengd.

Der VHMf is van mening dat bescherming van de burger niet zozeer moet zijn gericht tegen de machtige fiscus maar meer tegen degene die zijn verplichtingen minder nauwgezet nakomt. Het streven van de VHMf blijft er daarom op gericht om te komen tot een systeem van voldoening op aangifte, dat juist de goedwillende burger beschermt.

Aan het slot van dit punt meldt de voorzitter dat we als VHMf bij het WFR Fiscaal Café van Leo Stevens in de gelegenheid zijn geweest om het systeem van voldoening op aangifte toe te lichten. Twee aanwezige Kamerleden gaven aan dat zij het een interessant voorstel vonden en hebben toegezegd dat zij bereid zijn een hoorzitting hierover te organiseren binnen de Vaste Kamercommissie Financiën.

Een volgend punt dat aan de orde komt is het sociaal flankerend beleid. Vanaf november 2010 is er binnen het Sector Overleg Rijk gesproken over de cao en het nieuwe sociaal flankerend beleid (SFB). Uiteindelijk is de koppeling tussen

beiden losgelaten omdat de vakbonden inzetten op werk boven salarisverhoging. Helaas weigerde de ministerraad dat minister Spies akkoord ging met het bereikte akkoord. Na de verkiezing weigerde ook de aangetreden minister Blok akkoord te gaan. Na het oordeel van de Advies- en Arbitragecommissie is er verder onderhandeld en ligt er nu een nieuw akkoord dat nu heet van Werk naar Werk-beleid (VWNW). De VHMf en CMHF willen instemmen met dit akkoord dat een non-ontslaggarantie inhoudt voor iedereen die tot 1 januari 2016 VWNW-kandidaat wordt. Dit nieuwe beleid heeft voor de Belastingdienst op dit moment geen actualiteitswaarde omdat er geen sprake is van boventaligheid. Er worden momenteel zelfs nieuwe mensen gewonnen.

Het volgende punt dat wordt besproken is het pensioen. Naast de stijging van de levensverwachting gaat de voorgenomen beperking van het Witteveenkader mogelijk een extra aanslag op onze pensioenen vormen. Het kabinet wil wel de pensioenleeftijd verhogen maar niet dat we daarvoor meer pensioenen opbouwen. Het voornemen is om de fiscale vrijstelling te beperken tot 1,75 procent. Men gaat er vanuit dat de premievrijval bij de werknemers terecht komt, behalve bij de ambtenaren, waar deze vrijval in de staatskas zou moeten vloeien. Aangezien werknemers minder premie hoeven te betalen kan de overheid over het hogere inkomen belasting heffen, wat een voordeel van € 2.7 miljard kan opleveren.

Als volgend punt gaat de voorzitter kort in op het gesprek dat de VHMf onlangs heeft gehad met de Algemeen directeur Douane. Daarbij is onder andere het werven van nieuwe mensen aan de orde geweest. Daarbij heeft de VHMf aangegeven dat bij deze werving de nodige zorgvuldigheid in acht moet worden genomen. Bovendien is er gesproken over integriteit. Daarbij is er op gewezen dat de laatste jaren de lonen niet zijn gestegen maar de kosten wel. Hierdoor kan de verleiding groot zijn als je zelf in een moeilijke positie komt te verkeren. Collega's die in de problemen komen moeten zonder angst naar hun baas kunnen stappen om het probleem te bespreken en ze moeten waar mogelijk geholpen worden.

Een verrassing was de mededeling dat er gestreefd wordt om met een universiteit te komen tot een masteropleiding douanerecht.

Vervolgens komt de Belastingdienst "Blauw" aan de orde. Hierbij gaat de voorzitter in op de reorganisatie. Vooral de onduidelijkheid die bij de reorganisatie ontstaat levert problemen op bij de mensen. De voorzitter somt daarbij een aantal adviezen en wensen op waaronder het snel duidelijkheid geven over de organisatie van de vaktechniek, het kiezen voor fiscaal gedreven managers, het niet strak vasthouden aan de locaties waar de Belastingdienst gevestigd mag worden en het zorgen dat er voldoende werkplekken zijn waar mensen geconcentreerd en in contact met collega's kunnen werken. Dit laatste is ook van belang voor de nieuw aan te trekken mensen om ze goed te kunnen begeleiden. Ook pleit hij ervoor om de oude benamingen van Inspecteur, Ontvanger en Rijksaccountant weer in te voeren. Het blijkt dat collega's zich nog steeds voorstellen als "inspecteur" en "ontvanger". Omdat dit duidelijker is dan "functionaris" en buiten de belastingdienst die rangen nog


steeds worden gebruikt om medewerkers van de Belastingdienst aan te duiden.

8. Actualiteiten.

Als eerste krijgt Barbara Leach het woord. Zij is de pensioenskundige van de CMHF en is woordvoerder namens de CMHF in de pensioenkamer. In de Pensioenkamer wordt onderhandeld over het pensioenreglement door de sociale partners van overheid en onderwijs. Ze geeft aan dat het pensioenakkoord een forse vertraging heeft opgelopen. Ze wil achtereenvolgens behandelen:

- een korte terugblik op het pensioenakkoord van 2010 en 2011;
- waarom hebben we een nieuw pensioencontract nodig;
- wat wil de CMHF voor het ABP-pensioen;
- wat gaan we verder doen tussen nu en 2015 als het nieuwe contract er moet zijn.

Het traject voor het pensioenakkoord is fors uitgelopen. In 2010 werd er in de stichting van de arbeid een samenhangend akkoord bereikt over de AOW en het pensioen. In 2011 volgde er een uitwerkingsmemorandum. Ze geeft aan dat de scheldnaam "casinopensioen" de slechtste reclameboodschap was voor het pensioenakkoord, dat door die benaming vernield is. Het heeft de vakbonden door elkaar gehaald; zo is de FNV zelfs bijna geïmplodeerd. Ook bij de MHP, waarbij de CMHF is aangesloten, bestonden verschillen van mening. De CMHF was gematigd voorstander maar de Unie was tegen het akkoord. De AOW-leeftijd zou volgens het akkoord pas in 2020 omhoog gaan. Door het


Kunduz-akkoord en het regeringsakkoord gaat de AOW echter vanaf nu al veel sneller omhoog. Deze stapsgewijze verhoging van de AOW-leeftijd heeft ook wel enkele voordelen. Men kan er aan twijfelen of mensen wel reserveringen zouden maken om de verhoging met een heel jaar, die gepland was voor 2020, op te vangen. De MHP wilde graag de fiscale ruimte voor de pensioenen behouden. Zoals als de voorzitter in zijn jaarrede al heeft aangegeven wil het kabinet de fiscale ruimte echter fors beperken. Het nieuwe financiële toetsingskader zou al in 2013 gereed moeten zijn. Staatssecretaris Klijnsma heeft dit echter met een jaar uitgesteld. Dit betekent dat de pensioenfondsen en in de onderhandelingen men niet weet waar men rekening mee moet houden. Barbara vergelijkt dit met het bakken van een appeltaart terwijl men niet weet welke appels er in moeten. Uiteindelijk is er nu van het pensioenakkoord heel weinig overgebleven. Als vakbond heeft men daarom de neiging om dan maar dwars te gaan liggen. Omdat men zich afvraagt waarom er nog aan gewerkt moet worden. Men moet wel bedenken dat de onderliggende dilemma's niet zijn verdwenen. Een fundamenteel probleem is nog steeds onvoldoende pensioenbewustzijn. De meeste Nederlanders denken nog steeds dat zij een goed pensioen krijgen dat nagenoeg zeker is tegen een acceptabele premie. Niemand wil een hoge premie betalen maar dat betekent dat de ambitie verlaagd zal moeten worden en/of dat men genoeg moet nemen met minder zekerheid voor het te ontvangen pensioen.

Een ander probleem is dat we steeds ouder worden. Inmid-

dels worden we gemiddeld drie jaar ouder dan was voorspeld. Dit betekent in feite dat we drie jaar gratis pensioen hebben ontvangen omdat met deze leeftijdsstijging geen rekening is gehouden in de premie. Dit heeft zeven procent van de dekkinggraad gekost omdat het extra pensioen uit de reserves moet worden betaald. De crisis, de lage rente en de verlaagde dekkinggraad leidden er toe dat er niet geïndexeerd kon worden. In de toekomst wil men voorkomen dat de hogere leeftijd leidt tot hogere premies of aantasting van de reserves. De logische consequentie daarvan is dat de pensioenleeftijd moet worden gekoppeld aan hogere levensverwachting. Een ander probleem is dat in het huidige contract een nominale toezegging wordt gegarandeerd. Dit is echter een schijnzekerheid. Als de toezegging op de pensioendatum niet kan worden geïndexeerd kan men later van deze nominale toezegging steeds minder kopen. Indexering is dus van belang, zowel tijdens de opbouw als ook tijdens het pensioen.

De pensioenpot bestaat maar voor 20% uit de ingelegde premie. Tijdens de opbouwfase wordt de pot met 37% aangevuld uit het rendement. Maar ook na de pensionering wordt het pensioenpotje nog met 43% aangevuld uit het rendement. Dat betekent dus dat er rendement behaald moet worden, anders kan er niet geïndexeerd worden. Daarom moet het pensioenfonds beleggen. In het verleden zijn de pensioenfondsen weinig transparant geweest over de beleggingen en de risico's. We moeten nu erkennen dat we die risico's zelf moeten opvangen. Gezien de enorme bedragen in de pensioenfondsen kunnen de werkgevers of de Nederlandse staat dit risico niet opvangen als er iets misgaat. Dit risico zullen we als deelnemers dus zelf moeten dragen omdat het immers ons eigen vermogen is. We zullen daarom op zoek moeten gaan naar een balans tussen de betaalbaarheid van de premie, de haalbare indexeringsambitie en het aanvaardbaar beleggingsrisico. De opdracht om deze balans te zoeken ligt nu bij de pensioenkamer in samenwerking met de werkgever. Dit moet leiden tot een reglement dat vervolgens ter uitvoering wordt overgedragen aan het APB. De regeling is een volledige regeling met alle componenten zoals arbeidsongeschiktheidspensioen en partnerpensioen. Specifiek voor het ABP is de voorwaardelijke inkoop die de vakcentrale een belangrijk integraal element vindt van de pensioenregeling. We willen de mogelijkheid om het pensioen op te plussen voor de jaren vóór 2006 niet ter discussie stellen, omdat dit hoort tot de ambitie van de regeling.

Bij het ABP wordt de maximale fiscale ruimte benut die er nu is. Dit wordt gedaan door de minimum franchise te hanteren. Hierdoor wordt de grondslag waarover pensioen wordt opgebouwd zo breed mogelijk, waardoor de pensioenopbouw zo hoog mogelijk wordt. Volgens het pensioenakkoord zou de premie stabiel moeten blijven. Uiteraard willen de werkgevers een lagere premie. De route van de CMHF is: behoud het ambitieniveau maar neem daarbij genoeg met een iets lagere mate van zekerheid en probeer daarin een goede balans te vinden. De CMHF denkt dat daarbij een zogenaamd reëel pensioencontract kan helpen. De focus is daarbij gericht op de lange termijn met behoud van de koopkracht en niet meer op het garanderen van een nominaal bedrag. De sociale partners willen geen directe

invloed op het beleggingsbeleid maar gaan er wel vanuit dat het ABP het beleggingsbeleid voortzet, dat is gericht op een goed geïndexeerd pensioen. In het nieuwe contract is er geen onderscheid tussen negatieve indexatie en korting. Tegenvallers worden direct verwerkt maar de schade wordt over een aantal jaren uitgesmeerd met een maximum van tien jaar. Dit betekent dat de kans op korting wel groter is maar de omvang daarvan geringer. Hierdoor komt er een stabielere pensioen waarbij de problemen niet op de lange baan worden geschoven en dat een evenwichtige risicoverdeling tussen generaties oplevert. In het nieuwe pensioencontract staan we dus borg voor de risico's met ons eigen pensioen, wat inherent is aan een kapitaalgedekt pensioen. Daar staat tegenover dat het niet logisch is dat het pensioenfonds moet rekenen met een risicovrije dagrente. Als wij het risico aanvaarden hoort daarbij een risico-opslag op die rente. Deze voorwaarde moet in het nieuwe financieel toetsingskader komen. Dit is belangrijk voor de sociale partners om het nieuwe contract aan te gaan.

Vervolgens verwijst Barbara Leach naar hetgeen de voorzitter in de jaarrede reeds heeft vermeld over de verlaging van de fiscale vrijstelling zoals in het regeerakkoord is opgenomen. Daardoor wordt het fiscaal vrijgestelde opbouwpercentage van 2,25% naar 1,75%. Als het ABP de franchise niet verhoogt zou dit opbouwpercentage zelfs zakken naar 1,55% waardoor nieuwe collega's na 42 jaar nog slechts een pensioen zouden krijgen van ongeveer de helft van het laatst verdiende loon, wat een enorme inkomsterugval betekent.

Korthedshalve wordt verwezen naar hetgeen daarover in de jaarrede is gezegd. Vanuit de Pensioenkamer tracht men aan de politiek duidelijk te maken dat de premievrijval die ontstaat door de verlaging van het opbouwpercentage niet terug mag vloeien in de staatskas maar dat daarmee de loonruimte moet worden vergroot of moet worden aangewend om het indexatiebeleid te versterken.

Door alle oponthoud is er een strakke projectplanning omdat er aan eind van het jaar een conceptregeling moet liggen, terwijl de wetgeving nog niet gereed is. Dit is dus een moeilijke opgave. Op de vraag of er concrete voorstellen zijn over de ambitie geeft Barbara aan dat de vakcentrales globaal zo dicht mogelijk bij de huidige regeling wil blijven binnen de fiscale marges. Als het opbouwpercentage inderdaad sterk zou dalen zal men moeten bekijken op welke wijze men toch een redelijk pensioenresultaat kan bereiken. Men zal echter moeten afwachten wat uiteindelijk de fiscale kaders zullen worden. Op vraag over de bestaande

rechten antwoordt Barbara dat de insteek is om de bestaande rechten onder het nieuwe contract te laten vallen, om te voorkomen dat het vermogen in twee stukken moet worden verdeeld. Als het gehele vermogen bij elkaar blijft verwacht men dat daarmee een beter rendement kan worden gemaakt waar ook de reeds ingegane pensioenen van profiteren. Barbara wil echter niet verhullen dat bij tegenvallende rendementen dan ook de ingegane pensioenen gekort zullen worden.

De voorzitter dankt Barbara vervolgens voor haar bijdrage over de pensioenen.

Vervolgens krijgt de vicevoorzitter Hans Herings het woord om de vergadering iets te vertellen over het georganiseerd overleg. Hij is daarbij betrokken via het georganiseerd overleg van de Belastingdienst maar ook in het georganiseerd overleg van het kerndepartement. In beide vergaderingen behartigen wij de belangen van onze leden. Hij start met het sociaal beleid Rijk dat in de wandelgangen "van werk naar

werk (VWNW)" wordt genoemd. Deze discussie was een lastige voor de VHMf. Er werd daar gesproken over mensen die hun werk zouden verliezen. Bij de Belastingdienst hebben we echter de garantie dat we het werk niet kwijtraken. Vanaf het begin heeft de Directeur-generaal Peter Veld de toezegging van een van zijn voorgangers overgenomen dat er bij de Belastingdienst geen herplaatsingskandidaten komen. Dit is een mooie toezegging, omdat iemand in het kader van reorganisaties niet ontslagen kan worden als hij niet eerst herplaat-


singskandidaat is geweest. Door deze toezegging hoeft niet in de publiciteit te komen dat er geen ontslagen vallen, terwijl het effect hetzelfde is. Daarnaast blijkt dat de Belastingdienst momenteel zelfs mag uitbreiden en de komende jaren jaarlijks 1200 nieuwe mensen mag gaan werven. Toch hebben wij als VHMf gemeend "ja" te moeten zeggen tegen het sociaal beleid Rijk voor de collega's bij andere departementen, die wel te maken hebben met de ontslagdreiging. Ook hebben de andere verenigingen binnen de sector Rijk van de CMHF (met één uitzondering) "ja" gezegd tegen dit akkoord. De CMHF zal daarom evenals de andere vakbonden dit akkoord tekenen. Bij onderdelen van Financiën zoals B/CFD en B/CAO hebben de reorganisaties wel gevolgen, omdat daar minder mensen nodig zijn. Voor die mensen is de regeling van werk naar werk wel degelijk van belang. Deze mensen zijn, als niet-fiscalisten, minder gemakkelijk inzetbaar in de Belastingdienst. Ook voor de verplaatsingen van de mensen in het kader van de reorganisa-

tie moeten we zaken regelen. Hans Herings gaat daarbij in op de nieuwe begrippen "bestuurlijke verbanden" met daaronder "bestuurlijke knooppunten". Van deze bestuurlijke verbanden komen er vijf bij Groot-O en per bestuurlijk verband heeft men dan twee of drie bestuurlijke knooppunten. Dit betekent dat we twaalf plekken krijgen waar Groot O gevestigd gaat worden. Hans geeft daarbij aan dat te verwachten is dat dit waarschijnlijk ook voor andere onderdelen gaat gelden. Hij verwijst naar de Beeldkrant waarop ook de nodige informatie staat. Dit zal betekenen dat een aantal mensen zal moeten gaan reizen en dat er verplaatsingen komen. Hierdoor zullen waarschijnlijk ook een aantal mensen bij "Blauw" hun werk verliezen. De groepsondernemingsraad heeft hierover afspraken gemaakt met de directeur "Blauw" Hans Blokpoel. Daarbij is afgesproken dat, als het werk blijft op de plek waar iemand zit, hij daar gewoon blijft werken; gaat het werk weg maar blijft de plek bestaan, dan mag hij kiezen om op zijn plek te blijven of om mee te gaan met het werk. Als je opteert om te blijven zitten terwijl je werk weggaat, mag je zelf aangeven welk werk je zou willen doen. Als er echter geen werk is, dan behoudt de directeur zich het recht voor aan te wijzen welk werk je moet gaan doen binnen het kader van je mogelijkheden. Als je in een groepsfunctie zit wordt geacht dat je alle werkzaamheden kunt verrichten die binnen die groepsfunctie vallen, waarbij je zo nodig een scholing krijgt om die werkzaamheden te kunnen doen. Voor de mensen die meegaan met het werk is er een conceptovereenkomst gemaakt met de DG. Daarin is vastgelegd dat er een afbouw van vijf jaar komt voor de reiskosten en reistijd. In het georganiseerd overleg is bovendien afgesproken om een aantal "kan-bepalingen" uit het RPVB en ARAR te verwijderen en te vervangen door een recht. Hierdoor hebben degenen die behoren tot de groep wiens werk weggaat recht op de faciliteiten zoals die in het ARAR en RPVB staan. Als voorbeeld noemt Hans het recht op 100% scholingsverlof, ook als dit gebeurt op basis van e-learning. Deze regelingen lopen net zolang als de rijksbrede regeling tot 1 januari 2016.

Ook gaat hij kort in op de problematiek van de vestigingsplaatsen. Op basis van het voornemen van Binnenlandse zaken zouden de Rijksdienst op zestig plaatsen gevestigd blijven. De Belastingdienst opteert er echter voor om op slechts een achttiental plekken te gaan zitten. De vraag doemt dan op wat men doet als het aantal mensen dat op een bepaalde plek wil werken zodanig groot wordt dat er onvoldoende plaats voor die mensen is. Hij sluit af met de verzuchting dat we zullen moeten afwachten hoe een en ander zal worden ingevuld.

De voorzitter bedankt Hans Herings voor zijn toelichting op akkoord van werk naar werk.

9. Bespreking jaarrede en actualiteiten

Thijs Hellegers stelt de vraag wat we als vereniging willen doen voor de aanwas van nieuwe jonge leden. Erik Rutten geeft aan dat we proberen om de vereniging aantrekkelijk te maken door de nadruk te leggen op de vakbroederschap van de vereniging en minder op het vakbondsaspect. We zijn bovendien serieus aan het denken om, naast de acht regionale afdelingen, te komen tot een afdeling Jong VHMF. Daarvoor zullen we moeten proberen een aantal jonge aca-

demi enthousiast te krijgen om een bestuur voor Jong VHMF te vormen. Daarbij zouden we er ook nog aan kunnen denken dat deze mensen qualitate qua een of twee zetels krijgen in het hoofdbestuur. Hij geeft daarbij wel aan dat het een taak is voor ons allemaal om op zoek te gaan naar jonge collega's en contact met hen te leggen. Daarbij kunnen we wijzen op de invloed die onze vereniging heeft. Ook moeten we proberen deze jonge collega's mee te nemen naar EP-bijeenkomsten om te laten zien dat we ook op dat gebied wat te bieden hebben.

Bert van Essen geeft, in aanvulling op de vorige vraag, aan dat hij sinds de afgelopen week een opdracht heeft om een introductie- en begeleidingsprogramma op te zetten voor nieuwe medewerkers binnen de Belastingdienst breed. Hij doet een oproep aan de leden die ideeën of ervaringen hebben om contact met hem op te nemen. Hij is de komende tijd fulltime beschikbaar om na te denken over en vorm te geven aan wat over één à twee jaar een structureel introductie- en begeleidingsprogramma gedurende een jaar moet worden voor nieuwe medewerkers. Erik bedankt Bert en vult aan dat het belangrijk is dat nieuwe mensen niet op eilandjes moeten worden geplaatst maar contact moeten kunnen leggen met collega's, om op die manier kennis en ervaring op te doen. Hij wijst daarbij op de vroegere gewoonte in Brabant om iedere maand een EP te organiseren. Daar had men profijt van en het schiep een band met collega's.

Robert van Dooren waarschuwt voor een nieuwe greep van de overheid in de pensioenpotten. Met name gaat het daarbij om de pensioenfondsen te bewegen te beleggen in de hypotheek. Men ziet dat de banken juist uiterst terughoudend zijn omdat de hypotheek te hoog zijn tegenover de waarde van de onroerende zaak en zij daar grote verliezen vrezen. Hij roept daarom de vertegenwoordigers van de vakbonden in de pensioenbesturen op om hier tegen te stemmen omdat het over zeer grote bedragen gaat en de risico's enorm zijn. Erik antwoordt dat ook bij het ABP wel degelijk het besef leeft dat men alleen wil beleggen als iets rendement oplevert. Barbara Leach vult daarbij aan dat het ABP niet bereid is het risico van andere partijen over te nemen en hiertoe alleen bereid zou zijn als de overheid bereid is deze risico's af te dekken. Aangezien de overheid dat niet zal willen doen gaat ze er vanuit dat het idee niet zal doorgaan. Hans Herings vult nog aan dat de discussie ook nog speelt in het overleg van het poldermodel waarbij misschien alle pensioenfondsen worden aangesproken om iets in te leveren in een soort politieke deal, waarbij het gaat om rentepercentages, rekenrente en wellicht nog andere aspecten. Hij vraagt zich echter wel af in hoeverre de Staat garant kan staan, gezien alle zaken waarvoor de Staat al garant staat.

Erik sluit dit punt af en gaat over tot de rondvraag.

10. Rondvraag en sluiting

Van de rondvraag wordt geen gebruik gemaakt.

De voorzitter sluit vervolgens de vergadering en wenst iedereen een smakelijke lunch toe en hoopt iedereen weer terug te zien bij het symposium.

Symposium VHMf

Focus op fiscale fenomenen

Belastingdienst en belastingheffing als afspiegeling van de maatschappij

door Wilma van Hoeflaken

Om goed te kunnen functioneren moet de Belastingdienst midden in de samenleving staan. Daarom sprekers die zelf midden in de samenleving staan – de SER-voorzitter en de Nationale Ombudsman -, debatten over fair share, digitalisering, internationalisering én over de menselijke maat. Een VHMf-symposium onder leiding van Leo Stevens.

Nadat VHMf-voorzitter Erik Rutten het symposium heeft geopend en de meer dan 400 aanwezigen heeft verwelkomd, kondigt hij de dagvoorzitter aan, professor Leo Stevens. Stevens, ere-lid van de VHMf, is 'het grootste fiscale fenomeen van Nederland', aldus Rutten.

'Is er toekomst bij de Belastingdienst?' vraagt Stevens en direct erachteraan: 'Ik zie allemaal grijze koppen.' Er klinkt beschaafd boegeroep vanuit de zaal, maar Stevens heeft gelijk. Natúúrlijk, er zijn ook jongeren aanwezig, maar de gemiddelde leeftijd ligt hoog. 'Bij de Belastingdienst is de gemiddelde leeftijd 50 jaar', aldus Stevens. 'Dat is een schat aan know-how. Die expertise is een van de kroonjuwelen van de Belastingdienst.' Volgens Stevens is het zaak deze know-how te conserveren én te innoveren. Hij richt even het woord tot Wiebe Draijer, de voorzitter van de Sociaal-Economisch Raad (SER), die op de eerste rij zit en later als spreker zal optreden. 'Als de Belastingdienst niet op orde is, Wiebe, dan valt er geen polderen aan. Dan verzuipten we gewoon.'

Kantelpunt

Stevens is geestdriftig als altijd. Hij spreekt de hoop uit dat de aanwezigen 'een spetterend gevoel' zullen overhouden

aan het symposium. 'Dat u niet denkt: ik had net zo goed thuis kunnen blijven. Ik hoop dat dit een kantelpunt is, dat er een gevoel van dynamiek overblijft.'

Hij stelt dat er geen mooier vak te bedenken is dan de fiscaliteit. 'Omdat het een discipline is die telkens twee andere disciplines in evenwicht moet houden. De economie versus de rechtswetenschap. In de economie staat de doelmatigheid voorop, soms te nadrukkelijk. In de rechtswetenschap staat de rechtvaardigheid voorop, soms ook te nadrukkelijk.' Hoe zorgt men voor een evenwicht hiertussen? Daar weet de professor wel raad mee: op z'n Rotterdams. 'Niet lullen, maar poetsen.'

'Jullie hebben de opdracht tot rechtsbedeling', houdt hij de zaal voor. 'Dat is zó boeiend. En als je niet het gevoel hebt dat je daar tot je 70e mee vooruit kunt, ben je verkeerd bezig.'

Stevens nodigt de twee gastsprekers, SER-voorzitter Wiebe Draijer en Nationale Ombudsman Alex Brenninkmeijer, uit om zich zo kritisch mogelijk op te stellen. Draijer zal spreken over trends en fenomenen vanuit economisch perspectief en Brenninkmeijer vanuit het perspectief van de burger. Stevens moedigt hen aan: 'Spaar ons niet, want vrienden onder elkaar spreken de waarheid.'

Belastingparadijzen spuugzat

Draijer, sinds september 2012 voorzitter van de SER, is werktuigbouwkundige. Als SER-voorzitter verkeert hij veelvuldig in het gezelschap van economen, maar een gezelschap van fiscalisten is nieuw voor hem, vertelt hij. 'Ik heb het gevoel dat ik in de kerk van de fiscaliteit terecht ben gekomen', zegt hij. Onlangs mocht hij in zijn woonplaats Hilversum profielwerkstukken van middelbare scholieren beoordelen. De kwaliteit was verrassend hoog. 'Er komt een nieuwe jeugd aan, een generatie waar we vrolijk uit kunnen putten. Ik heb er een hoop vertrouwen in.' Zijn eigen zoon, die volgens zijn vader dol is op economie, moet

volgend jaar een profielwerkstuk maken en heeft net een onderwerp bedacht. Iets dat zowel economie als fiscaliteit raakt: brievenbus-bv's. Daarover zal Stevens later die middag zeggen: 'Ik zal Wiebe zeggen dat hij zijn zoon een ander onderwerp moet laten kiezen. Ik ben dat gedoe met die belastingparadijzen spuugzat!'

Grijs werk

Draijer vertelt dat Nederland wereldrecordhouder kort werken is en dat tegelijkertijd de arbeidsproductiviteit in Nederland bijna de allerhoogste ter wereld is. 'Dat zijn parameters waarvan ik onder de indruk raak. Je zou zeggen: het kan niet stuk! Maar het consumentenvertrouwen heeft een historisch dieptepunt bereikt. Vergelijkbaar met de tijd vóór het Akkoord van Wassenaar, dat in 1982 tot stand kwam. En vanwege dat gebrek aan vertrouwen is de consumptie laag.' Het gebrek aan vertrouwen heeft verschillende oorzaken. De oplopende werkloosheid, de dalende woningprijzen, het voortdurende slechte nieuws uit de pensioensector, de aanhoudende eurocrisis en de problemen bij de banken. 'Genoeg om je zorgen te maken.'

Hij stelt dat het goed zou zijn als het pensioenstelsel niet procyclisch is (een procyclisch stelsel versterkt de conjunctuurbewegingen), maar daarentegen 'een baken van vertrouwen in een economische dip'. Dat kleine bedrijven gemakkelijker krediet zouden moeten krijgen, iets wat op dit moment heel lastig is. En dat er voor de woningmarkt een vorm gevonden moet worden om huren meer gelijk te schakelen met kopen. 'Nu tel je pas mee met een koophuis.'

Belangrijke vraagstukken op dit moment zijn de manier waarop omgegaan moet worden met de vergrijzing, en de flexibilisering van de arbeidsmarkt. 'Het onderscheid tussen werken en niet werken moet niet zwart zijn, maar grijs.' Dat is een opmerking waar de fiscalisten een beetje om moeten lachen, want zij geven immers een heel andere invulling aan het woord grijs.

Overleg sociale partners

Draijer bepleit een gezond werkend overleg tussen sociale partners. Hij stelt dat de overlegeconomie in Nederland niet is begonnen met het Akkoord van Wassenaar of na de Tweede Wereldoorlog, maar al 1000 jaar bestaat. 'Dat komt doordat wij geen feodaal stelsel hadden, maar instituties die open stonden voor geluiden uit de maatschappij.' Hij wijst op de voordelen van de overlegeconomie. 'De vruchten van overleg hebben ons veel gebracht. Productiviteit, welvaart, welzijn, sociale zekerheid. Ik geloof in die richting.' Hij vindt het bemoedigend dat de vakbeweging tijdens de verbouwing (doelend op de veranderingen in de interne organisatie van de FNV) doorgaat met het overleg. 'Niet uit pure belangenbehartiging, maar om een dialoog te voeren over de grote vragen. Het is cruciaal dat zij mee willen praten en dat doen ze ook.'

Overigens vinden op de dag dat het VHM-symposium plaatsvindt onderhandelingen plaats tussen werkgevers en werknemers. Laat in de middag, als het symposium al voorbij is, wordt bekend dat er een sociaal akkoord bereikt is tussen de sociale partners en dat men met het kabinet rond de tafel gaat zitten.

Geen stelselherziening

In zijn betoog gaat Draijer ook in op de rol van de fiscus. 'Mensen zeggen: je moet belastingen niet verwarren met beleid. Toeters en bellen leiden af van het doel. Maar ik ben van een andere school. We moeten nadenken over financiële prikkels om huren gelijk te schakelen met kopen. Om de aflossing van de hypotheek te prikkelen. Om sparen te bevorderen zolang dat zinvol is, maar niet om je vast te leggen voor het leven.' Ook duurzaamheid en vergroening zijn thema's waarbij de fiscaliteit een grote rol speelt. Heffen we belasting op arbeid, of op gebruik? Fiscale prikkels kunnen ervoor zorgen dat mensen zich meer bewust worden van hun "footprint" op aarde en de belasting van het milieu, stelt Draijer.

Belastingen zijn de reflectie van maatschappelijke thema's, aldus Draijer. 'Mijn persoonlijke pleidooi is om de komende twee jaar niet te komen met een fundamentele herziening van het belastingstelsel, omdat er geen wisselgeld is om inkomensstabiliteit te waarborgen. Maar ik pleit ervoor om die tijd wél te gebruiken voor een fundamentele verkenning van een stelsel voor de toekomst, een stelsel dat mensen bewust maakt van hun "footprint".'

Stevens vraagt naar de betekenis van Draijers' verhaal voor de 30.000 medewerkers van de Belastingdienst. 'Heb je een concreet advies voor onze directeur-generaal?' Draijer, die voordat hij SER-voorzitter werd als organisatieadviseur werkte en consultant en later managing partner was bij McKinsey, zegt dat grootschalige fundamentele veranderingen niet top-down ingevoerd kunnen worden. 'We moeten er veel meer mensen bij betrekken dan we traditioneel gewend zijn. Erop vertrouwen dat veel meer mensen een bijdrage kunnen leveren. Dan krijg je een veel meer gedragen en krachtiger richting.'

Samenwonende AOW-ers

Alex Brenninkmeijer, de Nationale Ombudsman, houdt de tweede inleiding. Met een knipoog zegt hij tegen de aanwezigen: 'U bent voor mij een redelijk bekend gezelschap.' Hij haakt in op de opmerking die Stevens eerder die middag maakte, dat de fiscaliteit moet zorgen voor een evenwicht tussen de economie en de rechtswetenschap, en op de opmerking van Draijer dat er iets gebeuren moet op de terreinen pensioen, hypotheek en arbeidsmarkt. 'Die verbinding tussen economie en rechtswetenschap maakt uw vak leuk. Ik voeg er nog iets aan toe: is het zo dat u als Belastingdienst de rechtvaardigheid voldoende tot stand kunt brengen met rechtstoepassing? Of is er nog iets anders? En is het zo dat het allemaal wel goed komt als we maatregelen nemen op het gebied van pensioen, hypotheek en arbeidsmarkt? Dat geloof ik niet, het gaat niet alleen om recht of alleen om economie.'

De meeste mensen deugen, is de stelling van Brenninkmeijer. Hoeveel zijn dat er, vraagt hij aan de zaal. Hoeveel deugen er echt niet? Iemand roept: '25 procent.' Een ander: '5 procent.'

Brenninkmeijer heeft er een onderzoekje naar laten doen. Hij heeft het Ministerie van Veiligheid en Justitie gevraagd hoeveel mensen in de leeftijdscategorie 18 tot 80 op jaarbasis in aanraking komen met politie of justitie, verkeersovertradingen uitgezonderd. 'Wat denkt u, hoeveel?' De zaal

heeft werkelijk geen idee. Brenninkmeijer, triomfantelijk: '1,34 procent!'

Hij vertelt over de Sociale Verzekeringsbank (SVB), die eind vorig jaar met een campagne begon om mensen met een AOW-uitkering erop te wijzen dat zij het moeten melden als ze samenwonen. 'Hoeveel procent van de AOW-ers besodemetert de boel? Ik heb dat nagevraagd bij de SVB. Nou, wat denkt u?' Hij komt zelf met het antwoord: 'Nul komma nul nul vijf procent.'

Rechtvaardigheid ver te zoeken

De meeste mensen deugen. Daarom moeten beleid en uitvoering primair afgestemd zijn op burgers, bedrijven en instellingen die een positieve instelling hebben ten aanzien van de overheid. De stelling van Brenninkmeijer is helder, maar in de praktijk gebeurt iets heel anders. De sanctiewetgeving van het Ministerie van Sociale Zaken en Werkgelegenheid is aangescherpt en de boetes zijn verviervoudigd. Brenninkmeijer vertelt dat hij staatssecretaris Klijnsma ontmoette en haar vertelde over een brief die hij had ontvangen van een mevrouw met een AOW-uitkering. De mevrouw in kwestie had intensief gezorgd voor haar buurvrouw, die kanker had en inmiddels was overleden. Ze had met haar buurvrouw samengewoond, stelde de SVB, en moest te veel ontvangen AOW terugbetalen. Hard ja, dat vond de staatssecretaris ook. Het is rechtmatig, maar niet rechtvaardig. 'En op het Ministerie van Veiligheid en Justitie komen Opstelten en Teeven bijna elke week met een voorstel om sancties te verhogen.' De verkeersboetes zijn sinds 2005 met 60 procent verhoogd, maar de opbrengst liep terug, vertelt Brenninkmeijer. 'Ze dachten: het werkt! Dat was niet zo. De apparaten waren verouderd en kapot.' Hij zegt: 'De rechtvaardigheid is ver te zoeken op het Ministerie van Justitie. Ja, dat is een stevige uitspraak.' En tegen beter weten in voegt hij eraan toe: 'Ik hoop niet dat er journalisten zijn.' Stevens, lachend: 'Dit is een openbare bijeenkomst.'

Met respect

Brenninkmeijer stelt: 'We hebben een sanctiestelsel dat uitgaat van wantrouwen. Maar wat gebeurt er als je vertrouwen geeft? Wat is de diepste drijfveer van mensen? Het Haagse kletsverhaal in deze tijd is: als de sanctie hoog genoeg is, gedragen mensen zich. Maar 98 procent van de mensen deugt en doet mee in de samenleving.'

Hij verwijst naar zijn jaarverslag, dat twee weken eerder verscheen, en waarin hij concludeert dat bureaucratische rompslomp, te complexe regelgeving en gebrek aan inlevingsvermogen ten aanzien van de burger de belangrijkste knelpunten vormen. 'De overheid heeft voor het uitvoeren van zijn taken de medewerking van de burger nodig, maar deze snapt op zijn beurt niet waarom. Daardoor kunnen zij elkaar moeilijk vinden. De papieren werkelijkheid van wet-

ten en regels verhoudt zich moeilijk tot de werkelijkheid van de uitvoering. De overheid maakt gebruik van systemen die moeilijk passen bij de grote verscheidenheid van individuele burgers.'

Hij wijst erop dat het vaak niet mogelijk is om de toepassing van het belastingrecht volledig te begrijpen. 'Waarom ontlenen mensen dan hun overtuiging dat de beslissing juist is? Veelal aan de manier waarop ze behandeld worden. Daarom is het belangrijk dat mensen serieus en met respect behandeld worden. De beste interface tussen Belastingdienst en burgers, bedrijven en instellingen, wordt gevormd door persoonlijk contact en behoorlijke behandeling, vanuit gelijkwaardigheid en vertrouwen.' Hij sluit af met de woorden: 'Weet waarom je doet wat je doet. Het gaat niet om de wet, het gaat niet om de schatkist, het gaat om mensen.'

Klant? Onzin!

Dagvoorzitter Stevens vraagt zich hardop af: 'Hoe kunnen we de waarden van de rechtszekerheid en de rechtsbescherming overeind houden? Het gaat niet meer om de vraag hoe we het recht toepassen. Die vraag is verdrongen door de bedrijfsprocessen. Dit heeft zich overal in de samenleving voltrokken.' Als voorbeeld noemt hij de zorg, waar gesproken wordt over zorgproducenten en waar patiënten zorgconsumenten geworden zijn. Vandaar is het maar een klein stapje naar de benaming 'klant', die de Belastingdienst geregeld gebruikt om belastingplichtigen mee aan te duiden. Stevens, uit de grond van zijn hart: 'Ik heb daar zo'n hekel aan! Ik ben geen klant. Ik kan niet naar een andere Belastingdienst gaan. Dus houd op met die onzin!' En zo komt de dagvoorzitter vanzelf in zijn tweede rol terecht, die van spreker. 'Iedereen steunt en klaagt over productienormen. We geven een overaccent op alles wat telbaar is. De kwantitatieve vorm verdringt de kwalitatieve norm. De procesverantwoordelijke, die wij aanduiden met de term manager, wil tellen. Want als je niet kunt tellen, moet je waarderen. Dit drijft een wig in elke organisatie. Het is tijd om ons te realiseren dat de synthese moet worden bereikt.' Hoe dat moet? 'Als de inhoudelijk deskundige zich bewust is van de procesverantwoordelijkheid van de manager en als de manager zich bewust is van de inhoudelijke verantwoordelijkheid van de deskundige, ben je al heel ver.'

Olifant

Net als in het betoog van Brenninkmeijer speelt ook bij Stevens het 'deugen' een belangrijke rol. De meeste mensen deugen, stelt de Nationale Ombudsman. En Stevens op zijn beurt wijst erop hoe belangrijk het is dat degene die iets maakt of tot stand brengt ervan overtuigd is dat het deugt. Hij vertelt over zijn vader, die kleermaker was, en die trots


was op zijn producten. Hij zei tegen zijn klanten dat het pak dat hij voor hen had gemaakt zo mooi was en de stof van zulke goede kwaliteit, dat ze er gerust mee in de Maas konden springen. Dan zou het nog steeds als gegoten zitten. De buurman, die meubelmaker was, bracht al even wervend zijn meubels aan de man. Die zei dat de stoel die hij had gemaakt onverwoestbaar was, al zette je er een olifant op. Stevens: 'Je koopt geen pak om mee in de Maas te springen en er waren daar in de buurt helemaal geen olifanten, maar de boodschap was duidelijk: het deugt.'

Uitvoerbaarheid

Regel is regel, dan is het recht naar de knoppen, aldus Stevens. 'Jullie hartverwarmende opdracht is: het recht bezielen. De wet de waarde geven die de wet heeft.' In dat verband past ook het 'hooggeprezen freies Ermessen', aldus Stevens. 'Dat is geen vrijblijvendheid, maar het lef hebben om verantwoordelijkheid te nemen voor je beslissingen. Je bent een rechtsbedeler in de eerste lijn.'

Ondertussen moet de wet meer verantwoordelijkheid laten aan de burger en niet alles dicht timmeren. Bovendien moet de uitvoerbaarheid van wetten primair aan de orde zijn en niet achteraf. 'Ik kan nog een annuïteitenberekening maken', zegt Stevens, doelend op de laatste wet- en regelgeving met betrekking tot de hypotheekrenteaftrek. 'Maar je kunt toch niet van burgers verwachten dat zij hun hypotheekrente op annuïteitenbasis kunnen berekenen? Dit had nooit door de Tweede Kamer gejaagd mogen worden.' Wat ontbreekt is 'het inlevingsvermogen om je te realiseren wat je mensen aandoet met je wetgeving'.

Hij zegt dat veel belastingwetgeving in de toekomst niet nationaal, maar Europees zal zijn. Dat is onvermijdelijk en te prefereren boven Alleingang. 'De Europese orde is erbij gekomen en die moet een plek vinden in ons rechtsbewustzijn.'

Verticaal toezicht

Vorig jaar presenteerde Stevens in zijn hoedanigheid als voorzitter van de commissie Horizontaal Toezicht Belastingdienst het rapport "Fiscaal toezicht op maat". Op verzoek van de staatssecretaris van Financiën evalueerde en beoordeelde de commissie het horizontaal toezicht van de Belastingdienst en deed ze voorstellen voor verdere ontwikkeling. Nu zegt hij over horizontaal toezicht: 'Ik moest wel wennen aan het fenomeen horizontaal toezicht, maar ik ben er voorstander van geworden. Het brengt ons terug bij de kernwaarde: de burger is te vertrouwen.' Hij wijst erop dat ervoor gezorgd moet worden dat het geen blind vertrouwen is, maar gerechtvaardigd vertrouwen en dat er garanties ingebouwd moeten worden dat het vertrouwen niet beschaamd wordt. Maar is dat horizontaal toezicht nou eigenlijk wel zo nieuw? De zaal wordt geconfronteerd met een compleet nieuw begrip: verticaal toezicht. 'Horizon-

taal en verticaal, het is wat we altijd al deden. Er is niets veranderd. Alleen deden we het vroeger puur intuïtief en nu onderbouwd. Dat is alleen maar toe te juichen.'

Horizontaal toezicht kan er wel toe leiden dat de belastingadviseur in een rare driehoek terecht komt. Wie moet hij bedienen, zijn klant, of de Belastingdienst? Hij houdt de aanwezigen voor dat ze de belastingadviseur in ere moeten houden. 'Die weet veel meer van de belastingplichtige dan jij.' Overigens is hij ervan overtuigd dat succesvol horizontaal toezicht de stap naar voldoening op aangifte snel dichterbij zal brengen.

Tot slot gaat Stevens kort in op de fair-sharebenadering. 'Hoe vertaalt je dat in de wet? Dat moet de overheid concretiseren. Wat is een fair share? Hebt u wel eens gezien hoe hoog uw hypotheekrenteaftrek is?'

Discussierondes

Na de pauze ziet het programma er anders uit dan gepland was. De avond voor het symposium werd duidelijk dat Hans Blokpoel, algemeen directeur belastingen, verhinderd zou zijn wegens ziekte. Theo Poolen, lid van het managementteam van de Belastingdienst en "founding father" van het horizontaal toezicht, was bereid om te schuiven in zijn agenda en na afloop van de vier geplande discussierondes zijn visie te geven op het besprokene. Deze discussierondes zijn voorbereid door de organisatoren van het symposium in samenwerking met jonge collega's.

Trukendoos

In de eerste discussieronde staat fair share centraal. De ronde begint met een dialoog tussen twee adjunct-accountants, Gerard Spoorenberg en Boris Guntenaar. Gerard speelt iemand die neergestreken is op de Maagdeneilanden en zijn deel van de taart komt opeisen. Hij heeft een belastingadviseur die hem heeft geadviseerd mee te doen met horizontaal toezicht. Boris protesteert. Het toneelstukje wordt hilarisch als dagvoorzitter Stevens zich niet alleen ontpopt als regisseur, maar ook als souffleur met een eigen mening. 'Gerard heeft een belastingadviseur, zit op de Maagdeneilanden, doet dingen waar zelfs God een traantje om moet laten. Mag hij aanspraak maken op horizontaal toezicht?' Boris wil die beslissing het liefst overlaten aan het publiek. Maar Stevens zegt: 'Je moet zeggen: Scheer je weg!' Wat vindt de zaal er eigenlijk van? 'Iedereen moet meestemmen', vindt Stevens. 'Zelfs gepensioneerden hebben een mening!' Ongeveer de helft van de aanwezigen vindt dat Gerard, die overduidelijk opportunistisch is, wel mee kan doen met horizontaal toezicht. Maar die groep wordt beduidend kleiner als Gerard zegt: 'Het is de truc om horizontaal toezicht op basis van vertrouwen aan te vliegen.' Stevens, tegen Boris: 'Nu moet jij zeggen: Truc? Ga terug naar je trukendoos!'


Normen en waarden

Wilke Ruiters, landelijk vaco Vpb, vindt de presentatie gekunsteld. 'Gerard komt een stuk van de taart halen voor zijn privé gewin. Zo komt niemand binnen bij de Belastingdienst. Als er al een constructie wordt verdedigd die fiscaal voordelig is, is dat altijd in verband met de concurrentie, een level playing field, aandeelhouders. Maar nooit persoonlijk gewin. Ik heb ooit aan de fiscale tafel van sociëteit De Witte het voorbeeld geschetst van de directeur van een multinational die voor de keuze stond het vermogen naar een Belgische dochter te brengen. Deze directeur, deze CEO, had een dochter die een buitengewoon dure studie volgde tot psychiater, en een zoon die ongelukkig was en in een buitengewoon dure verzorgingsinstelling zat, betaald door de AWBZ. Ik vroeg: wat vinden jullie van deze CEO, die een constructie aangaat om zijn effectieve tax rate omlaag te brengen? Er ontstond een lastige situatie, want wat was de verantwoordelijkheid van de CEO voor zijn werknemers, die wellicht ontslagen zouden worden? De CEO zei: ik word gedwongen mijn effectieve tax rate naar beneden te brengen, ik ben uit de peer group gedonderd en ik moet concurreren met lieden met een effectieve tax rate die beduidend lager ligt.'

Stevens: 'Nou, wat zou jij doen?'

Ruiters: 'Nee, jij moet het ook zeggen, want jij hebt een vlammend betoog gehouden over normen en waarden.' Zelf vertrouwt Ruiters de CEO in kwestie misschien wel, zegt hij. 'Maar toch denk ik dat hij uiteindelijk gevaarlijk is, want hij ondermijnt iets wat wij allen belangrijk vinden. Net als de politici die 20 jaar geweigerd hebben iets aan de hypotheekrenteaftrek te doen en nu zeggen: stom dat we dit zo hebben laten doorzien.'

Stevens: 'Ethisch heb je gelijk, het is niet netjes, maar het is het primaat van de wetgever om de wet te stellen. Ik heb het altijd onjuist gevonden dat de eigenwoningbezitter het meest profiteerde van de hypotheekrenteaftrek, maar desalniettemin zou het onbetamelijk zijn als de inspecteur zou zeggen: daarom accepteer ik jou niet als gesprekspartner. Het is gewoon een verschil in de rechtsbedeling tussen recht en ethiek. Ethiek is een aspiratieniveau waarmee je probeert in de hemel te komen. Laten we een toontje lager zingen in de misprijzingen ten aanzien van het belastingparadijs. Dat is het primaat van de Kamerleden, die hebben het laten sloffen.'

Belastingdruk van nul procent

Wat vindt Theo Poolen er eigenlijk van? Terug naar Gerard uit de sketch, die op de Maagdeneilanden woont en even in Nederland is om een deel van de taart op te eisen. Komt hij in aanmerking voor horizontaal toezicht? Poolen: 'Ik denk dat je een convenant zou kunnen sluiten met degenen die transparant zijn, ook al nemen ze standpunten in die niet

onze standpunten zijn. Als je transparant bent, no problem. Anderzijds, bedrijven die niet transparant zijn en heel agressieve grensverkenkende structuren hebben, lenen zich niet voor een convenant.' Hij geeft aan waar wat hem betreft het breukvlak zit. 'Als je wel transparant bent, maar elke week met drie voorstellen komt om de gewenste belastingdruk van nul procent te realiseren, dan zeggen wij: dat past niet in het horizontaal toezicht. Daar gaan we onze dure vooroverlegging niet in steken. Doe maar aangifte, dan komen wij controleren.'

Poolen geeft ook aan dat hij fair share een te abstract begrip vindt. 'Ik heb het liever over fair play. We moeten wetten en regelgeving toepassen en daar rolt een bepaald bedrag uit.'

Goedkeurend herhaalt Stevens die woorden. 'Fair play, ja of nee, dat bekt lekker, dat kun je erin houden.'

Poolen: 'En neem niet te gauw iemand de maat. Ik zou wel eens willen weten wie hier een spaarhypothek heeft met een hoog laag constructie. Ik vind dat volstrekt legitiem hoor, maar waarom doe je dat nou? Je had ook een annuïteitenhypothek kunnen nemen.'

Stevens: 'Ga je ze ook nog met een emotionele last opzadelen?'

Poolen: 'Ik wil het alleen even spiegelen. Wees niet te snel met oordelen als iemand fiscaal de meest voordelige weg wil bewandelen.'

Internationale discussie

Vanuit de zaal mengt Marnix van Rij, voorzitter van de Nederlandse Orde van Belastingadviseurs, zich in het gesprek. 'Het is een internationale discussie', stelt hij. Stevens moedigt Van Rijs bijdrage aan. 'Heel goed! Als je het hier regelt, hoef je niet een vergadering op het departement te beleggen!'

Van Rij zegt: 'Ik ben met Theo Poolen eens dat je weg moet blijven van al te veel ethiek in het toepassen van wet- en regelgeving. Maar ik vind wel dat het de taak is van het internationale bedrijfsleven om met een verantwoorde belastingpolitiek naar buiten te komen en daarover verantwoording af te leggen.' Hij stelt dat belasting inmiddels een onderwerp geworden is aan de bestuurstafels van multinationals. 'Vergelijk het met de chemie in de jaren '80 en '90. Eerst zei men: er is geen CO2-probleem, er is geen milieu-probleem. Toen kwam Brentspar. Zo gaat het ook met fiscaliteit. De oplossing ligt niet in de nationale, maar in de internationale politiek. Een multinational opereert wereldwijd. Die moet wereldwijd verantwoording afleggen en niet alleen voor de vennootschapsbelasting in een bepaald land.'

Joggenderwijs

De tweede discussieronde gaat over digitalisering. Yvonne Loijen en Fleur van Haasteren vertellen hoe zij als Ormit-


trainees bij de Belastingdienst binnenkwamen. Ze kregen de kans om drie maanden lang te praten met wie zij maar wilden. Wat hun opviel was dat werkelijk iedereen klaagde over de ict bij de Belastingdienst. Zij zijn van mening dat dat probleem binnen de Belastingdienst veroorzaakt is. 'Het ligt aan de dienst. Wij laten de fiscale processen leidend zijn. Als het systeem gebouwd is, is het al achterhaald. We moeten onze bedrijfsprocessen aanpassen aan de systemen die er al zijn. Je kunt kant-en-klare systemen kopen en daar je werkwijze op aanpassen.'

In de ogen van de dagvoorzitter lijkt het niet veel uit te maken of de systemen leidend zijn of de processen. In beide gevallen ontbreken de mensen. 'Jullie zijn van een andere generatie', concludeert hij. Hij vertelt over een jonge vader die hem de dag ervoor in Den Haag bijna omver reed, omdat hij 'joggenderwijze achter de kinderkwagen liep, tegelijkertijd op zijn mobieltje moest kijken en oordopjes in had omdat hij waarschijnlijk naar een popzender aan het luisteren was'.

Van Haasteren protesteert: 'Het ligt niet aan de generatie.' Stevens: 'O, het ligt aan mij?'

Loijen zegt: 'Neem het klantbeeld. We zijn al jaren bezig om een systeem te krijgen met alle info van de belastingplichtige erin, maar moet alles er wel in?'

Vanaf dat moment gaat de discussie vrijwel niet meer over automatisering en digitalisering, maar over de inhoud van het klantbeeld. Zijn dat alleen feitelijke gegevens? 'Het is een integraal beeld', zegt Wilke Ruiten. 'Als je driemaal voor de gek gehouden bent, zul je dat in het klantbeeld opnemen. We zijn niet naïef.'

'Het is gewoon de vervanger van papieren informatie', licht iemand uit de zaal toe.

Robert Verbraak van B/CKC doet vanuit de zaal een poging tot uitleg. 'Het gaat erom dat de ict ons kan helpen. Als in een gebouw een tourniquet een personeelslid vervangt, dan is niet de bedoeling veranderd, maar het proces. Je moet nog steeds een kaartje hebben om naar binnen te gaan, maar het wordt op een andere manier gecontroleerd. Als wij een systeem kunnen kopen waarmee we direct kunnen werken, zou dat winst zijn.'

Paul Gunnewijk, een van de organisatoren van het VHMF-symposium, zegt: 'Het gaat erom dat je gegevens hebt die je adequaat kunt toepassen. Als er in Portugal een systeem op de markt is dat doet wat ik vraag, dan wil ik dat hebben en niet wachten op een rupsvoertuig dat we zelf maken.'

Wet van de remmende voorsprong

Theo Poolen stelt: 'In mijn optiek is het niet: ict rules de business, maar: de business rules ict.' Het levert hem een spontaan applaus op. Volgens hem is de Belastingdienst spekkoper als 80 procent van alle informatie geautomatiseerd kan worden. 'De uitzonderingen op de uitzonderingen

moet je niet in je systeem willen, want dan is je hoofdsysteem niet meer robuust.'

Stevens wil weten of het systeem transparant is. Kan hij er als belastingplichtige ook in kijken en bevat het alleen objectieve gegevens of ook subjectieve waarnemingen?

'Het moet transparant zijn', antwoordt Poolen. 'Wat wij weten van de belastingplichtige moet toegankelijk zijn voor de belastingplichtige. Het duurt niet lang meer en dan hebben wij een portal. Dan kan de heer L.G.M. Stevens zien wat wij van hem weten. Of daar alles in staat, ook subjectieve informatie, zoals, hij praat wat veel en lang, dat weet ik niet.'

Stevens: 'Morgen stuur ik een mailtje naar Theo waarin staat dat het eerstvolgende verzoek van de Belastingdienst om te komen spreken wordt afgewezen.'

Poolen maakt duidelijk dat de ontwikkelingen sneller gaan dan menigeen denkt. Dit jaar waren er al 4,5 miljoen downloads van de vooraf ingevulde aangifte (via) tegenover 3,5 miljoen vorig jaar. 'We stellen ons kwetsbaar op, we laten zien wat we weten.'

Dat de automatisering niet altijd van een leien dakje gaat, erkent hij. 'We hebben met legacy te maken. Onze systemen zijn 50 jaar oud. Soms geldt de wet van de remmende voorsprong.'

Hij stelt voor om in OESO-verband te spreken over het gezamenlijke probleem van de ict-ontwikkeling. Het immers een probleem dat veel meer landen raakt. 'We zitten daar met 30 landen en allemaal houden we ons bezig met heffen, innen en controleren. Waarom ontwikkelen we niet samen iets, voor een fractie van de kosten? Maar het is erg weerbarstig.'

Dubbelsporig wetgeven

Vanuit de zaal wordt ervoor gepleit om bij het ontwikkelen van wetgeving rekening te houden met de mogelijkheden van automatiseringssystemen. 'Er was een tijd dat er belasting werd geheven op ramen. Mensen gingen ook ramen dichtmetzelen om minder belasting te betalen. Dat was zichtbaar. Nu hebben we wetgeving met bepalingen die nauwelijks te controleren zijn. We kregen de tandenborstelwetgeving. Als inspecteur ben je bijna machteloos. Toen we de ict invoerden, werd de nadruk gelegd op de administratieve processen, die moesten worden vastgelegd. In de dossiers zat de waarde van huizen. Je kon de waarde berekenen en je had al bijna vooringevulde aangifte. Hetzelfde gold voor aandelen en de hoogte van de rendementsbelasting. De wetgeving zou veel meer gericht zou moeten zijn op wat de systemen kunnen bepalen en zien.'

Stevens is het daarmee eens. Hij verwijst naar het artikel dat hij ten behoeve van het VHMF-symposium heeft geschreven voor het Weekblad fiscaal recht. 'Ik heb het zelf dubbelsporig wetgeven genoemd. De massaliteit probeer je met robuuste wetgeving af te dekken. De specifieke rege-


lingen die speciaal zijn voor bepaalde groepen moet je specifiek laten. Dat dubbelsporig wetgeven zul je veel nadrukkelijker bij de wetgever onder de aandacht moeten brengen. Kijk bij de parlementaire stukken bij de aanpassing van het partnerbegrip in 2011. Daar is deze switch gemaakt. Men heeft gezegd: die tandenborstelproblematiek, dat is privacy gevoelig. Laten we daarom aansluiten bij datgene wat publiek verifieerbaar is en voor iedereen toegankelijk, namelijk de Gemeentelijke Basisadministratie. Het heeft natuurlijke bepaalde bezwaren, maar de hoofdlijn is duidelijk.'

Starbucks koffie

Wilke Ruiters gaat in op het internationale perspectief. Ruiters vindt dat het beeld wordt opgeroepen dat de fiscus op zijn minst nogal naïef is waar het gaat om belastingparadijzen. Dat is niet zo, stelt hij. 'De fiscus moet in ieder individueel geval aantonen dat een lichaam niet in een belastingparadijs gevestigd is, maar bijvoorbeeld in Nederland. De fiscus heeft daarbij te maken met een rechter die vindt dat een en hetzelfde lichaam afwisselend in Nederland of op de Antillen kan zijn gevestigd.' Hij komt met een paar voorbeelden van zaken waarin de Belastingdienst bij de rechter aan het kortste eind trok. 'In het licht van dit soort ontmoedigende jurisprudentie is het misschien zelfs maar goed dat de fiscus zelfs niet de schijn wil ophouden dat er aan de belastingontwijking via tax havens iets is te doen. Bestrijding houdt alleen maar een illusie in stand. Dan maar naar goed Marxistisch gebruik - hier staat een babyboomer voor u die de jaren zeventig nog heeft meegemaakt - de weg van de Verelendung gebruiken. Het kwaad moet zo doorzetten en zo zichtbaar worden dat op een zeker moment niet langer aan een paradigmashift valt te ontkomen.' Ruiters stelt dat dat moment nu lijkt te zijn aangebroken. Of het doorzet hangt volgens hem alleen maar af van de veronderstelde reputatieschade die een multinational tegemoet moet zien als publiek bekend wordt hoe laag de effectieve belastingdruk is. 'Maar als zij daar lak aan hebben - hoe lang houden wij het vol geen Starbucks koffie te drinken? - dan rest slechts ingrijpen door de staten zelf. En die lijken, enigszins begrijpelijk, op elkaar te wachten.'

In zijn reactie op Ruiters betoog stelt Jo Engelen dat de maatschappelijke verontwaardiging over belastingontwijking heel groot is, althans in zijn omgeving. Belastingontwijking scoort op de ethische ladder zelfs nog lager dan de harde belastingfraude. 'Landen, staten, Nederland, OESO, G 20 zullen met dit fenomeen rekening moeten houden om uitholling van het draagvlak voor überhaupt het betalen van belasting te voorkomen.'

Belastingconcurrentie

Stevens noemt beide verhalen erudiet. Hij vertelt hoe hij zelf, als belastinginspecteur in de jaren '70 en '80, 'met ver-

bijstering' keek naar de vruchtgebruikconstructie, 80-procentsregeling, de lijfrenteconstructies en het roemruchte notaris-echtgenote-arrest. 'Allemaal dezelfde problemen. Van de werkelijke effectieve lastendruk, die toen 80 procent kon zijn aan de top, kwam in de praktijk geen bal terecht. Ik dacht: als het zo moet, dan heeft de vlaktax mijn voorkeur, maar dan met een basis die solide is.' We moeten vertrouwen hebben, houdt Stevens de zaal voor. 'Wie had kunnen voorspellen dat het bankgeheim zo snel bespreekbaar werd gemaakt en op een aantal plaatsen rigoureus is afgeschaft?'

Poolen vertelt dat hij eerder die dag 'een ronkende brochure' van de Engelse Belastingdienst onder ogen kreeg, waarin ondernemers warm gemaakt werden voor het aangename belastingklimaat aldaar. 'Mijn boodschap is: overheden, werk eens wat beter samen. En dat is moeilijk. In Zwitserland steken zelfs kantons elkaar de loef af met belastingtarieven.' Hij vertelt dat hij daar weleens fietst. 'In kantons waar de belastingen laag zijn fiets je door de kuilen en hobbels, maar in de buurt van Zurich, met hoge tarieven, zijn de paden mooi geplaveid. Dat punt wil ik graag maken, als tegenwicht. Het zijn niet alleen die grote multinationals en wij als Calimero. Overheden, pas zelf op uw zaak.'

Stevens concludeert dat belastingconcurrentie tussen landen onderling per definitie wel goed is, omdat het overheden lenig en servicegericht houdt. Hij voegt eraan toe: 'Maar het krijgt heel snel een schadelijke werking. Daar moet je met gemeenschappelijk overleg tussen overheden op een prudente manier mee omgaan.'

Poolen wijst erop dat uit een onderzoek van PWC en de Wereldbank blijkt dat multinationals overigens forse belastingbedragen afdragen aan overheden, vaak wel 40 procent of meer van hun winsten. 'Dus reken ze niet af op een onderdeel.'

Stevens: 'Die nuance heb je terecht aangebracht.'

Allerlei pluimage

De laatste discussieronde gaat over mensen. Albert van Steenbergen, inspecteur van origine en werkzaam op de onderzoekafdeling, zegt: 'Ik kwam vanuit de sfeer die hier vanmiddag ook aan de orde is, met juridische verhalen en betogen. Toen ik op de onderzoekafdeling kwam, dacht ik: wat moet ik met die psychologen hier? De beleving van mensen is volstrekt onbelangrijk. Daar ben ik van teruggekomen, want mij is duidelijk geworden dat het handhaven veel contact met burgers vraagt. De menselijke maat is relevant. Wat vroeger domein was van juristen, accountants en invorderaars, daar lopen nu wetenschappers van allerlei pluimage rond.' Dat maakt de belastingheffing volgens Van Steenbergen rechtvaardiger en efficiënter.

Mede-debater Martin van Schijndel deelt die mening. 'De mens leeft niet alleen bij BNB. Er is veel meer in de wereld.'


Samen doen ze een beroep op hun vakgenoten om te blijven studeren.

Geen controverses hier, constateert Stevens. 'Alleen de constatering dat er verbeteringen mogelijk zijn en dat je je vak en de jurisprudentie moet bijhouden. Als ik een cursus houd over een vakonderwerp, komt de belastingadviseur altijd voorbereid. Die heeft de stukken gelezen en een pocket wetteksten bij zich. Ik kan niet zeggen dat de belastinginspecteur niet is voorbereid, maar die wordt niet afgestraft als hij niet voorbereid komt.'

Geen cynische grijsaards

Aan het einde van de middag, in zijn slotwoord, is dagvoorzitter Stevens lovend over de Belastingdienst. 'Het is een van de meest transparante diensten die ik ken. Een dienst die in ieder geval veel minder topdown de zaken wenst te regisseren en de professionaliteit in de kiem wil smoren dan menigeen denkt en soms naar buiten brengt.' Hij pleit voor samenwerking tussen managers en professionals. 'Laten we na vandaag een punt zetten achter dat verrekte afgeven op elkaar. Overal waar mensen werken zijn continu nieuwe fricties. Dat is alleen een uiting van dynamiek. Er moeten schurende machten zijn om ervoor te zorgen dat je een machtsevenwicht krijgt.'

Ook doet hij een oproep om niet cynisch te worden. 'Laten we niet vervallen tot een club van cynische grijsaards. Zo gauw iemand sporen vertoont van cynisme, moet hij wegwezen uit de collegezalen, want daar zitten mensen die opgeleid willen worden met een bepaald ideaal en dat ideaalbeeld moet je ondersteunen.' Voor de jongere generatie medewerkers van de Belastingdienst zijn er nieuwe uitdagingen. 'Je opereert niet alleen nationaal, maar ook Europees en internationaal.'

Tot slot worden de organisatoren van het VHMf-symposium bedankt, Paul Gunnewijk, Thijs Hellegers en Wilma Kamminga, plus Theo Poolen, die op het laatste moment zijn agenda heeft omgegooid om bij het symposium aanwezig te zijn. Gunnewijk wijst erop dat de inleidingen van de SER-voorzitter, de Nationale Ombudsman en professor Stevens gepubliceerd zullen worden in nummer 7000 van het Weekblad fiscaal recht. Hij sluit af met de wens dat het symposium geen afronding zal zijn, 'maar de start van een nieuwe discussie.'

Even voorstellen: Ingrid Hummel

Na een afwezigheid van zes jaar ben ik weer lid van het hoofdbestuur van de VHMf. Mijn naam is Ingrid Hummel en ik begin nu aan mijn tweede periode als bestuurslid. Ik heb er zin in!

Bij de Belastingdienst ben ik werkzaam als specialist omzetbelasting bij Grote Ondernemingen/kantoor Utrecht. Thuis heb ik twee zonen (13 en 11) die steeds groter en zelfstandiger worden. Dit geeft mogelijkheden.

Dus toen ik weer werd gevraagd om deel te nemen als bestuurslid, heb ik deze keer "ja!" gezegd. Vooral ook omdat de Belastingdienst in zijn totaliteit mijn interesse heeft. Mijn ervaring is dat de VHMf toegevoegde waarde heeft, niet alleen voor de hogere ambtenaren maar voor alle werknemers van de Belastingdienst. Om deze positie te behouden is het belangrijk dat de VHMf sterk blijft en gesteund wordt door jong en oud. Dit is nog een uitdaging!


Oproep van de symposiumcommissie

door Paul Gunnewijk

De symposiumcommissie kijkt tevreden terug op het Symposium en bedankt eenieder voor de positieve en kritische feedback die wij van diverse zijden mochten ontvangen.

Het is voor ons een uitdaging het volgend jaar opnieuw een symposium te organiseren dat door iedereen als inspirerend zal worden ervaren. Voor ons een reden om daar nu reeds aan te beginnen en onze leden te verzoeken met ons mee te denken.

Heb je een of meer ideeën over een voor ons "VHMf-publiek" aansprekend thema of ambieer je wellicht zelf een actieve rol bij het organiseren van het symposium 2014 laat ons dat weten.

Graag ontvangen we jouw voorstel. Stuur je mail aan: Paul Gunnewijk pjm.gunnewijk@gmail.com en zet kort uiteen hoe dit thema volgens jou over het voetlicht moet worden gebracht.

Ambtenarenweetjes voorjaar 2013

door Monique Lavies

Nieuwe huisvestingnorm rijksoverheid

Vier grote panden worden afgestoten door de rijksoverheid in Den Haag en maar een deel van de ruimte wordt vervangen. De norm voor huisvesting gaat dan ook flink omlaag bij het Rijk. Momenteel is het gemiddelde brutovloeroppervlak (bvo) kantoor per fulltime werknemer 38 m², in 2020 moet dit echter 27 m² bvo per werknemer zijn. Dit getal is inclusief technische ruimtes en betekent dat de werkplek plus een deel van de algemene gebruiksruimtes op circa 20 M² moet komen te liggen. Deze oppervlakte is bijna gelijk aan de huisvestingsnorm van de Europese Unie, die op 19 m² ligt. Voor de Nederlandse ambtenaren betekent de inkrimping, naast een verhoging van de dichtheid op de werkvloer, ook dat er meer flexibele werkplekken komen. Zo moeten er in de nieuwe ministeriegebouwen flexplekken komen die ook toegankelijk zijn voor ambtenaren van andere ministeries zodat de bezetting van de werkplek optimaal wordt.

Bron: *het Financieel Dagblad* 3-12-12

CRvB-formule voor berekening extra ontslagvergoeding ambtenaar:

Werknemers in het bedrijfsleven hebben de kantonrechtersformule. Als zij ontslagen worden wegens verstoorde arbeidsverhoudingen die voornamelijk aan de werkgever te wijten zijn, wordt volgens deze formule de 'ontbindingsvergoeding' vastgesteld. Voor ambtenaren in dezelfde situatie is er nu de CRvB-formule.

In twee uitspraken van 28 februari 2013 geeft de Centrale Raad van Beroep (CRvB) een formule voor de berekening van de extra ontslagvergoeding voor een ambtenaar. Op die extra vergoeding heeft een ambtenaar recht wanneer de ambtenaar wordt ontslagen omdat de verhouding met de werkgever vooral door toedoen van die werkgever onherstelbaar is verstoord of in een impasse is geraakt.

In die situatie is de normale vergoeding voor een ambtenaar bij ontslag niet genoeg. Er is dan reden voor een extra ontslagvergoeding. Omdat de ambtenaar vaak al een ruimere vergoeding krijgt bij ontslag dan de gewone werknemer kan, zo was al eerder uitgemaakt door CRvB, voor de berekening van de extra vergoeding de zg. 'kantonrechtersformule' niet worden gebruikt maar moet een matiging van 50% toegepast worden.

De nieuwe ontslagvergoeding bedraagt maximaal een half maandsalaris per dienstjaar.

Bron: *CRvB 28 februari 2013 nr.11/2259 AW, LJN:BZ2043: CRvB persbericht 1 maart 2013*

Minister Blok en vakbonden eens over sociaal beleid Rijk

Minister Blok van Wonen en Rijksdienst en de vakbonden van de rijksambtenaren (Abvakabo FNV, Ambtenarencentrum, CMHF en CNV Publieke Zaak) hebben april jl in het SOR (sector overleg Rijkspersoneel) een overeenkomst gesloten over een nieuw sociaal beleid bij reorganisaties binnen de Rijksdienst. Het akkoord is van belang omdat het verkleinen van de rijksdienst tot grote reorganisaties leidt. De afspraken gelden tot 2016. Enkele belangrijke afspraken zijn:

- ambtenaren worden intensief van werk naar werk begeleid;
- de verplichting om een passende functie te aanvaarden geldt niet meer alleen voor de rijksoverheid maar voor de gehele overheid;
- het 'last-in-first-out'-principe wordt voor de duur van deze afspraken vervangen door het afspiegelings-beginsel;
- de vertrekstimuleringspremie wordt maximaal € 75.000. Deze aftopping geldt totdat er duidelijkheid is over een centraal sociaal akkoord;
- tot 2016 wordt er geen reorganisatieontslag verleend, tenzij de betrokken medewerker niet meewerkt aan het vinden van ander werk.

Bron: *persbericht Min BZK en de vakbonden van 25 maart 2013*

Stijging dekkingsgraad ABP

De dekkingsgraad van ABP is in het eerste kwartaal van 2013 met 5%-punt gestegen naar 101%. Dit betekent dat ABP voor elke € 100 die het aan pensioen moet uitkeren, nu en in de toekomst, € 101 in kas heeft. De stijging wordt voornamelijk veroorzaakt door de stijging van de rente en het behaalde rendement.

Ook de verlaging van pensioenaanspraken levert een bijdrage aan het herstel. Er is nu dus voldoende in kas om aan alle verplichtingen te voldoen. Maar een buffer ontbreekt nog. Met andere woorden: er is nog steeds sprake van een dekkingstekort. De Nederlandse Bank stelt immers dat de minimaal vereiste dekkingsgraad 104,2% moet zijn. Volgens het herstelplan moet het ABP deze dekkingsgraad eind 2013 bereiken.

De dekkingsgraad op 31 mei 2013 heeft het ABP op 14 juni 2013 gepubliceerd.

Bron: *persbericht ABP 18 april 2013*

Ledenadministratie VHMF

Ingeval van: - Adreswijziging
- Wijziging eenheid
- Pensioen/VUT
- Aanmelding/opzegging lidmaatschap,

Opsturen naar:
Ledenadministratie VHMF
Antwoordnummer 10614
2800 WB GOUDA
e-mailadres:
jwj.swinkels@gmail.com

wordt u verzocht van dit formulier gebruik te maken. Leden die met pensioen of FPU gaan kunnen hun lidmaatschap omzetten in een postactief lidmaatschap tegen een gereduceerde contributie.

Titel: _____

Naam en voorletters: _____ Roepnaam _____ m/v

SAP-nummer _____ Geboortedatum _____

Huisadres: _____

Postcode/Woonplaats: _____

In dienst van (Min. / regio / kantoor): _____

Kantooradres: _____

Postcode/Woonplaats kantoor: _____

Telefoon privé: _____ Telefoon kantoor: _____

Privé e-mailadres: _____

Extern e-mailadres kantoor: _____

Reden mutatie (aankruisen)

Nieuw lid M.i.v.: _____ *(Ondertekenen)

Adreswijziging: M.i.v.: _____

Postactief lid: M.i.v.: _____

Buitengewoon lid: M.i.v.: _____

Beëindiging lidmaatschap M.i.v.: _____

Wijziging eenheid M.i.v.: _____

- Opzegging dient voor aanvang van het nieuwe kalenderjaar te geschieden. Bij opzegging gedurende het jaar blijft de contributie over het lopende jaar volledig verschuldigd.
- De contributie per 1 januari 2012 bedraagt € 15,30 per maand voor actieve leden en € 91,80 per jaar voor postactieve leden. Als u nog in loondienst bent, kunt u voor de contributie gebruik maken van de IKAP-regeling.
- Hij/zij draagt zorg voor de centrale inning van de contributie door het Facilitair Salarisbedrijf te Zwolle. Hem/Haar is bekend dat deze inhouding via de salarisadministratie in SAP ook bekend is bij het dienstonderdeel waar hij/zij werkzaam is.

Datum, _____

Handtekening, _____

