

De vaste commissie voor Financiën heeft op 25 juni 2015 een aantal vragen en opmerkingen voorgelegd aan de Staatssecretaris van Financiën over zijn brief van 12 juni 2015 over informatieverstrekking aan TAXE (Kamerstuk 25 087, nr. 103).

De voorzitter van de commissie,
Duisenberg

De griffier van de commissie,
Berck

I. Vragen en opmerkingen vanuit de fracties

Vragen en opmerkingen van de leden van de fractie van de VVD

De leden van de fractie van de VVD hebben kennisgenomen van de brief Informatieverstrekking aan TAXE en hebben geen aanvullende vragen.

Vragen en opmerkingen van de leden van de fractie van de PvdA

De leden van de PvdA-fractie kunnen instemmen met het verstrekken van voorliggende informatie aan de TAXE commissie van het Europees parlement. Zij danken de Staatssecretaris voor de heldere brief aan de commissie, en waarderen de transparantie van de Staatssecretaris richting de Tweede Kamer over dit proces.

De leden van de PvdA-fractie vinden dat belastingen eerlijk moeten worden geheven en betaald. Dat geldt ook voor internationale bedrijven. Als zij zich echt willen vestigen in Nederland zijn ze van harte welkom. Nederland heeft deze bedrijven veel te bieden. Ons goede vestigingsklimaat is gebaseerd op zaken als een goede infrastructuur, goed opgeleide bevolking, een betrouwbare overheid en dergelijke. Een reëel fiscaal stelsel dat in dienst staat van werkgelegenheid, vergroening en innovatie hoort daarbij. Een stelsel dat lege brievenbussen stimuleert behoort daar niet bij. Het Nederlandse internationale fiscale beleid moet dan ook in het teken staan van de bestrijding van belastingontwijking, en Nederland moet daarin voorop lopen.

De leden van de fractie van de PvdA constateren met tevredenheid dat Nederland ook daadwerkelijk actie onderneemt. De Kamer heeft de Staatssecretaris gevraagd zijn volledige medewerking te bieden aan de TAXE commissie van het Europees parlement. Het bezoek van de TAXE commissie aan Nederland was voor beide partijen informatief en vruchtbaar. De transparantie die wordt gegeven over de omvang en de aard van de rullingpraktijk wordt door de leden van de PvdA-fractie op prijs gesteld. Zij maken daarbij wel de opmerking dat verreweg het grootste deel van de rulings valt onder de categorie «Combination of the above mentioned Situations and others, c.g. tax treaty application». Dit is natuurlijk niet echt verhelderend, en de leden van de PvdA-fractie vragen de Staatssecretaris dan ook of het mogelijk is deze categorie verder uit te splitsen. Voorts valt het hoge aantal spontane gegevensuitwisselingen richting Duitsland in 2014 op, hoe is deze piek te verklaren? Daartegenover staat het lage aantal uitwisselingen met Luxemburg en het Verenigd Koninkrijk, terwijl dit toch beruchte schakels zijn in ontwijkingsstructuren. Hoe zijn deze lage aantallen uitwisselingen te verklaren?

Vragen en opmerkingen van de leden van de fractie van de SP

De leden van de SP-fractie hebben kennisgenomen van de informatie die de Staatssecretaris aan TAXE heeft doen toekomen.

De leden van de SP-fractie vragen de Staatssecretaris of hij alle informatie waar TAXE om heeft gevraagd heeft verstrekt, voor zover er geen juridisch beletsel bestond voor het delen ervan. Heeft de Staatssecretaris ook bepaalde informatie niet gedeeld op andere dan juridische gronden?

Kan de Staatssecretaris zo concreet mogelijk aangeven om welke informatie TAXE heeft verzocht, welke informatie hij heeft verstrekt en welke informatie hij niet heeft verstrekt, vragen de leden van de SP?

De leden van de SP-fractie willen weten of het country by country rapport, waarin internationale ondernemingen met een omzet van 750 miljoen euro of meer de verdeling van hun wereldwijde winst en de betaalde belasting moeten opnemen, publiek wordt. Kan de Staatssecretaris dat aangeven? Kan tevens worden uitgelegd waarom een grens van 750 miljoen wordt gehanteerd?

In de brief aan de heer Lamassoure geeft de Staatssecretaris enkele voorbeelden van Nederlandse juridische bepalingen die grondslaguit-holling en winstverschuiving tegengaan. Kan de Staatssecretaris aangeven in hoeverre de Belastingdienst in staat is toe te zien op naleving van deze bepalingen? Is daarvoor voldoende capaciteit beschikbaar? Hoeveel kans loopt een in Nederland gevestigd lichaam om te worden onderzocht of de in de brief genoemde bepalingen worden nageleefd?

De leden van de SP-fractie hebben enkele vragen over de effectiviteit van de antimisbruikbepalingen. Zo wordt door ActionAid melding gemaakt van het feit dat Malawi belastinginkomsten misloopt doordat een Australisch mijnbouwbedrijf via een Nederlandse belastingconstructie belasting weet te ontwijken.¹ Hoe reageert de Staatssecretaris daarop? In hoeverre is het nieuwe verdrag een antwoord op deze manier van belastingontwijking? Klopt het dat betalingen van managementkosten niet onder de bepalingen in het nieuwe verdrag met Malawi vallen? Zo ja, scheidt dat volgens de Staatssecretaris geen ontwijkmogelijkheden? Welke mogelijkheden heeft Malawi volgens de Staatssecretaris om hiertegen op te treden?

De leden van de SP-fractie hebben ten slotte vragen over het overzicht van afgegeven rulings en het overzicht inzake informatie-uitwisseling. Allereerst vragen zij of Nederland uitzonderlijk veel rulings heeft wanneer dit wordt vergeleken met andere landen. Kan worden uitgelegd waarom van 2002 tot en met 2005 fors minder rulings zijn afgegeven dan in de periodes daarvoor en daarna? Welke verklaring geeft de Staatssecretaris voor het feit dat sinds 2014 veel meer informatie-uitwisseling plaatsvindt? En welke verklaring is er voor het feit dat Nederland relatief weinig informatie uitwisselt met het Verenigd Koninkrijk?

Vragen en opmerkingen van de leden van de fractie van het CDA

De leden van de CDA fractie verzoeken de Staatssecretaris om de rapporten die de Europese Commissie in 1999 en 2009 over de administrative practices van de lidstaten heeft laten maken openbaar te laten maken.

Immers als de commissie inzicht wil hebben in de stukken van de lidstaten (terecht overigens), dan dienen de lidstaten ook inzicht te kunnen krijgen in de stukken die daarover gaan. Is het kabinet bereid hiervoor zorg te dragen?

De leden van de fractie van het CDA zijn zeer benieuwd wie er nu straks de Nederlandse belastingrulings mag bestuderen. Welke afspraken over vertrouwelijkheid zijn er gemaakt bij de uitwisseling van deze gegevens? En is het mogelijk dat uitgewisselde rulings al dan niet vertrouwelijk ingezien kunnen worden door het Europese parlement of door nationale parlementen die daarom vragen. Dus als bijvoorbeeld het Luxemburgs parlement onderzoek zou doen naar belastingrulings over bedrijven die zowel in Nederland als in Luxemburg werkzaam zijn, kan het parlement

¹ <http://www.actionaid.org/nl/nederland/2015/06/nederlandse-belastingroute-kost-malawitientallen-miljoenen>

van Luxemburg dan aan haar regering vragen om inzage te krijgen in de rulings (of willekeurig welk ander land van de EU)?

Vragen en opmerkingen van de leden van de fractie van GroenLinks

De leden van de GroenLinks-fractie hebben kennisgenomen van de brief van de Staatssecretaris over de informatieverstrekking aan TAXE. Zij hebben hierover een aantal vragen.

Presentatie van de Belastingdienst aan de TAXE delegatie in Nederland (29 mei 2015)

In de powerpointpresentatie doet de Belastingdienst «good practice suggestions». Veel van deze aanbevelingen heeft het kabinet geïmplementeerd, maar de laatste aanbeveling om rulings op te nemen in een openbaar register is nog lang geen realiteit. Is dit een kabinetsstandpunt? Gaat het kabinet dit in Nederland implementeren? Gaat het kabinet zich er in de Raad van Ministers voor inzetten dat dit element wordt toegevoegd aan het voorstel van de Europese Commissie voor de automatische uitwisseling van gegevens over tax rulings? Zo nee, waarom niet? De leden van de GroenLinks-fractie vinden een openbaar register een uiterst belangrijk middel om voor transparantie te zorgen. Uitwisseling van gegevens tussen belastingdiensten alleen garandeert die transparantie niet.

Brief aan de heer Lamassoure (8 juni 2015)

Substance-eisen

Klopt het dat een Nederlands dienstverleningslichaam aan de substance-eisen voldoet als de bankrekening zich bij een bank in het buitenland bevindt, zolang de beslissingsbevoegdheid over die bankrekening in Nederland plaatsvindt?

Een van de substance-eisen houdt in dat de helft van de beslissingsbevoegde bestuursleden van de belastingplichtige in Nederland woont of feitelijk gevestigd is in Nederland. Klopt het dat aan deze eis voldaan is wanneer de beslissingsbevoegdheid overgeheveld wordt naar een ander juridisch lichaam in Nederland?

Hoe beoordeelt de Staatssecretaris deze substance-eisen? De leden van de GroenLinks-fractie zijn van mening dat de Staatssecretaris in de brief aan de heer Lamassoure onterecht de indruk wekt dat de substance-eisen in Nederland een goede graadmeter zijn voor reële activiteiten in Nederland. Hoe kijkt de Staatssecretaris hier tegenaan?

Voortrekkersrol

Als voorbeeld van de stelling dat Nederland een voortrekkersrol wil vervullen bij het vergroten van de transparantie, geeft de Staatssecretaris aan dat er een overeenkomst met Duitsland wordt gesloten op het gebied van de uitwisseling van informatie over tax rulings. Echter is deze informatie niet bruikbaar voor het publiek.

Deelt de Staatssecretaris de opvatting van de leden van de fractie van GroenLinks dat een stevigere invulling van een voortrekkersrol bij transparantie zou zijn om zich in te spannen voor een zo spoedig mogelijke invoering van verplichte openbare country by country reporting voor grote bedrijven? De brief van de Staatssecretaris aan Commissaris Hill vraagt om een impact assessment, maar is de Staatssecretaris bereid

om dit proces te versnellen door aan te dringen om een wetsvoorstel in 2015 of door dit per amendement te regelen in de Richtlijn 2007/36/EG wat het bevorderen van de lange termijn betrokkenheid van aandeelhouders betreft en van Richtlijn 2013/34/EU wat bepaalde onderdelen van de verklaring inzake corporate governance betreft, zoals een aanzienlijk deel van het Europees parlement ook lijkt te wensen? Zo nee, waarom niet?

Informatie-uitwisseling

In bijlage 2 is een overzicht gegeven van uitgewisselde informatie met andere lidstaten van de Europese Unie. Dit is een algemeen overzicht en maakt onvoldoende duidelijk hoeveel spontane uitwisseling over tax rulings daadwerkelijk plaatsvindt. De leden van de GroenLinks-fractie vragen de Staatssecretaris of hij dit overzicht verder wil uitsplitsen door:

- A. Een overzicht te geven van de uitgewisselde informatie met andere lidstaten van de Europese Unie, die enkel betrekking heeft op bedrijven, exclusief individuen?
- B. Een overzicht te geven van de uitgewisselde informatie met andere lidstaten van de Europese Unie, die enkel betrekking heeft op tax rulings?

Deze informatie is niet alleen van belang als het gaat om de uitwisseling tussen EU-lidstaten, maar ook als het gaat om ontwikkelingslanden waarmee Nederland de belastingverdragen herzielt. Kan de Staatssecretaris ook voor deze landen een dergelijk uitgesplitst overzicht geven? Is de Staatssecretaris bereid om deze informatie over de informatie-uitwisseling met ontwikkelingslanden met de TAXE-commissie te delen?

Brief aan de Tweede Kamer (12 juni 2015)

Het valt de leden van fractie van GroenLinks allereerst op dat de Staatssecretaris aangeeft enkel de gevraagde informatie aan de TAXE-commissie te hebben verstrekt die binnen de grenzen van nationale wet- en regelgeving vallen. Op welke grenzen doelt hij? Welke informatie (die wel is verzocht) heeft hij om die reden niet verstrekt?

Ten tweede heeft de TAXE-commissie de Staatssecretaris gevraagd om een overzicht te geven van alle tax rulings sinds 1991, inclusief de datum en naam van het bedrijf. Waarom heeft hij dit niet gedaan? Kan hij deze gegevens alsnog aan TAXE en aan de Tweede Kamer verstrekken?

Ten derde geeft de Staatssecretaris aan de TAXE-commissie niet de beschikking te geven over documenten die hij niet naar de Tweede Kamer stuurt. Om welke documenten gaat dit?

De leden van GroenLinks wijzen de Staatssecretaris erop dat de motie-Klaver (Kamerstuk 25 087, nr. 89) de regering oproept om volledige medewerking te verlenen aan het onderzoek van de TAXE-commissie. Dat betekent dat de TAXE-commissie alle documenten in moet kunnen zien waar zij om vraagt. De Staatssecretaris lijkt deze oproep niet serieus te nemen. Is hij hier alsnog toe bereid?

Code of Conduct group

De leden van de GroenLinks fractie vragen de Staatssecretaris of het klopt het dat de Duitse Bundestag de notulen van de «code of conduct group (business taxation)» krijgt? Kan de Tweede Kamer deze voortaan ook inzien? Zo nee, hoe rechtvaardigt de Staatssecretaris het dat het Nederlandse parlement op informatieachterstand wordt gezet? De leden van de GroenLinks-fractie vinden het belangrijk dat cruciale overleggen over

belastingontwijking transparant zijn, zowel vanuit het oogpunt van democratische controle als van het bestrijden van belastingontwijking.