	Directie Algemene Fiscale Politiek
Korte Voorhout 7
2511 CW Den Haag
Postbus 20201
2500 EE Den Haag
www.minfin.nl
Inlichtingen
Anita Euser
T
070-3427890
a.p.euser@minfin.nl
Charles Kuijpers
T 070-3427356
c.h.g.kuijpers@minfin.nl
Sander Oosterloo
T 070-3428302
s.oosterloo@minfin.nl

	

	Ons kenmerk
AFP2013/324

[image: image1.png]Ministerie van Financiéen

	> Retouradres Postbus 20201 2500 EE Den Haag

	Aan de Koning

	

	Datum 6 juni 2013

	Betreft
Nader rapport inzake het voorstel van wet houdende invoering van een tijdelijke heffing voor de bankensector (Tijdelijke wet resolutieheffing 2014)

	

	

	

	Directie Algemene Fiscale Politiek

	

	Ons kenmerk
AFP2013/324

	

Blijkens de mededeling van de Directeur van Uw kabinet van 2 mei 2013, nr.13.000932, machtigde Uwe Majesteit de Afdeling advisering van de Raad van State haar advies inzake het bovenvermelde voorstel van wet rechtstreeks aan mij te doen toekomen. Dit advies, gedateerd 23 mei 2013, nr. W06.13.0121/III, bied ik U hierbij aan.
Het kabinet is de Afdeling erkentelijk voor de voortvarendheid waarmee het advies inzake het bovenvermelde voorstel van wet is uitgebracht.
Naar aanleiding van het advies merk ik het volgende op.
1. Gevolgen van de resolutieheffing: bufferopbouw
Naar aanleiding van de overweging van de Afdeling om in de memorie van toelichting in te gaan op het effect van de resolutieheffing 2014 op de versterking van de kapitaalbuffers van banken, is de memorie van toelichting op dit punt aangevuld. Zoals De Nederlandsche Bank (DNB) in de ‘Onderbouwing maximale resolutieheffing i.v.m. nationalisatie SNS Reaal’
 aangeeft, moet de bufferopbouw van Nederlandse banken bijna volledig door winstinhouding tot stand komen. Dit betekent dat omstandigheden die de winstgevendheid van het bankwezen verminderen, het bufferherstel kunnen vertragen. Daartoe behoort volgens DNB ook de voorgestelde resolutieheffing.
Mede met het oog op mogelijke gevolgen voor de kredietverlening is besloten de invoering van een ex ante gefinancierd depositogarantiestelsel met twee jaar uit te stellen. Gevolg hiervan is evenwel dat de met de introductie van een ex ante gefinancierd depositogarantiestelsel beoogde doelstellingen in een later stadium worden bereikt. De memorie van toelichting is ook op dit punt aangevuld.
2. Wettelijke vormgeving
a. Verschuldigdheid resolutieheffing 2014
De Afdeling leidt terecht uit de voorgestelde artikelen 7 en 8 af dat het in 2014 verschuldigde bedrag aan resolutieheffing in beginsel driemaal de in artikel 7 genoemde ‘resolutieheffing 2014’ bedraagt. Naar aanleiding van de opmerking van de Afdeling is de artikelsgewijze toelichting op artikel 7 op dit punt aangevuld.
Op verzoek van de Nederlandse Vereniging van Banken is voorgesteld om de heffing op drie tijdstippen verschuldigd te doen worden. Het eenmaal verschuldigd worden en vervolgens in drie termijnen betalen van de resolutieheffing 2014, zoals de Afdeling als alternatief noemt, zou niet tot het door de banken gewenste effect leiden. Bij die vormgeving zouden de banken namelijk alsnog direct een voorziening moeten treffen voor de verschuldigde resolutieheffing 2014, terwijl de banken de totale last van de heffing over de eerste drie kwartalen van 2014 willen verdelen. Spreiding is voor de banken gewenst om schokeffecten in de resultaten van de banken te beperken. Dit is van belang omdat financiële markten en rating agencies veel waarde hechten aan stabiele resultaten.
b. Belastingplicht
Naar aanleiding van de opmerking van de Afdeling dat de toelichting niet eenduidig is inzake het moment waarnaar moet worden beoordeeld of op een bank het depositogarantiestelsel van toepassing is, is de memorie van toelichting verduidelijkt. Daarbij is tot uitdrukking gebracht dat de belastingplicht van een op 1 februari 2013 onder het depositogarantiestelsel vallende bank naar de toestand op 1 maart 2014, 1 mei 2014 en 1 juli 2014 wordt vastgesteld. Dit heeft inderdaad tot gevolg dat het kan gebeuren dat een bank op een of meer van die drie tijdstippen niet (langer) belastingplichtig is voor de resolutieheffing 2014, omdat op deze bank het depositogarantiestelsel op één of meer van die drie tijdstippen niet van toepassing is. Het kabinet behoudt zich de mogelijkheid voor om in 2014 voorstellen voor aanvullende maatregelen te doen indien de ontvangsten uit de resolutieheffing achterblijven.

3. Redactionele kanttekeningen
Aan de redactionele kanttekeningen die de Afdeling in overweging geeft in de bijlage bij haar advies is gevolg gegeven, met uitzondering van de kanttekening inzake de aanduiding van de resolutieheffing als belasting. Het kabinet hecht aan de aanduiding ‘resolutieheffing’. Dat deze heffing voor de toepassing van de Algemene wet inzake rijksbelastingen en de Invorderingswet 1990 als een rijksbelasting in aanmerking dient te worden genomen, is reeds tot uitdrukking gebracht in de wettekst. Het is naar het oordeel van het kabinet niet nodig om dit ook in de naam van deze heffing tot uitdrukking te brengen.

Ten slotte is van de gelegenheid gebruikgemaakt om het in eerste instantie op PM gestelde tarief van de resolutieheffing 2014 toe te voegen aan het wetsvoorstel. Het tarief was nog niet opgenomen in het wetsvoorstel, omdat daarvoor nog informatie van DNB werd afgewacht. Inmiddels is deze informatie ontvangen en het tarief berekend. Het tarief dat thans opgenomen is in artikel 7 bedraagt 0,075%.
Voorts is een aantal redactionele verbeteringen in het wetsvoorstel en de memorie van toelichting aangebracht.
Ik moge U verzoeken het hierbij gevoegde gewijzigde voorstel van wet en de gewijzigde memorie van toelichting aan de Tweede Kamer der Staten-Generaal te zenden.
De Minister van Financiën,

J.V.R.A. Dijsselbloem
� Bijlage 2 bij brief van 17 april 2013 betreffende beantwoording schriftelijke vragen naar aanleiding van de wijziging van de begrotingsstaat van het Ministerie van Financiën voor het jaar 2013 (incidentele suppletoire begroting staatsinterventie), Kamerstukken II 2012/13, 33 533, nr. 4.

	
	Pagina 1 van 3

	
	Pagina 2 van 3

