

2013

Tilburg University

ARBEIDSVORMNEUTRAAL PENSIOENKADER: EEN LOGISCHE VERVOLGSTAP

De werkgroep ANP is een initiatief van het Competence Centre for Pension research van Tilburg University en bestaat uit Dr. A.H.H. Bollen-Vandenboorn, Prof. dr. G.J.B. Dietvorst (voorzitter), Mr. J.J.E.M. Goetstouwers, Mr. B.G.J. Schuurman , Mr. drs. M.R. Visser en M.C.C. van Westing MA

Arbeidsvormneutraal pensioenkader: een logische vervolgstap

Introductie

De werkgroep ANP¹ heeft zich gebogen over het fiscale kader voor werknemerspensioen en ondernemerspensioen (lijfrente, for, stakingslijfrente, eigen beheer).

Het doel van de werkgroep ANP is niet alleen om beleidsmakers in de snel veranderende arbeidsmarkt te inspireren en te stimuleren om nieuwe wegen in te slaan, maar ook de pensioenwereld en wetenschappers uit te dagen mee te denken over een beter, eenvoudiger en toekomstbestendig fiscaal kader voor oudedagsvoorzieningen. Centraal stond een zoektocht naar zowel de argumenten vóór als tegen een fiscaal arbeidsvormneutraal pensioenkader (ANP) en de vormgeving daarvan.²

De omgeving

Het Nederlandse stelsel van oudedagvoorzieningen wordt doorgaans als robuust betiteld, vanwege de financiering en de uitvoeringswijze. Daarbij speelt de flankerende fiscale wetgeving een belangrijke rol in zowel de opbouw- als afbouwfase.

Het fiscale kader voor werknemerspensioen en ondernemerspensioen heeft sinds begin jaren negentig van de vorige eeuw wat betreft fiscale wetgeving een ontwikkeling meegemaakt. De regels zijn langzaam maar zeker naar elkaar zijn toegegroeid, maar niet gelijk geworden. In bijlage 1 en 2 is een schematisch overzicht opgenomen van de verschillen in de opbouwfase en de uitkeringsfase. Werknemerspensioen speelt zich immers primair af in het domein van de sociale partners terwijl dat met ondernemerspensioen niet het geval is. Bovendien behoort werknemerspensioen niet alleen tot het aandachtsgebied van het Ministerie van Financiën maar ook van het Ministerie van Sociale Zaken en Werkgelegenheid. Ondernemerspensioen valt traditioneel alleen onder het aandachtsgebied van het Ministerie van Financiën.

Gezien doel en strekking van pensioen en lijfrenten kan men zich afvragen of het nog wel logisch is dat de fiscale spelregels voor beide vormen van oudedagsvoorziening van elkaar verschillen. Deze vraag komt op, nu de arbeidsmobiliteit toeneemt en steeds meer mensen

¹ De werkgroep ANP is een initiatief van het Competence Centre for Pension research van Tilburg University en bestaat uit Dr. A.H.H. Bollen-Vandenboorn, Prof. dr. G.J.B. Dietvorst (voorzitter), Mr. J.J.E.M. Goetstouwers, Mr. B.G.J. Schuurman, Mr. drs. M.R. Visser en M.C.C. van Westing MA

² Het gehele rapport is te vinden via: www.uvt.nl/ccp onder 'publicaties'.

niet langer (uitsluitend) als werknemer, maar tijdelijk of gedurende langere tijd (mede) als ondernemer of zzp-er³ aan het arbeidsproces deelnemen. De werknemer die op enig moment zzp-er wordt ziet zich geconfronteerd met andere fiscale regels en andere mogelijkheden om een oudedagsvoorziening op te bouwen teneinde zijn levensstandaard te beveiligen. Dit gaat nog meer knellen als de zzp-er na enige tijd weer werknemer wordt. De thematiek van het verschil in regelgeving tussen het werknemerspensioen en het ondernemerspensioen is overigens breder dan alleen het pensioen voor de zzp-er. De overige 600 000 - 700 000 ondernemers, die dus wel personeel hebben en/of een mede-ondernemer hebben worden ook geconfronteerd met de verschillen in regelgeving.

De arbeidsmarkt verandert, de werknemer met een vaste arbeidsrelatie is nog wel dominant in aantal, maar er is een verschuiving aan de gang. De verwachting is dat het aantal zzp-ers de komende jaren toe zal nemen. Hetzelfde geldt voor het aantal werknemers met meer dan één dienstbetrekking. Er komt hoe dan ook een flexibele schil van arbeidsrelaties die feitelijk vaak hetzelfde werk doen als 'gewone werknemers' maar die sterker meebewegen met de economie. Velen die tot die flexibele schil behoren, bouwen geen pensioen op. Het is een maatschappelijk belang dat adequate pensioenopbouw ook voor hen haalbaar is.

Verschillen werknemers- en ondernemerspensioen

De verschillen in de fiscale kaders voor werknemerspensioen en dat voor het ondernemerspensioen hebben betrekking op de fiscale ruimte (lees: aftrekmogelijkheden) die er is voor beide vormen van oudedagsvoorzieningen, de toegelaten uitvoerders en de uitkeringsfase. Strikt genomen is het vreemd en niet logisch dat werknemers- en ondernemerspensioen hetzelfde beogen, namelijk het voorzien in een inkomensvoorziening bij ouderdom, maar dat de fiscale kaders niet gelijk zijn.

Recent heeft de Commissie Fiscale behandeling van oudedagsvoorzieningen zich beziggehouden met deze problematiek.⁴ De Werkgroep ANP verstaat onder een ANP een fiscaal kader dat zowel in de opbouw als in de uitkeringsfase voor alle belastingplichtigen gelijk is.

³ Onder zzp-er verstaan wij de zelfstandige zonder personeel die tenminste 15 uur per week werkzaam zijn, geen mede-ondernemer en geen personeel heeft en eigen arbeid verkoopt.

⁴ De Commissie Fiscale behandeling van oudedagsvoorzieningen: het kan beter, eerlijker, efficiënter en eenvoudiger heeft zich al eerder uitgesproken voor een arbeidsvormneutraal pensioenkader. Het thema van de Werkgroep ANP overlapt het thema van deze werkgroep deels. De Werkgroep ANP denkt met wat andere accenten een bijdrage aan de discussie te kunnen leveren en – zoals gezegd – beleidsmakers te kunnen inspireren nieuwe wegen in te slaan.

Het idee daarbij is dat voor alle belastingplichtigen dezelfde fiscale spelregels gelden voor zowel de opbouw- als de uitkeringsfase van de oudedagsvoorziening ongeacht de wijze en de juridische structuur waarop aan het arbeidsproces wordt deelgenomen.

Daarbij is het van belang dat ophanden zijnde aanpassingen in de eerste, tweede en derde pijler, nu het Nederlandse pensioenstelsel “under construction” is, in feite niet meer dan een wijziging in de parameters van het fiscale kader betreft. Het idee van een ANP is met andere woorden pensioenakkoord-proof.

Gedachtenlijn Werkgroep ANP

- 1. Oudedagsvoorzieningen zijn voor iedereen belang, ongeacht op welke wijze men een aan het arbeidsproces deelneemt.** In zijn algemeenheid staan oudedagsvoorzieningen voor werknemers vanwege de grotere maatschappelijke relevantie, dus tweede pijler pensioenen, meer in de politieke en maatschappelijke belangstelling dan oudedagsvoorzieningen van degene die anders dan als werknemer aan het arbeidsproces deelnemen. Een adequate oudedagsvoorziening is natuurlijk voor iedereen van belang. Ook voor de overheid. Indien iemand geen of onvoldoende inkomen heeft na het beëindigen van de actieve periode zal in grotere mate een beroep worden gedaan op overheidsvoorzieningen. Dit maakt dat de belangen van de overheid en van belastingplichtige parallel lopen.
- 2. Daarom is het belang van een adequate oudedagsvoorziening voor niet-werknemers zeker niet minder dan voor werknemers.** Het is immers voor hen ook van groot belang dat ze na hun werkzame periode op ongeveer dezelfde wijze verder kunnen leven, met andere woorden dat hun levensstandaard beveiligd is. Dit wordt niet alleen in Nederland onderkend, maar ook door de Europese Unie.
- 3. De werkgroep beseft dat de maatschappelijke positie van een ondernemer met zich brengt dat de fiscale regels anders zijn dan voor werknemers.** Daar is een maatschappelijk doel mee gediend. De huidige fiscale pensioenregels voor ondernemers hebben het risico in zich dat er vermenging plaatsvindt van financiering van de onderneming, fiscale begunstiging en het treffen van voorzieningen voor de oudedag. De werkgroep ziet hier conflicterende doelen en acht dit niet wenselijk. De overheid zal sterke argumenten moeten aanvoeren als via een bijzondere faciliteit niet alleen een pensioendoel maar tevens een ander, conflicterend doel wordt gediend.
- 4. De omkeerregel is daarbij een belangrijk element dat past in de inkomensbeleving van burgers.** Omdat het past in de inkomensbeleving van belastingplichtigen dat het deel van het inkomen dat opzij gezet moet worden voor de oudedagsvoorziening niet nu

maar pas bij ontvangst wordt belast, geldt de omkeerregel voor werknemerspensioen en de daarmee vergelijkbare lijfrentepremieaftrek voor lijfrenten. Dat deel van het inkomen is immers nu niet verteerbaar. Het verlenen van de faciliteit van de omkeerregel ten laste van de algemene (maatschappelijke) middelen, rechtvaardigt dat er zekerheden worden gesteld ten aanzien van het toekomstige genieten en natuurlijk de toekomstige belastingopbrengst (terugvloeien in de algemene middelen).

5. **Internationaal wordt er met waardering naar het Nederlandse pensioenstelsel gekeken, vooral vanwege de solidariteit en collectiviteit van de kapitaalgedekte tweede pijler maar ook vanwege de fiscale faciliteit van de omkeerregel die beter aansluit bij het werkelijke genietingsmoment.** Bovendien stelt de omkeerregel in staat rendement te genereren over de uitgestelde belastingheffing. De werkgroep ANP ziet geen reden om te tornen aan de omkeerregel voor pensioen en de premieaftrek voor lijfrenten. De werkgroep ANP is geen principieel tegenstander van een begrensde toepassing van de omkeerregel voor pensioen en de premieaftrek voor lijfrenten.
6. **Dat wil niet zeggen dat het fiscale kader af is en voor iedereen adequate oplossingen biedt.** Ook de derde pijler speelt een, weliswaar ondergeschikte, maar toch belangrijke rol in het Nederlandse pensioenstelsel. Ondernemers en werknemers die geen of een bescheiden pensioenregeling hebben zijn doorgaans voor hun oudedagsvoorziening aangewezen op de lijfrentevoorzieningen in de derde pijler. Daar gelden soortgelijke, maar geen identieke fiscale spelregels. Het fiscale kader voor de tweede en de derde pijler is zowel in de opbouw- als in de afbouwfase verschillend vormgegeven.
7. **Dit laatste is vreemd aangezien zowel de regels voor lijfrente als voor pensioen hetzelfde beogen, namelijk een oudedagsvoorziening.** De fiscale kaders voor pensioen in de tweede pijler en die voor lijfrente in de derde pijler zijn de laatste twee decennia langzaam naar elkaar gegroeid, maar zijn nooit gelijk geworden. Het is al verschillende keren geconstateerd dat de fiscale spelregels in de opbouwfase voor niet-werknemers beperkter zijn dan die voor werknemers.
8. **Een nadere beschouwing leert dat de fiscale spelregels voor lijfrenten in de afbouwfase eenzelfde sfeer ademen als die voor pensioen.** Toch is er een aantal fiscaal technische verschillen. De fiscale begeleiding van werknemers en ondernemers zou zowel ten aanzien van de systematiek als ten aanzien van de inhoud in de opbouw- en uitkeringsfase gelijk moeten zijn. Dus bijvoorbeeld ook gelijke 'plafonds'. Het gaat immers bij werknemers en bij ondernemers om hetzelfde: het opbouwen van een inkomensvoorziening voor later. Enkele voorbeelden van opmerkelijk verschillen zijn:

- a. De jaarlijkse for-dotatie is voor iedere ondernemer gelijk: 12% van de winst, ongeacht de leeftijd. Een AOW-franchise zoals bij werknemerspensioen en lijfrenten is niet aan de orde. Bij een pensioenregeling voor werknemers op basis van een beschikbare premieregeling is de hoogte van de fiscaal aftrekbare premie gerelateerd aan de leeftijd van de deelnemer en wordt een AOW-franchise toegepast.
- b. De stakingslijfrente is wat betreft de maximaal aftrekbare bedragen en imputatieregeling niet meer van deze tijd en is aan herziening toe.
- c. Een ondernemer en een DGA mogen hun oudedagsvoorziening in eigen beheer opbouwen terwijl een werknemer (geen DGA) verplicht is aangewezen op een professionele uitvoerder.

9. **Deze verschillen in het fiscale kader bevorderen de toegankelijkheid en begrijpelijkheid niet.** Het is een gegeven dat arbeidspatronen en loopbanen steeds meer veranderen. Werknemers worden ondernemer en omgekeerd. Ook combinaties komen voor. Dit maakt dat burgers vaker met verschillende fiscale regels voor hun oudedagsvoorziening te maken krijgen.

In het huidig tijdsgewricht ligt het voor de hand dat optimaal gebruik wordt gemaakt van de technische mogelijkheden, inclusief communicatiemogelijkheden, die er al zijn. De introductie van het Pensioenregister per 1 januari 2011 is een belangrijke, weliswaar nog niet uitontwikkelde, bouwsteen voor het ANP. Die bouwsteen kan verder worden benut.

10. **Het belang van de overheid bij oudedagsvoorzieningen is dat de daartoe bestemde middelen worden afgezonderd van het overig vermogen van betrokkenen.** De fiscale oudedagsreserve en pensioen in eigen beheer passen daar strikt genomen niet in omdat de gelden niet buiten de beschikkingsmacht van betrokkene zijn gebracht. Essentieel is dat de afgezonderde middelen voorzien worden van het etiket oudedagsvoorziening en buiten de beschikkingsmacht blijven van betrokkene. Mocht dat niet het geval zijn dan bestaat de kans dat de overheid te zijner tijd moet bijspringen. Om die reden geldt zowel voor werknemerspensioen als voor lijfrenten een afkoopverbod en dat het in principe moet gaan om een levenslange uitkering. Ook op dat punt zou er geen onderscheid moeten zijn tussen de werknemer en de ondernemer. Een werkelijk gelijke behandeling kan alleen met gelijke voorwaarden. Dus altijd extern onderbrengen.

11. **Zoals gezegd zijn de regels voor werknemerspensioen en lijfrente zowel in de opbouwfase als de uitkeringsfase verschillend.** Gezien doel en strekking van beide regelingen is dit vreemd. Zeker gezien tegen de achtergrond van de veranderende

arbeidsmarkt met wisselende dienstverbanden en de snel groeiende groep zzp-ers. Als de regels voor pensioen en lijfrente gelijk zijn vergemakkelijkt dat de transitie van werknemer naar ondernemer en omgekeerd.

12. Gezien het doel dat de wetgever beoogt met de fiscale regelgeving ten aanzien van pensioen en lijfrente ligt het voor de hand dat er alleen dan fiscale begeleiding is voor zover het nodig is om de levensstandaard te beveiligen.

Daarmee wordt voorkomen dat degenen die geen pensioentekort hebben ook fiscaal worden begeleid. De lijfrente in de derde pijler compenseert als het ware een pensioentekort in de tweede pijler. De huidige methodiek om de lijfrentepremieaftrek te berekenen voldoet tot op zekere hoogte, maar in een arbeidsvormneutraal pensioenkader kan het beter. Zo kan met de huidige stand van zaken van de techniek een meer fijnmazige methode worden ontwikkeld die in de huidige situatie beter aansluit bij het feitelijke pensioentekort. De belastingdienst kan hierbij een stimulerende en sturende rol spelen door jaarlijks aan te geven op het voorgevulde aangifteformulier hoeveel extra premie voor het werknemerspensioen of voor lijfrente van het inkomen afgetrokken kan worden. Er zijn vele manieren om jaarlijks deze ruimte te bepalen.

Contouren ANP

Het gaat er de werkgroep ANP primair om dat het fiscale kader voor toekomstvoorzieningen in de tweede en derde pijler gelijk wordt. De werkgroep ANP vindt dat daar voldoende argumenten voor zijn. Daarbij kan een onderscheid gemaakt worden in:

1. de wijze waarop de maximale fiscale ondersteuning, de aftrekrimte, wordt berekend;
2. de voorwaarden waaraan de voorziening in de opbouwfase moet voldoen (o.a. pensioenvormen en toegelaten aanbieders) en
3. de voorwaarden, zoals duur van de uitkeringen, waaraan in de uitkeringsfase voldaan moet worden.

De werkgroep ANP is van mening dat in een ANP de regels in al deze onderscheiden aspecten geheel gelijk zijn. Het ligt daarbij het meest voor de hand dat deze drie onderscheiden onderdelen gelijktijdig worden ingevoerd, maar noodzakelijk lijkt dat niet.

Afwijkingen van de gelijkheid van regels voor alle vormen van oudedagsvoorziening is slechts aan de orde als er overtuigende argumenten zijn om daarvan af te wijken.

Hiervoor is aangegeven dat de werkgroep ANP geen overtuigende argumenten ziet om de for en de mogelijkheid om eigen beheer te kunnen voeren in stand te houden. De werkgroep

ANP ziet het niet als een belemmering voor de invoering van het ANP als deze beide regelingen desalniettemin in stand zouden blijven. In dat geval ligt het voor de hand dat de regels voor de for-dotatie en de opbouw van het eigen beheer analoog zijn aan die voor extern ondergebrachte oudedagsvoorzieningen.

Concreet betekent dit dat:

- de dotatiemogelijkheid voor de for gelijk worden aan de jaarruimte voor de aftrek van extern ondergebrachte oudedagsvoorzieningen;
- bij niet reguliere afwikkeling van de for is revisierente verschuldigd;
- de regels voor de opbouw van pensioen in eigen beheer worden geheel gelijk aan die voor werknemerspensioen. Dat wil bijvoorbeeld zeggen dat de gangbaarheidstoets verdwijnt;
- het niet langer mogelijk is om een stakingslijfrente bij de bedrijfsopvolger (natuurlijk persoon/BV) te bedingen.

Zoals gezegd gaat het er de werkgroep ANP primair om dat het fiscale kader voor toekomstvoorzieningen in de tweede en de derde pijler gelijk worden, dus iedereen evenveel fiscale ruimte of zo men wil evenveel ondersteuning om een oudedagsvoorziening op te bouwen, ongeacht het juridische kader waarin men aan het arbeidsproces deelneemt. In de aanloop naar de invoering van de Wet inkomstenbelasting 2001 zijn er pogingen ondernomen om te komen tot een oudedagsparaplu. Daarbij zouden alle regelingen voor de opbouw van een toekomstvoorziening onder één regeling komen. Over de exacte vormgeving daarvan is veel geschreven en zijn er veel varianten de revue gepasseerd. Elke variant had zou zijn voordelen, nadelen, administratieve en technische beperkingen. Tot een definitieve regeling is het nooit gekomen.

De werkgroep ANP ziet daarom de uitwerking en de wijze waarop de jaarruimte berekend moeten worden als een vervolgstap die een meer technisch karakter heeft. Daarom wil en kan de werkgroep geen uitgewerkt voorstel doen en zich dus niet uitspreken voor een bepaalde optie.

Sedert de invoering van de Wet inkomstenbelasting 2001 heeft de techniek niet stilgestaan. Zo is bijvoorbeeld de VIA (vooringevulde aangifte) geïntroduceerd. Dit was rond de eeuwwisseling nog science fiction.

Als het aan de werkgroep ANP ligt wordt optimaal gebruik gemaakt van de technologische mogelijkheden. Op welke manier men de aftrekruijntte men ook vorm geeft, de fiscale ruimte die men in enig jaar heeft zal men altijd in een premie moeten vertalen. Een complicerende

Arbeidsvormneutraal pensioenkader: een logische vervolgstap

factor is de betaalde premie voor een pensioenregeling in de tweede pijler vanwege de doorsnee premie niet correspondeert met de aanspraken die men in dat jaar verwerft.

Bijlage 1.*Verschillen pensioen en lijfrente in de opbouwfase*

	Pensioen	Lijfrente
Franchise	Minimaal € 13 227 (2013) rekening houdend met parttime factor	€ 11 829 vast, geen rekeninghoudend met parttime factor
Part-time factor	Evenredig lagere AOW-franchise bij part-time werken	Geen lagere AOW-franchise bij part-time werken
Opbouwpercentage	Doorsneepremies veelal hoger	17% van premiegrondslag
Demotie	Geen nadelige invloed pensioenopbouw	Demotie en minder werken verlaagt jaarruimte
Diensttijd	Perioden onbetaald verlof kunnen meetellen als diensttijd	Jaarruimte is gekoppeld aan werkelijk genoten inkomen en inhaalbaarheid beperkt tot 7 jaar
Auto van de zaak	Telt niet mee	Telt wel mee
Pensioengrondslag versus premiegrondslag	Geen absoluut fiscaal plafond	Maximaal € 162 457 (2013)
Inkoopmogelijkheden/reserveringsruimte	Backservice bij eindloonregelingen en ruime inkoopmogelijkheden na waardeoverdracht	Reserveringsruimte beperkt tot 7 jaar en € 6989 (2013) en vanaf 55 jaar € 13 802 (2013)
Toegestane contractpartners	Bank niet toegestaan	Bank en bedrijfsopvolger toegestaan

Bijlage 2.*Verschillen in uitkeringsfase*

	Pensioen	Lijfrente
AOW-overbrugging	2x AOW-gehuwden tot 65 jaar mogelijk	Behoudens overgangsrecht niet langer toegestaan
Variabilisering	Uitkering variëren in verhouding 100:75	Combinatie levenslange oudedagslijfrente en tijdelijke oudedagslijfrente (max. €20 953, 2013) toegestaan
Afkoop	Pensioenuitvoerder heeft recht om klein pensioen (op ingangsdatum < €451,22 2013) af te kopen, zonder revisierente	Kleine lijfrente (afkoopwaarde < €4242, 2013) zonder revisierente toegestaan
Hoogte partnerpensioen	Max. 70% pensioengevend loon	Nabestaandenlijfrente mag gelijk zijn aan oudedagslijfrente
In geld, aandelen of natura	Geldelijke uitkering is voorwaarde	Uitkering niet in geld toegestaan
Knip in uitkering	Knip bij wet tijdelijk goedgekeurd	Knip bij besluit goedgekeurd
Levenslange inkomensvoorziening	Pensioen is levenslange inkomensvoorziening. Geen bancaire variant	- Oudedagslijfrente moet levenslang zijn - Bancaire variant is 20 jaar
Toegestane contractpartner	Professional pensioenuitvoerder en voor dga: eigen beheer	Ruimer dan bij pensioen: Verzekeraar, bank, beleggingsinstelling, bedrijfsopvolger
Lagere uitkering na overlijden partner	Afname ouderdompensioen na overlijden (ex-) partner niet mogelijk	Oudedagslijfrente mag afnemen na overlijden (ex-) partners
Partnerpensioen	Beperkt tot echtgenoot, gewezen echtgenoot, duurzaam samenwonende partner	Ruime begripsomschrijving. Iedereen kan als begunstigde worden aangewezen