
[image: image2.png]!ABVVJ

· De rechtse agenda achter de zesde Staatshervorming

Laat je niet bedriegen !
Het idee achter regionalisering is de macht dichter bij de burger te brengen. Dat idee op zich is dus niet verwerpelijk. Het federalisme is trouwens niet altijd een nationalistisch geïnspireerde eis geweest. Het kan ook progressief zijn. Alles hangt af van de doelstellingen en de begunstigden.

Ondertussen werden al vijf Staatshervormingen doorgevoerd en wij zijn niet tegen een nieuwe overdracht van bevoegdheden, op voorwaarde dat dit ten goede komt aan de werknemers en dat de solidariteitsinstrumenten die wij in de loop der tijd hebben ingericht, niet in gevaar worden gebracht.

De Staatshervorming die de N-VA voor ogen heeft, gaat uiteraard niet in dezelfde richting, wel integendeel. Als vakbeweging moeten wij dus nagaan wat goed of schadelijk is voor de werkwereld en in welke mate de aangehaalde argumenten relevant zijn. Afgezien van de communautaire, culturele en linguïstische kloof is er ook een kloof tussen links en rechts die niet samenvalt met de taalgrens en die op verschillende manieren tot uiting komt in het noorden en het zuiden van het land.

Ook moet worden nagegaan in welke mate een verdere regionalisering kan leiden tot een verbetering van de structuren van onze federale Staat en van de werking van de instellingen, en een plus betekent voor de economie van de Gewesten en dus het welzijn van de burgers. En of anderzijds het risico niet bestaat dat de ongelijkheden toenemen en één van de Gewesten of een bepaalde bevolkingsgroep in de Gewesten er armer door wordt.

Welke argumenten voert de N-VA aan?
1. Er zijn twee democratieën die hun lot in eigen handen moeten nemen?

Volgens de N-VA leven we in twee democratieën, wat betekent dat Vlamingen en Walen (het Brussels Gewest bestaat niet voor de N-VA) naties zijn die hun lot in eigen handen moeten nemen.

Voor ons is democratie een universele waarde

Deze verwijzing naar twee democratieën impliceert dat twee legitieme entiteiten binnen de territoriale grenzen als twee blokken lijnrecht tegenover elkaar staan, d.w.z. twee naties die ernaar streven een Staat te worden binnen hun grenzen. Welnu, het feit dat verschillende naties en publieke opinies naast elkaar bestaan, verhindert niet dat democratie een universele waarde is. Wij leven in één enkele op verkiezingen gebaseerde democratie, gestoeld op het algemeen stemrecht, vrijheid van denken en van meningsuiting, vertaald op verschillende niveaus: België, Gewesten & Gemeenschappen, provincies, gemeentes.

En zelfs als men uitgaat van het bestaan van verschillende naties, sluit dit niet uit dat die naties compromissen met elkaar kunnen sluiten, zoals het geval is in de Europese Unie. Men moet dus af van de logica van de N-VA, die het democratisch compromis binnen het Belgische huishouden uitsluit.

Eén democratie, maar verschillende politieke landschappen

We kunnen evenwel niet ontkennen dat het politieke landschap en de publieke opinies in Vlaanderen, Wallonië en Brussel verschillen. Het volstaat de resultaten van de verkiezingen erbij te nemen.

· In Vlaanderen vormen centrumrechtse en rechtse partijen de meerderheid.

· In Wallonië en in Brussel zijn het de linkse en de centrumlinkse partijen die de meerderheid uitmaken.

Die duidelijke verschillen mag men niet over het hoofd zien. Wij, als vakbondsorganisaties, blijven wel één en representatief voor de leden uit de drie Gewesten en de drie taalgemeenschappen, maar dat neemt niet weg dat de verschillende regionale meerderheden en dus verschillende politieke oriënteringen er onvermijdelijk toe leiden dat een grotere autonomie zich zal vertalen in een verschillend beleid. Waarbij ook de gevolgen voor de werknemers zullen verschillen naargelang het Gewest. Verschillende gevolgen, die echter voor iedereen nefast zouden kunnen zijn.

De mogelijke gevolgen van de overdracht van middelen moet op vier niveaus worden geanalyseerd:

· gevolgen voor de Gewesten en/of Gemeenschappen als entiteiten

· gevolgen voor de Federale staat en voor de solidariteitsinstrumenten die door of onder druk van de arbeidersbeweging werden ingevoerd,

· gevolgen voor de situatie van de werknemers in deze nieuwe configuratie in elk van de Gewesten

· gevolgen voor alle werknemers door de verschillende fiscale, economische en sociale politieke oriënteringen tussen de Gewesten en door het risico op concurrentie tussen de Gewesten.

Onze gemeenschappelijke sokkel

Afgezien van onze taal- en cultuurverschillen hebben wij sterke solidariteitsbanden gesmeed tussen Walen, Vlamingen, Brusselaars en Duitstaligen. Dat is onze gemeenschappelijke sokkel. Deze solidariteit tussen personen werkt in alle richtingen: noord - zuid en zuid - noord of noord - noord en zuid - zuid, al naargelang de gevallen en de periodes. Ook al schept een huidige blik op de situatie het beeld van een transfer van noord naar zuid, toch lijdt het geen twijfel dat de solidariteit in de andere richting gewerkt heeft toen het zuiden een industriële mogendheid was dankzij de kolen- en staalindustrie, dus tot jaren ’60, dus gedurende 130 jaar van het 180-jarig bestaan van België.

Deze solidariteitsbanden zijn

1°) De sociale zekerheid

De sociale zekerheid steunt op de solidariteit tussen personen. Hier moet eraan worden herinnerd dat de oorsprong van de sociale zekerheid in de onderlinge hulpkassen van de arbeiders ligt en dat de solidariteit tussen personen het basisprincipe is in de strijd tegen bestaansonzekerheid en ieder-voor-zich-gedrag. De actieven betalen voor de zieken, de invaliden, de werklozen en de gepensioneerden, volgens de principes van verdeling en progressiviteit. Zij die meer verdienen, betalen meer.

Er kunnen ook verbanden bestaan tussen de onzekerheden van het leven zoals ziekte of werkloosheid en de geografische ligging (werkloosheidsgraad en ziektecijfer), maar de mensen zijn daar niet verantwoordelijk voor. De situatie in een welbepaalde geografische regio is vaak verbonden met economische en sociale omstandigheden (industriebekkens met verouderde industrie, lage inkomens, verouderd vastgoedpark, enz.)

De efficiëntie van het systeem berust op een zo breed mogelijk draagvlak volgens hetzelfde principe als dat van de verzekeringen: het risico is beter gedekt als het beter verdeeld is en als de bijdragegrondslag zo breed mogelijk is. Dat draagvlak verminderen betekent een verhoging van het risico t.o.v. het aantal bijdragebetalers en een inkrimping van het financiële draagvlak. Een beperking van het draagvlak heeft tot gevolg dat de bijdragen verhogen en / of dat de prestaties verminderen.

2°) Een systeem van sociaal overleg en onderhandelingen

De interprofessionele onderhandelingen en de sectorale cao's bepalen een algemeen loonkader dat de regionale loonverschillen als gevolg van ondernemingsonderhandelingen inperkt. Zonder dit federale kader kan de loondifferentiatie alleen maar toenemen en als argument voor loonmatiging dienen, zoals het geval is met de wet op de vrijwaring van het concurrentievermogen met betrekking tot de Duitse, Nederlandse en Franse lonen.

3°) Een progressief fiscaal stelsel

Ook al is het belastingsstelsel aan grote verbeteringen toe, de basis ervan blijft de progressiviteit. De hoogste lonen dragen dus meer bij tot de financiering van de Staat, tot de cofinanciering door de Staat van de sociale zekerheid en tot de financiering van de openbare diensten. De inning van de belastingen op federaal niveau beperkt de fiscale concurrentie binnen de toegestane marges van regionale opcentiemen, die trouwens tot op heden niet werden gebruikt.

2. De federale Staat werkt verlammend en is nadelig voor de modernisering van de economie ?

Volgens de N-VA moet een herverdeling van de bevoegdheden in de zin van meer homogeniteit en meer autonomie de hinderpalen wegnemen die het federale beleid vormt, omdat het niet geschikt is voor de verschillende regionale realiteiten (leeftijdspiramide, werkgelegenheids- en werkloosheidsgraad, werkloosheidsstructuur enz.). Elk Gewest zal de middelen die hem ter beschikking staan, beter kunnen aanwenden. Het is een kwestie van goed bestuur…

Ons sociaal model wordt geviseerd

Zoals hierboven aangegeven, ligt het grootste deel van de solidariteitsinstrumenten ten gunste van de werknemers bij de federale Staat :

· De sociale zekerheid

· De progressieve fiscaliteit

· Het federaal sociaal overleg.
Bovendien garandeert de federale Staat eenzelfde normatief kader op het vlak van werkgelegenheid en arbeidswetgeving.

Dat zijn nu net de belemmeringen waar de N-VA (en achter de schermen de werkgevers die de NVA steunen of inspireren) het over heeft . Wat zij een ‘pak niet op maat’ van de regionale economische realiteit noemen, is in wezen een bescherming tegen:

· de druk om de lonen te verlagen en tegen concurrentie tussen de werknemers

· fiscale concurrentie tussen de gewesten

· het ontmantelen van de rechten die de werknemers beschermen

· de afbouw van de sociale bescherming tegen de neerwaartse druk op de lonen.
Bovendien hebben de rijken en de patronale opdrachtgevers van degenen die de splitsing van het land beogen, de intentie om hun bijdrage tot de financiering van de solidariteit en van de openbare diensten zoveel mogelijk te beperken.
De federale Staat ontdoen van minstens een deel van zijn bevoegdheden moet ook het pad effenen voor de verwezenlijking op gewestelijk niveau van het ultraliberale model, dat het Vlaamse patronaat en indirect ook het volledige patronaat zo na aan het hart ligt: minder Staat, minder gesolidariseerde rijkdom, overheersing van de markteconomie t.o.v. de openbare diensten en de social-profit.

Doorheen de federale Staat wordt het begrip Staat zelf geviseerd. De verzwakking van het federale niveau houdt tevens een verzwakking in van het gewicht van de linkerzijde en van de invloed van de werkwereld op die materies.

Besluit: een verzwakking van deze solidariteitsinstrumenten zal leiden tot

· loonconcurrentie tussen de werknemers van de diverse Gewesten,
· fiscale concurrentie tussen de Gewesten om een concurrentievoordeel te halen,
· een verzwakking van de financiering van de sociale zekerheid, los van de overheveling van bepaalde sectoren zoals de gezondheid of de kinderbijslag,
· een afbouw van de sociale bescherming (bijv. beperking van de werkloosheidsuitkeringen in de tijd, strengere controle op de werklozen, ondergraving van de brugpensioenregelingen, of nog afschaffing van de verhoogde kinderbijslag).

3. Is de huidige financieringswet schadelijk voor het goed bestuur en leidt hij tot "consumptiefederalisme"?

Volgens de N-VA is het zo dat van zodra een Gewest solidariteit krijgt van een ander Gewest, het minder gemotiveerd is om zijn economische prestaties te verbeteren. Het Gewest dat het slechtst presteert, zou zich dus in zijn situatie nestelen en alle belang hebben bij het in stand houden van de solidariteit, een beetje zoals men in de werkloosheid spreekt van "werkloosheidsvallen". De N-VA noemt dit "consumptiefederalisme" of "zakgeldfederalisme"…

Fiscale autonomie en overheveling van middelen naar de Gewesten zouden de Gewesten dus aansporen tot een beter beheer van hun eigen middelen. Het zou ze aanzetten tot "goed bestuur".

De interregionale solidariteit versterkt alle Gewesten in hun geheel

Zoals in alle federale Staten bestaan er solidariteitsmechanismen tussen de economisch meest gevorderde regio's en regio's die het moeilijk hebben. Dit is trouwens ook het geval in de Europese Unie met de structuurfondsen. De bedoeling is iedereen omhoog te trekken, zodat het geheel sterker wordt. Zo maakte de uitbreiding van Europa van 6 tot 15 lidstaten het mogelijk om de landen uit het zuiden bij te trekken, zonder de welvaart in de zes stichtende lidstaten in gevaar te brengen.

Zoals Thatcher destijds verklaarde « I want my money back » , wil de N-VA af van die solidariteit, ervan uitgaande dat het rijkere Vlaanderen opnieuw aan de spits van de groei kan komen als het op zijn minst over een deel van de middelen zou kunnen beschikken die nu naar de solidariteit tussen de Gewesten gaan.

De N-VA gaat trouwens ook voorbij aan de inspanningen die de Gewesten de laatste jaren geleverd hebben om relanceplannen voor hun economie uit te voeren (Marshallplan in Wallonië, 'Vlaanderen in actie', (Brussels) Contract voor economie en werk …).

Spreken van consumptiefederalisme is een karikatuur want

· vandaag al worden de dotaties aan de Gewesten in grote mate berekend op basis van de opbrengst van de personenbelasting in het Gewest,

· vergeet men al te gemakkelijk dat de gewestelijke economische groei eveneens op indirecte wijze bijdraagt aan het volume van de dotaties aan de Gewesten en de Gemeenschappen.

4. Meer fiscale autonomie, een goede zaak voor iedereen?

Volgens de N-VA zal elk Gewest, als het dankzij fiscale autonomie, over zijn eigen middelen kan beschikken, veel beter zijn economisch beleid sturen. Als compensatie zou elk Gewest verantwoordelijk worden voor de resultaten van zijn eigen beleid en dus niet meer boven zijn stand kunnen leven door misbruik te maken van de solidariteitsmechanismen tussen de Gewesten.

De ware redenen achter de fiscale autonomie van de Gewesten

De Gewesten beschikken al over eigen inkomsten en kunnen de personenbelasting met 6,75% verhogen of verlagen via op- of afcentiemen. Een marge dus van 13,5%. Tot op heden heeft geen enkel Gewest van die mogelijkheid gebruik gemaakt. Waarom?

Als de N-VA eist dat een belangrijk deel van de personenbelasting overgeheveld wordt naar de Gewesten, dan streeft zij een ander doel na dan de autonomie voor het gewestelijk economisch beleid.

· Zij wil van de federale Staat een lege doos maken in het vooruitzicht van de toekomstige onafhankelijkheid van Vlaanderen.

· Zij wil af van een deel van het gewicht van de solidariteit die verpersoonlijkt wordt door de Federale Staat doorheen de sociale zekerheid, de progressiviteit van de belastingen, de openbare diensten.

· Zij wil de fiscale concurrentie tussen de Gewesten aanmoedigen, wel wetende dat enkel het rijkste Gewest dat spel kan winnen.

· Zij wil een belastinghervorming door de progressiviteit te beperken, en eigenlijk de belastingtarieven op de hoogste inkomens verlagen. In zijn nota spreekt de "koninklijk verduidelijker" zich uit voor verschillende aanslagvoeten in de personenbelasting voor wat het federaal gebleven deel van de personenbelasting betreft en voor het eventueel geregionaliseerde deel (70%).

Gevolgen van fiscale concurrentie: grotere ongelijkheid, meer armoede

· Als de vennootschapbelasting in de Gewesten niet meer gelijk is, zullen de bedrijven aangetrokken worden door het Gewest met de voordeligste tarieven. Delocalisaties en dus arbeidsplaatsenverlies zullen daar het gevolg van zijn. We beleven in Europa een neerwaartse spiraal van de tarieven van de belasting op winsten, dit mag niet overgeplant worden op nationaal niveau.
· De ondernemingen in het naburige Gewest zullen het belastingvoordeel van hun concurrenten willen compenseren door te besparen op hun kosten, dus door de lonen of de tewerkstelling onder druk te zetten, of door de productiviteit en de flexibiliteit te verhogen, of door op beide paarden te wedden …

· Als het meest welvarende Gewest belastingsverlagingen toekent aan zijn burgers en dus ook aan de werknemers, zullen deze laatsten bij gelijk loon een hoger netto inkomen overhouden. In bepaalde bedrijven waar werknemers hetzelfde werk doen, zullen zij niet langer hetzelfde inkomen hebben.

· Een hoger nettoloon kan aanleiding geven tot loonmatiging die op haar beurt aanleiding kan geven tot loonmatiging in de andere Gewesten op basis van vergelijkingen waarvan het patronaat zo graag gebruik maakt.

· Deze neerwaartse spiraal zal ook niet zonder invloed blijven op de aan het brutoloon gerelateerde sociale prestaties (werkloosheidsvergoedingen, ziekte-uitkeringen, pensioenen).

· Fiscale concurrentie zal ook het niveau van de sociale bijdragen beïnvloeden en dus ook de financiering van de sociale zekerheid. Het peil van de vergoedingen en uitkeringen in de gezondheidssector zou daaronder kunnen lijden.

· Op termijn zal de financiering van essentiële openbare diensten in gevaar gebracht worden zodat onderwijs, trein en tram duurder dreigen te worden.

· Men niet weet hoe de financiële markten zullen reageren op een federale Staat met minder fiscale bevoegdheden. Indien zij zich zorgen maken over de terugbetaling van de overheidsschuld zou dat zich kunnen vertalen in een vertrouwenscrisis met mogelijk hogere intrestvoeten op de overheidsleningen en dus op de overheidsschuld. Ook in dat scenario verliest iedereen!

Over het algemeen zal de overgrote meerderheid van de werknemers erbij verliezen. Zelfs al wonen ze in het rijkste Gewest. Maar de rijksten zullen wel nog rijker worden.

5. Responsabilisering: een waarborg voor goed bestuur en een meerwaarde voor iedereen?
Volgens de N-VA zal responsabilisering op basis van fiscale autonomie en overheveling van bevoegdheden de Gewesten ertoe verplichten efficiënter met hun middelen om te springen. Zo zouden er ook premies gegeven kunnen worden, bijvoorbeeld voor de resultaten geboekt in de strijd tegen de werkloosheid of op het vlak van milieuprestaties. Zo zouden goede resultaten tot bijkomende inkomsten leiden en de Gewesten naar een positieve spiraal stuwen.

Responsabilisering betekent niet "ieder voor zich en niets voor de ander"

Responsabilisering zoals de N-VA die wil, betekent dat bepaalde uitgaven niet langer gefinancierd zouden worden op basis van de noden of de situatie van de betrokken personen noch op basis van de sociaal-economische situatie, maar in functie van de financiële mogelijkheden van de Gewesten.

Dit zou

· tot een echte verarming van sommige gewesten leiden;
· leiden tot meer ongelijkheden tussen en binnen de regio’s en dus tot meer ongelijkheden tussen de mensen;
· een breuk betekenen met de geest van het sociaal pact van 1944 dat de grondvesten legde voor de arbeidsverhoudingen in dit land en voor de solidariteit tussen alle werknemers.

De mogelijke impact van zulk een verschuiving wordt duidelijk als we kijken naar sommige voorstellen tot overdracht van bevoegdheden.

Sommige van deze voorstellen bedreigen de sociale cohesie :
· Kinderbijslag: kinderen van langdurig werklozen of van werknemers die net uit een periode van werkloosheid komen, genieten verhoogde kinderbijslag. De betaling van deze supplementen zou niet meer verzekerd zijn als de verdeling van de middelen geen rekening meer houdt met deze situaties noch met de verschillende werkloosheidsgraad in de Gewesten.
· Werkloosheid: de overdracht van de werkloosheidsuitkeringen, gekoppeld aan een verdeelsleutel op basis van de fiscaliteit, komt neer op een breuk in de interpersoonlijke solidariteit en bestraft de Gewesten met de hoogste werkloosheid.
· Gezondheidszorg: we weten dat er geen sprake meer is van ongegronde transfers. Het einddoel van de N-VA is niets anders dan besparen en privatiseren in de gezondheidssector.
· Doelgroepen (jongeren, oudere werklozen, langdurig werklozen, …) : als een regionalisering van het arbeidsmarktbeleid losgekoppeld wordt van een sleutel op basis van de behoeften, dreigen ook hier doelgroepen zoals langdurig werklozen op termijn in de kou te staan.
Responsabiliseren betekent niet culpabiliseren

Sommigen willen een specifieke invulling geven aan het principe van « responsabilisering ». Daarom willen ze de regio’s voordelen (impulsen) toekennen in functie van de geboekte resultaten op het vlak van het arbeidsmarktbeleid (bv. de werkgelegenheidsgraad).

· Er bestaat een liberale strekking die de mensen verantwoordelijk wil stellen voor hun situatie, ongeacht of ze vat hebben op hun leven of niet. De werkloze wordt verantwoordelijk gesteld voor het feit dat hij zijn job verliest of voor het feit dat hij geen baan vindt : « het komt doordat hij niet zoekt » of « het komt doordat hij te kieskeurig is »…

· De responsabilisering zoals bedoeld door de N-VA volgt dezelfde logica : de Gewesten met hoge werkloosheidscijfers zouden niet alles in het werk stellen om hun situatie te verbeteren.

· Een systeem van bonus-malus verbonden aan prestaties zou dus die Gewesten straffen die al moeilijkheden hebben omdat de oorzaken van hun problemen extern zijn.

De vraag is : kan je verantwoordelijk worden gesteld als je niet over de nodige hefbomen beschikt? De wereldcrisis en de gevolgen ervan stoppen niet aan de taalgrens.

Noteer dat er nooit sprake is van responsabilisering als het gaat om de werkgevers. Als responsabiliseren betekent het geld van de overheid goed gebruiken, waarom vragen wij dan geen verantwoording aan de werkgevers i.v.m. de miljarden fiscale geschenken die ze gekregen hebben en die bedoeld zijn om banen te scheppen?
6. De herziening van de financieringswet is noodzakelijk om de toekomstige vergrijzingskosten te kunnen betalen

Volgens de N-VA verzwakken de mechanismen van de financieringswet, waarbij een deel van de inkomsten van de Federale Staat terugvloeit naar de Gewesten en Gemeenschappen, op lange termijn de financiering van de Federale Staat. Op termijn zou de Federale Staat niet meer in staat zijn de vergrijzingskosten te dragen.

Het zijn de fiscale geschenken die de Federale Staat verarmen

Het is onbetwistbaar dat de federale overheid meer dan 90% van de toekomstige vergrijzingskosten moet betalen, terwijl de beschikbare federale middelen (na afdrachten) afnemen. Hiervoor moeten oplossingen gezocht worden, wetende dat ook het huidige begrotingstekort moet weggewerkt worden.

In tegenstelling tot wat vaak geïnsinueerd wordt is de inkrimping van de beleidsmarge van de federale overheid niet te wijten aan de toename van overdrachten aan Gewesten en Gemeenschappen. Die overdracht bleef de laatste 10 jaar nagenoeg constant van 34,2% van de totale fiscale ontvangsten in 2000 tot 34,9% in 2010.

Het is wel treffend dat de echte oorzaken van de afname van de beschikbare federale middelen in het debat niet aan bod komen:

· de toename van de alternatieve financiering van de sociale zekerheid om de belangrijke verlaging van de werkgeversbijdragen te financieren;

· de kostprijs van de belastinghervorming (belastingverlaging) van minister Reynders;

· de kostprijs van belangrijke fiscale cadeaus aan de ondernemingen waaronder de notionele intrestaftrek.

Het is bovendien tegenstrijdig dat diegenen die beweren dat ze door een herziening van de financieringswet de federale overheidsfinanciën willen redden :

· pleiten voor een grotere regionalisering van de personenbelasting waardoor de inkomstenbasis van de deelstaten sneller zal beginnen groeien ten koste van deze van de federale overheid;

· schijnen te vergeten dat de federale overheidsontvangsten vandaag nog steeds het meest van extra groei profiteren omdat de personenbelasting bij een economische groei van 1% met meer dan 1% toeneemt. Een grotere regionalisering ontzegt de federale overheidsfinanciën deze toename;

· kortom meer fiscale autonomie inzake personenbelasting zal de federale overheid verarmen. De verdedigers van meer fiscale autonomie zwijgen in alle talen over correctiemechanismen om dit verschil in meeropbrengst te compenseren.

· misschien is deze verarming een doelstelling op zich zodat een afbouw van de sociale zekerheid onvermijdelijk wordt !
	De krijtlijnen van het ABVV

De krijtlijnen van het ABVV zijn duidelijk.

Inzake sociale zekerheid en sociale cohesie in het algemeen blijven we onwrikbaar vasthouden aan een federale sociale zekerheid. Omdat dit de incarnatie is van de solidariteit tussen de werknemers van dit land en de mooiste realisatie van de strijd van onze voorgangers. Omdat wat we tot vandaag niet hebben kunnen realiseren op Europees vlak, wel bestaat op Belgisch vlak en niet kan afgebouwd worden.

Inzake fiscaliteit hebben we als ABVV nooit een debat over fiscale bevoegdheden van de diverse geledingen in dit land uitgesloten. Op voorwaarde dat de volgende principes gerespecteerd worden :
· behoud van de solidariteit tussen personen ongeacht het Gewest waarin ze verblijven: dit impliceert dat de federale overheid de hefbomen moet behouden om de herverdelingsfunctie van de Staat te organiseren (progressieve belastingheffing op alle inkomens naar draagkracht);

· gelijke fiscale behandeling van alle sociaal gerechtigden, ongeacht de regio waarin ze wonen;

· fiscale concurrentie tussen de Gewesten, die thans volop tussen de Europese lidstaten woedt, moet voorkomen worden;

· geen gelegenheid creëren voor meer belastingontwijking of fiscale fraude: het vermogen van de federale overheid om de belastingen te innen mag niet geschaad worden; er moet volledige informatie-uitwisseling zijn tussen de administraties van de federale overheid en deze van de Gewesten.

Anne DEMELENNE,

Rudy DE LEEUW,

Algemeen secretaris.

Voorzitter.

[image: image1.png]|

I 67/10

P/AD/NE/NC

Brussel, 21 oktober. 2010

Pol. verantw. : Rudy De Leeuw – A Demelenne

aan de leden van het federaal Bureau

Ter info

1

