

V N O N C W

MKB
Nederland

PRINSJESDAG
NIEUWSBRIEF 2016

DINSDAG 20 SEPTEMBER

Inhoudsopgave

1. ECONOMISCH BEELD 2016 EN 2017	4
2. FISCALE WIJZIGINGEN VOOR BEDRIJFSLEVEN	9
3. BELASTINGPLAN VOOR BURGERS.....	14
4. INNOVATIE, TOPSECTOREN, BEDRIJFSLEVENBELEID.....	17
5. ONDERNEMERSCHAP EN FINANCIERING	18
6. DEFENSIE EN VEILIGHEID.....	20
7. WONINGMARKT EN -BOUW.....	21
8. ONDERWIJS.....	22
9. BUITENLANDSE ZAKEN, HANDEL EN ONTWIKKELINGSSAMENWERKING.....	23
10. INFRASTRUCTUUR, MILIEU, ENERGIE, RUIMTELIJKE ORDENING EN NATUUR	25
11. REGELDRIK, DIGITALE AGENDA EN MEDEDINGING.....	27
12. SOCIALE ZEKERHEID, ARBEIDSMARKT EN PENSIOENEN	29
13. GEZONDHEIDSZORG	35

Prinsjesdag Nieuwsbrief 2016

Deze nieuwsbrief bevat de voor het bedrijfsleven relevante kabinetsvoornemens voor 2017. Het start met de economische perspectieven voor Nederland, zoals het Centraal Planbureau (CPB) die raamt. Maatregelen en cijfers zijn echter onder alle voorbehoud.

1. Economisch beeld 2016 en 2017

Het CPB verwacht voor 2017 een groei van 1,7 procent. De combinatie van de lastenverlichting, de lage inflatie en de gunstige ontwikkeling van de woningmarkt zorgt voor een sterke ontwikkeling van de binnenlandse economie. De 1,2 procent economische groei in het eerst halfjaar van 2016 stemt optimistisch voor de rest van 2016. De geraamde groei voor dit jaar is 1,7 procent. De groei zet volgend jaar dus door. In 2017 wordt de groei naar verwachting met 0,4 procentpunt gedrukt door de Brexit. Als gevolg van de lagere gasproductie wordt de bbp-raming voor 2017 met 0,2 procentpunt gedrukt. De marktsector levert veruit de grootste bijdrage aan de groei.

Bestedingen - (in %)

Bron: MEV

Export

De export van goederen en diensten groeit dit jaar met 3,2 procent en zwakt volgend jaar iets af naar 3,1 procent, in lijn met de relevante wereldhandel. De totale export van goederen en diensten groeit in 2017 hiermee iets minder dan in 2016. De wederuitvoergroei blijft in 2017 gelijk op 4,2 procent; de export van binnenlands geproduceerde goederen groeit volgend jaar minder hard (+2,9%). De daling is waarschijnlijk een gevolg van de Brexit in de raming, die uitgaat van een lagere vraag vanuit het Verenigd Koninkrijk.

Mutaties in %	2016	2017
Relevante wereldhandel	3,4	3,2
Export van goederen (excl. energie)	3,2	3,1
Binnenlands geproduceerde export (excl. energie)	3,2	2,9
Wederuitvoer	4,2	4,2

Marktsector en arbeidsmarkt

De verwachtingen voor de bedrijfsinvesteringen voor dit jaar zijn met 7,2 positief te noemen. De groei van de bedrijfsinvesteringen vlakkt volgend jaar af. De onzekerheid die onder andere wordt

veroorzaakt door de Brexit zorgt voor de lagere raming voor de bedrijfsinvesteringen in 2017. Deze groeien volgend jaar naar verwachting met 2,6 procent. De productie van de marktsector groeit dit jaar met 2,2 procent en volgend jaar met 2,3 procent en daarmee harder dan de economie als geheel.

Bedrijfsinvesteringen stijgen in 2017 met 2.6%

De werkloosheid neemt volgens het CPB dit jaar af met bijna 60.000 personen, volgend jaar blijft deze onveranderd. De werkgelegenheids groei halveert volgend jaar bijna met een groei van 0,9 procent. De werkgelegenheids groei komt grotendeels voor rekening van de marktsector. Doordat het arbeidsaanbod (de beroepsbevolking) met 0,8 procent groeit, vertaalt de werkgelegenheids groei zich niet in een afname van de werkloosheid. De werkloosheid komt in 2017 uit op 6,2 procent. De arbeidsproductiviteits groei is dit jaar 0,6 procent en trekt volgend jaar aan met een groei van 1,4 procent.

Mutaties in %	2016	2017
Productie	2,2	2,3
Werkgelegenheid in uren	1,6	0,9
Arbeidsproductiviteit per uur	0,6	1,4
Investeringen bedrijven (excl. woningen)	7,2	2,6

Consumptie en koopkracht

De consumptie van huishoudens groeit dit jaar met 1,3 procent en volgend jaar met 1,8 procent.

Het consumentenvertrouwen blijft positief en ligt boven het Europees gemiddelde. De lage inflatie en het pakket aan lastenverlichting dragen bij aan de groei van de mediane koopkracht dit jaar. De consumptie blijft achter bij de inkomensgroei. De toename van de besparingen is volgens het CPB een gevolg van de onzekerheid over het economisch herstel, waardoor mensen buffers opbouwen. Volgend jaar werkt de lastenverlichting nog positief door in de koopkracht.

Mutaties in %	2016	2017
Consumptie huishoudens	1,3	1,8
Inflatie (hicp)	0,0	0,5
Koopkracht (mediaan alle huishoudens)	2,8	1,0
Contractloon marktsector	1,6	1,6

Ook de contractloonontwikkeling en de hogere huizenprijzen dragen positief bij aan de stijging van het reel beschikbaar inkomen. De contractlonen in de marktsector komen dit en volgend jaar hoger uit dan de inflatie: de reële contractlonen stijgen dit en volgend jaar met resp. 1,6 en 1,1 procent.

Koopkracht huishoudens stijgt in 2017 met 1.0%

Bron: MEV

Ontwikkeling van de Nederlandse overheidsfinanciën

In % bbp	2016	2017
Begrotingstekort	-0,9	-0,8
Overheidsschuld	63,3	61,8
Collectieve lasten	38,2	38,7

Het begrotingstekort zal dit jaar uitkomen op 0.9 procent. Volgend jaar daalt het begrotingstekort naar 0,8 procent. De staatsschuld neemt in beide jaren af tot 61,8 procent van het bbp in 2017. De prijs voor het afnemen van het begrotingstekort wordt betaald door burgers en bedrijven: de collectieve lastendruk stijgt in 2017 naar 38,7 procent van het bbp.

2. Fiscale wijzigingen voor bedrijfsleven

Specifieke fiscale voorstellen over innovatie, loonkosten, financiering mkb en woningmarkt staan bij de verschillende paragrafen vermeld.

Aanpassing PEB voor DGA

Vanaf 2017 verdwijnt de mogelijkheid voor DGA's om pensioen in eigen beheer op te bouwen. De bestaande pensioenaanspraken kunnen zonder fiscale gevolgen van de (hoge) commerciële waarde worden afgestempeld naar de (lage) fiscale waarde. Hierdoor wordt de DGA bevrijd van de pensioenkleem die aan mogelijke dividenduitkeringen in de weg staat.

Vervolgens kan de DGA in 2017, 2018 en 2019 kiezen om het pensioen af te kopen waarbij er geen revisierente wordt gerekend en hij gebruik kan maken van een (aflopende) korting van bijna 35% op het van toepassing zijnde belastingtarief. Hierdoor betaalt de DGA in 2017 effectief geen 52%, maar 34% (in 2018 en 2019 is dat respectievelijk 39% en 42%).

De tweede mogelijkheid is dat het pensioen niet wordt afgekocht, maar op de balans van de BV blijft staan. Het pensioen wordt dan tot de pensioendatum jaarlijks opgerent. Verdere pensioenopbouw is niet meer mogelijk. Vanaf de pensioendatum wordt jaarlijks uitgekeerd. De uitkeringen zijn belast tegen het dan geldende tabeltarief.

Verlaging tarief vennootschapsbelasting

De eerste schijf in de vennootschapsbelasting wordt verlengd naar € 250.000 (2018) en naar € 350.000 (2021). De tariefopbouw wordt dan als volgt:

Jaar	Schijf 1	Tarief	Schijf 2	Tarief
2017	€ 0 - € 200.000	20%	€ 200.000 en meer	25%
	€ 0 - € 250.000	20%	€ 250.000 en meer	25%
2019	€ 0 - € 250.000	20%	€ 250.000 en meer	25%
	€ 0 - € 300.000	20%	€ 300.000 en meer	25%
2021	€ 0 - € 350.000	20%	€ 350.000 en meer	25%

Aanpassing innovatiebox

Als gevolg van de afspraken die Nederland eind 2015 heeft gemaakt in de OESO wordt per 1 januari 2017 de innovatiebox aangepast. Voor kleinere ondernemingen blijft een S&O-verklaring voldoende, maar voor grotere ondernemingen geldt dat zij naast de S&O-verklaring ook moeten beschikken over een octrooi of kwekersrecht, of op een octrooi lijkend recht. Onder dit laatste vallen auteursrechtelijk beschermde software, exclusieve licenties, en vergunningen voor het in de handel brengen van menselijke of dierkundige geneesmiddelen.

Daarnaast moet de R&D in belangrijke mate plaatsvinden in de ondernemingen die gebruik willen maken van de innovatiebox. Om het volledige voordeel van de innovatiebox te kunnen genieten, mogen ondernemingen maximaal 30% van hun R&D uitbesteden aan met hen verbonden ondernemingen.

Aanpassing renteaftrekbeperkingen vennootschapsbelasting

De renteaftrekbeperkingen uit artikel 10a en 15ad van de Wet op de vennootschapsbelasting worden aangepast met het doel om deze bepalingen bij overnames meer in lijn te brengen met hun originele doelstellingen. Er is dus geen inhoudelijke beleidswijziging beoogd.

Aanpassing quasi-inbestedingsvrijstelling overheidsbedrijven (vennootschapsbelasting)

Overheidsbedrijven zijn sinds 1 januari 2016 in beginsel Vpb-plichtig. De wetgeving kent een aantal vrijstellingen, waaronder de zgn. quasi-inbestedingsvrijstelling. Geregeld wordt dat de vrijstelling niet geldt op het ter beschikking stellen vermogensbestanddelen die bij de afnemer voor belaste activiteiten worden gebruikt. Daarmee wordt beoogd gekunstelde situaties te voorkomen.

Automatische uitwisseling van inlichtingen over grensoverschrijdende *rulings* en verrekenprijzafspraken

Op 8 december 2015 is een Europese richtlijn vastgesteld voor de verplichte automatische uitwisseling van inlichtingen over grensoverschrijdende *rulings* en verrekenprijzafspraken tussen lidstaten en in beperkte mate de Europese Commissie. De richtlijn moet met ingang van 1 januari 2017 in nationale wetgeving zijn geïmplementeerd en in werking treden. In het Belastingplan wordt deze verplichting in de Nederlandse wet vastgelegd.

Teruggaaf dividendbelasting buitenlandse aandeelhouders

Op 4 maart 2016 heeft de Hoge Raad geoordeeld dat de Nederlandse wetgeving met betrekking tot de dividendbelasting in strijd is met Europees recht.

Naar aanleiding van deze uitspraak heeft de staatssecretaris in april een beleidsbesluit genomen dat een verzoek om teruggaaf door een buitenlandse aandeelhouder kan worden ingediend, mits de Nederlandse dividendbelasting niet in het buitenland kan worden verrekend. Vanaf 2017 zal dit in de wet worden opgenomen.

Vereenvoudiging teruggaaf btw en milieubelasting oninbare vorderingen

De regelingen voor teruggaaf van btw en milieubelastingen bij oninbare vorderingen worden vereenvoudigd. Nieuw is dat het recht op teruggaaf in ieder geval ontstaat voor zover de vergoeding één jaar na opeisbaarheid nog niet is ontvangen en dat de teruggaaf in de btw-aangifte in mindering kan worden gebracht. Ook gaat een nieuwe regeling gelden voor de overdracht van vorderingen. Verder start het kabinet, conform ons verzoek, een overleg met het bedrijfsleven over mogelijke vereenvoudigingen in de btw-teruggaaf bij faillissement (begin 2017).

Aanpassing van het begrip bouwterrein

De wettelijke definitie van het begrip bouwterrein in de Nederlandse btw-wetgeving wordt aangepast aan de Europese btw-regels. Dat is van belang met het oog op het voorkomen van samenloop met de overdrachtsbelasting. De bestaande nationale definitie was te beperkt. Door middel van een goedkeurend beleidsbesluit gold de ruimere definitie al. Dat besluit wordt na inwerkingtreding van de wetwijziging ingetrokken.

Aanpassing btw watersportvrijstelling

Naar aanleiding van een arrest van het Europese Hof van Justitie over de Nederlandse sportvrijstelling voor watersportverenigingen wordt de vrijstelling aangepast. De aanpassing heeft o.a. betrekking op de verhuur van ligplaatsen. In de wet wordt vastgelegd dat de sportvrijstelling niet geldt voor het ter beschikking stellen van ligplaatsen voor vaartuigen die gelet op hun objectieve kenmerken niet geschikt zijn voor de beoefening van sport.

Vervallen fictieve dienstbetrekking voor commissarissen

Met de invoering van de Wet deregulering beoordeling arbeidsrelaties (DBA) per 1 mei 2016 is de VAR komen te vervallen. Voorgesteld is om ook de fictieve dienstbetrekking voor commissarissen dan te laten vervallen. De wetwijziging zal op 1 januari 2017 ingaan. In een besluit heeft de staatssecretaris goedgekeurd dat ervoor kan worden gekozen om de arbeidsverhouding van een commissaris met ingang van 1 mei 2016 al niet meer aan te merken als een fictieve dienstbetrekking.

Aanpassing gebruikelijkloon-regeling

Het kabinet stelt voor dat vanaf 2017 het belastbare loon van directeur-groootaandeelhouders (dga's) van innovatieve startups voor de toepassing van de gebruikelijkloonregeling mag worden vastgesteld op het wettelijke minimumloon. Dit komt neer op ongeveer € 20.000 Het gebruikelijkloon in 2016 is € 44.000 Hiermee kan meer vermogen in het bedrijf worden gehouden om doorgroei te vergemakkelijken.

Aanpassing bedrijfsopvolgingsregeling

Een onbedoeld effect van de bedrijfsopvolgingsregelingen wordt middels een wetsvoorstel gerepareerd. Dat effect is ontstaan door een arrest van de Hoge Raad. Ook beleggingsvermogen zou op deze wijze onder de faciliteit kunnen worden gebracht. De wijziging zorgt ervoor dat de faciliteit beperkt blijft tot ondernemingsvermogen, zoals door de wetgever was beoogd. De toepassing van de bedrijfsopvolgingsfaciliteiten bij de overerving van familiebedrijven blijft beschermd.

Introductie van een subsidieregeling voor business angels

Het kabinet wil een tegemoetkoming geven aan particulieren die investeren in startups. Via een nieuw op te zetten subsidieregeling zal het kabinet een investeringskorting van maximaal 40% geven.

Afschaffing precariobelasting nutswerken

De precariobelasting voor nutsnetwerken wordt afgeschaft. Daarvoor ligt een wetsvoorstel bij de Tweede Kamer. Nutsbedrijven moeten nu in bepaalde gemeenten precario betalen over hun netwerken op of in de gemeentegrond. Zij berekenen de belasting door aan al hun klanten, die vaak in een andere gemeente wonen. De afschaffing maakt aan deze situatie een einde.

Terugvordering staatssteun

Uit het Europese recht vloeit de verplichting voort dat (fiscale) staatssteun, die is verstrekt in strijd met het Europese recht, door de betrokken EU-lidstaat onverwijld dient te worden teruggevorderd. De lidstaten moeten ervoor zorgen dat het nationale recht voorziet in de daarvoor vereiste grondslagen en procedures. In het Belastingplan wordt dit wettelijk vastgelegd. In het voorstel wordt ook bepaald dat teruggevorderde staatssteun wordt aangemerkt als belastingheffing. Dit is van belang om te zorgen dat in het buitenland over het teruggevorderde bedrag geen dubbele belasting wordt geheven.

Gelijktrekken accijnstarief voor mousserende wijnen en niet-mousserende wijnen

In de wet is reeds voorzien dat per 1 januari 2017 de bestaande vijf accijnstarieven voor wijn en drie accijnstarieven voor tussenproducten worden vervangen door twee tarieven zowel voor wijn als voor tussenproducten, waarbij voor beide productgroepen het onderscheid tussen mousserend en niet-mousserend vervalft.

Vereenvoudiging accijs op tabaksproducten

Het kabinet stelt voor de structuur en tarifiering van de accijs op tabaksproducten en de regelgeving om voorraadvorming voorafgaand aan de ingangsdatum van tariefverhogingen tegen te gaan te vereenvoudigen. De berekening van nieuwe accijsbedragen is op basis van de huidige regelgeving vrij gecompliceerd. Het kabinet doet in de Wet Overige Fiscale Maatregelen enkele voorstellen.

Verbetering vestigingsklimaat

Naar aanleiding van de motie-Neppérus met betrekking tot behoud van een aantrekkelijk vestigingsklimaat en de onder het Nederlandse voorzitterschap aangenomen EU-richtlijn die de lidstaten verplicht om een aantal maatregelen te nemen om belastingontwijking te voorkomen heeft het kabinet vandaag in een brief aangegeven op welke wijze dit kan worden ingevuld. Definitieve keuzes over de invulling worden overgelaten aan het volgende kabinet.

Wetsvoorstel Continuïteit ondernemingen I

Het wetsvoorstel continuïteit ondernemingen I (ook wel *pre-pack* genoemd) zal in het najaar van 2016 in de Eerste Kamer worden behandeld en hopelijk in 2017 in werking treden. Het wetsvoorstel geeft een wettelijke basis aan de praktijk die al in de meerderheid van de rechtbanken wordt toegepast. Voorafgaand aan een te verwachten faillissement wordt een zogenoemde beoogd curator aangewezen die een in stilte voorbereide doorstart begeleidt, mits aan bepaalde voorwaarden wordt voldaan. Zo wordt onnodig kapitaalverlies en verlies van werkgelegenheid, dat bij een regulier faillissement zou plaatsvinden, zoveel mogelijk voorkomen. De voorwaarden in het wetsvoorstel zorgen ervoor dat misbruik van de regeling wordt tegengegaan.

3. Belastingplan voor burgers

Overzicht belastingplan werkenden

In totaal zal ongeveer 1 miljard worden aangewend voor verhogingen in de algemene heffingskorting, ouderenkorting, huurtoeslag en het kindgebonden budget. Tegelijkertijd zal de arbeidskorting iets minder stijgen en zal de derde belastingschijf iets minder worden verlengd. In onderstaande tabellen is dit zichtbaar.

Belastingschijven

2016

Belastbaar inkomen meer dan	Maar niet meer dan	Totaal tarief
-	19.922 euro	36,55%
19.922 euro	33.715 euro	40,15%
33.715 euro	66.421 euro	40,15%
66.421 euro	-	52%*

2017

Belastbaar inkomen meer dan	Maar niet meer dan	Totaal tarief
-	19.982 euro	36,55%
19.982 euro	33.791 euro	40,8%
33.791 euro	67.072 euro	40,8%
67072 euro	-	52%

Heffingskortingen werkenden (in euro's, tenzij anders vermeld)

	2016	2017
Algemene heffingskorting 10.000-30.000	2.203 – 1.747	2254-1774
Algemene heffingskorting 40.000-70.000 e.v.	1.267 – 0	1296-0
Maximum arbeidskorting	3.103	3223
Maximum inkomensafhankelijke combinatiekorting	2.769	2778

Bijtellingspercentages auto van de zaak voor privégebruik

Per 1 januari 2017 worden enkele fiscale wijzigingen doorgevoerd met betrekking tot de auto. Dit behelst de volgende maatregelen:

- Het algemeen bijtellingpercentage voor nieuwe auto's – eerste toelating op de weg na 31 december 2016 – wordt met ingang van 2017 verlaagd naar 22%. Dit gaat gelden voor alle auto's ongeacht de CO₂-uitstoot. Voor auto's van vóór 2017 blijft het bijtellingpercentage van 25% gelden.
- Voor nulemissievoertuigen is er een afzonderlijk bijtellingpercentage van 4% van de catalogusprijs tot 50.000 euro. De grens van 50.000 euro geldt niet voor waterstofauto's
- De BPM voor personenauto's wordt minder afhankelijk van de CO₂-uitstoot en de tarieven worden geleidelijk verlaagd.
- De vaste voet voor reguliere personenauto's wordt met ingang van 2017 verhoogd van € 175 tot € 350. De vaste voet voor nulemissievoertuigen en plug-in hybridevoertuigen blijft € 0.
- De huidige vrijstelling voor nulemissievoertuigen blijft gehandhaafd tot en met 2020.
- Plug-in hybride personenauto's met een CO₂-uitstoot tot en met 50 g/km worden nog tot en met 2020 gestimuleerd in de MRB.
- De forfaitaire gewichtscorrectie van 125 kg voor personenauto's met een elektrische aandrijving vervalt per 2017 blijft tot en met 2020 wel gelden voor hybride elektrische bestelauto's
- De bestaande vrijstelling voor nulemissievoertuigen in de MRB blijft tot en met 2020 gehandhaafd.
- Met ingang van 2019 komt er een extra dieseltoeslag (fijnstoftoeslag) voor dieselpersonenauto's en dieselbestelauto's met een fijnstofuitstoot van meer dan 5 mg/km. Deze toeslag is in geval van dieselbestelauto's alleen van toepassing op voertuigen van 12 jaar en ouder. De opslag bedraagt 15% van de MRB inclusief provinciale opcenten.

2016

CO ₂ -uitstoot	Bijtelling
0 gr/km	4%
1 t/m 50 gr/km	15%
51 t/m 106 gr/km	21%
107 en meer gr/km	25%

2017

CO2-uitstoot	Bijtelling
0 gr/km	4%
1 en meer gr/km	22%

Progressieve heffing box 3 per 1-1-2017

In het Belastingplan 2016 zijn reeds maatregelen aangenomen voor de aanpassing van box 3. Dat betekent dat per 1 januari 2017 in box 3 in plaats van een proportionele heffing van 1,2% er een progressieve heffing komt die er als volgt uitziet:

Vermogen meer dan	Maar niet meer dan	Heffing 2017
0	€ 25.000	vrijgesteld
25.000	€ 75.000	0,87%
75.000	€ 975.000	1,40%
975.000		1,65%

Naar aanleiding van een motie van vorig jaar moet het kabinet de mogelijkheid van een belasting op werkelijke rendementen onderzoeken. Vandaag heeft kabinet daarvan een voortgangsrapportage aan de Tweede Kamer gestuurd.

Het kabinet schetst hierin – naast de nuloptie – twee mogelijkheden. Een vermogensaanwasbelasting en een vermogenswinstbelasting. Het verschil is dat bij de vermogensaanwasbelasting jaarlijks belasting wordt verschuldigd ongeacht of het rendement ook daadwerkelijk verzilverd is, terwijl bij de vermogenswinstbelasting alleen belasting hoeft te worden betaald over het daadwerkelijk genoten rendement. Dit kabinet zal nu nog geen keuze maken tussen beide opties.

4. Innovatie, topsectoren, bedrijfslevenbeleid

WBSO

Er komt extra geld voor de WBSO – waarmee alle ondernemingen de kosten van R&D kunnen verlagen – zodat in 2017 (en 2018) de huidige percentages van de WBSO-schijven gehandhaafd kunnen worden. De reeks loopt op tot 85 miljoen structureel.

Parameter	WBSO 2016	WBSO 2017
Eerste schijf tarief	32%	32%
Eerste schijf lengte	€ 350.000	€ 350.000
Tweede schijf tarief	16%	16%

MIT

Het budget voor de MIT, een innovatieregeling voor het MKB loopt met ongeveer 5 miljoen euro terug.

IPC

In 2017 is er geen budget voor de IPC-regeling (Innovatie-prestatiecontracten). Dit terwijl dit instrument juist is gericht op ontwikkeling en snellere implementatie van innovaties in het mkb, dat vaak niet zelf een (grote) R&D-afdeling heeft. VNO-NCW en MKB Nederland zullen de Tweede Kamer oproepen deze regeling te continueren.

Topsectorenbeleid

Voor grote Publiek-Private samenwerkingsverbanden kunnen kennisinstellingen, na afstemming met de topsectoren, rechtstreeks bij RVO indienen (i.p.v. via de TKI). De bestaande aanvraagprocedure via een TKI blijft openstaan. De naam van de TKI-toeslag regeling wordt gewijzigd in PPS-toeslag onderzoek en innovatie

Regionale Ontwikkelingsmaatschappijen (ROMs)

Het ministerie van Economische Zaken verlengt de subsidierelatie met de Regionale Ontwikkelingsmaatschappijen (ROMs) en stelt daarvoor per ROM jaarlijks € 1 mln beschikbaar als bijdrage voor de taken business development en acquisitie.

Innovatiekrediet

Het budget voor het innovatiekrediet blijft, ten opzichte van 2016, in 2017 nog grotendeels op peil, maar zal daarna afnemen met 20 miljoen naar rond de 40 miljoen in 2019. VNO-NCW en MKB-Nederland zullen de Tweede Kamer oproepen deze reductie ongedaan te maken.

Nationale Wetenschapsagenda

Het ministerie van OCW zal 30 miljoen euro investeren in de Nationale Wetenschapsagenda. Hiermee investeren zij als eerste in drie thema's uit de wetenschapsagenda: onderwijs en jongeren in een veerkrachtige samenleving, digitalisering als aanjager van vernieuwing en natuurwetenschappelijke kennis als bron van vernieuwend vermogen. Voor deze drie thema's is ongeveer 20 miljoen euro beschikbaar. De rest wordt geïnvesteerd in de basis van de wetenschap: talentontwikkeling en valorisatie.

Kennis over het mkb

Met de vorig jaar voor het eerst gepresenteerde 'Staat van het mkb' wordt alle kennis en data rondom het MKB bij elkaar gebracht (www.staatvanhetmkb.nl). Komende november presenteert het ministerie van Economische Zaken de nieuwe verbeterde editie.

5. Ondernemerschap en financiering

Nationale financieringsinstelling

Het kabinet zal nog deze kabinetsperiode een voorstel uitwerken voor een Nationale financieringsinstelling. Dit sluit goed aan bij het door de ondernemersorganisaties in het kader van NL Next Level bepleitte *NL Investment Fund* (NL IF). Het NL IF dient zich richten op strategische investeringen en risicodragende financiering die momenteel niet in de markt tot stand komen, maar die van groot belang zijn voor de toekomstige ontwikkeling van Nederland. Hieronder valt ook (vroeg fase) projectontwikkeling en ondersteuning van financiering bij het internationaal ondernemen, complementair aan bancaire financiering.

Delta2020

Het kabinet start het initiatief Delta2020, de opvolger van StartupDelta. De missie van Delta2020 is het initiëren, verbinden en opschalen van belangrijke startup en scale-up initiatieven in Nederland.

Ondernemerschapsonderwijs

Het kabinet wil ondernemerschapsonderwijs in alle onderwijssectoren steviger verankeren en opschalen, daarbij wordt voortgebouwd op bestaande initiatieven.

Verhoging BMKB-premie

Het kabinet verhoogt de premie van de Borgstelling Midden- en Kleinbedrijf (BMKB) van gemiddeld 3,6% naar 4,8%. Er zal gedifferentieerd worden tussen de premies voor enerzijds startende en gevestigde bedrijven (gemiddeld 4,65%) en anderzijds voor innovatieve bedrijven (gemiddeld 6,65%). VNO-NCW en MKB-Nederland zijn tegen deze premieverhoging.

Voortzetten financieringsregelingen

De regelingen Garantie Ondernemingsfinanciering (GO-regeling) en de Groeifaciliteit wil het kabinet voortzetten. De horizon wordt verlengd naar 2020.

Regionale Ontwikkelingsmaatschappijen

De Regionale Ontwikkelingsmaatschappijen NOM (Noord), BOM (Brabant), LIOF (Limburg), Oost NV (Oost) en Innovation Quarter (IQ, Zuidvleugel) blijven ondersteund. EZ verlengt de subsidierelatie met de Regionale Ontwikkelingsmaatschappijen en stelt daarvoor per ROM € 1 miljoen per jaar beschikbaar.

Nationale Financieringswijzer

Het Kabinet blijft inzetten op het vergroten van de kennis en toegang tot financiering en zet daarom in op het verder uitbouwen en uitrollen van de Nationale Financieringswijzer en NL Groeit.

Drempelvrije toegang handelsregister (KvK)

Het drempelvrij beschikbaar stellen van het handelsregister (KvK) is een stap om te komen tot open data. De (anonieme) dataset die in eerste instantie wordt aangeboden biedt de mogelijkheid voor partijen om visualisaties en doorsnedes te maken, analyses uit te voeren en om verbanden te leggen met andere bronnen. Dit wordt aangevuld met gratis inzage voor alle ondernemers in hun eigen gegevens en jaarlijks maximaal 25 uittreksels gratis in te kunnen zien.

6. Defensie en veiligheid

UBO-register

De vierde EU anti-witwasrichtlijn beoogt de dreiging van witwassen en fraude en financieren van terrorisme verder aan te pakken. Onderdeel daarvan is de verplichte instelling van een zogeheten UBO-register (*ultimate beneficial owner*) waarin de uiteindelijk belanghebbenden van juridische entiteiten moeten worden geregistreerd. Het register moet uiterlijk 26 juni 2017 in alle lidstaten zijn ingevoerd. VNO-NCW en MKB-Nederland hameren op het belang bij implementatie van een goede balans tussen bestrijding van witwassen, fraude en terrorismefinanciering enerzijds, en privacybescherming van ondernemers (zoals familiebedrijven) anderzijds.

Investeren in veiligheid

Het ministerie van Veiligheid en Justitie worstelt met de gevolgen van de grote reorganisatie van de politie die nog steeds gaande is.

In de voorjaarsbegroting werd al ruim 180 miljoen extra toegezegd. VNO-NCW en MKB-Nederland achten dit onvoldoende vanwege de meerkosten van de reorganisatie, de gezien de groeiende cyberdreigingen benodigde modernisering van het korps en de extra taken en prioriteiten in verband met terrorismedreiging.

Aandacht voor het voorkomen van criminaliteit tegen bedrijfsleven

In 2017 staat het tegengaan van afpersing, mobiele bendes, transportcriminaliteit, verbeteren cybersecurity, heling (en daarmee diefstal), fraude en ondermijning hoog op de gezamenlijke agenda van bedrijfsleven, politie en justitie.

Cybersecurity

In 2017 zal de integrale cybersecurity-aanpak worden doorontwikkeld. Er wordt daarnaast vanaf 2017 structureel geïnvesteerd in cybersecurity en de aanpak van cybercrime, onder meer door versterkingen en uitbouw van het Nationale Detectienetwerk (NDN). Met het NDN worden cyberaanvallen op overheidsnetwerken onderkend en aangepakt en worden gegevens uitgewisseld met private partijen.

In 2017 zal het wetsvoorstel gegevensverwerking en meldplicht cybersecurity in werking treden. Ten slotte zullen verder voorbereidingen worden getroffen voor de implementatie van de Netwerk- en Informatiebeveiligingsrichtlijn. Deze richtlijn moet in 2018 in werking treden.

Veiligheid vitale sectoren

In 2017 wordt de Nationale Veiligheidsstrategie geïmplementeerd. Met de betrokken departementen en de private organisaties wordt gemonitord of de continuïteit van de vitale infrastructuur is gewaarborgd. Waar nodig worden extra maatregelen genomen om de weerbaarheid van vitale processen te vergroten. In 2017 wordt de verkenning naar de specifieke veiligheidsrisico's die samenhangen met inhuur en aanbesteding voortgezet. Verder zal V&J aandacht blijven houden voor de evt. gevolgen voor de nationale veiligheid van buitenlandse overnames en investeringen in het Nederlandse bedrijfsleven.

7. Woningmarkt en -bouw

Verhuurdersheffing

De verhuurdersheffing zal verhoogd worden van 1,6 miljard euro in 2016 naar 1,7 miljard euro in 2017, zoals al eerder door het kabinet was aangekondigd.

In aansluiting op de evaluatie van de verhuurderheffing uit juni 2016 zullen enkele aanpassingen in de heffingsvermindering en verhuurderheffing worden doorgevoerd. Het betreft met name een verruiming van voorwaarden voor de heffingsvermindering in de verhuurderheffing, en een verhoging van de heffingsvrije voet van tien naar vijftientig woningen.

Verlaging grens Nationale Hypotheek Garantie

De kostengrens van de Nationale Hypotheek Garantie ligt tot 1 januari 2017 op 245.000 euro. Vanaf 1 januari 2017 wordt de kostengrens gekoppeld aan de gemiddelde woningwaarde.

Verlaging grens *loan-to-value*

In 2017 wordt, in lijn met de eerder aangekondigde hervormingen, de maximale *loan-to-value* (LTV) van woninghypotheken met een procentpunt teruggebracht tot 101 procent.

Hypotheekrenteaftrek

Het maximale marginale tarief van de hypotheekrenteaftrek wordt in 2017 met een half procentpunt verder beperkt tot 50 procent.

Schenkingsvrijstelling naar 100.000 euro per 2017

De vrijstelling van schenkbelasting voor de eigen woning wordt bijna verdubbeld van 53.016 euro

naar 100.000 euro. Hierbij maakt het niet uit of de schenking afkomstig is van een ouder of van een willekeurige derde. Om van de schenkingsvrijstelling gebruik te kunnen maken moet de ontvanger tussen 18 en 40 jaar oud zijn en mag het bedrag alleen worden aangewend voor de aankoop of verbouwing van een eigen woning of de aflossing van de hypotheek.

Kwaliteitsborging bouw

De Tweede Kamer start met de behandeling van het wetsvoorstel Kwaliteitsborging bouw. Het gemeentelijk bouw- en woningtoezicht komt te vervallen en wordt vervangen door een stelsel van private kwaliteitsborgers, die opereren binnen door de overheid opgestelde regels. Het wetsvoorstel heeft tot doel om de kwaliteit van bouwwerken te verbeteren en moet meer zekerheden bieden aan opdrachtgevers.

8. Onderwijs

Scholingsaftrek vervangen en Leven-Lang-Leren-krediet

De fiscale scholingsaftrek wordt stopgezet per 2018. Hiervoor in de plaats komt één regeling, die gaat bestaan uit vouchers die kunnen worden ingezet voor scholing van mensen die in de knel zitten op de arbeidsmarkt (hoog- en laagopgeleiden). De regeling gaat van 200 miljoen euro naar 110 miljoen euro. Gelet op het toenemend belang van blijven leren is dit de verkeerde richting. Wel komt in 2017 het Leven Lang Leren-krediet beschikbaar voor iedereen tot 55 jaar die zich wil blijven ontwikkelen maar geen recht heeft op studiefinanciering. Zij kunnen dan tegen gunstige voorwaarden hun les- of collegegeld lenen als zij een opleiding in het mbo of het hoger onderwijs volgen.

Technisch vmbo

Dit schooljaar worden de nieuwe profielen in het vmbo ingevoerd. Dit betekent dat veel scholen die ingedikte technische profielen aan willen bieden extra moeten investeren in apparatuur, mogelijk praktijkruimte en andere kosten hebben die verbonden zijn met het gebruik van machines in het klaslokaal. VNO-NCW en MKB-Nederland zijn van mening dat scholen hiervoor de financiële ruimte moeten hebben, omdat de kans anders groot is dat scholen ervoor kiezen om geen technische profielen aan te (blijven) bieden. Dit terwijl juist in de techniek (nog) meer werkgelegenheid wordt verwacht.

Evaluatie prestatieafspraken en -bekostiging

Begin 2017 adviseert de commissie die de prestatieafspraken en prestatiebekostiging evalueert in het hoger onderwijs over het wel of niet voortzetten van deze systematiek als onderdeel van de bekostiging van hogescholen en universiteiten. VNO-NCW en MKB-Nederland zijn voor continuering en uitbreiding van financiering mede gebaseerd op kwaliteit en prestaties.

Leven lang leren en vraagfinanciering in het mbo

Minister Bussemaker laat zich adviseren over de voor- en nadelen van het invoeren van vraagfinanciering in het mbo. VNO-NCW en MKB-Nederland zijn voorstander van een dergelijke systematiek, omdat dit het mbo geschikter maakt voor het blijvend ontwikkelen van werknemers door maatwerk in een gelijk speelveld voor bekostigd en niet bekostigd onderwijs.

Inzet op gelijke kansen en onderwijs op maat

55 miljoen euro wordt extra ingezet voor het bevorderen van gelijke kansen in het onderwijs. In dat kader zal ook per 1 januari 2017 de OV kaart voor MBO-BOL studenten beneden de 18 jaar worden ingevoerd.

In het voortgezet onderwijs kunnen leerlingen straks ook vakken op een hoger niveau dan hun eigen schoolniveau volgen, en in het hoger onderwijs wordt een begin gemaakt met flexstuderen (het collegegeld kan betaald worden naar rato van het onderwijs dat ze daadwerkelijk volgen).

9. Buitenlandse zaken, handel en ontwikkelingssamenwerking

Werkplaats handelsmissies

Vanaf 2017 komt er structureel 10 miljoen euro extra beschikbaar ter verbetering van de voorbereiding, organisatie en follow-up van handelsmissies en het effectiever maken van het internationale topsectorenbeleid. Hiermee wordt een belangrijke stap gezet in de verbetering van de handelsbevordering, waarin publiek en privaat complementaire rollen hebben en intensiever samenwerken.

Internationaliseringsvisie handelsbevordering

Een publiek-private stuurgroep handelsbevordering gaat onder leiding van de heer Buijink (NVB) een internationaliseringsvisie opstellen en voorstellen doen hoe de Nederlandse handel- en investeringsbevordering versterkt kan worden.

Exportfinanciering: nieuw fonds *Dutch Trade and Investment Fund*

Zoals bepleit door VNO-NCW en MKB-Nederland is er 1 september jl. het *Dutch Trade & Investment Fund* (DTIF) gelanceerd. Dit is een nieuwe financieringsregeling voor zakendoen in het buitenland. Het fonds is bedoeld voor leningen, garanties en exportfinanciering en komt in de plaats van de financieringsinstrumenten Faciliteit Opkomende Markten (FOM) en *Finance for International Business* (FIB). DTIF staat in principe open voor landen die niet al bediend worden door het DGGF (*Dutch Good Growth Fund*). Het totale budget voor de periode 2016-2021 bedraagt 102 miljoen euro. Het garantieplafond is vastgesteld op EUR 140 miljoen.

Verruiming *Dutch Good Growth Fund*

Voor het *Dutch Good Growth Fund* (DGGF) komt in 2017 108,50 miljoen euro beschikbaar. De voorwaarden binnen het DGGF worden wat verruimd. Zo zal de kredietgrootte van de exportfinanciering worden verruimd van 2 naar 5 miljoen euro.

Nationale financieringsinstelling

Het kabinet zal nog deze kabinetsperiode een voorstel uitwerken voor een Nationale financieringsinstelling. Dit sluit goed aan bij het door de ondernemersorganisaties in het kader van NL Next Level bepleitte *NL Investment Fund* (NL IF). Het NL IF dient zich richten op strategische investeringen en risicodragende financiering die momenteel niet in de markt tot stand komen, maar die van groot belang zijn voor de toekomstige ontwikkeling van Nederland. Hieronder valt ook (vroege fase) projectontwikkeling en ondersteuning van financiering bij het internationaal ondernemen, complementair aan bancaire financiering.

CETA en TTIP

Het kabinet zet in op gebalanceerde trans-Atlantische handelsakkoorden: CETA (*Comprehensive Economic and Trade Agreement*) tussen EU en Canada, en TTIP (*Transatlantic Trade and Investment Partnership*) tussen EU en VS. Met een permanent *Investment Court System* wordt een hoog niveau van bescherming voor investeerders geïntroduceerd, terwijl overheden volledig het recht behouden om regels vast te stellen en doelstellingen na te streven ter bescherming van mens en milieu. Het SER-advies over TTIP vormt daarbij een belangrijk toetspunt.

Internationaal Maatschappelijk Verantwoordelijk Ondernemen

Meer sectoren zullen in navolging van o.a. de textielsector en de financiële sector 'Internationaal Maatschappelijk Verantwoordelijk Ondernemen' (IMVO) convenanten afsluiten. Deze convenanten vormen de aanpak van bedrijfsleven, Ngo's en overheid inzake IMVO.

10. Infrastructuur, Milieu, Energie, Ruimtelijke ordening en Natuur

Het Infracfonds wordt voortaan jaarlijks verlengd

De looptijd van het Infracfonds (IF) en Deltafonds (DF) is tussentijds verlengd naar 2030. Dit blijkt een aanloop naar een nieuw regime, waarin het IF jaarlijks wordt verlengd, om te voorzien in de gewenste flexibiliteit. Dit betekent niet dat er substantieel meer geld beschikbaar zal komen voor nieuwe infrastructuur. In het IF komt in 2029 en 2030 € 5 miljard beschikbaar. In het Deltafonds € 1 miljard. Zoals het er nu naar uitziet is dat nu voorzien als het jaarlijkse budget voor infrastructuur. Onderhoud, renovatie en vervanging van infrastructuur vergen echter jaarlijks een oplopende structurele investering. Om Nederland echt naar een *next level* te brengen is een extra, structurele investeringsimpuls nodig.

Interdepartementaal beleidsonderzoek naar infrastructuurflexibiliteit

De verlenging van het Infracfonds (IF) naar 2030 vloeit voort uit het Interdepartementaal Beleidsonderzoek (IBO) dat is uitgevoerd naar het thema 'flexibiliteit in de infrastructuurplanning'. Conclusie was dat het volle programma van het Infracfonds het niet flexibel maakt voor nieuwe ontwikkelingen. Het kabinet reageert dit najaar.

Extra voornemens voor 2017

- Het kabinet heeft met Schiphol, NS en de stadsregio Amsterdam een intentieovereenkomst getekend om de bereikbaarheid van station Schiphol te vergroten, waarmee zo'n € 250 miljoen gemoeid is. De dekking is voorzien door de uitrol van het spoorbeveiligingssysteem ERTMS te vertragen. Dit is conform de in de NL Next Level mainportbrochure bepleitte verbetering van de bereikbaarheid van Schiphol (<http://www.nl-nextlevel.nl/uitdagingen/knooppunt-voor-de-wereld/>).
- In 2015 is met de gemeente Eindhoven en andere regionale partners de bestuursovereenkomst voor de verbetering van de landzijdige bereikbaarheid Eindhoven getekend (aanpassing van de aansluiting op A2/N2). Het Rijk is bereid om vanuit ministerie van Infrastructuur en Milieu € 25 miljoen bij te dragen.

Infrastructuurprojecten

Rijkswaterstaat gaat 14 bruggen renoveren. In 2017 en 2018 zullen de volgende bruggen worden aangepakt:

- A59 – Brug Drongelens kanaal en viaduct Hoogeinde/ Drunen – Gereed 2017
- A16 – Van Brienoordbrug – Gereed 2018
- N15 – Suurhoffbrug - Gereed 2018
- N3 – Wantijbrug - Gereed 2018
- N200 – Brug Rijnlandse Boezemwateren- Gereed 2018

De projecten moeten naar verwachting eind 2018 afgerond zijn. Er is in 2017 en 2018 jaarlijks ruim € 500 miljoen beschikbaar voor renovatie en onderhoud.

Ladder voor duurzame verstedelijking

Het kabinet wil, via een wijziging van het Besluit ruimtelijke ordening, de toepassing en onderzoekstaken van de Ladder voor duurzame verstedelijking beter afbakenen en verduidelijken. Op basis van deze Ladder moeten gemeenten onderbouwen of er behoefte bestaat aan een nieuw project en of er goed gekeken is naar de locatiekeuze.

Nieuwe Omgevingswet

De nieuwe Omgevingswet staat in het Staatsblad en bundelt 26 wetten op het gebied van milieu, water, bouwen, ruimtelijke ordening en natuur. In 2019 moet deze wet in werking treden, samen met het Besluit omgevingsrecht, het Besluit kwaliteit leefomgeving, het Besluit activiteiten leefomgeving en het Besluit bouwwerken leefomgeving. Dit kwartet vervangt 120 algemene maatregelen van bestuur, zoals het Bouwbesluit en het Activiteitenbesluit. 70.000 bedrijven met weinig milieugevolgen (zoals kantoren) zullen niet meer door het Rijk worden gereguleerd. Daarnaast zullen de Wet bodembescherming en de Wet geluidhinder in sterk vereenvoudigde vorm worden ingebouwd in de Omgevingswet. Hetzelfde geldt voor de Wet natuurbescherming en wetten op het gebied van grondbeleid. Begonnen is met de invoeringswetgeving en het aanpassen van de noodzakelijke digitale voorzieningen om vergunningen aan te vragen en meldingen te kunnen doen.

Wet natuurbescherming

Op 1 januari 2017 treedt de nieuwe Wet natuurbescherming in werking. Deze wet is een samenvoeging van drie bestaande natuurwetten. Op termijn gaat de wet op in de Omgevingswet; inmiddels zijn de voorbereidingen gestart voor een wetsvoorstel dat die overgang regelt. Naar verwachting wordt dat wetsvoorstel komend parlementair jaar bij de Tweede Kamer ingediend.

11. Regeldruk, digitale agenda en mededinging

Regeldrukvermindering

Het kabinet zet in op vermindering van de regeldruk voor bedrijven en burgers met netto 2,5 miljard euro in 2017. Er is per 1 juli 2016 voor 2,45 miljard euro aan maatregelen in kaart gebracht, waarvan 2,09 miljard euro is gerealiseerd.

Het kabinet zet in op het vervangen van Actal (waarvan het mandaat 1 juni 2017 afloopt) door een nieuw onafhankelijke toetsingscollege. Dit toetsingscollege gaat zich meer dan voorheen richten op de toetsing van impact assessments bij nieuwe wetgeving.

Tenslotte zal het Ondernemingsdossier worden doorontwikkeld naar een Mijn Overheid voor Bedrijven.

Aanbestedingswet

Het ministerie van Economische Zaken gaat in samenwerking met VNO-NCW en MKB-Nederland in het traject 'Beter Aanbesteden' het proces van aanbesteden door gemeenten en andere overheden verder professionaliseren. Er komen regionale overlegstructuren waar lokale ondernemingen en aanbestedende diensten met elkaar afspraken hierover maken. Dit moet ten goede komen aan de toegang van het mkb tot overheidsopdrachten en de toepassing van de wet door aanbestedende diensten.

Evaluatie Wet markt en overheid; initiatiefwet Tweede Kamer in de maak

Het kabinet heeft de evaluatie van de Wet markt en overheid naar de Tweede Kamer gestuurd. Hieruit blijkt dat overheden frequent en in diverse sectoren oneerlijk concurreren met ondernemers. Het kabinet wil de algemeen belanguitzondering aanscherpen door motiveringseisen op te nemen en meer inspraak voor ondernemers vooraf te organiseren. VNO-NCW en MKB-Nederland vinden dat dit voorstel niet ver genoeg gaat. VVD en D66 hebben inmiddels een initiatiefwet aangekondigd om de wet extra aan te scherpen.

Mededinging en duurzaamheid

De zogeheten Beleidsregel Mededinging en Duurzaamheid wordt door het kabinet aangepast. Dit is in gang gezet nadat VNO-NCW en MKB-Nederland samen met andere ondernemings- en maatschappelijke organisaties een oproep aan minister Kamp en de Tweede Kamer hadden gedaan tot meer ruimte voor duurzaamheidsafspraken. Ook komt het kabinet begin volgend jaar

met een wetsvoorstel waarmee goede duurzaamheidsinitiatieven algemeen geldend kunnen worden verklaard wanneer daarvoor voldoende draagvlak is in een sector.

Privacy

Komend jaar werkt het kabinet aan de implementatie van de Brusselse Privacy verordening in Nederland. Deze zal beleidsneutraal worden omgezet, waardoor de huidige situatie zoveel als mogelijk wordt gecontinueerd. De Autoriteit Persoonsgegevens wordt officieel opnieuw ingesteld.

Digitale Agenda

Er is een nieuwe Digitale Agenda voor 2016-2017, veelal een continuering van bestaand beleid. Gericht op kennis en innovatie, infrastructuur, veiligheid en vertrouwen en ruimte voor ondernemers. Belangrijke nieuwe punten: het Platform Onderwijs2032 beziet hoe digitale geletterdheid als onderdeel van het funderend onderwijs in de praktijk toepasbaar te maken. Lessen uit de negen doorbraakprojecten vormen de basis voor verdere digitalisering in een aantal maatschappelijk en economisch belangrijke domeinen, zoals zorg, industrie, mobiliteit en energie.

Collectieve afwikkeling massaschade

Het kabinet werkt aan een wetsvoorstel 'collectieve afwikkeling massaschade', ter bevordering van een efficiënte en effectieve afwikkeling. Er zal een goede balans moeten komen tussen het belang van gedupeerden en het belang van verweerders om beschermd te worden tegen ongefundeerde of lichtvaardige massaclaims. In Nederland is inmiddels een claimcultuur - met tal van intransparante stichtingen - ontstaan, waar zowel consument als ondernemer niet bij gebaat zijn. Het nieuwe wetsvoorstel moet hogere kwaliteitseisen aan claimorganisaties stellen.

Behoud subsidie Stichting Geschillencommissie

De Stichting Geschillencommissies voor Consumentenzaken (SGC) beoordeelt consumentenklachten. De kosten voor geschillencommissies, die gedragen worden door brancheorganisaties, zijn afgelopen jaren flink gestegen waardoor het stelsel onder druk staat. Om dit laagdrempelige stelsel van alternatieve geschillenbeslechting te behouden dient het ministerie van Veiligheid en Justitie de jaarlijkse subsidie voor de kosten niet te verlagen. Afhandeling van klachten door het SGC voorkomt immers meer instroom aan (duurdere) zaken binnen het rechtsbestel en zorgt een hoog niveau van consumentenbescherming.

Europese consumentenrechten

Om de digitale interne markt te versterken heeft de Europese Commissie voorstellen gedaan om contractregels voor online aankopen en digitale content te harmoniseren. Een eenduidige set Europese regels met betrekking op garantie en remedies zal zowel consumenten als ondernemers vertrouwen geven om grensoverschrijdend te kopen en verkopen. Een belangrijk element voor het Nederlandse bedrijfsleven in de nieuwe voorstellen is een maximale garantietermijn van 2 jaar. Nederland wijkt met zijn onbepaalde garantietermijn behoorlijk af van andere lidstaten. Verder wordt het bestaande Europese consumentenrecht geëvalueerd.

12. Sociale zekerheid, arbeidsmarkt en pensioenen

Koopkrachtpakket

Het kabinet repareert de koopkracht van vooral ouderen en uitkeringsgerechtigden via onder meer de algemene heffingskorting, ouderenkorting, huurtoeslag en kindgebonden budget.

Aan de andere kant zal de arbeidskorting minder stijgen en de derde schijf in de inkomstenbelasting minder verlengd worden dan was voorgenomen. De twee laatstgenoemde maatregelen zijn (licht) nivellerend.

Tegemoetkomingen loondomein

Het lage-inkomensvoordeel (LIV) zal in werking treden op 1 januari 2017. Feitelijke uitbetaling zal medio 2018 plaatsvinden.

De LIV is een tegemoetkoming die het voor werkgevers financieel aantrekkelijker maakt om werknemers met een loon tussen 100% en 120% van het wettelijk minimumloon (WML) in dienst te nemen en te houden.

Als voorwaarde voor het recht op het LIV geldt dat de werknemer ten minste 1.248 verloonde uren in het betreffende kalenderjaar moet hebben. Laagbetaalde banen van geringe omvang worden dus niet gesubsidieerd. AOW-gerechtigde werknemers zijn ook uitgesloten.

De tegemoetkoming per werknemer is als volgt:

Loon	Voordeel per verloond uur	Maximum per werknemer per jaar
100%-110% van het WML	€ 1,01	€ 2.000
110%-120% van het WML	€ 0,51	€ 1.000

De tegemoetkoming hoeft niet te worden aangevraagd, maar wordt door het UWV zelf achteraf toegekend en door de inspecteur uitbetaald. Uiterlijk op 1 augustus van het volgende kalenderjaar stelt de inspecteur de tegemoetkoming vast met een voor bezwaar vatbare beschikking. Binnen zes weken wordt uitbetaald. Het LIV 2017 zien werkgevers uiterlijk tegemoet op 15 augustus 2018.

Banenafpraak “100.000 banen”

- **Praktijkroute**

De Praktijkroute zal worden ingevoerd om beter te kunnen beoordelen wie tot doelgroep van de baanafpraak (arbeidsbeperkten) behoort. Via deze route moet de plaatsing van mensen met een arbeidsbeperking met minder bureaucratie kunnen verlopen. Ook moet dit ervoor zorgen dat mensen die mee mogen doen, en eigenlijk in het doelgroepregister horen, voor de baanafpraak (100.000 in het bedrijfsleven en 25.000 bij de overheid) door onduidelijke uitvoering niet tussen wal en schip terecht komen.

- **50% loonkostensubsidie**

Er komt ook een aanpassing in de participatiewet om het mogelijk te maken dat bedrijven die mensen met een arbeidsbeperking (doelgroep 100.000 banen) aantrekken de eerste 6 maanden 50 procent forfaitaire loonkostensubsidie ontvangen. Het voordeel is dat bedrijven en de mensen met een arbeidsbeperking vooraf weten waar ze aan toe zijn.

- **Invoering van kandidaatverkenner door UWV**

Alle werklozen komen te zijner tijd in één automatiseringssysteem.

- **Meer banen voor mensen met een arbeidsbeperking**

De afspraken met werkgevers over meer banen voor mensen met een arbeidsbeperking worden voortvarend uitgevoerd, aldus de Koning. De eerste effectmeting van de baanafpraak laat zien dat zowel de marktsector als de overheid de 9.000 afgesproken banen voor mensen uit de doelgroep heeft gerealiseerd in 2015.

Nieuw beschut werk

Nieuw beschut werk moet verplicht worden aangeboden door gemeenten om de 30.000 plekken tot 2026 te realiseren. De gemeenten worden vanaf volgend jaar verplicht om mensen die niet aan de slag kunnen in een gewone werkomgeving 'beschut werk' aan te bieden. Ook moet de plaatsing voortaan sneller. VNO-NCW en MKB-Nederland hebben dit eerder bepleit om deze kwetsbare groep te helpen.

Verhoging minimumjeugdloon en compensatieregeling

De leeftijd voor het wettelijk minimumloon wordt verlaagd per 1 juli 2017 naar 22 jaar. Tegelijkertijd worden ook de staffels van het wettelijk minimumjeugdloon (wmjl) aangepast in de leeftijd 18 t/m 21 jaar.

Werkgevers worden gecompenseerd voor de verhoging van het minimumjeugdloon. De regeling kent een budget van 100 mln. euro, te financieren uit de verhoging van de Aof-premie. De compensatie wordt vormgegeven volgens de systematiek van de wet tegemoetkomingen loondomein. Het voordeel daarvan is dat compensatie automatisch wordt uitgekeerd (via UWV achteraf).

In tegenstelling tot het reguliere Liv wordt er geen minimum urencriterium gesteld om in aanmerking te kunnen komen voor de compensatie. Dus alle uren komen in aanmerking voor compensatie.

De compensatie kan, om uitvoeringstechnische redenen, niet eerder ingaan dan per 1 januari 2018. Omdat de verhoging van het wmjl ingaat per 1 juli 2017, worden over 2018 eenmalig de bedragen met een factor anderhalf verhoogd. Op deze wijze wordt ook de tweede helft van 2017 gecompenseerd.

De compensatie heeft een bereik van naar schatting meer dan 400.000 banen – volgens UWV –, en dekt gegeven het beschikbare budget circa 70 procent van de stijging van de loonkosten en circa 90 procent van de brutoloonstijging.

Calamiteitenregeling

De nieuwe Calamiteitenregeling wordt niet voor of tijdens de winter van 2016-2017 ingevoerd. Oude regelingen blijven in stand. De nieuwe regeling kent een standaard eigen risico van twee weken, waarvan bij cao kan worden afgeweken. Verder gaat de norm gelden dat ten minste 10% van de arbeidscapaciteit niet kan worden benut.

Transitievergoeding na twee jaar ziekte

Als iemand na twee jaar ziekte uit dienst gaat, wordt de betaalde transitievergoeding door UWV

vergoed aan de werkgever. Financiering geschiedt uit het Awf. Dit gaat in per 1 januari 2018 met terugwerkende kracht tot 1 juli 2015.

Vervroegde IVA-keuring

Naar aanleiding van afspraken met het kabinet maakt het ministerie van SZW het ook voor werkgevers mogelijk een vervroegde IVA-keuring voor hun duurzaam en volledig arbeidsongeschikte werknemers aan te vragen. Nu bestaat die mogelijkheid alleen voor werknemers. Dit betekent een lastenverlichting voor werkgevers en voorkomt de onnodige inzet van re-integratieactiviteiten, omdat de IVA-uitkering mogelijk al vanaf dertien weken na de eerste ziekte dag kan worden verrekend met de loondoorbetaling.

Loonsancties tweede spoor

Om onnodige re-integratietrajecten tweede spoor te voorkomen en werkgevers tijdens de re-integratie van zieke werknemers niet in onzekerheid te laten, gaat het ministerie van SZW de regels aanpassen om loonsancties voor wel of niet en te vroeg of te laat inzetten van tweede spoortrajecten te voorkomen.

Langer kraamverlof voor partners

Partners hebben nu recht op twee dagen betaald kraamverlof en aansluitend drie dagen (veelal onbetaald) ouderschapsverlof. Het kabinet komt met een wetsvoorstel dat vanaf 2019 het betaald kraamverlof met drie dagen uitbreidt. De overheid vergoedt, via de werkgever.

Intensivering kinderopvangtoeslag

Het kabinet wil de kinderopvangtoeslag vanaf 2017 met € 136 mln. structureel verhogen. De toeslagpercentages in de eerste kindtabel stijgen voor de meeste ouders met 2%-punt. Voor de laagste inkomens wordt het toeslagpercentage in de eerste kindtabel met 1%-punt verhoogd. Dit betekent dat het maximale toeslagpercentage dat ouders ontvangen 94% wordt. Het minimale toeslagpercentage voor de hogere inkomens in de eerste kindtabel wordt verhoogd van 23,8% naar 33,3%. Het maximale toeslagpercentage in de tweede kindtabel wordt met 1%-punt verhoogd naar 95%.

Stimulering kennismigratie

Ter stimulering van de Nederlandse kenniseconomie zullen in 2017 enkele maatregelen ingaan die de kennisgerelateerde migratie bevorderen. Zo zal voor het internationale bedrijfsleven een regeling worden ingevoerd die een flexibele toelating voor het verrichten van werkzaamheden in

Nederland door derdelanders mogelijk maakt. Daarnaast zal het voor kennismigranten, wetenschappelijk personeel en studenten mogelijk worden gemaakt om naast hun werkzaamheden of studie activiteiten als ondernemer te ontplooiën en deel te nemen in innovatieve start-ups.

Scholingsvouchers

Om de overgang van werk naar werk of van een uitkering naar werk verder te ondersteunen, zijn er ook in 2017 scholingsvouchers beschikbaar. Mensen met een baan of een WW-uitkering, en zelfstandigen, kunnen zich hiermee omscholen naar een beroep met een beter perspectief op werk.

Extra inzet werkloze vijftigplussers

Het Kabinet verlaagt de leeftijdsgrens van de no-riskpolis naar 56 jaar en stelt extra geld beschikbaar voor experimenten om de kansen bij werkgevers beter te benutten. Voor het gehele actieplan (2017–2018) trekt het kabinet € 68 miljoen uit.

Arbeidsomstandigheden

In de begroting wordt gesteld, dat internationale samenwerking steeds belangrijker wordt. Dat betekent volgens het kabinet, dat afspraken over goed werk, eerlijke concurrentie op de arbeidsmarkt en verbetering van arbeidsomstandigheden in internationale productieketens op Europees of zelfs op mondiaal niveau moeten worden gemaakt. Hiermee bevestigt het kabinet opnieuw het belang van een Europees level playing field. Nationale koppen passen hierin niet.

Toekomst pensioenstelsel

Vlak voor het zomerreces heeft het kabinet de perspectiefnota 'Toekomst pensioenstelsel' uitgebracht. Hierin staan bouwstenen beschreven voor een nieuw pensioenstelsel. Op een aantal terreinen wil het kabinet deze onderdelen nog verder uitwerken. Invulling en invoering zal pas in een volgende kabinetsperiode aan de orde zal zijn.

De modernisering van het pensioenstelsel loopt langs vier lijnen die volgens het kabinet in samenhang moeten worden gezien. Hierbij gaat het om:

- Toereikend pensioen voor alle werkenden: de nota schetst verschillende opties om de pensioenopbouw te verbeteren met name voor zzp'ers en flexwerkers, zoals een algemene pensioenplicht of een *opt-out*.
- Afschaffen doorsneesystematiek: het kabinet vindt het wenselijk vanaf 2020 de doorsneesystematiek af te schaffen en over te stappen op een stelsel van degressieve

opbouw.

- Nieuwe pensioenovereenkomst: in de nota worden randvoorwaarden benoemd waaraan nieuwe pensioencontracten moeten voldoen.
- Keuzevrijheid en maatwerk: in de nota worden diverse opties voor meer keuzevrijheid en maatwerk beschreven.

Aangekondigde pensioenvoorstellen

Streven is nog in deze kabinetsperiode een wettelijke verplichting van waardeoverdracht van kleine pensioenen te behandelen die in de plaats treedt van het huidige recht van afkoop. Doel is dat ook kleine aanspraken hun pensioenbestemming behouden en zodoende de pensioenvoorziening wordt verbeterd van vooral werknemers met meerdere kortlopende dienstverbanden. Beoogde datum inwerkingtreding is 1 juli 2017.

Daarnaast twee voorstellen in de fiscale sfeer. Allereerst de afschaffing van de 100% toets. Deze norm houdt in dat het ouderdomspensioen inclusief AOW niet meer mag zijn dan 100% van het laatstverdiende pensioengevend loon. Handhaving van deze norm is door de jaren heen zeer complex geworden, terwijl overschrijding van de 100%-grens bijna niet meer voorkomt.

Het tweede wetsvoorstel is het afschaffen van het doorwerkvereiste waardoor het wettelijk wordt mogelijk gemaakt de pensioeningangsdatum en de AOW-datum te harmoniseren. Het doorwerkvereiste wordt geheel afgeschaft, dat wil zeggen zowel voor als na de AOW-datum.

Beide fiscale pensioenmaatregelen hebben een beoogde inwerkingtreding van 1 januari 2017.

In najaar 2016 wordt nog een aantal onderzoeken verwacht op pensioengebied. Het gaat onder meer om een onderzoek naar het verstigingsklimaat voor pensioenfondsen. Staatssecretaris Klijnsma zal daarnaast laten onderzoeken hoe de rentegevoeligheid in buitenlandse pensioenstelsels zich verhouden tot het Nederlandse pensioenstelsel. Ook is een onderzoek toegezegd naar de effecten van een langere hersteltermijn voor de financiële positie van pensioenfondsen.

Pensioenpremies

Na een lichte daling in 2016 stijgen de pensioenpremies als percentage van het brutoloon in 2017 weer met 0,3%-punt door de lage rentestand. Niet in alle gevallen is de lage rente direct van invloed op de premie. In diverse regelingen is de premie voor meerdere jaren vastgezet en heeft derhalve geen last van de gedaalde rente. Indien de premie niet langer kostendekkend is, moet de pensioenopbouw in 2017 verlaagd worden. In enkele sectoren ontstaat extra druk op de premie vanwege de kortingsdreiging (herstelpremies).

13. Gezondheidszorg

Zorgpremies en eigen risico/bijdragen

De inkomensafhankelijke zorgpremie die werkgevers moeten betalen, wordt in 2017 iets verlaagd van 6,75% naar 6,65%. De inkomensafhankelijke zorgpremie die zelfstandigen moeten betalen, daalt van 5,5% naar 5,4%.

De nominale premie die alle verzekerden moeten betalen, wordt voor 2017 geraamd op gemiddeld 103 euro per maand. Daarmee is de geraamde premie in 2017 bijna gelijk aan de premie in 2016. Zorgverzekeraars kunnen overigens afwijken van de raming van VWS. De maximale zorgtoeslag stijgt met ongeveer 2 euro per maand in 2017.

Het eigen risico stijgt jaarlijks mee met de zorguitgaven. In 2017 blijft het eigen risico echter even hoog als nu. Dat betekent dat ook in 2017 het verplichte eigen risico 385 euro per jaar bedraagt. De eigen bijdrage in de WMO wordt verlaagd in 2017. Zo'n 290.000 huishoudens in de eigenbijdrageregeling van de WMO gaan erop vooruit. Alleenverdieners met een chronisch zieke partner merken daar het meest van.

Ongedaan maken bezuiniging op langdurige zorg

Het kabinet heeft 500 mln. uitgetrokken om een geplande bezuiniging op met name de verpleeghuizen en gehandicapteninstellingen terug te draaien. Ook is er in 2017 180 miljoen extra beschikbaar voor de wijkverpleging, boven op de 180 miljoen die er in 2016 extra voor is uitgetrokken. Voor het Deltaplan Dementie is er in de jaren 2017 tot en met 2020 30 miljoen beschikbaar. Ook trekt het kabinet vanaf 2017 30 miljoen extra uit voor de opvang van verwarde personen.

Ten slotte verhoogt het kabinet dit jaar het inkoopbudget voor de langdurige zorg met bijna 200 miljoen, omdat meer mensen dan verwacht langdurige zorg nodig hebben.

Totale kosten van zorg

De gemiddelde volwassene in Nederland betaalt in 2017 gemiddeld 5347 euro aan collectief gefinancierde zorg. Dat is nagenoeg gelijk aan het bedrag in 2016 (5334 euro).

Arbeidsgerelateerde zorg

Het kabinet blijft inzetten op preventie van beroepsgerelateerde ziekten en ongevallen. Het meerjarig programma 'Duurzame inzetbaarheid' richt zich in 2017 op de aanpak van psychosociale

arbeidsbelasting, waaronder het voorkomen van ongewenste omgangsvormen op het werk. Het kabinet wil de positie van de bedrijfsarts versterken en de toegankelijkheid van de bedrijfsarts voor werknemers beter borgen. Het kabinet zal het meerjarig programma 'Toekomst van de arbeidsgerelateerde zorg' parallel hieraan inzetten om de maatschappelijke bewustwording van het belang van preventie en goede arbeidsgerelateerde zorg te vergroten.

De Tweede Kamer heeft op 13 september jl. wetswijzigingen aangenomen. Die wetswijzigingen moeten leiden tot het recht van de bedrijfsarts om werkplekken te bezoeken, het recht van de werknemer om een second opinion te vragen, waarvan de voorwaarden nog in een AMvB moeten worden geregeld, en de overeenstemming tussen werkgever en werknemer over taak en functie van de preventiemedewerker. Voorlopig is voorzien, dat de Eerste Kamer die wijzigingsvoorstellen in de tweede helft van oktober a.s. zal behandelen. Het is onzeker of de wetswijzigingen op 1 januari 2017 in werking zullen treden.

Bijlage

Premies werknemersverzekeringen als percentage premieloon (onder voorbehoud)

Premie	Fonds	2016	2017
Awf	Algemene Werkloosheidsfonds	2,44	2,60
Sfn	Sectorfondsen (gemiddelde premie)	1,78	1,45
WHK	Werkhervattingskas	1,12	1,10
Aof	Arbeidsongeschiktheidsfonds	5,88	6,03
Ufo	Uitvoeringsfonds voor de overheid	0,78	0,78
Uniforme opslag kinderopvang		0,5	0,5
Zvw	Zorgverzekeringswet	6,75	6,65

Bron: SZW

Colofon

Deze nieuwsbrief is een uitgave van VNO-NCW en de Koninklijke Vereniging MKB-Nederland.

Postbus 93002

2509 AA Den Haag

T. 070 - 349 03 49 (VNO-NCW)

T. 070 - 349 09 09 (MKB-Nederland)

www.vno-ncw.nl

www.mkb.nl

20 september 2016

Deze nieuwsbrief is met zorg samengesteld. Er kan echter geen enkele aansprakelijkheid worden aanvaard voor eventuele onjuistheden of onvolkomenheden. Vermenigvuldigen van (delen van) deze uitgave is toegestaan, mits met bronvermelding.