

Nummer : 01/47
Datum : 19 september 2001
Aan : Tweede Kamer fractie GroenLinks

Economische effecten wijzigingsvoorstellen Miljoenennota 2002 GroenLinks-fractie.

Uitgangspunten

Het CPB heeft op verzoek van GroenLinks de economische effecten van een aantal wijzigingsvoorstellen voor de begroting 2002 gezien. Uitgangspunt vormen de kabinetsvoorstellen die in de Miljoenennota 2002 staan. De wijzigingsvoorstellen van GroenLinks impliceren ten eerste uitgavenintensiveringen ad 2,4 mld euro. Hiertegenover staat 1,8 mld euro aan uitgavenbeperkingen. Echter, onderdeel van de uitgavenbeperkingen is de budgettair neutrale omzetting van (een deel van) de kinderbijslag in een stelsel van inkomensafhankelijke kinderkortingen. Gecorrigeerd voor deze financieringsverschuiving bedraagt het totaal aan uitgavenbeperkingen 1 mld euro en stijgen de collectieve uitgaven per saldo met 1,4 mld euro (*f* 3 mld) ten opzichte van de kabinetsvoornemens. Ook in de sfeer van de collectieve lasten wordt een aantal wijzigingen voorgesteld. Per saldo worden de lasten met 1,4 mld euro (*f* 3 mld) verzwaaard met daarin een verschuiving van lasten voor lage inkomens naar milieu-belastende activiteiten en naar hoge inkomens. Gegeven het ontbreken van endogene premie mutaties komen alle voorstellen alsmede de doorwerkingseffecten tot uiting in het EMU-saldo.

Tabel 1 vat de wijzigingsvoorstellen van GroenLinks voor de collectieve uitgaven samen. Kwantitatief belangrijke *intensiveringen* ten opzichte van de kabinetsplannen zijn de uitgaven aan sociaal beleid, infrastructuur en milieu, het onderwijs en de gezondheidszorg.

Sociaal beleid

GroenLinks verhoogt het bruto-minimumloon en de sociale uitkeringen met 3,5%. Deze maatregel kost ongeveer 1,2mld euro. Aan de opvang van asielzoekers wordt 0,1 mld euro extra besteed.

Infrastructuur en milieu

GroenLinks trekt ruim 0,1 mld euro uit aan extra natuuruitgaven. Het gaat hierbij onder andere om een versnelling van het natuur-aankoopbeleid. GroenLinks trekt verder bijna 0,2 mld euro uit voor de nieuwbouw en onderhoud van het railinfra-netwerk.

Onderwijs

Voor het onderwijs wordt bijna 0,2 mld euro uitgetrokken. Belangrijke elementen van de plannen op dit terrein zijn de bestrijding van onderwijsachterstanden onder vooral allochtone leerlingen en de verbetering van de onderwijshuisvesting en het onderhoud van schoolgebouwen.

Zorg

Voor de zorg wordt ruim 0,3 mld euro extra uitgetrokken. Een klein gedeelte hiervan is particulier gefinancierd. De intensiveringen zijn gericht op het wegwerken van de wachtlijsten, extra maatschappelijke opvang en extra inzet voor de gehandicaptenzorg.

Overige intensiveringen

Overige intensiveringen zijn: kinderopvang (0,1 mld euro), energiebesparende subsidies (0,2 mld euro), schuldkwijtschelding ontwikkelingslanden (0,1 mld euro).

GroenLinks *bezuinigt* 1,8 mld ten opzichte van het kabinet. Het gaat hierbij voor ongeveer 0,8 mld euro om een omzetting van (een deel van) de kinderbijslag in een stelsel van inkomensafhankelijke kinderkortingen. Afgezien van deze financieringsverschuiving wordt er 1,0 mld euro bezuinigd ten opzichte van het kabinet. De helft van deze bezuiniging betreft de aanleg en onderhoud van wegen. Verder wordt de Zalmsnip ad 0,3 mld euro teruggedraaid. Aan defensie wordt 0,1 mld euro minder uitgegeven. Daarnaast wordt minder uitgegeven aan opdrachten aan derden en exportsubsidies.

Tabel 0.1 Ombuigingen en intensiveringen, 2002, in mld euro

	Ombuigingen	Intensiveringen	
Naar beleidsmatige clusters			
Defensie	0,1	0,0	
Onderwijs	0,0	0,2	
Infrastructuur en milieu	0,5	0,3	
Subsidies ^a	0,1	0,2	
Sociale Zekerheid ^b	1,1	1,3	
<i>wv. financieringsverschuiving</i>		0,8	
Zorg	0,0	0,3	
Ontwikkelingssamenwerking	0,0	0,1	
Totaal	1,8	2,4	
<i>idem, exclusief financieringsverschuiving</i>		1,0	2,4
Naar budgetdiscipline sectoren			
Rijksbegroting in enge zin	1,0	0,9	
Sociale zekerheid en arbeidsmarkt	0,8	1,2	
Zorg	0,0	0,3	
Totaal	1,8	2,4	
<i>idem, exclusief financieringsverschuiving</i>		1,0	2,4

^a Inclusief kinderopvang

^b Inclusief opvang asielzoekers

Op fiscaal gebied leidt de tegenbegroting van GroenLinks ex ante tot een verhoging van de collectieve lasten met 1,4 mld euro (exclusief de financieringsverschuiving door de omzetting van de kinderbijslag)¹. Op *milieu*-gebied worden de lasten met bijna 2 mld euro verhoogd. GroenLinks verhoogt de energieheffing voor grootverbruikers met 0,7 mld euro. Verder introduceert GroenLinks een belasting op passagiers (bewegingen) in het vliegverkeer van ongeveer 21 euro in 2002. De opbrengst van deze stoelbelasting bedraagt ongeveer 0,7 mld euro, waarvan ongeveer de helft opgebracht door het buitenland. Het privé gebruik van de auto-van-de-zaak wordt zwaarder belast (ruim 0,1 mld euro). Voor zakelijke ritten per eigen auto (en voor niet regelmatig woon-werk verkeer) wordt de belastingvrije grens verlaagd van 27 eurocent tot 14 eurocent per kilometer (ruim 0,3 mld euro). Het voordelige tarief van de rode diesel wordt afgeschaft en de voorgenomen accijnsverlagingen op diesel worden teruggedraaid.

¹ Het afschaffen van de Zalmsnip (0,3 mld euro) geldt als een verhoging van de lokale lasten maar is in de tabellen opgenomen als een ombuiging. Voorzover de vliegstoelbelasting door buitenlanders wordt betaald (0,3 mld) maakt dit geen onderdeel uit van de collectieve lasten. Wel wordt het EMU-saldo door deze vliegstoelbelasting betaald door buitenlanders positief beïnvloed.

Tabel 0.2 Collectieve lasten, 2002, in mld euro

Milieu	1,9	
<i>wv. energieheffing grootverbruik</i>		0,7
<i>wv. auto van de zaak en zakelijke ritten</i>		0,5
<i>wv. vliegbelasting binnenland</i>		0,3
<i>wv. rode diesel en terugdraaien accijnsverlaging</i>		0,2
<i>wv. overige maatregelen</i>		0,2
Inkomen en arbeid	- 1,6	
<i>wv. financieringsverschuiving (kinderbijslag wordt omgezet in kinderkortingen)</i>		- 0,8
<i>wv. EITC</i>		- 3,0
<i>wv. arbeidskorting beneden WML</i>		- 0,3
<i>wv. verlaging tweede schijf</i>		- 0,8
<i>wv. verhoging tarief derde en vierde schijf</i>		0,8
<i>wv. introductie 5e schijf</i>		0,0
<i>wv. huurwaardeforfait</i>		1,1
<i>wv. afschaffen algemene SPAK</i>		1,0
<i>wv. afschaffen combinatiekorting</i>		0,5
<i>wv. overige maatregelen</i>		- 0,1
Winst en vermogen	0,3	
Overig	0,0	
Totaal	- 1,8	
waarvan financieringsverschuiving	- 3,2	
Totaal exclusief financieringsverschuiving	1,4	
<i>wv. bedrijven</i>	1,8	
<i>wv. gezinnen</i>	- 0,4	

De lasten op *arbeid en inkomen* worden door Groenlinks met 1,6 mld euro verlaagd. Allereerst wil GroenLinks op termijn het totale bedrag aan kinderbijslag fiscaliseren. De huidige kinderkortingen komen te vervallen. Hiervoor in de plaats komen kortingsbedragen per kind die aflopen met het gezinsinkomen. Tabel 0.3 laat voor een gezin met 2 kinderen de huidige situatie (kinderbijslag en (aanvullende) kinderkorting) en het voorstel van GroenLinks zien. Bij meer (minder) kinderen zijn de verschillen tussen de huidige situatie en het GroenLinks-voorstel groter (kleiner).

Tabel 0.3 Kinderbijslag plus (aanvullende) kinderkorting, gezin met 2 kinderen

	Huidige situatie	GroenLinks (structureel)	Vershil
Belastbaar gezinsinkomen	euro		
< 22.700 euro	2188	3150	962
22.701 < > 27.250 euro	2101	2700	599
27.251 < > 32.500 euro	1903	2250	347
32.501 < > 43.250 euro	1903	1800	-103
43.251 < > 54.500 euro	1903	1350	-553
54.501 < > 70.000 euro	1863	900	-963
70.001 < > 90.000 euro	1863	450	-1413
> 90.001 euro	1863	0	-1863

GroenLinks wil de fiscalisering van de kinderbijslag in vier jaar tijd invoeren. In de cijfers voor 2002 werkt deze maatregel dus slechts voor 25% door. In tegenstelling tot de huidige kinderkortingen zijn de kinderkortingen in het voorstel van GroenLinks uitkeerbaar, ook indien het gezin weinig of geen belasting betaalt. Gedurende het overgangsregime bestaan beide soorten kinderkortingen naast elkaar.

Afgezien van de kinderkortingen bedraagt de lastenverlichting op arbeid en inkomen 0,8 mld euro. Deze lastenverlichting is het saldo van een aantal lastenverlichtingen en verzwaringen. GroenLinks voert een Earned Income Tax Credit (EITC) in van 0 euro bij 50% WML oplopend tot 908 euro bij 100% WML. Dit bedrag blijft constant tot 130% WML, waarna het afloopt naar nul bij 240% van het minimumloon. De EITC is uitkeerbaar. De kosten van deze maatregel bedragen ongeveer 3 mld euro. De knik in de arbeidskorting voor inkomens beneden het minimumloonniveau wordt weggenomen. Deze maatregel kost ruim 0,3 mld euro. Het belastingtarief tweede schijf wordt verlaagd met 1,25%-punt (kosten 0,8 mld euro), de belastingtarieven derde en vierde schijf worden verhoogd met 2%-punt (opbrengst 0,8 mld). GroenLinks introduceert verder een vijfde schijf. Bij een belastbaar inkomen vanaf 453 780 euro wordt een belastingtarief van 70% ingesteld. De opbrengst van deze maatregel is minder dan 0,05 mld euro. GroenLinks wil het huurwaardeforfait verhogen van 0,8% naar 1,25% en het plafond in het huurwaardeforfait laten vervallen. De opbrengst bedraagt naar schatting 1,1 mld euro. Verder wil GroenLinks de algemene SPAK afschaffen. De verwachte opbrengst hiervan bedraagt ongeveer 1,0 mld euro. Ook wil GroenLinks de combinatiekorting geheel afschaffen, de

verwachte opbrengst bedraagt ongeveer 0,5 mld euro. De overige maatregelen vormen per saldo een lastenverlichting van 0,1 mld euro.

De lasten op *winst en vermogen* worden met 0,3 mld euro verzwaaard. GroenLinks draait de verlaging van de Vpb met 0,5%-punt terug. De verwachte opbrengst hiervan is ruim 0,2 mld euro. GroenLinks wil eveneens de volledige vrijstelling van de partner voor de successiebelasting terugdraaien.

Macro-economische effecten in 2002

De voorstellen van GroenLinks bevatten een lastenverschuiving van gezinnen naar bedrijven. Dankzij de extra toename van het beschikbaar gezinsinkomen stijgt de particuliere consumptie iets meer (0,3%) dan zonder deze wijzigingsvoorstellen. Ook de overheidsconsumptie komt hoger uit, door o.a. de extra uitgaven aan zorg en onderwijs. Diverse maatregelen gericht op energiebesparing en duurzamer produceren leiden tot extra bedrijfsinvesteringen en investeringen in woningen. Daarentegen wordt er door de overheid zelf minder geïnvesteerd, met name in wegen. De invoering van een belasting op vliegbewegingen leidt tot minder vliegverkeer vanuit Nederland. Bijgevolg komt de invoer van reisverkeersdiensten iets hoger uit en de uitvoer van deze diensten iets lager uit. Ook het uitvoervolume van goederen neemt iets af, omdat de prijsconcurrentiepositie verzwakt vanwege het doorberekenen van de extra grootverbruikersheffing en de hogere loonkosten. Per saldo wijzigt de productie van de marktsector niet. Door de extra productie en werkgelegenheid in de zorg en de overheidssector stijgen zowel het BBP als de werkgelegenheid met 0,1%-punt extra. De inflatie komt 0,5% hoger uit. Dat komt vooral door de introductie van een vliegtuigstoelbelasting en het doorberekenen van de hogere energieheffing op grootverbruik. Bovendien nemen de arbeidskosten toe door het verlagen van loonkostensubsidies. De stijging van de contractlonen blijft achter bij de extra inflatie, omdat de verschuiving van lasten van gezinnen naar bedrijven tot minder opwaartse druk op de lonen leidt. Het EMU-saldo verandert door het voorgestelde beleid niet.

Tabel 0.4 Macro-economische effecten GroenLinks 2002

	afwijkingen in %
CPI	0,5
Volume particuliere consumptie	0,3
Volume investeringen bedrijven (excl. woningen)	0,8
Productie marktsector	0,0
Volume BBP	0,1
Werkgelegenheid	0,1
Arbeidsinkomensquote marktsector (%-punt)	0,0
EMU-saldo (%- BBP)	0,0

Koopkrachteffecten

Het pakket maatregelen in de tegenbegroting van GroenLinks heeft forse gevolgen voor de inkomensverdeling (zie tabel 0.5). De verlaging van het tarief tweede schijf en de verhoging van het tarief van de derde en vierde schijf en de introductie van een vijfde schijf leiden tot een herverdeling van hoge naar lage inkomens. Voor gezinnen met kinderen wordt de herverdeling versterkt, doordat voor de hoge inkomens (en de tweeverdieners die samen anderhalf keer modaal verdienen) de nieuwe inkomensafhankelijke kinderkorting niet opweegt tegen het wegvallen van een deel van de kinderbijslag, de combinatiekorting en eventueel de bestaande kinderkorting.

Het partiële effect op de koopkracht van de vervanging van een deel van de kinderbijslag en de bestaande kinderkorting door (een deel van) de nieuwe kinderkorting bedraagt 1¼% voor uitkeringsgerechtigden met twee kinderen. Voor een werkende alleenverdiener met een minimuminkomen is dit slechts ¼%.² Het partiële effect is voor de minimumloner minder gunstig dan voor de minimum uitkeringsgerechtigde, omdat de minimumloner ook de combinatiekorting verliest. In totaal gaat de minimumloner er echter meer op vooruit dan de minimum uitkeringsgerechtigde dankzij de invoering van de EITC.

² Hierbij zij opgemerkt dat de spreiding van de koopkrachteffecten in werkelijkheid groter is dan hier is weergegeven, omdat de effecten voor huishoudens met meer dan twee kinderen niet in de presentatie zijn betrokken.

Het wegwerken van de 'knik' in de arbeidskorting beneden WML en de introductie van een EITC in het traject 50% - 240% WML leiden tot koopkrachtwinst bij werknemers met een relatief laag jaarloon. Voor een werknemer die precies het WML verdient neemt het nettoloon hierdoor partieel met 6 (alleenverdiener met kinderen) à 7¼% (alleenstaand) toe. Het gaat hier overigens om individuele nettolonen. Voor een belangrijk deel zal deze koopkrachtwinst terecht komen bij tweeverdieners waarvan een van de (of beide) partners een deeltijdbaan heeft (hebben). Dit wordt geïllustreerd door de relatief gunstige koopkrachteffecten voor tweeverdieners zonder kinderen.

Tabel 0.5	Koopkrachteffect in 2002 van wijzigingsvoorstellen GroenLinks		
	Alleenstaanden	Gehuwden	Gehuwden met 2 kinderen
	in %		
Modaal	3½		2¼
2 x Modaal	- 1¾		- 2¾
3 x Modaal			- 3¾
Tweeverdieners, 1½ modaal		4	2¼
Minimumloon	9¼		7¼
Minimum plus	6		4¾
Minimumuitkeringsgerechtigden		1¾	3¼
AOW	1½	1¾	
AOW met 5 000 euro aanvullend pensioen	1	1	
AOW met 15 000 euro aanvullend pensioen	1¼	1	

De verhoging van het huurwaardeforfait naar 1,25% van de WOZ-waarde en het vervallen van het plafond in het huurwaardeforfait leiden tot koopkrachtverlies voor eigen-woningbezitter. Bij een WOZ-waarde van 150 000 euro en een marginaal tarief van 42% betekent dit bijvoorbeeld een inkomensverlies van circa 285 euro, bij een modaal inkomen circa 1¼%. De effecten zijn vanzelfsprekend groter (kleiner) bij duurdere (goedkopere) huizen. Deze effecten zijn overigens niet zichtbaar in de gepresenteerde cijfers voor de koopkracht, omdat standaardhuishoudens geen bijzondere bijtel- of aftrekposten hebben³.

Alle uitkeringsgerechtigden profiteren van het verhogen van het wettelijk minimumloon met bruto 3,5%. Dit levert dit circa 2½% koopkrachtwinst op. Daarnaast wil GroenLinks voor

³ De effecten van verschillende aantallen kinderen en verschillen in woonsituatie zouden wel tot uiting komen in de puntenwolken van de koopkracht van een representatieve steekproef van huishoudens, zie bijvoorbeeld MEV2002, figuur 4.5. Voor deze notitie is een dergelijke analyse niet gemaakt.

langdurige minima extra koopkrachtmaatregelen treffen. Dit komt echter niet tot uiting in de koopkracht van standaardhuishoudens.

Tenslotte hebben de maatregelen die alle huishoudens treffen een negatief effect op de koopkracht. Dit betreft de afschaffing van de Zalmsnip (45 euro per huishouden) en de hogere inflatie als gevolg van de stijging van de motorrijtuigenbelasting en de doorwerking van de energiekeffing op grootverbruik.

Structurele effect op replacement rate en marginale druk

Het pakket maatregelen leidt op termijn (na vier jaar) tot forse verschuivingen in de inkomensverdeling. Een aantal van deze verschuivingen heeft tevens effect op de werking van de arbeidsmarkt. Hoewel een integrale doorrekening daarvan in het kader van deze notitie niet is uitgevoerd, kunnen wel enkele relevante aspecten worden aangestipt.

De replacement rate, de verhouding tussen netto-uitkering en nettoloon, voor personen met een lage verdien capaciteit en zonder kinderen daalt sterk als gevolg van de introductie van een EITC rond het minimumloon. Dit bevordert de overgang van een uitkering naar een baan. Voor personen met een hogere verdien capaciteit stijgt de replacement rate juist, doordat de EITC alleen op de onderkant is gericht en de uitkeringen generiek met 2½% netto stijgen.

Voor personen met kinderen aan de onderkant van het loongebouw is de daling van de replacement rate minder groot, doordat de nieuwe kinderkorting zowel het nettoloon als de netto-uitkering met hetzelfde bedrag verhoogt. De replacement rate aan de onderkant van het loongebouw daalt echter ook voor hen. Voor personen met kinderen en (iets) hogere inkomens daalt de replacement rate minder of stijgt zelfs door de afbouw van de EITC en van de inkomensafhankelijke kinderkorting.

Voor inkomens beneden het WML neemt de marginale druk in belangrijke mate af, door het wegnemen van de 'knik' in de bestaande arbeidskorting en de opbouw van de EITC in het traject 50% - 100% WML. In het opbouwtraject van de EITC wordt de marginale druk met circa 10%-punt verlaagd. Dit betekent dat een werknemer van iedere extra verdiende euro 10 eurocent meer overhoudt dan in het huidige belastingsysteem. Het arbeidsaanbod (meer uren werken) wordt hierdoor gestimuleerd, evenals het streven naar een hoger uurloon door bijvoorbeeld

(bij)scholing. In het traject boven WML daarentegen neemt de marginale druk juist zeer fors toe door de afbouw van de EITC (partieel een stijging van de marginale druk met 5%-punt tussen 130% en 240% WML) en van de kinderkorting (berekend bij 2 kinderen: in het traject tussen 100% en 200% WML partieel een stijging van de marginale druk met 8%-punt, daarboven met circa 3%-punt; bij meer/minder kinderen zijn de effecten groter/kleiner). In dit inkomenstraject worden zowel arbeidsaanbod als scholing sterk ontmoedigd.

De EITC en de kinderkorting hebben een sterker effect op de marginale druk dan de tariefswijzigingen van de diverse schijven. Per saldo resulteert een tariefstructuur met opvallende sprongen in het marginaal tarief (bij lagere inkomensniveau's soms een hoger marginaal tarief dan bij hogere inkomensniveau's) en een sterke relatie tussen het aantal kinderen in het huishouden en de netto opbrengst van extra arbeidsinkomen. Bovendien wordt de te betalen loonheffing weer meer afhankelijk van het inkomen van de partner. Deze afhankelijkheid was in het nieuwe belastingstelsel per 1 januari 2001 juist grotendeels afgeschaft.

Effect van milieumaatregelen

Voor deze tegenbegroting van GroenLinks is geen integrale analyse gemaakt van de effecten van milieumaatregelen. Hieronder worden een aantal opmerkingen gemaakt bij de grootverbruikersheffing en de afschaffing van het voordelige tarief op rode diesel.

De heffing voor het grootverbruik komt grotendeels voor rekening van enkele energie-intensieve industrieën (petrochemie, kunstmest en basismetaleel). De omvang van de heffing is niet zodanig dat de productie van deze industrieën onrendabel wordt. De kostenstijging wordt deels doorgegeven in de prijzen en leidt via een verslechtering van de prijsconcurrentiepositie tot een verlies aan marktaandeel. Het BBP daalt zowel op korte als lange termijn met 0,1%. De productievermindering slaat voornamelijk neer bij de sector energie (vanwege de door de heffing geïnduceerde energiebesparing) en bij de energie-intensieve industrie. Tegenover een daling van de uitvoer staat een stijging van het investeringsvolume door investeringen in energiebesparing. De uitstoot van CO₂ daalt op lange termijn met circa 1,5 Mton, ongeveer ¼-% van de totale binnenlandse emissies.

Rode diesel wordt gebruikt *buiten* het wegverkeer en de pleziervaart. Optrekken van het voordelige tarief naar het niveau van blanke diesel levert ongeveer 0,15 mld euro op. De lastenverzwaring komt voor meer dan de helft terecht bij de landbouw, voor een kwart bij de bouwnijverheid en de rest bij overige bedrijven. Door de prijsstijging door deze maatregel met ongeveer 30% vermindert het verbruik volgens RIVM-berekeningen met 6%. Op landelijk niveau scheelt dat ongeveer 0,1% CO₂-emissie.