

Belastinggedrag bedrijven, hoe nu verder?

De Panama Papers brengen veel maatschappelijke ophef teweeg. Bedrijven en particulieren maken volgens de publicatie op grote schaal gebruik van fiscale ontwijkingsroutes. Dit leidt tot kritiek op het belastinggedrag van bedrijven en is schadelijk voor hun reputatie. Vanuit duurzaam perspectief geven wij de voorkeur aan bedrijven die hun maatschappelijke verantwoordelijkheid nemen en een eerlijk deel aan belastingen betalen.

De Panama Papers tonen aan hoe bedrijven en vermogende particulieren gebruik hebben gemaakt van fiscale ontwijkingsroutes

In verschillende media verschenen 3 april 2016 de eerste onderzoeksresultaten van miljoenen gelekte documenten van een juridisch advieskantoor in Panama, Mossack Fonseca. Deze onthullingen, in de media omgedoopt tot de Panama Papers, tonen aan hoe bedrijven en vermogende particulieren via dit advieskantoor gebruik hebben gemaakt van fiscale ontwijkingsroutes. Zij hebben vermogen ondergebracht in vennootschappen (offshorefirma's) in landen waar geen of weinig belasting wordt betaald. Vaak is deze belastingontwijking helemaal niet illegaal. Dit is pas het geval als dit weggezette vermogen voor de belastingdienst wordt verzwegen. Dan is er niet alleen sprake van belastingontwijking, maar van ontduiking.

Belastingontduiking en ontwijking vaak op een hoop geveegd

Belastingontduiking is het niet betalen van belasting, terwijl dit wel verplicht is. Bedrijven en personen die dit doen overtreden wettelijke regels en zijn daarmee strafbaar. Belastingontwijking is het verlagen of voorkomen van belastingen, door gebruik te maken van fiscale mogelijkheden. Dit is een legale vorm van minder of geen belasting betalen.

Peter Tros
Analyst duurzaam
beleggen bij het ING
Investment Office

De Europese Commissie (EC) onderzoekt de 'tax rulings'

Onderzoek Europese Commissie naar belastingontwijking

Onder meer Nederland, Ierland en Luxemburg hebben met verschillende bedrijven fiscaal gunstige afspraken gemaakt, zogenoemde tax rulings. De Europese Commissie (EC) onderzoekt deze tax rulings. Volgens de EC is er mogelijk sprake van ongeoorloofde staatssteun. De Commissie is van mening dat alle ondernemingen, zowel groot als klein, moreel verplicht zijn een redelijke belasting te betalen. En daarmee worden deze afspraken- nu nog een legale vorm van belastingontwijking- illegale belastingdeals.

De belastingdruk moet gelijk verdeeld worden, waarbij iedereen zijn verantwoordelijkheid moet nemen. De politiek bezint zich op maatregelen

Steeds meer politieke en maatschappelijke druk

Er is –mede door de publicaties over de Panama Papers- veel politieke en maatschappelijke kritiek op bedrijven en particulieren die gebruik maken van belastingconstructies. Dit vanuit de gedachte dat de belastingdruk gelijk verdeeld moet worden en iedereen hier zijn verantwoordelijkheid voor moet nemen. De politiek bezint zich op maatregelen. De EC wil multinationals die actief zijn in Europa dwingen om transparanter te zijn over vennootschapsbelasting. Duitsland, Frankrijk, Groot-Brittannië, Italië en Spanje gaan gegevens uitwisselen over belastingconstructies in het buitenland. En in Nederland steunt een meerderheid van de Tweede Kamer het voorstel om een mini-enquête (parlementaire ondervraging) te houden over de Panama Papers. Niet alleen in de politiek is belastingontwijking een actueel thema, maar ook bij verschillende niet-gouvernementele organisaties (NGO's). Onderzoeksbureau voor duurzame ontwikkeling SOMO, dat samen met een aantal Nederlandse kranten onderzoek deed naar de Panama Papers, publiceerde onlangs een rapport over de belastingdruk van Nederlandse multinationals. De conclusie: de Nederlandse overheid verliest jaarlijks € 1,6 miljard door lage effectieve belastingdruk voor grote Nederlandse bedrijven. SOMO roept dan ook op tot meer transparantie en een eerlijker belastingbeleid.

Bedrijven kunnen besluiten hun belastingbeleid verantwoord te maken

Reputatierisico ligt op de loer

Wij zien dat aan belastingontwijking risico's zijn verbonden, vooral als bedrijven hier niet transparant over zijn. Reputatierisico ligt dan op de loer. Een duurzaam opererend bedrijf moet oog hebben voor al zijn stakeholders. Belastingontwijking in het land van herkomst leidt tot lagere belastinginkomsten in dat land. Dit kan nadelig zijn voor de lokale bevolking en voor kleinere bedrijven, die geconfronteerd worden met hogere belastingen. De publieke opinie kan zich hierdoor tegen het bedrijf keren. Bovendien zet de politiek belastingontwijking nadrukkelijker op de agenda. Dit zijn allemaal ontwikkelingen om als bedrijf bij stil te staan en om beleid op te formuleren. Bedrijven kunnen bijvoorbeeld besluiten hun belastingbeleid verantwoord te maken. En daarmee besluiten hun betaalde belastingen openbaar te maken, uitgesplitst naar het land waarin ze deze belastingen betalen.

Wij beleggen liever in bedrijven die hun maatschappelijke verantwoordelijkheid nemen, een eerlijk deel aan belastingen betalen en oog hebben voor de belangen van de verschillende belanghebbenden

Voorkeur voor bedrijven die hun verantwoordelijkheid nemen

Wij nemen illegale belastingontduiking, maar ook (legale) belastingontwijking mee in onze beoordeling van de mate van duurzaamheid van een bedrijf. Transparantie over de belastingbetaling is een onderdeel van deze toetsing. Wij letten onder meer op de mate van belastingontwijking, de transparantie hierover, het naleven van de relevante wet- en regelgeving, maatschappelijke ontwikkelingen en de publieke opinie. De score van onze zogenoemde niet-financiële indicator (NFI) van bedrijven kan als gevolg van deze toetsing onder het gemiddelde zakken, wat betekent dat een bedrijf uitgesloten wordt van ons duurzaam universum. Een duurzame onderneming laat zich niet louter leiden door de kortetermijnwinsten die allerlei voordelige fiscale routes kunnen opleveren. Wij beleggen liever in bedrijven die hun maatschappelijke verantwoordelijkheid nemen, een eerlijk deel aan belastingen betalen en oog hebben voor de belangen van de verschillende belanghebbenden.

Meer weten?

 [Kijk op ing.nl/beleggen](https://ing.nl/beleggen)

Disclaimer

Deze publicatie is opgesteld namens ING Bank N.V., gevestigd te Amsterdam en slechts bedoeld ter informatie. ING Bank N.V. is onderdeel van ING Groep N.V. Deze publicatie is geen beleggingsaanbeveling, geen beleggingsadvies noch een aanbieding of uitnodiging tot koop of verkoop van enig financieel instrument. ING Bank N.V. betreft haar informatie van betrouwbaar geachte bronnen en heeft alle mogelijk zorg betracht om er voor te zorgen dat ten tijde van de publicatie de informatie waarop zij haar visie in deze publicatie heeft gebaseerd niet onjuist of misleidend is. ING Bank N.V. geeft geen garantie dat de door haar gebruikte informatie accuraat of compleet is. De informatie in deze publicatie kan gewijzigd worden zonder enige vorm van aankondiging. Auteursrecht en rechten ter bescherming van gegevensbestanden zijn van toepassing op deze publicatie. Overneming van gegevens uit deze publicatie is toegestaan, mits de bron wordt vermeld. De waarde van uw belegging kan fluctueren. U kunt uw gehele inleg kwijtraken. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. ING Bank N.V. is statutair gevestigd te Amsterdam, handelsregister nr. 33031431 Amsterdam en staat onder toezicht van De Nederlandsche Bank (DNB) en de Autoriteit Financiële Markten (AFM). ING Bank N.V. is onderdeel van ING Groep N.V..