
561

HET NUT VAN DOTATIES IN GELAAGDE
STAATSVORMEN: EEN VERGELIJKING
VAN VEREVENINGSMECHANISMEN1

DOOR	 ANDRE DECOSTER EN WILLEM SAS
Centrum voor Economische Studiën, KU Leuven

1.	 INLEIDING

In zowat alle landen wordt beleid gevoerd op meerdere overheidsniveaus. Een fede-
raal of centraal niveau houdt zich bezig met andere bevoegdheden dan het regionale,
of het gemeentelijke. De wijze waarop wetgevende en uitvoerende macht werd ver-
deeld over deze verschillende niveaus, en hoe dit vastligt in een grondwet of bijzon-
dere wetgeving, bepaalt in welke mate we spreken van een unitaire of federale staat.
Grosso modo kan men zeggen dat in een federale staat het regionale overheidsniveau
op relatief onafhankelijke en soms zelfs op gelijkwaardige wijze beleid kan voeren
naast het federale niveau. Maar ook binnen die federale staatsvorm vinden we tal-
loze verschillen. Zo oefent het federale niveau in meer gecentraliseerde federaties
zoals Duitsland een grotere invloed uit op de deelstaten dan in het eerder decentrale
Zwitserland. Puur in termen van bevoegdheidsoverdracht kunnen grondwettelijk
unitaire landen zoals Zweden, Noorwegen of China, zelfs meer gedecentraliseerd
zijn dan feitelijke federale staten zoals Australië2.

Wat er ook van zij, een gemeenschappelijk kenmerk van al deze gelaagde staatsvor-
men is dat hun regionale of gemeentelijke beleidsniveaus zelden financieel zelfvoor-
zienend zijn. Ook in federale landen, waar het regionale niveau toch een behoorlijke

(1) Dit artikel kwam tot stand binnen en werd gefinancierd door het ‘Steunpunt beleidsrelevant Onderzoek
Fiscaliteit & Begroting’. De tekst bindt echter enkel de auteurs, en niet de Vlaamse overheid, en deze laatste
kan ook niet aansprakelijk worden gesteld voor het gebruik dat van dit artikel wordt gemaakt. Onze dank gaat
naar Joris Timmermans die in zijn Masterpaper “Equalisatiesystemen in federale landen” een eerste verkennende
vergelijking doorvoerde van vereveningsmechanismen in de praktijk, en naar Toon Vanheukelom en Damien
Piron voor opmerkingen bij vroegere versies.
Het woord “verevenen” is weinig gangbaar in Vlaanderen. Toch werd het door andere auteurs expliciet in-
gevoerd, en wel om de ongelukkige term “solidariteitsmechanisme” te vervangen wanneer men verwijst naar
bepalingen in een federaal bestel waarmee de verschillen tussen regio’s verkleind worden. In het Engels wordt dit
“equalisation mechanism” genoemd. Het slaat op het “gelijker maken” in de zin van “de verschillen verkleinen”,
en dat is duidelijk iets anders dan solidariteit. Daarom kiezen we ook hier voor deze term.
(2) We verwijzen naar het eerste hoofdstuk in ‘Boadway en Shah, Fiscal Federalism, 2009’, voor een overzicht van
de verschillende soorten federaties en hun gelijkenissen met sommige unitaire landen.

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

beslissingsmacht kent, beschikken regionale overheden niet over voldoende eigen
inkomsten om alle eigen bevoegdheden te financieren. De ontbrekende middelen
worden dan bijgepast door een hoger beleidsniveau, in de vorm van dotaties. Zo
ontstaat een ‘verticale fiscale kloof ’ tussen de verschillende overheidsniveaus: het
aandeel van lagere overheden in de totale overheidsinkomsten valt lager uit dan hun
aandeel in de totale uitgaven. In deze tekst belichten we de bestaansredenen voor
een dergelijke kloof.

Een gegeven dat voor de sociale zekerheid van de Belgische federatie des te belangrij-
ker wordt, aangezien met de zesde staatshervorming voor het eerst ook delen van de
sociale zekerheid werden overgeheveld. Meer dan 75% van de nieuw overgedragen
bevoegdheden valt immers onder de sociale zekerheid.

We leggen ook uit waarom dotaties de voordelen van decentralisatie maximaal laten
spelen zonder dat nationale doelstellingen, zoals de efficiëntie van de interne markt
of herverdeling, al te zeer worden ondergraven. Zulk een potentieel conflict tussen
decentralisatie en nationale objectieven staat logischerwijs vooral in federale landen
op scherp. Het compromis gesloten tussen het federale en regionale niveau, waarbij
dotaties dus een bepalende rol spelen, hangt dan ook af van de mate waarin die
nationale doelstellingen worden gedragen door de hele federatie. Bovendien ver-
schillen ook de voor- en nadelen van decentralisatie van federatie tot federatie, wat
het belang van empirisch onderzoek naar deze effecten in de verf zet. Het is om al
deze redenen dat we weliswaar in elke federatie een verticale fiscale kloof aantreffen,
maar dat de grootte hiervan telkens zal verschillen.

In deze tekst komen we terug op de afweging tussen de voor- en nadelen van decen-
tralisatie, wat in een notendop het onderwerp vormt van de economische theorie
van het federalisme. Het nut van dotaties zal hierbij stapsgewijs duidelijk worden,
waarna we dieper ingaan op één specifieke vorm: de vereveningsdotaties. Dit soort
dotaties ‒ zoals het solidariteitsmechanisme in België ‒ haalt vaak de media en ligt
al even vaak onder vuur. We leggen daarom uit hoe verevening slechts een van de
drie mogelijke functies van dotaties vormt, en nooit los gezien mag worden van de
andere functies binnen een breed en vervlochten kader. In een tweede deel van deze
tekst bespreken en vergelijken we vervolgens de vereveningssystemen van België,
Duitsland, Canada, Australië, Spanje en Zwitserland. Hieruit zal blijken dat ook
wat betreft verevening dé vuistregel binnen de studie van het federalisme opgaat: elk
gelaagd politiek bestuur is gelijkaardig in die zin dat het verschilt van alle anderen.

2.	 DE DRIE FUNCTIES VAN DOTATIES

Over het algemeen vervullen dotaties drie functies: ze overbruggen de hierboven be-
schreven verticale fiscale kloof, ze vrijwaren nationale standaarden en doelstellingen,

562

563

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

en ze trekken interregionale verschillen in fiscale capaciteit recht. Naarmate we elk
van deze drie functies stapsgewijs beschrijven, zullen ook de voor- en nadelen van
decentralisatie duidelijk worden3. De drie functies zijn voorts verre van wederzijds
uitsluitbaar. Daardoor dienen dotaties in de meeste federale staten meerdere doelen
tegelijkertijd4.

2.1.	 DOTATIES OVERBRUGGEN ‘DE VERTICALE FISCALE KLOOF’
Wanneer een regionale overheid niet over voldoende eigen (belasting)inkomsten be-
schikt om haar bevoegdheden (zoals onderwijs, gezondheid, ruimtelijke ordening, …)
te financieren, zijn dotaties nodig om het verschil te compenseren. Dotaties vervullen
in dit geval dus eerder een passieve rol: ze dichten simpelweg de fiscale kloof. Een
actieve beleidsfunctie hebben dotaties binnen deze compenserende rol niet, ze volgen
louter uit het bestaan van de fiscale kloof zelf. Maar waarom zulk een kloof, en waar-
om laten we regionale overheden niet volledig de ‘tering naar de nering zetten’? Daar
bestaan goede redenen voor, uiteengezet in de economische theorie van het begrotings-
federalisme. Het bepalende argument is dat er meer potentiële voordelen zijn aan het
decentraliseren van bevoegdheden, dan aan het decentraliseren van belastingmacht.
We beginnen met het decentraliseren van bevoegdheden.
Regionale overheden staan dichter bij hun burgers, en kunnen zo beter dan de federale
overheid inspelen op wat er leeft bij de bevolking. Ze beschikken vaak over betere
informatie over de voorkeuren en vooral over de noden van de burgers. Wanneer we
dan net die bevoegdheden decentraliseren die persoonsgebonden zijn (zoals aspecten
van het gezondheidsbeleid of de bijstand aan personen), of gebonden aan regionale
noden (zoals economie of arbeidsmarktbeleid), zullen deze beter afgestemd zijn op
lokale voorkeuren en situaties. Dit heeft een welvaartsverhogend effect, in die zin dat
iedereen beter af zal zijn. Een tweede voordeel van decentralisatie, zit in het temperen
van de kosten van publieke voorziening. Omdat de regionale overheid meer zicht heeft
op de noden en voorkeuren van haar doelpubliek, zal zij beter kunnen nagaan of de
uitvoerende instanties in het veld (zoals bijv. het OCMW of de mutualiteiten) aan ef-
ficiënte en effectieve dienstverlening doen. De ‘monitoring’, of controlekosten nemen
zo af. Een derde voordeel van decentralisatie ten slotte, is de grotere zichtbaarheid van
het beleid bij de burger. Hierdoor zal deze beter in staat zijn de slagkracht en doelma-
tigheid van ‘zijn’ overheid in te schatten, en deze te belonen met een herverkiezing.
Regionale overheden worden zo aangespoord om kostenefficiënter te werk te gaan, of
innovatievere pistes uit te proberen. Het feit dat de kiezer kan vergelijken tussen regio’s,
en hierop kan reageren door te verhuizen of op andere regionale politici te stemmen,
versterkt dit effect.

(3) Voor een dieper inzicht in de vele voordelen, nadelen en complexiteiten rond decentralisatie verwijzen we
opnieuw naar Boadway en Shah, 2009.
(4) De drie functies van dotaties staan uitvoerig beschreven in hoofdstuk 2 en verdere hoofdstukken uit ‘Boad-
way en Shah, Intergovernmental fiscal transfers, 2007’.

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

564

Het belangrijkste voordeel van het decentraliseren van belastingmacht vervolgens,
sluit aan op een hierboven aangehaald voordeel van decentralisatie van uitgaven-
bevoegdheid: de toegenomen zichtbaarheid van het beleid. Kiezers die belastingen
betalen aan hun eigen regionale overheid, kunnen het prijskaartje van regionale
publieke voorziening rechtstreeks linken aan de daadwerkelijke dienstverlening.
Daardoor kan men de kwaliteit van regionaal beleid beter inschatten en vergelijken,
waardoor het kostenefficiënter en doelmatiger kan worden. Hiermee samenhangend
kan fiscale autonomie ook voorkomen dat regionale beleidsmakers al te veel gaan
rekenen op federale steun wanneer ze zichzelf in financiële nesten hebben gewerkt.
Een oplopende regionale overheidsschuld zal dan immers rechtstreeks vallen op de
schouders van de eigen kiezers en belastingbetalers. Welnu, dergelijke ‘responsabili-
sering’ is volledig, wanneer een regio integraal zelfvoorzienend is, en al haar uitgaven
met eigen belastingen financiert.

Men vergeet echter vaak dat dergelijke responsabilisering ook welvaartsverlagende
effecten kan uitlokken. Regio’s kunnen elkaar immers niet enkel met goed beleid be-
concurreren, maar ook met hun belastingmacht zelf. Tarieven worden dan verlaagd
om mobiele belastingbronnen aan te trekken, of verhoogd om burgers uit andere
regio’s te laten bijdragen aan de financiering van diensten waar zij zelf niet van genie-
ten (bijv. een hoteltaks). Publieke voorziening zal dan ofwel tekort schieten, of net
overdreven uitgebouwd worden, met mogelijk aanzienlijke welvaartsverliezen tot
gevolg5. Belastingconcurrentie kan tevens sluipen in de progressiviteit van het regi-
onale belastingsysteem zelf. Door het herverdelende karakter van regionale belastin-
gen te verlagen, kan een regionale overheid proberen rijkere mensen aan te trekken.
Maar wanneer alle regio’s hierin meegaan, komen we opnieuw uit in een subopti-
maal evenwicht waar de hoeveelheid herverdeling uiteindelijk lager uitkomt dan
gewenst. Hetzelfde effect kan spelen wanneer sterk herverdelende bevoegdheden
zoals onderwijs en gezondheidszorg worden overgeheveld. Regio’s zetten dan een la-
gere belasting, waardoor herverdelende publieke voorziening relatief gezien duurder
wordt voor de armere gebruiker. Voorts hebben decentrale belastingen onvermijde-
lijk een verstorende invloed op het vrije verkeer van goederen en diensten tussen de
regio’s, of ze nu bewust georkestreerd werden in het geval van belastingconcurrentie,
of niet. De efficiëntie van de interne markt wordt hierdoor ondermijnd. Een laatste
nadeel aan fiscale autonomie, is dat het de verschillen in fiscale capaciteiten tussen
de regio’s zelf blootlegt. Er zijn, om historische of geografische redenen, altijd rijkere
en armere regio’s in een federatie. Decentrale belastingmacht brengt deze verschillen

(5) Het gaat er hier dus niet om dat de belastingen niet mogen worden verlaagd (of verhoogd). Wel dat, voor
een gegeven voorkeur van de burgers voor publieke voorziening, het door de regionale overheid gekozen niveau
‘suboptimaal’ is. Vergeleken met de ideale situatie waarin één centrale overheid het beleid uittekent, of waarin
de regionale overheden perfect samenwerken en beleid gecoördineerd op elkaar afstemmen, worden er minder
of meer belastingen geheven. En aangezien dit zich vertaalt in lagere of hogere publieke uitgaven dan gewenst in
de ideale situatie, wordt de welvaart van alle burgers ondergraven.

565

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

aan de oppervlakte, wat wederom verstrekkende gevolgen kan hebben. We komen
hier later op terug wanneer we het hebben over verevening.

Het overhaast zelfvoorzienend maken van regio’s komt met andere woorden neer op
schieten met scherp. Het is niet uitgesloten dat ook nationale doelstellingen zoals in-
terne efficiëntie, welvaartsbehoud en herverdeling mee onder vuur komen te liggen.
Een diepgaand empirisch inzicht in de grootte van de effecten is dan ook broodno-
dig alvorens bepaalde belastingen te decentraliseren6. Hoewel de inschatting van de
mogelijke nadelen zal verschillen van federatie tot federatie, ook omdat de consensus
rond nationale doelstellingen niet in elke federatie even breed wordt gedragen, is
er geen enkel land dat de risico’s als volstrekt onbestaande beschouwt. Een zekere
fiscale kloof is bijgevolg onvermijdelijk, net als de discussie over de optimale grootte
ervan. In die zin zijn dotaties al even onvermijdelijk, maar niets houdt ons tegen
om aan zulke geldstromen een meer actieve beleidsrol toe te dichten. We bespreken
in wat volgt, twee benaderingen die voor dotaties, los van de wenselijkheid van een
fiscale kloof, een zinvolle rol uittekenen.

2.2.	 DOTATIES VRIJWAREN NATIONALE DOELSTELLINGEN
We hebben reeds vermeld dat vooral in federaties een mogelijk conflict kan ontstaan
tussen decentralisatie enerzijds, en het hooghouden van nationale objectieven an-
derzijds. Een federaal systeem laat flexibiliteit aan een regionale overheid om een ei-
gen beleid uit te tekenen, op maat van haar burgers, maar dit strookt niet altijd met
de bredere nationale doelstellingen van de federatie in haar geheel. Het is hier dat de
eerste actieve beleidsfunctie van dotaties soelaas kan bieden. In veel gevallen kunnen
weldoordachte dotaties immers de voordelen van decentralisatie zoals beschreven in
vorige paragraaf, tot uiting laten komen, zonder de nationale doelstellingen uit het
oog te verliezen. We beschrijven in wat volgt hoe dotaties, per nationale doelstelling,
deze rol kunnen spelen.

2.2.1.	 Horizontale en verticale gelijkheid
Het feit dat iedere burger kan rekenen op eenzelfde kwaliteit aan publieke dienst-
verlening ongeacht zijn of haar woonplaats, wordt in unitaire landen als een vanzelf-
sprekendheid beschouwd. Men noemt dit het principe van horizontale gelijkheid,
waarbij burgers in dezelfde omstandigheden (bijv. in termen van inkomen of be-
hoeften) op gelijke wijze worden behandeld in heel het land. Nog anders gesteld: de
plaats of regio waar men woont mag geen bepalende factor zijn in het niveau of de
kwaliteit van publieke dienstverlening.

(6) Een aanbeveling uit de literatuur is bijvoorbeeld dat men het best belastingen geheven op relatief immobiele
bronnen overhevelt, en liefst niet gedeeld met de federale overheid.

566

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

Welnu, ook federaties onderschrijven dit principe, hoewel de uitvoering hier subtieler
en moeilijker ligt. Wanneer bijvoorbeeld onderwijs werd gedecentraliseerd, kan het
immers zijn dat personen met eenzelfde inkomen meer of minder schoolgeld moeten
betalen naargelang van de regio waar hun kinderen school lopen. Ook de kwaliteit van
het onderwijs zelf kan verschillen tussen de regio’s. In het geval van gezondheidszorg
kunnen personen met een gelijkaardige handicap in één bepaalde regio recht hebben
op meer, of kwaliteitsvollere thuiszorg dan in andere regio’s. Anderzijds, wanneer we
deze bevoegdheden op het federale niveau houden, verliezen we alle voordelen verbon-
den aan decentralisatie zoals eerder beschreven. Conditionele dotaties bieden hier een
oplossing. Daarbij wordt de financiering van regio’s gekoppeld aan duidelijke voor-
waarden, die bepaalde nationale (minimum)standaarden van voorziening vervullen.

Vooral wat persoonsgebonden bevoegdheden zoals gezondheidszorg en onderwijs
betreft, waar decentralisatie veel voordelen biedt en bijgevolg in zo goed als alle
federaties gedecentraliseerd zijn, hebben conditionele dotaties veel potentieel. Zulke
bevoegdheden hebben ook een sterk herverdelend karakter, wat maakt dat hier niet
enkel horizontale maar ook verticale gelijkheid speelt. Door nationale standaarden
in te voeren worden dan zowel de nationale doelstellingen van herverdeling, als
horizontale gelijkheid gevrijwaard. Het Canadese systeem van dotaties voor gezond-
heidszorg is hier een mooi voorbeeld van. Doelstelling in Canada is het vrijwaren
van gelijke toegang tot kwaliteitsvolle gezondheidszorg, ongeacht de woonplaats of
het inkomen van de burger. De dotaties zijn output gericht, wat betekent dat re-
gionale dienstverlening moet voldoen aan duidelijk afgelijnde voorwaarden zoals
toegankelijkheid of gegarandeerde overdracht van opgebouwde rechten bij verhuis,
alvorens geld te ontvangen van het federale niveau7. In de meeste federaties zijn
conditionele dotaties echter input gericht, waarbij het volstaat dat het geld daad-
werkelijk wordt besteed aan de afgelijnde regionale bevoegdheid in kwestie (zoals
gezondheidszorg). Maar wat betreft het garanderen van kwaliteit of toegankelijk-
heid, zijn input gerichte dotaties zeker minder effectief dan output gerichte dotaties.

Het goed functioneren van conditionele dotaties hangt natuurlijk af van de mate
waarin horizontale gelijkheid en herverdeling als principes opgaan voor de hele fede-
ratie. Ook het bestaan van een transparant overlegorgaan dat bemiddelt in het geval
dat een regio niet voldoet aan de nationale standaarden en aanzet tot coöperatie, is
van belang. In elk geval laten conditionele dotaties meer beleidsruimte aan de regio’s
dan wanneer rechtstreeks zou ingegrepen worden in regionale dienstverlening, en
het federale niveau op basis van haar doelstellingen de regionale programma’s deels
zelf zou gaan uittekenen. Dit door middel van, bijvoorbeeld, afdwingbare wetge-
ving.

(7) Deze dotaties worden ook aan de hand van bevolkingsaantallen toegekend aan de regio’s, en vervullen om die
reden een derde functie van dotaties: het verevenen van netto fiscale voordelen. We bespreken dit in sectie 3.1.2.

567

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

2.2.2.	 Efficiëntie van de interne markt
Tot midden 19e eeuw betaalden reizende handelaars bij het binnenrijden van een
stad accijnzen op hun goederen aan de stadspoort. De tolhuisjes staan er soms nog,
maar het heffen van dergelijke belastingen is reeds lang de – westerse – wereld uit.
We zijn intussen gewend aan een vrij verkeer van goederen, diensten, personen en
kapitaal binnen de landsgrenzen. Toch is dat vrij verkeer minder vanzelfsprekend
dan men denkt, zeker in federaties of gelaagde staatsvormen. Tolhuisjes zijn immers
niet de enige manier om een efficiënte interne markt, steunend op dergelijk vrij
verkeer, te verstoren. Gedecentraliseerde belastingen, bevoegdheden en regelgeving
kunnen dit immers ook, en met op zijn minst even diepgaande gevolgen. We za-
gen reeds hoe overheden elkaar kunnen beconcurreren met behulp van regionale
belastingmacht, en op deze manier de interne markt verstoren. Het bevoorrech-
ten van eigen bedrijven door het verlenen van subsidies of voorrang bij openbare
aanbestedingen is een ander voorbeeld. Maar ook wanneer overheden gewoon een
eigen beleid voeren zonder strategische bijbedoelingen, zal de interne markt minder
efficiënt werken in vergelijking met een unitair systeem. Denk bijvoorbeeld aan
regelgeving allerhande die in elke regio verschillend kan zijn, waar werkgevers maar
ook werknemers telkens rekening mee moeten houden bij het uitvoeren van hun
transacties. Als gezondheidszorg of onderwijs werden gedecentraliseerd, kunnen er
zoals we zagen verschillen optreden in de toegankelijkheid of kwaliteit van publieke
dienstverlening tussen de regio’s. Zulke verschillen spelen mee wanneer een gezin
beslist in welke regio een huis te bouwen of te kopen, wat tevens het vrije verkeer
van arbeid kan verstoren. Bemerk dat het in al deze gevallen dus niet meer gaat
om horizontale gelijkheidsoverwegingen, maar om het efficiënt functioneren van de
interne markt. De zoektocht naar de meest productieve toepassing van productie-
factoren wordt verstoord door het decentraliseren van bevoegdheden, belastingen of
regulering. Wanneer dergelijke efficiëntie een breed gedragen nationale doelstelling
vormt, is er bijgevolg reden om in te grijpen.

Opnieuw hoeven we ook hier het kind niet met het badwater weg te gooien door
alles centraal te houden, en zo te verzaken aan de voordelen van decentralisatie. We
zagen reeds dat een zekere verticale fiscale kloof deels de efficiëntienadelen volgend
uit regionale belastingen zal beperken. Maar tegelijkertijd kunnen de geldstromen
zelf hier soelaas bieden. Dat kan door de conditionele dotaties ook te richten op het
vervullen van nationale standaarden wat betreft interne efficiëntie. De eerder be-
sproken standaarden die de toegankelijkheid of de kwaliteit van publieke dienstver-
lening hooghouden, hebben hier dus een tweede rol te spelen, behalve het tegengaan
van verticale en horizontale ongelijkheid tussen regio’s. Ze vrijwaren immers ook
het vrije verkeer van arbeid. Andere standaarden die belastingen, arbeidswetgeving,
openbare aanbestedingen, milieuregulering, of goederenvereisten harmoniseren in
zoverre deze vallen binnen het regionale beleidsdomein, bevorderen eveneens de
interne efficiëntie.

568

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

2.3.	 DOTATIES VEREVENEN DE ‘NETTO FISCALE VOORDELEN’
Zoals we reeds kort vermeldden in paragraaf 2.1, zorgt regionale belastingmacht er-
voor dat de verschillen in fiscale capaciteit8 tussen de regio’s bloot komen te liggen9.
In wat volgt, zien we waarom dit zelden strookt met de nationale doelstellingen:
een nadelig effect dat toeneemt in intensiteit naarmate een regio over meer fiscale
autonomie beschikt. Opnieuw kan dit nadeel niet enkel aangepakt worden door het
beperken van de belastingmacht zelf, maar tevens door middel van dotaties. Deze
dotaties worden ‘verevenings’dotaties genoemd omdat ze verschillen in netto fiscale
voordelen tussen de regio’s van een federatie afvlakken, en in sommige gevallen zelfs
volledig verevenen.

2.3.1.	 Verschillen in netto fiscale voordelen
Een netto fiscaal voordeel (NFV) slaat hier op de monetaire afweging tussen wat een
burger ontvangt van een overheid via publieke dienstverlening allerhande, en wat
hij of zij hiervoor bijdraagt. We illustreren het concept aan de hand van een fictieve
federatie, waar de enige verschillen tussen de regio’s de gemiddelde arbeidsinkomens
zijn, maar elke regio toch hetzelfde niveau van publieke voorziening wil aanhouden.
Een regio met een hoger gemiddeld arbeidsinkomen zal dan, indien de personen-
belasting gedecentraliseerd werd, kunnen beschikken over een lijvigere belastbare
basis vergeleken met de armere regio’s. Omwille van haar hogere fiscale capaciteit zal
deze regio dus een lagere belastingvoet kunnen zetten om, vergeleken met armere
regio’s, eenzelfde niveau van publieke voorziening te halen. We zeggen dan dat voor
burgers met eenzelfde inkomen de per capita prijs van publieke voorziening, zijnde
de betaalde belasting, lager is wanneer zij in deze rijkere regio wonen. Het voordeel
van publieke voorziening daarentegen, zijnde de per capita monetaire waarde van
de voorziening zelf, is in ons voorbeeld gelijk over de regio’s heen aangezien het ni-
veau gelijk werd gesteld. Welnu, het netto fiscale voordeel, wat het verschil is tussen
dit voordeel en de prijs van publieke voorziening, zal dan groter zijn voor burgers
woonachtig in de rijkere regio. Ze betalen er minder belastingen, maar ontvangen
eenzelfde voordeel. We kunnen dit voorbeeld ook omkeren, waarbij de regio’s niet
de dienstverlening maar hun belastingvoet op eenzelfde niveau vastleggen. In dit
geval zal publieke voorziening in de rijkere regio op een hoger niveau uitkomen,
wat neerkomt op een zelfde netto fiscaal onevenwicht. Verschillen in gemiddelde
inkomens zijn trouwens niet de enige oorzaak van netto fiscaal onevenwicht. Wan-
neer belastingen op het ontginnen van grondstoffen werden gedecentraliseerd, zoals

(8) We definiëren ‘fiscale capaciteit’ hier in zijn breedste vorm, zijnde de mate waarin belastingen kunnen gehe-
ven worden binnen de grenzen van een bepaald territorium.
(9) Het moge duidelijk zijn dat voor dotaties toegekend op basis van de fiscale capaciteit, zoals in België of
Duitsland, dit effect evenzeer speelt. Ter illustratie, zodra de zesde staatshervorming in voegen is, zal de financie-
ring van de Gewesten en Gemeenschappen in België voor 54% gebeuren op basis van de fiscale capaciteit van
de regio’s (regionale belastingen + dotaties aan ‘juste retour’).

569

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

in Canada of Australië, kan ook door de spreiding van deze natuurlijke rijkdom de
fiscale capaciteit van de regio’s gaan uiteenlopen. Niet elke regio heeft immers even-
veel, of vaak helemaal geen, grondstoffenreserves. De aanwezigheid van bedrijven
die, wanneer regionale overheden deze kunnen belasten, niet evenredig verspreid
zijn over de regio’s vormt een derde oorzaak van netto fiscaal onevenwicht.

Maar zelfs wanneer de fiscale capaciteit van elke regio identiek zou zijn, kunnen
verschillen in netto fiscale verschillen zich nog steeds voordoen wanneer de feite-
lijke kosten van publieke voorziening variëren naargelang van de regio. Aangezien
de samenstelling van de bevolking vaak verschilt tussen regio’s, zal de behoefte aan
persoonsgebonden publieke voorziening ook variëren. Een regio met weinig school-
gaande jeugd, ouderen, personen met een handicap, werklozen of zieken zal minder
geld moeten ophalen om bevoegdheden als onderwijs, gezondheidszorg of werk-
gelegenheid te financieren. De belastingvoet zal in zulke regio’s bijgevolg opnieuw
lager zijn dan in andere regio’s om eenzelfde niveau van publieke voorziening te
financieren. Ook de eenheidskosten van publieke voorziening kunnen uiteenlopen.
Door verschillen in bevolkingsdichtheid, urbanisatiegraad of geografische factoren
kunnen ambtenarenlonen, transportkosten of vastgoedprijzen divergeren, wat op-
nieuw leidt tot netto fiscale verschillen.

In ieder geval, om al deze redenen is het zo goed als onmogelijk dat in elke regio van
een federatie een gelijke publieke dienstverlening verstrekt kan worden aan een ver-
gelijkbare belastingkost. Het verschil met een unitaire staat, waar één nationaal op-
gezet belastingsysteem eenzelfde niveau van publieke voorziening financiert, ligt dan
ook voor de hand. In dit geval betalen alle burgers die gelijkwaardig zijn in termen
van inkomen of behoefte, evenveel voor eenzelfde niveau van publieke voorziening
ongeacht hun woonplaats. Netto fiscale verschillen komen bijgevolg niet voor in een
unitaire staat, tenzij de eenheidskosten van publieke voorziening verschillen. Lande-
lijke gebieden voorzien van eenzelfde dekking aan openbaar vervoer of thuiszorg als
in de steden bijvoorbeeld, is ook in een unitaire constellatie inefficiënt.

Kortom, streven naar een verevende situatie binnen een federale structuur ‒ door
middel van vereveningsdotaties ‒ is zeker gerechtvaardigd, en wel om dezelfde rede-
nen die we eerder aanhaalden. Ten eerste gaan verschillen in netto fiscale voordelen
de migratiebeslissingen van mensen beïnvloeden. Wanneer mensen verhuizen zijn
het dan niet enkel private inkomensverschillen die deze keuze bepalen, maar ook de
netto fiscale voordelen die in bepaalde regio’s hoger liggen dan in andere. Zelfs al zijn
de lonen gelijk tussen alle regio’s, dan nog zullen mensen verhuizen tot ze nergens
anders een hoger netto fiscaal voordeel kunnen boeken. Dit leidt tot de inefficiënte
situatie waar het vrije verkeer van arbeid tussen de regio’s wordt verstoord door
de regionale overheden. Maar zelfs wanneer mensen minder vlot of helemaal niet
verhuizen, wegens geografische, taal- of cultuurbarrières allerhande, dan nog komt

570

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

een tweede nationale doelstelling onder vuur te liggen: deze van de horizontale ge-
lijkheid. Immers, in dit geval vlakt migratie de verschillen in netto fiscale voordelen
nooit volledig uit, waardoor gelijkaardige burgers niet kunnen rekenen op eenzelfde
publieke voorziening aan eenzelfde kost binnen de hele federatie.

Wanneer efficiëntie en horizontale gelijkheid als principes verankerd zijn in de be-
ginselen van een federatie, is corrigeren voor netto fiscale verschillen dus geen over-
bodige luxe. Bovendien, hoe groter de mate van fiscale autonomie bij een gegeven
consensus over die nationale doelstellingen en een gegeven bevoegdheidsverdeling,
hoe ingrijpender de vereiste verevening. De nadelige effecten spelen dan immers nog
sterker. Om deze reden dient elke overdracht van belastingmacht aan lagere bestuurs-
niveaus logischerwijs gepaard te gaan met het herbekijken, en vaak het uitbreiden
van de vereveningsmechanismen in voege. De vraag rest dan enkel nog hoe we netto
fiscale verschillen in de praktijk daadwerkelijk kunnen afvlakken of verevenen. De
volgende secties gaan hier uitgebreid op in.

2.3.2.	 Corrigeren voor netto fiscale verschillen
Hoewel we ook met conditionele dotaties zowel gelijkheid als efficiëntie konden
vrijwaren, beslaat verevening een breder perspectief. Niet enkel afgelijnde bevoegd-
heden zoals onderwijs of gezondheidszorg worden beschouwd, maar de gehele regi-
onale publieke voorziening. Om deze reden is een volledige verevening niet wense-
lijk. Immers, het doel van decentralisatie was net om de voordelen zo goed mogelijk
te laten spelen, en dus ook om het regionale niveau de bewegingsruimte te laten om
een eigen beleid te voeren. Publieke voorziening kan tenslotte ook verschillend zijn
tussen regio’s door uiteenlopende regionale preferenties. Daarom streven de meeste
vereveningsmechanismen naar een verevening van potentieel: ze stellen regionale
overheden tot op zekere hoogte in staat om een gelijkwaardige dienstverlening te
voorzien aan een vergelijkbare belastingkost, zonder regio’s te dwingen om zulke
niveaus daadwerkelijk te halen. In die zin zijn vereveningsdotaties in de praktijk
nagenoeg nooit conditioneel.

In sectie 3 van deze tekst bespreken we hoe verevening er in de praktijk uitziet. Beide
oorzaken van verschillen in netto fiscale voordelen ‒ uiteenlopende regionale fisca-
le capaciteit en kostenverschillen in publieke voorziening ‒ worden op het terrein
aangepakt. In Australië worden zowel fiscale capaciteit als kostenfactoren expliciet
meegenomen in een complex en geformaliseerd vereveningsmechanisme. In andere
landen beogen zulke mechanismen enkel het gedeeltelijk verevenen van de verschillen
in fiscale capaciteit, en komt men tegemoet aan verschillen in regionale behoeften
maar ook eenheidskosten door middel van aparte, ad hoc toegekende dotaties. Ver-
schillen in kosten zijn doorgaans veel minder uitgesproken dan verschillen in fiscale
capaciteit, wat verklaart waarom deze meestal buiten het geformaliseerde mechanisme

571

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

gehouden worden10. Wanneer één bepaalde regio er toch zou uitspringen, kan dat
makkelijker gecorrigeerd worden aan de hand van specifieke dotaties. De Duitse fe-
derale regering verleent bijvoorbeeld nog steeds specifieke dotaties aan achtergestelde
gebieden in Oost-Duitsland, of aan stadsstaten zoals Berlijn of Hamburg. Over het
algemeen, en zoals we ook zullen zien in sectie 3.1.2, kunnen regionale kostenver-
schillen vaak met heel eenvoudige dotaties worden opgevangen waarbij maatstaven
zoals bevolkingsdichtheid, bevolkingsgroei, lengte van de wegen, geografische locatie
of urbanisatiegraad gebruikt worden bij de toewijzing van het geld11.

3.	 VEREVENINGSMECHANISMEN IN DE PRAKTIJK

In deze paragraaf bespreken we in detail de vereveningspraktijken van zes landen.
We gaan op zoek naar verschillen en gelijkenissen tussen federaties waar de federale
overheid veel invloed uitoefent op de regio’s (zoals Duitsland en Australië), waar de
regio’s relatief sterker staan (Zwitserland, Canada), waar het decentraliseringsproces
nog gaande is (België), en in landen die grondwettelijk unitair zijn maar waar een
vergaande decentralisering reeds een feit is (Spanje). Dit om een zo breed mogelijke
vergelijkingsbasis aan te boren12.

3.1.	 EEN EERSTE VERGELIJKING
Op het Spaanse systeem na hanteren alle systemen een gelijkaardig raamwerk13.
Hierbij komen zoals eerder vermeld zowel verevening van fiscale capaciteitsverschil-
len, als kostenverschillen in publieke voorziening aan bod. We vatten dit algemene
raamwerk samen in uitdrukking (1):

Hierbij is Vr de vereveningsbetaling per capita die een regio r mag verwachten zodra
het systeem in werking treedt. FC is de referentie fiscale capaciteit op basis waar-
van verschillen worden afgevlakt, i.e. het nationale ijkpunt dat men in alle armere

(10) De technische complexiteit van verevening op basis van behoeften versterkt dit argument. Specifieke, ge-
formaliseerde verevening vereist een referentie, zoals een nationaal gemiddelde of standaard, op basis waarvan
regionale verschillen worden afgevlakt. In tegenstelling tot de fiscale capaciteitsverevening, is het wat behoeften
betreft zeer moeilijk om te komen tot zulk een referentie van wenselijke publieke voorziening die voldoet aan de
behoeften. Publieke voorziening is immers oeverloos complex, en zelfs al komt men tot één algemeen aanvaarde
standaard van kwaliteit, dan nog stellen zich talloze meetproblemen.
(11) Het is vanuit efficiëntiestandpunt niet altijd even wenselijk om te verevenen voor verschillen in eenheids-
kosten, deze worden immers ook in een unitaire staat nooit volledig genivelleerd. Wanneer eenheidskosten in
de praktijk wel in rekening worden gebracht bij verevening, is er dus wel degelijk sprake van een afruil tussen
horizontale gelijkheid en efficiëntie.
(12) Bronnenmateriaal per land is terug te vinden in de bibliografie van dit artikel.
(13) We komen terug op de Spaanse methodiek in sectie 3.1.5.

FC

572

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

regio’s wil benaderen door middel van verevening. In alle systemen gebruikt men
de gemiddelde fiscale capaciteit per capita berekend over alle regio’s als referentie.
FCr vervolgens is de feitelijke fiscale capaciteit per capita in de regio r die men gaat
opkrikken, waarbij δ als parameter bepaalt in welke mate het nationale ijkpuntFC
benaderd zal worden. Wanneer men enkel de fiscale capaciteit verhoogt van regio’s
die uitkomen onder het nationale gemiddelde, spreekt men van ‘bottom up’ vereve-
ning. Vaak echter worden ook de regio’s die boven het gemiddelde scoren, betrokken
bij de verevening, waardoor deze een bedrag derven i.p.v. ontvangen: Vr is in dit
geval negatief. Wanneer dit gebeurt op het regionale niveau zelf, i.e. wanneer rijke
regio’s letterlijk een bedrag afstaan aan arme regio’s, spreekt men van horizontale
mechanismen. We komen in sectie 3.1.4 terug op de feitelijke financiering van de
vereveningsbedragen.

Kr ten slotte staat in uitdrukking (1) voor de vereveningsbetalingen allerhande die re-
gio r ontvangt wegens een verschil in regionale kosten. Zoals beschreven in sectie 2.3
zijn verschillen in netto fiscale voordelen immers ook te wijten aan uiteenlopende
regionale behoeften aan publieke voorziening, of aan verschillende eenheidskosten
van die voorziening. Verevening gaat ook deze kostenverschillen aanpakken. Dit
bespreken we uitvoerig in sectie 3.1.2.

Tot zover de gelijkenissen tussen de bestudeerde vereveningssystemen. Wat de daad-
werkelijke invulling van uitdrukking (1) betreft, vallen sterke verschillen vast te stel-
len tussen de zes landen. We overlopen deze in de volgende subsecties, en vatten
samen in tabel 1.

3.1.1.	 Hoe worden verschillen in fiscale capaciteit verevend?
Een eerste verschil betreft de manier waarop de fiscale capaciteit van een regio wordt
berekend: FCr in uitdrukking (1). In België, Duitsland en Spanje worden de fei-
telijke belastingontvangsten gebruikt. De fiscale capaciteit van een regio is binnen
deze eerste berekeningsmethode eenvoudigweg gelijk aan de per capita hoeveelheid
belastingen opgehaald door, of in, die regio.

Een tweede methode is het representatieve belastingsysteem, in voege zowel in Ca-
nada als Australië, en is meer gesofisticeerd. Men gaat hier immers de regionale
belastingontvangsten simuleren om de fiscale capaciteit van een regio te bepalen.
Hierbij wordt een referentiebelastingvoet, de gemiddelde belastingvoet berekend
over alle regio’s, toegepast op de regionale belastbare basis in kwestie. Op deze ma-
nier benadert men een fictief unitaire situatie, waarbij de gehanteerde gemiddelde
belastingvoet als equivalent genomen wordt van een uniform, niet regionaal gediffe-
rentieerd, ‘nationaal’ tarief. Dit wordt formeel samengevat in uitdrukking (2), waar-
bij FCr de gesimuleerde fiscale capaciteit per capita voor regio r, isti de gemiddelde

573

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

belastingvoet voor belastbare basis i berekend over alle regio’s, en xi
r de per capita

belastbare basis i voor regio r:

Deze gesimuleerde fiscale capaciteit wordt dan voor elke regio in uitdrukking (1)
afgewogen tegen de referentie fiscale capaciteitFC. Deze bekomt men door elk van
de gemiddelde belastingvoeten in uitdrukking (3) te vermenigvuldigen met hun
gemiddelde per capita belastbare basisxi:

Een derde methode ten slotte wordt toegepast in Zwitserland, en hanteert de per ca-
pita potentiële belastbare basis van een regio. Hierbij wordt de fiscale capaciteit van
een regio gelijkgesteld aan de per capita som van de inkomens uit arbeid, vermogen,
en bedrijfswinsten gerealiseerd in die regio. Door op deze manier de belastingont-
vangsten, en dus het regionale belastingsysteem buiten beschouwing te laten, filtert
men de directe beleidskeuzes van regionale overheden uit de verevening. Regionaal
beleid kan echter ook een indirect effect hebben op de belastbare basis zelf, waar we
op terugkomen in sectie 3.2. We bespreken er ook uitvoerig de voor- en nadelen van
elk van de drie beschreven berekeningsmethoden van regionale fiscale capaciteit.

3.1.2.	 Hoe worden kostenverschillen verevend?
Een tweede verschil tussen de zes bestudeerde vereveningsmechanismen betreft de
invulling van Kr in uitdrukking (1), zijnde de verevening van verschillen in regionale
kosten. Hoewel alle landen rekening houden met zulke verschillen, varieert de wijze
waarop deze kosten in kaart worden gebracht. Ook de mate waarin kosten doorwe-
gen in de totale verevening loopt uiteen.

a) De specifieke ad-hocsystemen
De meeste landen gebruiken een ad-hocsysteem. Hierbij worden dotaties afgeme-
ten en verdeeld op basis van specifieke, en makkelijk observeerbare maatstaven. Zo
houdt men in Duitsland rekening met de bevolkingsdichtheid: zowel regio’s met
een heel lage als met een heel hoge bevolkingsdichtheid krijgen dan extra compen-
saties. Tevens worden infrastructuur en werkloosheidsproblemen, overgeërfd uit het
DDR-tijdperk, in aanmerking genomen, alsook de hogere per capita administratie-
ve kosten die kleinere deelstaten torsen.

574

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

Het Belgische systeem houdt enkel rekening met regionale behoeften wat betreft de
financiering van de gemeenschappen. Bevolkingsaantallen allerhande (zoals het aan-
tal leerlingen of ouderen), worden hierbij als verdeelsleutel gebruikt om de globale
middelen te verdelen over de gemeenschappen.

Spanje ten derde, beschouwt drie categorieën van voorziening waar verevend wordt
op basis van regionale kosten: algemene diensten en onderwijs, gezondheidszorg
en sociale diensten. Voor de categorie algemene diensten en onderwijs neemt men
de omvang van de bevolking, bevolkingsdichtheid en inkomensniveau mee bij het
toekennen van dotaties. De behoeften voor gezondheidszorg worden bepaald door
de dekking van het nationale gezondheidsnet en het aantal personen ouder dan 65.
Voor de categorie sociale diensten ten slotte wordt enkel gekeken naar het aantal
personen ouder dan 65. In alle categorieën ontvangen regio’s die niet met het Spaan-
se vasteland verbonden zijn, daarboven nog extra compensaties.

Zwitserland is het vierde land dat een ad-hocsysteem hanteert. Er wordt gebruik
gemaakt van algemene sociale en demografische indicatoren zoals armoede, vergrij-
zing, aantal migranten, drugsproblemen, werkloosheid en verstedelijking. Verder
spelen ook geologische en geografische factoren mee, wat noodzakelijk is omwille
van het sterk variërende landschap en het hieruit volgende wisselende kostenplaatje.

Het vereveningssysteem in Canada ten slotte steunt op de volgende ad-hoccriteria,
weliswaar hoofdzakelijk toegepast op gemeentelijk niveau: bevolkingsaantallen, be-
volkingsdichtheid, bevolkingsgroei, lengte van wegen, urbanisatiedichtheid, geogra-
fische positie en sociale bijdragen.

b) Het Australische systeem
Australië heeft een geavanceerder mechanisme, gelijkaardig aan het representatief
belastingsysteem gebruikt voor de berekening van regionale fiscale capaciteit (zie
sectie 3.1.1). Voor elke regio simuleert men in welke mate de benodigde per capita
uitgaven voor publieke voorziening afwijken van de gemiddelde per capita uitgaven,
berekend over alle provincies. De benodigde uitgaven worden voor elk van de regio’s
bepaald aan de hand van twee parameters: kosthandicaps en gebruikhandicaps. Ge-
bruikhandicaps volgen uit demografische verschillen: verschillen in de eigenschap-
pen van de populatie van een regio. Zo zal een regio die relatief meer jongeren
heeft, een hogere kost hebben voor onderwijs. Kosthandicaps ontstaan wanneer de
eenheidskost om een dienst te verlenen aan de bevolking hoger is. Zo is de kost van
infrastructuur hoger in een bergachtig gebied14.

(14) Daarenboven gebruikt Australië ook nog een mechanisme dat rekening houdt met extra kosten volgend uit
infrastructurele achterstand. Deze vallen buiten het bestek van deze tekst, maar volgen een gelijkaardig stramien.

575

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

Uitdrukking (4) geeft weer hoe de compensatiebetaling wordt berekend. Hierbij
staat Kr voor de compensatiebetaling voor regio r,ui voor de gemiddelde per capita
uitgaven in categorie i, αi

r, de kosthandicapfactor voor deelstaat r in categorie i, en
βi

r, de behoefte-handicap factor voor deelstaat r in categorie .

Een voorbeeld in de uitgavencategorie van de ouderenzorg verduidelijkt dit verder.
Stel dat regio r om demografische redenen 10% meer hulpbehoevende ouderen telt
ten opzichte van andere regio’s, dan zal βi

r voor deze regio r bedragen. Maar wanneer
regio r terzelfdertijd een stedelijk karakter kent en de loonkost er om deze reden
30% hoger ligt, zal ook de kosthandicapfactor hoger uitkomen. Nemen we aan dat
de lonen goed zijn voor de helft van de totale kostprijs van het verlenen van hulp
aan ouderen, dan komt αi

r uit op 1,15. Regio r ontvangt zo een totale verevenings-
betaling Kr gelijk aan 0.265 *ui (= 1.15 * 1.1 * ui) - ui)in de categorie ouderenzorg.

Het Australische systeem wordt vaak beschreven als oeverloos complex en verre van
transparant (men corrigeert voor maar liefst 41 uitgavencategorieën), waarbij de
bepaling van de handicapfactoren gepaard gaat met subjectiviteit en metingspro-
blematiek. Men kan zich dan ook de vraag stellen of formele verevening enkel op
basis van fiscale capaciteit niet beter ware geweest. Immers, aangezien de regiona-
le behoeften enkel voor de regio ‘Northern Territory’ aanzienlijk afwijken van het
nationale gemiddelde, bieden ad hoc dotaties een eenvoudigere en transparantere
oplossing. Een ander punt van kritiek is dat de Australische aanpak vertrekt van ge-
middelde niveaus van daadwerkelijke voorziening, zonder rekening te houden met
de wenselijkheid van de uitgaven zelf. Prestigeprojecten van rijke regio’s drijven dan
bijvoorbeeld de nationale gemiddelde uitgaven op, waardoor de dotaties naar arme
regio’s ook omhooggaan.

3.1.3.	 In welke mate wordt er verevend?
Het derde verschil tussen de zes vereveningspraktijken betreft de daadwerkelijke in-
tensiteit van verevening. We bestuderen dit in figuur 1, waar de mate aan verevening
in elk van de bestudeerde landen naast elkaar wordt gelegd. Dergelijke vergelijking
beperkt zich noodgedwongen tot het domein van de fiscale capaciteit, aangezien kos-
tenverevening via ad hoc dotaties allerhande zich moeilijk laat objectiveren. De regio-
nale fiscale capaciteit voor en na verevening daarentegen valt eenvoudig te berekenen.

In sectie 3.1.1 bespraken we de drie manieren om regionale fiscale capaciteit te
berekenen: aan de hand van de feitelijke belastingontvangsten, via een systeem van

576

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

representatieve belastingvoeten, of door middel van een potentiële belastbare ba-
sis. Zo bekomen we voor elke regio een fiscale capaciteit die wordt opgetrokken
of afgebouwd via verevening. De FCr in uitdrukking (1) is dus de regionale fiscale
capaciteit voor verevening. Tellen we daar het vereveningsbedrag bij op, i.e. de Vr in
uitdrukking (1), dan bekomen we voor elke regio de regionale fiscale capaciteit ná
verevening. Willen we vervolgens de intensiteit van verevening blootleggen, dan zijn
het de regionale niveauverschillen in fiscale capaciteit die ons interesseren, en in hoe-
verre deze worden afgevlakt aan de hand van verevening. We vergelijken met andere
woorden de verschillen in fiscale capaciteit tussen de regio’s alvorens te verevenen,
met diezelfde verschillen ná verevening, en verwachten dat deze afnemen wegens
verevening. De mate waarin dit gebeurt, noemen we de intensiteit van verevening15.

Om die niveauverschillen in kaart te brengen, wordt vaak de Gini-coëfficiënt ge-
bruikt. Als maatstaf van ongelijkheid vat de Gini-niveauverschillen samen in één
cijfer. Gaande van 0 tot 1, slaat een hoger cijfer op een grotere ongelijkheid in de
verdeling van de geobserveerde variabele. In ons geval komt een hogere Gini-coëf-
ficiënt neer op grotere verschillen in fiscale capaciteit tussen de regio’s van een land.
En aangezien het doel van verevening net het afvlakken vormt van zulke verschillen
tussen regio’s, bekomen we in figuur 1 een lagere Gini-coëfficiënt na verevening,
dan voor verevening. De intensiteit van verevening bekomen we door de Gini voor
verevening (blauwe/middelste balkjes in figuur 1) te vergelijken met de Gini na
verevening (de groene/onderste balkjes in figuur 1). Hoe groter het verschil tussen
beide, hoe meer een land inzet op verevening (de rode/bovenste balkjes in figuur 1).

Aangezien we in figuur 1 de landen hebben geordend naar intensiteit van vereve-
ning (het rode balkje), blijkt dat het Belgische systeem met de oude financieringswet
resulteerde in de grootste verevening. We schrijven ‘resulteerde’, want met de zesde
staatshervorming treedt een nieuwe financieringswet in voege vanaf 2015. Daarbin-
nen wordt ook een nieuw solidariteitsmechanisme van kracht. In Decoster en Sas
(2012, 2013) toonden we reeds aan dat dit nieuwe mechanisme minder genereus is
in vergelijking met het oude systeem, en we hebben dat resultaat opgenomen in de
appendix van dit artikel (zie sectie 6.1). Maar figuur 1 maakt ook duidelijk dat de
afname van het vereveningsbudget leidt tot een afname van de intensiteit zelf van de
verevening. Op basis van het vereveningsysteem van de nieuwe financieringswet zakt
België in figuur 1 onder de positie van Australië en Spanje. We verevenen ongeveer
even sterk als Zwitserland. Enkel in Duitsland en Canada wordt er minder verevend.

(15) Het feit dat elk land een verschillende invulling geeft aan het concept fiscale capaciteit, en bijgevolg steeds
een verschillende variant gebruikt ter berekening van die fiscale capaciteit (zie sectie 3.1.1), hoeft geen probleem
te zijn in deze vergelijkingsoefening. Het zijn de niveauverschillen die hier van tel zijn, en in hoeverre deze
worden genivelleerd. De absolute niveaus spelen hier dus geen rol.

577

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

FIGUUR 1: INTENSITEIT VAN VEREVENING UITGEDRUKT IN GINI-COEFFICIENTEN VOOR 2012

Bron: Blöchlinger (2013).
*Belgische berekeningen op basis van eigen simulatiemodel SAFIRE16, voor 2015.
De landen zijn geordend naar intensiteit van de verevening.

Voorts realiseren de zes bestudeerde landen een relatief laag niveau van verevening in
vergelijking met andere unitaire, maar toch gelaagde staatsvormen. Verevening zoals
we het hier definieerden is immers niet eigen aan federaties. Ook unitaire landen
hanteren vaak formele mechanismen om regionale verschillen in fiscale capaciteit
af te vlakken, of ad hoc dotaties om regio’s te compenseren voor kostenverschillen.
Zo illustreert tabel 1 de niet te onderschatten verschillen in intensiteit van vereve-
ning ‒ die hier op dezelfde manier werd berekend als in figuur 1 ‒ tussen unitaire
landen zoals Portugal, Italië of Turkije enerzijds, en federale landen zoals Duitsland
of Canada anderzijds.16

(16) SAFIRE staat voor Simulatie en Analyse van de Financiering van de Regio’s, en simuleert zowel voor de
oude als nieuwe financieringswet de regionale inkomsten voor de periode 2015-2030.	

578

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

TABEL 1: INTENSITEIT VAN VEREVENING UITGEDRUKT IN GINI-COEFFICIENTEN
	

Verschil in Gini

Portugal* 0.20

Turkije* 0.16

Italië 0.15

Noorwegen 0.09

Spanje 0.08

Australië 0.07

Finland 0.07

België (2015, nieuw) 0.06

Zwitserland 0.06

Zweden 0.06

Denemarken 0.03

Duitsland 0.04

Canada 0.03
	
Bron: Blöchlinger (2013) en eigen berekeningen voor België.
* Portugal en Turkije voor het jaar 2005.

Houden we het echter op onze zes bestudeerde landen, en spitsen we ons bovendien
toe op het eindresultaat van de verevening vervat in de groene (onderste) balkjes in
figuur 1, dan is Australië de absolute kampioen. Het vereveningsmechanisme vlakt
er de verschillen in fiscale capaciteit (en trouwens ook in regionale kosten) volledig
uit. Vandaar dat we in de figuur voor Australië helemaal geen groen balkje terugvin-
den, de verevening is er compleet. De vraag blijft natuurlijk of dergelijke volledige
verevening wel wenselijk is, en of de nadelen van verevening, zoals we ze zullen
schetsen in sectie 3.2, de voordelen hier niet overtreffen.

Het feit dat Canada en Zwitserland de grootste verschillen in fiscale capaciteit ken-
nen tussen hun regio’s, en bovendien minder inzetten op het afvlakken van die ver-
schillen, maakt dat in beide landen het finale resultaat pover blijft. Verevening slaagt
er niet in de onderlinge regionale posities ingrijpend te veranderen, de groene (on-
derste) balkjes in figuur 1 blijven aanzienlijk groot. Dit in tegenstelling tot Duits-
land, waar de minder intense verevening volstaat, en weinig verschillen in fiscale
capaciteit overeind laat. Of in tegenstelling tot Spanje, waar een intense verevening
wordt losgelaten op de aanzienlijke initiële verschillen in fiscale capaciteit. België tot
slot, eindigt met zijn nieuw systeem op een middenpositie tussen alle hier bestu-
deerde landen.

579

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

3.1.4.	 Wie betaalt voor de verevening?
Een laatste onderscheid tussen de zes vereveningssystemen betreft de financiering
ervan. Eens de vereveningsbedragen voor elke regio berekend zijn aan de hand van
de ingevulde vereveningsformule in uitdrukking (1), resteert de vraag wie deze be-
dragen daadwerkelijk gaat ophoesten.
We nemen ter verduidelijking uitdrukking (1) er weer bij, en focussen op de fiscale
capaciteitsverevening (tussen haakjes):

In sommige landen is deze formule enkel van toepassing op regio’s met een fis-
cale capaciteit onder het nationale gemiddelde FC . In dit geval spreken we van
‘bottom-up’ verevening, en ontvangen enkel de relatief armere regio’s een vereve-
ningsbedrag. Minstens even vaak voorkomend is een bredere implementatie van de
vereveningsformule, waarbij alle regio’s van eenzelfde land betrokken worden bij de
verevening. In dat geval kan Vr zowel positief als negatief uitvallen, afhankelijk van
de relatieve positie van de regionale fiscale capaciteit FCr tegenover de referentieFC .
Relatief rijkere regio’s staan in dit geval een bedrag af dat wordt ontvangen door de
relatief armere regio’s. Dit maakt het systeem zelf financierend, in die zin dat het
nettovereveningsbedrag sommeert tot nul:

Om deze reden wordt een dergelijke benadering omschreven als ‘net scheme’ vereve-
ning. Wanneer verevening wordt georganiseerd tussen de regio’s onderling ‒ wat van
het systeem een horizontaal vereveningsmechanisme maakt ‒ is de implementatie
van een ‘net scheme’ redelijk eenduidig. Relatief rijke regio’s storten dan op directe
wijze, i.e. rechtstreeks, de bedragen door aan de relatief armere regio’s. De argumen-
ten in het voordeel van zo’n aanpak zijn de eenduidigheid en de transparantie die er-
uit voortvloeien. Maar wanneer de verevening georganiseerd wordt door het federale
niveau, is de uitvoering van een ‘net scheme’ minder voor de hand liggend. In dat
geval zou het federale niveau immers bedragen moeten opvorderen van de relatief
rijkere regio’s, om deze daarna uit te keren aan de relatief armere regio’s. Dit ligt op
zijn zachtst uitgedrukt vaak moeilijk op politiek vlak. In landen waar het federale
niveau vorm geeft aan verevening, werden daarom ‘gross scheme’ systemen ingevoerd.

Een ‘gross scheme’ rekent de vereveningsbedragen op indirecte wijze af, door te
spelen met de grootte van de ‘verticale fiscale kloof ’. In plaats van rechtstreeks de
vereveningsbedragen op te vorderen of uit te keren, komt de federale overheid tus-
senbeide via de bestaande dotatiefinanciering. Relatief rijke regio’s ontvangen dan
iets minder dotaties, en armere regio’s wat meer. Het bestaan van een zekere ver-

580

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

ticale fiscale kloof is hier logischerwijs een basisvereiste. Het gaat hier immers om
middelen uit de federale pot (vaak de btw-inkomsten) die sowieso bestemd waren
voor het financieren van regionale bevoegdheden, maar waarvan regio’s met een per
capita fiscale capaciteit onder het nationale gemiddelde proportioneel meer zullen
ontvangen en rijkere regio’s minder. De regionale herverdeling verloopt hier dus eer-
der impliciet en gebeurt op federaal niveau. In een ‘gross scheme’ vervullen dotaties
bijgevolg al zeker twee van de drie eerder beschreven functies in sectie 2: ze dichten
de verticale fiscale kloof en verevenen netto fiscale voordelen. Als dergelijke dota-
ties ook nog eens voorwaardelijk zijn aan bepaalde nationale minimumstandaarden,
vervullen ze alle drie de functies.

‘Bottom-up’ verevening vervolgens, waarbij enkel gecorrigeerd wordt voor regiona-
le fiscale capaciteit onder het nationale gemiddelde, kan enkel georganiseerd worden
door het federale niveau. Dergelijke verevening, zoals toegepast in België en Canada,
kan immers nooit zelffinancierend zijn. Om die reden volgt ‘bottom’-up verevening
steevast de ‘gross scheme’ logica, met dat verschil dat enkel de relatief armere regio’s
kunnen rekenen op extra dotatiefinanciering. We illustreren aan de hand van figuur 2
voor Canada.

FIGUUR 2: RESULTAAT VEREVENING IN CANADA (FISCALE CAPACITEIT IN CAD/CAPITA)

Bron: Expert panel on Equalization and territorial formula financing, 2006.

Zo zien we dat in Canadese regio’s met een fiscale capaciteit onder het nationale
gemiddelde, iets meer dan 6.000$/capita, deze fiscale capaciteit wordt opgetrokken.
De fiscale capaciteit van rijkere regio’s blijft ongewijzigd. Nochtans zou het fout zijn
om ‘bottom-up’ verevening niet te zien als een vorm van impliciete regionale herver-

581

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

deling. Rijkere regio’s dragen immers proportioneel meer bij tot de belastinginkom-
sten op het federale niveau, en het is deze federale pot die ook de vereveningsdotaties
uitgekeerd aan armere regio’s financiert.

‘Gross scheme’ systemen vinden we terug in elk van de zes besproken landen, waar-
bij enkel Duitsland en Zwitserland een deel van het systeem aanvullen met ‘net
scheme’, horizontale verevening. De verklaring voor het doorwegen van de ‘gross
scheme’ logica wordt vaak in politieke hoek gezocht. ‘Gross scheme’ dotaties zijn
minder transparant, zo gaat de redenering, waardoor het minder duidelijk wordt
welke regio’s netto bijdragers zijn en welke regio’s netto ontvangers. Verevening zou
op die manier makkelijker te slikken zijn door regionale politici. Maar zoals we
eerder aantoonden in figuur 1, kan men makkelijk het verschil in fiscale capaciteit
voor en na verevening berekenen, los van het feit of de financiering ervan expliciet
(‘net scheme’) of impliciet (‘gross scheme’) gebeurt. We illustreren dit nogmaals aan
de hand van figuur 3, waar de Duitse verevening van regionale fiscale capaciteit in
detail wordt uiteengezet.

FIGUUR 3: RESULTAAT VEREVENING IN DUITSLAND (FISCALE CAPACITEIT ALS PERCENTAGE VAN
DE NATIONALE FISCALE CAPACITEIT PER CAPITA)

Bron: Duits Ministerie van Financiën, 2009.

Merk op hoe de verevening in Duitsland inderdaad bijna compleet is, zoals we reeds
zagen in figuur 1. Op basis van niet al te ingewikkelde berekeningen kan men voor
elk land dergelijke figuur bekomen. De verklaring voor het overwicht van ‘gross
scheme’ dotaties lijkt ons bijgevolg eerder het bestaan van de ‘verticale fiscale kloof ’
zelf. Zoals we eerder beklemtoonden, heeft die verticale fiscale kloof haar eigen ra-
tionaliteit, en onderbouwt ze het bestaan van dotaties met verschillende functies,

ticale fiscale kloof is hier logischerwijs een basisvereiste. Het gaat hier immers om
middelen uit de federale pot (vaak de btw-inkomsten) die sowieso bestemd waren
voor het financieren van regionale bevoegdheden, maar waarvan regio’s met een per
capita fiscale capaciteit onder het nationale gemiddelde proportioneel meer zullen
ontvangen en rijkere regio’s minder. De regionale herverdeling verloopt hier dus eer-
der impliciet en gebeurt op federaal niveau. In een ‘gross scheme’ vervullen dotaties
bijgevolg al zeker twee van de drie eerder beschreven functies in sectie 2: ze dichten
de verticale fiscale kloof en verevenen netto fiscale voordelen. Als dergelijke dota-
ties ook nog eens voorwaardelijk zijn aan bepaalde nationale minimumstandaarden,
vervullen ze alle drie de functies.

‘Bottom-up’ verevening vervolgens, waarbij enkel gecorrigeerd wordt voor regiona-
le fiscale capaciteit onder het nationale gemiddelde, kan enkel georganiseerd worden
door het federale niveau. Dergelijke verevening, zoals toegepast in België en Canada,
kan immers nooit zelffinancierend zijn. Om die reden volgt ‘bottom’-up verevening
steevast de ‘gross scheme’ logica, met dat verschil dat enkel de relatief armere regio’s
kunnen rekenen op extra dotatiefinanciering. We illustreren aan de hand van figuur 2
voor Canada.

FIGUUR 2: RESULTAAT VEREVENING IN CANADA (FISCALE CAPACITEIT IN CAD/CAPITA)

Bron: Expert panel on Equalization and territorial formula financing, 2006.

Zo zien we dat in Canadese regio’s met een fiscale capaciteit onder het nationale
gemiddelde, iets meer dan 6.000$/capita, deze fiscale capaciteit wordt opgetrokken.
De fiscale capaciteit van rijkere regio’s blijft ongewijzigd. Nochtans zou het fout zijn
om ‘bottom-up’ verevening niet te zien als een vorm van impliciete regionale herver-

582

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

waaronder ook vereveningsdotaties. Het lijkt ons ook niet onlogisch dat het federale
niveau de verevening in handen houdt. Zoals we hierboven beschreven, heeft vereve-
ning als doel nationale doelstellingen te vrijwaren. Aangezien het federale niveau
het best geplaatst is om deze doelstellingen in te vullen via een nationaal gedragen,
democratisch proces, zal diezelfde federale overheid ook geneigd zijn de verevening
te organiseren.

3.1.5.	 En wat met puur technische verschillen?
We vatten de tot hiertoe besproken verschillen tussen de zes bestudeerde systemen
samen in tabel 2. Volgt het vereveningsmechanisme in kwestie de ‘gross’ of ‘net sche-
me’ logica ter financiering ervan? Hoe wordt de fiscale capaciteit in uitdrukking (1)
berekend? Aan de hand van de feitelijke belastingontvangsten, via een systeem van
representatieve belastingvoeten, of door middel van een potentiële belastbare basis?
En ten slotte, hoe worden regionale verschillen in de kosten van publieke voorzie-
ning aangepakt? Met ad hoc dotaties, of een representatief systeem?

TABEL 2: SAMENVATTING VEREVENINGSMECHANISMEN
	

Australië België Canada

Gross/net scheme Gross Gross Gross

Fiscale capaciteit Representatief systeem Feitelijke inkomsten Representatief systeem

Kosten Representatief systeem ad hoc systeem ad hoc systeem

Duitsland Spanje Zwitserland

Gross/net scheme Gross & net Gross Gross & net

Fiscale capaciteit Feitelijke inkomsten Feitelijke inkomsten Belastbare basis

Kosten ad hoc systeem ad hoc systeem ad hoc systeem

			
Een overhaaste conclusie uit tabel 2 zou kunnen zijn dat er nog relatief veel ge-
lijkenissen te vinden zijn tussen de zes bestudeerde systemen. In die zin werkt de
tabel eerder misleidend, aangezien we tot hiertoe abstractie maakten van de onder-
liggende technische details. Zoals we in deze sectie kort bespreken, zijn deze zeer
uiteenlopend. Hierdoor is de verevening toegepast in elk van de zes landen zo goed
als uniek, zelfs al worden bredere principes of concepten van verevening zoals we ze
weergeven in tabel 2, gedeeld.

Zo kent verevening in Duitsland drie stappen. In een eerste stap worden de btw-in-
komsten herverdeeld op federaal niveau. In een tweede stap zijn het ‘net scheme’ do-

583

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

taties die zorgen voor een verdere verevening, die dan in een derde stap opnieuw aan de
hand van ‘gross scheme’ dotaties wordt vervolledigd tot bijna 100% (zie ook figuur 3).

Canada en Australië gebruiken beide het representatieve belastingsysteem ter vereve-
ning van regionale fiscale capaciteit. De gebruikte formules verschillen echter wat
betreft de technische details, zoals het soort belastingen en uitgavencategorieën die
worden meegenomen in de berekening van de representatieve fiscale capaciteit.

Het Zwitserse systeem wijkt, zoals reeds eerder gesteld, af met betrekking tot hoe de
fiscale capaciteit berekend wordt, door enkel te kijken naar de potentiële belastbare
basis van een regio. Deze benadering heeft een breed perspectief, aangezien niet
enkel gekeken wordt naar de belastbare basis van de geregionaliseerde belastingen
zelf, maar naar het totale inkomen uit arbeid en kapitaal gerealiseerd in een regio.

Het Spaanse systeem ten slotte heeft een heel andere insteek, waarbij de fiscale be-
hoeften van een regio (berekend aan de hand van kostencriteria beschreven in para-
graaf 3.1.2) rechtstreeks worden afgewogen tegen de fiscale capaciteit van een regio.
Het verschil tussen deze twee elementen wordt dan vergoed, zoals weergegeven in
uitdrukking (7) . Hierbij is Vr de equalisatiebetaling voor regio r, FBr de fiscale be-
hoefte, FCr de fiscale capaciteit van regio r, en δ een parameter die het niveau van
verevening bepaalt:

Dit staat in tegenstelling tot de systemen van de vijf andere landen, die zoals eerder
gesteld de algemene benadering volgen zoals weergegeven in uitdrukking (1) . Hier-
bij werd steeds een vergelijking gemaakt tussen de fiscale capaciteit van een regio en
de gemiddelde fiscale capaciteit overheen alle regio’s, en hield men hiernaast (meest-
al ad hoc) rekening met verschillen in regionale behoeften.

3.2.	 ONGEWENSTE EFFECTEN VAN VEREVENING
We merkten eerder al op dat aan elke benadering van fiscale capaciteitsverevening
nadelige effecten verbonden zijn. Deze hebben te maken met de manier waarop
regionale politici gaan reageren op verevening, en of zij al dan niet de ‘incentive’
hebben om de ontvangen vereveningsbedragen kunstmatig op te drijven. De be-
leidskeuzes die hieruit volgen, leiden vaak tot welvaartsverliezen voor de burger,
zeker vanuit het perspectief van de federatie in haar geheel.

Dergelijke ongewenste ‘incentive’ effecten hebben veel te maken met de manier
waarop de regionale fiscale capaciteit berekend wordt bij het verevenen. Zoals be-
sproken in paragraaf 3.1, kan dat op drie manieren gebeuren. Ofwel aan de hand

584

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

van feitelijke belastingontvangsten, ofwel via het representatieve belastingsysteem dat
gebruikmaakt van de regionale belastbare basis en een gemiddelde belastingvoet, ofwel
via de potentiële belastbare basis van een regio. Welnu, elk van deze drie methoden zet
regionale overheden mogelijks aan tot het nemen van inefficiënte beslissingen. Maar
ook de wijze van kostenverevening kan meespelen. We illustreren in wat volgt.

3.2.1.	 Feitelijke belastingontvangsten
Wanneer de feitelijke belastingontvangsten worden gebruikt voor de berekening van
de fiscale capaciteit, kan een regionale overheid bewust haar belastingvoet verlagen.
Als de lagere belastinginkomsten die hieruit volgen, gecompenseerd worden door
toegenomen vereveningsbetalingen, slaagt die overheid er in feite in om een verdo-
ken belastingverlaging door te voeren ten voordele van de eigen kiezers, grotendeels
op kosten van externe partijen. In een ‘gross scheme’ systeem blijft het overheids-
budget in de ontvangende regio’s die hun belastingvoeten neerwaarts manipuleren,
immers op peil en wordt de rekening betaald via inefficiënt hoge belastingen op
federaal niveau. Bestaat het systeem daarentegen uit ‘net scheme’ dotaties, dan wordt
de verdoken belastingverlaging uitsluitend gefinancierd door de rijkere regio’s.

Veel hangt hier overigens af van de details van de vereveningsformule zelf, die be-
paalt welke belastingontvangsten worden gebruikt ter berekening van de vereve-
ning. Zo gebruiken zowel Duitsland, Spanje als België de werkelijke ontvangsten
bij verevening, maar kunnen de regio’s enkel in Spanje de vereveningsbetalingen
daadwerkelijk beïnvloeden. Binnen de nieuwe financieringswet in België worden
immers enkel federaal gehouden inkomsten uit de personenbelasting meegenomen
bij de berekening van de fiscale capaciteit, en in Duitsland wordt de beperkte fiscale
autonomie op ‘länder’-niveau niet opgenomen in de berekening.

3.2.2.	 ‘Rate Tax-Back’
Gebruikt men de methode van het representatieve belastingsysteem om fiscale capaci-
teit te berekenen, dan kan het optimale evenwicht in belastingtarieven tussen verschil-
lende belastbare basissen worden verstoord. Dit wordt het ‘Rate Tax-Back’ probleem
genoemd, en werkt als volgt. Wanneer een regio de belastingvoet verhoogt voor een
bepaalde belastbare basis, dan zal dit de gemiddelde belastingvoet ook verhogen. Dit
heeft ook een effect op de vereveningsbetaling zelf, vermits de omvang ervan bepaald
wordt door de gemiddelde nationale belastingvoet. Een regio heeft zo een ‘incentive’
om haar belastingvoet te verhogen voor die belastbare basissen lager dan het nationaal
gemiddelde, om op deze manier de ontvangen vereveningsbetalingen te vergroten. In
dezelfde lijn kan een regio de belastingvoet verlagen voor belastbare basissen hoger
dan het nationale gemiddelde om de te betalen verevening net te verminderen17.

(17) In een ‘net scheme’ systeem verloopt deze vermindering op directe wijze, aangezien het transfers naar andere
regio’s betreft. In een ‘gross scheme’ systeem verloopt deze vermindering indirect via het federale budget.

585

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

De mate waarin deze effecten zich voordoen, hangt natuurlijk af van de mate waarin
regio’s controle hebben over de belastingvoeten. Verder speelt ook het aandeel van de
regionale belastbare basis in de totale belastbare basis een rol. Hoe groter het aandeel
van een regio in een bepaalde belastbare basis, hoe groter het effect van een wijziging
in de belastingvoet op de gemiddelde belastingvoet. Voor beide landen die het repre-
sentatieve systeem gebruiken, Australië en Canada, zijn deze problemen aanwezig.

3.2.3.	 ‘Base Tax-Back’
Een derde probleem stelt zich bij alle drie de methoden ter berekening van de fiscale
capaciteit. Dit wordt het ‘Base Tax-Back’ probleem genoemd. Omdat de omvang van
de vereveningsbetaling bij alle methoden afhangt van de omvang van de belastbare
basis zelf, kan de hoogte van de vereveningsbetaling beïnvloed worden door directe
of indirecte wijziging van die belastbare basis.

Zo kan een regionale overheid haar belastbare basis indirect beïnvloeden via een ver-
hoging van de belastingvoet. Hierdoor kunnen de belastbare basis en mogelijk ook
de belastinginkomsten krimpen. De vereveningsbetaling zal echter stijgen, waardoor
het netto effect positief kan zijn voor de regio in kwestie. Voor bepaalde belastbare
bases kan de overheid ook rechtstreeks de omvang controleren via o.a. wetgeving
en quota, of door het afremmen van de regionale groei. Zo kan een regionale over-
heid de ontginning van grondstoffen temperen via quota, zodat de belastbare basis
uit die ontginning krimpt, of onderinvesteren in productieve bestedingen zodat de
economische groei onder haar potentieel uitvalt. Dit laatste argument gaat natuur-
lijk enkel op als de voordelen van een aantrekkende economische groei ‒ inclusief
de toegenomen geloofwaardigheid van de regionale overheid ‒ overtroffen worden
door de gederfde vereveningsbetalingen. Een situatie die zich in de realiteit zelden
voordoet.
In ieder geval, het ‘base tax-back’ probleem kan in mindere of meerdere mate op-
duiken in alle besproken landen, afhankelijk van de modaliteiten van het systeem.
Er kan zich voorts ook een interactie-effect voordoen tussen het ‘rate tax-back’ en
‘base tax-back’ probleem indien het representatieve belastingsysteem wordt toege-
past. Wanneer een regio haar belastingvoet verhoogt voor een belastbare basis onder
het nationale gemiddelde, wint zij immers tweemaal. Omdat de gemiddelde belas-
tingvoet toeneemt, stijgt de vereveningsbetaling, en als de eigen belastingbasis afneemt,
kan de vereveningsbetaling nog meer stijgen. In het Zwitserse systeem, waarbij gekeken
wordt naar de potentiële belastbare basis van een regio, kan zich echter enkel het ‘base
tax-back’ probleem voordoen waarbij regio’s de belastingbasis bewust gaan verlagen.

586

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

3.2.4.	 Berekening van fiscale behoeften en kosten
De meeste criteria toegepast bij verevening van verschillen in regionale kosten ten
slotte, zoals demografische of geografische kenmerken, liggen buiten de invloed van
regionale overheden. Maar wanneer men, zoals in Australië, ook rekening houdt
met de gerealiseerde uitgaven van regionale overheden, kan ook hier sprake zijn van
ongewenste effecten. Vooral armere regio’s kunnen dan geneigd zijn hun uitgaven
op een onverantwoord hoog niveau te houden. Het Zwitserse systeem, waar sociale
indicatoren zoals armoede, vergrijzing, aantal migranten, drugsproblemen of werk-
loosheid worden meegenomen bij de verevening, is een tweede voorbeeld. Een regio
kan dan minder sterk inzetten op het verlagen van bijvoorbeeld de werkloosheid
omdat de kost ervan deels gecompenseerd wordt door het vereveningssysteem. Al-
leen blijft het maar de vraag in hoeverre dit opweegt tegen de positieve terugverdie-
neffecten van een daadkrachtig beleid, zoals regionale groei en de daaruit volgende
herverkiezing, zelfs al verliest men netto aan vereveningsbetaling.

3.2.5.	 Overzicht
We concluderen dat bij alle systemen een mogelijk risico op ongewenste effecten
bestaat. Enkel het Duitse systeem, waarbij werkelijke belastinginkomsten bekeken
worden, presteert hier beter wegens het gebrek aan fiscale autonomie bij de regio’s.
Maar dan boeten we wel in op de voordelen van een zekere mate aan regionale be-
lastingen. Het komt er dus op aan om de vereveningsmechanismen weldoordacht
uit te tekenen, zodat de ongewenste ‘incentives’ tot een minimum beperkt blijven.
Een kleine aanpassing aan het representatieve belastingsysteem bijvoorbeeld, kan
het ‘rate tax-back probleem’ ongedaan maken. Indien de gemiddelde belastingvoet
die in de formule gebruikt wordt, geen rekening meer houdt met de belastingvoet
van de regio in kwestie, kunnen regio’s de gemiddelde belastingvoet niet meer be-
ïnvloeden. Wanneer belastingen gedeeld worden door het federale en regionale ni-
veau, kan men ook opteren om de federale belastingvoet te hanteren als nationale
referentie. Zoals eerder aangehaald zal het nieuwe systeem in België op deze bena-
dering gebaseerd zijn. Het ‘Base tax-back’ probleem blijft echter ook in België een
mogelijkheid, hoewel het nieuwe mechanisme zulk een strategie ontmoedigt. De
befaamde ontwikkelingsval, waarbij het Waals of Brussels Gewest per capita minder
zou ontvangen in dotatiegelden wanneer de regionale groei aantrekt, kan zich im-
mers vanaf 2015 niet meer voordoen18.

3.3.	 SPECIFIEKE MECHANISMEN
We ronden af met een korte bespreking van twee specifieke vereveningspraktijken,
die kunnen dienen als ‘best-case’ voorbeelden voor eventuele verspreiding. De eerste

(18) Voor een uitvoerige bespreking van de ontwikkelingsval, zie ook Decoster en Sas, 2013.

587

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

hiervan wordt enkel toegepast in Canada, en tracht een mouw te passen aan de
‘incentive’ problematiek voortkomend uit de ongelijke spreiding van grondstoffen
overheen een federatie. Een tweede praktijk poogt een ander ‒ tot hiertoe onbe-
sproken ‒ nadeel van vereveningsmechanismen aan te pakken, zijnde de mogelijke
volatiliteit in de betalingen zelf.

3.3.1.	 Grondstoffen en de Fiscal Capacity Cap in Canada
Canada gaat op unieke wijze om met de grote ongelijkheid in de verdeling van haar
grondstoffen. De aanwezigheid van grote hoeveelheden grondstoffen in sommige re-
gio’s zorgt voor een zeer onevenwichtige spreiding van de fiscale inkomsten, of deze
nu indirect of direct voortkomen uit de ontginning van die grondstoffen. Echter,
wanneer we dit willen rechtzetten door inkomsten uit grondstoffen op te nemen in
de berekening van de regionale fiscale capaciteit bij verevening, kan zoals eerder ge-
steld een ongewenst ‘incentive’ effect optreden. Provincies kunnen dan bewust min-
der grondstoffen ontginnen, aangezien er tegenover de inkomsten hieruit volgend
een daling van de vereveningsbetaling staat. Om deze reden werd in Canada beslist
om de inkomsten uit grondstoffen slechts voor 50% mee te laten tellen in de fiscale
capaciteitsberekening. Om te voorkomen dat zulke provincies via dit systeem vereve-
ningsbetalingen ontvangen die ze niet strikt noodzakelijk nodig hebben, wordt echter
een ‘fiscal capacitity cap’ ingevoerd. Deze cap moet voorkomen dat een provincie via
compensatiebetalingen uiteindelijk een hogere fiscale capaciteit heeft dan een provin-
cie die geen compensatiebetalingen ontvangt. Een voorbeeld verduidelijkt.

Stel dat de gemiddelde fiscale capaciteit van alle provincies gelijk is aan 5.000 Cana-
dese dollars. Provincie A heeft een fiscale capaciteit van 6.000 CAD en is hiermee de
provincie met de laagste fiscale capaciteit die niet in aanmerking komt voor vereve-
ning. De fiscale capaciteit van provincie A bepaalt dan de ‘fiscal capacitity cap’.
Provincie B vervolgens, heeft een fiscale capaciteit van 3.000 CAD voor de eerste 4
categorieën van inkomsten en 2.800 CAD inkomsten uit grondstoffen. De werke-
lijke fiscale capaciteit van de provincie is dus 5.800 CAD. De fiscale capaciteit die
gebruikt wordt voor het bepalen van de compensatiebetaling, deelt de inkomsten
uit grondstoffen in tweeën en komt zo neer op 3.000 + 1.400 = 4.400 CAD. Pro-
vincie B zou dus recht hebben op een vereveningsbetaling van 600 CAD, aangezien
het systeem verevent tot het niveau van de gemiddelde fiscale capaciteit van 5.000
CAD. Maar in dit geval zou de werkelijke fiscale capaciteit uitkomen op 5.800 +
600 (verevening) = 6.400 CAD. Dit is 400 CAD boven de‘fiscal capacitity cap’ van
6.000 CAD, waardoor provincie B slechts recht heeft op een compensatiebetaling
van 200 CAD (600-400).

588

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

Dit mechanisme kan breed toegepast worden in elk land gekenmerkt door een on-
gelijke verdeling van factoren die de fiscale capaciteit beïnvloeden, zoals de maritie-
me ligging, waterwegen, verkeersassen, etc.

3.3.2.	 Stabilisatie van vereveningsbetalingen
Afhankelijk van de specifieke kenmerken van een vereveningssysteem, kan er een
grote jaarlijkse fluctuatie ontstaan in de omvang van vereveningsbetalingen. Zowel
het Canadese als Australische systeem bevat een mechanisme om deze fluctuaties af
te vlakken, en de jaarlijkse betalingen te stabiliseren. Zo worden vereveningsbedra-
gen in Australië bepaald door het gemiddelde te nemen van de betalingen in vorige
jaren. We illustreren in uitdrukking (5), waarbij Yt

r de vereveningsbetaling vormt
voor regio r in jaar t.

Canada gebruikt een gelijkaardig mechanisme, maar hanteert een gewogen gemid-
delde en een vertraging van 2 jaar.

4.	 CONCLUSIE

Of ze nu grondwettelijk gezien als federaal of unitair worden omschreven, alle ge-
laagde staatsvormen hebben één gemene deler: hun regionale of gemeentelijke be-
leidsniveaus zijn zelden financieel zelfvoorzienend. Ook in federale landen, waar het
regionale niveau toch een behoorlijke beslissingsmacht kent, beschikken regionale
overheden niet over voldoende fiscale autonomie om alle eigen bevoegdheden te
financieren. De ontbrekende middelen worden steeds overgedragen door een hoger
beleidsniveau, in de vorm van dotaties.

Door op die manier een ‘verticale fiscale kloof ’ in te richten tussen de verschillende
overheidsniveaus, volgden beleidsmakers in grote lijnen de economische theorie van
het federalisme. Immers, binnen deze theorie worden zowel kwalitatief als empirisch
meer voordelen toegeschreven aan het decentraliseren van bevoegdheden, dan aan
het overhevelen van belastingen. Deze voordelen liggen echter in elk land anders,
waardoor empirisch inzicht in de grootte van zulke effecten broodnodig is alvorens
bevoegdheden en belastingen te gaan decentraliseren. Ook de mate waarin nationa-
le doelstellingen zoals interne efficiëntie, welvaartsbehoud of herverdeling worden
gedragen over de hele federatie heen, is hierbij bepalend. In ieder geval is het om al
deze redenen dat we weliswaar in elke federatie een fiscale kloof aantreffen, maar dat
de grootte hiervan telkens zal verschillen.

r
r r r

589

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

Hieruit volgt ook meteen de eerste bestaansreden van dotaties, zijnde het dichten
van die fiscale kloof zelf. Een actieve beleidsfunctie hebben dotaties binnen deze
compenserende rol niet, ze volgen eerder uit het bestaan van die fiscale kloof. Maar
niets weerhoudt ons ervan om ook een meer actieve beleidsrol toe te dichten aan
zulke geldstromen, hetgeen vooral in federaties zijn vruchten afwerpt. Zo laat een
federaal systeem flexibiliteit aan regionale overheden om een eigen beleid uit te teke-
nen, op maat van zijn burgers, maar strookt dit beleid niet altijd met bredere natio-
nale doelen. Afhankelijk van de bevoegdheden en belastinginstrumenten die werden
overgeheveld, en in welke mate, kan decentralisatie bijvoorbeeld de interne efficiën-
tie van een federatie op de helling zetten, maar ook horizontale gelijkheid en herver-
deling komen vaak in het gedrang. Welnu, in veel gevallen kunnen weldoordachte
dotaties de voordelen van decentralisatie maximaal tot uiting laten komen, zonder
dat de nationale doelstellingen al te zeer worden ondergraven. In die zin vormen
ze het bindmiddel bij uitstek, dat mogelijke fricties tussen overheidsniveaus tot het
minimum reduceert. Conditionele dotaties, die enkel worden toegekend wanneer
regionaal beleid bepaalde objectiveerbare nationale (minimum)doelstellingen haalt,
zijn hier het schoolvoorbeeld. We beschreven ook uitvoerig het vereveningsmecha-
nisme, waarbij zowel gecompenseerd wordt voor verschillen in fiscale capaciteit tus-
sen regio’s, alsook voor verschillen in de kosten van publieke voorziening zelf.

De dotaties die voortkomen uit zulke vereveningsmechanismen, die we overigens
terugvinden in elke gelaagde staatsvorm, liggen echter vaak politiek gevoelig. Denk
maar aan het solidariteitsmechanisme in België. Niet zelden worden deze mechanis-
men dan ook herbekeken of geperfectioneerd. In die lijn vergeleken we in deze tekst
de vereveningspraktijken van zes landen. We gingen op zoek naar de verschillen en
gelijkenissen tussen federaties waar de federale overheid veel invloed uitoefent op de
regio’s (zoals Duitsland en Australië), waar de regio’s relatief sterker staan (Zwitser-
land, Canada), waar het decentraliseringsproces nog gaande is (België), en in landen
die grondwettelijk unitair zijn maar waar een vergaande decentralisering reeds een
feit is (Spanje). Dit om een zo breed mogelijke vergelijkingsbasis aan te boren. Hier-
uit bleek dat ook wat betreft verevening dé vuistregel binnen de economische studie
van het federalisme opgaat: elk gelaagd politiek bestuur is gelijkaardig in die zin dat
het verschilt van alle anderen, maar soms niet al te veel.

Wat het Belgische vereveningsmechanisme betreft, konden we ook vergelijken tussen
het oude vereveningssysteem, in voege tot en met 2014, en het mechanisme vervat
in de nieuwe financieringswet. Niet enkel het beschikbare budget voor verevening
komt lager uit in het nieuwe systeem, maar ook de intensiteit ervan zal afnemen.
Vanaf 2015 zal het verschil in fiscale capaciteit tussen de Gewesten bijgevolg minder
worden afgevlakt, waarbij de inzet voor verevening vergelijkbaar zal zijn met deze
geleverd in Zwitserland. Ook de mogelijke ongewenste effecten voortkomend uit
verevening worden beperkt in het nieuwe systeem.

590

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

Aangezien meer dan 75% van de nieuw overgedragen bevoegdheden in de zesde
staatshervorming onder de sociale zekerheid valt ten slotte, wint het horizontale
gelijkheidsidee waarbij een zekere mate van gelijkwaardige dienstverlening gegaran-
deerd wordt, aan belang. We zien hier echter niet meteen problemen, vermits een
groot deel van de verevening binnen de Belgische federatie gebeurt via ad hoc kos-
tenverevening op basis van behoeften. De beschreven lagere verevening voorzien in
het mechanisme dat de fiscale capaciteit van de Gewesten gelijktrekt, wordt via deze
weg dan gecompenseerd. Immers, de dotaties die de nieuw overgedragen gemeen-
schapsbevoegdheden zullen financieren, zijn stuk voor stuk gericht op regionale be-
hoeften en worden enkel toegekend op basis van relevante bevolkingsaantallen per
respectieve beleidsdomein.

591

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

5.	 BIBLIOGRAFIE	

Blöchliger, H., Fiscal Federalism 2014: Making decentralisation work, OECD, Parijs, 2013.
Boadway, R. en Shah, A., Intergovernmental fiscal transfers, The World Bank,
Washington DC, 2007.
Boadway, R. en Shah, A., Fiscal Federalism: Principles and Practice of Multi-order
Governance, Cambridge University Press, New York, 2009.
Boadway, R., The Theory and Practice of Equalization, CESifo Economic Studies,
Vol. 50, 1/2004, pp. 211–254, 2004.

Australië
CGC, Report on Revenue Sharing Relativities 2010, Review Volume 1 Main Report,
Commonwealth Grants Commission, Braddon, 2010.
CGC, How The Relatives are Calculated, Commonwealth Grants Commission,
Braddon, 2011A.
CGC, The Adjusted Budget, Commonwealth Grants Commission, Braddon, 2011B.
CGC, Investment, Commonwealth Grants Commission, Braddon, 2011C.
CGC, Net Borrowing or Lending, Commonwealth Grants Commission, Braddon,
2011D.
CGC, About the CGC, Commonwealth Grants Commission, http://www.cgc.gov.
au/about_cgc, 2012.
Council of Australian Governments, Intergovernmental Agreement on Federal Finan-
cial Relations, Council of Australian Governments, Barton, 2008.
Dahlby, B. en Warren, N., Fiscal Incentive Effects of the Australian Equalisation Sys-
tem, University of New South Wales, Sydney, 2003.

België
Decoster, A. en Sas, W., De bijzondere financieringswet voor dummies, FLEMOSI
discussion paper, 4, pp. 1-27, Leuven, 2011.
Decoster, A. en Sas, W., De nieuwe financieringswet: anders, maar ook beter?, CES
‒ Leuvense Economische Standpunten, LES2012/137, pp. 1-37, Leuven, 2012.
Decoster, A. en Sas, W., Feiten en cijfers over de nieuwe financieringswet, in Pope-
lier, P., Sinardet, D., Velaers, J. en Cantillon, B., België, quo vadis? Waarheen na de
zesde staatshervorming?, pp. 311-342, Antwerpen, Intersentia, 2012.
Decoster, A. en Sas, W., De nieuwe Bijzondere Financieringswet van de 6de staats-
hervorming: werden de beloften ingelost?, Flemosi Discussion Paper, 28, Leuven,
www.flemosi.be, 2013.

Canada
Holden, M., Canada’s New Equalization Formula, Parliamentary Information and
Research Service, Ottowa, 2008.
Watts, R. en Boadway, R., Fiscal Federalism in Canada, Institute of Intergovernmen-
tal Relations, Queen’s University, Ontario, 2000.

592

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

Department of Finance Canada, Budget plan 2007, Department of Finance, Cana-
da, Ottowa, 2007.
Department of Finance Canada, Federal Support to the Provinces and Territories, De-
partment of Finance, Canada, Ottowa, 2011.

Duitsland
Duits Federaal Ministerie van Financiën, Division of German Tax Reveneus and
The Financial Equalization scheme Between The Federal Government and the Länder,
Duits Federaal Ministerie van Financiën, Berlijn, 2006.
Duits Federaal Ministerie van Financiën, Federation/Länder Financial relations on the
basis of constituional financial provisions, Duits Federaal Ministerie van Financiën,
Berlijn, 2009.
Duits Federaal Ministerie van Financiën,The Federal Financial Equalisation System in
Germany, Duits Federaal Ministerie van Financiën, Berlijn, 2011.

Spanje
Lopez-Laborda, J., Monasterio, C. en Martinez-Vazquez, J., The Practice of Fiscal
Federalism in Spain, Georgia State University, Atlanta, 2006.
Ruiz-Huerta Carbonell, J. en Herrero Alcalde, A., Fiscal Equalisation in Spain, Ed-
ward Elgar Publishing, Northampton, 2008.

Zwitserland
Dafflon, B., Federal-Cantonal Equalization in Switzerland: An overview of the Reform
in Progress, University of Fribourg, Freibourg, 2004.
Dafflon, B. en Toth, K., Fiscal Federalism in Switzerland, Relevant Issues for Transition
Economies in Central and Eastern Europa, World Bank, Washington DC, 2005.
Frey, R. en Wettstein, G., Reform of the Swiss Fiscal Equalisation System, CESifo
DICE Report, 2008.
Kirchgässner, G., The Reform of Fiscal Equalisation (NFA) in Switzerland, University
of Sankt Gallen, St. Gallen, 2009.

593

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

6.	 APPENDIX

6.1.	 VEREVENING IN BELGIE: EFFECT VAN DE NIEUWE FINANCIERINGSWET
Hieronder nemen we een figuur over uit Decoster en Sas (2013), en bekijken we
in hoeverre de nieuwe financieringswet tussenkomt in de bedragen voorzien voor
verevening. Het beeld in figuur 4 is duidelijk: het vereveningsbudget ligt over de
hele beschouwde periode lager in het nieuwe systeem. Zo daalt het bedrag in 2015
van 1.228 miljoen EUR naar 884 miljoen EUR (of minus 28%). In 2015 neemt
het solidariteitsbedrag voor het Waals Gewest af van 774 miljoen EUR tot 538
miljoen EUR en voor het Brusselse Gewest van 453 miljoen EUR tot 346 miljoen
EUR. Deze daling blijft ook constant op middellange termijn. Zowel het Waalse
Gewest als het Brusselse Gewest zullen dus op minder steun kunnen rekenen in de
toekomst.

FIGUUR 4: VERGELIJKING VAN HET TOTALE BEDRAG AAN VEREVENING (IN MILJOEN EUR) ON-
DER OUDE EN NIEUWE FINANCIERINGSWET

Bron: Decoster en Sas, 2013.

Zulk een daling in het vereveningsbudget leidt logischerwijs tot een afname van de
intensiteit zelf van de verevening. Het hoeft dus niet te verbazen dat België in figuur
1 onder de positie van Australië en Spanje zakt als we de verevening berekenen
volgend uit het nieuwe systeem. We komen zo op gelijke hoogte met Zwitserland,

594

BELGISCH TIJDSCHRIFT VOOR SOCIALE ZEKERHEID - 3e TRIMESTER 2015

en laten enkel Duitsland en Canada achter ons. Dat deze afgenomen intensiteit
van verevening in België zich ook doorzet overheen de tijd zien we in figuur 5. De
opmerking dat het initiële verschil in verevening tussen oude en nieuwe solidari-
teitsmechanismen zou worden dichtgereden op lange termijn, of zelfs omslaat, is
dus onterecht. Het welvaartsvast maken van het basisbedrag ter berekening van de
verevening in het nieuwe systeem weegt niet op tegen de aanzienlijke verlaging zelf
van dat basisbedrag.

FIGUUR 5: RESULTAAT VAN VEREVENING UITGEDRUKT IN GINI-COEFFICIENTEN VOOR BELGIE

Bron: eigen berekeningen op basis van simulatiemodel SAFIRE.

595

NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN

en laten enkel Duitsland en Canada achter ons. Dat deze afgenomen intensiteit
van verevening in België zich ook doorzet overheen de tijd zien we in figuur 5. De
opmerking dat het initiële verschil in verevening tussen oude en nieuwe solidari-
teitsmechanismen zou worden dichtgereden op lange termijn, of zelfs omslaat, is
dus onterecht. Het welvaartsvast maken van het basisbedrag ter berekening van de
verevening in het nieuwe systeem weegt niet op tegen de aanzienlijke verlaging zelf
van dat basisbedrag.

FIGUUR 5: RESULTAAT VAN VEREVENING UITGEDRUKT IN GINI-COEFFICIENTEN VOOR BELGIE

Bron: eigen berekeningen op basis van simulatiemodel SAFIRE.

1.	 INLEIDING	 561

�
2.	 DE DRIE FUNCTIES VAN DOTATIES	 562 

2.1.	 DOTATIES OVERBRUGGEN ‘DE VERTICALE FISCALE KLOOF’ � 563
2.2.	 DOTATIES VRIJWAREN NATIONALE DOELSTELLINGEN � 565
2.3.	 DOTATIES VEREVENEN DE ‘NETTO FISCALE VOORDELEN’ � 568

3.	 VEREVENINGSMECHANISMEN IN DE PRAKTIJK	 571

3.1.	 EEN EERSTE VERGELIJKING � 571
3.2.	 ONGEWENSTE EFFECTEN VAN VEREVENING � 583
3.3.	 SPECIFIEKE MECHANISMEN � 587

4.	 CONCLUSIE	 588 

5.	 BIBLIOGRAFIE	 591 

6.	 APPENDIX	 593 

6.1.	 VEREVENING IN BELGIE: EFFECT VAN DE NIEUWE FINANCIERINGSWET � 593

INHOUDSTAFEL

HET NUT VAN DOTATIES IN GELAAGDE STAATSVORMEN: EEN VERGELIJKING
VAN VEREVENINGSMECHANISMEN

