

Besluit 17/12 B

Voorgestelde behandeling :
PS-vergadering : 22 juni 2012

Onderwerp

Vierde wijzigingsverordening Verordening rechtspositie gedeputeerden, staten- en commissieleden

Provinciale Staten van Noord-Brabant,

Gelezen het voorstel van Gedeputeerde Staten d.d. 15 mei 2012;

Gelet op artikel 14 van het Rechtspositiebesluit staten- en commissieleden;

Gezien het advies van de commissie voor Economische Zaken en Bestuur d.d. 1 juni 2012;

Overwegende dat de fiscale werkkostenregeling op 1 januari 2011 in werking is getreden als onderdeel van de Fiscale vereenvoudigingswet 2010;

Overwegende dat het Rechtspositiebesluit gedeputeerden, met bijbehorende ministeriële regeling, en het Rechtspositiebesluit staten- en commissieleden als uitvloeisel hiervan is aangepast;

Overwegende dat de provinciale Verordening rechtspositie gedeputeerden, staten- en commissieleden met genoemde rechtspositiebesluiten in overeenstemming moet worden gebracht;

Besluiten vast te stellen de volgende wijzigingsverordening:

Artikel I Wijzigingen

De Verordening rechtspositie gedeputeerden, staten- en commissieleden wordt als volgt gewijzigd:

- A. In artikel 2 wordt de zinsnede “wordt herzien” vervangen door: bij ministeriële regeling wordt gewijzigd.

Datum

15 mei 2012

Documentnummer

3022567

Directie

Middelen

Bijlage(n)

B. Artikel 3 wordt gewijzigd als volgt:

1. Het tweede lid, alsmede de aanduiding “1” voor het eerste lid vervallen.
2. In het eerste lid wordt de zinsnede “ingevolge artikel 2, vijfde lid, van genoemd Rechtspositiebesluit wordt herzien” vervangen door: ingevolge artikel 2, vierde lid, van genoemd Rechtspositiebesluit bij ministeriële regeling wordt gewijzigd.

Datum

15 mei 2012

Documentnummer

3022567

C. Artikel 8 wordt gewijzigd als volgt:

1. Het tweede lid vervalt, onder vernummering van het derde, vierde, vijfde en zesde lid tot tweede, derde, vierde en vijfde lid.
2. In de eerste volzin van het tot derde lid vernummerde vierde lid wordt ‘eerste of derde lid’ vervangen door: eerste of tweede lid

D. Artikel 9 vervalt.

E. Na artikel 13 wordt een nieuw artikel ingevoegd, luidende:

Artikel 13a Aanwijzing als eindheffingsbestanddeel

Als eindheffingsbestanddeel als bedoeld in artikel 31, eerste lid, onderdeel f, van de Wet op de loonbelasting 1964 wordt aangewezen:

- a. de onkostenvergoeding, bedoeld in artikel 3;
- b. de verstrekkingen, bedoeld in artikel 8, eerste lid;
- c. de vergoeding bedoeld in artikel 8, derde lid.

F. Artikel 22, eerste lid, wordt als volgt gewijzigd:

1. De zinsnede “artikel 3, eerste of tweede lid,” wordt vervangen door: artikel 3.
2. Het woord “bepalingen” wordt vervangen door: bepaling.

G. In artikel 23, eerste lid, wordt “wordt herzien” vervangen door: bij ministeriële regeling wordt gewijzigd.

H. Artikel 25, derde lid, vervalt.

I. Artikel 30 wordt gewijzigd als volgt:

1. Het tweede lid vervalt, onder vernummering van het derde, vierde, vijfde en zesde lid tot achtereenvolgens tweede, derde, vierde en vijfde lid.
2. In de eerste volzin van het tot derde lid vernummerde vierde lid wordt de zinsnede ‘eerste of derde lid’ vervangen door: eerste of tweede lid.

J. Artikel 31 wordt gewijzigd als volgt:

1. In het eerste lid wordt na “voor de uitoefening van zijn ambt” ingevoegd: , alsmede voor beperkt privé-gebruik.

2. Het vierde lid vervalt.

Datum

15 mei 2012

K. Artikel 32 vervalt.

Documentnummer

3022567

L. Na artikel 33 wordt een nieuw artikel ingevoegd, luidende:

Artikel 33a Aanwijzing als eindheffingsbestanddeel

Als eindheffingsbestanddeel als bedoeld in artikel 31, eerste lid, onderdeel f, van de Wet op de loonbelasting 1964 worden aangewezen:

- a. de onkostenvergoeding, bedoeld in artikel 23;
- b. de vergoedingen en verstrekkingen, bedoeld in de artikelen 24, 25, 27 en 28, voorzover deze niet worden gerekend tot een vergoeding of verstrekking als bedoeld in artikel 31a, tweede lid, onderdelen a en b, van de Wet op de loonbelasting 1964;
- c. de verstrekkingen, bedoeld in artikel 30, eerste lid, en artikel 31, eerste lid;
- d. de vergoeding, bedoeld in artikel 30, derde lid.

M. In artikel 39, tweede lid, worden de woorden “binnen 3 maanden” vervangen door: vóór 31 maart van het jaar volgend op het kalenderjaar waarop de declaratie betrekking heeft.

Artikel II Wijzigingen toelichting verordening

De toelichting bij de Verordening rechtspositie gedeputeerden, staten- en commissieleden wordt als volgt gewijzigd:

A. In het algemeen deel van de toelichting, onder de loon- en inkomstenbelasting, wordt na de passage over ‘Fiscale standaardpositie’ een nieuwe passage ingevoegd, luidende:
De fiscale werkkostenregeling
Vanaf 1 januari 2011 geldt de fiscale werkkostenregeling. Op grond van die regeling is er voor door de werkgever aan te wijzen vergoedingen en verstrekkingen een forfaitaire vrijstelling van 1,4% van de fiscale loonsom (artikel 31a van de Wet op de loonbelasting 1964). Dit forfait wordt aangevuld met nog slechts een beperkt aantal gerichte vrijstellingen voor zakelijke kosten. Over het meerdere – boven het algemene forfait en voor zover niet onder een gerichte vrijstelling vallend – vindt een eindheffing van 80% ten laste van de werkgever plaats. Voor zover de forfaitaire ruimte niet volledig is benut hoeft de provincie geen loonbelasting af te dragen. De nieuwe opzet maakt het tevens overbodig (de waarde van) als eindheffingsbestanddeel aangewezen verstrekkingen toe te rekenen aan de individuele werknemer. De werkkostenregeling heeft betekenis voor gedeputeerden en voor statenleden die hebben geopteerd voor de

loonbelasting. Zij zijn immers werknemers in de zin van de Wet op de loonbelasting 1964. De volgende vergoedingen en verstrekkingen van gedeputeerden en statenleden (voor zover zij hebben geopteerd voor de loonbelasting) zijn aangewezen als een vergoeding c.q. verstrekking die in de forfaitaire ruimte valt:

- a. de in de artikelen 3 en 23 geregelde vaste onkostenvergoeding van gedeputeerden en statenleden;
- b. de in de artikelen 8 en 30 geregelde verstrekking in bruikleen van computerapparatuur c.a. en de vergoeding van aanleg- en abonnementskosten voor de internetverbinding van gedeputeerden en statenleden;
- c. de in artikel 31 geregelde verstrekking in bruikleen van een mobiele telefoon aan gedeputeerden;
- d. de voor gedeputeerden in de artikelen 24, 25, 27 en 28 geregelde vergoeding van kosten voor woon/werkverkeer, de vergoeding/verstrekking van de ov-jaarkaart en de vergoeding van reis- en verblijfkosten voor dienstreizen.

De aanwijzing van deze vergoedingen en verstrekkingen is geregeld in de artikelen 13a en 33a.

Datum

15 mei 2012

Documentnummer

3022567

- B. In het algemeen deel van de toelichting, onder de vergoedingssystematiek, komt de tekst vanaf 'Als vergoedingssystematiek is gekozen' te vervallen.
- C. In de tweede alinea van de artikelsgewijze toelichting bij de artikelen 3 en 23 wordt de passage beginnend met 'De vaste kostenvergoeding kan' tot en met 'vaste kostenvergoeding zonder de brutering' vervangen door:
De vaste onkostenvergoeding van gedeputeerden en van statenleden die hebben geopteerd voor de loonbelasting is, zoals hierboven al aangegeven, aangewezen als een vergoeding die in de forfaitaire ruimte valt. Dit betekent dat gedeputeerden en betrokken statenleden over de onkostenvergoeding geen belasting verschuldigd zijn. De vaste onkostenvergoeding is voor statenleden die wel en die niet voor de loonbelasting hebben geopteerd, gelijk. Voor het statenlid dat niet voor de loonbelasting heeft geopteerd bestaan de aftrekmogelijkheden van de werkelijk gemaakte kosten op het resultaat uit onderneming. Het statenlid dat wel heeft geopteerd ontvangt de vaste onkostenvergoeding netto.
- D. De tweede alinea van de artikelsgewijze toelichting bij de artikelen 8, 30 en 35A komt luiden:
Voor gedeputeerden en voor statenleden die voor de loonbelasting hebben geopteerd zijn de verstrekking in bruikleen van computerapparatuur c.a. en de vergoeding van aanleg- en

abonnementskosten voor de internetverbinding aangewezen als een vergoeding c.q. verstrekking die in de forfaitaire ruimte valt. Mocht de computer overigens voor 90% of meer zakelijk worden gebruikt, dan mag de computer op nihil worden gewaardeerd zodat deze geen beslag legt op de forfaitaire ruimte van 1,4%. Dat geldt uitsluitend voor een (draagbare) computer die ook op de werkplek wordt gebruikt. Als er bijvoorbeeld sprake is van een zogenoemde desktopcomputer die bij het statenlid thuis staat is de nihilwaardering niet van toepassing. Een thuiswerkplek is namelijk geen fiscale werkplek.

Datum

15 mei 2012

Documentnummer

3022567

- E. De artikelsgewijze toelichting bij de artikelen 24 en 25 komt te luiden:

Artikelen 24, 25 en 27 Reiskosten woon/werk en zakelijke reis- en verblijfkosten

Voor gedeputeerden is in artikel 24 een belastingvrije vergoeding voor het woon-werkverkeer geregeld overeenkomstig de bepalingen bij en krachtens het Rechtspositiebesluit gedeputeerden. Ingevolge artikel 25 worden zakelijke reiskosten, indien gemaakt met het openbaar vervoer of met een taxi, volledig vergoed (mits in redelijkheid gemaakt) en indien gemaakt met de eigen personenauto vergoed overeenkomstig het kilometertarief dat is vastgesteld in de bepalingen bij en krachtens het Rechtspositiebesluit gedeputeerden.

De voor gedeputeerden in de artikelen 24, 25 en 27 geregelde vergoeding van kosten voor woon/werkverkeer, de vergoeding/verstrekking van de ov-jaarkaart en de vergoeding van reis- en verblijfkosten voor dienstreizen zijn aangewezen als vergoeding c.q. verstrekking die in de forfaitaire ruimte valt. Dat is van belang voor zoveel die vergoeding/verstrekking fiscaal bovenmatig is, zoals de kilometervergoeding voor dienstreizen met de personenauto.

- F. In de artikelsgewijze toelichting bij de artikelen 28 en 37 wordt na de eerste alinea een nieuwe alinea ingevoegd, luidende:
De voor gedeputeerden in artikel 28 geregelde vergoeding van reis- en verblijfkosten voor buitenlandse dienstreizen is aangewezen als een vergoeding die in de forfaitaire ruimte valt. Dat is van belang voor zover die vergoeding fiscaal bovenmatig is.
- G. De artikelsgewijze toelichting bij artikel 31 komt te luiden:
Als onderdeel van de bedrijfsvoering wordt de gedeputeerde op aanvraag een mobiele telefoon als 2^e telefoon om niet ter beschikking gesteld. Naast zakelijk gebruik is ook beperkt privé-gebruik van deze telefoon toegestaan. De kosten van het zakelijk gebruik van de mobiele telefoon komen ten laste van de

provincie. Hetzelfde geldt voor het beperkte privé-gebruik, waarmee voor gedeputeerden op dit punt voorwaarden gelden die analoog zijn aan de voorwaarden voor provinciale ambtenaren die deelnemen aan de Regeling vergoeding zakelijk gebruik smartphones Noord-Brabant.

De nadere voorwaarden ten aanzien van het gebruik van deze telefoon zijn geregeld in de bruikleenovereenkomst die de gedeputeerde met de provincie sluit. Het model hiervan is door Gedeputeerde Staten vastgesteld. De verstrekking van de mobiele telefoon is aangewezen als verstrekking die onder de forfaitaire vrijstelling valt. Dat legt geen beslag op de forfaitaire ruimte zolang de mobiele telefoon voor meer dan 10% zakelijk wordt gebruikt. Aan de voorwaarde wordt ruimschoots voldaan. Fiscale bijtelling in geval van privé-gebruik is niet langer aan de orde, zodat inhouding van een forfaitair bedrag op de bezoldiging wegens privé-gebruik ook om die reden niet (langer) noodzakelijk is.

Datum

15 mei 2012

Documentnummer

3022567

- H. Na de artikelsgewijze toelichting bij de artikelen 38 t/m 40 wordt de volgende passage ingevoegd:

Overgangsbepaling bij de wijziging i.v.m. de Werkkostenregeling

De fiscale werkkostenregeling is per 1 januari 2011 in werking getreden. Werkgevers kunnen per 1 januari 2011, 1 januari 2012, 1 januari 2013 of – uiterlijk – per 1 januari 2014 overstappen op de werkkostenregeling. Totdat de provincie is overgestapt blijft het oude loonbelastingregime voor belaste en onbelaste vergoedingen en verstrekkingen voor gedeputeerden en statenleden bestaan. Dat is geregeld in de daartoe vastgestelde specifieke overgangsbepaling. Materieel verandert er daardoor in de overgangperiode niets. Zolang de provincie nog niet is overgestapt op de werkkostenregeling geldt hiertoe het volgende:

- a. de netto vaste onkostenvergoeding van gedeputeerden en statenleden wordt gebruteerd tegen het hoogste tarief van de loon- en inkomstenbelasting (52%);
- b. de eventueel voor de verstrekking van computerapparatuur e.d. verschuldigde belasting wordt de gedeputeerde en het statenlid vergoed;
- c. de kilometervergoeding voor zakelijke reizen met de auto van gedeputeerden blijft ongewijzigd; en
- d. de salderingsregeling voor de reiskosten van gedeputeerden blijft van toepassing.

Artikel III Overgangsrecht

Zo lang toepassing wordt gegeven aan artikel 39c van de Wet op de loonbelasting 1964:

- a. verstrekken Gedeputeerde Staten een statenlid, onderscheidelijk een gedeputeerde op aanvraag een vergoeding voor de belastingheffing als gevolg van de verstrekkingen, bedoeld in artikel 8, eerste lid, onderscheidelijk artikel 30, eerste lid, van de Verordening rechtspositie gedeputeerden, staten- en commissieleden zoals die na inwerkingtreding van deze verordening zal luiden;
- b. wordt het bedrag, bedoeld in de artikelen 3 en 23 van de Verordening rechtspositie gedeputeerden, staten- en commissieleden, zoals die na inwerkingtreding van deze verordening luiden, vermenigvuldigd met 100/P, waarbij P wordt berekend door het getal 100 te verminderen met het getal van het hoogste tarief, bedoeld in kolom IV van artikel 2.10 van de Wet inkomstenbelasting 2001;
- c. blijven de artikelen 13a en 33a van de Verordening rechtspositie gedeputeerden, staten- en commissieleden zoals die na inwerkingtreding van deze verordening luiden, buiten toepassing;
- d. bedraagt de vergoeding, bedoeld in artikel 25, eerste lid, onderdeel b van de Verordening rechtspositie gedeputeerden, staten- en commissieleden, zoals dat na inwerkingtreding van deze verordening luidt, € 0,37 per afgelegde kilometer;
- e. blijft artikel 25, derde lid, van de Verordening rechtspositie gedeputeerden, staten- en commissieleden, zoals die op de dag voor inwerkingtreding van deze verordening luidde, van toepassing.

Datum

15 mei 2012

Documentnummer

3022567

IV Inwerkingtreding

Deze verordening treedt in werking met terugwerkende kracht tot 1 januari 2012.

V Citeertitel

Deze verordening wordt aangehaald als: Vierde wijzigingsverordening Verordening rechtspositie gedeputeerden, staten- en commissieleden.

's-Hertogenbosch, 22 juni 2012

Provinciale Staten van Noord-Brabant,

de voorzitter,

de griffier,

mw. mr. M.B.P. Geeraedts, plv.

mw. drs. C.J.M. Dortmans