

Position Paper Vlaamse Regering

Europese afspraken inzake begrotingsdiscipline en investeringen

Op Europees niveau wordt al verschillende maanden een debat gevoerd over het trage economische herstel in de landen van de Europese Unie. De vraag die daarbij centraal staat is hoe de Europese afspraken inzake begrotingsdiscipline en de ESR-aanrekeningsregels in overeenstemming gebracht kunnen worden met de noodzaak aan grote groeibevorderende publieke investeringen in infrastructuur.

De Vlaamse regering hecht veel belang aan de afspraken inzake begrotingsdiscipline die tussen de lidstaten van de Unie en de Eurozone gemaakt zijn in het kader van het Stabiliteits- en groeipact (SGP). Deze afspraken zijn in de voorbije jaren cruciaal gebleken om de gevolgen van de crisis onder controle gehouden. Ook in tijden van moeilijke economische omstandigheden moeten overheden budgettaire inspanningen leveren om de referentiewaarden op het vlak van vorderingensaldo, uitgavengroei en schuld zo dicht mogelijk te benaderen. De Vlaamse regering heeft de afgelopen jaren op dit vlak sterke resultaten neergezet, door telkens een begroting in evenwicht op te leveren.

Op Europees niveau is er een consensus dat er -naast de focus op structurele hervormingen - in de komende jaren eveneens prioriteit moet worden gegeven aan zoveel mogelijk private en zoveel als noodzakelijk publieke investeringen die bijdragen tot het verhogen van de economische groei.

Het nieuwe Europees Systeem van Rekeningen 2010 (ESR 2010) - van kracht sinds september 2014 – heeft als consequentie dat een reeks investeringsconstructies binnen de perimeter van de overheidssector wordt ingedeeld, met een weerslag op het vorderingensaldo en de schuldpositie van de Vlaamse overheid. Een aantal van deze constructies werd – zonder schending van de Europese regels – in de begroting opgenomen. Voor een aantal grotere investeringsprojecten zou de bijkomende weerslag op de Vlaamse overheidsfinanciën evenwel enorm zijn. Niettemin wil de Vlaamse regering deze investeringsprojecten absoluut uitvoeren, omdat ze van levensbelang zijn voor onze economie.

De Vlaamse regering wil op Europees niveau dan ook pleiten voor een vernieuwde visie op de wijze waarop de Unie afspraken inzake begrotingsdiscipline verzoent met noodzakelijke investeringen in de publieke infrastructuur, alsook voor een herinterpretatie van de ESR-aanrekeningsregels voor dergelijke investeringen.

Herinterpretatie van de aanrekening binnen ESR 2010 van grote groeibevorderende publieke investeringen in infrastructuur

De verzoening kan op middellange termijn gevonden worden in de wijze waarop investeringen worden beoordeeld in het kader van de ESR 2010 regels. Zo zou het volgens de Vlaamse regering mogelijk moeten zijn om cruciale investeringen in de publieke infrastructuur boekhoudkundig via afschrijvingen in de begroting op te nemen, conform het principe van de bedrijfsboekhouding. Concreet houdt dit in dat deze investeringen in de begroting mogen gespreid worden over een periode die langer is dan de eigenlijke constructieperiode.

De Vlaamse regering gaat hierbij uit van een strenge en selectieve benadering, op basis van criteria die gelinkt zijn aan niet-recurrente investeringen met een economisch hefboomeffect, die in tijden van laagconjunctuur een disproportioneel effect op de Vlaamse begroting zouden hebben indien ze integraal opgenomen worden op het moment van de uitgaven. Overheden die de investeringen plannen dienen de Europese Commissie te overtuigen van de meerwaarde van het project op socio-economisch vlak. Tot slot moeten overheden de financiële houdbaarheid van deze projecten beheersen. Zij moeten aantonen dat ze in staat zijn en blijven om de eventuele schulden die ze zijn aangegaan om dergelijke projecten te financieren, af te betalen met inbegrip van de bijhorende rente.

Het aanpassingstraject naar de middellangetermijndoelstelling (MTO)

In Verordening Nr. 473/2013 van 21 mei 2013 betreffende gemeenschappelijke voorschriften voor het monitoren en beoordelen van ontwerpbegrotingsplannen en voor het garanderen van de correctie van buitensporige tekorten van de lidstaten van de eurozone, stellen de Europese Raad en het Europees Parlement:

“De Commissie houdt in het oog welke gevolgen de strakke begrotingsbeperkingen hebben voor groeibevorderende overheidsuitgaven en voor de overheidsinvesteringen. Het begrotingskader van de Unie biedt mogelijkheden om een evenwicht te scheppen tussen de behoeften inzake productieve overheidsinvesteringen en de doelstellingen op het gebied van begrotingsdiscipline: in het preventieve deel van het SGP kan, met volledige inachtneming van dit pact, gebruik worden gemaakt van de mogelijkheden die het bestaande begrotingskader van de Unie biedt om een evenwicht te scheppen tussen de behoeften inzake productieve overheidsinvesteringen en de doelstellingen op het gebied van de begrotingsdiscipline. De Commissie heeft aangekondigd verslag uit te zullen brengen van de mogelijkheden voor mogelijke acties binnen de grenzen van het bestaande begrotingskader van de Unie”.

En verder: “Uiterlijk 31 juli 2013 brengt de Commissie verslag uit over de mogelijkheden die door het bestaande begrotingskader van de Unie worden geboden om de behoefte aan productieve overheidsinvestering in evenwicht te brengen met de doelstellingen het gebied van de begrotingsdiscipline onder het preventieve deel van het SGP, en daaraan volledig te voldoen”.

Hierop werd ingegaan in een brief van 3 juli 2013 van toenmalig Commissaris voor Economische en Financiële Zaken Olli Rehn aan de lidstaten. Hierin gaf hij aan dat de Europese Commissie de bedoelde clausule in artikel 5 (1) van Verordening 1466/97 over de versterking van het toezicht op begrotingssituaties en het toezicht op en de coördinatie van het economisch beleid zou toepassen als volgende voorwaarden gelijktijdig vervuld zijn:

- de economische groei van de lidstaat is negatief of bevindt zich voldoende onder het potentieel;
- de tijdelijke afwijking leidt niet tot een schending van de 3% grens wat betreft het nominaal tekort en de regel inzake schuld wordt gerespecteerd (over een periode van 3 jaar dient de schuld met gemiddeld 1/20^{ste} per jaar van het verschil tussen de referentiewaarde en de schuldgraad af te nemen);
- de afwijking is gelinkt aan de nationale uitgaven betreffende projecten in cofinanciering met de EU onder het structureel en cohesiebeleid, TEN en CEF, met een positief, direct en verifieerbaar lange termijn budgettair effect.

Gelet op de voorwaarde inzake economische groei, kan België zich momenteel niet op deze “investeringsclausule” beroepen.

Tijdens de Europese Raad van 26 en 27 juni 2014 werd besproken dat de mogelijkheden die het bestaande begrotingskader van de EU biedt om begrotingsdiscipline te verzoenen met de noodzaak om de groei te ondersteunen, moeten worden benut. Gezien het hardnekkig hoge niveau van de schuld en de werkloosheid en de lage nominale bbp-groei, alsook de uitdagingen van de vergrijzing en het ondersteunen van banencreatie, met name voor jongeren, moet de begrotingsconsolidatie op een groeivriendelijke en gedifferentieerde wijze worden voortgezet. Structurele hervormingen die voor meer groei zorgen en de houdbaarheid van de overheidsfinanciën verbeteren, moeten bijzondere aandacht krijgen, ook door een gepaste beoordeling van begrotingsmaatregelen en structurele hervormingen, waarbij optimaal gebruik moet worden gemaakt van de in de bestaande regels van het stabiliteits- en groeipact ingebouwde flexibiliteit. In dit verband zal de Europese Commissie gevraagd worden om voorafgaand aan de Raad (14/12/2014) verslag uit te brengen over de toepassing van het economic governance-kader van de EU, zoals vastgelegd in de EU-wetgeving (“sixpack” en “twopack”).

De Vlaamse Regering ziet opportuniteiten in de mogelijkheid van een tijdelijke erkenning van de Eurozone als verkerend in een situatie van ernstige economische neergang, hetgeen de toepassing van de investeringsclausule in België mogelijk zou kunnen maken - voor zover er geen schending optreedt van de 3% grens inzake nominaal tekort en de regel inzake schuldafbouw gerespecteerd wordt teneinde de houdbaarheid van de overheidsfinanciën niet in het gedrang te brengen.

Inzetten van het Europese Investeringspakket

De Vlaamse Regering kijkt met veel interesse uit naar het pakket voor jobs, groei en investeringen dat de nieuwe voorzitter van de Europese Commissie binnen drie maanden na zijn aantreden zal presenteren.

De Vlaamse Regering bepleit in dit kader een verruiming van de investeringsclausule naar de door de Joint Taskforce inzake investeringen geïdentificeerde projecten voor EIB-ondersteuning – voor zover er geen schending optreedt van de 3% grens inzake nominaal tekort en de regel inzake schuldafbouw gerespecteerd wordt.

De Vlaamse regering vraagt dat de discussie inzake het verenigen van begrotingsdiscipline met de noodzakelijke investeringen in publieke infrastructuur op Europees niveau, en met name in het kader van de Raad ECOFIN, de Raad Algemene Zaken en de Europese Raad in december ten gronde wordt gevoerd, teneinde het economisch herstel in de Eurozone te bespoedigen.