

Brief van 11 april 2017 over toezeggingen gedaan tijdens het algemeen overleg FATCA

van 20 december 2016 (Kamerstuk 34 371 (R2066), nr. 11)

Ik heb met belangstelling kennis genomen van de vragen en opmerkingen van de leden van de

fracties van de VVD, CDA, D66 en SP over de wijze waarop ik opvolging heb gegeven aan de

toezeggingen die ik heb gedaan tijdens het algemeen overleg FATCA van 20 december 2016.

Om een logische opbouw in de beantwoording te krijgen en om mogelijke doublures te vermijden

heb ik gekozen voor een thematisch geordende beantwoording.

Informatievoorziening aan uw Kamer

De leden van de fractie van de SP vragen om de gedane inspanningen rondom de FATCA

problematiek voort te zetten en de leden van de fractie van de VVD vragen hoe de Tweede Kamer

in de komende periode op de hoogte wordt gehouden van de ontwikkelingen in dit dossier.

De problemen die ervaren worden door Nederlanders met de Amerikaanse nationaliteit en

Nederlandse banken zijn het directe gevolg van Amerikaans beleid en Amerikaanse wetgeving. De

instrumenten om deze problemen aan te pakken hiervoor liggen niet in Nederland, maar in de

Verenigde Staten. Desalniettemin probeer ik – in samenspraak met Europese bondgenoten en

andere (private) belanghebbenden –invloed uit te oefenen om de uitwerking van Amerikaanse

regelgeving op Nederlandse burgers en bedrijven te verzachten. Hieronder licht ik de Nederlandse

acties, naar aanleiding van de vragen van de fracties van de SP, VVD, CDA en D66 verder toe. In

de moties- en toezeggingenbrief die ik van plan ben te sturen op Prinsjesdag zal ik indien nodig

een update opnemen.

Herziening van FATCA

De leden van de fracties van de VVD en het CDA vragen naar de stand van zaken met betrekking

tot de brief van 3 april 2017 van Senator Paul en Afgevaardigde Meadows aan de Amerikaanse

minister van Financien over de intrekking van de FATCA-regelgeving. Meer in het algemeen vragen

de leden van de fractie van de SP of er al enige duidelijkheid bestaat over wat de regering Trump

gaat betekenen voor de toekomst van de FATCA.

Onder de huidige Trump administratie vindt een brede discussie plaats over een herziening van het

Amerikaanse fiscale stelsel. Daarbij staat ook de FATCA-wetgeving ter discussie in het Amerikaanse

Congres. In de brief van 3 april 2017 stellen Senator Paul en Afgevaardigde Meadows voor om de

Amerikaanse FATCA-wetgeving in te trekken in het kader van een bredere fiscale stelselherziening.

Senator Paul en Afgevaardigde Meadows vragen daarnaast ook om een onderzoek naar FATCA.

Gedurende dit onderzoek zouden geen Amerikaanse sancties moeten worden opgelegd aan

buitenlandse financiële instellingen. Ook vragen zij de IRS om alle onderzoeken naar individuele

belastingplichtigen op te schorten.

Op 26 april heeft het ‘subcommittee on government operations’ van het Huis van Afgevaardigden

een hoorzitting gehouden over FATCA en mogelijke wetgevingstrajecten.1 Daarbij is onder meer

gesproken om bankrekeningen die worden aangehouden bij banken in een land waarvan een

Amerikaanse onderdaan bona fide inwoner is, niet langer onder de reikwijdte van FATCA te laten

vallen. Mede naar aanleiding van het verzoek van de vaste commissie voor financiën van 11 mei

2017,2 is medio mei aandacht gevraagd bij US Treasury voor bovengenoemde brief en gevraagd

naar het verdere proces en het tijdspad. US Treasury heeft gereageerd dat op dit moment een

reactie wordt voorbereid op het initiatief van Senator Paul en Afgevaardigde Meadows. Deze reactie

zal worden gedeeld op het moment dat deze wordt verstuurd naar Senator Paul en Afgevaardigde

Meadows. Nederland zal via de ambassade in Washington de belangen van Nederlandse burgers en

bedrijven naar voren blijven brengen.

Bij het bovenstaande merk ik op dat een mogelijke hervorming of afschaffing van de FATCA geen

oplossing is voor alle problemen die worden ervaren door Nederlanders met de Amerikaanse

1 https://oversight.house.gov/hearing/reviewing-unintended-consequences-foreign-account-tax-compliance-act/
2 Kamerstukken II, 2016-17, 34371-(R2066), nummer nog onbekend

https://oversight.house.gov/hearing/reviewing-unintended-consequences-foreign-account-tax-compliance-act/

nationaliteit. Zij blijven aangifte- en belastingplichtig in de V.S. Dit is een gevolg van Amerikaanse

belastingwetgeving en niet van de FATCA-wetgeving.

Een gecoördineerde aanpak

De leden van de fracties van de VVD en D66 hebben een aantal vragen over het initiatief van

Nederland om samen met andere EU-lidstaten te komen tot een gecoördineerde actie richting de

V.S. Ook vragen de leden van de fractie van de VVD of er al een reactie is op mijn eerdere brieven

aan de V.S.

Nederland heeft van een groot aantal lidstaten bijval ontvangen voor de reeds gedane

inspanningen en steun gekregen voor het Nederlandse initiatief om te komen tot een

gecoördineerde actie. Tijdens de High-Level werkgroep op 6 april 2017 is door het Maltese

voorzitterschap geconcludeerd dat er genoeg steun was voor dit Nederlandse initiatief. Naar

aanleiding daarvan is onder het Maltese voorzitterschap op 8 mei 2017 een brief naar de V.S.

gestuurd namens alle lidstaten.

In deze brief wordt aandacht gevraagd voor de problemen die Amerikaanse staatsburgers in

Europa, Europese financiële instellingen en overheden van de lidstaten ervaren als gevolg van de

verplichtingen van de FATCA. Daarbij wordt ook gewezen op de problemen die ervaren worden

door niet in de V.S. woonachtige Amerikanen, bijvoorbeeld bij het doen van de Amerikaanse

belastingaangifte of bij de SSN/TIN aanvraagprocedure. De eerste oplossing die in deze brief wordt

aangedragen is (in lijn met de Nederlandse inzet) om geen sancties op te leggen in het geval

financiële instellingen te goeder trouw zijn en voldoende inspanningen leveren om aan de

verplichtingen te voldoen. Dit haalt de druk van de ketel voor banken en burgers. Het voornaamste

struikelpunt van de SSN/TIN aanvraagprocedure – het tijdsbeslag – wordt daarmee ook minder

prangend. Wel geldt daarbij nog steeds dat ook van Nederlanders met de Amerikaanse nationaliteit

wordt verwacht dat zij een TIN/SSN aanvragen.

De namens de EU-lidstaten verstuurde brief heb ik bijgevoegd. Vanuit de Amerikaanse overheid is

hierop nog geen formele reactie gegeven. In verband met de transitie naar de Trump administratie

zijn verschillende sleutelposities nog niet ingevuld en kan hierdoor vanuit de Amerikaanse overheid

nog geen formele reactie worden gegeven. Wel is vanuit US Treasury aangegeven dat een

dergelijke reactie wordt gestuurd als dergelijke posities zijn opgevuld. Daarbij heeft Treasury ook

aangegeven in gesprek te gaan met hun Social Security Adminstration over de SSN/TIN

aanvraagprocedure en het gepaarde tijdsbeslag. Bovendien lijkt US Treasury in te zien dat

financiële instellingen bij bestaande rekeningen momenteel niet in alle gevallen over een SSN/TIN

kunnen beschikken. US Treasury verwacht spoedig guidance te publiceren om financiële

instellingen duidelijkheid te geven wat van hen wordt verwacht in deze transitie periode. Als deze

guidance daartoe aanleiding geeft, zal dit worden verwerkt in de Nederlandse implementatie van

FATCA.3 Ik zie dit als een positief signaal en ben verheugd dat de Nederlandse inspanningen

richting de V.S. ook daadwerkelijk hun eerste vruchten lijken af te werpen.

De leden van de fractie van de VVD vragen daarnaast naar de discussie over FATCA in Frankrijk en

de petitie in het Europees Parlement. De leden van de fractie van D66 vragen door welke lidstaten

de Europese brief aan de V.S. is gesteund. De bovengenoemde brief is door alle lidstaten

ondersteund. In het Europese parlement vindt op het moment ook een discussie plaats over

FATCA, mede in verband met de aldaar ingestelde enquêtecommissie tegen belastingontduiking.4

De ingediende petitie staat op 10 of 11 juli geagendeerd voor bespreking in de petitiecommissie

van het Europees Parlement. Ik ben niet op de hoogte van aanvullende acties vanuit het Franse

parlement.

De leden van de fractie van de VVD vragen wanneer ik een reactie verwacht van Amerikaanse zijde

op mijn eerdere brieven. Ook vragen zij of de IRS al een reactie heeft gegeven op de Nederlandse

suggestie dat Amerikaanse sancties niet op hun plaats zijn bij buitenlandse financiële instellingen

die voldoende inspanningen leveren om aan hun verplichtingen te voldoen.

3 Leidraad FATCA/CRS met technische toelichting bij de NL IGA en de CRS-regelgeving (DGBel/2016/48).
4 http://www.europarl.europa.eu/cmsdata/122182/PANA%204%20May_Verbatim%20Report_EN.pdf

http://www.europarl.europa.eu/cmsdata/122182/PANA%204%20May_Verbatim%20Report_EN.pdf

Ik heb – ondanks herhaaldelijk aandringen – nog steeds geen inhoudelijke reactie op mijn eerdere

brieven ontvangen. Zoals gezegd heeft US Treasury aangegeven pas formeel te reageren als

diverse sleutelposities zijn opgevuld. Ik betreur dit, maar merk daarbij op dat Amerikaanse

sancties voor Nederlandse financiële instellingen pas aan de orde kunnen zijn nadat een gedegen

procedure is gevolgd van minstens 18 maanden. Aangezien de gegevensuitwisseling over het jaar

2017 in september 2018 plaatsvindt, is dat niet eerder dan begin 2020.5 Pas op dat moment

kunnen eventuele Amerikaanse sancties aan de orde komen.

Binnen deze procedure vindt ook eerst onderling overleg tussen Nederland en de V.S. plaats. Bij

een dergelijk overleg zal Nederland naar voren brengen dat het niet past om sancties op te leggen

in het geval financiële instellingen te goeder trouw zijn en voldoende inspanningen leveren om aan

de verplichtingen te voldoen. Het in gang zetten van een dergelijke procedure – of zelfs het risico

op het in gang zetten van een dergelijke procedure – brengt voor Nederlandse financiële

instellingen grote risico’s met zich. Naar Nederlandse uitleg is een Nederlandse financiële instelling

FATCA-compliant als deze voldoet aan genoemde inspanningsverplichting. Nederland zal dan geen

Nederlandse sancties opleggen en richting de V.S. naar voren brengen dat het niet past om

eventuele Amerikaanse sancties op te leggen.

Het ministerie gaat nu al in overleg met de NVB om te bezien hoe naar Nederlandse maatstaven

handen en voeten kan worden gegeven op de hierboven genoemde inspanningsverplichting voor

financiële instellingen. Daarbij zullen de reeds gedane inspanningen in kaart worden gebracht en

zal ik er op toezien dat de financiële instellingen hun inspanningen continueren. De gezamenlijke

Europese brief, waarbij ook het verstrekken van de geboortedatum wordt genoemd, zal daarbij een

startpunt zijn. Ik hoop dat US Treasury spoedig de hierboven genoemde tijdelijke tegemoetkoming

publiceert in situaties waar geen SSN/TIN beschikbaar is voor bestaande rekeningen, zodat deze

hierbij betrokken kan worden.

Gezien de bijval van de Europese lidstaten bij het Nederlandse initiatief, de eerste reactie vanuit

US Treasury en de discussie binnen het Amerikaanse congres kan het echter niet anders zijn dan

dat de problematiek scherp op de Amerikaanse radar staat. Bij de volgende moties- en

toezeggingenbrief informeer ik uw Kamer over de dan actuele stand van zaken.

SSN/TIN aanvraagprocedure

De leden van de fracties van de VVD en het CDA vragen naar de voorstellen die

belangenorganisatie en Americans Overseas heeft gedaan in het kader van het versnellen van de

TIN/SSN aanvraagprocedure. De leden van de fracties van de SP en D66 vragen daarbij ook naar

de oorzaak van de duur van de aanvraagprocedure en wat de positie van de Amerikaanse

ambassade daarbij is.

Tijdens het overleg met Americans Overseas en de NVB op het departement eerder dit jaar zijn

door Americans Overseas diverse suggesties gedaan over de SSN/TIN aanvraagprocedure De

eerste – en meest verstrekkende suggestie – was om voor US Persons buiten de V.S. het SSN/TIN

te vervangen door een zogenaamd ITIN-nummer (Individual Taxpayer Identifcation Number). Dit is

een identificatienummer dat wordt afgegeven door de IRS. Een ITIN-nummer is bedoeld voor

personen zonder de Amerikaanse nationaliteit die belastingaangifte moeten doen in de V.S. De

aanvraagprocedure neemt in de regel slechts enkele dagen in beslag. Echter, de IRS geeft

dergelijke ITIN-nummers alleen af aan individuen die geen SSN/TIN hebben en ook niet in

aanmerking kunnen komen voor een dergelijk SSN/TIN. De optie om voor in Nederland wonende

US Persons in aanmerking te laten komen voor een ITIN is besproken met het consulaat. Hierop

heeft het Amerikaanse consulaat aangegeven dat een ITIN niet kan worden afgegeven in plaats

van een SSN. Het ITIN is uitsluitend bedoeld voor belastingheffing van personen zonder de

Amerikaanse nationaliteit. Onder de huidige Amerikaanse regelgeving is het dan ook onmogelijk

om een ander dan het voorgeschreven identificatienummer te verstrekken.

5 Procedure voor situaties waarin sprake is van ‘significant non compliance’ zoals beschreven in de Competent Authority Arrangement

(CAA) tussen de V.S. en Nederland (Stcrt. 2015, nr 48856)

Het consulaat geeft daarbij aan dat de reden voor de lange aanvraagprocedure met name te wijten

is aan de controle en/of de afgifte van het geboortecertificaat. Een dergelijk geboortecertificaat is

vereist bij de aanvraag voor een SSN/TIN. Voordat een SSN/TIN wordt afgegeven moet het

geboortecertificaat worden gecontroleerd bij de daarvoor verantwoordelijke instelling in de V.S.

Afhankelijk van de Amerikaanse staat varieert de duur van deze verificatieprocedure van 6 tot 9

maanden. Het consulaat geeft aan dat de verificatieprocedure wettelijk verplicht is en dat er geen

snellere optie is.

Het consulaat geeft aan dat op verzoek een brief afgegeven kan worden aan een persoon die een

SSN/TIN aanvraagt. In deze brief wordt bevestigd dat de aanvraagprocedure is gestart. Een

dergelijke brief bleek in het verleden niet altijd afgegeven te worden en ik ben blij met deze

toezegging vanuit het consulaat. Met een dergelijke brief kan een US Person ook aan een financiële

instelling laten zien dat het aanvraagtraject is gestart. Het ministerie is met de NVB en Americans

Overseas in gesprek om te bezien welke rol bovengenoemde bevestigingsbrief in de toekomst kan

spelen bij het aanvragen en behouden van een bankrekening.

Onderhandelingen bilateraal belastingverdrag

De leden van de fractie van de VVD vragen naar het tijdpad voor de aanpassing van het

belastingverdrag. Zij vragen daarbij ook hoe kan worden voorkomen dat in de V.S. belasting moet

worden betaald in situaties waarin juist in Nederland geen belasting hoeft te worden betaald. De

leden vragen verder naar andere mogelijkheden om dubbele belastingheffing te voorkomen en op

welke manier zicht kan worden gekregen op situaties waarin het belastingverdrag niet goed werkt.

De onderhandelingen over het belastingverdrag met de V.S. zijn gestart. Vanwege de

ontwikkelingen na de presidentsopvolging kan ik op dit moment geen uitspraken doen over het

verdere tijdspad van de onderhandelingen. Er zijn immers twee partijen nodig om tot een akkoord

te komen. De verdragsonderhandelingen zijn vorig jaar aangekondigd middels een nieuwsbericht

op de website van het Ministerie van Financien.6 Ondernemers en burgers die beschikken over

fiscale informatie die van belang kan zijn voor de lopende of voorgenomen onderhandelingen

kunnen schriftelijk contact opnemen met het Ministerie van Financiën (Directie Internationale

Zaken en Verbruiksbelastingen, Afdeling Internationale Zaken, Postbus 20201, 2500 EE Den Haag).

Het ministerie kan die informatie vervolgens betrekken bij de onderhandelingen.

In veel gevallen biedt de V.S. op basis van het nationale recht vrijstellingen tot een bepaald

maximum voor inkomen dat wordt genoten buiten de V.S. Dit betreft bijvoorbeeld een vrijstelling

voor de verkoopwinst van een eigen woning buiten de V.S. (tot USD 500,000 in 2017) of voor

actief inkomen buiten de V.S. (tot USD 102,100 in 2017). Alleen het inkomen boven deze drempel

wordt belast in de V.S. Vermogenswinst behaald bij de verkoop van een eigen woning wordt in

Nederland niet belast. Voor verdere informatie verwijs ik naar de website van de IRS.7

Samenloop van Amerikaanse heffing met het Nederlandse fiscale systeem kan onder meer worden

voorkomen door hier rekening mee te houden bij (financiële) keuzes die belastingplichtigen maken.

Indien sprake is van heffing die in strijd is met het belastingverdrag kan de belastingplichtige een

verzoek doen bij het Ministerie van Financiën om een onderling overlegprocedure op te starten.

Nederland kan geen soelaas bieden voor Amerikaanse belastingheffing van individuele

belastingplichtigen die niet in strijd is met belastingverdrag.

Sociale zekerheidsuitkeringen

De leden van de fracties van de SP, VVD, CDA en D66 vragen naar de signalen dat de V.S.

mogelijk Nederlandse sociale zekerheidsuitkeringen in de belastingheffing hebben betrokken. Ook

vragen de leden van de fracties van de D66 en VVD welke procedure belastingplichtigen moeten

opstarten indien de V.S. toch – in strijd met het verdrag – belasting hebben geheven over de

Nederlandse sociale zekerheidsuitkeringen. De leden van de fractie van de SP vragen of ik kan

6 https://www.rijksoverheid.nl/documenten/besluiten/2016/03/23/onderhandelingen-belastingverdragen-in-eerste-halfjaar-2016
7 https://www.irs.gov/individuals/international-taxpayers/foreign-earned-income-exclusion

https://www.rijksoverheid.nl/documenten/besluiten/2016/03/23/onderhandelingen-belastingverdragen-in-eerste-halfjaar-2016

aangeven om welke aantallen het gaat en of er ontvangers van sociale uitkeringen mogelijk in

financiële problemen zijn gekomen.

Americans Overseas heeft mij een overzicht verstrekt van anonieme casuïstiek waarin Amerikaanse

belastingheffing zou hebben plaatsgevonden over Nederlandse sociale zekerheidsuitkeringen.

Amerikaanse heffing over Nederlandse sociale zekerheidsuitkeringen is in strijd met het

belastingverdrag. Het ministerie heeft – ook na expliciet navragen – geen signalen ontvangen dat

de Amerikaanse uitleg van de relevante bepalingen in het belastingverdrag anders is. Het is echter

niet uit te sluiten dat de IRS in individuele gevallen het belastingverdrag verkeerd heeft uitgelegd.

Omdat mij geen individuele gevallen bekend waarbij dit is gebeurd, heb ik geen informatie over in

hoeveel situaties dit gebeurd zou zijn en wat daarvan de (financiële) impact zou zijn geweest. Het

ministerie is ondertussen in gesprek met Americans Overseas om een beter beeld te krijgen van

deze problematiek.

Indien belastingplichtigen worden geconfronteerd met Amerikaanse belastingheffing over hun

Nederlandse sociale zekerheidsuitkering die in strijd is met het belastingverdrag is het aan de

Amerikaanse overheid om deze belastingheffing ongedaan te maken. De snelste oplossing is in veel

gevallen om bezwaar te maken tegen de Amerikaanse belastingaanslag. Belastingplichtigen kunnen

daarbij op de site van de IRS meer informatie vinden.8 Daarnaast kan ook een verzoek voor een

onderling overlegprocedure worden ingediend bij het Ministerie van Financiën. Deze procedure kost

in de regel meer tijd en wordt vaak pas ingezet als de nationale bezwaarprocedure geen uitkomst

biedt. Een dergelijk verzoek is tot op heden niet binnengekomen.

Saving clause

De leden van de fractie van D66 vragen of de saving clause dusdanig kan worden afgebakend in

een mogelijk hernieuwd belastingverdrag dat sociale zekerheidsuitkeringen uitgezonderd worden

van Amerikaanse belastingheffing. Daarnaast vragen deze leden of het Europese bondgenootschap

niet ook ingezet kan worden om de onderhandelingen voor belastingverdragen en de saving clause

beter af te bakenen.

Onder het huidige belastingverdrag tussen Nederland en de Verenigde Staten komt het

heffingsrecht over Nederlandse sociale zekerheidsuitkeringen aan Nederlandse inwoners reeds

exclusief toe aan Nederland. Voor gezamenlijke Europese inzet op dit punt is mijns inziens geen

plaats. Een bilateraal belastingverdrag wordt immers afgesloten tussen twee staten om situaties

van dubbele heffing van belasting te voorkomen en om het ten onrechte ontlopen van

belastingheffing tegen te gaan. Het internationaal breed gedragen uitgangspunt dat alle staten in

beginsel autonomie bezitten ten aanzien van de inrichting van hun fiscale stelsel brengt mee dat de

inzet en de afwegingen ten aanzien van een totaalresultaat van een onderhandeling per staat

zullen verschillen. Als basismodel van een belastingverdrag geldt voor de EU-lidstaten wel het

OESO-modelverdrag. De OESO is dan ook het gremium waar generieke knelpunten rondom

verdragen geadresseerd en besproken worden.

Bankrekeningen

De leden van de fractie van de VVD begrijpen dat over alle banken gemeten op dit moment

gemiddeld 54% van de gegevens voorzien zijn van een TIN en dat de verschillen per bank groot

zijn. Zij vragen wat er gedaan wordt om banken die het slecht doen aan te sporen in actie te

komen. Ik kan deze leden informeren dat van elke financiële instelling jaarlijks de aangeleverde

gegevens geanalyseerd en vergeleken worden met de aanlevering van voorgaande jaren en met de

door andere financiële instellingen aangeleverde gegevens. Indien daartoe aanleiding bestaat

worden de resultaten van de analyse teruggekoppeld. Dit gebeurt in ieder geval bij de 20 grootste

gegevensleveranciers. Opvallende verschillen of verbeterpunten, zoals het slecht presteren op het

gebied van het aanleveren van het TIN, worden altijd met de betreffende financiële instelling

besproken. Tijdens deze gesprekken wordt getracht de oorzaken te achterhalen van de bij de

8 https://www.irs.gov/businesses/the-taxation-of-foreign-pension-and-annuity-distributions

https://www.irs.gov/businesses/the-taxation-of-foreign-pension-and-annuity-distributions

analyse geconstateerde afwijkingen en worden afspraken gemaakt voor eventuele

correctieleveringen of voor verbetering van toekomstige leveringen.

De leden van de fracties van de VVD, D66 en de SP zijn bezorgd of Amerikaanse Nederlanders nog

wel toegang houden tot een betaalrekening en passende dienstverlening door banken. De NVB

heeft mij geïnformeerd dat een financiële instelling, per geval en op basis van haar risico analyse

en de aangeboden bewijsvoering door de potentiële klant, de afweging maakt of de desbetreffende

klant een financiële rekening kan openen. Dit kan bijvoorbeeld zo zijn in situaties dat een klant in

het self certification formulier heeft verklaard dat hij een aanvraag voor een SSN/TIN heeft

ingediend.

De NVB meldt verder dat veel financiële instellingen overwegen om de regels strikt toe passen als

onduidelijk blijft welke consequenties de Amerikaanse overheid verbindt aan het ontbreken van US

TIN’s / SSN’s in de rapportage. Dit vanwege de potentieel zeer zware sancties ingeval van

“significant non-compliance” met de Amerikaanse FATCA wetgeving. Ik doe daarom mijn uiterste

best om duidelijkheid hierover te verkrijgen.

Gelet op het bovenstaande concludeer ik dat het voor Amerikaanse Nederlanders niet onmogelijk is

om een bank te vinden waar zij een betaalrekening kunnen openen. Niet meer bij elke bank, maar

er zijn nog steeds voldoende banken die Amerikaanse klanten accepteren. Voorwaarde is wel dat

zij een US TIN/SSN kunnen overleggen dan wel dat ze deze aanvragen. Beëindiging van

betaalrekeningen als gevolg van de FATCA is op dit moment niet aan de orde.

Het ministerie blijft over de toegang tot bankdiensten van US Persons in gesprek met de NVB en

Americans Overseas.

Overige vragen

De leden van de fractie van D66 vragen aan mij wat het bemiddelingsbureau Americans Overseas

vindt van de aanpassingen met betrekking tot de informatievoorziening voor Amerikaanse

Nederlanders.

Hierbij merk ik op dat niet het Ministerie van Financiën maar de NVB het online informatiepunt, in

samenspraak met Americans Overseas, heeft geopend. Hierbij heeft informeel ruggespraak

plaatsgevonden met het ministerie. Ik ben de NVB en Americans Overseas erkentelijk voor de

gedane inspanningen.

De leden van de SP-fractie willen graag weten of de regering van mening is dat de FATCA een

effectief middel ter bestrijding van witwassen en belastingontduiking is.

De FATCA heeft tot doel belastingontduiking door Amerikaanse belastingplichtigen te voorkomen.

Het is van belang de FATCA in breder perspectief te zien dan louter automatische informatie-

uitwisseling met de V.S. De V.S. hebben met de FATCA en het sluiten van de FATCA-verdragen

ervoor gezorgd dat heel veel landen wereldwijd zich hebben gecommitteerd aan automatische

uitwisseling van financiële gegevens met de V.S. volgens een uniforme standaard. Het kabinet

onderschrijft dat de FATCA-ontwikkelingen hebben gezorgd voor een voortvarende mondiale

ontwikkeling op het gebied van automatische uitwisseling van financiële gegevens en daarmee de

bestrijding van belastingontduiking.

De leden van de fractie van het CDA vragen op welke wijze Nederlanders die emigreren naar de

V.S., die langere tijd willen verblijven in de V.S. of die een Green Card aanvragen geïnformeerd

worden over de fiscale gevolgen daarvan. Gaan werken in het buitenland of emigratie is een

bewuste en ingrijpende gebeurtenis. Ik vind het ieders eigen verantwoordelijkheid om de

informatie (ook) over fiscale gevolgen daarvan te verzamelen bij het desbetreffende buitenland.

Daarbij geldt in het algemeen dat natuurlijke personen binnenlands belastingplichtig zijn in het

land waarin zij wonen. In het geval van de V.S. is het verder niet zo dat een langer verblijf in de

V.S. er automatisch toe leidt dat de desbetreffende persoon een US Person wordt; zodra hij

bijvoorbeeld weer in Nederland gaat wonen, is hij (alleen) hier binnenlands belastingplichtig. Dit is

anders indien een Green Card ofwel een permanente verblijfsvergunning wordt aangevraagd. Ook

een in de V.S. geboren kind van (tijdelijk) geëmigreerde Nederlanders wordt gezien als een US-

Person. Mijns inziens komt het aanvragen van zo’n permanente verblijfsvergunning echter vooral in

beeld als iemand van plan is voor een aanzienlijk lange periode in de V.S. te wonen.

