

Zitting van 15 december 2015

Agendanummer: 45

AANWEZIG:

Wouter Raskin, voorzitter,
Frieda Brepoels, burgemeester,
Guy Swennen, Bruno Steegen, Walter Bollen, Fons Caubergh, Guido Cleuren,
Griet Mebis, Peter Simons, Luc Hendrix, schepenen,
François Nelissen, Thierry de Grunne, Maïke Meijers, Veerle Schoenmaekers,
Nico Bijmens, Ann Thijs, Emiel Degève, Annick Ponthier, Rudi Dops, Nassèr Nijs,
Veerle Schabregs, Joris Cielen, Tom Bosch, Veronik Moesen, Stefan Jans, Guy Sillen,
Willy Reynders, Peter Thijs, raadsleden,
Kristien Schoofs, secretaris.

Onderwerp:

Vaststelling basisdienstenbelasting gezinnen en bedrijven: opheffen van het gemeenteraadsbesluit van 17 december 2013 en vaststelling van een jaarlijkse basisdienstenbelasting ten laste van gezinnen en bedrijven

Referte:

/

De gemeenteraad,

Gelet op het gemeentedecreet van 15 juli 2005, zoals gewijzigd;

Gelet op het gemeenteraadsbesluit van 17 december 2013 houdende vaststelling basisdienstenbelasting gezinnen en bedrijven;

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de wettelijke en decretale bepalingen ter zake;

Overwegende dat de gemeente grote uitgaven heeft, onder andere aanleg en onderhoud van wegen, het onderhoud van gebouwen, het groenonderhoud, dienstverlening, veiligheid, informatica, sport- en cultuurinfrastructuur, erfgoed, ...;

Overwegende dat de basisdienstenbelasting ingevoerd wordt om een gedeelte van de algemene kosten van de gemeente Bilzen te dekken;

Overwegende dat gestreefd wordt naar een billijke verdeling van de belastingdruk tussen gezinnen en bedrijven;

Overwegende dat gezinnen een onderling vergelijkbare categorie van belastingplichtigen vormen t.o.v. de basisdienstenbelasting terwijl bedrijven onderling wel sterk verschillen in belang en omvang van de activiteiten;

Overwegende dat de oppervlakte van de bedrijfsvestiging een bruikbare en controleerbare indicatie geeft van het belang van de bedrijfsactiviteit;

Overwegende dat een verminderd tarief aangewezen is voor land- bos- en tuinbouwbedrijven wegens de specifieke eisen van deze sectoren die noodgedwongen over een grote bedrijfsoppervlakte dienen te beschikken om economisch rendabel te kunnen zijn;

BESLUIT:

- Art. 1 Met ingang van 1 januari 2016 wordt het gemeenteraadsbesluit van 17 december 2013 houdende vaststelling van de basisdienstenbelasting gezinnen en bedrijven opgeheven.
- Art. 2 Met ingang van 1 januari 2016 en eindigend op 31 december 2019 wordt, ten voordele van de stad Bilzen, ten laste van gezinnen en bedrijven, een jaarlijkse basisdienstenbelasting geheven om te voorzien in haar verplichte en facultatieve uitgaven.
- Art. 3 De belasting is verschuldigd door:
- a) de referentiepersoon of elk gezinslid ouder dan 18 jaar van het gezin dat op 1 januari van het aanslagjaar al dan niet ingeschreven is in de bevolkingsregisters van de gemeente Bilzen en er een woongelegenheden in gebruik heeft of zich het gebruik ervan voorbehoudt. Onder gezin wordt verstaan hetzij één persoon die gewoonlijk alleen leeft, hetzij twee of meer personen die, al dan niet door verwantschap aan elkaar verbonden, gewoonlijk in één en dezelfde woning verblijven en er samenleven.
Onder referentiepersoon wordt verstaan het gezinslid dat gewoonlijk met de administratie in contact staat voor de aangelegenheden die het gezin betreffen.
- Elk gezinslid dat ouder is dan 18 jaar is hoofdelijk aansprakelijk voor de betaling van de belasting.
- b) De natuurlijke, de rechtspersonen en de feitelijke verenigingen die op 1 januari van het aanslagjaar:
- een nijverheids-, landbouw- of handelsbedrijf exploiteren;
 - een financiële instelling beheren;
 - een vrij beroep uitoefenen of optreden als zelfstandig vertegenwoordiger, makelaar, reiziger of garant.
- Worden onder meer als belastingplichtig beschouwd, zij die beschikken over een btw- of ondernemingsnummer tenzij zij het tegendeel bewijzen.
- c) Als belastingplichtige worden bovendien ook aanzien: de natuurlijke en de rechtspersonen en de feitelijke verenigingen die op 1 januari van het aanslagjaar studenten en/of logementhuizen en/of hotels en/of bivakplaatsen exploiteren.
- Art. 4 De belasting bedoeld in artikel 3 a is verschuldigd per woongelegenheden op het grondgebied van de gemeente gelegen en door het gezin gebruikt als hoofdverblijf. De belasting bedoeld in artikel 3 b en c is verschuldigd (per vestiging of) per bedrijfseenheid die op het grondgebied van de stad Bilzen activiteiten uitoefent.
- Art. 5 De belasting is verschuldigd op 1 januari van het aanslagjaar en is jaarlijks éénmaal te betalen.
- Art. 6 De belasting wordt als volgt vastgesteld:
- a) voor de gezinnen: € 62,50 voor elke als hoofdverblijf in gebruik genomen woongelegenheden (woonhuizen en appartementen);
- b) voor nijverheids-, handels- of financiële inrichtingen en vrije beroepen: per bedrijfseenheid in functie van de vierkante meters bebouwde vloeroppervlakte en als volgt vastgesteld:
- € 225 voor elke bedrijfseenheid met een oppervlakte tot 99 m²
 - € 340 voor elke bedrijfseenheid met een oppervlakte van 100 m² tot en met 599 m²

- € 680 voor elke bedrijfseenheid met een oppervlakte van 600 m² tot en met 999 m²
- € 1 250 voor elke bedrijfseenheid met een oppervlakte van 1 000 m² tot en met 1 999 m²
- € 2 275 voor elke bedrijfseenheid met een oppervlakte van 2 000 m² tot en met 2 999 m²
- € 3 410 voor elke bedrijfseenheid met een oppervlakte van 3 000 m² tot en met 4 999 m²
- € 4 545 voor elke bedrijfseenheid met een oppervlakte van 5 000 m² tot en met 10 000 m²
- € 5 680 voor elke bedrijfseenheid met een oppervlakte groter dan 10 000 m².

Als bedrijfseenheid geldt elke ruimte of verzameling van ruimten (gebouwen of gedeelten van gebouwen) niet uitsluitend gebruikt als woongelegenheden en dienstig voor de uitoefening van om het even welke activiteiten zoals genoemd in artikel 3 b en c.

- c) omwille van de specifieke eisen worden land en tuinbouwbedrijven onmiddellijk tot de categorie 'bedrijfseenheid met een oppervlakte tot 99 m² gerekend.

- Art. 7 De in artikel 6 vermelde bedragen worden voor de gezinnen en voor de natuurlijke personen, waarvoor artikel 9 a van toepassing is, met € 25 verminderd, indien:
- a) de referentiepersoon, op 1 januari van het aanslagjaar geniet van een rust- of overlevingspensioen;
 - b) of indien minstens één lid van het gezin op 1 januari van het aanslagjaar ten minste 66 % invalide is;
 - c) of indien minstens 1 lid van het gezin op 1 januari van het aanslagjaar gerechtigde is van het statuut van verhoogde tegemoetkoming (KB van 16 april 1997) en waarvoor het bewijs wordt geleverd dat het geniet van de voorkeurstarieven inzake gezondheidszorg op basis van de wet tot instelling en organisatie van een regeling voor verplichte ziekte- en invaliditeitsverzekering;
 - d) of indien minstens 1 lid van het gezin een medisch attest van incontinentie kan voorleggen, toestand 1 januari van het aanslagjaar;
 - e) of indien de referentiepersoon blijkt een attest van het OCMW op 1 januari van het aanslagjaar een leefloon geniet;
 - f) of indien de referentiepersoon op 1 januari van het aanslagjaar een gewaarborgd inkomen voor bejaarden geniet.

De leden van het gezin en de referentiepersoon, waarvan sprake in a), b), c), d), e) en f), dienen op 1 januari van het aanslagjaar deel uit te maken van het gezin. De verschillende mogelijke verminderingen zijn niet cumuleerbaar.

- Art. 8 De in artikel 6 vermelde bedragen worden met € 25 verminderd voor: de gezinnen en de natuurlijke personen met drie of meer kinderen ten laste op 1 januari van het aanslagjaar. Met natuurlijke personen worden deze bedoeld zoals omschreven in artikel 9 a.
- Als ten laste worden beschouwd: de kinderen voor wie op 1 januari van het aanslagjaar kinderbijslag wordt genoten. Een wegens lichamelijke of geestelijke aandoening voor minstens 66 % gehandicapt of mindervalide kind, waarvoor een bijkomende kinderbijslag voor gehandicapte kinderen wordt toegekend, wordt beschouwd als twee kinderen ten laste.
- De bewijzen van gerechtigheid, afgeleverd door de instellingen die van overheidswege zijn belast met het uitkeren van de vermelde bijslagen, dienen aan het gemeentebestuur te worden voorgelegd.

- Art. 9 De belasting voor de gezinnen is niet verschuldigd:
- a) door de natuurlijke persoon die samen met zijn gezin gehuisvest is in een woning of woongelegenheden die deel uitmaakt van het complex, waarin door die natuurlijke persoon activiteiten worden uitgeoefend, zoals bedoeld in artikel 3 b en c, en waarvoor de belasting voor de bedrijven verschuldigd is;
 - b) door de natuurlijke personen, verblijvende of gehuisvest in een studenten en/of logementhuis en/of hotelkamer.
- Art. 10 De belasting is niet van toepassing op de gebouwen of delen ervan bestemd voor een dienst van openbaar nut, al dan niet kosteloos verstrekt, zelfs wanneer die gebouwen niet behoren tot het openbaar domein of wanneer ze door een openbaar bestuur of diens aangestelde rechtstreeks in huur worden genomen. De delen van die gebouwen, welke door aangestelde als privaat persoon en voor persoonlijk gebruik worden betrokken, genieten niet van de vrijstelling.
- Art. 11 De rechtspersonen, bedoeld in artikels 180, 181 en 182 van het wetboek van de inkomstenbelastingen, zijn evenwel niet aan de belasting onderworpen.
- Art. 12 §1 De in artikel 3 b en c vermelde belastingplichtige is verplicht om per vestiging aangifte te doen. Er wordt aan de belastingplichtige een kennisgeving van belasting ten bedrage van de minimum verschuldigde belasting of een belasting op basis van de gegevens van voorgaand aanslagjaar toegestuurd.
- §2 In afwijking van §1 worden een aantal belastingplichtigen vrijgesteld van aangifteplicht, tenzij de administratie hen verzoekt om een aangifte te doen. Er wordt een vrijstelling verleend aan de belastingplichtige die voorgaand aanslagjaar reeds een correcte aangifte indiende en waarbij de fiscale toestand nog steeds overeenstemt met de huidige situatie van het bedrijf. De huidige situatie geldt tot wederroeping door de belastingplichtige.
- §3 Met bebouwde oppervlakte wordt bedoeld de bruto oppervlakte die exclusief door de bedrijfseenheid gebruikt wordt.
- §4 Het aangifteformulier, dat gehecht wordt aan de kennisgeving van belasting moet correct ingevuld, gedagtekend en ondertekend binnen één maand na de verzendingsdatum ervan toekomen bij de stad Bilzen, financiële dienst, Deken Paquayplein 1, 3740 Bilzen.
- Art. 13 Bij gebrek aan aangifte, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, wordt de belasting ambtshalve ingekohierd. Vooraleer wordt overgegaan tot de ambtshalve vaststelling van de belastingaanslag, betekent het college van burgemeester en schepenen, aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting. De belastingplichtige beschikt over een termijn van 30 dagen te rekenen vanaf de derde werkdag die volgt op de verzending van de kennisgeving om zijn opmerkingen schriftelijk voor te dragen. De ambtshalve vaststelling van de belastingaanslag kan slechts geldig worden ingekohierd gedurende een periode van drie jaar volgend op 1 januari van het aanslagjaar. Deze termijn wordt met twee jaar verlengd bij overtreding van de belastingverordening met het oogmerk te bedriegen of met de bedoeling schade te berokkenen. De ambtshalve ingekohierde belasting wordt verhoogd met een bedrag gelijk aan de helft van de verschuldigde belasting.
- Art. 14 De overtredingen op dit reglement worden vastgesteld door de beëdigde ambtenaren. De door hen opgestelde processen-verbaal hebben bewijskracht tot bewijs van het tegendeel.
- Art. 15 De kohieren worden vastgesteld en uitvoerbaar verklaard ten laatste op 30 juni van het jaar dat volgt op het aanslagjaar door het college van burgemeester en schepenen.

Het kohier wordt tegen ontvangstbewijs overgezonden aan de financieel beheerder die onverwijld instaat voor de verzending van de aanslagbiljetten. Deze verzending gebeurt zonder kosten voor de belastingplichtigen. Het aanslagbiljet bevat naast de gegevens vermeld op het kohier ook de verzendingsdatum, de uiterste betalingsdatum, de termijn waarbinnen bezwaar kan worden ingediend, de benaming, het adres en de contactgegevens van de instantie die bevoegd is om het bezwaarschrift te ontvangen, evenals de vermelding dat de belastingplichtige of zijn vertegenwoordiger die wenst gehoord te worden, zulks uitdrukkelijk moet vragen in het bezwaarschrift.

Als bijlage wordt een beknopte samenvatting toegevoegd van het reglement krachtens welke de belasting is verschuldigd.

Art. 16 De belasting moet betaald zijn binnen twee maanden na de verzending van het aanslagbiljet. Wanneer de belasting niet betaald is binnen de gestelde termijn, worden de regels toegepast betreffende de nalatigheidsintresten inzake de rijksbelastingen op de inkomsten.

Art. 17 De belastingschuldige of zijn vertegenwoordiger kan tegen zijn aanslag een bezwaar indienen bij het college van burgemeester en schepenen binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag of vanaf de datum van de contante inning.

Het bezwaarschrift moet, op straffe van nietigheid, schriftelijk bij het college van burgemeester en schepenen worden ingediend en worden gemotiveerd. Het bezwaarschrift mag eveneens, tegen ontvangstbewijs, overhandigd worden aan het college van burgemeester en schepenen of aan het orgaan dat zij speciaal daarvoor aanwijst.

Het wordt gedagtekend en ondertekend door de belastingschuldige of zijn vertegenwoordiger en vermeldt de naam, de hoedanigheid, het adres of de zetel van de belastingplichtige, alsmede het voorwerp van het bezwaarschrift en een opgave van de feiten en middelen.

Het college van burgemeester en schepenen of het personeelslid dat zij speciaal daarvoor aanwijst, bericht schriftelijk ontvangst binnen vijftien kalenderdagen na de verzending of de indiening van het bezwaarschrift.

Indien de belastingschuldige of zijn vertegenwoordiger dat in zijn bezwaarschrift heeft gevraagd, zal de belastingschuldige of zijn vertegenwoordiger uitgenodigd worden op een hoorzitting.

De belastingplichtigen kunnen de verbetering aanvragen van materiële missingen, zoals dubbele aanslag, rekenfouten, enz. zolang de gemeenterekening van het aanslagjaar waarop de belasting betrekking heeft, niet goedgekeurd werd.

Art. 18 Een afschrift van deze beslissing wordt, in toepassing van artikel 253 § 1 – 3° van het gemeentedecreet van 15 juli 2005, overgemaakt aan de provinciegouverneur.

(get.) Kristien Schoofs gemeentesecretaris	Namens de gemeenteraad,	(get.) Wouter Raskin voorzitter
Kristien Schoofs gemeentesecretaris	Voor eensluidend afschrift,	Wouter Raskin voorzitter