

gemeenteraad

Zitting van 17 december 2019

Besluit

A-punt

GOEDGEKEURD

Financiën

Samenstelling

de heer Bart De Wever, burgemeester-voorzitter

de heer Koen Kennis, schepen; mevrouw Jinnih Beels, schepen; mevrouw Annick De Ridder, schepen; de heer Claude Marinower, schepen; mevrouw Nabilla Ait Daoud, schepen; de heer Ludo Van Campenhout, schepen; de heer Fons Duchateau, schepen; de heer Karim Bachar, schepen; de heer Tom Meeuws, schepen; de heer Filip Dewinter, raadslid; de heer Gerolf Annemans, raadslid; de heer Jan Penris, raadslid; mevrouw Freya Piryns, raadslid; mevrouw Nahima Lanjri, raadslid; de heer André Gantman, raadslid; mevrouw Anke Van dermeersch, raadslid; mevrouw Güler Turan, raadslid; de heer Wouter Vanbesien, raadslid; de heer Peter Mertens, raadslid; mevrouw Liesbeth Homans, raadslid; de heer Mohamed Chebaa Amimou, raadslid; mevrouw Mie Branders, raadslid; de heer Joris Giebens, raadslid; de heer Johan Klaps, raadslid; mevrouw Caroline Bastiaens, raadslid; mevrouw Danielle Meirsman, raadslid; mevrouw Martine Vrints, raadslid; de heer Koen Laenens, raadslid; de heer Franky Loveniers, raadslid; mevrouw Peggy Pooters, raadslid; de heer Kevin Vereecken, raadslid; mevrouw Ikrame Kastit, raadslid; de heer Imade Annouri, raadslid; mevrouw Yasmia Setta, raadslid; mevrouw Karen Maes, raadslid; mevrouw Kristel Somers, raadslid; mevrouw Ilse van Dienderen, raadslid; de heer Nordine Saidi Mazarou, raadslid; de heer Mark Tijsmans, raadslid; mevrouw Sevilay Altintas, raadslid; de heer Omar Fathi, raadslid; mevrouw Sanne Descamps, raadslid; mevrouw Elisabeth van Doesburg, raadslid; de heer Koenraad De Vylder, raadslid; mevrouw Manuëla Van Werde, raadslid; mevrouw Nathalie van Baren, raadslid; de heer Patrick Van den Abbeele, raadslid; de heer Peter Wouters, raadslid; de heer Hicham El Mzairh, raadslid; mevrouw Khadija Chennouf, raadslid; de heer Sam Van Rooy, raadslid; de heer Sam Voeten, raadslid; mevrouw Erica Caluwaerts, raadslid; mevrouw Tatjana Scheck, raadslid
de heer Sven Cauwelier, algemeen directeur

Iedereen aanwezig, behalve:

de heer Jan Penris, raadslid

Zijn verontschuldigd:

de heer Gerolf Annemans, raadslid; mevrouw Freya Piryns, raadslid; de heer Imade Annouri, raadslid; mevrouw Yasmia Setta, raadslid; mevrouw Karen Maes, raadslid; de heer Nordine Saidi Mazarou, raadslid

7	2019_GR_00785	Gemeentelijke fiscaliteit - Belastingreglementen 2020-2025 - Goedkeuring
---	---------------	---

Motivering

Gekoppelde besluiten

- 2017_GR_00615 - Gemeentelijke fiscaliteit - Belastingreglement op de horeca en belastingreglement op de inname van de openbare weg 2017-2019. Wijziging - Goedkeuring
- 2013_GR_00685 - Gemeentelijke fiscaliteit - Belastingreglementen 2014-2019 - Goedkeuring
- 2017_GR_00721 - Gemeentelijke fiscaliteit - Belastingreglement op overnachtingen in toeristische logies. Aanpassing - Goedkeuring

- 2017_GR_00732 - Gemeentelijke fiscaliteit - Belastingreglement op de aanvragen in het kader van de reglementeringen op bodemsaneringen (Vlarebo), springstoffen, ioniserende straling, ondergrondse uitgravingen en pijpleidingen. Wijziging - Goedkeuring
- 2014_GR_00824 - Gemeentelijke fiscaliteit - Belastingreglementen 2015-2019. Bedrijfsbelastingen - Goedkeuring
- 2016_GR_00740 - Gemeentelijke fiscaliteit - Belastingreglementen 2017-2019 - Goedkeuring
- 2013_GR_00764 - Gemeentelijke fiscaliteit - Belastingreglement 2014-2019 exploitatievergunningen taxidiensten en/of diensten voor verhuur voertuigen met bestuurder. Aanpassing en verlenging - Goedkeuring
- 2017_GR_00731 - Gemeentelijke fiscaliteit - Belastingreglement op de aanvraag van een omgevingsvergunning - Goedkeuring
- 2017_GR_00299 - Gemeentelijke fiscaliteit - Belastingreglement op bouwen, herbouwen en verbouwen van woningen en gebouwen en belastingreglement op ontbrekende autostal- en autoparkeerplaatsen. Wijziging - Goedkeuring

Aanleiding en context

Volgende belastingreglementen zijn reeds vele jaren van toepassing in de stad Antwerpen:

- belastingreglement op de overnachtingen in toeristische logies;
- belastingreglement op de vestigingen;
- belastingreglement op de drijfkracht, de hefkracht en de motoren;
- belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten;
- belastingreglement op de horeca;
- belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen;
- belastingreglement op de kamers en/of plaatsen, diensten als rendez-voushuizen;
- belastingreglement op het takelen en bewaren van onregelmatige geparkeerde voertuigen;
- belastingreglement op de inname van de openbare weg;
- belastingreglement op de valse alarmmeldingen;
- belastingreglement op vaste en mobiele reclame, reclamestands en steigerdoekreclame;
- belastingreglement op de aanvragen in het kader van de reglementeringen op bodemsaneringen (VLAREBO), en springstoffen, ioniserende straling, ondergrondse uitgravingen en pijpleidingen;
- belastingreglement op het vervoer van personen met een politievoertuig;
- belastingreglement op de exploitatievergunning van taxidiensten en/of diensten voor verhuur van voertuigen met bestuurder;
- belastingreglement op de uitbatingsvergunningen;
- belastingreglement op de aanvraag van een omgevingsvergunning;
- belastingreglement op het bouwen, herbouwen en verbouwen van woningen en gebouwen;
- belastingreglement op ontbrekende autostal-en/of autoparkeerplaatsen.

Het belastingreglement op de overnachtingen in toeristische logies werd voor de laatste keer goedgekeurd door de gemeenteraad op 27 november 2017 (jaarnummer 721).

Het belastingreglement op de vestigingen werd voor de laatste keer goedgekeurd door de gemeenteraad op 22 november 2016 (jaarnummer 740).

Het belastingreglement op de drijfkracht, de hefkracht en de motoren werd voor de laatste keer goedgekeurd door de gemeenteraad op 22 november 2016 (jaarnummer 740).

Het belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten werd voor de laatste keer goedgekeurd door de gemeenteraad op 22 november 2016 (jaarnummer 700).

Het belastingreglement op de horeca werd voor de laatste keer goedgekeurd door de gemeenteraad op 16 oktober 2017 (jaarnummer 615).

Het belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen werd voor de laatste keer goedgekeurd door de gemeenteraad op 19 november 2013 (jaarnummer 685).

Het belastingreglement op seksuitbatingen en de kamers en/of plaatsen, diensten als rendez-voushuis met vitrine werd voor de laatste keer goedgekeurd door de gemeenteraad op 20 oktober 2014 (jaarnummer 824).

Het belastingreglement op het takelen en bewaren van onregelmatige geparkeerde voertuigen werd voor de laatste keer goedgekeurd door de gemeenteraad op 19 november 2013 (jaarnummer 685).

Het belastingreglement op de inname van de openbare weg werd voor de laatste keer goedgekeurd door de gemeenteraad op 16 oktober 2017 (jaarnummer 615).

Het belastingreglement op de valse alarmmeldingen werd voor de laatste keer goedgekeurd door de gemeenteraad op 19 november 2013 (jaarnummer 685).

Het belastingreglement op vaste en mobiele reclame, reclamestands en steigerdoekreclame werd voor de laatste keer goedgekeurd door de gemeenteraad op 22 november 2016 (jaarnummer 740).

Het belastingreglement op de aanvragen in het kader van de reglementeringen op bodemsaneringen (VLAREBO), en springstoffen, ioniserende straling, ondergrondse uitgravingen en pijpleidingen werd voor de laatste keer goedgekeurd door de gemeenteraad op 27 november 2017 (jaarnummer 732).

Het belastingreglement op het vervoer van personen met een politievoertuig werd voor de laatste keer goedgekeurd door de gemeenteraad op 19 november 2013 (jaarnummer 685).

Het belastingreglement op de exploitatievergunning van taxidiensten en/of diensten voor verhuur van voertuigen met bestuurder werd voor de laatste keer goedgekeurd door de gemeenteraad op 16 december 2013 (jaarnummer 764).

Het belastingreglement op de uitbatingvergunningen werd voor de laatste keer goedgekeurd door de gemeenteraad op 20 oktober 2014 (jaarnummer 824).

Het belastingreglement op de aanvraag van een omgevingsvergunning werd voor de laatste keer goedgekeurd door de gemeenteraad op 27 november 2017 (jaarnummer 731).

Het belastingreglement op bouwen, herbouwen en verbouwen van woningen en gebouwen werd voor de laatste keer goedgekeurd door de gemeenteraad op 29 mei 2017 (jaarnummer 299).

Het belastingreglement op ontbrekende autostal-en/of autoparkeerplaatsen werd voor de laatste keer goedgekeurd door de gemeenteraad op 29 mei 2017 (jaarnummer 299).

Al deze reglementen lopen af op 31 december 2019. Omwille van de financiële behoefte van de stad én om de doelstellingen van het bestuursakkoord waar te maken, dienen al deze reglementen verlengd te worden, met uitzondering van het belastingreglement op het vervoer van personen met een politievoertuig.

Juridische grond

De omzendbrief KB/ABB 2019/2 van 15 februari 2019 betreffende de gemeentefiscaliteit.

Het decreet van 13 december 2013 houdende de Vlaamse Codex Fiscaliteit.

Het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen en latere wijzingen.

Het decreet van 22 december 1995 houdende bepalingen tot begeleiding van de begroting 1996.

Regelgeving: bevoegdheid

Artikel 170, §4 van de Grondwet: uitdrukkelijke bevoegdheid van de gemeenteraad voor het invoeren van belastingen.

De artikelen 40, §3 en 41, 14° van het Decreet over het lokaal bestuur: exclusieve bevoegdheid van de gemeenteraad om de gemeentelijke belastingen vast te stellen.

Argumentatie

Het belastingreglement op het vervoer van personen met een politievoertuig wordt opgeheven met ingang vanaf 1 januari 2020.

Het belastingreglement op de aanvragen in het kader van de reglementeringen op bodemsaneringen (VLAREBO), springstoffen, ioniserende straling, ondergrondse uitgravingen en pijpleidingen wordt opgeheven met ingang vanaf 1 januari 2020. Aangezien er vanaf 1 januari 2018 een afzonderlijke belasting op de omgevingsvergunning werd ingevoerd, is het aantal aanvragen die vallen onder het belastingreglement op de aanvragen in het kader van de reglementeringen op bodemsaneringen (VLAREBO), springstoffen, ioniserende straling, ondergrondse uitgravingen en pijpleidingen sterk afgenomen. Als gevolg hiervan wegen de baten niet meer op tegenover de administratieve kosten en is een afschaffing bijgevolg verantwoord.

Er wordt in het bestuursakkoord gestreefd naar een vereenvoudiging van de belastingen. De reglementen die van toepassing kunnen zijn bij de aanvraag van een omgevingsvergunning worden daarom in één reglement, met name het belastingreglement op de omgevingsvergunning, geïncorporeerd. Het betreft de volgende belastingen:

- belasting op bouwen, herbouwen en verbouwen van woningen en gebouwen;
- belasting op ontbrekende autostal-en/of autoparkeerplaatsen;
- belasting op de aanvraag van een omgevingsvergunning.

De hierna volgende reglementen worden hernieuwd en verlengd voor de aanslagjaren 2020 tot en met 2025. Deze periode stemt overeen met de verdere duurtijd van de huidige legislatuur met één extra jaar (2025) om de continuïteit te verzekeren:

- belastingreglement op de overnachtingen in toeristische logies;
- belastingreglement op de vestigingen;
- belastingreglement op de drijfkracht, de hefkracht en de motoren;
- belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten;
- belastingreglement op de horeca;

- belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen;
- belastingreglement op de seksuitbatingen en vitrine(s) van een raamprostitutiepand (voorheen: kamers en/of plaatsen, diensten als rendez-voushuizen);
- belastingreglement op het takelen en bewaren van voertuigen (voorheen: het takelen en bewaren van onregelmatige geparkeerde voertuigen);
- belastingreglement op de inname van de openbare weg;
- belastingreglement op de valse alarmmeldingen;
- belastingreglement op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame (voorheen: vaste en mobiele reclame, reclamestands en steigerdoekreclame);
- belastingreglement op de exploitatievergunning van taxidiensten en/of diensten voor verhuur van voertuigen met bestuurder;
- belastingreglement op de uitbatingsvergunningen.

Hierna worden de verschillende reglementen toegelicht. Eerst en vooral worden de algemene wijzigingen weergegeven die gelden voor alle reglementen en vervolgens de toelichting per reglement afzonderlijk.

Algemene wijzigingen

- Tekstuele verduidelijkingen zonder inhoudelijke impact.
- De e-mailadressen van de stad worden aangepast naar '@antwerpen.be'.
- Een bezwaar moet niet langer op straffe van nietigheid worden ingediend met betrekking tot de indieningstermijn van drie maanden. Artikel 9 van het decreet van 30 mei 2008 voorziet niet in deze sanctie. Deze werd bijgevolg verwijderd uit de reglementen.

Specifieke wijzigingen

Aan volgende reglementen worden geen specifieke inhoudelijke wijzigingen aangebracht:

- belastingreglement op de vestigingen;
- belastingreglement op de drijfkracht, de hefkracht en de motoren;
- belastingreglement op de horeca;
- belastingreglement op de inname van de openbare weg;
- belastingreglement op de valse alarmmeldingen;
- belastingreglement op de exploitatievergunning van taxidiensten en/of diensten voor verhuur van voertuigen met bestuurder.

Aan volgende reglementen worden wel specifieke wijzigingen aangebracht, die hieronder per reglement worden toegelicht:

- belastingreglement op de overnachtingen in toeristische logies;
- belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten;
- belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen;
- belastingreglement op seksuitbatingen en vitrine(s) van een raamprostitutiepand (voorheen: kamers en/of plaatsen, diensten als rendez-voushuizen);
- belastingreglement op het takelen en bewaren van voertuigen (voorheen: het takelen en bewaren van onregelmatige geparkeerde voertuigen);

- belastingreglement op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame;
- belastingreglement op de uitbatingsvergunningen;
- Belastingreglement op de omgevingsvergunning (voorheen: aanvraag van een omgevingsvergunning).

Belastingreglement op de overnachtingen in toeristische logies

De definitie van toeristische logies wordt uitgebreid. Er wordt in de definitie bijkomend verwezen naar de logies die zijn aangemeld bij Toerisme Vlaanderen en daar ook een erkenning hebben ontvangen. Op deze manier wordt het voor de stad gemakkelijker om de toeristische logies (voornamelijk de Airbnb's) op te sporen en aan te schrijven.

Belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten

Er worden twee vrijstellingen toegevoegd in het reglement naar analogie met de vrijstellingen die reeds van toepassing zijn in het belastingreglement op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame. Zowel de openbare besturen, openbare instellingen en openbare diensten alsook de rechtspersonen bedoeld in artikelen 180 tot en met 182 van het wetboek inkomstenbelasting worden vrijgesteld van de belasting. Deze vrijstelling werd reeds in de praktijk toegepast maar wordt nu nader bepaald in het reglement zelf.

Het aantal brievenbussen, die worden gebruikt bij de berekening van een ambtshalve aanslag, wordt geactualiseerd naar aanleiding van de bijgewerkte aantallen die ter beschikking worden gesteld op de website van BPOST.

Belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen

Het meegeven van asurnen uit columbaria of urnevelden bij einde termijn met het oog op thuisbewaring wordt toegevoegd als vrijstelling van de belasting op het opgraven van stoffelijke overschotten en het opgraven en/of overbrengen van asurnen.

In praktijk leidde de belasting vaak tot onbegrip bij nabestaanden omdat nabestaanden decretaal het recht hebben de asurn mee naar huis te nemen. Bovendien beperkt de werklust voor de stad zich tot het openen van een columbarium of urnentafel.

Om aan te sluiten bij de veranderde context moeten nabestaanden voortaan het recht hebben om na bewaring op de begraafplaats vrij en gratis te beschikken over de as van hun dierbaren.

Belastingreglement op seksuitbatingen en vitrine(s) van een raamprostitutiepand

Het belastingreglement wordt aangepast naar aanleiding van het politiereglement op de seksuitbatingen dat werd goedgekeurd door de gemeenteraad op 29 april 2019 (jaarnummer 315).

Een seksuitbating is een publiek toegankelijke inrichting die gericht is op het aanbieden van seksuele dienstverlening of handelingen én die voldoet aan het politiereglement op de seksuitbatingen.

Het reglement op de seksuitbatingen verplicht publiek toegankelijke inrichtingen die onder de definitie vallen om in regel te zijn met de verplichtingen die vastgelegd zijn op vlak van uitbating (brand, hygiëne, extra modaliteiten) en de uitbater (moraliteit). Een seksuitbating moet dus niet over een vergunning beschikken maar moet ten allen tijden voldoen aan de verplichtingen in het politiereglement. Op deze manier is er meer controle mogelijk en is het risico kleiner dat de openbare orde of gezondheid in gedrang komt.

De vitrines van een raamprostitutiepand vallen niet onder het politiereglement van de seksuitbatingen en worden bijgevolg afzonderlijk belast op basis van het belastingreglement.

Voor seksuitbatingen bedraagt het tarief van de belasting 6.000 EUR bij de aanvang van exploitatie van de seksuitbating en 1.500 EUR voor de jaren nadien. De belasting is verschuldigd door de exploitant van de seksuitbating op 1 januari van het aanslagjaar. Deze tarieven zijn vergelijkbaar met de tarieven die zijn opgenomen in het belastingreglement op de uitbatingsvergunningen. De jaarlijkse belasting kan niet worden opgelegd in het jaar van de opstart van de seksuitbating.

Indien de seksuitbating private afwerkruimten ter beschikking heeft, is er een jaarlijkse bijkomende belasting van 3.000 EUR van toepassing per private afwerkruimte. Een private afwerkruimte is een werkruimte die kan worden afgescheiden van de rest van de inrichting en die bestemd is voor feitelijke seksuele handelingen.

De belasting op vitrine(s) van een raamprostitutiepand blijft ongewijzigd. De belasting blijft jaarlijks 3.000 EUR per kamer of, indien er geen kamer(s) is (zijn), per plaats.

In het reglement wordt bovendien een vrijstelling voorzien voor seksinrichtingen waar pornografische vertoningen plaatsvinden. Dergelijke seksinrichtingen vallen ook onder het politiereglement uitbating en vestiging en worden bijgevolg belast in het belastingreglement op de uitbatingsvergunningen.

Tenslotte wordt er een overgangsbepaling voorzien voor seksuitbatingen die op heden reeds worden geëxploiteerd. Deze seksuitbatingen zijn vrijgesteld van de éénmalige belasting van 6.000 EUR.

Belastingreglement op het takelen en bewaren van voertuigen

De stad blijft inzetten om de verkeersveiligheid op het grondgebied te verbeteren en de voertuigen te takelen die de verkeersveiligheid in het gedrang brengen. De kosten voor het takelen en bewaren van de voertuigen worden reeds verschillende jaren verhaald op de gebruiker van het betrokken voertuig of bij afwezigheid daarvan op de houder van de kentekenplaat. Op die manier blijft het financieel evenwicht van de stad bewaard.

Daar de belasting tot nu toe enkel van toepassing is op onregelmatig geparkeerde voertuigen die worden getakeld en bewaard in opdracht van de lokale politie omdat deze voertuigen op een onwettige en/of storende manier geparkeerd zijn op het grondgebied van de stad Antwerpen, wordt het toepassingsgebied van de belasting uitgebreid. Naast de voormelde takeling en bewaring wordt er nu ook een belasting geheven op:

- het bewaren van geparkeerde voertuigen die administratief werden getakeld op het grondgebied van de stad Antwerpen en die langer dan 7 dagen moeten bewaard worden;
- het takelen en bewaren van achtergelaten voertuigen op het grondgebied van de stad Antwerpen.

Onder een administratieve takeling wordt verstaan: een takeling ingevolge van overmacht en takeling van voertuigen die reeds aanwezig waren vóór de plaatsing van de tijdelijke signalisatie. Op het moment van het parkeren, begaat de bestuurder geen verkeersinbreuk. De takelkosten kunnen bijgevolg niet verhaald worden op de bestuurder noch de houder van de kentekenplaat van het voertuig.

De stad stelt echter vast dat deze voertuigen in vele gevallen niet of pas na lange tijd worden opgehaald bij de takelfirma. Aangezien er tot nu toe geen kosten voor de bewaring moesten worden betaald, kon een dergelijke bewaring aanzien worden als een goedkope parkeerplaats. Om dit misbruik tegen te gaan en om de belastingplichtige aan te moedigen zijn voertuig zo snel op te halen bij de takelfirma, wordt er een belasting geheven van:

- 2,00 EUR per dag bewaring na de zevende dag, voor een voertuig met een hoogst toegelaten gewicht van 3.500 kg;

- 20,00 EUR per dag bewaring na de zevende dag, voor een voertuig met een hoogst toegelaten gewicht van meer dan 3.500 kg.

De belastingplichtige heeft bijgevolg zeven dagen de tijd om zijn voertuig te gaan ophalen. De belasting is pas van toepassing vanaf de achtste dag van bewaring.

Tenslotte wordt de belasting op takelen en bewaren ook van toepassing op achtergelaten voertuigen. Dit zijn voertuigen waarvan de eigenaar onbekend is en die de veiligheid of de doorgang van de openbare weg belemmeren overeenkomstig artikel 2 van de Wet van 30 december 1975 betreffende de goederen buiten particuliere eigendommen gevonden of op de openbare weg geplaatst ter uitvoering van vonnissen tot uitzetting. De belasting is in overeenstemming met de belasting op het takelen en bewaren van onregelmatig geparkeerde voertuigen.

De kosten voor de bewaring lopen vaak hoog op aangezien de stad pas eigenaar wordt na een termijn van zes maanden. Met de invoering van deze belasting, wil de stad deze kosten verhalen op de gebruiker of de houder van de kentekenplaat die zijn voertuig binnen de termijn van zes maanden alsnog komt ophalen bij de takelfirma.

Belastingreglement op vaste en mobiele reclame, reclamestands en steigerdoekreclame

Het belastbaar voorwerp wordt uitgebreid naar dynamische reclame. Dit is reclame die zichtbaar is van op de openbare weg via een LED-scherm, LCD-scherm, OLED-scherm of een PLASMA-scherm.

Voor dynamische reclame bedraagt de belasting 150 EUR per m², met een minimaanslag van 150 EUR. Het tarief is hoger dan het tarief van de vaste reclame omdat er wisselende reclameboodschappen voor verschillende producten en diensten kunnen worden weergegeven op één enkel scherm. Bovendien worden de gebruikers van de openbare weg meer afgeleid door deze reclame waardoor er een verhoogd mobiliteitsrisico ontstaat.

De vaste en dynamische reclame die uitsluitend bestemd is voor de reclame van openbaar belang is vrijgesteld van belasting. De reeds bestaande vrijstellingen voor vaste reclame zijn eveneens van toepassing op de dynamische reclame:

- de eerste m² van de reclame die enkel de handelsbenaming en/of de aard van de zaak vermeldt EN waarvan de belastingplichtige slechts één exemplaar heeft op het grondgebied van de stad;
- de vaste en dynamische reclame voor een horecagelegenheid die belast wordt onder de horecabelasting;
- de vaste en dynamische reclame die gevestigd is op hetzelfde adres van een vestiging van eenzelfde belastingplichtige:
 - voor zover de reclame tot doel heeft de verkoop van producten of diensten te bevorderen van deze belastingplichtige op deze vestiging; EN
 - voor zover deze vestiging volgens het belastingreglement op de vestigingen een oppervlakte heeft van maximum 50 m².

Belastingreglement op de uitbatingvergunningen

De uitbatingvergunning werd opgelegd in 2006 om de stad de mogelijkheid te geven het toezicht en de handhaving op overlastgevende instellingen, toegankelijk voor het publiek, te organiseren. In de volgende jaren werd het uitbatingreglement verschillende keren aangepast omwille van de gewijzigde realiteit. Het meeste recente uitbatingreglement werd goedgekeurd door de gemeenteraad op 29 april 2019 (jaarnummer 320).

De stedelijke uitbatingvergunning is op dit moment verplicht voor:

- nachtwinkels;

- belwinkels;
- videotheken;
- wedkantoren;
- seksinrichtingen waarin pornografische vertoningen plaatsvinden;
- club-vzw's;
- shisha-bars ;
- telecomwinkels.

Voor deze uitbatingen die als "imagoverlagend" beschouwd worden, wordt er reeds verschillende jaren een éénmalige belasting op de afgifte van de uitbatingsvergunning (6.000 EUR) opgelegd en een jaarlijkse belasting op het hebben van een uitbatingsvergunning (1.500 EUR). Dit onder meer omdat de uitbating van dergelijke handelszaken extra lasten voor de stad met zich meebrengen.

Op basis van het politiereglement op de seksuitbatingen dat werd goedgekeurd door de gemeenteraad op 29 april 2019 (jaarnummer 315) kunnen seksinrichting waar pornografische vertoningen plaatsvinden zowel vallen onder het uitbatingsreglement als onder het reglement op de seksuitbatingen indien er commerciële seks plaatsvindt in dergelijke inrichting. Commerciële seks wordt gedefinieerd als handelingen waarbij inkomsten worden afgestaan aan de natuurlijke of rechtspersoon op wiens naam de uitbatingsvergunning wordt afgeleverd. Om dubbele belasting te vermijden worden deze seksinrichtingen vrijgesteld van de belasting in het belastingreglement op de seksuitbatingen.

Er werd, in overeenstemming met het belastingreglement op de seksuitbatingen en vitrine(s) van een raamprostitutiepand, een bijkomende jaarlijkse belasting toegevoegd op het hebben van private afwerkruimten. Bovendien wordt ook de jaarlijkse belasting op het hebben van een uitbatingsvergunning voor een seksinrichting waarin pornografische vertoningen plaatsvinden, verhoogd van 1.500 EUR naar 3.000 EUR indien er ook commerciële seks plaatsvindt. In deze gevallen is er meer handhaving nodig en dus een hogere kostprijs voor de stad.

Belastingreglement op de omgevingsvergunning

Indien men een omgevingsvergunning aanvraagt, kunnen er momenteel drie verschillende belastingreglementen van toepassing zijn:

- belastingreglement op de aanvraag van een omgevingsvergunning;
- belastingreglement op ontbrekende autostal-en/of autoparkeerplaatsen;
- belastingreglement op bouwen, herbouwen en verbouwen van woningen en gebouwen.

Deze drie belastingen hebben een verschillend belastbaar tijdstip waardoor er ook verschillende administratieve verplichtingen op diverse tijdstippen moeten worden vervuld. Bovendien zal de belastingplichtige ook voor iedere belasting een afzonderlijke aanslag ontvangen.

Zoals vermeld worden de drie reglementen geïncorporeerd in één nieuw reglement, namelijk het reglement op de omgevingsvergunning. Op deze manier zal onder andere de administratieve last, zowel voor de belastingplichtige als voor de administratie, worden verminderd.

Het belastingreglement op de omgevingsvergunning is van toepassing op:

- elke omgevingsvergunning waarvan de datum van de aflevering van de vergunning plaatsvindt vanaf 1 januari 2020;
- elke aanvraag van een omgevingsvergunning of verzoek tot projectvergadering vanaf 1 januari 2020;

- elke stedenbouwkundige vergunning / omgevingsvergunning die vóór 1 januari 2020 werd afgeleverd en waar een belasting op het bouwen, herbouwen en verbouwen van woningen en gebouwen en/of een belasting op ontbrekende autostal- en/of autoparkeerplaatsen verschuldigd is, maar waarvan het belastbaar tijdstip zoals gedefinieerd in artikel 4. 2 zich nog niet heeft voltrokken vóór 1 januari 2020.

De belasting is verschuldigd voor elke omgevingsvergunning op het grondgebied van de stad Antwerpen.

Tarief en berekening

Het totaal bedrag van de belasting is de som van het tarief van de aflevering van een omgevingsvergunning, de ontbrekende autostal-en/of autoparkeerplaatsen en het bijkomend volume bij het bouwen, herbouwen en verbouwen van woningen en gebouwen. De tarieven blijven ongewijzigd ten opzichte van de tarieven die van toepassing waren in de afzonderlijke reglementen.

De berekeningswijze van het gedeelte van de belasting op bouwen, herbouwen en verbouwen van woningen en gebouwen wordt verduidelijkt door te verwijzen naar het bijkomend volume. Het bijkomend volume is het volume van de nieuw opgerichte woning of het gebouw en het toegenomen volume van de woning of het gebouw bij het verbouwen van een woning of gebouw.

Belastbaar tijdstip

Voor alle omgevingsvergunningen die worden afgeleverd vanaf 1 januari 2020 wordt het belastbaar tijdstip gelijkgesteld aan het moment van de aflevering van de omgevingsvergunning.

Indien er een aanvraag voor een omgevingsvergunning of verzoek tot projectvergadering wordt gedaan zonder dat deze leidt tot een aflevering van een omgevingsvergunning, is de belasting verschuldigd op het moment dat de aanvraag van de omgevingsvergunning ontvankelijk wordt verklaard of het verzoek om de projectvergadering wordt ingediend.

Voor de stedenbouwkundige vergunningen of omgevingsvergunningen die werden afgeleverd vóór 1 januari 2020 maar waarvoor het belastbaar tijdstip zich nog niet heeft voorgedaan, wordt de belasting per belastbaar feit vastgesteld. De regels die van toepassing zijn tot en met 2020 blijven hier gelden en worden overgenomen in het belastingreglement.

Vrijstellingen

De vrijstellingen zoals die van toepassing waren in het reglement op bouwen, herbouwen en verbouwen van woningen en gebouwen werden overgenomen in het nieuwe reglement.

Terugbetalingen

Als gevolg van het gelijkstellen van het belastbaar tijdstip is het nodig om de mogelijkheid tot terugbetaling van de belasting te voorzien in het reglement. Op het moment van de aflevering van de omgevingsvergunning zal het voor de belastingplichtige in bepaalde gevallen niet mogelijk zijn om reeds een vrijstelling aan te vragen omdat hij de nodige bewijsstukken nog niet heeft ontvangen.

Hiermee rekening houdend kan er een terugbetaling worden aangevraagd van de belasting, met uitzondering van de invorderingskosten en het belastingonderdeel met betrekking tot het afleveren van de omgevingsvergunning.

De vrijstelling kan in volgende gevallen worden aangevraagd, steeds met de nodige bewijsstukken:

- Indien een vrijstelling van onroerende voorheffing, overeenkomstig artikel 2.1.6.0.1, 1°- 3° van de Vlaamse codex fiscaliteit, werd verkregen voor het bijkomend volume bij het bouwen, herbouwen of verbouwen van onroerende goederen of delen van onroerende goederen: de terugbetaling dient te worden aangevraagd binnen een termijn van drie maanden na de datum het verkrijgen van de vrijstelling voor onroerende voorheffing.
- Indien het bijkomend volume bij het bouwen, herbouwen of verbouwen van woningen of gebouwen wordt gerealiseerd met genot van het stedelijke renovatie- of saneringscontract / stedelijke toelage woningrenovatie, de Vlaamse renovatiepremie, de Vlaamse verbeteringspremie of de Vlaamse aanpassingspremie voor ouderen: de terugbetaling dient te worden aangevraagd binnen een termijn van drie maanden na de datum van de positieve beslissing van de instantie die de toelage of premie uitkeert.
- Indien er naar aanleiding van een definitieve vergunning een wijziging is ten opzichte van de stedenbouwkundige vergunning / omgevingsvergunning die werd afgeleverd door het college van burgemeester en schepenen: de terugbetaling dient te worden aangevraagd binnen een termijn van twee jaar en drie maanden vanaf het verkrijgen van de definitieve omgevingsvergunning.
- Indien de vergunde werkzaamheden niet of niet tijdig worden opgestart en de vergunning bijgevolg vervalt: de terugbetaling dient te worden aangevraagd binnen een termijn van twee jaar en drie maanden vanaf het verkrijgen van de definitieve omgevingsvergunning.

Financiële gevolgen

Ja

Besluit

De gemeenteraad keurt bij monde van de fractievoorzitters volgend besluit goed.

Stemden ja: N-VA, sp.a en Open VLD.

Stemden nee: Groen, Vlaams Belang, PVDA, CD&V en raadsleden Mohamed Chebaa Amimou en Khadija Chennouf.

Artikel 1

De gemeenteraad keurt het belastingreglement op de overnachtingen in toeristische logies voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 2

De gemeenteraad keurt het belastingreglement op de vestigingen voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 3

De gemeenteraad keurt het belastingreglement op de drijfkracht, de hefkracht en de motoren voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 4

De gemeenteraad keurt het belastingreglement op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 5

De gemeenteraad keurt het belastingreglement op de horeca voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 6

De gemeenteraad keurt het belastingreglement op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen en op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 7

De gemeenteraad keurt het belastingreglement op de seksuitbatingen en vitrine(s) van een raamprostitutiepand voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 8

De gemeenteraad keurt het belastingreglement op het takelen en bewaren van voertuigen voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 9

De gemeenteraad keurt het belastingreglement op de inname van de openbare weg voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 10

De gemeenteraad keurt het belastingreglement op de valse alarmmeldingen voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 11

De gemeenteraad keurt het belastingreglement op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 12

De gemeenteraad keurt het belastingreglement op de exploitatievergunning van taxatiediensten en/of diensten voor verhuur van voertuigen met bestuurder voor aanslagjaren 2020 tot en met 2025 goed.

Artikel 13

De gemeenteraad keurt het belastingreglement op de uitbatingvergunningen voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 14

De gemeenteraad keurt het belastingreglement op de omgevingsvergunning voor de aanslagjaren 2020 tot en met 2025 goed.

Artikel 15

De financieel directeur regelt de financiële aspecten als volgt:

Omschrijving	Bedrag	Boekingsadres	Bestelbon
Belasting op overnachtingen in toeristische logies	3.041.323 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73419 functiegebied: 2SBS040101A00000 subsidie: SUB_NR	n.v.t.

		fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	
Belasting op vestigingen	11.801.714 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73400 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op drijfkracht, de hefkracht en de motoren	25.654.907 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73402 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten	1.400.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73424 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020	n.v.t.

		budgetperiode: 2000 tot en met 2500	
Belasting op horeca	2.698.318 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 734991 functiegebied: 2SBS040101A0000 0 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op lijk- en asbezorging van personen niet ingeschreven in het bevolkings- of vreemdelingenregister van de stad Antwerpen	16.000 EUR per jaar	Budgetplaats: 5173000000 Budgetpositie: 73312 Functiegebied: 2SBS040101A00000 Subsidie: SUB_NR Fonds: intern Begrotingsprogramma: 2SA000020 Budgetperiode: 2000 tot en met 2500	
Belasting op opgravingen van stoffelijke overschotten en opgravingen en/of overbrengingen van asurnen	54.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73314 functiegebied: 2SBS040101A0000 0 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op seksuitbatingen en	787.177	budgetplaats: 5173000000	n.v.t.

vitrine(s) van een raamprostitutieband	EUR per jaar	budgetpositie: 73420 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	
Belasting op het takelen en bewaren van voertuigen	1.700.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 7314 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op de inname van de openbare weg	55.000 EUR per jaar	Budgetplaats: 5173000000 Budgetpositie: 73610 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: Intern begrotingsprogramma: 2SA000020 Budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame	2.379.448 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73422 functiegebied:	n.v.t.

		2SBS040101A00000 Subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	
Belasting op de exploitatievergunning van taxidiensten en/of diensten voor verhuur van voertuigen met bestuurder	283.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 73414 functiegebied: 2SBS040101A00000 Subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020	n.v.t.
Belasting op de uitbatingsvergunningen	250.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 734992 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.
Belasting op de omgevingsvergunning	1.860.448 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 7370 functiegebied: 2SBS040101A00000 subsidie: SUB_NR fonds: intern	n.v.t.

		begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	
Belasting op de valse alarmmeldingen	10.000 EUR per jaar	budgetplaats: 5173000000 budgetpositie: 7313 functiegebied: 2SBS040101A0000 0 subsidie: SUB_NR fonds: intern begrotingsprogramma: 2SA000020 budgetperiode: 2000 tot en met 2500	n.v.t.

Bijlagen

1. Lijk-en_asbezorging_20191119_DEF.pdf
2. Lijk-en_asbezorging_20191119_DEF_vergelijking.pdf
3. Vestigingen_20191113_DEF.pdf
4. Vestigingen_20191113_DEF_vergelijking.pdf
5. Drijfkracht_20191113_DEF_vergelijking.pdf
6. Drijfkracht_20191113_DEF.pdf
7. Horeca_20191113_DEF_vergelijking.pdf
8. Horeca_20191113_DEF.pdf
9. Huis-aan-huis-reclame_20191113_DEF_vergelijking.pdf
10. Huis-aan-huis-reclame_20191113_DEF.pdf
11. Uitbatingsvergunning_20191113_DEF_vergelijking.pdf
12. Uitbatingsvergunning_20191113_DEF.pdf
13. Vaste_en_mobiele_reclame_20191113_DEF_vergelijking.pdf
14. Vaste_en_mobiele_reclame_20191113_DEF.pdf
15. Valse_alarmmeldingen_20191113_DEF_vergelijking.pdf

16. Valse alarmmeldingen_20191113_DEF.pdf
17. Inname van de openbare weg_20191113_DEF_vergelijking.pdf
18. Inname van de openbare weg_20191113_DEF.pdf
19. Exploitatievergunningen van taxidiensten_20191113_DEF_vergelijking.pdf
20. Exploitatievergunningen van taxidiensten_20191113_DEF.pdf
21. Takelen_20191113_DEF_vergelijking.pdf
22. Takelen_20191113_DEF.pdf
23. Seksuitbatingen_20191113_DEF_vergelijking.pdf
24. Seksuitbatingen_20191113_DEF.pdf
25. Overnachtingen in toeristische logies_20191122_DEF_Vergelijking.pdf
26. Overnachtingen in toeristische logies_20191122_DEF.pdf
27. Omgevingsvergunning_20191203_DEF
28. Omgevingsvergunning_20191203_DEF_vergelijking

BELASTINGREGLEMENT OP DE LIJK- EN ASBEZORGING VAN PERSONEN NIET INGESCHREVEN IN HET BEVOLKINGS OF VREEMDELINGENREGISTER VAN DE STAD ANTWERPEN EN OP OPGRAVINGEN VAN STOFFELIJKE OVERSCHOTTEN EN OPGRAVINGEN EN/OF OVERBRENGINGEN VAN ASURNEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op:

- lijk- en asbezorgingen van personen die op het ogenblik van hun overlijden niet ingeschreven waren in de bevolkings- of vreemdelingenregisters van de stad Antwerpen;

EN

- het opgraven van stoffelijke overschotten en het opgraven en/of overbrengen van asurnen.

ARTIKEL 2: LIJK- EN ASBEZORGINGEN VAN PERSONEN DIE OP HET OGENBLIK VAN HUN OVERLIJDEN NIET INGESCHREVEN WAREN IN HET BEVOLKINGS- OF VREEMDELINGENREGISTER VAN DE STAD ANTWERPEN

ARTIKEL 2.1: TARIEF EN BEREKENING

De belasting bedraagt 500,00 EUR per persoon.

ARTIKEL 2.2: BELASTINGPLICHTIGE

De belasting is verschuldigd door de aanvrager van de lijk- of asbezorging.

ARTIKEL 2.3: VRIJSTELLINGEN

Van deze belasting zijn vrijgesteld de lijk- en asbezorgingen van personen:

- a. die op het ogenblik van het overlijden, te Antwerpen ingeschreven zijn in de bevolkings- of vreemdelingenregisters of ermee gelijkgesteld werden of er ten minste tien jaar van hun leven ingeschreven waren;
- b. die op het ogenblik van overlijden, door het Openbaar Centrum voor Maatschappelijk Welzijn (OCMW) van Antwerpen, geplaatst waren in een instelling gelegen buiten het grondgebied van Antwerpen;
- c. waarvan de stoffelijke overschotten in opdracht van het OCMW van Antwerpen op een stedelijke begraafplaats worden besteld.

ARTIKEL 3: HET OPGRAVEN VAN STOFFELIJKE OVERSCHOTTEN EN HET OPGRAVEN EN/OF OVERBRENGINGEN VAN ASURNEN

ARTIKEL 3.1: TARIEF EN BEREKENING

De belasting wordt als volgt vastgesteld:

- a. opgraving van een stoffelijk overschot: 1.500,00 EUR;
- b. opgraving van een kind tot 18 jaar: 250,00 EUR;
- c. opgraving/mutatie van een asurn: 250,00 EUR.

ARTIKEL 3.2: BELASTINGPLICHTIGE

Na de goedkeuring van de burgemeester voor de opgraving of de overbrenging is de belasting verschuldigd door de aanvrager van deze opgraving of overbrenging.

ARTIKEL 3.3: VRIJSTELLINGEN

Van de belasting zijn vrijgesteld:

- a. opgravingen en/of overbrengingen die op bevel van de rechterlijke overheid uitgevoerd worden;
- b. opgravingen en/of overbrengingen naar aanleiding van een bestemmingsverandering van een gemeentelijke begraafplaats;
- c. opgravingen en/of overbrengingen van ambtswege;
- d. opgravingen en overbrengingen naar een ereperk op een Antwerpse begraafplaats;
- e. het meegeven van asurnen uit columbaria of urnenvelden bij einde termijn met het oog op thuisbewaring.

ARTIKEL 4: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 5: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaarschrift kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP DE VESTIGINGEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een jaarlijkse belasting geheven op de vestigingen.

ARTIKEL 2: TARIEF EN BEREKENING

De belasting is verschuldigd voor elke vestiging die de belastingplichtigen op 1 januari van het aanslagjaar op het grondgebied van de stad ter beschikking hebben als individuele of collectieve bedrijfsruimte voor het uitoefenen van hoofd of bijkomende activiteit, ongeacht of deze ruimten worden gebruikt of tot hun gebruik zijn voorbehouden. Voor elke vestiging betekent per bedrijfsruimte, lokaliteit of deel ervan, onder gelijk welke vorm.

De belasting is ondeelbaar en voor het hele jaar verschuldigd voor alle belastingplichtigen. De stopzetting of vermindering van de activiteit alsook de vermindering van de oppervlakte in de loop van het aanslagjaar geven geen aanleiding tot vermindering van de belasting.

Elke belastingplichtige wordt geacht over minstens één belastbare vestiging te beschikken. Een maatschappelijke zetel wordt steeds beschouwd als een vestiging. Eén vestiging kan voor verschillende belastingplichtigen tegelijkertijd ter beschikking zijn.

De belasting bedraagt maximum 86.800,00 EUR per belastingplichtige.

De belasting bedraagt:

a. voor alle belastingplichtigen uitgezonderd deze hierna vermeld in artikel 2b, 2c en 2d:

- voor vestigingen met een oppervlakte tot en met 50 m² : 0 EUR;
- voor vestigingen met een oppervlakte van 51 m² tot en met 150 m²: 200,00 EUR;
- voor vestigingen met een oppervlakte groter dan 150 m²: 200,00 EUR vermeerderd met:
 - o 0,50 EUR per m² voor het gedeelte van 151 m² tot en met 1.000 m²;
 - o 0,35 EUR per m² voor het gedeelte van 1.001 m² tot en met 10.000 m²;
 - o 0,25 EUR per m² voor het gedeelte van 10.001 m² tot en met 50.000 m²;
 - o 0,10 EUR per m² voor het gedeelte vanaf 50.001 m².

b. voor land-, tuin- en bosbouwondernemingen:

- voor vestigingen met een oppervlakte tot en met 50 m²: 0 EUR;
- voor vestigingen met een oppervlakte van 51 m² tot en met 20 ha: 200 EUR;
- voor vestigingen met een oppervlakte groter dan 20ha: 200 EUR vermeerderd met 25,00 EUR per bijkomende ha of gedeelte van een ha.

c. voor ondernemingen die ruimten gebruiken voor havengebonden opslag en/of overslag, waar tewerkstelling van havenarbeiders onderworpen aan het Paritair Comité van de haven van Antwerpen, verplicht is en over een CBK-nummer beschikken:

- voor vestigingen met een oppervlakte tot en met 50 m²: 0 EUR;
- voor vestigingen met een oppervlakte van 51 m² tot en met 150 m²: 200,00 EUR;
- voor vestigingen met een oppervlakte groter dan 150 m²: 200,00 EUR vermeerderd met:
 - o 0,25 EUR per m² voor het gedeelte van 151 m² tot en met 1.000 m²;
 - o 0,10 EUR per m² voor het gedeelte vanaf 1.001 m².

d. voor de raffinadeurs en importeurs van aardolieproducten in verband met de terreinoppervlakten die worden aangewend om te voldoen aan de wettelijke verplichtingen tot het beschikbaar houden van een minimum opslagvermogen en een minimum voorraad ruwe aardolie en/of aardolieproducten, ter verzekering van de vitale behoeften van het land in crisistijd, doch enkel wat deze bedrijfsruimte betreft:

- voor vestigingen met een oppervlakte tot en met 50 m²: 0 EUR;
- voor vestigingen met een oppervlakte van 51 m² tot en met 150 m²: 200,00 EUR;
- voor vestigingen met een oppervlakte groter dan 150 m²: 200,00 EUR vermeerderd met:
 - o 0,25 EUR per m² voor het gedeelte van 151 m² tot en met 1.000 m²;
 - o 0,10 EUR per m² voor het gedeelte vanaf 1.001 m².

Voor de gevallen waarin deze terreinoppervlakte moeilijk definieerbaar is, wordt zij op forfaitaire wijze vastgesteld aan de hand van de opslagverplichtingen die blijken uit het jaarlijks overzicht dat door de ondernemingen aan het federaal ministerie van economische zaken moet worden toegezonden.

De belastbare oppervlakte wordt bepaald rekening houdende met de som van de grondoppervlakte bestemd of ingenomen voor bedrijfsdoeleinden in open lucht en de vloeroppervlakte bestemd of ingenomen voor bedrijfsdoeleinden in gebouwen.

Deze vloeroppervlakte wordt gemeten per bouwlaag met inbegrip van de buitenmuren en omvat kantoren, verkoopruimten, lokalen voor dienstverlening of zorgenverstrekking, productieafdelingen, berg- en opslagplaatsen, parking, waar deze zich ook bevinden. Deze opsomming is niet limitatief.

In de onbebouwde belastbare oppervlakten zijn begrepen: weilanden, openluchtteelten, woeste gronden behorend tot een bedrijfscomplex, braakliggende delen van industriegronden, beboste terreinen behorende tot een bedrijfscomplex, niet-opgelegde groene zones of opgelegde groene zones in het kader van een vergunningbesluit, sportterreinen en plantsoenen op de plaats van de bedrijfsvestiging, improductieve gedeelten en parkings. Deze opsomming is niet limitatief.

Met de gedeelten kleiner dan een halve m² wordt geen rekening gehouden, de gedeelten gelijk aan of boven een halve m² worden aangerekend als volledige m².

ARTIKEL 3: BELASTINGPLICHTIGEN

Belastingplichtige zijn:

- eenieder die zelfstandig met of zonder winst oogmerk, hoofdzakelijk of aanvullend een economische activiteit uitoefent;
- beoefenaars van een vrij beroep;
- elke onderneming, vennootschap, vereniging, inrichting en instelling, zelfs indien winsten worden afgestaan, tot de vereffening ervan is afgesloten.

De natuurlijke persoon die de beoefenaar is van een vrij beroep wordt niet beschouwd als belastingplichtige voor zover hij/zij zijn/haar activiteiten volledig heeft ingebracht in een associatie en zijn/haar beroep uitsluitend uitoefent voor rekening van deze associatie.

ARTIKEL 4: VRIJSTELLINGEN EN VERMINDERINGEN

ARTIKEL 4.1: VRIJSTELLINGEN

Zijn van de belasting vrijgesteld:

- a. de openbare besturen, openbare instellingen en openbare diensten;
- b. de rechtspersonen bedoeld in de artikelen 180 tot en met 182 van het wetboek van inkomstenbelasting;
- c. de seksuitbatingen en vitrine(s) van een raamprostitutiepand;
- d. de oppervlakten van de vestiging die belast worden onder deel 1 'Belasting op horecagelegenheden' van het belastingreglement op de horeca.

ARTIKEL 4.2: VERMINDERINGEN

De gepensioneerde natuurlijke persoon die zelfstandige ondernemer of vrije beroeper is met een beperkte bedrijfsactiviteit, betaalt de helft van de normale aanslag, zijnde minimum 100,00 EUR. Deze vermindering wordt slechts verleend voor zover de nodige bewijsstukken bij de aangifte worden gevoegd.

ARTIKEL 5: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 6: AANGIFTEPLICHT EN MELDINGSPLICHT

ARTIKEL 6.1: AANGIFTEPLICHT

Elke belastingplichtige heeft een jaarlijkse aangifteplicht.

1. Voor belastingplichtigen die een aangifteformulier op papier ontvangen:

De administratie verzendt jaarlijks een aangifteformulier met een voorstel van aangifte. Het voorstel van aangifte moet binnen een periode van twee maanden na verzenddatum correct ingevuld en ondertekend worden teruggestuurd indien:

- a. op het aangifteformulier is aangegeven dat terugzenden vereist is;

EN/OF

- b. wanneer de gegevens op het voorstel van aangifte foutief en/of onvolledig zijn. In dit laatste geval moet het aangifteformulier worden teruggestuurd met:

- vermelding van de juiste gegevens;
- datum van de wijziging;
- bewijsstukken, indien mogelijk.

EN/OF

c. wanneer de belastingplichtige zich wenst te beroepen op een grond tot vermindering en/of vrijstelling. De belastingplichtige dient hiervoor de nodige bewijsstukken bij de aangifte te voegen. Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;

2. Voor belastingplichtigen die hun belastingen via het e-loket van de stad afhandelen (indien deze mogelijkheid is voorzien):

De belastingplichtige krijgt via het e-loket van de stad een voorstel van aangifte, dat via dit e-loket bevestigd moet worden binnen een periode van twee maanden na de ter beschikkingstelling op het e-loket, indien nodig met de nodige correcties of aanvulling van gegevens voorzien van de nodige bewijsstukken.

3. Voor belastingplichtigen die geen aangifteformulier ontvangen:

De belastingplichtige dient in deze belasting zelf aangifte te doen uiterlijk op 30 juni van het aanslagjaar. Hij kan een aangifteformulier bekomen op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen-

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

ARTIKEL 6.2: MELDINGSPLICHT

De belastingplichtigen dienen uit eigen beweging bij het stadsbestuur – afdeling financiën melding te doen uiterlijk binnen de maand van:

- elke nieuwe of bijkomende vestiging op het grondgebied van de stad Antwerpen;
- elke wijziging van de beschikbare oppervlakte, in principe dus elke verwerving of vervreemding van een onroerende goed, elk begin of einde huur, pacht en elke andere wijze waardoor de oppervlakte wijzigt;
- elke wijziging van adres van een vestiging;
- elke verandering van uitbating;
- de definitieve stopzetting van vestiging, bedrijf, handelszaak of zelfstandige beroepsactiviteit.

De melding dient in voorkomend geval volgende gegevens te bevatten, telkens met datum van de nieuwe situatie:

- adres van de nieuwe of stopgezette vestiging;
- gegevens van de nieuwe belastingplichtige (naam en ondernemingsnummer);
- alle gegevens met betrekking tot de berekening van de belasting.

Deze meldingen kunnen gebeuren via één van de volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;

- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

ARTIKEL 7: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Indien de belastingplichtige geen tijdige aangifte indient, of in geval van een onjuiste, onvolledige of onnauwkeurige aangifte, wordt de belasting ambtshalve gevestigd in overeenstemming met de procedure voorzien in artikel 7 van het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 8: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen;
- het niet tijdig of niet correct voldoen aan de meldingsplicht melden van een stopzetting, zoals voorzien in artikel 6.2.

Deze administratieve geldboete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 9: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaarschrift kan met de nodige bewijsstukken via één van volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

BELASTINGREGLEMENT OP DE DRIJFKRACHT, DE HEFKRACHT EN DE MOTOREN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een jaarlijkse belasting gevestigd op de drijfkracht, de hefkraft en de motoren ongeacht de energiebron die deze in beweging brengt.

ARTIKEL 2: TARIEF EN BEREKENING ARTIKEL

2.1: ALGEMENE BEPALINGEN

De belasting bedraagt:

- voor de eerste 25.000 kilowatt: 18,96 EUR per kilowatt;
- vanaf 25.001 kilowatt tot en met 90.000 kilowatt: 17,00 EUR per kilowatt;
- vanaf 90.001 kilowatt tot en met 180.000 kilowatt: 12,00 EUR per kilowatt;
- vanaf 180.001 kilowatt tot en met 260.000 kilowatt: 8,00 EUR per kilowatt;
- vanaf 260.001 kilowatt: 2,85 EUR per kilowatt.

De belasting bedraagt minimum 75,00 EUR en maximum 3.700.000,00 EUR per belastingplichtige ongeacht het belastbaar vermogen.

Voor motoren met een vermogen uitgedrukt in pk geldt: 1,36 pk voor één kilowatt.

Het netto belastbaar vermogen van alle fracties wordt berekend. Nadien wordt als volgt afgerond: voor fracties van meer dan 500 W wordt één kW aangerekend. Met fracties van 500 W of minder wordt geen rekening gehouden.

De belasting wordt berekend per vestiging op basis van de gebruikte motoren in het voorgaand kalenderjaar.

ARTIKEL 2.2: STIJGING EN DALING VAN HET AANTAL KILOWATT

In geval van een hoger aantal kilowatt ten opzichte van de belastbare grondslag van het voorgaande aanslagjaar, wordt voor de bijkomende kilowatts het tarief per kilowatt gehalveerd en dit voor een periode van maximaal vijf aanslagjaren.

In geval van een lager aantal kilowatt ten opzichte van de belastbare grondslag van het voorgaande aanslagjaar, wordt deze vermindering van kilowatt eerst aangerekend op de laatst bijgekomen kilowatts die onder het gehalveerde tarief vallen.

ARTIKEL 2.3: STOPZETTING VAN BELASTBARE ACTIVITEITEN

Voor bedrijven die hun activiteit stopzetten in de loop van het aanslagjaar op een bepaalde vestigingsplaats zonder deze over te brengen naar een andere vestigingsplaats, zal de belasting berekend worden op grond van de gebruikte motoren tijdens het voorafgaand aanslagjaar en recht evenredig met het aantal maanden van activiteit tijdens dat jaar en tot het einde van de maand van de stopzetting.

ARTIKEL 2.4: AANVATTEN VAN BELASTBARE ACTIVITEITEN

Voor bedrijven die in de loop van het aanslagjaar voor het eerst gebruik maken van drijfkracht of motoren op een nieuwe vestigingsplaats zal de belasting berekend worden op grond van de gebruikte motoren op die vestigingsplaats tijdens het lopend aanslagjaar en te rekenen vanaf de maand volgend op de opstart. Indien een bedrijf voor de eerste keer wordt belast op drijfkracht, hefkraft of motoren, worden deze belast aan het basisbedrag, zonder recht op halvering van het bedrag.

ARTIKEL 2.5: OVERNAME OF OVERDRACHT VAN RECHTEN EN PLICHTEN

In de gevallen waar alle rechten en plichten worden overgenomen van of overgedragen aan een andere natuurlijke of rechtspersoon, geldt dit niet als respectievelijk aanvatten of stopzetten van activiteit. In de gevallen waar alle rechten en plichten worden overgenomen van een andere natuurlijke of rechtspersoon, komen de betrokken kilowatts niet in aanmerking voor de halvering van het tarief.

ARTIKEL 2.6: AANNEMINGSBEDRIJVEN

Aannemingsbedrijven die hun maatschappelijke zetel op het grondgebied van de stad gevestigd hebben, zijn de belasting verschuldigd voor het belastbaar vermogen dat zij gebruiken buiten het grondgebied indien de gemeente waar de werf zich bevindt geen belasting heft op de drijfkracht/hefkraft/motoren. Aannemingsbedrijven die hun maatschappelijke zetel buiten het grondgebied van de stad Antwerpen gevestigd hebben, zijn de belasting verschuldigd voor het belastbaar vermogen van iedere werf van om het even welke aard, die gedurende een ononderbroken tijdvak van minstens drie maanden op het grondgebied van de stad gevestigd is.

ARTIKEL 2.7: MOTORKRANEN

Het vermogen van motorkranen wordt bepaald door het totaal vermogen van de motoren die instaan voor de sturing, ongeacht de energiebron die deze motoren aandrijft.

ARTIKEL 2.8: MOTOREN OP DIESEL, BENZINE OF GAS

De tractoren, terreinvoertuigen (zoals autobussen, auto's en dergelijke die enkel voor intern gebruik op het terrein benut worden), trekkers, nijverheidsvoertuigen (zoals asfalteermachines, rupskranen, pletwalsen, bulldozers graafmachines, laadschoppen en zonder dat deze opsomming limitatief is), locomotieven, nijverheidsmachines (zoals mobiele compressoren, trilplaten, ladderliften en zonder dat deze opsomming limitatief is) worden belast volgens volgende tabel:

Cilinderinhoud	Omzetting naar kW
van 0 cm ³ tot 499 cm ³	2 kW
van 500 cm ³ tot 2.499 cm ³	7 kW
van 2.500 cm ³ tot 4.999 cm ³	15 kW
van 5.000 cm ³ tot 7.499 cm ³	22 kW
van 7.500 cm ³ tot 9.999 cm ³	29 kW
van 10.000 cm ³ tot onbeperkt	37 kW

ARTIKEL 2.9: VORKHEFTRUCKS, REACHTRUCKS, STACKERS EN STRADDLE CARRIERS

De vorkheftrucks, reachtrucks, stackers en straddle carriers worden belast volgens hun maximaal hefvermogen zoals vermeld in volgende tabel:

Maximaal hefvermogen	Omzetting naar kW
van 0 kg tot 999 kg	5 kW
van 1.000 kg tot 1.999 kg	8 kW
van 2.000 kg tot 5.999 kg	15 kW
van 6.000 kg tot 19.999 kg	20 kW
van 20.000 kg tot 29.999 kg	25 kW
van 30.000 kg tot 44.999 kg	30 kW
van 45.000 kg tot onbeperkt	40 kW

ARTIKEL 2.10: MAXIMUMKWARTUURVERMOGEN

Wanneer de installaties van een nijverheidsbedrijf voorzien zijn van meetapparaten voor het maximumkwartuurvermogen, waarvan de opnemingen maandelijks door de leverancier van elektrische energie worden gedaan met het oog op het factureren ervan en bovendien dat bedrijf belast werd op grond van het vernoemde in de artikelen 1, 2.1 en 4 gedurende een periode van tenminste twee jaar, wordt de belasting betreffende de volgende aanslagjaren, op verzoek van de belastingplichtige, vastgesteld op basis van een belastbaar vermogen, bepaald in functie van de variatie, van het ene tot het andere jaar, van het rekenkundig gemiddelde van de twaalf maandelijkse maximumkwartuurvermogens.

Daartoe berekent het bestuur de verhouding tussen het vermogen, dat voor het jongste aanslagjaar op grond van het bepaalde in de artikelen 1, 2 en 4 aangeslagen werd en het rekenkundig gemiddelde van twaalf maandelijkse maximumkwartuurvermogens opgenomen tijdens hetzelfde jaar; deze verhouding wordt "verhoudingsfactor" genoemd.

Vervolgens wordt het belastbaar vermogen elk jaar berekend door vermenigvuldiging van het rekenkundig gemiddelde van de twaalf maximumkwartuurvermogens van het jaar met de verhoudingsfactor.

De waarde van de verhoudingsfactor wordt niet gewijzigd zolang het rekenkundig gemiddelde van de maximumkwartuurvermogens van een jaar niet meer dan 20 % verschilt van die van het referentiejaar, d.w.z. van het jaar dat in aanmerking genomen werd voor de berekening van de verhoudingsfactor. Bedraagt het verschil meer dan 20 %, dan telt het bestuur de belastbare elementen teneinde een nieuwe verhoudingsfactor te berekenen.

Om het voordeel van de bepalingen van dit artikel te genieten, moet de belastingplichtige vóór 31 maart van het aanslagjaar een schriftelijke aanvraag bij het gemeentebestuur indienen met opgave van de maandelijkse waarden van het maximumkwartuurvermogen, welke in zijn installaties werden opgenomen tijdens het jaar, voorafgaande aan dat met ingang waarvan hij om de toepassing van deze bepalingen verzoekt; hij moet er zich voorts toe verbinden bij zijn jaarlijkse aangifte en dit eveneens vóór 30 juni van het aanslagjaar, de opgave van de maandelijkse waarden van het maximumkwartuurvermogen betreffende het aanslagjaar te voegen en het bestuur toe te laten te

allen tijde de in zijn installatie gedane metingen van het maximumkwartuurvermogen, vermeld op de facturen voor levering van elektrische energie, te controleren.

De belastingplichtige die deze wijze van aangifte, controle en aanslag kiest, verbindt zich door zijn keuze voor een periode van vijf jaar.

Behoudens verzet van de belastingplichtige of van het bestuur bij het verstrijken van het optietijdvak, wordt dit stilzwijgend verlengd voor een nieuw tijdvak van vijf jaar.

ARTIKEL 3: BELASTINGPLICHTIG

De belasting is verschuldigd door de natuurlijke- en rechtspersonen die deze drijfkracht/hefkracht/motoren gebruiken in onderneming, vrij of zelfstandig beroep.

ARTIKEL 4: VRIJSTELLINGEN EN VERMINDERINGEN

ARTIKEL 4.1: VRIJSTELLINGEN

Zijn van de belasting vrijgesteld:

1. motoren die gedurende een heel jaar niet gebruikt worden;
2. motoren van de rijtuigen die onder de verkeersbelasting op de voertuigen vallen of die speciaal van deze belasting zijn vrijgesteld door een bepaling van de desbetreffende samen geordende wetten en voor zover deze motor uitsluitend zijn kracht gebruikt voor het vervoer van goederen of personen;
3. motoren van vaartuigen voor het vervoer van personen en goederen;
4. motoren van openbare besturen, instellingen en diensten, alsmede deze van instellingen van openbaar nut;
5. motoren van draagbare toestellen, die door één persoon kunnen bediend en gedragen worden;
6. motoren die elektrische generatoren aandrijven voor het gedeelte van hun kracht overeenstemmend met deze van de generatoren;
7. motoren van windmolens;
8. motoren door perslucht aangedreven;
9. motoren gebruikt voor: polderbemaling, grondbemaling voor openbare werken, leegpompen van werkplaatsen (droogdokken uitgezonderd), verlichting of hygiënische ventilatie;
10. reservemotoren waarvan de werking niet onmisbaar is voor de normale gang van de onderneming en die slechts bij uitzondering worden aangezet. Hun inschakeling mag geen productieverhoging van de onderneming tot gevolg hebben;
11. vervangingsmotoren uitsluitend bestemd om hetzelfde werk te verrichten als andere motoren, die zij tijdelijk vervangen. De reserve- en vervangingsmotoren kunnen aangewend

worden om tegelijkertijd te werken als deze, die normaal gebruikt worden gedurende de nodige tijd om de voortzetting van de productie te verzekeren;

12. motoren met een vermogen van 500 W en minder;
13. motoren die gebruikt worden voor een horeca-activiteit en zich bevinden in een ruimte die belast wordt onder de horecabelasting;
14. motoren die geïnstalleerd zijn op hetzelfde adres van een vestiging van eenzelfde belastingplichtige, voor zover deze vestiging volgens het belastingreglement op de vestigingen een oppervlakte heeft van maximum 50 m².

ARTIKEL 4.2: VERMINDERINGEN

De belastingplichtige kan op volgende verminderingen aanspraak maken:

1. Inactiviteit van motoren gedurende één ononderbroken maand of meer geeft recht op belastingvermindering in verhouding tot de inactiviteitsperiode, uitgedrukt in maanden.
2. Inactiviteit van motoren kan recht geven op belastingvermindering, in volgende gevallen:
 - a. indien de activiteit beperkt is tot één dag op vier weken in bedrijven die met de RVA een akkoord hebben aangegaan inzake activiteit vermindering om een massaal ontslag van personeel te voorkomen;
 - b. inactiviteit van motoren gedurende een periode van vier weken gevolgd door een activiteit periode van één week.
 - c. inactiviteit van motoren gedurende 30 niet aaneensluitende dagen, indien dit het gevolg is van economische redenen. Om op deze verminderingen aanspraak te kunnen maken, moet de belastingplichtige het stadsbestuur vooraf per aangetekend schrijven of tegen ontvangstbewijs in kennis stellen van:
 - de datum van stillegging van de motor, en daarna
 - de datum van terug opstarten van de motor,
 - de bewijsstukken van de werkelijke inactiviteit voorleggen.

Bovenstaande gevallen van inactiviteit geven recht op belastingvermindering van telkens 1/12. Belastingverminderingen als gevolg van inactiviteit worden verrekend in het aanslagjaar volgend op het jaar van de inactiviteit.

Het stilleggen van motoren tijdens de wettelijke vakantieperiode komt niet in aanmerking voor belastingvermindering.

ARTIKEL 5: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 6: AANGIFTEPLICHT

Elke belastingplichtige heeft een jaarlijkse aangifteplicht.

1. Voor belastingplichtigen die een aangifteformulier op papier ontvangen:

De administratie verzendt jaarlijks een aangifteformulier met een voorstel van aangifte. Het voorstel van aangifte moet binnen een periode van twee maanden na verzenddatum correct ingevuld en ondertekend worden teruggestuurd indien:

- a. op het aangifteformulier is aangegeven dat terugzenden vereist is;

EN/OF

- b. wanneer de gegevens op het voorstel van aangifte foutief en/of onvolledig zijn. In dit laatste geval moet het aangifteformulier worden teruggestuurd met:

- vermelding van de juiste gegevens;
- datum van de wijziging;
- bewijsstukken, indien mogelijk.

EN/OF

- c. wanneer de belastingplichtige zich wenst te beroepen op een grond tot vermindering en/of vrijstelling. De belastingplichtige dient hiervoor de nodige bewijsstukken bij de aangifte te voegen.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

2. Voor belastingplichtigen die hun belastingen via het e-loket van de stad afhandelen (indien deze mogelijkheid is voorzien):

De belastingplichtige krijgt via het e-loket van de stad een voorstel van aangifte, dat via dit e-loket bevestigd moet worden binnen een periode van twee maanden na de ter beschikkingstelling op het e-loket, indien nodig met de nodige correcties of aanvulling van gegevens.

3. Voor belastingplichtigen die geen aangifteformulier ontvingen:

De belastingplichtige dient in deze belasting zelf aangifte te doen uiterlijk op 30 juni van het aanslagjaar. Hij kan een aangifteformulier bekomen op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

De aangifte bevat:

- het belastbaar vermogen uitgedrukt in kilowatt dat het volledige voorgaande kalenderjaar gebruikt werd;
- het belastbaar vermogen uitgedrukt in kilowatt dat in het voorgaande kalenderjaar definitief verwijderd werd, met vermelding van datum verwijdering;
- het belastbaar vermogen uitgedrukt in kilowatt dat in het voorgaande kalenderjaar in gebruik is genomen, met vermelding van datum ingebruikname;
- het belastbaar vermogen uitgedrukt in kilowatt dat in het voorgaande kalenderjaar tijdelijk is gebruikt via ter beschikking stelling, huur of leasing, met vermelding van de dag van ingebruikname en de dag van verwijdering.

Deze vorm van aangifte geldt niet voor de belastingplichtigen die opgave doen op basis van maximumkwartuurvermogen.

Belastingplichtigen die hun activiteit aanvatten na 30 juni van het aanslagjaar, dienen aangifte te doen uiterlijk binnen de maand na de opstartdatum. De administratie stelt op eenvoudig verzoek een formulier ter beschikking.

Wanneer in de loop van een aanslagjaar de aangestelde stadsambtenaren vaststellen dat het belastbaar vermogen hoger is dan het aangegeven vermogen:

- vervallen vanaf dat aanslagjaar alle lopende toegekende halveringen van tarief,
- wordt het totaal belastbaar vermogen aangerekend aan het basistarief uit artikel 2,
- worden de aanslagen van voorbije twee aanslagjaren herzien, wanneer kan aangetoond worden dat ook in die jaren een te laag vermogen is aangegeven.

ARTIKEL 7: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOOGING

Bij gebrek aan aangifte binnen de in artikel 6 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 8: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;

- de weigering om boeken of bescheiden voor te leggen.

Deze boetes zijn cumuleerbaar.

Deze administratieve geldboete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 9: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaar kan met de nodige bewijsstukken via een van volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

BELASTINGREGLEMENT OP DE HORECA

DEEL 1: BELASTING OP DE HORECAGELEGENHEDEN

ARTIKEL 1.1: BELASTBAAR VOORWERP OF BELASTBAAR FEIT

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op het exploiteren van horecagelegenheden die gevestigd zijn op het grondgebied van de stad Antwerpen.

ARTIKEL 1.2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

- 1) **Horeca-activiteit:** het tegen betaling aanbieden van toeristische logies en/of voedingswaren/dranken die ter plaatse kunnen worden genuttigd, ongeacht de toegangsvoorwaarden.
- 2) **Horecagedeelte:** elke ruimte, die rechtsreeks of onrechtstreeks gebruikt wordt voor of tot het gebruik is voorbehouden voor het uitoefenen van de horeca-activiteit.
- 3) **Horecagelegenheid:** een handelsuitbating die één of meerdere horeca-activiteiten heeft, zoals hotels, restaurants, snackbars, cafés, dansgelegenheden, privéclubs,... Onder horecagelegenheid onderscheiden we voor dit reglement twee subcategorieën:

- **Uitbating met uitsluitend horeca-activiteiten**

Wordt hiermee gelijkgesteld:

- o Elke privéhorecagelegenheid;
 - o Elke danshorecagelegenheid;
 - o Elke uitbating met naast een horeca-activiteit ook één of meerdere andere handelsactiviteiten op dezelfde locatie en door dezelfde exploitant, waarbij de horeca-activiteit de hoofdactiviteit is van de handelszaak.
- **Uitbating met onder meer horeca-activiteiten:** handelszaak die naast een horeca-activiteit ook een andere handelsactiviteit heeft op dezelfde locatie en door dezelfde exploitant, waarbij:
 - o de horeca-activiteit niet de hoofdactiviteit is van de handelszaak;
EN
 - o waarbij de horecagedeelten ruimtelijk/visueel kunnen worden afgescheiden van de gedeelten die voor een andere activiteit worden gebruikt;
EN
 - o waarbij de oppervlakte vestiging zoals gedefinieerd in dit reglement in totaal minstens 20 m² is.

Worden niet beschouwd als horecagelegenheid:

- Uitbatingen die één of meerdere horeca-activiteiten hebben naast een andere handelsactiviteit, maar niet onder bovenstaande definities vallen;
- De tijdelijke horecagelegenheden zoals bepaald in deel 2 van dit reglement.

4) **Privéhorecagelegenheid**: elke horecagelegenheid waarvan de toegang :

- ofwel onderworpen is aan het vervullen van zekere formaliteiten zoals aanbellen, het verplicht lidmaatschap, het houden van een register of het betalen van inkomgeld onder welke vorm ook, zonder dat deze opsomming beperkend is;
- ofwel voorbehouden is aan zekere personen;

EN die geen danshorecagelegenheid is.

5) **Danshorecagelegenheid**: elke horecagelegenheid waar het dansen centraal staat voor de exploitatie EN waar toegang wordt verleend tegen betaling onder welke vorm ook, zijnde onder meer discotheken, dancings en andere instellingen met een bijzondere accommodatie voor het dansen zoals dansvloer, muziekinstallatie, spots, speciale effectenbelichting en dergelijke.

6) **Exploitant**: elke natuurlijke persoon of rechtspersoon die een horecagelegenheid exploiteert of voor wiens rekening een horecagelegenheid wordt geëxploiteerd.

7) **Bovenlokale strategische horecakern**: een gebied met een hoge dichtheid aan horekazaken waar een zekere samenhang bestaat op het gebied van doelpubliek, activiteiten,... en met een bovenlokale uitstraling zoals vastgelegd door de gemeenteraad.

8) **Oppervlakte vestiging**:

Voor **uitbatingen met uitsluitend horeca-activiteiten en gelijkgestelden**: de oppervlakte die rechtstreeks of onrechtstreeks gebruikt wordt of tot het gebruik is voorbehouden op 1 januari van het aanslagjaar voor de uitbating van de handelszaak.

Voor **uitbatingen met onder meer horeca-activiteiten**: de oppervlakte die rechtstreeks of onrechtstreeks gebruikt wordt of tot het gebruik is voorbehouden op 1 januari van het aanslagjaar voor de horeca-activiteit.

In de ruimte die gebruikt wordt of tot het gebruik is voorbehouden voor de andere activiteit blijven alle elementen daar aanwezig belastbaar onder de andere belastingreglementen (bv. oppervlakte, motoren,...).

De oppervlakte wordt gemeten per bouwlaag.

Wordt niet als oppervlakte vestiging beschouwd:

- Oppervlakte open terras, zoals gedefinieerd in dit reglement;
- Gelijkvloerse ruimten in openlucht, met uitzondering van een terras op privéterrein;
- Oppervlakte van parking, zowel boven- als ondergronds, inpandig of niet.

9) **Open terras**: een terras dat minimum bestaat uit losse tafels en/of stoelen, maar dat mogelijk ook terrasschermen, parasols,... bevat, voor zover deze elementen eenvoudig weg te nemen zijn en deze constructief geen geheel vormen.

10) **Oppervlakte open terras**: de oppervlakte, zoals op 1 januari van het aanslagjaar is toegelaten door de bevoegde instantie, voor het plaatsen van een open terras op het openbaar domein of hiermee gelijkgesteld.

ARTIKEL 1.3: TARIEF EN BEREKENING

De belasting is verschuldigd voor elke horecagelegenheid die gevestigd is op het grondgebied van de stad Antwerpen op 1 januari van het aanslagjaar.

De jaarlijkse aanslag wordt als volgt berekend:

Totaal bedrag = vestigingsgedeelte + open terrasgedeelte + forfait danshorecagelegenheid + forfait privéhorecagelegenheid

Waarbij:

Vestigingsgedeelte =

voor een oppervlakte vestiging tot en met 50m²: 0,00 EUR;

voor een oppervlakte vestiging van 51 m² tot en met 100 m²: 250 EUR;

voor een oppervlakte vestiging groter dan 100 m²: 250 EUR vermeerderd met:

- 2,50 EUR/m² voor het gedeelte van 101 tot en met 300 m²;
- 2,30 EUR/m² voor het gedeelte van 301 tot en met 500 m²;
- 0,84 EUR/m² voor het gedeelte vanaf 501 m².

Open terrasgedeelte =

Voor locaties in de bovenlokale strategische horecakern: 40 EUR/m² × oppervlakte open terras;

Voor andere locaties: 20 EUR/m² × oppervlakte open terras.

Forfait danshorecagelegenheid =

5.585,00 EUR voor een danshorecagelegenheid met een capaciteit tot 100 personen;

8.920,00 EUR voor een danshorecagelegenheid met een capaciteit boven de 100 personen.

Forfait privéhorecagelegenheid =

7.200,00 EUR voor een privéhorecagelegenheid.

Met de gedeelten kleiner dan een halve m² wordt geen rekening gehouden, de gedeelten gelijk aan of boven een halve m² worden aangerekend als volledige m².

De belasting is ondeelbaar en voor het hele jaar verschuldigd. De stopzetting of vermindering van de activiteit geven geen aanleiding tot vermindering van de belasting.

De vermindering respectievelijk de uitbreiding van de oppervlakte in de loop van het aanslagjaar geeft geen aanleiding tot een vermindering respectievelijk verhoging van de belasting in de loop van het aanslagjaar.

ARTIKEL 1.4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de exploitant op 1 januari van het aanslagjaar.

ARTIKEL 1.5: VERMINDERINGEN EN VRIJSTELLINGEN

A. Met betrekking tot het open terrasgedeelte:

1. Gehele of gedeeltelijke vrijstelling wordt verleend voor het open terrasgedeelte indien het open terras buiten de wil van de belastingplichtige EN door werken van openbaar nut geheel of

gedeeltelijk niet kan geplaatst en/of geëxploiteerd worden. Deze vrijstelling wordt berekend in functie van:

- a. het gedeelte van de toegelaten inname dat niet kan worden geplaatst en/of geëxploiteerd, indien dit gedeelte minstens 25 % bedraagt;
 - b. de duur van de onmogelijkheid tot opstelling en/of exploitatie, waarbij voor elke ononderbroken periode van dertig dagen één twaalfde van de belasting betreffende het open terrasgedeelte wordt vrijgesteld, rekening houdend met de voorwaarde bepaald onder a.
2. Een halvering van de belasting op het terrasgedeelte is van toepassing voor het open terras dat gelegen is binnen de hinderzone van langdurige infrastructuurwerken. Het college zal hiervoor jaarlijks, op basis van de criteria vastgelegd door de gemeenteraad, een lijst goedkeuren met de adressen die voor dat bepaalde aanslagjaar in de hinderzone gelegen zijn.

Indien zowel de bepalingen 1 als 2 van toepassing zijn op een open terras, zal eerst de vermindering op basis van bepaling 1 worden toegepast en nadien de halvering op basis van bepaling 2.

B. Met betrekking tot de volledige aanslag:

1. Er wordt één jaar vrijstelling toegekend voor een horecagelegenheid die start in een pand dat:
 - opgenomen is op het gemeentelijk leegstandsregister
EN
 - gelegen is in een bovenlokale strategische horecakern, zoals vastgesteld bij gemeenteraadbesluit.
2. Volgende belastingplichtigen betalen de helft van de normale aanslag:
 - a. de gepensioneerde natuurlijke persoon die zelfstandige uitbater is met een beperkte bedrijfsactiviteit, wanneer zijn inkomen lager ligt dan het wettelijk toegelaten inkomen;
 - b. de rechtspersonen bedoeld in de artikelen 180 tot en met 182 van het wetboek van de inkomstenbelastingen 1992, zijnde de rechtspersonen die vallen onder de rechtspersonenbelasting.

Om recht te hebben op deze vrijstelling(en) en/of vermindering(en) dienen de belastingplichtigen de nodige bewijsstukken bij de aangifte te voegen, met uitzondering van de vermindering onder artikel 1.5. A.2. die automatisch zal worden toegepast op de belastingplichtigen die hier recht op hebben.

ARTIKEL 1.6: AANGIFTEPLICHT EN MELDINGSPLICHT

AANGIFTEPLICHT

Elke belastingplichtige heeft een jaarlijkse aangifteplicht.

1. Voor belastingplichtigen die een aangifteformulier op papier ontvangen:

De administratie verzendt jaarlijks een aangifteformulier met een voorstel van aangifte. Het voorstel van aangifte moet binnen een periode van twee maanden na verzenddatum correct ingevuld en ondertekend worden teruggestuurd indien:

- a. op het aangifteformulier is aangegeven dat terugzenden vereist is;
EN/OF
- b. de gegevens op het voorstel van aangifte foutief en/of onvolledig zijn.
In dit laatste geval moet het aangifteformulier worden teruggestuurd met:
- vermelding van de juiste gegevens;
 - datum van de wijziging;
 - bewijsstukken, indien mogelijk.
- EN/OF
- c. de belastingplichtige zich wenst te beroepen op een grond tot vermindering en/of vrijstelling, waarvoor hij de nodige bewijsstukken moeten toevoegen bij de aangifte.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

2. Voor belastingplichtigen die hun belastingen via het e-loket van de stad afhandelen (indien deze mogelijkheid is voorzien):

De belastingplichtige krijgt via het e-loket van de stad een voorstel van aangifte, dat via dit e-loket bevestigd moet worden binnen een periode van twee maanden na de ter beschikkingstelling op het e-loket, indien nodig met de nodige correcties of aanvulling van gegevens.

3. Voor belastingplichtigen die geen aangifteformulier ontvingen:

De belastingplichtige dient zelf aangifte te doen uiterlijk op 30 juni van het aanslagjaar. Hij kan een aangifteformulier bekomen op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen. Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

MELDINGSPLICHT

De belastingplichtigen dienen uit eigen beweging uiterlijk binnen de maand melding te doen bij stadsbestuur – afdeling financiën, van:

- elke nieuwe of bijkomende horecagelegenheid op het grondgebied van de stad Antwerpen;
- elke wijziging van de beschikbare oppervlakte, in principe dus elke verwerving of vervreemding van onroerende goed, elk begin of einde huur, pacht en elke andere wijze waardoor de oppervlakte wijzigt;
- elke wijziging van adres van de horecagelegenheid;
- elke wijziging van exploitant van de horecagelegenheid;
- de definitieve stopzetting van de horecagelegenheid.

De melding dient in voorkomend geval volgende gegevens te bevatten, telkens met datum van de nieuwe situatie:

- adres van de nieuwe of stopgezette horecagelegenheid;

- gegevens van de nieuwe exploitant (naam en ondernemingsnummer);
- alle gegevens nodig voor de berekening van de belasting.

De meldingen kunnen via één van de volgende kanalen gebeuren:

- per e-mail: bedrijfsbelasting@antwerpen.be;
- per post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

DEEL 2: BELASTING OP TIJDELIJKE HORECAGELEGENHEDEN

ARTIKEL 2.1 BELASTBAAR VOORWERP OF BELASTBAAR FEIT

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op het exploiteren van tijdelijke horecagelegenheden die gevestigd zijn op het grondgebied van de stad Antwerpen gedurende het aanslagjaar.

ARTIKEL 2.2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1) **Horeca-activiteit**: het tegen betaling aanbieden van toeristische logies en/of voedingswaren/dranken die ter plaatse kunnen worden genuttigd, ongeacht de toegangsvoorwaarden.

2) **Tijdelijke horecagelegenheid**: een handelsuitbating die één of meerdere horeca-activiteiten heeft met als doel tijdelijk te worden uitgebaat, al dan niet naar aanleiding van een bepaald evenement, waar ook gehouden op het grondgebied van de stad Antwerpen zowel op privaat als openbaar domein, zoals drank- en/of eetstanden, hotels, restaurants, cafés, dansgelegenheden,...

EN

waarvan de exploitatie minimum 30 opeenvolgende kalenderdagen duurt met een maximum van 12 maanden.

EN

waarbij de locatie slechts voor een bepaalde periode ter beschikking is, met een minimum van 30 opeenvolgende dagen en een maximum van 12 maanden. Indien de locatie langer dan 12 maanden ter beschikking is, valt deze onder deel 1 van het belastingreglement.

3) **Tijdelijke privéhorecagelegenheid**: elke tijdelijke horecagelegenheid waarvan de toegang :

- ofwel onderworpen is aan het vervullen van zekere formaliteiten zoals aanbellen, het verplicht lidmaatschap, het houden van een register of het betalen van inkomgeld onder welke vorm ook, zonder dat deze opsomming beperkend is;
 - ofwel voorbehouden is aan zekere personen;
- EN die geen danshorecagelegenheid is.

4) **Tijdelijke danshorecagelegenheid**: elke tijdelijke horecagelegenheid waar het dansen centraal staat voor de exploitatie EN waar toegang wordt verleend tegen betaling onder welke vorm ook, zijnde onder meer discotheken, dancings en andere instellingen met een bijzondere accommodatie voor het dansen zoals dansvloer, muziekinstallatie, spots, speciale effectenbelichting en dergelijke.

5) **Exploitant:** elke natuurlijke persoon of rechtspersoon die een tijdelijke horecagelegenheid exploiteert of voor wiens rekening een tijdelijke horecagelegenheid wordt geëxploiteerd.

6) **Bovenlokale strategische horecakern:** een gebied met een hoge dichtheid aan horecazaken waar een zekere samenhang bestaat op het gebied van doelpubliek, activiteiten,... en met een bovenlokale uitstraling zoals vastgelegd door de gemeenteraad.

7) **Oppervlakte vestiging:** de oppervlakte, al dan niet op het openbaar domein, die rechtstreeks of onrechtstreeks gebruikt wordt of tot het gebruik is voorbehouden voor de uitbating van een tijdelijke horecagelegenheid. De oppervlakte wordt bepaald rekening houdende met de som van de oppervlakte in openlucht en de oppervlakte in gebouwen, tenten, ed. Deze oppervlakte wordt gemeten per bouwlaag. Wordt niet als oppervlakte vestiging beschouwd:

- Oppervlakte open terras, zoals gedefinieerd in dit reglement;
- Gelijkvloerse ruimten in openlucht, met uitzondering van een terras op privéterrein;
- Oppervlakte van parking, zowel boven- als ondergronds, inpandig of niet.

8) **Open terras:** een terras dat minimum bestaat uit losse tafels en/of stoelen, maar dat mogelijk ook terrasschermen, parasols,... bevat, voor zover deze elementen eenvoudig weg te nemen zijn en deze constructief geen geheel vormen.

9) **Oppervlakte open terras:** de oppervlakte, zoals op 1 januari van het aanslagjaar is toegelaten door de bevoegde instantie, voor het plaatsen van een open terras op het openbaar domein of hiermee gelijkgesteld.

ARTIKEL 2.3: TARIEF EN BEREKENING

De belasting is verschuldigd voor elke tijdelijke horecagelegenheid die op het grondgebied van de stad Antwerpen wordt geëxploiteerd.

De belasting wordt als volgt berekend:

Totaal bedrag = (vestigingsgedeelte + open terrasgedeelte + forfait danshorecagelegenheid + forfait privé-horecagelegenheid) × X/12

Waarbij:

Vestigingsgedeelte =

voor een oppervlakte vestiging tot en met 50m²: 0,00 EUR;

voor een oppervlakte vestiging van 51 m² tot en met 100 m²: 250 EUR;

voor een oppervlakte vestiging groter dan 100 m²: 250 EUR vermeerderd met:

- 2,50 EUR/m² voor het gedeelte van 101 tot en met 300 m²;
- 2,30 EUR/m² voor het gedeelte van 301 tot en met 500 m²;
- 0,84 EUR/m² voor het gedeelte vanaf 501 m².

Open terrasgedeelte =

voor locaties in de bovenlokale strategische horecakern: 40 EUR/m² × oppervlakte open terras;

voor andere locaties: 20 EUR/m² × oppervlakte open terras.

Forfait danshorecagelegenheid =

5.585,00 EUR voor een tijdelijke danshorecagelegenheid met een capaciteit tot 100 personen;
8.920,00 EUR voor een tijdelijke danshorecagelegenheid met een capaciteit boven de 100 personen.

Forfait privéhorecagelegenheid =
7.200,00 EUR voor een tijdelijke privéhorecagelegenheid.

X = het aantal periodes van 30 dagen van uitbating. Elke nieuw begonnen periode van 30 dagen telt als een volledige periode van 30 dagen.

Met de gedeelten kleiner dan een halve m² wordt geen rekening gehouden, de gedeelten gelijk aan of boven een halve m² worden aangerekend als volledige m².

ARTIKEL 2.4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de exploitant.

ARTIKEL 2.5: VERMINDERINGEN EN VRIJSTELLINGEN

A. Met betrekking tot het open terrasgedeelte:

1. Gehele of gedeeltelijke vrijstelling wordt verleend voor het open terrasgedeelte indien het open terras buiten de wil van de belastingplichtige EN door werken van openbaar nut geheel of gedeeltelijk niet kan geplaatst en/of geëxploiteerd worden.

Deze vrijstelling wordt berekend in functie van:

- a. het gedeelte van de toegelaten inname dat niet kan worden geplaatst en/of geëxploiteerd, indien dit gedeelte minstens 25 % bedraagt;
- b. de duur van de onmogelijkheid tot opstelling en/of exploitatie, waarbij voor elke ononderbroken periode van dertig dagen $1/X$ van de belasting betreffende het open terrasgedeelte wordt vrijgesteld, rekening houdend met de voorwaarde bepaald onder a, waarbij X = het aantal periodes van 30 dagen van uitbating. Elke nieuw begonnen periode van 30 dagen telt als een volledige periode van 30 dagen.

Om recht te hebben op de vrijstelling dient de belanghebbende binnen de vijftien dagen na aanvang van de onmogelijkheid tot plaatsing en/of exploitatie van de inname ingevolge voormelde werken, een melding te doen van de gehele of gedeeltelijke onmogelijkheid om het open terras te plaatsen en/of te exploiteren. De melding dient de begindatum van de hinder tot normale plaatsing en/of exploitatie te vermelden.

2. Een halvering van de belasting op het terrasgedeelte is van toepassing voor het open terras dat gelegen is binnen de hinderzone van langdurige infrastructuurwerken. Het college zal hiervoor jaarlijks, op basis van de criteria vastgelegd door de gemeenteraad, een lijst goedkeuren met de adressen die voor dat bepaalde aanslagjaar in de hinderzone gelegen zijn.

Indien zowel de bepalingen 1 als 2 van toepassing zijn op een open terras, zal eerst de vermindering op basis van bepaling 1 worden toegepast en nadien de halvering op basis van bepaling 2.

B. Met betrekking tot de volledige aanslag:

1. Volgende belastingplichtigen betalen de helft van de normale aanslag:

- a. de gepensioneerde natuurlijke persoon die zelfstandige uitbater is met een beperkte bedrijfsactiviteit;
- b. de rechtspersonen bedoeld in de artikelen 180 tot en met 182 van het wetboek van de inkomstenbelastingen 1992, zijnde de rechtspersonen die vallen onder de rechtspersonenbelasting.

2. Volgende belastingplichtigen zijn vrijgesteld van de belasting:

- a. de exploitant van een tijdelijke horecagelegenheid waarvoor een retributie op standplaatsen van markten of foren betaald wordt;
- b. de exploitant van een tijdelijke horecagelegenheid wanneer deze exploitant eveneens een horecagelegenheid heeft die belast wordt onder deel 1 van dit reglement en deze sluit voor de periode van de uitbating van de tijdelijke horecagelegenheid.

Om recht te hebben op deze vrijstelling(en) en/of vermindering(en) dienen de belastingplichtigen de nodige bewijsstukken bij de aangifte te voegen, met uitzondering van de vermindering onder artikel 2.5. A.2. die automatisch zal worden toegepast op de belastingplichtigen die hier recht op hebben.

ARTIKEL 2.6: AANGIFTEPLICHT EN MELDINGSPLICHT

AANGIFTEPLICHT

De belastingplichtige moet 15 dagen voor de start van de tijdelijke horecagelegenheid aangifte doen bij het stadsbestuur door middel van het aangifteformulier dat kan bekomen worden op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen.

Minstens zeven dagen voor het verlengen van de exploitatie van de tijdelijke horecagelegenheid dient de belastingplichtige hiervan aangifte te doen bij het stadsbestuur – afdeling financiën.

MELDINGSPLICHT

Minstens zeven dagen voor het vroegtijdig stoppen van de exploitatie van de tijdelijke horecagelegenheid dient de belastingplichtige dit te melden bij het stadsbestuur – afdeling financiën.

De aangifte en de meldingen kunnen via één van de volgende kanalen gebeuren:

- per e-mail: bedrijfsbelasting@antwerpen.be;
- per post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

DEEL 3: GEMEENSCHAPPELIJKE BEPALINGEN

ARTIKEL 3.1: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Bij gebrek aan aangifte binnen de in de in artikel 1.6 en 2.6 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve

worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008. De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

Wanneer na een overtreding de aangifte alsnog correct wordt ingediend, binnen een termijn van 30 dagen en 3 werkdagen na verzending van de verwittiging van ambtshalve vaststelling van de belasting, wordt geen verhoging toegepast, maar geldt dit wel als een overtreding.

ARTIKEL 3.2: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 3.3: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- het niet tijdig of niet correct melden van een (vroegtijdige) stopzetting, zoals voorzien in artikel 1.6 en 2.6.;
- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen;

Deze boetes zijn cumuleerbaar.

Deze boete kan ook opgelegd worden aan een derde, niet belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 3.4: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Bezwaren kunnen met de nodige bewijsstukken worden ingediend via één van volgende kanalen:

- per e-mail: bezwaren@antwerpen.be;
- per post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

BELASTINGREGLEMENT OP DE HUIS-AAN-HUISVERSPREIDING VAN RECLAMEBLADEN EN GELIJKGESTELDE PRODUCTEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op de huis-aan-huisverspreiding van reclamebladen en gelijkgestelde producten.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder gelijkgestelde producten: alle stalen en reclamedragers van gelijk welke aard die er toe aanzetten diensten, producten of transacties aangeboden door de adverteerder te gebruiken, verbruiken of aan te kopen. Deze opsomming is niet limitatief.

ARTIKEL 3: TARIEF EN BEREKENING

De belasting wordt vastgesteld op 0,90 EUR per 100 verspreide exemplaren van de reclamebladen of van de gelijkgestelde producten.

De minimumaanslag wordt vastgesteld op 75,00 EUR.

Voor de berekening van de aanslag wordt het aantal verspreide exemplaren afgerond naar het hogere honderdtal.

Het al dan niet volledig bedrukt zijn van het blad geeft geen aanleiding tot vermindering van de belasting.

ARTIKEL 4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de uitgever.

Wanneer de uitgever niet gekend is en/of niet vermeld is op de reclamebladen of de gelijkgestelde producten dan is de belasting verschuldigd door de natuurlijke of rechtspersoon onder wiens naam, handelsnaam, logo, embleem de reclame - bedoeld onder artikel 1 - wordt gevoerd.

De natuurlijke of rechtsperso(en) onder wiens naam, handelsnaam, logo, embleem de reclame bedoeld onder artikel 1 wordt gevoerd, is (zijn) hoofdelijk tot betaling gehouden.

ARTIKEL 5: VRIJSTELLINGEN

Zijn van de belasting vrijgesteld:

- a. de openbare besturen, openbare instellingen en openbare diensten;
- b. de rechtspersonen bedoeld in de artikelen 180 tot en met 182 van het wetboek van inkomstenbelasting.

ARTIKEL 6: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 7: AANGIFTEPLICHT

De belastingplichtigen zijn gehouden bij het stadsbestuur - afdeling financiën, voorafgaandelijk aangifte te doen:

1. ten minste drie werkdagen vóór elke verspreiding van de onder artikel 1 bedoelde reclame;
OF
2. op verzoek van de belastingplichtige zelf, vóór de aanvang van elk kwartaal waarin de onder artikel 1 bedoelde reclame zal verspreid worden.

De aangifte, zowel deze bedoeld onder punt 1 als deze onder punt 2, dient alle inlichtingen te bevatten nodig voor het vestigen van de aanslag. Van ieder te verspreiden reclameblad of gelijkgesteld product dient bij de aangifte een specimen gevoegd te worden.

De aangifte kan via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 8: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Bij gebrek aan aangifte binnen de in artikel 7 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd op basis van de gegevens waarover de stad beschikt, conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve aanslag wordt vastgesteld op basis van het volgend aantal brievenbussen:

- Antwerpen 2000: 38.569 brievenbussen
- Antwerpen 2018: 21.036 brievenbussen
- Antwerpen 2020: 12.055 brievenbussen
- Antwerpen 2030: 9.229 brievenbussen
- Antwerpen 2040: 4.301 brievenbussen
- Antwerpen 2050: 9.044 brievenbussen
- Antwerpen 2060: 30.671 brievenbussen
- Antwerpen 2100 (Deurne): 39.054 brievenbussen
- Antwerpen 2140 (Borgerhout): 21.819 brievenbussen
- Antwerpen 2170 (Merksem): 21.373 brievenbussen
- Antwerpen 2180 (Ekeren): 12.515 brievenbussen
- Antwerpen 2600 (Berchem): 24.341 brievenbussen
- Antwerpen 2610 (Wilrijk): 21.425 brievenbussen
- Antwerpen 2660 (Hoboken): 18.076 brievenbussen

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;

- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 9: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boetes zijn cumuleerbaar.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 10: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaarschrift kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP DE UITBATINGSVERGUNNINGEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting gevestigd op de afgifte van een uitbatingsvergunning en een jaarlijkse belasting op het hebben van een uitbatingsvergunning.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

Uitbatingsvergunning: de vergunning die wordt afgeleverd door de burgemeester in het kader van het uitbatingsreglement voor bepaalde inrichtingen.

Afgifte van de uitbatingsvergunning: de eerste uitreiking van een uitbatingsvergunning voor een bepaalde belastingplichtige voor een uitbating op een bepaald adres. Een verlenging van de uitbatingsvergunning voor dezelfde belastingplichtige, zelfde uitbating en zelfde adres geldt niet als afgifte van de uitbatingsvergunning.

Wedkantoor: een agentschap dat weddenschappen aanneemt op paardenrennen gelopen in het buitenland.

Seksinrichting waar pornografische vertoningen plaatsvinden: iedere voor het publiek toegankelijke inrichting waar in hoofd- of nevenactiviteit vertoningen, voorstellingen en vermakelijkheden van pornografische aard plaatsvinden al dan niet tegen betaling, onder welke vorm ook en ongeacht het aantal betalende toeschouwers.

Private afwerkruimte: werkruimte, afgescheiden van de rest van de inrichting, bestemd voor feitelijke seksuele handelingen.

Commerciële seksuele handelingen: handelingen waarbij inkomsten worden afgestaan aan de natuurlijke of rechtspersoon op wiens naam de uitbatingsvergunning wordt afgeleverd.

ARTIKEL 3: TARIEF EN BEREKENING

1. Voor alle uitbatingen, behalve wedkantoren en seksinrichting waar pornografische vertoningen plaatsvinden:

a. Éénmalige belasting op de afgifte uitbatingsvergunning

De belasting bedraagt 6.000 EUR voor de afgifte van de uitbatingsvergunning.

b. Jaarlijkse belasting op het hebben van een uitbatingsvergunning

De belasting bedraagt jaarlijks 1.500 EUR voor het hebben van een uitbatingsvergunning op 1 januari van het aanslagjaar.

De jaarlijkse belasting wordt niet opgelegd in het jaar van de afgifte van de uitbatingsvergunning.

De belasting is ondeelbaar. De intrekkingen, het vervallen van rechtswege, of de administratieve schorsing van de uitbatingsvergunning tijdens het aanslagjaar, zonder dat deze opsomming limitatief is, kan niet leiden tot een vermindering van de belastingaanslag.

2. Voor wedkantoren:

Een jaarlijkse belasting op het hebben van een uitbatingsvergunning

De belasting bedraagt 62 EUR per maand bedrijvigheid of per gedeelte daarvan.

3. Voor seksinrichting waar pornografische vertoningen plaatsvinden:

a. Éénmalige belasting op de afgifte uitbatingsvergunning

De belasting bedraagt 6.000 EUR voor de afgifte van de uitbatingsvergunning.

b. Jaarlijkse belasting op het hebben van een uitbatingsvergunning

De belasting bedraagt jaarlijks 1.500 EUR voor het hebben van een uitbatingsvergunning op 1 januari van het aanslagjaar.

Indien er commerciële seksuele handelingen wordt aangeboden in de seksinrichting, bedraagt de belasting jaarlijks 3.000 EUR voor het hebben van een uitbatingsvergunning op 1 januari van het aanslagjaar.

c. Jaarlijkse belastingen op het hebben van private afwerkruimten

Indien er private afwerkruimten aanwezig zijn, bedraagt de belasting op deze ruimten jaarlijks 3.000 EUR per private afwerkruimte.

De jaarlijkse belasting wordt niet opgelegd in het jaar van de afgifte van de uitbatingsvergunning.

De belasting is ondeelbaar. De intrekkingen, het vervallen van rechtswege of de administratieve schorsing van de uitbatingsvergunning tijdens het aanslagjaar, zonder dat deze opsomming limitatief is, kan niet leiden tot een vermindering van de belastingaanslag.

ARTIKEL 4: BELASTINGPLICHTIGE

1. Voor alle uitbatingen met een uitbatingsvergunning, behalve wedkantoren:

a. Éénmalige belasting op de afgifte uitbatingsvergunning

De belasting is verschuldigd door de natuurlijke of rechtspersoon op wiens naam de vergunning wordt afgeleverd.

b. Jaarlijkse belasting op het hebben van een uitbatingsvergunning

De belasting is verschuldigd door de houder van de uitbatingsvergunning op 1 januari van het aanslagjaar.

2. Voor wedkantoren:

De belasting is verschuldigd door de houder van een uitbatingsvergunning tijdens de belastbare periode.

ARTIKEL 5 : WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 6: MELDINGSPLICHT

De belastingplichtige moet tenminste 15 dagen na het stopzetten of overgeven van de uitbating hiervan melding doen bij het stadsbestuur – afdeling financiën. Indien er geen correcte en/of tijdige melding gebeurt, blijft de houder van de uitbatingsvergunning belastingplichtig.

Deze meldingen kunnen via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 7: ADMINISTRatieve GELDBOETE

Een administratieve geldboete van 90,00 EUR wordt opgelegd indien de meldingsplicht, zoals bepaald in artikel 6, niet wordt gerespecteerd.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 8: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd. De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaar kan met de nodige bewijsstukken via één van volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP VASTE, DYNAMISCHE EN MOBIELE RECLAME, RECLAMESTANDS EN STEIGERDOEKRECLAME

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op vaste, dynamische en mobiele reclame, reclamestands en steigerdoekreclame.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1. Reclame: elke mededeling die rechtstreeks of onrechtstreeks tot doel heeft de verkoop van producten of diensten te bevorderen, ongeacht de plaats of de aangewende communicatiemiddelen.

Worden niet als reclame beschouwd:

- mededelingen door openbare besturen of openbare diensten;
- mededelingen door autonome gemeentebedrijven;
- notariële aankondigingen;
- mededelingen ter gelegenheid van wettelijk voorziene verkiezingen;
- mededelingen door politieke, culturele, sociale of godsdienstige organisaties wanneer het gaat om aankondigingen van hun eigen activiteiten op politiek, cultureel, sociaal of godsdienstig vlak;
- mededelingen aangebracht op de bedrijfsterreinen in het havengebied die uitsluitend de handelsbenaming en/of bijhorend logo vermelden.

2. Producten: lichamelijke roerende zaken, onroerende goederen, rechten en verplichtingen.

3. Vaste reclame: elke reclame op een stilstaand of vast communicatiemiddel zichtbaar van op de openbare weg en uitwendig aangebracht.

4. Dynamische reclame: elk communicatiemiddel zichtbaar van op de openbare weg, ongeacht de gebruikte techniek (LED, LCD, OLED, PLASMA,...), dat het weergeven van reclame toelaat.

5. Mobiele reclame: elke reclame op de openbare weg door middel van personen, voertuigen of panelen.

6. Reclamestands: tijdelijke bezetting van een plaats op de openbare weg door installaties van welke aard ook, animaties of activiteiten met een uitsluitend publicitair doel.

7. Steigerdoekreclame: reclamedragend zeildoek dat is aangebracht op tijdelijke stellingen of constructies die worden geplaatst vóór of aan de gevel van een gebouw naar aanleiding van de uitvoering van werken.

8. Havengebied: de haven van Antwerpen zoals afgebakend in het besluit van de Vlaamse regering houdende de aanduiding van de voorlopige begrenzing van havengebieden van 13 juli 2001 en latere wijzigingen.

ARTIKEL 3: VASTE EN DYNAMISCHE RECLAME

ARTIKEL 3.1: TARIEF EN BEREKENING

Vaste reclame

De belasting bedraagt 50,00 EUR per m², met een minimaanslag van 75,00 EUR. Als belastbare oppervlakte wordt de oppervlakte genomen die voor reclame kan gebruikt worden. Als de reclame een onregelmatige vorm heeft, wordt een rechthoek gevormd waarvan de zijden horizontaal en verticaal door de uiterste punten van de reclame gaan. Ruimte tussen letters, woorden en/of beelden wordt niet afgetrokken.

Elk gedeelte van een m² wordt als een volledige m² aangerekend.

De belasting wordt:

- verdubbeld voor communicatiemiddelen waarbij reclame op beide zijden is aangebracht;
- verdubbeld voor de reclame die bestaat uit elkaar opvolgende beelden, figuren en/of tekst met betrekking tot eenzelfde product of dienst;
- berekend in veelvoud van het aantal reclames wanneer één communicatiemiddel opeenvolgende reclames vertoont.

Dynamische reclame

De belasting bedraagt 150,00 EUR per m², met een minimaanslag van 150,00 EUR. Als belastbare oppervlakte wordt de oppervlakte genomen die voor reclame kan gebruikt worden.

Elk gedeelte van een m² wordt als een volledige m² aangerekend.

Een toename van oppervlakte in de loop van het jaar geeft aanleiding tot een overeenkomstige toename van de te betalen belasting.

De belasting is ondeelbaar en voor het hele jaar verschuldigd, ongeacht de datum van plaatsing of verwijdering van de reclame.

ARTIKEL 3.2. BELASTINGPLICHTIGE

De belasting is jaarlijks verschuldigd door de natuurlijke of rechtspersoon die het gebruiksrecht heeft over het communicatiemiddel waarmee reclame wordt gevoerd.

Is deze niet gekend of is de uitbating gestopt zonder verwijdering van het communicatiemiddel waarmee de reclame wordt gevoerd, dan is de belasting verschuldigd door de natuurlijke persoon of de rechtspersoon die eigenaar is van de constructie waarop of waaraan het communicatiemiddel is aangebracht.

ARTIKEL 3.3: VRIJSTELLINGEN

Van de belasting is vrijgesteld:

- de eerste m² van de reclame die enkel de handelsbenaming en/of de aard van de zaak vermeldt EN waarvan de belastingplichtige slechts één exemplaar heeft op het grondgebied van de stad;
- de vaste en dynamische reclame die uitsluitend bestemd zijn voor reclame van openbaar belang.
- de vaste en dynamische reclame voor een horecagelegenheid die belast wordt onder de horecabelasting;
- de vaste en dynamische reclame die gevestigd is op hetzelfde adres van een vestiging van eenzelfde belastingplichtige
 - o voor zover de reclame tot doel heeft de verkoop van producten of diensten te bevorderen van deze belastingplichtige op deze vestiging
 EN
 - o voor zover deze vestiging volgens het belastingreglement op de vestigingen een oppervlakte heeft van maximum 50 m².

ARTIKEL 3.4: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 3.5: AANGIFTEPLICHT

Elke belastingplichtige heeft een jaarlijkse aangifteplicht.

1. Voor belastingplichtigen die een aangifteformulier op papier ontvangen:

De administratie verzendt jaarlijks een aangifteformulier met een voorstel van aangifte. Het voorstel van aangifte moet binnen een periode van twee maanden na verzenddatum correct ingevuld en ondertekend worden teruggestuurd indien:

- a. op het aangifteformulier is aangegeven dat terugzenden vereist is;

EN/OF

- b. wanneer de gegevens op het voorstel van aangifte foutief en/of onvolledig zijn. In dit laatste geval moet het aangifteformulier worden teruggestuurd met:
 - vermelding van de juiste gegevens;
 - datum van de wijziging;
 - bewijsstukken, indien mogelijk.

EN/OF

- c. wanneer de belastingplichtige zich wenst te beroepen op een grond tot vermindering en/of vrijstelling. De belastingplichtige dient hiervoor de nodige bewijsstukken bij de aangifte te voegen.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

2. Voor belastingplichtigen die hun belastingen via het e-loket van de stad afhandelen (indien deze mogelijkheid is voorzien):

De belastingplichtige krijgt via het e-loket van de stad een voorstel van aangifte, dat via dit e-loket bevestigd moet worden binnen een periode van twee maanden na de ter beschikkingstelling op het e-loket, indien nodig met de nodige correcties of aanvulling van gegevens voorzien van de nodige bewijsstukken.

3. Voor belastingplichtigen die geen aangifteformulier ontvingen:

De belastingplichtige dient in deze belasting zelf aangifte te doen uiterlijk op 30 juni van het aanslagjaar. Hij kan een aangifteformulier bekomen op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

Naast de jaarlijkse aangifteplicht, moet spontaan binnen de 30 dagen na wijziging van de belastbare toestand aangifte worden gedaan van:

- nieuw aangebrachte communicatiemiddelen;
- wijzigingen aan bestaande communicatiemiddelen (wijziging in oppervlakte, verwijdering, overdracht,...).

De aangifte kan via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

De aangifte van wijziging dient volgende gegevens te bevatten, gestaafd met de nodige bewijsstukken:

- alle gegevens om de belastingplichtige te identificeren (naam, adres of maatschappelijke zetel en ondernemingsnummer, ...);
- de locatie van de reclame;
- het gebruikte communicatiemiddel;
- de oppervlakte van het communicatiemiddel;
- de datum van wijziging of verwijdering;
- in geval van verwijdering, een bewijs van effectieve wegname.

ARTIKEL 3.6: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOOGING

Bij gebrek aan aangifte binnen de in artikel 3.5 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding. Het bedrag van deze verhoging wordt ook ingekohierd.

Het bedrag van de verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 4: RECLAMESTANDS

ARTIKEL 4.1: TARIEF EN BEREKENING

De belasting bedraagt per dag:

- voor een oppervlakte lager dan of gelijk aan 25 m²: 500,00 EUR;
- voor een oppervlakte groter dan 25 m² en kleiner of gelijk aan 50 m²: 1.000,00 EUR;
- voor een oppervlakte groter dan 50 m²: 1.500,00 EUR.

ARTIKEL 4.2: BELASTINGPLICHTIGE

De belasting is verschuldigd door de natuurlijke persoon of de rechtspersoon die de toelating tot plaatsing aanvraagt bij de bevoegde stadsdienst of door de natuurlijke of de rechtspersoon die het gebruiksrecht heeft over de reclamestand.

ARTIKEL 4.3: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 4.4: AANGIFTEPLICHT

De belastingplichtige moet spontaan aangifte doen bij de bevoegde stadsdienst vóór de plaatsing van de reclamestand, met opgave van de benutte oppervlakte in m² en de locatie ervan.

De aangifte kan via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;

- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

ARTIKEL 4.5: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Bij gebrek aan aangifte binnen de in artikel 4.4 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van de verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 5: STEIGERDOEKRECLAME

ARTIKEL 5.1: TARIEF EN BEREKENING

De belasting wordt al volgt berekend:

$50,00 \text{ EUR/m}^2 \times \text{oppervlakte van het steigerdoek} \times X/12$

Waarbij X = het aantal periodes van 30 dagen dat de steigerdoek vergund is. Elke nieuw begonnen periode van 30 dagen telt als een volledige periode van 30 dagen.

Elk deel van een m² wordt aangerekend als een volledige m².

ARTIKEL 5.2: BELASTINGPLICHTIGE

De belasting is verschuldigd door de natuurlijke of rechtspersoon die de vergunning tot het aanbrengen van een steigerdoek aanvraagt bij de bevoegde stadsdienst of door de natuurlijke of de rechtspersoon die het gebruiksrecht heeft over het steigerdoek.

ARTIKEL 5.2: VRIJSTELLINGEN

Van de belasting is vrijgesteld:

- het steigerdoek zonder reclameboodschap, waar op een maximale oppervlakte van één m² enkel de handelsbenaming van de belastingplichtige, de aard van zijn werkzaamheden, eventueel de naam van de bouwheer, architect, aannemers en verdere praktische gegevens zoals verantwoordelijke voor signalisatie, worden vermeld;
- het deel van het steigerdoek dat een weergave is van de achterliggende gevel.

ARTIKEL 5.3: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 5.4: AANGIFTEPLICHT

De belastingplichtige moet spontaan aangifte doen bij de bevoegde stadsdienst vóór de plaatsing, met opgave van de oppervlakte in m² van het steigerdoek, de locatie ervan en de datum van plaatsing.

De aangifte kan via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

ARTIKEL 5.5: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Bij gebrek aan aangifte binnen de in artikel 5.4 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van de verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 6: MOBIELE RECLAME

ARTIKEL 6.1: TARIEF EN BEREKENING

De belasting bedraagt:

- per persoon, per niet gemotoriseerd voertuig, of per paneel:
 - o per dag 12,00 EUR
 - o per week 37,00 EUR
 - o per maand 112,00 EUR
 - o per kwartaal 223,00 EUR
 - o per jaar 495,00 EUR
- per gemotoriseerd voertuig:

- per dag 25,00 EUR
- per week 75,00 EUR
- per maand 223,00 EUR
- per kwartaal 446,00 EUR
- per jaar 992,00 EUR

Bij het gebruik van luidsprekers worden de tarieven verdubbeld.

ARTIKEL 6.2: BELASTINGPLICHTIGE

De belasting is verschuldigd door de natuurlijke persoon of rechtspersoon die reclame maakt of laat maken op de openbare weg.

ARTIKEL 6.3: VRIJSTELLINGEN

Van de belasting is vrijgesteld:

- het voertuig dat niet met een uitsluitend publicitair doel rondrijdt en enkel reclame draagt van de beroepsactiviteit van de eigenaar van het voertuig;
- het voertuig waarmee propaganda wordt gevoerd en waarbij geen handels- of nijverheidsdoel en geen winst oogmerk wordt nagestreefd.

ARTIKEL 6.4: WIJZE VAN INNING

De belasting wordt contant ingevorderd door middel van de afgifte van een kwitantie. Bij gebrek aan contante betaling zal worden overgegaan tot inkohiering.

ARTIKEL 7: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 8: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de datum van de contante inning.

Het bezwaarschrift kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

BELASTINGREGLEMENT OP DE VALSE ALARMMELDINGEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op elke interventie van de politie ten gevolge van:

- een valse alarmmelding;
- een alarmmelding waarbij binnen de tijdspanne van aankomst bij de plaats van het alarm afgesproken met de politiediensten de gebruiker, een contactpersoon of een bewakingsagent niet aanwezig is.

De belasting zal worden toegepast vanaf de derde interventie ten gevolge van de hierboven vermelde alarmmeldingen per installatie, na de invoering van deze belasting.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

- **een valse alarmmelding:** elke alarmmelding ten gevolge van een alarmsignaal dat niet het gevolg is van een inbraak of een poging daartoe;
- **gebruiker van de alarminstallatie:** een natuurlijke persoon, rechtspersoon of feitelijke vereniging die het genot heeft van de alarminstallatie.

ARTIKEL 3: TARIEF EN BEREKENING

De belasting bedraagt 125,00 EUR per interventie van de politie bij de in artikel 1 bepaalde gevallen.

ARTIKEL 4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de gebruiker(s) van de alarminstallatie.

ARTIKEL 5: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 6: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaarschrift kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP DE INNAME VAN DE OPENBARE WEG

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een jaarlijkse belasting geheven op de inname van de openbare weg door:

- open terrassen;
- uitstallingen van producten en ermee verband houdende voorwerpen;
- houders van publiciteit en/of informatie.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1) **Open terras:** een terras dat minimum bestaat uit losse tafels en/of stoelen, maar dat mogelijk ook terrasschermen, parasols,... bevat, voor zover deze elementen eenvoudig weg te nemen zijn en deze constructief geen geheel vormen.

2) **Uitstalling:** inname van de openbare ruimte door koopwaren en voorwerpen die nodig zijn om koopwaren te tonen, als de inname niet onder de wet op ambulante handel valt.

3) **Houders van publiciteit en/of informatie:** bakjes, displays en dergelijke die publicitair en/of informatief drukwerk onder welke vorm ook (zoals magazines, kranten, flyers) ter beschikking van het publiek stellen.

4) **Oppervlakte open terras:** de oppervlakte, zoals op 1 januari van het aanslagjaar is toegelaten door de bevoegde instantie, voor het plaatsen van een open terras op het openbaar domein of hiermee gelijkgesteld.

5) **Oppervlakte uitstalling:** de oppervlakte, zoals op 1 januari van het aanslagjaar is toegelaten door de bevoegde instantie, voor de inname van het openbaar domein of hiermee gelijkgesteld door koopwaren en voorwerpen die nodig zijn om koopwaar te tonen, als de inname niet onder de wet van de ambulante handel valt.

6) **Bovenlokale strategische horecakern:** een gebied met een hoge dichtheid aan horekazaken waar een zekere samenhang bestaat op het gebied van doelpubliek, activiteiten,... en met een bovenlokale uitstraling zoals vastgelegd door de gemeenteraad.

ARTIKEL 3: TARIEF EN BEREKENING

ARTIKEL 3.1: OPEN TERRASSEN

De belasting wordt als volgt vastgesteld:

Voor locaties in de bovenlokale strategische horecakern: 40 EUR/m² × oppervlakte open terras;

Voor andere locaties: 20 EUR/m² × oppervlakte open terras.

Met de gedeelten kleiner dan een halve m² wordt geen rekening gehouden, de gedeelten gelijk aan of boven een halve m² worden aangerekend als volledige m².

De belasting is ondeelbaar en voor het hele jaar verschuldigd.

ARTIKEL 3.2: UITSTALLINGEN VAN PRODUCTEN EN ERMEE VERBAND HOUDENDE VOORWERPEN

De belasting wordt als volgt vastgesteld: 30 EUR/m² × oppervlakte uitstalling.

Met de gedeelten kleiner dan een halve m² wordt geen rekening gehouden, de gedeelten gelijk aan of boven een halve m² worden aangerekend als volledige m².

De belasting is ondeelbaar en voor het hele jaar verschuldigd.

ARTIKEL 3.3: HOUDERS VAN PUBLICITEIT EN/OF INFORMATIE

De belasting bedraagt 65,00 EUR per houder.

De belasting is ondeelbaar en voor het hele jaar verschuldigd.

ARTIKEL 4: BELASTINGPLICHTIGE

ARTIKEL 4.1: OPEN TERRASSEN EN UITSTALLINGEN VAN PRODUCTEN EN ERMEE VERBAND HOUDENDE VOORWERPEN

De belasting is verschuldigd door de exploitant van het terras en/of de uitstalling.

ARTIKEL 4.2: HOUDERS VAN PUBLICITEIT EN/OF INFORMATIE

De belasting is verschuldigd door de verantwoordelijke uitgever of wanneer deze niet gekend is door de opdrachtgever tot publiciteit en/of informatie.

ARTIKEL 5: VRIJSTELLINGEN

ARTIKEL 5.1: ALGEMEEN:

Zijn van deze belasting vrijgesteld:

- a. De inkomsten van oppervlakten waarvoor marktgeld betaald wordt;
- b. De tijdelijke inkomsten van de openbare weg, o.a. geplaatst ter gelegenheid van braderijen, feestmarkten, bijzondere feestdagen, wielervedsteden, bevrijdingsfeesten zijn vrijgesteld van deze belasting. De vrijstelling geldt enkel voor de dag(en) van de feestdag of van de gebeurtenis zelf en op voorwaarde dat een periode van tien opeenvolgende dagen niet wordt overschreden;
- c. De inname van de oppervlakten die belast worden onder de horecabelasting.

ARTIKEL 5.2: OPEN TERRASSEN EN UITSTALLINGEN VAN PRODUCTEN EN ERMEE VERBAND HOUDENDE VOORWERPEN

Gehele of gedeeltelijke vrijstelling kan verleend worden indien een open terras en/of een uitstalling van producten buiten de wil van de belastingplichtige en door werken van openbaar nut die worden uitgevoerd in opdracht en voor rekening van de stad Antwerpen, geheel of gedeeltelijk niet kan geplaatst en/of geëxploiteerd worden. Deze vrijstelling wordt berekend in functie van:

- a. het gedeelte van de vergunde inname dat niet kan worden geplaatst en/of geëxploiteerd, indien dit gedeelte minstens 25 % bedraagt;
- b. de duur van de onmogelijkheid tot opstelling en/of exploitatie, waarbij voor elke ononderbroken periode van dertig dagen één twaalfde van de belasting wordt vrijgesteld, rekening houdend met de voorwaarde bepaald onder a.

De belanghebbende dient, op straffe van verval, binnen de 15 dagen na aanvang van de onmogelijkheid tot plaatsing en/of exploitatie van de inname ingevolge voormelde werken, een gemotiveerde aanvraag te richten aan de administratie, dat na onderzoek, de vraag tot vrijstelling beoordeelt. De aanvraag dient de begindatum van de hinder tot normale plaatsing en/of exploitatie te vermelden. De juistheid van de aanvraag wordt gecontroleerd door beëdigde stadsaangestelden.

ARTIKEL 5.3: OPEN TERRASSEN

Een halvering van de belasting is van toepassing voor het open terras dat gelegen is binnen de hinderzone van langdurige infrastructuurwerken. Het college zal hiervoor jaarlijks, op basis van de criteria vastgelegd door de gemeenteraad, een lijst goedkeuren met de adressen die voor dat bepaald aanslagjaar in de hinderzone gelegen zijn. Deze vermindering zal automatisch worden toegepast op de belastingplichtigen die hier recht op hebben.

Indien zowel de bepalingen onder artikel 5.2 als 5.3 van toepassing zijn op een open terras, zal eerst de vermindering op basis van artikel 5.2 worden toegepast en nadien de halvering op basis van artikel 5.3.

ARTIKEL 6: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet of na het ter beschikking stellen van het aanslagbiljet op het elektronisch platform.

ARTIKEL 7: AANGIFTEPLICHT

Elke belastingplichtige heeft een jaarlijkse aangifteplicht.

1. Voor belastingplichtigen die een aangifteformulier op papier ontvangen:

De administratie verzendt jaarlijks een aangifteformulier met een voorstel van aangifte. Het voorstel van aangifte moet binnen een periode van twee maanden na verzenddatum correct ingevuld en ondertekend worden teruggestuurd indien:

- a. op het aangifteformulier is aangegeven dat terugzenden vereist is;

EN/OF

- b. de gegevens op het voorstel van aangifte foutief en/of onvolledig zijn. In dit laatste geval moet het aangifteformulier worden teruggestuurd met:
 - vermelding van de juiste gegevens;
 - datum van de wijziging;

- bewijsstukken, indien mogelijk;

EN/OF

- c. de belastingplichtige zich wenst te beroepen op een grond tot vermindering en/of vrijstelling, waarvoor hij de nodige bewijsstukken moeten toevoegen bij de aangifte.

Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

2. Voor belastingplichtigen die hun belastingen via het e-loket van de stad afhandelen (indien deze mogelijkheid is voorzien):

De belastingplichtige krijgt via het e-loket van de stad een voorstel van aangifte, dat via dit e-loket bevestigd moet worden binnen een periode van twee maanden na de ter beschikkingstelling op het e-loket, indien nodig met de nodige correcties of aanvulling van gegevens.

3. Voor belastingplichtigen die geen aangifteformulier ontvingen:

De belastingplichtige dient in deze belasting zelf aangifte te doen uiterlijk op 30 juni van het aanslagjaar. Hij kan een aangifteformulier bekomen op eenvoudig verzoek bij de administratie of via de website van de stad Antwerpen. Deze aangifte kan gebeuren via één van volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

ARTIKEL 8: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOGING

Bij gebrek aan aangifte binnen de in artikel 7 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008. De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 9: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 10: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaar kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- e-loket van de stad Antwerpen (zodra deze mogelijkheid wordt voorzien).

BELASTINGREGLEMENT OP DE EXPLOITATIEVERGUNNINGEN VAN TAXIDIENSTEN EN/OF DIENSTEN VOOR VERHUUR VAN VOERTUIGEN MET BESTUURDER

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een jaarlijkse belasting geheven op de door het college van burgemeester en schepenen verleende exploitatievergunningen van taxidiensten en/of diensten voor het verhuren van voertuigen met bestuurder.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1) taxidienst: bezoldigd vervoer van personen door middel van gemotoriseerde voertuigen met bestuurder die aan volgende eisen voldoen:

- het voertuig is geschikt voor het vervoer van ten hoogste negen personen, bestuurder inbegrepen;
- het voertuig wordt ter beschikking gesteld van het publiek;
- de terbeschikkingstelling heeft betrekking op het voertuig;
- de bestemming wordt door de cliënt bepaald.

2) dienst voor het verhuren van voertuigen met bestuurder: alle bezoldigde vervoerdiensten door middel van gemotoriseerde voertuigen met bestuurder, die noch openbaar, geregeld vervoer noch taxidiensten zijn en naar bouw en uitrusting geschikt zijn voor het vervoer van ten hoogste negen personen, bestuurder inbegrepen. Vóór aanvang van het vervoer wordt een schriftelijke overeenkomst gesloten tussen cliënt en exploitant. De cliënt bepaalt de bestemming van het transport.

ARTIKEL 3: TARIEF EN BEREKENING

§1. De belasting bedraagt :

- a. Voor de exploitatievergunning van een taxidienst: 247,04 EUR per jaar per voertuig vermeld in de akte van de vergunning.
- b. Voor de exploitatievergunning van een taxidienst die gebruik maakt van een standplaats op de openbare weg: 444,67 EUR per jaar per voertuig vermeld in de akte van vergunning.
- c. Voor de exploitatievergunning van een dienst voor verhuur van voertuigen met bestuurder: 250,00 EUR per jaar per voertuig vermeld in de akte van vergunning. Deze verschuldigde belasting wordt jaarlijks aangepast volgens de schommelingen van het indexcijfer van de consumptieprijzen. Deze aanpassing gebeurt door middel van de coëfficiënt die wordt bekomen door het indexcijfer van de maand december voorafgaand aan het aanslagjaar te delen door het indexcijfer van de maand december 2000.
- d. Voor de exploitatievergunning van een taxidienst en een vergunning voor de exploitatie van een dienst voor het verhuren van voertuigen met bestuurder voor éénzelfde voertuig: de belasting vermeld in artikel 3, §1, a. vermeerderd met de belasting vermeld in artikel 3, §1, c. per jaar per voertuig vermeld in de akte van vergunning.

- e. Voor de exploitatievergunning van een taxidienst die gebruik maakt van een standplaats op de openbare weg en een vergunning voor de exploitatie van een dienst voor het verhuren van voertuigen met bestuurder voor éénzelfde voertuig: de belasting vermeld in artikel 3, §1, b. vermeerderd met de belasting vermeld in artikel 3, §1, c. per jaar per voertuig vermeld in de akte van vergunning.

§2. De belasting is jaarlijks verschuldigd voor het hele jaar, onafhankelijk van het moment waarop de vergunning werd verleend.

Een vermindering van het aantal voertuigen geeft geen aanleiding tot belastingteruggave, evenmin als de opschorting of intrekking van de vergunning of het buiten werking stellen van één of meer voertuigen tijdens het aanslagjaar om welke reden ook. Met een eventuele wijziging wordt rekening gehouden vanaf het aanslagjaar dat volgt op het jaar waarin de wijziging plaatsvond.

ARTIKEL 4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de natuurlijke persoon of de rechtspersoon die de houder is van de vergunning op het moment van de afgifte.

Voor de daaropvolgende aanslagjaren is de belastingplichtige de houder van de vergunning op 1 januari van het aanslagjaar.

ARTIKEL 5: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 6: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaarschrift kan met de nodige bewijsstukken worden ingediend via één van volgende kanalen:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP HET TAKELLEN EN BEWAREN VAN VOERTUIGEN

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op:

- het takelen en bewaren in opdracht van de lokale politie van al dan niet ingeschreven voertuigen die op een onwettige en/of storende manier geparkeerd zijn op het grondgebied van de stad Antwerpen.
- het bewaren van geparkeerde voertuigen die administratief werden getakeld op het grondgebied van de stad Antwerpen en die langer dan 7 dagen moeten bewaard worden;
- het takelen en bewaren van achtergelaten voertuigen op het grondgebied van de stad Antwerpen.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1. **Voertuig:** elk transportmiddel, elk mobiel materiaal, landbouwmateriaal, industrieel materiaal, containers, tweewielers, (gemotoriseerde) twee- en driewielers, quads, caravans, aanhangwagens, zonder dat deze opsomming beperkend is. Het begrip voertuig houdt eveneens alle toebehoren in, alsook zijn inhoud en de voorwerpen die er aan vastgemaakt zijn.

2. **Takeling:** de takelwagen heeft het voertuig met minstens één wiel van de begane grond getild. Ook als de bestuurder ter plaatse komt op het moment dat de takelwagen het voertuig nog niet vervoert, maar wel al met één of meer wielen van de begane grond getild heeft, is het voertuig volgens dit reglement getakeld.

3. **Nutteloze oproep/verplaatsing:** de bestuurder van het voertuig komt ter plaatse en verplaatst het voertuig tussen het tijdstip van de oproep tot takelen en het uitvoeren van de takeling.

4. **Administratieve takeling:** takeling ingevolge van overmacht en takeling van voertuigen die reeds aanwezig waren vóór de plaatsing van de tijdelijke signalisatie.

5. **Achtergelaten voertuigen:** voertuigen waarvan de eigenaar onbekend is en die de veiligheid of de doorgang van de openbare weg belemmeren overeenkomstig artikel 2 van de Wet van 30 december 1975 betreffende de goederen buiten particuliere eigendommen gevonden of op de openbare weg geplaatst ter uitvoering van vonnissen tot uitzetting.

6. **Bewaring:** het plaatsen van een getakeld voertuig in een loods of op een terrein van het takelbedrijf. De bewaring begint op de dag van de takeling en eindigt op de dag dat het voertuig wordt afgehaald. Voor achtergelaten voertuigen eindigt de bewaring na een periode van zes maanden.

7. **Niet rol- of bestuurbaar:** een voertuig dat niet meer rijvaardig is en waarvoor speciaal materiaal moet worden ingezet.

ARTIKEL 3: TARIEF EN BEREKENING

ARTIKEL 3.1: TAKELEN EN BEWAREN VAN ONREGELMATIG GEPARKEERDE VOERTUIGEN EN ACHTERGELATEN VOERTUIGEN

De belasting wordt als volgt vastgesteld ongeacht de afgelegde afstand en het tijdstip van de takeling of nutteloze oproep:

- a. 180,00 EUR/takeling van een voertuig met een hoogst toegelaten gewicht van 3.500 kg;
- b. 230,00 EUR/takeling van een voertuig tussen 3.501 kg en 19.000 kg dat rol- en bestuurbaar is;
- c. 860,00 EUR/takeling van een voertuig tussen 3.501 kg en 19.000 kg dat niet rol- en bestuurbaar is;
- d. 860,00 EUR/takeling van een voertuig vanaf 19.001 kg dat rol- en bestuurbaar is;
- e. 2.460,00 EUR/takeling van een voertuig vanaf 19.001 kg dat niet rol- en bestuurbaar is;
- f. 100,00 EUR/nutteloze oproep/verplaatsing;
- g. 2,00 EUR per dag bewaring na de eerste dag, voor een voertuig met een hoogst toegelaten gewicht van 3.500 kg;
- h. 20,00 EUR per dag bewaring na de eerste dag, voor een voertuig met een hoogst toegelaten gewicht van meer dan 3.500 kg.

ARTIKEL 3.2: BEWAREN VAN ADMINISTRATIEF GETAKELDE VOERTUIGEN

De belasting wordt als volgt vastgesteld:

- a. 2,00 EUR per dag bewaring na de zevende dag, voor een voertuig met een hoogst toegelaten gewicht van 3.500 kg;
- b. 20,00 EUR per dag bewaring na de zevende dag, voor een voertuig met een hoogst toegelaten gewicht van meer dan 3.500 kg.

ARTIKEL 4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de gebruiker van het voertuig.

Indien de identiteit van de gebruiker niet kan achterhaald worden, wordt de houder van de kentekenplaat als belastingplichtige beschouwd.

De houder van de kentekenplaat is eveneens hoofdelijk aansprakelijk voor de betaling van de belasting die ten laste van de gebruiker werd gevestigd.

ARTIKEL 5: WIJZE VAN INNING

De belasting wordt contant ingevorderd door middel van de afgifte van een kwitantie. Bij gebrek aan contante betaling zal worden overgegaan tot inkohiering. De kohierbelasting moet betaald worden binnen de twee maanden na verzending van het aanslagbiljet.

ARTIKEL 6: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de datum van de contante inning.

Het bezwaarschrift kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP SEKSUITBATINGEN EN VITRINE(S) VAN EEN RAAMPROSTITUTIEPAND

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een jaarlijkse belasting geheven op seksuitbatingen en vitrine(s) van een raamprostitutiepand.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

- 1. Seksuitbating:** publiek toegankelijke inrichting die gericht is op het aanbieden van seksuele dienstverlening of handelingen.
- 2. Private afwerkruimte:** werkruimte, afgescheiden van de rest van de inrichting, bestemd voor feitelijke seksuele handelingen.
- 3. Vitrine(s) van een raamprostitutiepand:** een raamprostitutiepand waarvan het aantal vitrines verwijst naar kamer(s), ter beschikking voor intieme ontmoeting.
- 4. Exploitant:** de natuurlijke persoon of rechtspersoon voor wiens rekening de exploitatie, die hij huurt of waarvan hij eigenaar is, wordt uitgebaat.

ARTIKEL 3: TARIEF EN BEREKENING

ARTIKEL 3.1: SEKSUITBATINGEN

a. Éénmalige belasting bij de opstart van een seksuitbating

De belasting bedraagt 6.000 EUR bij de opstart van de seksuitbating.

b. Jaarlijkse belasting op de seksuitbating

De belasting bedraagt jaarlijks 1.500 EUR voor het exploiteren van een seksuitbating op 1 januari van het aanslagjaar.

De jaarlijkse belasting kan niet worden opgelegd in het jaar van de opstart van de seksuitbating.

c. Jaarlijkse belasting op private afwerkruimten

Indien er private afwerkruimten aanwezig zijn, bedraagt de jaarlijkse belasting op deze ruimten 3.000 EUR per private afwerkruimte.

De belasting is ondeelbaar. Zij is verschuldigd voor het hele jaar, ongeacht de datum van ingebruikname, stopzetting of de overname van de seksuitbating of één of meerdere afwerkruimten.

Bij overname of aankoop in de loop van een bepaald aanslagjaar, is de belasting in haar geheel opnieuw verschuldigd door de nieuwe exploitant of eigenaar.

ARTIKEL 3.2: BELASTING OP VITRINE(S) VAN EEN RAAMPROSTITUTIEPAND

De belasting bedraagt jaarlijks 3.000 EUR per kamer of, indien er geen kamer(s) is (zijn), per plaats.

De belasting is ondeelbaar. Zij is verschuldigd voor het hele jaar, ongeacht de datum van ingebruikname, stopzetting of de overname van het raamprostitutiepand met vitrine.

Bij overname of aankoop in de loop van een bepaald aanslagjaar, is de belasting in haar geheel opnieuw verschuldigd door de nieuwe exploitant of eigenaar.

ARTIKEL 4: BELASTINGPLICHTIGE

ARTIKEL 4.1: SEKSUITBATINGEN

De belasting is verschuldigd door de exploitant van de seksuitbating op 1 januari van het aanslagjaar.

Indien de identiteit van de exploitant niet kan worden vastgesteld, worden achtereenvolgens de huurder, de onderhuurder en de eigenaar van de seksuitbating als exploitant beschouwd.

De eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting die lastens de exploitant, huurder of onderhuurder waarvan hiervoor sprake, werd ingekohierd. De hoofdelijke aansprakelijkheid van de eigenaar zal evenwel worden opgeschort indien de volgende vier voorwaarden gezamenlijk vervuld zijn:

1. Het pand of de lokaliteit heeft enkel uiterlijke kenmerken van een woongelegenheden.
2. Het huurcontract laat enkel het normaal gebruik als woongelegenheden toe.
3. De eigenaar heeft, binnen de twee maanden na de kennisgeving van een vastgestelde andere aanwending van de beschouwde lokaliteit, een procedure gestart tot verbreking van het huurcontract. Als kennisgeving van een andere aanwending geldt de aangetekende melding, door het stadsbestuur aan de eigenaar, waaruit de vaststelling blijkt dat ter plaatse een rendez-vous huis in uitbating werd geconstateerd. Als de procedure tot verbreking van het huurcontract wordt stopgezet of ingetrokken, wordt de eigenaar opnieuw aansprakelijk voor de betaling van de belasting. Dit is eveneens het geval indien de eigenaar binnen de hiervoor bepaalde termijn, heeft verzuimd aan het stadsbestuur de nodige en juiste gegevens te bezorgen dienstig voor het vestigen van de aanslag jegens de huurder.
4. De eigenaar was vóór kennisgeving van het stadsbestuur nog niet op de hoogte van de oneigenlijke aanwending van de beschouwde lokaliteit.

ARTIKEL 4.2: VITRINE(S) VAN EEN RAAMPROSTITUTIEPAND

De belasting is verschuldigd door de eigenaar van de vitrine(s) die in het raamprostitutiepand (zijn) gevestigd.

ARTIKEL 5: VRIJSTELLINGEN

De seksinrichtingen waar pornografische vertoningen plaatsvinden, die vallen onder het belastingreglement op de uitbatingsvergunningen, zijn vrijgesteld van de belasting in dit reglement.

ARTIKEL 6: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 7: AANGIFTEPLICHT

Jaarlijks verzendt de administratie – afdeling financiën aan de belastingplichtigen een aangifteformulier dat binnen de twee maanden na verzenddatum ingevuld en ondertekend moet worden terugbezorgd.

Indien de belastingplichtige geen aangifteformulier heeft ontvangen, dient hij spontaan, uiterlijk op 30 juni van het aanslagjaar aangifte te doen.

Indien de exploitatie start in de loop van het aanslagjaar dient de aangifte te gebeuren binnen de 14 dagen na de opening.

De aangifte kan worden ingediend via één van de volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 8: MELDINGSPLICHT

De belastingplichtige die zijn exploitatie van een seksuitbating of vitrine(s) van een raamprostitutiepand stopzet of overdraagt, dient dit te melden aan de administratie uiterlijk binnen een maand na het stopzetten of overdragen van de activiteiten. In desbetreffend geval moet hij tevens de gegevens van de overnemer (ondernemingsnummer, benaming en adresgegevens) meedelen.

De melding kan worden ingediend via één van de volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg andere dan e-mail zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 9: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOOGING

Bij gebrek aan aangifte binnen de in artikel 6 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 10: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boetes zijn cumuleerbaar.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 11: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaar kan met de nodige bewijsstukken worden ingediend via één van volgende kanalen:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 12: OVERGANGSBEPALING

De seksuitbatingen die reeds werden geëxploiteerd vóór de inwerkingtreding van dit reglement zijn vrijgesteld van de éénmalige belasting van 6.000 EUR zoals opgenomen in artikel 3.1 (a) van dit reglement.

BELASTINGREGLEMENT OP DE OVERNACHTINGEN IN TOERISTISCHE LOGIES

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op de overnachtingen in toeristische logies op het grondgebied van de stad Antwerpen.

ARTIKEL 2: DEFINITIES

Voor de toepassing van het reglement wordt verstaan onder:

1) **Toerist:** elke persoon die zich met het oog op vrijetijdsbesteding, ontspanning, persoonlijke ontwikkeling, beroepsuitoefening of zakelijk contact begeeft naar of verblijft in een andere dan zijn alledaagse leefomgeving.

2) **Toeristisch logies:** elke constructie, inrichting, ruimte of terrein, in eender welke vorm, dat aan één of meer toeristen tegen betaling de mogelijkheid tot verblijf biedt voor één of meer nachten en dat wordt aangeboden op de toeristische markt of welke werd aangemeld bij Toerisme Vlaanderen en een erkenning heeft ontvangen.

Zijn geen toeristische logies:

- uitgeruste kamers of ruimtes in ziekenhuizen, opvangcentra, rusthuizen of instellingen die ongeacht hun benaming zieken of gekwetsten verzorgen;
- uitgeruste kamers of ruimtes in onderwijsinstellingen;
- studentenkamers;
- kamers die belast worden in het kader van de belasting op seksuitbatingen en vitrine(s) van een raamprostitutiepand zoals van toepassing op het grondgebied van de stad Antwerpen.

3) **Kamer gerelateerde logies:** een toeristische logies met één of meer verhuureenheden of een ruimte die mogelijkheid tot verblijf biedt.

4) **Terrein gerelateerde logies:** een toeristisch logies in centraal beheer waar op een afgebakend terrein wordt gekampeerd of verbleven in verplaatsbare of niet-verplaatsbare verblijven, of dat daarvoor bestemd of ingericht is.

5) **Aanbieden op de toeristische markt:** het op eender welke wijze publiek aanbieden van een toeristische logies, hetzij als exploitant, hetzij via een tussenpersoon.

6) **Exploitant:** elke natuurlijke persoon of rechtspersoon die een toeristisch logies exploiteert, voor de rekening van wie een toeristisch logies wordt geëxploiteerd of die tot de exploitatie wordt gemachtigd op grond van een rechtsgeldige exploitatieovereenkomst.

7) **Tussenpersoon:** elke natuurlijke persoon of rechtspersoon die op eender welke wijze tegen betaling bemiddelt bij het aanbieden van een toeristisch logies op de toeristische markt, promotie maakt voor een toeristisch logies of diensten aanbiedt via dewelke exploitanten en toeristen rechtstreeks met elkaar in contact kunnen treden.

ARTIKEL 3: TARIEF EN BEREKENING

a. Algemene bepalingen

De belasting is verschuldigd per kwartaal.

Een overnachting die start in kwartaal N en eindigt in kwartaal N+1 wordt beschouwd als een overnachting die heeft plaatsgevonden in kwartaal N+1.

b. Overnachtingen in terrein gerelateerde logies

De belasting bedraagt 0,50 EUR per toerist per overnachting.

c. Overnachtingen in kamer gerelateerde logies

De belasting bedraagt 2,25 EUR per toerist per overnachting.

ARTIKEL 4: BELASTINGPLICHTIGE

De belasting is verschuldigd door de exploitant.

De eigenaar(s) van het onroerend goed waarin de exploitatie is gevestigd, is (zijn) hoofdelijk aansprakelijk voor de betaling van de belasting.

Indien de exploitant zijn exploitatie stopt of overdraagt in de loop van een kwartaal, is de exploitant de belasting verschuldigd voor de overnachtingen die hebben plaatsgevonden tijdens de periode dat hij de toeristische logies heeft aangeboden.

In geval van overdracht is de overnemende exploitant de belasting verschuldigd voor de overnachtingen die hebben plaatsgevonden vanaf de datum van overdracht. In geval van een overnachting die start in de exploitatieperiode van de overdragende exploitant en eindigt in de exploitatieperiode van de overnemende exploitant, is de belasting verschuldigd door de overnemende exploitant.

ARTIKEL 5: VRIJSTELLINGEN

Zijn van de belasting vrijgesteld:

- de overnachtingen in een toeristisch logies dat in het kader van het decreet van 18 juli 2003 betreffende de verblijven en verenigingen die een werking uitoefenen in het kader van "Toerisme voor Allen" als verblijf erkend is;
- de overnachtingen van toeristen jonger dan 12 jaar.

Om recht te hebben op deze vrijstelling dient de belastingplichtige de nodige bewijsstukken bij de aangifte te voegen.

ARTIKEL 6: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 7: AANGIFTEPLICHT EN MELDINGSPLICHT

AANGIFTEPLICHT

De belastingplichtige moet ten laatste binnen de 14 dagen na afloop van elk kwartaal van het aanslagjaar aangifte doen bij het stadsbestuur – afdeling financiën van het aantal overnachtingen die hebben plaatsgevonden in het afgelopen kwartaal.

De aangifte kan via één van de volgende kanalen worden ingediend:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- het daartoe vereiste elektronische platform dat ter beschikking wordt gesteld door het stadsbestuur.

MELDINGSPLICHT

De exploitant moet in geval van stopzetting of overdracht dit onmiddellijk meedelen aan het stadsbestuur, met in desbetreffend geval de gegevens van de overnemer (ondernemingsnummer, benaming en adresgegevens).

Elke nieuwe exploitant die zich vestigt op het grondgebied moet dit binnen een periode van een maand na aanvang van de exploitatie meedelen aan het stadsbestuur.

Deze meldingen kunnen gebeuren via een van de volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen.

ARTIKEL 8: PROCEDURE VAN AMBTSHALVE VASTSTELLING EN BIJHORENDE BELASTINGVERHOOGING

Bij gebrek aan aangifte binnen de in artikel 7 gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het decreet van 30 mei 2008.

De ambtshalve ingekohierde belasting wordt verhoogd met:

- 10% bij een eerste overtreding;
- 25%, 50% en 100% bij respectievelijk een tweede, derde en vierde opeenvolgende overtreding;
- 200% vanaf een vijfde opeenvolgende overtreding.

Het bedrag van deze verhoging wordt mee ingevorderd met de basisbelasting door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

ARTIKEL 9: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 90,00 EUR wordt opgelegd indien de meldingsplicht, zoals bepaald in artikel 7, niet wordt gerespecteerd.

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boetes zijn cumuleerbaar.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 10: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Bezwaren kunnen, met de nodige bewijsstukken, worden ingediend via één van volgende kanalen:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

BELASTINGREGLEMENT OP DE OMGEVINGSVERGUNNING

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting geheven op de omgevingsvergunning.

Dit belastingreglement is van toepassing op:

- elke omgevingsvergunning waarvan de datum van de aflevering van de vergunning plaatsvindt vanaf 1 januari 2020;
- elke aanvraag van een omgevingsvergunning of verzoek tot projectvergadering vanaf 1 januari 2020;
- elke stedenbouwkundige vergunning / omgevingsvergunning die vóór 1 januari 2020 werd afgeleverd en waar een belasting op het bouwen, herbouwen en verbouwen van woningen en gebouwen en/of een belasting op ontbrekende autostal- en/of autoparkeerplaatsen verschuldigd is, maar waarvan het belastbaar tijdstip zoals gedefinieerd in artikel 4. 2 zich nog niet heeft voltrokken vóór 1 januari 2020.

ARTIKEL 2: DEFINITIES

Voor de toepassing van dit reglement wordt verstaan onder:

1. **Bijkomend volume:** het volume van de nieuw opgerichte woning of het gebouw en het toegenomen volume van de woning of het gebouw bij het verbouwen van een woning of gebouw.
2. **Bouwen:** het oprichten van een nieuwe woning of gebouw.
3. **De aflevering van een vergunning:** de beslissing van het college van burgemeester en schepenen, inclusief de weigering van de vergunning.
4. **Herbouwen:** slopen en opnieuw opbouwen van een woning of gebouw of een gedeelte ervan.
5. **Ontbrekende autostal- en/of autoparkeerplaatsen:** het verschil tussen het aantal autostal- en/of autoparkeerplaatsen volgens de werkelijke parkeerbehoefte en het aantal te realiseren autostal- en/of autoparkeerplaatsen, zoals vastgelegd in de omgevingsvergunning.
6. **Projectvergadering:** een voorbereidend overleg met de adviesinstanties zoals voorzien in artikel 8 van het decreet betreffende de omgevingsvergunning van 25 april 2014.
7. **Verbouwen:** aanpassen van een bestaande woning of gebouw, al dan niet met een toename of afname aan het volume van de woning of het gebouw.
8. **Werkelijke parkeerbehoefte:** de parkeerbehoefte op basis van de stedelijke bouwcode.

ARTIKEL 3: TARIEF EN BEREKENING

De belasting is verschuldigd voor elke omgevingsvergunning op het grondgebied van de stad Antwerpen.

De belasting wordt als volgt berekend:

Totaal bedrag = de aflevering van een omgevingsvergunning + de ontbrekende autostal-en/of autoparkeerplaatsen + het bijkomend volume bij het bouwen, herbouwen en verbouwen van woningen en gebouwen.

Waarbij:

A. Tarief afleveren een omgevingsvergunning

	Voor de aflevering bij de stad, de provincie of het Vlaams Gewest van:	Tarief in EUR
1	een omgevingsvergunning zonder openbaar onderzoek (*)	10,00 EUR
2	een omgevingsvergunning met openbaar onderzoek zonder publicatie in dag- of weekblad	10,00 EUR
3	een omgevingsvergunning met openbaar onderzoek met publicatie in dag- of weekblad	3.000,00 EUR
4	een projectvergadering (*)	500,00 EUR
5	een omgevingsvergunning, waarbij de aanvraag niet digitaal wordt ingediend (*)	75,00 EUR

(*) enkel voor aanvragen bij de stad

De tarieven onder punt 4 en 5 in de tabel worden indien van toepassing bijkomend aangerekend op één van de tarieven onder punt 1 tot en met 3.

B. Tarief ontbrekende autostal- en/of autoparkeerplaatsen

5.000,00 EUR per ontbrekende autostal- en/of autoparkeerplaats.

C. Tarief bijkomend volume bij bouwen, en verbouwen van woningen of gebouwen

- a. 0,62 EUR per m³;
- b. voor het bouwen, herbouwen of verbouwen van:
 - gebouwen waarvan de aard van de bestemming in het omgevingsvergunningenregister wordt bepaald als 'Industrie, ambacht';
 - gebouwen die dienst doen als logistieke centra voor op- en overslag en behandeling zoals o.m. stapelplaatsen, loodsen, vergaarbakken:
 - voor de eerste 1.000 m³: 0,62 EUR/m³;
 - van 1.001 m³ tot en met 200.000 m³: 0,21 EUR/m³;
 - vanaf 200.001 m³: 0,00 EUR/m³
 - de belasting blijft 0,62 EUR/m³ voor de plaatsen die, in zulkdanige gebouwen, gebruikt worden als woning of bureel of die voor het publiek vrij toegankelijk zijn als tentoonstellings- en verkoopzalen.

De minimumbelasting voor dit onderdeel van de belasting bedraagt 75,00 EUR.

De berekening van het bijkomend volume begint op het waterpas van de straat voor bouwwerken die daar uitkomen en op het waterpas van de grond van binnenplaats of tuin voor binnenwaartse bouwwerken.

De bouwwerken, opgericht op grond, gedeeltelijk gelegen op het gebied van de stad en gedeeltelijk op dit van een andere gemeente, worden slechts belast voor het gedeelte gelegen op het grondgebied van de stad Antwerpen.

Indien een aanvraag van een omgevingsvergunning of verzoek tot projectvergadering niet leidt tot de aflevering van een omgevingsvergunning, gelden dezelfde tarieven als onder punt A.

ARTIKEL 4: BELASTBAAR TIJDSTIP

1. Omgevingsvergunningen afgeleverd vanaf 1 januari 2020

De belasting is verschuldigd vanaf het moment van de aflevering van de omgevingsvergunning.

2. De aanvraag van een omgevingsvergunning of verzoek tot projectvergadering vanaf 1 januari 2020 zonder aflevering van een omgevingsvergunning

De belasting is verschuldigd op het moment dat de aanvraag voor de omgevingsvergunning ontvankelijk wordt verklaard of het verzoek om de projectvergadering wordt ingediend.

3. Stedenbouwkundige vergunningen / omgevingsvergunningen afgeleverd vóór 1 januari 2020

De belasting wordt afzonderlijk per belastbaar feit vastgesteld:

A. Belasting op ontbrekende autostal- en/of autoparkeerplaatsen

De belasting is verschuldigd vanaf de start van de werken die betrekking hebben op de stedenbouwkundige vergunning / omgevingsvergunning waarin het aantal ontbrekende autostal- en /of autoparkeerplaatsen werd vastgesteld.

De belastingplichtige moet ten laatste binnen een termijn van één maand na de start der werken aangifte doen van de aanvang der werken.

B. Belasting op bouwen, herbouwen en verbouwen van woningen en gebouwen

De belasting is verschuldigd vanaf het ogenblik dat de vergunde werken beëindigd zijn. De werken worden als beëindigd beschouwd als de bouwwerken winddicht zijn.

De belastingplichtige moet ten laatste binnen de termijn van één maand na beëindiging van de werken aangifte doen.

De aangifte zoals vermeld in A en B kan via één van de volgende kanalen worden ingediend:

- e-mail: eigendomsbelasting@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;

- elektronische weg, andere dan e-mail, zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld.

Indien de belastingplichtige van mening is dat hij in aanmerking komt voor een vrijstelling, dient hij deze vrijstelling aan te vragen en te staven met de nodige bewijsstukken bij het indienen van de aangifte.

ARTIKEL 5: BELASTINGPLICHTIGE

De belasting is verschuldigd door de natuurlijke of rechtspersoon die als eerste in de beslissing van het college van burgemeester en schepenen als aanvrager werd benoemd.

De andere aanvragers, natuurlijke- of rechtspersonen, die mee zijn opgenomen in de beslissing van het college van burgemeester en schepenen zijn hoofdelijk gehouden tot betaling van de belasting.

ARTIKEL 6: VRIJSTELLINGEN

Zijn van de belasting vrijgesteld voor het gedeelte op bouwen, herbouwen en verbouwen van woningen en gebouwen:

- het bijkomend volume bij het bouwen, herbouwen of verbouwen van onroerende goederen of delen van onroerende goederen, die vrijgesteld zijn van de onroerende voorheffing overeenkomstig artikel 2.1.6.0.1, 1°- 3° van de Vlaamse codex fiscaliteit;
- het bijkomend volume bij het bouwen, herbouwen of verbouwen van woonhuizen of handelshuizen met genot van het stedelijke renovatie- of saneringscontract / stedelijke toelage woningrenovatie, de Vlaamse renovatiepremie, de Vlaamse verbeteringspremie en de Vlaamse aanpassingspremie voor ouderen;
- het bijkomend volume bij het bouwen, herbouwen of verbouwen van woningen door de Vlaamse Maatschappij voor Sociaal Wonen en de door haar erkende sociale huisvestingsmaatschappijen, evenals door het Vlaams Woningfonds, de sociale verhuurkantoren en het OCMW;
- het bouwen van bouwwerken met een voorlopig karakter, dit wil zeggen deze welke binnen het jaar na hun oprichting terug worden gesloopt;
- het bijkomend volume bij het heropbouwen van door oorlogsfeiten of door brand vernielde of beschadigde gebouwen, op voorwaarde dat:
 - de oorspronkelijke aard van het gebouw geëerbiedigd blijft (woonhuis, fabriek, enzovoort);
EN
 - de heropbouw geschiedt op het perceel van het geteisterd eigendom en voor zover het volume overeenkomt met deze van het geteisterd eigendom;

Wordt echter de heropbouw op het vroeger perceel belemmerd of verhinderd door een overheidsmaatregel, dan geldt de voorziene vrijstelling eveneens voor de heropbouw op om het even welke plaats van het grondgebied van de stad;

- f. het bouwen, herbouwen of verbouwen van afdaken;
- g. het bijkomend volume bij het bouwen, herbouwen of verbouwen van woningen of gebouwen door de autonome gemeentebedrijven van de stad.

ARTIKEL 7: WIJZE VAN INNING

De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen. De belasting moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 8: TERUGBETALING VAN DE BELASTING

In de volgende gevallen kan een (gedeeltelijke) terugbetaling van de belasting worden aangevraagd met uitzondering van de invorderingskosten en het belastingonderdeel zoals bepaald in artikel 3A:

- a. Indien een vrijstelling van onroerende voorheffing, overeenkomstig artikel 2.1.6.0.1, 1°- 3° van de Vlaamse codex fiscaliteit, werd verkregen voor het bijkomend volume bij het bouwen, herbouwen of verbouwen van onroerende goederen of delen van onroerende goederen: de terugbetaling dient te worden aangevraagd binnen een termijn van drie maanden na de datum het verkrijging van de vrijstelling voor onroerende voorheffing.
- b. Indien het bijkomend volume bij het bouwen, herbouwen of verbouwen van woningen of gebouwen wordt gerealiseerd met genot van het stedelijke renovatie- of saneringscontract / stedelijke toelage woningrenovatie, de Vlaamse renovatiepremie, de Vlaamse verbeteringspremie of de Vlaamse aanpassingspremie voor ouderen: de terugbetaling dient te worden aangevraagd binnen een termijn van drie maanden na de datum van de positieve beslissing van de instantie die de toelage of premie uitkeert.
- c. Indien er naar aanleiding van een definitieve vergunning een wijziging is ten opzichte van de stedenbouwkundige vergunning / omgevingsvergunning die werd afgeleverd door het college van burgemeester en schepenen: de terugbetaling dient te worden aangevraagd binnen een termijn van twee jaar en drie maanden vanaf het verkrijgen van de definitieve omgevingsvergunning.
- d. Indien de vergunde werkzaamheden niet of niet tijdig worden opgestart en de vergunning bijgevolg vervalt: de terugbetaling dient te worden aangevraagd binnen een termijn van twee jaar en drie maanden vanaf het verkrijgen van de definitieve omgevingsvergunning.

In geval van een vrijstelling, dienen de nodige bewijsstukken ter beschikking worden gesteld. Indien nodig kan de administratie bijkomende bewijsstukken opvragen en/of een feitenonderzoek ter plaatse uitvoeren.

Het verzoek tot terugbetaling dient te worden ingediend via één van de volgende kanalen:

- e-mail: bedrijfsbelasting@antwerpen.be
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, zodra het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.

ARTIKEL 9: ADMINISTRATIEVE GELDBOETE

Een administratieve geldboete van 250,00 EUR wordt opgelegd in geval van:

- de weigering om mee te werken aan een controleonderzoek binnen het kader van het belastingreglement;
- de weigering om boeken of bescheiden voor te leggen.

Deze boete kan ook opgelegd worden aan een derde, niet-belastingplichtige.

De administratieve geldboete wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

De administratieve geldboete moet betaald worden binnen twee maanden na verzending van het aanslagbiljet.

ARTIKEL 10: BEZWAARPROCEDURE

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaar moet schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren 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.

Het bezwaar kan met de nodige bewijsstukken via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@antwerpen.be;
- post: College van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen;
- elektronische weg, andere dan e-mail, indien het daartoe vereiste elektronische platform ter beschikking wordt gesteld door het stadsbestuur.