

UITTREKSEL UIT DE BERAADSLAGINGEN VAN DE GEMEENTERAAD VAN ZELZATE
D.D. 28 MEI 2018

Aanwezig: Martin Acke, schepen-voorzitter;

Frank Bruggeman, burgemeester;

Marleen Maenhout, Kurt Van Weynsberghe, ~~Kristof Stevelinck~~ en Linda Vereecke, schepenen;

Rik Laureys, voorzitter OCMW;

Dirk Goemaere, Patricia De Meyer, Freddy De Vilder, Luc Van Waesberghe, Geert Asman, Karl Segers, Luc Verstraeten, Maureen Tollenaere, Claudio Rizzo, Brent Meuleman, Isabel Dellaert, Steven De Vuyst, Johan De Jonghe, Marleen Vanmaercke, Sigrid De Ridder en Ann Van Hecke raadsleden;

Guy Verbuyst, algemeen directeur.

Verontschuldigd: Jan De Beule, gemeenteraadslid.

OPENBARE ZITTING - PUNT 6b - BELASTING OP INVENTARISATIE VAN LEEGSTAANDE
GEBOUWEN, WONINGEN, KAMERS EN OVERIGE WOONGELEGENHEDEN

DE RAAD:

- Gelet op het gemeentedecreet van 15 juli 2005, met latere wijzigingen;
- Gelet op gemeenteraadsbesluit van 28 december 2017 met het goedkeuren van de belasting op leegstaande gebouwen, woningen, kamers en overige woongelegenheden;
- Gelet op artikel 170 §4 van de Grondwet;
- Gelet op het decreet van 22 december 1995 houdende bepalingen tot begeleiding van de begroting 1996;
- Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;
- Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, gewijzigd bij decreten van 28 mei 2010 en 17 februari 2012;
- Gelet op het besluit van de Vlaamse regering van 21 september 2007 houdende subsidiëring van projecten ter ondersteuning van het lokaal woonbeleid, dat gemeenten opleg om leegstaande woningen en gebouwen op te nemen in een register conform artikel 2.2.6 van het decreet van 27 maart 2009 betreffende het Grond- en Pandenbeleid, en latere wijzigingen;
- Gelet op het gemeenteraadsbesluit van 30 december 2013, gewijzigd in de gemeenteraad van 12 mei 2016 en 28 december 2016 betreffende de belasting op leegstaande gebouwen, woningen, kamers en overige woongelegenheden;
- Overwegende dat de wetgeving veranderd is, meer bepaald het decreet houdende wijziging van diverse decreten met betrekking tot wonen dat het Vlaams Parlement op 4 oktober 2016 goedkeurde en door de Vlaamse regering op 14 oktober 2016 bekrachtigde;
- Gelet op het gewijzigde reglement op inventaris van leegstaande gebouwen, woningen, kamers en overige woongelegenheden, dat eveneens ter goedkeuring van de gemeenteraad voorligt;
- Overwegende dat de vrijstellingen van belasting die in dit reglement zijn opgenomen aangepast zijn, omdat die het best aansluiten bij de noden en het beleid van de gemeente;
- Overwegende dat de Vlaamse regering op 26 februari 2016 de startbeslissing voor het complexe project 'Verbeteren van de leefbaarheid voor de bewoners van de woonwijk Klein-Rusland (Zelzate)' genomen heeft;

- Gelet op de financiële toestand van de gemeente.
- Gelet op het schrijven van 8 maart 2018 van Michaël Cornelis van het Agentschap Binnenlands Bestuur, afdeling lokale financiën waarbij opmerkingen werden gegeven op het reglement en belasting op inventaris van leegstaande gebouwen, woningen, kamers en overige woongelegenheden zoals goedgekeurd in de gemeenteraad van 28 december 2017;
- Overwegende dat dit voor de belasting volgende opmerkingen betreft:
 - Artikel 3 §4, voorlaatste alinea: met huidige formulering kan het gemeentebestuur alsnog de vorige zakelijk gerechtigde aanspreken, ondanks het feit dat men op de hoogte is van de nieuw zakelijk gerechtigde
 - Artikel 3 §4 tweede alinea: het feit dat het de instrumenterende ambtenaar is die de administratie op de hoogte brengt wordt beter aangepast omdat dit dat een onbillijke situatie kan leiden gezien de overdrager de belastingplichtige is;
 - Artikel 5.2 4°: 'belastingjaren' dient vervangen te worden door 'aanslagjaren'
 - In artikel 5: de zin "Enkel de vrijstellingen opgenomen in dit reglement zijn van toepassing" mag geschrapt worden om deze bepaling overbodig is omdat niet langer vrijstelling worden opgenomen in het decreet Grond- en Pandenbeleid. Vroeger stond in het decreet Grond- en Pandenbeleid dat de gemeente bovenop de vrijstellingen opgenomen in het decreet ook vrijstelling kan formuleren.
 - In artikel 7: Belastingplichtige dient vervangen te worden door belastingschuldige omdat hij bezwaar kan indienen. Na inkohiering wordt de belastingplichtige de belastingschuldige.
- Gelet op de mail van 9 maart 2018 van Tommy Baes van het agentschap Binnenlands bestuur betreffende opmerkingen op het belastingreglement van 28 december 2017 op ongeschikte en onbewoonbare woningen;
- Overwegende dat de opmerkingen ook van toepassing zijn op het voorliggend belastingreglement op leegstaande gebouwen, woningen, kamers en overige woongelegenheden:
 - in artikel 5.3.6° staat bij de renovatienota dat een termijn voor vrijstelling éénmalig voor eenzelfde periode kan worden verlengd. Bij de opmerkingen van de renovatienota staat dat de vrijstelling ongedaan wordt gemaakt als de werken niet beëindigd zijn binnen het jaar (uitzonderlijk 2 jaar bij verlenging) en/of de aangevraagde omgevingsvergunning geweigerd wordt. Aangezien de vrijstelling jaarlijks moet geëvalueerd worden, dient uitzonderlijk 2 jaar bij verlenging verwijderd te worden
 - In artikel 5.2.5 Vrijstelling van betaling van belasting wordt toegestaan voor project met het oog op het realiseren van een meer kwalitatieve woonomgeving. De werken dienen effectief te starten binnen de 2 jaar na inventarisatie van de woning en afgerond te zijn binnen de 6 jaar na inventarisatie. Het gemeentebestuur dient zelf per aanslagjaar de vrijstelling te evalueren, daarom is het niet mogelijk om te noteren dat de vrijstelling niet wordt toegestaan als het project nog niet afgewerkt is
- Overwegende dat voornoemde opmerkingen worden aangepast in het reglement maar dat de kennisgeving van overdracht in overeenstemming wordt gebracht met de richtlijnen van de Vlaamse belastingdienst waarbij instrumenterende ambtenaar vermeldt staat dat de notaris of één van de partijen binnen de zeven kalenderdagen na de overdracht van het zakelijk recht een kennisgevingsformulier aan de Vlaamse Belastingdienst én aan de inventarisbeheerder moet bezorgen (<https://belastingen.vlaanderen.be/de-kennisgeving>). Dit staat in artikel 3 Belastingplichtige § 4.

BESLUIT:

In openbare zitting

Met 18 ja-stemmen (Frank Bruggeman, Martin Acke, Marleen Maenhout, Kurt Van Weynsberghe, Linda Vereecke, Dirk Goemaere, Luc Van Waesberghe, Geert Asman, Karl Segers, Luc Verstraeten, Maureen Tollenaere, Claudio Rizzo, Brent Meuleman, Isabel Dellaert, Steven De Vuyst, Marleen Vanmaercke, Sigrid De Ridder en Ann Van Hecke) bij 3 onthoudingen (Patricia De Meyer, Freddy De Vilder en Johan De Jonghe):

Artikel 1: Het gemeenteraadsbesluit van 28 december 2017, betreffende de belasting op leegstaande gebouwen, woningen, kamers en overige woongelegenheden wordt gewijzigd:

a)

Bestaande tekst bij artikel 3 §4 tweede en derde lid: - Belastingplichtige
De instrumenterende ambtenaar stelt de administratie binnen de twee maanden na het verlijden van de authentieke overdrachtsakte in kennis van de overdracht met nauwkeurige aanduiding van de overgedragen woning of het gebouw, de datum ervan, en de nieuwe zakelijk gerechtigden via beveiligde zending.
Bij ontstentenis van deze kennisgeving wordt de overdrager van een zakelijk recht, als belastingplichtige beschouwd voor de eerstvolgende belasting die na de overdracht van het zakelijk recht wordt gevestigd.

Wordt vervangen door

Nieuwe tekst bij artikel 3 §4: - Belastingplichtige
De instrumenterende ambtenaar of één van de partijen stelt de administratie binnen de zeven kalenderdagen na de overdracht van het zakelijk recht in kennis van de overdracht met nauwkeurige aanduiding van de overgedragen woning of het gebouw, de datum ervan, en de nieuwe zakelijk gerechtigden via beveiligde zending.

Bij ontstentenis van de kennisgeving betreffende de overdracht van het zakelijke recht door de instrumenterende ambtenaar of één van de partijen wordt de overdrager van een zakelijk recht, als belastingplichtige beschouwd voor de eerstvolgende belasting die na de overdracht van het zakelijk recht wordt gevestigd. Indien de administratie niet door de instrumenterende ambtenaar in kennis gesteld wordt met de overdracht van het zakelijk recht, maar op een andere manier worden de gegevens van de nieuwe zakelijke gerechtigde gebruikt.

b)

Bestaande tekst Artikel 5 §2: - Vrijstelling bij belasting

4° de nieuwe zakelijk gerechtigde gedurende twee opeenvolgende belastingjaren na het verkrijgen van het zakelijk recht. Deze vrijstelling geldt niet voor overdrachten:

Wordt vervangen door

Nieuwe tekst Artikel 5 §2: - Vrijstelling bij belasting

4° de nieuwe zakelijk gerechtigde gedurende twee opeenvolgende aanslagjaren na het verkrijgen van het zakelijk recht. Deze vrijstelling geldt niet voor overdrachten:

c)

Bestaande tekst Artikel 5: - Vrijstelling bij belasting

Enkel de vrijstellingen opgenomen in dit reglement zijn van toepassing. De vrijstelling moet jaarlijks opnieuw aangevraagd worden en zal dan ook volgens dit reglement beoordeeld worden.

Wordt vervangen door

Nieuwe tekst Artikel 5: - Vrijstelling bij belasting

De vrijstelling moet jaarlijks opnieuw aangevraagd worden en zal dan ook volgens dit reglement beoordeeld worden.

d)

Bestaande tekst Artikel 7: - Bezwaarprocedure bij belasting

§1 De belastingplichtige kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaarschrift wordt behandeld in overeenstemming met het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen. §2 Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag of vanaf de datum van de contante inning.

Indien de belastingplichtige wenst gehoord te worden, dient hij daar uitdrukkelijk om te vragen in zijn bezwaarschrift.

§3 Door het college van burgemeester en schepenen worden personeelsleden van de gemeente aangesteld die bevoegd zijn om een controle of onderzoek in te stellen en vaststellingen te verrichten in verband met de toepassing van dit belastingreglement. De door hen opgestelde processen-verbaal hebben bewijskracht tot bewijs van het tegendeel.

Wordt vervangen door

Nieuwe tekst Artikel 7: - Bezwaarprocedure bij belasting

§1 De belastingschuldige kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaarschrift wordt behandeld in overeenstemming met het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen. §2 Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag of vanaf de datum van de contante inning.

Indien de belastingschuldige wenst gehoord te worden, dient hij daar uitdrukkelijk om te vragen in zijn bezwaarschrift.

§3 Door het college van burgemeester en schepenen worden personeelsleden van de gemeente aangesteld die bevoegd zijn om een controle of onderzoek in te stellen en vaststellingen te verrichten in verband met de toepassing van dit belastingreglement. De door hen opgestelde processen-verbaal hebben bewijskracht tot bewijs van het tegendeel.

e)

Bestaande tekst bij 5.3. Vrijstelling van betaling van belasting wordt toegestaan wanneer:

6. de woning die gerenoveerd wordt. Een woning wordt gerenoveerd als een vergunning, een schriftelijke bevestiging van de volledig bevonden aanvraag voor een vergunning of een gedetailleerd renovatienota voorgelegd wordt waaruit blijkt dat hij de nodige renovatiewerken gaat uitvoeren, voor zover zij betrekking hebben op de woonfunctie van de woning. De vrijstelling vangt aan

bij de aanvraag van de renovatienota en geldt voor een termijn van één jaar en kan éénmalig voor eenzelfde periode worden verlengd.

Opmerkingen :

- Een renovatienota wordt enkel aanvaard als voor de renovatiewerken geen omgevingsvergunning vereist is. Uit de vergunning of het renovatienota moet bovendien duidelijk blijken dat de geplande werken zullen leiden tot het wegwerken van de gebreken die vastgesteld werden en die tot de inventarisatie geleid hebben. Een herbestemming naar een andere functie dan woonfunctie, mits deze vergund is, is in sommige gevallen ook mogelijk.
- De vrijstelling wordt ongedaan gemaakt als de werken binnen het jaar (uitzonderlijk 2 jaar bij verlenging) niet beëindigd zijn en/of de aangevraagde omgevingsvergunning geweigerd wordt.
- Een woning die gerestaureerd wordt, kan de vrijstelling meerdere keren aanvragen. De termijn loopt telkens voor één jaar.

Wordt vervangen door

Nieuwe tekst bij 5.3. Vrijstelling van betaling van belasting wordt toegestaan wanneer:

6. de woning die gerenoveerd wordt. Een woning wordt gerenoveerd als een vergunning, een schriftelijke bevestiging van de volledig bevonden aanvraag voor een vergunning of een gedetailleerd renovatienota voorgelegd wordt waaruit blijkt dat hij de nodige renovatiewerken gaat uitvoeren, voor zover zij betrekking hebben op de woonfunctie van de woning. De vrijstelling vangt aan bij de aanvraag van de renovatienota en geldt voor een termijn van één jaar en kan éénmalig voor eenzelfde periode worden verlengd.

Opmerkingen :

- Een renovatienota wordt enkel aanvaard als voor de renovatiewerken geen omgevingsvergunning vereist is. Uit de vergunning of het renovatienota moet bovendien duidelijk blijken dat de geplande werken zullen leiden tot het wegwerken van de gebreken die vastgesteld werden en die tot de inventarisatie geleid hebben. Een herbestemming naar een andere functie dan woonfunctie, mits deze vergund is, is in sommige gevallen ook mogelijk.
- De vrijstelling wordt ongedaan gemaakt als de werken binnen het jaar niet beëindigd zijn en/of de aangevraagde omgevingsvergunning geweigerd wordt.
- Een woning die gerestaureerd wordt, kan de vrijstelling meerdere keren aanvragen. De termijn loopt telkens voor één jaar.

f)

Bestaande tekst bij 5.2. Vrijstelling van betaling van belasting wordt toegestaan voor

5° zover het een woning betreft die voorwerp uitmaakt van een door het college goedgekeurd project met het oog op het realiseren van een meer kwalitatieve woonomgeving. De werken dienen effectief te starten binnen de 2 jaar na inventarisatie van de woning en afgerond te zijn binnen de 6 jaar na inventarisatie.

Wordt vervangen door

Nieuwe tekst bij 5.2. Vrijstelling van betaling van belasting wordt toegestaan voor

5° zover het een woning betreft die voorwerp uitmaakt van een door het college goedgekeurd project met het oog op het realiseren van een meer kwalitatieve woonomgeving. De werken dienen effectief te starten binnen de 2 jaar na inventarisatie van de woning.

Artikel 2: - Onderhavig reglement wordt overgemaakt wordt volgens artikel 253§1
3° van het gemeentedecreet aan de Gouverneur, provinciale afdeling van het
Agentschap Binnenlands Bestuur, financieel beheerder, dienst vergunningen.

Vastgesteld in openbare zitting van de gemeenteraad van Zelzate op 28 mei 2018.

NAMENS DE GEMEENTERAAD:

In opdracht:
(get.) Guy Verbuyst
Algemeen Directeur

(get.) Martin Acke
Voorzitter Gemeenteraad

VOOR EENSLUIDEND UITTREKSEL:
Zelzate, 7 juni 2018

In opdracht:
Daphne Neetesonne
Wvd. Algemeen Directeur

Martin Acke
Voorzitter Gemeenteraad

Artikel 1: - Definities

Voor de toepassing van dit reglement wordt verstaan onder:

1. Aanslagjaar: het aanslagjaar is het jaar waarin de belasting verschuldigd is;
2. Administratie: de gemeentelijke administratieve eenheid die door het gemeentebestuur wordt belast met de opmaak, de opbouw, het beheer en actualisering van het leegstandsregister.
3. Beveiligde zending: één van de hiernavolgende betekeningswijze:
 - a) Een aangetekend schrijven;
 - b) Een afgifte tegen ontvangstbewijs;
 - c) Elke andere door de Vlaamse Regering toegelaten betekeningswijze waarbij de datum van kennisgeving met zekerheid kan worden vastgelegd;
4. Gebouw: elk bebouwd onroerend goed, dat zowel het hoofdgebouw als de bijgebouwen omvat, met uitsluiting van de bedrijfsruimten, vermeld in artikel 2,1°, van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten;
5. Inventarisatiedatum: de datum waarop het gebouw en/of woning voor de eerste maal in de inventaris of in het leegstandsregister wordt opgenomen
6. Kamer: woning waarin een toilet, een bad of douche of een kookgelegenheid ontbreken en waarvan de bewoners voor een of meer van die voorzieningen aangewezen zijn op de gemeenschappelijke ruimten in of aansluitend bij het gebouw waarvan de woning deel uitmaakt;
7. Leegstaand gebouw: gebouw waarvan meer dan de helft van de totale vloeroppervlakte niet overeenkomstig de functie van het gebouw wordt aangewend gedurende een periode van ten minste twaalf opeenvolgende maanden. Hierbij wordt geen rekening gehouden met woningen die deel uitmaken van het gebouw.

De functie van het gebouw is deze die overeenkomt met de vergunde of vergund geachte toestand.

Bij een gebouw waarvoor geen vergunning of melding voorhanden is, of waarvan de functie niet duidelijk uit een vergunning of melding blijkt, wordt deze functie afgeleid uit het gewoonlijk gebruik van het gebouw voorafgaand aan het vermoeden van leegstand, zoals dat blijkt uit aangiften, akten of bescheiden.

Een gebouw dat in hoofdzaak gediend heeft voor een economische activiteit, vermeld in artikel 2, 2°, van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten, wordt niet beschouwd als leegstaand zolang de oorspronkelijke beoefenaar van deze activiteit een gedeelte van het gebouw bewoont en dat gedeelte niet afsplitsbaar is. Een gedeelte is eerst afsplitsbaar indien het na sloping van de overige gedeelten kan worden beschouwd als een afzonderlijke woning die voldoet aan de bouwfysische vereisten.
8. Leegstaande woning: een woning die gedurende een termijn van ten minste 12 opeenvolgende maanden niet aangewend wordt in overeenstemming met de woonfunctie of elke andere omschreven functie die een effectief en niet-occasioneel gebruik van de woning met zich mee brengt.
9. Leegstandsregister: register van leegstaande gebouwen en woningen, zoals vermeld in artikel 2.2.6 van het decreet grond- en pandenbeleid
10. Leegstand bij nieuwbouw: een nieuw gebouw of een nieuwe woning wordt als een leegstaand gebouw of een leegstaande woning beschouwd indien dat gebouw of die woning binnen zeven jaar na de afgifte van een vergunning in laatste administratieve aanleg niet aangewend wordt overeenkomstig zijn functie

11. Overige woongelegenheden: elke woongelegenheid welke niet te definiëren valt onder een woning en/of gebouw, en/of kamer.
12. Ramp: een gebeurtenis die zich voordoet buiten de wil van de houder van het zakelijk recht en waardoor de schade dermate is dat het gebruik onmogelijk is, bv. brand, gasontploffing, blikseminslag, ...
13. Renovatienota: een gedetailleerde, gedateerde en ondertekende nota, die door de administratie wordt goedgekeurd en waarin minstens is opgenomen:
 - een overzicht en een beschrijving van de voorgenomen werken;
 - een gedetailleerd tijdsschema waaruit blijkt dat binnen een periode van maximaal 1 jaar een woning bewoonbaar wordt gemaakt;
 - een plan van het pand met een aanduiding van de geplande werken;
 - bestekken en/of facturen met betrekking tot de voorgenomen werken (= raming van de kosten);
 - een fotoreportage met weergave van de bestaande toestand van de te renoveren onderdelen;
 - indien van toepassing een akkoord van de mede-eigenaar(s)
14. Restauratie: het geheel van maatregelen, werkzaamheden en handelingen die erop gericht zijn de erfgoedwaarden van een onroerend goed in stand te houden of te herstellen
15. Verjaardag: het ogenblik van het verstrijken van elke nieuwe periode van twaalf maanden vanaf de inventarisatiedatum, zolang het gebouw of de woning niet uit het leegstandsregister is geschrapt;
16. Woning: een goed, vermeld in artikel 2; § 1, eerste lid, 31°, van de Vlaamse Wooncode (elk onroerend goed of het deel ervan dat hoofdzakelijk bestemd is voor de huisvesting van een gezin of alleenstaande);
17. Zakelijke gerechtigde: de houder van één van volgende zakelijke rechten:
 - a) De volle eigendom (volgens de beschikbare informatie voor de gemeente)
 - b) Het recht van opstal of van erfpacht;
 - c) Het vruchtgebruik

Artikel 2: - Algemene bepalingen

§1 Er wordt voor de aanslagjaren 2017 tot en met 2019 een jaarlijkse gemeentebelasting gevestigd op de woningen en gebouwen, kamers en overige woongelegenheden die gedurende minstens twaalf opeenvolgende maanden zijn opgenomen in het gemeentelijk leegstandsregister.

§2 De belasting voor een leegstaand gebouw, woning, kamer en/of overige woongelegenheid is voor het eerst verschuldigd vanaf het ogenblik dat de woning, kamer, gebouw en/of overige woongelegenheid gedurende twaalf opeenvolgende maanden is opgenomen in het gemeentelijk leegstandsregister. Zolang het gebouw, woning, kamer en/of overige woongelegenheid niet uit het leegstandsregister is geschrapt, blijft de belasting verschuldigd bij het verstrijken van elke opeenvolgende periode van twaalf maanden.

Artikel 3: - Belastingplichtige

§1 De belasting is verschuldigd door de zakelijk gerechtigde van het leegstaande gebouw, woning, kamer en/of overige woongelegenheid op de verjaardag van de inventarisatiedatum.

§2 Ingeval van mede-eigendom zijn de mede-eigenaars hoofdelijk aansprakelijk voor de betaling van de totale belastingschuld. Ingeval er meerdere andere houders zijn van het zakelijk recht, zijn deze eveneens hoofdelijk aansprakelijk voor de betaling van de totale belastingschuld.

§3 Ingeval er een recht van opstal, erfpacht of vruchtgebruik bestaat is de belasting verschuldigd door de houder van dat zakelijk recht van opstal, van erfpacht of van vruchtgebruik op het ogenblik dat de belasting van het aanslagjaar verschuldigd wordt.

§4 Ingeval van overdracht van het zakelijk recht stelt de instrumenterende ambtenaar de nieuwe zakelijk gerechtigde er voorafgaandelijk van in kennis dat het goed is opgenomen in het leegstandsregister.

De instrumenterende ambtenaar of één van de partijen stelt de administratie binnen de zeven kalenderdagen na de overdracht van het zakelijk recht in kennis

van de overdracht met nauwkeurige aanduiding van de overgedragen woning of het gebouw, de datum ervan, en de nieuwe zakelijk gerechtigden via beveiligde zending.

Bij ontstentenis van de kennisgeving betreffende de overdracht van het zakelijke recht door de instrumenterende ambtenaar of één van de partijen wordt de overdrager van een zakelijk recht, als belastingplichtige beschouwd voor de eerstvolgende belasting die na de overdracht van het zakelijk recht wordt gevestigd. Indien de administratie niet door de instrumenterende ambtenaar in kennis gesteld wordt met de overdracht van het zakelijk recht, maar op een andere manier worden de gegevens van de nieuwe zakelijke gerechtigde gebruikt.

Bij de overdracht van het zakelijk recht van een gebouw of een woning geldt de datum van de authentieke overdrachtsakte als aanvangspunt voor het berekenen van de termijnen van 12 maanden.

Artikel 4: - Tarief van de belasting

Het basisbedrag van de belasting bedraagt:

	AJ 2017	AJ 2018	AJ 2019
Voor een volledig gebouw of woonhuis	1.557,00 EUR	1.583,00 EUR	1.610,00 EUR
Voor een kamer	500,00 EUR	508,50 EUR	517,00 EUR
Voor elke overige woongelegenheden	990,00 EUR	1.007,00 EUR	1.024,00 EUR

Artikel 5: - Vrijstelling bij belasting

5.1. Aanvraag vrijstelling

De zakelijk gerechtigde die gebruik wenst te maken van een vrijstelling van de belasting dient zelf hiervoor via beveiligde zending schriftelijk de nodige bewijsstukken in te dienen bij de administratie.

5.2. Vrijstelling van betaling van belasting wordt toegestaan voor:

- 1° de belastingplichtige die in een erkende ouderenvoorziening verblijft. Het bewijs van het verblijf wordt geleverd door de erkende ouderenvoorziening waar de belastingschuldige verblijft, met dien verstande dat deze vrijstelling geldt voor een periode van drie jaar volgend op de datum van opname in een erkende ouderenvoorziening en slechts geldt voor de woning die laatst bewoond werd door de belastingplichtige voor de opname in een erkende ouderenvoorziening.
- 2° de belastingplichtige die voor een langdurig verblijf werd opgenomen in een psychiatrische instelling;
Het bewijs van het langdurig verblijf wordt geleverd door de instelling of ziekenhuis waar de belastingschuldige verblijft. De vrijstelling geldt voor een periode van drie jaar volgend op de datum van opname en slechts geldt voor de woning die laatst bewoond werd door de belastingplichtige voor de opname in een psychiatrische instelling of ziekenhuis.
- 3° de belastingplichtige waarvan de handelingsbekwaamheid beperkt werd ingevolge een gerechtelijke beslissing;
Het bewijs wordt geleverd door het voorleggen van de gerechtelijke beslissing met dien verstande dat deze vrijstelling geldt voor een periode van drie jaar volgend op de datum van beslissing en slechts geldt voor de woning die laatst bewoond werd door de belastingplichtige.
- 4° de nieuwe zakelijk gerechtigde gedurende twee opeenvolgende aanslagjaren na het verkrijgen van het zakelijk recht. Deze vrijstelling geldt niet voor overdrachten:
 - o aan vennootschappen die door de overdrager rechtstreeks of onrechtstreeks in rechten of in feiten gecontroleerd worden;
 - o indien de overdracht het gevolg is van een fusie, splitsing of een andere overgang ten algemene titel;
 - o aan bloed- en aanverwanten tot en met de derde graad, tenzij in geval van overdracht bij erfopvolging of testament.
- 5° zover het een woning betreft die voorwerp uitmaakt van een door het college goedgekeurd project met het oog op het realiseren van een meer kwalitatieve

woonomgeving. De werken dienen effectief te starten binnen de 2 jaar na inventarisatie van de woning.

5.3. Vrijstelling van betaling van belasting wordt toegestaan wanneer:

1. de woning of het gebouw gelegen is binnen de grenzen van een door de bevoegde overheid goedgekeurd onteigeningsplan;
2. de woning of het gebouw geen voorwerp meer kan uitmaken van een vergunning omdat een voorlopig of definitief onteigeningsplan is vastgesteld;
3. de woning of het gebouw vernield of beschadigd werd ten gevolge van een plotse ramp. Deze vrijstelling kan maximaal drie keer verleend worden in de drie jaar volgend op de datum van de vernieling of beschadiging;
4. de woning of gebouw voorwerp uitmaakt van een overeenkomst met het oog op renovatie-, verbeterings- of aanpassingswerkzaamheden in de zin van artikel 18, § 2, van de Vlaamse Wooncode;
5. de woning of het gebouw wegens overmacht geïnventariseerd blijft om redenen die onafhankelijk zijn van de wil van de houder van het zakelijk recht. Opmerking: Er kan pas sprake zijn van overmacht indien de inventarisatie aanhoudt omwille van redenen die volledig buiten uw wil om gebeuren en u kan aantonen dat u - zoals een 'goed huisvader' - tijdig alles in het werk hebt gesteld om die ongewilde situatie op te lossen. De vrijstelling wordt toegekend voor 1 jaar, maar kan verlengd worden zolang de overmacht aanhoudt. De vrijstelling moet elk jaar opnieuw aangevraagd en gemotiveerd worden met de nodige bewijsstukken;
6. de woning die gerenoveerd wordt. Een woning wordt gerenoveerd als een vergunning, een schriftelijke bevestiging van de volledig bevonden aanvraag voor een vergunning of een gedetailleerd renovatienota voorgelegd wordt waaruit blijkt dat hij de nodige renovatiewerken gaat uitvoeren, voor zover zij betrekking hebben op de woonfunctie van de woning. De vrijstelling vangt aan bij de aanvraag van de renovatienota en geldt voor een termijn van één jaar en kan éénmalig voor eenzelfde periode worden verlengd.

Opmerkingen :

- Een renovatienota wordt enkel aanvaard als voor de renovatiewerken geen omgevingsvergunning vereist is. Uit de vergunning of het renovatienota moet bovendien duidelijk blijken dat de geplande werken zullen leiden tot het wegwerken van de gebreken die vastgesteld werden en die tot de inventarisatie geleid hebben. Een herbestemming naar een andere functie dan woonfunctie, mits deze vergund is, is in sommige gevallen ook mogelijk.
- De vrijstelling wordt ongedaan gemaakt als de werken binnen het jaar niet beëindigd zijn en/of de aangevraagde omgevingsvergunning geweigerd wordt.
- Een woning die gerestaureerd wordt, kan de vrijstelling meerdere keren aanvragen. De termijn loopt telkens voor één jaar.

5.4. Er wordt een vrijstelling van de belasting verleend voor een woning gelegen in de woonwijk Klein-Rusland.

De vrijstelling moet jaarlijks opnieuw aangevraagd worden en zal dan ook volgens dit reglement beoordeeld worden.

Artikel 6 - Inkohiering

§1 De belasting wordt ingevorderd bij wege van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

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

Artikel 7: - Bezwaarprocedure bij belasting

§1 De belastingschuldige kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaarschrift wordt behandeld in overeenstemming met het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

§2 Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag of vanaf de datum van de contante inning.

Indien de belastingschuldige wenst gehoord te worden, dient hij daar uitdrukkelijk om te vragen in zijn bezwaarschrift.

§3 Door het college van burgemeester en schepenen worden personeelsleden van de gemeente aangesteld die bevoegd zijn om een controle of onderzoek in te stellen en vaststellingen te verrichten in verband met de toepassing van dit belastingreglement. De door hen opgestelde processen-verbaal hebben bewijskracht tot bewijs van het tegendeel.

Artikel 8: - Toepasselijke regelgeving

Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, zijn de bepalingen van titel VII (Vestiging en invordering van de belastingen), hoofdstukken 1, 3, 4, 6 tot en met 9bis van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot 175 van het uitvoeringsbesluit van dit Wetboek van toepassing voor zover niet specifiek de belastingen op de inkomsten betreffen.

Artikel 9: - Kennisgeving toezicht

Onderhavig reglement wordt overgemaakt wordt volgens artikel 253§1 3° van het gemeentedecreet aan de Gouverneur, provinciale afdeling van het Agentschap Binnenlands Bestuur en de financieel beheerder.