

BELASTING OP DRIJFKRACHT VAN MOTOREN**Context**

De gemeenteraad stemde op 4/3/2008 een belasting op drijfkracht van motoren voor een periode die eindigt op 31 december 2013. Als het stadsbestuur dit reglement wil behouden, moet het opnieuw goedgekeurd worden.

Openbaar onderzoek

Dit reglement zal worden afgekondigd en bekendgemaakt volgens de bepalingen van artikel 186 en 187 van het gemeentedecreet.

Adviezen

Het college van burgemeester en schepenen keurde op 12/11/2013 het voorstel belasting op drijfkracht van motoren principieel goed.

Juridische grond

Gemeentedecreet.

Decreet van 30/5/2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen en latere wijzigingen en aanvullingen.

Argumentatie

Bedrijven gebruiken motoren om hun machines aan te drijven. Het stadsbestuur behoudt de belasting op drijfkracht omwille van haar financiële behoefte en tevens de bedrijven aan te moedigen zorgvuldig om te gaan met hun energieverbruik. Deze belasting verlicht de financiële behoefte van de stad.

BESLUIT

De gemeenteraad keurt het belastingreglement op drijfkracht van motoren goed als volgt:

Artikel 1

De stad heft met ingang van 1 januari 2014 tot en met 31 december 2019 een jaarlijkse gemeentebelasting op de drijfkracht van motoren ten laste van nijverheids-, handels- en landbouwbedrijven. Als belastbare grondslag zullen de motoren genomen worden in gebruik het jaar voorafgaand aan het jaar waarnaar de belasting wordt genoemd.

De belasting is verschuldigd voor de motoren die de belastingplichtige voor de exploitatie van zijn inrichting of van deze als bijgebouw gebruikt. Dienen als bijgebouw van een inrichting beschouwd, iedere werf van om het even welke aard, welke gedurende een ononderbroken tijdvak van minstens drie maanden op het grondgebied van de stad is gevestigd.

Daarentegen is de belasting niet verschuldigd voor de motoren gebruikt door het hierboven bepaalde bijgebouw, in de verhouding waarin die motoren belast worden door een andere gemeente waar het bijgebouw gelegen is.

Wanneer, hetzij een inrichting, hetzij een als voren bedoeld bijgebouw, geregeld en duurzaam een verplaatsbare motor gebruikt voor de verbinding met één of meer bijgebouwen of met een verkeersweg, is daarvoor de belasting verschuldigd zo, hetzij de inrichting, hetzij het hoofdgebouw gevestigd is in de stad Herentals.

De centrales voor productie van elektrische energie worden belast op grond van het vermogen van de motoren welke zij voor eigen dienst benutten.

Artikel 2.

Het bedrag van de jaarlijkse belasting wordt vastgesteld op 29,75 euro per KW (gelijk aan 1,36 PK).

Voor bedrijven die verscheidene motoren in gebruik hebben wordt vanaf de tweede motor de gezamenlijke belasting per bedrijf verminderd met 1 % per belastbare motor met een maximum van 30 %. De gedeelten van de eenheid in KW van het globaal vermogen worden voor één eenheid gerekend of verwaarloosd naargelang zij al dan niet een half overschrijden.

Artikel 3.

De belasting wordt niet geëist voor:

1. de eerste 7,36 KW motorvermogen voor elk bedrijf
2. de motor welke het hele jaar niet gebruikt wordt. Het niet-gebruiken van de motor voor een ononderbroken periode van minstens 1 maand geeft aanleiding tot vermindering in de belasting in verhouding tot het aantal maanden van niet-gebruik op voorwaarde dat de buitengebruikstelling en wederingebruikneming van de motor onmiddellijk, aangetekend, bericht wordt aan het college van burgemeester en schepenen. Voor de berekening van de belastingvermindering gaat de motoraftelling eerst in na de ontvangst van het eerste bericht. Ingeval van belastingvermindering wegens ononderbroken gedeeltelijke stillegging, wordt de kracht van de motor voorzien van het verminderingsprocent dat op de inrichting van de belanghebbende is toegepast. De verplichte vakantieperiode mag niet in aanmerking genomen worden voor het stilleggen van de motoren. Met een inactiviteit voor de duur van 1 maand wordt gelijkgesteld:
 - a) de inactiviteit die gedurende een periode van 4 weken gevolgd wordt door een activiteitsperiode van 1 week, als het gebrek aan werk te wijten is aan economische oorzaken
 - b) de activiteit die beperkt is tot 1 dag werk op 4 weken in de bedrijven die met de RVA een akkoord hebben aangegaan inzake activiteitsvermindering om massaal ontslag van personeel te voorkomen
3. de motoren van rijtuigen die onder de verkeersbelasting op de autovoertuigen vallen of die speciaal van deze belasting zijn vrijgesteld door een bepaling van desbetreffende samengeordende wetten
4. de motor gebruikt voor aandrijving van een voertuig dienend voor gemeenschappelijk vervoer, geconcessieerd door openbare besturen
5. de motor aangewend tot het aandrijven van een elektriciteitsgenerator (dynamo of alternator) voor het nodige gedeelte van zijn vermogen overeenstemmende met dat, nodig voor het aandrijven van de generator
6. de motor bewogen door de wind of natuurlijke waterafloop
7. de motor, uitsluitend gebruikt in de diensten van de openbare besturen en andere openbare inrichtingen en instellingen, de intercommunale vennootschappen inbegrepen
8. de persluchtmotor
9. de motor gebruikt voor polderbemaling, grondbemaling, dienende voor openbare werken en voor het leegpompen van werkplaatsen (droogdokken uitgezonderd)
10. de motor van een draagbaar toestel
11. de motor gebruikt voor hygiënische ventilatie en verluchtingstoestellen
12. a) de reservemotor, namelijk de motor die een reservewerktuig of fabricagemachine aandrijft, deze waarvan de werking niet onmisbaar is voor de normale gang van de fabriek en die slechts werkt in uitzonderingsgevallen, voor zover dat zijn tewerkstelling niet tot gevolg heeft dat de productie van de inrichting verhoogd wordt.
 - b) de vrijstelling wordt niet verleend voor de onmisbare reserve in de inrichtingen als elektrische centrales, fabrieken, werkhuizen en werven met dag- en nachtverblijf. In deze

inrichtingen wordt als onmisbaar aangerekend één reservemotor per categorie van machines die dezelfde rol vervullen indien er reserve voorhanden is.

c) de wisselmotor, d.i. deze die uitsluitend bestemd is voor hetzelfde werk als een andere welke hij tijdelijk moet vervangen. De reserve- en wissel motoren kunnen aangewend worden om terzelfdertijd te werken als deze die normaal gebruikt worden gedurende de nodige tijd om de voortzetting van de productie te verzekeren.

13. de onlangs geplaatste motor die niet dadelijk het normaal rendement levert omdat de daarmee te drijven installaties onvolledig zijn, met dien verstande dat de niet-gebruikte kracht, uitgedrukt in KW, aanzien wordt als reservekracht in zover zij 20 % van de in het vergunningsbesluit opgegeven kracht overtreft. Deze kracht wordt voorzien van een verminderingprocent dat op de inrichting van belanghebbende is toegepast

14. de motoren die in drukstations van de aardgasleidingen gebruikt worden voor het aandrijven van de compressoren die instaan voor het drukregime in de vervoerleidingen

15. de motor welke uitsluitend werkt op zonne-energie.

Artikel 4.

A. Aan nieuw opgerichte nijverheids-, handels- en landbouwbedrijven wordt teruggave van belasting verleend indien voldaan wordt aan volgende voorwaarden:

- opgericht zijn na 1 januari van het aanslagjaar –2
- in de loop van het aanslagjaar een bezoldigingsbedrag aan in België gedomicilieerde werknemers vereffend hebben, overeenstemmend met minstens 200 werkdagen of hiermee gelijkgestelde dagen

Binnen de 2 maanden na verloop van het aanslagjaar een verzoek doen om vrijstelling bij het college van burgemeester en schepenen en het nodige bewijsmateriaal voorleggen.

Geen teruggave van belasting zal verleend worden:

- aan bedrijven die zich binnen het grondgebied van de stad verplaatsen
- wanneer een bedrijf opgericht wordt door wijziging, samenvoeging of splitsing, juridisch of hoe dan ook, van bestaande bedrijven in de stad.

B. Bij uitbreiding van het bedrijf, dat zich openbaart door vermeerdering van het personeels-effectief en het drijfkrachtvermogen wordt eveneens teruggave van belasting verleend, berekend op de volgens uitbreiding vermeerderde motorkracht, onder volgende voorwaarden:

- in de loop van het aanslagjaar een bezoldigingsbedrag aan in België gedomicilieerde werknemers vereffend hebben overeenstemmend met en aantal werkdagen dat minstens 5 % hoger ligt dan dat van het aan de uitbreiding voorafgaand kalenderjaar
- binnen de 2 maanden na verloop van het aanslagjaar een verzoek om teruggave doen bij het college van burgemeester en schepenen met voorlegging van het bewijsmateriaal. Van deze teruggave kan niet genoten worden wanneer de uitbreiding enkel het gevolg is van inbreng of opsloping van de in de stad bestaande bedrijven.

Het genot van deze fiscale voordelen kan slechts eenmaal aangevraagd worden en dit voor maximaal 2 opeenvolgende jaren, op voorwaarde dat het oorzakelijk verband is blijven bestaan.

Artikel 5.

De telling van de belastbare elementen wordt gedaan door de beambten van het gemeentebestuur.

Deze ontvangen van de belastingschuldigen een geschreven aangifte waarvan het model door het stadsbestuur voorgeschreven wordt. De belastingplichtige is ertoe gehouden eventuele veranderingen of verplaatsing van motoren in de loop van het jaar aan het stadsbestuur bekend te maken.

Artikel 6.

Bijzondere bepalingen van toepassing op sommige nijverheidsbedrijven welke erom verzoeken.

Wanneer de installatie van een nijverheidsbedrijf voorzien van meetapparaturen voor het maximumkwartuurvermogen, waarvan de opnemingsmaandelijkse door de leveranciers van de elektrische energie wordt gedaan met het oog op het factureren ervan en bijaldien dat bedrijf belast werd op grond van het bepaalde in de artikelen 1 tot 5 gedurende een periode van tenminste twee jaar, wordt het bedrag der belasting betreffende de volgende aanslagjaren, op verzoek van de exploitant vastgesteld op basis van een belastbaar vermogen, bepaald in functie van de variatie, van het ene tot het andere jaar van het rekenkundige gemiddelde der twaalf maandelijkse maximumkwartuurvermogens.

Daartoe berekent het bestuur de verhouding tussen het vermogen dat voor het jongste aanslagjaar op grond van het bepaalde in artikelen 1 tot 5 aangeslagen werd en het rekenkundige gemiddelde der 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 der 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 werd genomen 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 exploitant voor 31 januari van het aanslagjaar een schriftelijke aanvraag bij het stadsbestuur indienen met opgave van de maandelijkse waarden van de maximumkwartuurvermogens van het jaar voorafgaande aan dat met ingang waarvan hij om toepassing van deze bepaling verzoekt; hij moet er zich voorts toe verbinden bij zijn jaarlijkse aangifte de opgave der maandelijkse waarden van het maximumkwartuurvermogen van 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 exploitant die deze wijze van aangifte, controle en aanslag kiest verbindt er zich door zijn keuze voor een tijdvak van vijf jaar. Behoudens verzet van de exploitant of van het bestuur bij het verstrijken van het optietijdvak wordt dit stilzwijgend verlengd voor een nieuw tijdvak van vijf jaar.

Artikel 7

De stad vordert de belasting in 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.

Elke belastingplichtige moet een aangifte doen. De stad stuurt een aangifteformulier op. Dit document moet de belastingplichtige binnen de maand ingevuld terugsturen. De nieuwe belastingplichtige moet hiervan zelf aangifte doen bij de stad. Bij wijziging moet hij dit binnen de maand via aangetekende brief melden.

Artikel 8

Bij gebrek van aangifte of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover de stad beschikt. De ambtshalve ingekohierde belasting wordt verhoogd met een bedrag gelijk aan de verschuldigde belasting.

De belastingplichtige ontvangt een aangetekende brief die de redenen bevat waarom de stad gebruik maakt van deze procedure. De belastingplichtige beschikt over een termijn van dertig kalenderdagen

te rekenen van de derde werkdag die volgt op de verzending van die kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Artikel 9

De vestiging en invordering van de belasting en ook de geschillen gebeuren volgens het decreet van 30 mei 2008 inzake de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen en latere wijzigingen en aanvullingen.

Artikel 10

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen. Het bezwaar moet, op straffe van verval, schriftelijk worden ingediend en gemotiveerd. De belastingplichtige dient het bezwaar in binnen een termijn van 3 maanden, te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.