

BELASTINGREGLEMENT OP VASTE EN MOBIELE RECLAME, RECLAMESTANDS EN STEIGERDOEKRECLAME

ARTIKEL 1: HET BELASTBAAR VOORWERP

Voor de aanslagjaren 2015 tot en met 2019 wordt een belasting geheven op vaste 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. Mobiele reclame: elke reclame op de openbare weg door middel van personen, voertuigen of panelen.

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

6. Steigerdoekreclame: re클amedragend 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.

7. 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 RECLAME

ARTIKEL 3.1: TARIEF EN BEREKENING

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.

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 1 exemplaar heeft op het grondgebied van de stad;
- de vaste reclame voor een horecagelegenheid die belast wordt onder de horecabelasting.

ARTIKEL 3.4: WIJZE VAN INNING

De belasting wordt ingevorderd bij wege 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 3.5: AANGIFTEPLICHT


1. Jaarlijks verzendt de administratie -financiën aangifteformulieren met een voorstel tot aangifte.

Het voorstel van aangifte moet binnen de 30 dagen teruggestuurd worden:

- wanneer op het aangifteformulier is aangegeven dat terugzenden vereist is;
OF
- wanneer de gegevens op het voorstel tot aangifte niet overeenstemmen met de belastbare toestand op het moment dat de aangifte ontvangen wordt door de belastingplichtige.

In dit laatste geval moet het aangifteformulier worden teruggestuurd met:

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

Het voorstel van aangifte moet niet teruggestuurd worden:

- wanneer op het aangifteformulier geen uitdrukkelijk verzoek staat om terug te zenden
EN
- wanneer de gegevens van het voorstel tot aangifte overeenstemmen met de belastbare toestand op het moment van de ontvangst van de aangifte door de belastingplichtige.

In dat geval is 30 dagen na de verzending door de administratie automatisch voldaan aan de aangifteverplichting.

2. 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,...).

Deze verplichting geldt eveneens voor belastingplichtigen die geen voorstel van aangifte hebben ontvangen.

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

- e-mail: bedrijfsbelasting@stad.antwerpen.be;
- fax: 03/338 85 67;
- 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.

Indien de belastingplichtige aangifteplichtig is, maar geen aangifteformulier toegestuurd heeft gekregen, dient hij in deze belasting zelf aangifte te doen uiterlijk op 30 juni van elk aanslagjaar. De administratie stelt op eenvoudig verzoek een formulier ter beschikking.

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.

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 bij wege 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 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@stad.antwerpen.be;
- fax: 03/338 85 67;
- 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 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 deze verhoging wordt ook ingekohierd.

ARTIKEL 5: STEIGERDOEKRECLAME

ARTIKEL 5.1: TARIEF EN BEREKENING

De belasting bedraagt 50,00 EUR per m² en geldt voor een duurtijd van maximum 12 maanden.

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 1 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 bij wege 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 5.4: 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@stad.antwerpen.be;
- fax: 03/338 85 67;
- 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 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 deze verhoging wordt ook ingekohierd.

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:
 - o 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 fiscale controle;
- 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 bij wege 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 volmachthouder kan bezwaar indienen tegen deze belasting en de administratieve geldboetes voorzien in dit reglement bij het college van burgemeester en schepenen. Het bezwaar moet, op straffe van nietigheid, schriftelijk worden ingediend en worden gemotiveerd.

De indiening moet, op straffe van verval, gebeuren binnen een termijn van 3 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 via één van de volgende kanalen worden ingediend:

- e-mail: bezwaren@stad.antwerpen.be;
- fax: 03/338 85 67;
- 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 9

Dit reglement vervangt vanaf 1 januari 2015 het voorgaande reglement met betrekking tot de belasting op vaste en mobiele reclame, reclamestands en steigerdoekreclame.

