

Vlaams
Parlement

ingediend op **1187** (2016-2017) – Nr. 1
30 mei 2017 (2016-2017)

Voorstel van decreet

van Willem-Frederik Schiltz, Matthias Diependaele, Peter Van Rompuy,
Jos Lantmeeters, Jenne De Potter en Paul Cordy

houdende wijziging van de Vlaamse Codex Fiscaliteit
van 13 december 2013, wat de opcentiemen
op de onroerende voorheffing betreft

TOELICHTING

Met dit voorstel van decreet willen de indieners een vangnet bieden aan gemeenten en provincies die door welke omstandigheden dan ook de uiterste data voor het vaststellen en meedelen van de opcentiemen op de onroerende voorheffing niet hebben nageleefd.

Die uiterste data worden vermeld in artikel 3.1.0.0.4, §2, van de Vlaamse Codex Fiscaliteit (VCF) van 13 december 2013: de bevoegde raad stelt de opcentiemen uiterlijk op 31 januari van het aanslagjaar vast en de gemeenten hebben tot 1 maart van het daaropvolgende jaar de tijd om ze aan de Vlaamse Belastingdienst (VLABEL) mee te delen.

In de praktijk wordt vastgesteld dat gemeenten die data soms door uitzonderlijke omstandigheden niet kunnen naleven.

Het vangnet zorgt ervoor dat, als de gemeentelijke of provinciale opcentiemen voor de onroerende voorheffing niet tijdig zijn vastgesteld of meegedeeld, VLABEL bovenop de gewestelijke basisheffing, opcentiemen zal heffen en innen die voor de lokale overheid in kwestie gelijk zijn aan de opcentiemen van het voorafgaande aanslagjaar.

Het voorliggende decretale vangnet is onontbeerlijk. De opcentiemen op de onroerende voorheffing vormen immers voor de lokale besturen een aanzienlijk deel van hun begroting. Als ze door omstandigheden de data van vaststelling of mededeling niet hebben nageleefd of niet hebben kunnen naleven, dreigt bij gebrek aan die inkomsten de continuïteit van de dienstverlening in het gedrang te komen. Het niet naleven van een eenvoudige administratieve formaliteit kan op die manier buitenproportionele gevolgen krijgen.

Dit decretale vangnet voor de onroerende voorheffing is vergelijkbaar met het federale wettelijke vangnet dat vandaag al bestaat voor de opcentiemen op de personenbelasting, op basis van artikel 468, vierde lid, laatste zin, van het Wetboek van de Inkomstenbelastingen 1992.

Daarbij moet wel nog worden gewezen op een andere recente decretale wijziging. Het decreet van 18 november 2016 houdende de vernieuwde taakstelling en gewijzigde financiering van de provincies bepaalt voor de onroerende voorheffing vanaf aanslagjaar 2018:

- een hoger gewestelijk basistarief;
- een verplichting voor de gemeenten om de opcentiemen te verlagen zodat de opbrengsten gelijk blijven;
- een maximum voor de opcentiemen die de provincies innen.

Artikel 31 van het voormelde decreet heeft met dat doel een paragraaf 2 en 3 toegevoegd aan artikel 2.1.4.0.2 van de VCF.

Die verplichtingen blijven onverminderd van toepassing, zowel voor de gemeenten als voor de provincies. Als de situatie die het onderwerp van het voorliggende voorstel van decreet uitmaakt, zich voordoet voor het aanslagjaar waarin artikel 31 van het voormelde decreet in werking treedt, betekent dat concreet dat VLABEL ervan zal uitgaan dat het bestuur in kwestie die al geldende decretale voorschriften heeft nageleefd. De inschrijving in het kohier en de inning van opcentiemen die niet beantwoorden aan die vereisten, zouden immers strijdig zijn met de al bestaande decretale bepalingen uit de VCF. Dat zou tot onwenselijke gevolgen kunnen leiden, zowel voor het Vlaamse Gewest en het lokale bestuur in kwestie, als voor de belastingplichtigen.

De gemeentelijke of provinciale autonomie wordt met de ontworpen bepaling niet geschonden aangezien ze alleen van toepassing zal zijn als een lokale overheid haar opcentiemen niet (tijdig) heeft vastgesteld of heeft kunnen vaststellen.

Het beoogde vangnet geldt vanaf het aanslagjaar 2017 en heeft dus een beperkte terugwerkende kracht, die wordt verantwoord door de noodzaak ervan voor de goede werking van de lokale overheidsdiensten. Die terugwerkende kracht tast in geen geval de rechtszekerheid van de burger aan aangezien de belastingaanslagen voor de onroerende voorheffing ten vroegste vanaf mei 2017 kunnen worden uitgestuurd voor het aanslagjaar 2017. Ze tast evenmin verkregen rechten aan.

Het Vlaamse Gewest is bevoegd om een dergelijk vangnet decretaal op te zetten. De maatregel behoort immers tot de taken van de belastingdienst, waarvoor het Vlaamse Gewest bevoegd is. Artikel 3.1.0.0.4, §1, van de VCF bepaalt immers: "Als er met toepassing van de bepalingen van deze codex opcentiemen of een opdecim worden geheven, worden die, samen met de belasting zelf, geïnd door de bevoegde entiteit van de Vlaamse administratie."

Dankzij het vangnet dat bij dit voorstel van decreet wordt uitgewerkt, zal de Vlaamse Belastingdienst de processen van de inning van de onroerende voorheffing met de daarbij behorende gemeentelijke opcentiemen ononderbroken kunnen voortzetten. De procedure voor de inschrijving in het kohier en de inning van de lokale opcentiemen hoeft daardoor niet te worden onderbroken voor besturen die in gebreke zijn gebleven.

Voorts kan ook verwezen worden naar de argumentatie, voor zover ze ook op gemeenten van toepassing is, in de memorie van toelichting bij het decreet houdende de vernieuwde taakstelling en gewijzigde financiering van de provincies van 18 november 2016.

Mocht evenwel aangenomen worden dat er een beroep moet worden gedaan op impliciete bevoegdheden, dan moeten de volgende drie voorwaarden vervuld zijn:

- 1° de aangelegenheid leent zich tot een gedifferentieerde regeling;
- 2° de weerslag op de bevoegdheidsuitoefening door de principieel bevoegde overheid (per hypothese de federale overheid) is maar marginaal;
- 3° de maatregel kan als noodzakelijk worden beschouwd voor de uitoefening van de bevoegdheden van het gewest.

Voor de eerste voorwaarde kan aangenomen worden dat de aangelegenheid in kwestie zich inderdaad leent tot een gedifferentieerde regeling. De aangelegenheid behoeft immers uit haar aard zelf geen uniforme regeling. Het is perfect mogelijk dat andere gewesten tot een andere oplossing komen.

Dat de weerslag op de federale overheid marginaal is, blijkt uit het feit dat de Vlaamse Regering niet wil ingrijpen op de totaliteit van de gemeentelijke fiscaliteit. De voorgenomen decretaale wijzigingen zijn duidelijk afgelijnd en beperkt tot de opcentiemen op de onroerende voorheffing, en dan nog tot de uitzonderlijke individuele situatie waarbij een gemeenteraad, meestal naar aanleiding van een bestuurscrisis of een administratieve vergissing, geen opcentiemen vaststelt of ze laattijdig bezorgt. Dat laat de federale bevoegdheid verder onverlet.

Gelet op de budgettaire impact en de zware consequenties voor de gemeenten als ze geen opcentiemen op de onroerende voorheffing kunnen innen, kan alleen worden besloten dat het hier om een noodzakelijk vangnet gaat, dat niet alleen onmisbaar is voor de goede werking van de gemeenten, maar ook noodzakelijk is voor het Vlaamse Gewest om de procedure van de inning van de opcentiemen voor de gemeenten in kwestie ononderbroken te kunnen laten verlopen. Zonder een dergelijke maatregel kan het Vlaamse Gewest als bevoegde overheid de opcentiemen niet rechtsgeldig innen.

Willem-Frederik SCHILTZ
Matthias DIEPENDAELE
Peter VAN ROMPUY
Jos LANTMEETERS
Jenne DE POTTER
Paul CORDY

VOORSTEL VAN DECREET

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Art. 2. Aan artikel 3.1.0.0.4, §2, van de Vlaamse Codex Fiscaliteit van 13 december 2013 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de provincie-, agglomeratie- of gemeenteraad de opcentiemen op de onroerende voorheffing niet heeft vastgesteld of als een van de data of beide data, vermeld in het eerste lid, werden overschreden, zal de onroerende voorheffing worden gevestigd met toepassing van de opcentiemen die voor de provincie, gemeente of agglomeratie in kwestie van toepassing waren voor het voorafgaande aanslagjaar.”.

Art. 3. Aan artikel 3.1.0.0.4, §2, van hetzelfde decreet wordt een derde lid toegevoegd, dat luidt als volgt:

“Voor de toepassing van het tweede lid wordt uitgegaan van de naleving van de verplichtingen, vermeld in artikel 2.1.4.0.2, §2 en §3.”.

Art. 4. Artikel 2 heeft uitwerking met ingang van het aanslagjaar 2017.

Art. 5. Artikel 3 treedt in werking vanaf het aanslagjaar 2018.

Willem-Frederik SCHILTZ
Matthias DIEPENDAELE
Peter VAN ROMPUY
Jos LANTMEETERS
Jenne DE POTTER
Paul CORDY