

Zitting 1998-1999

25 maart 1999

HANDELINGEN

COMMISSIEVERGADERING

COMMISSIE VOOR FINANCIEN EN BEGROTING

Vraag om uitleg van de heer Leo Cannaerts tot mevrouw Wivina Demeester-De Meyer, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over het inschakelen van gerechtsdeurwaarders bij de invorderingen van de Vlaamse overheid

Vraag om uitleg van de heer Carl Decaluwé tot mevrouw Wivina Demeester-De Meyer, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over de heffing ter bestrijding van leegstand en verkrotting

Commissie voor Financiën en Begroting

Donderdag 25 maart 1999

WAARNEMEND VOORZITTER : De heer Peter Vanvelthoven

– *De vraag om uitleg wordt gehouden om 10.17 uur.*

Vraag om uitleg van de heer Leo Cannaerts tot mevrouw Wivina Demeester-De Meyer, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over het inschakelen van gerechtsdeurwaarders bij de invorderingen van de Vlaamse overheid

De voorzitter : Aan de orde is de vraag om uitleg van de heer Cannaerts tot mevrouw Demeester, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over het inschakelen van gerechtsdeurwaarders bij de invorderingen van de Vlaamse overheid.

De heer Cannaerts heeft het woord.

De heer Leo Cannaerts : Een aantal Vlaamse belastingen, zoals het kijk- en luistergeld, heffing op leegstand en verkrotting en onroerende voorheffing, worden momenteel centraal geïnd via Cipal. Wanneer de belastingplichtige niet betaalt, krijgt hij een herinneringsbrief. Daarna wordt hij benaderd door een gerechtsdeurwaarder en krijgt hij achtereenvolgens een aanmaning, een dwangbevel, een beslagverkoop en alle narigheden die daarop kunnen volgen. Momenteel zou het gaan om 150.000 aanmaningen per jaar. De helft ervan zijn dwangbevelen met uitvoering.

Vroeger werden enkele deurwaarderskantoren ingeschakeld voor deze opdracht, maar recent hebt u, mevrouw de minister, de beslissing genomen om alle gerechtsdeurwaarders toe te laten zich kandidaat te stellen voor deze dienst.

Het bestek hiervoor is opgesteld in samenspraak met de beroepsvereniging. Toch hoor ik nogal wat

klachten van de kleinere kantoren omwille van een zekere wanverhouding tussen de te verwachten opdrachten en vergoedingen, zij het dat die zullen uitbreiden, en de zware investeringen in informatica die het bestek oplegt. Ondanks het feit dat de beroepsvereniging heeft meegewerkt aan het opstellen van dit bestek, hebben de kleinere kantoren het gevoel dat de grotere te veel invloed hebben gehad. De vereiste ondersteuningsapparatuur zou al aanwezig zijn in de grotere kantoren en dat zou hun een zeker voordeel opleveren tegenover de kleinere, die van nul moeten beginnen.

– *De heer Norbert De Batselier, voorzitter, treedt als voorzitter op.*

Nochtans zal het Cipal het best vergaan als zo veel mogelijk deurwaarders zich voor deze opdracht inschrijven, omdat daar een hele markt voor computerapparatuur en programma's voor deurwaarderskantoren uit zou voortvloeien.

Ik heb navraag gedaan voor het gerechtelijk arrondissement Mechelen. Hier zou het gaan over 1.895 invorderingen op jaarbasis. Stel dat er tien deurwaarderskantoren zouden worden aangeduid voor dit arrondissement, dan zou dit een tweehonderdtal dossiers per kantoor opleveren per jaar. De investering die daar tegenover staat, bedraagt al vlug 315.000 frank voor instructies, een servicecontract met Cipal en de nodige software. Daarbij komt voor degenen die daar nog niet over beschikken, een PC-server, die ook al vlug 250.000 frank kan kosten. Verder is er een maandelijks onderhouds- en serviceabonnement, waarvoor 27.000 frank per maand moet worden gerekend.

Als men hier tegenover stelt dat het contract oorspronkelijk een jaar duurt en er na evaluatie eventueel een contract van drie jaar kan worden verleend, is de vraag of de verhoudingen wel zijn gerespecteerd. Een groot deel van de investeringen die de deurwaarders zouden moeten aangaan, zijn spe-

Cannaerts

cifiek gericht op de taak voor de Vlaamse Gemeenschap en vinden niet onmiddellijk toepassing op andere domeinen.

Ik kom tot mijn vragen. Mevrouw de minister, vindt u niet dat de investeringsvereisten niet in verhouding zijn met de mogelijke vergoedingen die ertegenover staan, zeker gedurende de eerste jaren ? De vergoeding in kwestie bedraagt immers tussen de 750 en 4.000 frank per prestatie voor de deurwaarder. Zou het niet mogelijk zijn om met Cipal een overeenkomst aan te gaan omtrent een terugname van de apparatuur als deze na één jaar niet meer zou worden gebruikt omdat een kantoor na de proefperiode niet meer in aanmerking komt ? Valt het niet te overwegen om met kantoren die voldoen, een samenwerking van meer dan drie jaar aan te gaan ?

De voorzitter : Minister Demeester heeft het woord.

Minister Wivina Demeester-De Meyer : Ik wil vooraf zeggen dat het niet Cipal is, maar wel het Ministerie van de Vlaamse Gemeenschap dat de invorderingen organiseert. Cipal ondersteunt enkel met de computerverwerking.

Er werden enkel minimumvereisten qua informatica aan de kandidaten opgelegd. Dit was noodzakelijk om dezelfde performantie te behouden als het bestaande invorderingssysteem dat is gebaseerd op de aansluiting van centrale kantoren. Op vraag van de geïnteresseerde kantoren heeft de bevraging naar nieuwe kandidaten plaatsgevonden. Elke kandidaat was vooraf perfect op de hoogte van de investeringsbehoeften en van de kosten. Niemand moet kandidaat zijn. Ik zeg u in alle openheid dat er in het verleden een tiental kantoren waren, die wellicht ook verdelingen deden, dat er zeer veel vragen waren en dat we hebben onderhandeld met de beroepsgroep.

In het verleden werd gezegd dat de aanduidingen arbitrair gebeurden en dat er politiek mee gemoeid was. Daarom heb ik eraan gedacht de kantoren bij loting aan te duiden, wat ik heb besproken met de beroepsgroep. Die aanvaardde dit niet. Op dit ogenblik kan iedereen zich kandidaat stellen en iedereen is perfect op de hoogte van de investeringskosten en de behoeften. Er hebben 125 kantoren ingetekend. Dat bewijst volgens mij dat ze de opdrachten die ze verwachten als voldoende lucratief beschouwen. Het succes van de bevraging heeft er wellicht voor gezorgd dat het aantal opdrachten

per kantoor als vrij laag zal worden ervaren, maar men kan altijd nog beslissen om het niet te doen en dus ook de investering niet te doen.

Van een aantal kantoren hoor ik dat ze het risico nemen omdat de investering nuttig is voor het andere werk en dat men meteen leert om geïnformateerd te werken. Ik denk dat het niet juist is dat het informaticasysteem uitsluitend voor deze opdracht kan worden gebruikt. Het is een investering die voor sommige niet-geïnformateerde kantoren ook nuttig kan zijn voor andere taken.

De deurwaarderskantoren hebben de vrije keuze, mijnheer Cannaerts. Een andere objectieve manier om dit te organiseren, waaraan iedereen kan deelnemen, is er niet. U zegt dat enkel de groten zullen overblijven : dat is niet juist. Ik verneem dat er velen overblijven die het willen doen. Daardoor krijgen de kleinere kantoren juist de kans om te bewijzen dat ze performant zijn.

Vermits elk kantoor vooraf op de hoogte was van de mogelijkheid dat de aanduiding slechts voor een jaar zou gelden, kon elke kandidaat dit risico incalculeren. De gemaakte kosten moeten trouwens niet als verloren worden beschouwd, gezien de evolutie naar elektronische transmissie van data. Door deze investeringen zijn de kantoren up-to-date op het vlak van informatica. Dat is een bijkomende troef bij het aantrekken van nieuwe opdrachten. Er wordt dan ook geen restitutie overwogen van gedane investeringskosten na afloop van de opdracht.

Het is niet mogelijk om van bij het begin te werken met lange contracten, gelet op de zware belasting die aan de administratie wordt opgelegd met het aantrekken van 125 verschillende kantoren. Het klopt – en we kunnen het niet genoeg herhalen – dat we niet zullen eindigen met 125 kantoren. Na een jaar wordt een evaluatie gehouden, en zullen de meest performante kantoren worden uitgekozen. Dit zal volgens criteria gebeuren die nu al worden vastgelegd, en niet achteraf.

Ieder kantoor heeft zijn eigen werkwijze. Dat vraagt een bijkomende tijdsinvestering van de contactpersonen van Cipal en het ministerie van de Vlaamse Gemeenschap. We willen enkel werken met kantoren die de hoogste performantie bewijzen. Daarom zal eind 1999 een evaluatie worden gemaakt, en worden beslist welke kantoren effectief een langetermijncontract krijgen.

Dit was de enig mogelijke objectieve manier. Er werd ook over onderhandeld met de beroepsgroep.

Demeester-De Meyer

Die kan nu wel beweren dat er alleen grote kantoren bij zijn, maar dat klopt niet. Het wordt juist zo georganiseerd om alle, en dus ook de kleinere, kantoren een kans te geven.

De investering varieert van 80.000 tot 500.000 frank. Dat hangt af van de mate waarin de kantoren reeds zijn geautomatiseerd. Een aantal kantoren, geen kleine maar ook niet de grootste, hebben me gezegd dat de automatisering voor hen een goede stap is, ook als ze dit op termijn niet kunnen blijven doen.

Er was geen andere manier. Als de administratie maar tien kantoren had uitgekozen, dan zou onmiddellijk de reactie volgen dat dit een arbitraire keuze was. We hebben de beslissing verschoven van de politiek naar de administratie, maar ook daar zitten mensen die arbitrair kunnen kiezen. We mogen niet naïef zijn.

De voorzitter : De heer Cannaerts heeft het woord.

De heer Leo Cannaerts : Mevrouw de minister, ik twijfel niet aan uw goede bedoelingen. Ik heb bij het begin van mijn vraag gezegd dat het voor u pleit dat u de zaak hebt willen opentrekken. Toch wil ik nog enkele cijfers over de investeringen vermelden. Het service-contract van Cipal kost eenmalig 116.000 frank, de software specifiek voor deze inning kost eenmalig 139.000 frank. Samen is dat een eenmalig bedrag van 260.000 frank plus BTW. Deze investering kan alleen maar worden gebruikt voor deze incassoprocedure. Daarbij komt nog 27.500 frank per maand.

U zult uiteindelijk de 125 inschrijvers moeten beperken tot een aanvaardbare groep. Met een vierde van de inschrijvers komt u nog steeds uit op een dertigtal kantoren. De anderen hebben echter wel deze investering gedaan. Ook al zijn ze performant, dan nog is het niet verantwoord om hen toch nog die kosten te laten maken. U moet ook naar het volume kijken.

Minister Wivina Demeester-De Meyer : Ze beslissen zelf. Van de 125 kantoren werden er – als ik me niet vergis – negen niet goedgekeurd omdat ze niet voldeden. Alle andere zouden het willen doen. Het is belangrijk hen mee te delen dat ze met meer dan honderd zullen zijn. Ze kunnen dan nog vrij beslissen om het niet te doen.

Ik begrijp uw opmerking en ze is correct. De kantoren moeten echter zelf beslissen om het niet te

doen, indien ze niet geloven dat ze met deze investering na een jaar performant genoeg zullen zijn om het te blijven doen.

Ook voor ons moet het systeem efficiënt zijn. We hebben onderhandeld om de prijs van het contract met Cipal zo laag mogelijk te houden. Verder zal het afhangen van de markt en van de performantie. Meer kan ik er niet over zeggen.

De voorzitter : Het incident is gesloten.

Vraag om uitleg van de heer Carl Decaluwé tot mevrouw Wivina Demeester-De Meyer, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over de heffing ter bestrijding van leegstand en verkrotting

De voorzitter : Aan de orde is de vraag om uitleg van de heer Decaluwé tot mevrouw Demeester, Vlaams minister van Financiën, Begroting en Gezondheidsbeleid, over de heffing ter bestrijding van leegstand en verkrotting.

De heer Decaluwé heeft het woord.

De heer Carl Decaluwé : Mijnheer de voorzitter, mevrouw de minister, collega's, ik heb deze vraag eerder al gesteld aan minister Peeters, maar hij heeft de bal naar u doorgespeeld, zodat ik mijn vraag nu herhaal.

Het heffingsdecreet heeft ongetwijfeld zijn verdiensten, en we zien er nu ook concrete resultaten van in diverse stads- en gemeentekernen. Toch wil ik nog een element onder uw aandacht brengen betreffende de procedure van de aanslagbiljetten. Volgens het decreet moest de aanslagbrief uiterlijk op 31 december 1998 aan de eigenaar worden verstuurd. Het voordeel van dienstbetoon is dat verschillende mensen komen vragen of een en ander wel klopt. Blijkbaar heeft een aantal mensen de aanslagbrief pas op 13 januari gekregen. De datum staat er ook uitdrukkelijk op vermeld. Die mensen twijfelen nu of ze verjaring kunnen invoeren. Sommigen zoeken andere redenen om in beroep te gaan, bijvoorbeeld omgevingswerken. Juristen bevestigen dat dit een probleem kan opleveren.

Kunt u me bevestigen dat de aanslagbiljetten massaal te laat werden verstuurd en aldus verjaard zijn? Over hoeveel aanslagbrieven gaat het dan en welke bedragen zijn ermee gemoeid? Wat is daar-

Decaluwé

van de oorzaak ? Het decreet vermeldt uitdrukkelijk dat het moet gebeuren voor 31 december, en toch werden ze pas op 13 januari verstuurd. Is er een gebrek aan informatica of aan onderlinge coördinatie ?

De voorzitter : Minister Demeester heeft het woord.

Minister Wivina Demeester-De Meyer : Mijnheer de voorzitter, collega's, de aanslag kan conform artikel 26, paragraaf 1 van het decreet van 22 december 1995 houdende de bepalingen tot de begeleiding van de begroting van 1996, worden gevestigd vanaf het ogenblik van de opname van het belaste pand in de inventaris, en uiterlijk tot 31 december van het jaar dat volgt op die opname. Ik benadruk de bepaling dat de aanslag in die periode kan worden gevestigd. Dat is iets anders dan versturen. Ik zal daar straks dieper op ingaan.

We kunnen uitgaan van de premisse dat de heffing op leegstand en verkrotting een kohierbelasting is. Ze wordt dus bij wijze van kohier ingevorderd. Ik verwijs hiervoor naar artikel 3, paragraaf 2 van het besluit van de Vlaamse regering van 2 april 1996. De aanslag wordt, overeenkomstig de principes van directe belastingen, formeel gevestigd op het ogenblik van het uitvoerbaar verklaren van het kohier. Deze algemene beginselen gelden ook voor de belasting op leegstand. Derhalve volstaat het dat de datum van uitvoerbaarverklaring van het kohier zich situeert voor 31 december van het jaar dat volgt op de datum van de inventarisatie, opdat voornoemde heffing rechtsgeldig zou zijn gevestigd.

De vraag rijst dan welke de maximumtermijn is die mag verlopen tussen de datum van de uitvoerbaarverklaring van het kohier en de datum van verzending van het aanslagbiljet. In eerste instantie voorziet het Wetboek der Inkomstenbelastingen in geen enkele wettelijke en op straffe van nietigheid voorgeschreven termijn voor het verzenden van aanslagbiljetten. De richttermijn die de federale administratie haar diensten aanbeveelt, is acht werkdagen, doch dat is slechts een richttermijn waarvan de niet-naleving de aanslag niet ongeldig maakt. Bovendien wordt noch in afdeling 2 van het hoofdstuk 8 van het decreet van 22 december 1995 hou-

dende de bepaling tot begeleiding van de begroting 1996, noch in het besluit van de Vlaamse regering van 2 april 1996 betreffende de heffing ter bestrijding van de leegstand en verkrotting van gebouwen en/of woningen, melding gemaakt van een dwingende termijn voor de verzending.

We kunnen er bij gevolg van uitgaan dat de verzending van de aanslag, net zoals bij de directe belastingen, binnen een redelijke termijn na de uitvoerbaarverklaring van het kohier dient te gebeuren. Concreet betekent dit : wanneer een pand, gebouw of woning in de loop van 1997 werd opgenomen in de inventaris, zoals bedoeld in onderafdeling 3 van afdeling 2 van hoofdstuk 8 van het decreet van 22 december 1995, volstaat het dat het bijzonder kohier waarin de heffing werd opgenomen, uitvoerbaar verklaard wordt vóór 31 december 1998 en dat het aanslagbiljet wordt verstuurd binnen een redelijke termijn na de uitvoerbaarverklaring.

Een reeks aanslagen in Oost- en West-Vlaanderen werden in 1997 geïnventariseerd, en twee verjaardagkohieren werden gevestigd op 21 december 1998, datum van uitvoerbaarverklaring van de kohieren. De aanslagbiljetten hiervoor werden respectievelijk op 6, 13 en 20 januari verstuurd. De geldigheid van bedoelde biljetten kan niet worden betwist. De ingekohierde heffingen zijn niet verjaard.

Derhalve kan ik op uw eerste vraag antwoorden dat tot op heden geen enkel aanslagbiljet dermate laat werd verstuurd dat de heffing zou zijn verjaard. Op uw tweede vraag kan ik u melden dat begin januari 1999 nog 4.691 aanslagbiljetten werden verstuurd met betrekking tot de inventaris van 1997 voor een totaal bedrag van 327.344.069 frank.

Samengevat kan ik zeggen dat vooral de datum van inkohiering van belang is, en dat de verzending binnen een redelijke termijn moet gebeuren.

De voorzitter : Het incident is gesloten.

– *Het incident wordt gesloten om 10.42 uur.*