

ACTIVERINGSHEFFING OP NIET BEBOUWDE PERCELEN GELEGEN IN NIET-VERVALLEN VERKAVELINGEN ALSOOK OP NIET BEOUWDE GRONDEN GELEGEN IN EEN WOONGEBIED

Datum vaststelling gemeenteraad:	16 december 2014
Geldig vanaf:	Aanslagjaar 2015
Bekendmaking via website:	22 december 2014

Artikel 1 Definities

Voor de toepassing van dit reglement wordt verstaan onder:

1° **Bouwgronden:** gronden, met uitsluiting van kavels, die palen aan een voldoende uitgeruste weg in de zin van artikel 4.3.5 VCRO en gelegen zijn in een woongebied of in een woonuitbreidingsgebied dat reeds voor bebouwing in aanmerking komt blijkens een principiële beslissing of op grond van artikel 5.6.6 VCRO;

2° **Kavels:** de in een verkavelingsvergunning van een niet vervallen verkaveling afgebakende percelen;

3° **Onbebouwd:** beantwoordend aan de criteria voor opname in het register van onbebouwde percelen, gesteld bij en krachtens artikel 5.6.1 VCRO;
Een kavel of bouwgrond wordt als bebouwd aanzien wanneer de oprichting van een woning erop is aangevat op 1 januari van het aanslagjaar., overeenkomstig een stedenbouwkundige vergunning.

4° **Register van onbebouwde percelen:** het register, vermeld in artikel 5.6.1 VCRO;

5° **Sociale woonorganisatie:** een organisatie, vermeld in artikel 2, §1, eerste lid, 26° Vlaamse Wooncode;

6° **voldoende uitgeruste weg:** een weg voorzien van een duurzame verharding, water- en elektriciteitsbedeling;

Artikel 2 Belastingplichtige

§1. De belasting, ook genoemd activeringsheffing, bezwaart het eigendom en is verschuldigd door de persoon die op 1 januari van het aanslagjaar eigenaar is van de bouwgrond of kavel.

§2. In geval van vruchtgebruik, recht van opstal of recht van erfpacht is de belasting, ook genoemd activeringsheffing, verschuldigd door de vruchtgebruiker, erfpachthouder of de opstalhouder. De eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting.

In geval van mede-eigendom, is iedere mede-eigenaar belastingplichtig voor zijn wettelijk deel.

§3. In geval van eigendomsoverdracht is de nieuwe eigenaar de belasting verschuldigd met ingang van 1 januari volgend op de datum van de authentieke akte die hem het eigendom toekent. Als datum van authentieke akte wordt genomen de datum van het verlijden van de akte voor de notaris. Er zal geen rekening gehouden worden met de tussen partijen gesloten overeenkomst.

§4 De nieuwe eigenaar is verplicht aangifte te doen van de eigendomsoverdracht vóór 1 januari van het jaar volgend op de eigendomsoverdracht, en dit met opgave van de datum van de akte en de nauwkeurige aanduiding van de identiteit van de vorige eigenaar en van het betrokken perceel.

Artikel 3 Tarieven

Paragraaf 1

Het bedrag van de belasting, ook genoemd activeringsheffing, is differentieel en wordt vastgesteld volgens de aard der bebouwing en volgens het aantal bouwlagen zoals opgenomen in onderstaande tabel:

Aanslagjaar 2015

klasse	bedrag per strekkende meter van de bouwgrond of kavel palend aan de openbare weg	min. aanslag per bouwperceel
A. Percelen bestemd voor losse bebouwing	€ 58,00	€ 580,00
B. percelen bestemd voor rijbebouwing		
a) t.e.m. 2 bouwlagen	€ 58,00	€ 580,00
b) t.e.m. 3 bouwlagen	€ 80,00	€ 580,00
c) t.e.m. 4 bouwlagen	€ 107,00	€ 580,00
d) t.e.m. 5 bouwlagen	€ 129,00	€ 580,00
e) t.e.m. 6 bouwlagen	€ 152,00	€ 580,00
f) t.e.m. 7 bouwlagen	€ 169,00	€ 580,00
e) meer dan 7 bouwlagen	€ 191,00	€ 580,00

Aanslagjaar 2016

klasse	bedrag per strekkende meter van de bouwgrond of kavel palend aan de openbare weg	min. aanslag per bouwperceel
A. Percelen bestemd voor losse bebouwing	€ 60,00	€ 600,00
B. percelen bestemd voor rijbebouwing		
a) t.e.m. 2 bouwlagen	€ 60,00	€ 600,00
b) t.e.m. 3 bouwlagen	€ 82,00	€ 600,00
c) t.e.m. 4 bouwlagen	€ 110,00	€ 600,00
d) t.e.m. 5 bouwlagen	€ 133,00	€ 600,00
e) t.e.m. 6 bouwlagen	€ 157,00	€ 600,00
f) t.e.m. 7 bouwlagen	€ 174,00	€ 600,00
e) meer dan 7 bouwlagen	€ 197,00	€ 600,00

Aanslagjaar 2017

klasse	bedrag per strekkende meter van de bouwgrond of kavel palend aan de openbare weg	min. aanslag per bouwperceel
A. Percelen bestemd voor losse bebouwing	€ 62,00	€ 620,00
B. percelen bestemd voor rijbebouwing		
a) t.e.m. 2 bouwlagen	€ 62,00	€ 620,00
b) t.e.m. 3 bouwlagen	€ 84,00	€ 620,00
c) t.e.m. 4 bouwlagen	€ 113,00	€ 620,00
d) t.e.m. 5 bouwlagen	€ 137,00	€ 620,00
e) t.e.m. 6 bouwlagen	€ 161,00	€ 620,00
f) t.e.m. 7 bouwlagen	€ 179,00	€ 620,00
e) meer dan 7 bouwlagen	€ 203,00	€ 620,00

Aanslagjaar 2018

klasse	bedrag per strekkende meter van de bouwgrond of kavel palend aan de openbare weg	min. aanslag per bouwperceel
A. Percelen bestemd voor losse bebouwing	€ 64,00	€ 640,00
B. percelen bestemd voor rijbebouwing		
a) t.e.m. 2 bouwlagen	€ 64,00	€ 640,00
b) t.e.m. 3 bouwlagen	€ 87,00	€ 640,00
c) t.e.m. 4 bouwlagen	€ 116,00	€ 640,00
d) t.e.m. 5 bouwlagen	€ 141,00	€ 640,00
e) t.e.m. 6 bouwlagen	€ 166,00	€ 640,00
f) t.e.m. 7 bouwlagen	€ 184,00	€ 640,00
e) meer dan 7 bouwlagen	€ 209,00	€ 640,00

Aanslagjaar 2019

klasse	bedrag per strekkende meter van de bouwgrond of kavel palend aan de openbare weg	min. aanslag per bouwperceel
A. Percelen bestemd voor losse bebouwing	€ 66,00	€ 660,00
B. percelen bestemd voor rijbebouwing		
a) t.e.m. 2 bouwlagen	€ 66,00	€ 660,00
b) t.e.m. 3 bouwlagen	€ 90,00	€ 660,00
c) t.e.m. 4 bouwlagen	€ 119,00	€ 660,00
d) t.e.m. 5 bouwlagen	€ 145,00	€ 660,00
e) t.e.m. 6 bouwlagen	€ 171,00	€ 660,00
f) t.e.m. 7 bouwlagen	€ 190,00	€ 660,00
e) meer dan 7 bouwlagen	€ 215,00	€ 660,00

Paragraaf 2

De belastbare lengte wordt steeds in volle meter uitgedrukt. Elk gedeelte van een meter wordt verwaarloosd.

Paragraaf 3

Indien een perceel paalt aan twee of meer straten zal de grootste perceellengte langsheen één van die straten als berekeningsgrondslag in aanmerking komen.

Indien het een hoekperceel betreft, wordt slechts de helft van de totale gevellenlengte in aanmerking genomen.

Onder hoekperceel wordt verstaan, het perceel waarvan de hoek, gevormd door het snijpunt der rooilijnen, minder dan 135 graden bedraagt.

Artikel 4 Vrijstellingen

Paragraaf 1

Enkel de vrijstellingen en ontheffingen opgenomen in dit artikel zijn van toepassing in de gemeente.

Paragraaf 2

Van de activeringsheffing zijn vrijgesteld:

1° De eigenaars van één enkele onbebouwde bouwgrond in woongebied of van één onbebouwde kavel, bij uitsluiting van enig ander onroerend goed gelegen in België of het buitenland. Het in eigendom bezitten van een ander onroerend goed (zowel bebouwd als onbebouwd) volstaat om het voordeel van de vrijstelling te verliezen;

Deze vrijstelling geldt alleen maar gedurende de vijf kalenderjaren die volgen op de verwerving van het goed. De genoemde eigenaar dient om in aanmerking te komen voor de vrijstelling, een attest af te leveren, afgeleverd door het Kantoor der Registratie van zijn woongebied, waarin bevestigd wordt dat hij voor het laatste aanslagjaar enkel eigenaar is van één enkel onbebouwd perceel, bij uitsluiting van enig

ander onroerend goed gelegen in België of in het buitenland. Deze vrijstelling vervalt met ingang van 1 januari volgend op de verwerving van een tweede onroerend goed;

2° De sociale woonorganisaties;

3° Bouwheren en verkavelaars, in zoverre zij overeenkomstig artikel 4.1.20, §1 DGPB, een sociale last uitvoeren in natura, en op voorwaarde dat de deelattesten nummer 1, 2 en 3, vermeld in artikel 4.1.20, §3 tot en met §5 DGPB worden verkregen;

4° Door de overheid erkende jeugd- en sportverenigingen.

5° De ouders met kinderen ten laste, beperkt tot één onbebouwd perceel per kind ten laste. Indien er meer percelen belastbaar zijn dan er voor vrijstellingen in aanmerking komen wordt de vrijstelling toegepast voor het grootste perceel of de grootste percelen.

Als kind ten laste wordt beschouwd elk kind dat op 1 januari van het aanslagjaar deel uitmaakt van het gezin en dat in het tweede jaar voorafgaand aan het aanslagjaar géén bestaansmiddelen heeft gehad die meer bedragen dan het bedrag bepaald in art. 136 W.I.B. e.v. geïndexeerd overeenkomstig art. 178 W.I.B.

Deze vrijstelling geldt alleen maar gedurende de vijf kalenderjaren die volgen op de verwerving van het goed.

6° Indien sommige mede-eigenaars, krachtens de bovenstaande bepalingen zijn vrijgesteld, wordt de belasting onder de overige mede-eigenaars, in verhouding tot hun deel in het perceel, verrekend.

Paragraaf 3

De activeringsheffing wordt niet gegeven op bouwgronden en kavels die tijdens het aanslagjaar niet voor bebouwing kunnen worden bestemd:

1° Als gevolg van hun inrichting als collectieve voorzieningen, met inbegrip van hun aanhorigheden;

2° Als gevolg van de Pachtwet van 4 november 1969, waarbij het bewijs van de pacht door alle middelen rechtens mag worden geleverd;

3° Als gevolg van hun werkelijke en volledige aanwending voor land- of tuinbouw, gedurende het hele jaar;

4° Als gevolg van een bouwverbod of enige andere erfdiensbaarheid tot openbaar nut die woningbouw onmogelijk maakt;

5° Als gevolg van een vreemde oorzaak die de belastingplichtige niet kan worden toegerekend, zoals de beperkte omvang van de bouwgrond of kavel, of hun ligging, vorm of fysieke toestand;

Paragraaf 4

Een vrijstelling wordt verleend aan de houders van een in laatste administratieve aanleg verleende verkavelingsvergunning, gedurende 5 jaren, te rekenen vanaf 1 januari van het jaar dat volgt op de afgifte van de vergunning in laatste administratieve aanleg, respectievelijk, wanneer de verkaveling werken omvat, vanaf 1 januari van het jaar dat volgt op het jaar van afgifte van het attest, vermeld in artikel 4.2.16, §2 VCRO, desgevallend voor die fase van de verkavelingsvergunning waarvoor het attest verleend wordt.

De vrijstellingsperiode kan verlengd worden tot de contractuele bouwtermijnen:

- wanneer de stedenbouwkundige en/of verkavelingsvergunning percelen betreft die door of in samenwerking met de Stad verkocht werden voor grootschalige projecten, waarbij in de afgesloten verkoopovereenkomst de toegestane uitvoeringstermijnen langer dan vijf jaar is;
- op gronden die het voorwerp uitmaken van een publiek-privaat stadsontwikkelingsproject, gegund na een aanbestedingsprocedure en berustend op een door de gemeenteraad goedgekeurd gunningscontract, wanneer de uitvoeringstermijn langer dan vijf jaar is.

Paragraaf 5

De activeringsheffing wordt niet geheven op percelen die voldoen aan de volgende dubbele voorwaarden: Ze behoren toe aan de dezelfde eigenaar van deze van de aanpalende bebouwde bouwgrond of kavel en werden samengevoegd tot één kadastraal perceel;

- Ze vormen met die bebouwde bouwgrond of kavel één ononderbroken ruimtelijk geheel. Deze vrijstelling geldt slechts voor een straatbreedte van ten hoogste 30 m.

Artikel 5 **Bebouwd**

Een grond of kavel wordt niet meer als onbebouwd beschouwd wanneer op 1 januari van het aanslagjaar een gebouw over de gehele oppervlakte tot boven het maaiveld is opgericht overeenkomstig een stedenbouwkundige vergunning en de afwerking in de loop van dat belastingjaar een normaal verloop

kent, zonder de noodzaak dat dit gebouw tijdens dat belastingjaar volledig is afgewerkt.

Artikel 6 **Vaststellingen**

De belastbare elementen worden vastgesteld door het Stadsbestuur.

De belastingschuldigen of hun vertegenwoordigers moeten te allen tijde op verzoek van de met de controle belaste persoon van het Stadsbestuur de nodige inlichtingen verstrekken.

Artikel 7 **Inkohiering en betaling**

De belasting wordt ingevorderd bij middel van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het College van Burgemeester en Schepenen.

De belasting moet betaald zijn binnen twee maanden na de verzending van het aanslagbiljet.

Artikel 8 **Wettelijke bepalingen**

Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008 gewijzigd bij decreet van 28 mei 2010 en 17 februari 2012 betreffende de vestiging, de invordering en de geschillenbeslechting van de provincie- en gemeentebelastingen, zijn de bepalingen van titel VII (vestiging en invordering van de belastingen), hoofdstukken 1 (algemene bepalingen), 3 (onderzoek en controle), 4 (bewijsmiddelen van de administratie), 6 (aanslagtermijnen), 7 tot en met 9bis (rechtsmiddelen, invordering van de belasting waaronder de nalatigheids- en moratoriumintresten; rechten en voorrechten van de schatkist; strafbepalingen) van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot 175 van het uitvoeringsbesluit van dit Wetboek (betreft o.m. de verjaring en de vervolgingen) van toepassing, voor zover zij met name niet de belastingen op de inkomsten betreffen.

Artikel 9 **Bezwaarprocedure**

De belastingschuldige kan een bezwaar indienen tegen deze belasting bij het College van Burgemeester en Schepenen.

Het bezwaarschrift moet met redenen omkleed zijn en schriftelijk worden ingediend.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen van de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag.

Van het bezwaarschrift wordt een ontvangstbewijs afgegeven.