

SAMENWERKINGSAKKOORD tussen de Federale Overheid en het Vlaamse Gewest met betrekking tot de regularisatie van niet uitsplitsbare bedragen.

Gelet op de grondwet, de artikelen 1, 33, 35, 39 en 134;

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, artikel 92*bis*, §1, ingevoegd bij de bijzondere wet van 8 augustus 1988 en laatst gewijzigd door de bijzondere wetten van 6 januari 2014;

Gelet op de bijzondere wet van 16 januari 1989 betreffende de financiering van de Gemeenschappen en de Gewesten, de artikelen 3, 4 en 5, gewijzigd bij de bijzondere wetten van 16 juli 1993, 13 juli 2001 en 26 december 2013;

Overwegende dat de Federale Overheid een permanent stelsel van fiscale en sociale regularisatie heeft ingevoerd voor federale belastingen bij wet van 21 juli 2016 tot invoering van een permanent systeem inzake fiscale en sociale regularisatie;

Overwegende dat het Vlaamse Gewest een tijdelijk stelsel van fiscale regularisatie heeft ingevoerd voor Vlaamse gewestelijke belastingen bij decreet van **xx/xx/2016**;

Overwegende dat het Vlaamse Gewest sedert 1 januari 2015 als enige op het Vlaamse grondgebied bevoegd is voor de vaststelling, de controle, de inning en de invordering van de erfbelasting, voorheen successierechten genoemd, en bepaalde registratiebelastingen, voorheen registratierechten genoemd;

Overwegende dat de Partijen willen bijdragen tot het welslagen zowel van het permanent systeem inzake fiscale en sociale regularisatie ingevoerd bij de wet van 21 juli 2016, als van de tijdelijke Vlaamse fiscale regularisatie ingevoerd bij het decreet van **xx/xx/2016**, en bijgevolg de mogelijkheid willen bieden om ook bedragen te regulariseren waarvan de aangever weliswaar kan aantonen dat ze enkel betrekking hebben op federale belastingen en Vlaamse gewestelijke belastingen, maar waarvan de aangever niet exact kan aantonen welk gedeelte van dit bedrag in beginsel betrekking heeft op de federale belastingen en welk gedeelte van dit bedrag in beginsel onderworpen is aan Vlaamse gewestelijke belastingen;

Overwegende dat enkel een samenwerkingsovereenkomst voldoende rechtszekerheid biedt voor de belastingplichtigen die dergelijke voormelde bedragen willen regulariseren;

Overwegende dat de aangifte voor de regularisatie van dergelijke bedragen bij voorkeur via één enkel contactpunt verloopt;

Overwegende dat de Partijen met dit samenwerkingsakkoord geen afbreuk wensen te doen aan de toepassing van de bepalingen van de voormelde wet van 21 juli 2016 en het voormeld decreet van **xx/xx/2016**, maar enkel een oplossing wensen voor het bijzonder geval van de niet uitsplitsbare bedragen,

De Federale Overheid, vertegenwoordigd door zijn Regering in de persoon van de heer Charles Michel, Eerste Minister, de heer Koen Geens, Minister van Justitie, en de heer Johan Van Overtveldt, Minister van Financiën, belast met de Bestrijding van de fiscale fraude;

Het Vlaamse Gewest, vertegenwoordigd door zijn Regering in de persoon van de heer Geert Bourgeois, Minister-president, en de heer Bart Tommelein, Minister van Begroting, Financiën en Energie;

die gezamenlijk hun bevoegdheden uitoefenen, zijn overeengekomen wat hierna volgt:

Hoofdstuk I – Algemene bepalingen

Artikel 1. In dit samenwerkingsakkoord wordt verstaan onder :

1° “Partijen”: de partijen bij dit akkoord;

2° “aangever”: de natuurlijke persoon of de rechtspersoon die overgaat tot het indienen van een regularisatieaangifte B hetzij in persoon hetzij door een gemachtigde;

3° “Contactpunt”: het binnen de Federale Overheidsdienst Financiën opgerichte Contactpunt regularisaties;

4° “Vlaamse Belastingdienst”: het agentschap opgericht bij het besluit van de Vlaamse Regering van 11 juni 2004 tot oprichting van het agentschap Vlaamse Belastingdienst

5° “wet van 21 juli 2016”: de wet van 21 juli 2016 tot invoering van een permanent systeem inzake fiscale en sociale regularisatie;

6° “decreet van xx/xx/2016”: het decreet van xx/xx/2016 houdende een tijdelijke Vlaamse fiscale regularisatie;

7° “federale belastingen”: de belastingen waarvoor een fiscale en sociale regularisatie volgens de wet van 21 juli 2016 mogelijk is;

8° “Vlaamse gewestelijke belastingen”: de belastingen waarvoor een fiscale regularisatie volgens het decreet van xx/xx/2016 mogelijk is;

9° “niet uitsplitsbare bedragen”:

- bedragen die in beginsel uitsluitend moeten worden onderworpen aan:
 - federale belastingen, waarvoor de fiscale administratie geen heffingsbevoegdheid meer kan uitoefenen zoals omschreven in artikel 2,11° van de wet van 21 juli 2016;

EN

- Vlaamse gewestelijke belastingen waarvoor hetzij een invordering niet meer mogelijk is, hetzij, als het bedrag betrekking heeft op erfbelasting, de termijn voor het indienen van een aangifte van nalatenschap verstreken is sedert meer dan tien jaar vóór de datum waarop de regularisatieaangifte B wordt ingediend;
- EN waarvoor de aangever niet in staat is om aan te tonen welk gedeelte van het te regulariseren bedrag betrekking heeft op bedragen die in beginsel onderworpen zijn

aan federale belastingen en welk gedeelte betrekking heeft op bedragen die in beginsel onderworpen zijn aan Vlaamse gewestelijke belastingen.

10° “gemachtigde”: een in de artikelen 2 en 3 van de wet van 11 januari 1993 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme, beoogde persoon of onderneming;

11° “heffingen”: de heffingen die verschuldigd zijn ingevolge de toepassing van de wet van 21 juli 2016 op het gedeelte van het aangegeven bedrag dat betrekking heeft op federale belastingen en ingevolge de toepassing van het decreet van xx/xx/2016 op het gedeelte van het aangegeven bedrag dat betrekking heeft op Vlaamse gewestelijke belastingen;

12° “regularisatieaangifte B”: de aangifte van niet uitsplitsbare bedragen met het oog op het bekomen van regularisatieattesten mits de heffingen worden betaald, en die wordt ingediend bij het Contactpunt;

Art. 2. Dit samenwerkingsakkoord is enkel van toepassing op regularisatieaangiften B die uiterlijk op 31 december 2020 bij het Contactpunt worden ingediend en betrekking hebben op inbreuken op federale belastingen en Vlaamse gewestelijke belastingen die zich hebben voorgedaan vóór 1 augustus 2016.

Hoofdstuk II – De fiscale regularisatie van niet uitsplitsbare bedragen

Afdeling 1. Bevoegde dienst

Art. 3. De vraag tot fiscale regularisatie van niet uitsplitsbare bedragen wordt door middel van een regularisatieaangifte B ingediend bij het Contactpunt.

Het Contactpunt bezorgt de Vlaamse Belastingdienst zo spoedig mogelijk een afschrift van de ingediende regularisatieaangiften B en de bijgevoegde onderliggende stukken.

Afdeling 2. Berekening van de heffingen

Art. 4. Om de heffingen te bepalen die verschuldigd zijn voor de te regulariseren niet uitsplitsbare bedragen, wordt 50 pct. van de bedragen geacht betrekking te hebben op bedragen waarvoor federale belastingen worden geregulariseerd en 50 pct. op bedragen waarvoor Vlaamse gewestelijke belastingen worden geregulariseerd. Op die aldus bekomen bedragen worden respectievelijk de federale tarieven als vermeld in de artikelen 5 en 20 van de wet van 21 juli 2016 en de gewestelijke tarieven als vermeld in artikel 4, van het decreet van xx/xx/2016 toegepast.

Afdeling 3. Toepasselijke wetgeving

Art. 5. Het Contactpunt en de Vlaamse Belastingdienst passen ieder respectievelijk de wet van 21 juli 2016 en het decreet van xx/xx/2016 toe op het hen toegewezen gedeelte van het aangegeven bedrag.

Afdeling 4. Regularisatieaangifte B

Art. 6. § 1. De regularisatieaangifte B wordt bij het Contactpunt ingediend door middel van een aangifteformulier dat door het Contactpunt of door de Vlaamse Belastingdienst ter beschikking wordt gesteld. Dat aangifteformulier vermeldt onder andere de naam van de aangever en, in voorkomend geval, de naam van zijn gemachtigde, het bedrag van de te regulariseren niet uitsplitsbare bedragen en de datum van indiening van de aangifte. De regularisatieaangifte B moet eveneens gedateerd en ondertekend zijn.

De regularisatieaangifte B wordt ingediend samen met een bondige verklaring van het fraudeschema, de omvang en de oorsprong van de te regulariseren niet uitsplitsbare bedragen, de periode waarin die zijn ontstaan of aan de belasting hadden moeten onderworpen worden evenals de financiële rekeningen die voor de te regulariseren bedragen gebruikt zijn.

De aangever moet tevens de overtuiging bijbrengen dat hij niet in staat is om een opsplitsing te maken tussen het gedeelte van de te regulariseren niet uitsplitsbare bedragen dat betrekking heeft op bedragen die in beginsel onderworpen zijn aan federale belastingen en het gedeelte dat betrekking heeft op bedragen die in beginsel onderworpen zijn aan Vlaamse gewestelijke belastingen.

Als het Contactpunt of de Vlaamse Belastingdienst een cijfermatige opsplitsing van de aangegeven niet uitsplitsbare bedragen kan maken op basis van de ingediende regularisatieaangifte B of op basis van de daarbij horende stukken, dan is deze regularisatieaangifte B niet ontvankelijk.

§ 2. De onderliggende stukken kunnen worden ingediend tot 6 maanden na de indiening van de regularisatieaangifte B. Het Contactpunt en de Vlaamse Belastingdienst hebben de mogelijkheid om de onderliggende stukken die met de regularisatieaangifte B worden meegestuurd en die betrekking hebben op de geregulariseerde niet uitsplitsbare bedragen, na te kijken met het oog op de overeenstemming ervan met de gegevens uit de regularisatieaangifte B.

Stukken die naar aanleiding van een regularisatieaangifte B worden overgelegd en die geen betrekking hebben op de geregulariseerde niet uitsplitsbare bedragen, worden geacht geen deel uit te maken van de regularisatieaangifte B.

§ 3. Het Contactpunt bezorgt de Vlaamse Belastingdienst steeds zo spoedig mogelijk een afschrift van de in § 1 en § 2 bedoelde stukken die nog niet zijn toegezonden in uitvoering van artikel 3, tweede lid.

Art. 7. Na ontvangst van de regularisatieaangifte B brengt het Contactpunt, na voorafgaand overleg met de Vlaamse Belastingdienst, de aangever of zijn gemachtigde schriftelijk op de

hoogte van de ontvankelijkheid ervan. De ontvankelijkheid wordt beoordeeld op basis van de voorschriften vermeld in artikel 6, § 1. Tegelijkertijd wordt het bedrag van de verschuldigde federale heffing medegedeeld. De Vlaamse Belastingdienst deelt op zijn beurt de verschuldigde Vlaamse heffing mee met een afzonderlijke brief.

De regularisatieattesten worden door het Contactpunt en door de Vlaamse Belastingdienst bezorgd overeenkomstig respectievelijk de wet van 21 juli 2016 en het decreet van xx/xx/2016, ieder voor wat het hen toegewezen gedeelte van het niet uitsplitsbare bedrag betreft.

De informatieverstrekking aan de Cel voor financiële informatieverwerking opgericht door de wet van 11 januari 1993 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme, geschiedt door het Contactpunt en door de Vlaamse Belastingdienst overeenkomstig respectievelijk de wet van 21 juli 2016 en het decreet van xx/xx/2016, ieder voor wat het hem toegewezen gedeelte van het fiscaal niet uitsplitsbare bedrag betreft.

Art. 8. De regularisatieaangiften B die bij het Contactpunt worden verricht, worden apart genummerd en bijgehouden. De door het Contactpunt uitgereikte regularisatieattesten voor het gedeelte van het aangegeven bedrag dat betrekking heeft op federale belastingen worden eveneens apart genummerd. Het Contactpunt houdt bovendien een lijst bij van deze regularisatieattesten met vermelding van het nummer van de regularisatieaangifte B.

Art. 9. De ambtenaren en personeelsleden die actief zijn binnen het Contactpunt zijn gehouden tot het beroepsgeheim bedoeld in artikel 458 van het Strafwetboek.

Zij mogen de naar aanleiding van de regularisatieaangifte B verkregen inlichtingen bovendien niet bekend maken aan de andere diensten van de Federale Overheidsdienst Financiën.

De personeelsleden van de Vlaamse Belastingdienst die regularisatieaangiften behandelen zijn gehouden tot het beroepsgeheim vermeld in artikel 3.19.0.0.2 van de Vlaamse Codex fiscaliteit van 13 december 2013.

Afdeling 4. Gevolgen van de regularisatie - immuniteit

Art. 10. In geval van een regularisatieaangifte B conform de bepalingen van dit hoofdstuk, heeft de definitieve, zonder enig voorbehoud uitgevoerde betaling van de overeenkomstig artikel 7 bepaalde heffingen tot gevolg dat de geregulariseerde bedragen niet meer onderworpen zijn of kunnen worden aan de respectievelijke federale belastingen of Vlaamse gewestelijke belastingen, met inbegrip van belastingverhogingen en nalatigheidsinteressen.

Art. 11. De gevolgen van de in de wet van 21 juli 2016 en het decreet van xx/xx/2016 omschreven onderzoeken en administratieve sancties voor de mogelijkheid tot het

afhandelen van een regularisatieaangifte B, worden door de Vlaamse Belastingdienst en het Contactpunt beoordeeld ieder voor wat het hen toegewezen gedeelte van het aangegeven bedrag betreft, overeenkomstig de in de genoemde wet en in het genoemde decreet omschreven gevolgen.

Noch de regularisatieaangifte B, noch de betaling van de heffingen, noch de regularisatieattesten hebben uitwerking wat de in de wet van 21 juli 2016 en het decreet van **xx/xx/2016** omschreven voorafgaande misdrijven, onderzoeken en strafrechtelijke sancties betreft.

Noch de regularisatieaangifte B, noch de betaling van de heffingen, noch de regularisatieattesten, vermeld in artikel 7 hebben uitwerking als voor dezelfde aangever in het verleden al een regularisatieaangifte B in toepassing van dit akkoord is ingediend

Art. 12. De regularisatieaangifte B, de daaropvolgende betaling van de verschuldigde heffingen en de attesten bedoeld in artikel 7 kunnen niet als indicie of aanwijzing worden aangewend om fiscale onderzoeks- of controleverrichtingen uit te voeren, om mogelijke inbreuken op de belastingwetgeving te melden of om inlichtingen uit te wisselen, behalve met betrekking tot de vaststelling van de ingevolgde de aangifte verschuldigde heffing en het bedrag van de geregulariseerde niet uitsplitsbare bedragen.

Art. 13. De bepalingen van de wet van 21 juli 2016 en het decreet van **xx/xx/2016** betreffende de vrijstelling van strafvervolgning en de vrijstelling van straf voor de misdrijven vermeld in deze wet en in dit decreet zijn van toepassing, telkens voor wat het gedeelte van het aangegeven niet uitsplitsbare bedrag betreft, dat respectievelijk aan het Contactpunt en de Vlaamse Belastingdienst werd toegewezen.

Art. 14. De leden van het Contactpunt, zijn personeelsleden, alsook de andere ambtenaren die bij hem gedetacheerd zijn en de personeelsleden van de Vlaamse Belastingdienst die regularisatieaangiften behandelen, hebben geen mededelingsplicht zoals bedoeld in artikel 29 van het Wetboek van strafvordering.

Hoofdstuk III– Slotbepalingen

Art. 15. Dit samenwerkingsakkoord wordt gesloten voor onbepaalde duur en houdt op uitwerking te hebben van zodra alle regularisatieaangiften B die ten laatste op 31 december 2020 zijn ingediend, zijn verwerkt.

Art. 16. Dit samenwerkingsakkoord wordt tegelijkertijd met de verschillende instemmingsakten gepubliceerd in het Belgisch Staatsblad door de Federale Overheidsdienst Kanselarij van de Eerste Minister, op aanvraag van de Partij waarvan de

wetgever als laatste zijn instemming met het akkoord heeft gegeven. De Partijen zullen onverwijld het initiatief nemen voor de instemmingsakten.

Het akkoord treedt in werking op de dag die volgt op de publicatie in het Belgisch Staatsblad van het samenwerkingsakkoord en de instemmingsakten.

Art. 17. Betwistingen inzake de interpretatie en de uitvoering van dit samenwerkingsakkoord worden beoordeeld op dezelfde wijze als deze die is voorzien voor de verschillen in zienswijze tussen de Vlaamse Belastingdienst en de Federale Overheidsdienst Financiën bij de uitoefening van de dienst van de overgehevelde belastingen.

Gedaan te Brussel, op 1 december 2016, in 2 originele exemplaren

Voor de Federale Overheid:

De Eerste Minister

Charles MICHEL

De Minister van Justitie,

Koen GEENS

De Minister van Financiën, belast met de Bestrijding van de fiscale fraude

Johan VAN OVERTVELDT

Voor het Vlaamse Gewest:

De Minister-president van de Vlaamse Regering

Geert BOURGEOIS

De Vlaamse Minister van Begroting, Financiën en Energie

Bart TOMMELEIN