

BELASTINGWIJZER

Samenwerking Belastingen Walcheren en Schouwen-Duiveland

2018

Editie Schouwen-Duiveland

In deze belastingwijzer o.a.:

Soorten belastingen en tarieven • Mogelijkheden via onze website
• WOZ-beschikking • Gespreid betalen via automatische incasso.

Uw belastingzaken digitaal regelen via de website

De mogelijkheden via onze website zijn:

- uw taxatieverslag opvragen
- bezwaar maken tegen de aanslag of WOZ-waarde
- uw hond aan- of afmelden
- aan- of afmelden automatische incasso
- uw bankrekeningnummer wijzigen
- uw overzicht van betalingen en teruggaven opvragen
- aangifte doen voor de toeristenbelasting

Aanslag-/beschikkingsbiljet gemeentelijke belastingen

De Samenwerking Belastingen Walcheren en Schouwen-Duiveland combineert per gemeente de diverse belastingsoorten zoveel mogelijk op één aanslag-/beschikkingsbiljet. Op dit biljet vindt u: onroerendezaakbelasting, afvalstoffenheffing, reinigingsrechten, rioolheffing, hondenbelasting, precariobelasting, forensenbelasting en de aanslag bedrijveninvesteringzone binnenstad Zierikzee (BIZ). We combineren deze belastingaanslagen, omdat u dan ook in één oogopslag kunt zien wat u aan de gemeente moet betalen. Het kan voorkomen dat nog niet alle informatie, nodig voor het opleggen van een aanslag, is verwerkt. Daardoor kunt u ook later dit jaar voor deze heffingen een aanslag ontvangen.

Nieuwe WOZ-waarde per 2018 op het aanslag-/beschikkingsbiljet

De Wet waardering onroerende zaken (Wet WOZ) schrijft voor dat gemeenten jaarlijks een nieuwe waarde vaststellen voor alle panden in de gemeente. De nieuwe WOZ-waarde met waardepeildatum 1 januari 2017 die op het aanslagbiljet staat, geldt voor het jaar 2018. De nieuwe WOZ-waarde in 2018 kan afwijken van de vorige WOZ-waarde in 2016. Uitgebreide analyse van de markt cijfers in Schouwen-Duiveland wijst uit dat er sprake is van een geringe positieve ontwikkeling op de plaatselijke vastgoedmarkt. De gemiddelde waardeontwikkeling in onze gemeente voor woningen komt uit op een stijging van 4,5%.

Dit betekent dat een individuele woning voor 2018 gering in waarde gestegen kan zijn ten opzichte van 2017, maar dit hoeft niet want de waardeontwikkeling kan per wijk en type woning verschillen.

Eventuele wijzigingen in de waardeontwikkeling van onroerende zaken ná 1 januari 2017 zullen pas in het belastingjaar 2019 consequenties hebben voor de WOZ-waarde.

De WOZ-waarde wordt gebruikt voor verschillende belastingen, zoals de onroerendezaakbelasting, het eigenwoningforfait in de inkomstenbelasting en de waterschapsbelasting eigenaren.

WOZ-waarde huurder

De WOZ-waarde is van invloed op de maximaal redelijke huurprijs voor huurwoningen. Daarom staat de WOZ-waarde vermeld op het aanslagbiljet. [Meer informatie over de WOZ-waarde.](#)

Inkomstenbelasting 2017

Voor de aangifte inkomstenbelasting over belastingjaar 2017 moet worden uitgegaan van de WOZ-waarde met waardepeildatum 1 januari 2016. Deze waarde staat op het aanslag-/beschikkingsbiljet dat u begin 2017 hebt ontvangen.

Waardebepaling

Bij de waardebepaling zijn taxateurs uitgegaan van het bedrag dat uw pand zou kunnen opbrengen op de waardepeildatum 1 januari 2017. De Wet WOZ schrijft voor, dat bij de waardebepaling moet worden uitgegaan van de veronderstelling, dat het pand leeg verkocht en onmiddellijk in gebruik kan worden genomen. Dit is bijvoorbeeld bij woningen de vrije verkoopwaarde van het pand. Er mag dus geen rekening gehouden worden met onder meer het waardedrukkende effect van verhuur of erfpacht. Voor de waardebepaling heeft de gemeente de beschikking over veel informatie over uw pand, zoals: metingen en verkoopprijzen uit het kadaster, luchtfoto's en inhoud. Deze informatie vult de gemeente aan met de gegevens over veranderingen in de afgelopen periode (verbouwingen en dergelijke). Nadat de kenmerken van uw woning zijn vastgesteld, worden de prijzen van soortgelijke verkochte woningen (rond 1 januari 2017) onderzocht. Bovendien vindt er een vergelijking plaats van de verschillende woningen in een straat of buurt. De waarde van uw woning wordt dan hiervan afgeleid.

Voor niet-woningen geldt een andere methode van taxeren. Meer informatie over de waardebepaling en de wet WOZ vindt u op het [WOZ-informatiepunt](#).

Waardeontwikkeling in relatie tot de aanslag OZB

De waardeontwikkeling van uw woning heeft slechts een beperkte invloed op de hoogte van uw aanslag onroerendezaakbelasting (OZB). Dat heeft te maken met de wijze waarop de gemeente de hoogte van de OZB-tarieven bepaalt. Voor het belastingjaar 2018 is afgesproken om de totale opbrengst van de OZB naast het inflatiecijfer van 2,95% extra te laten stijgen met € 422.000,-. Ondanks het feit dat de gemiddelde waarde van de huizen is gestegen met 4,5%, is het OZB-woning tarief hierdoor uiteindelijk gestegen. Zonder de extra verhoging zou het tarief OZB lager zijn doordat de gemiddelde stijging hoger is dan de inflatiecorrectie. Echter door de extra stijging van de opbrengst is het tarief uiteindelijk hoger dan in 2017. Voor de niet-woningen geldt dat over het algemeen dat de waarde is gestegen (0,3%). Voor 2018 geldt dat de totale bedrijfslasten (rioolheffingen en OZB) bij een gemiddelde WOZ waarde zodanig op elkaar zijn afgestemd dat dit niet leidt tot verhoging van deze lasten.

Verbouwingen aan uw pand

Zoals hiervoor is aangegeven geldt als uitgangspunt dat de waardebepaling plaatsvindt naar de waardepeildatum 1 januari 2017. Als in de periode tussen 1 januari 2017 en 1 januari 2018 de toestand van uw pand gewijzigd is (bijvoorbeeld door een verbouwing), dan moet de gemeente daar rekening mee houden. In dat geval is de waarde vastgesteld naar de staat van de onroerende zaak op 1 januari 2018.

Taxatieverslag via onze website

Een onderbouwing van de waardebepaling van uw pand staat in het taxatieverslag. [Dit kunt u opvragen via onze website.](#)

Onroerendezaakbelasting

Bent u op 1 januari 2018 eigenaar van een woning, garagebox, winkel, enz. dan krijgt u een aanslag OZB voor dat eigendom. De huurder of gebruiker van een niet-woning ontvangt daarnaast ook een aanslag OZB voor het gebruik. De huurder of gebruiker van een woning wordt niet aangeslagen voor de OZB. De OZB wordt berekend over de taxatiewaarde (WOZ-waarde) van het pand. De eenheid voor het berekenen van de aanslag is een percentage van de WOZ-waarde.

Tarieven OZB Woning:

Woning:	
eigenarenbelasting:	0,1397% van de WOZ-waarde
Niet-woning:	
eigenarenbelasting:	0,1509% van de WOZ-waarde
gebruikersbelasting:	0,1012% van de WOZ-waarde

Voorbeeld

Stel: u bent eigenaar van een woning, waarvan de WOZ-waarde € 150.000 is. De berekening van de verschuldigde OZB bedraagt dan: $0,1397\% \times € 150.000 = € 209,55$.

Als we in dit voorbeeld uitgaan van een niet-woning met dezelfde WOZ-waarde dan wordt de berekening:

$0,1012\% \times € 150.000 = € 151,80$

Als eigenaar betaalt u daarnaast $0,1509\% \times € 150.000 = € 226,35$

In totaal betaalt u: € 378,15

Afvalstoffenheffing

De gebruikers van woningen waar huishoudelijke afvalstoffen kunnen ontstaan worden aangeslagen voor de afvalstoffenheffing. Indien er meer gebruikers van één woning zijn, bepalen beleidsregels wie als belastingplichtige wordt aangeslagen.

De gebruikers van woningen waar huishoudelijke afvalstoffen kunnen ontstaan worden aangeslagen voor de afvalstoffenheffing. Indien er meer gebruikers van één woning zijn, bepalen beleidsregels wie als belastingplichtige wordt aangeslagen.

Met ingang van 2018 wordt de aanslag afvalstoffenheffing gebaseerd op een vast bedrag per perceel (afhankelijk van het aantal personen) en een bedrag per lediging van de rolemmer of per aanbieding aan de ondergrondse container. Het vast bedrag wordt vanaf nu jaarlijks opgelegd.

De situatie op 1 januari is hierbij bepalend. Met wijzigingen in de loop van het jaar wordt geen rekening gehouden. Dat betekent dat wanneer het aantal bewoners wijzigt, dit pas wordt aangepast m.i.v. het volgende belastingjaar (2019).

Het bedrag voor de ledigingen of de aanbiedingen wordt pas volgend jaar (2019) opgelegd omdat dan pas het totaal aantal duidelijk is. Wanneer er sprake is van verhuizing naar een andere gemeente wordt deze aanslag eerder opgelegd.

Indien een woning wordt verhuurd aan kamerbewoners of buitenlandse werknemers dan wordt de verhuurder aangeslagen voor de afvalstoffenheffing. Het moet hierbij gaan om verhuur van delen van een woning waarbij bepaalde voorzieningen zoals keuken, wc en/of badkamer met andere huurders moeten worden gedeeld.

De volgende tarieven zijn dan ook van toepassing:

Vast tarief t/m 2 personen	€ 167,95
Vast tarief vanaf 3 personen	€ 216,45
Tarief per lediging rolcontainer	€ 4,74
Tarief per aanbieding ondergrondse container	€ 1,19

Reinigingsrechten

Kantoren, winkels, verenigingen, restaurants en dergelijke die op basis van een overeenkomst met de gemeente het (bedrijfs) afval wekelijks meegeven aan de gemeentelijke huisvuilauto ontvangen een aanslag reinigingsrechten.

Tarieven reinigingsrecht (incl. 21% BTW)

Bedrijfsrolemmer 14-daags	€ 396,46
Bedrijfsrolemmer wekelijks	€ 631,52
Seizoen bedrijfsrolemmer 14-daags	€ 264,31
Seizoen bedrijfsrolemmer wekelijks	€ 421,01
2e of volgende GFT-rolemmer 14-daags	€ 77,72
Tarief per aanbidding ondergrondse container	€ 1,60

Rioolheffing

De gemeente heeft de zorg voor de aanleg en het onderhoud van het gemeentelijk rioolstelsel. De gemeente heeft naast de zorgtaak om het afvalwater af te voeren op de riolering ook de zorgtaak om het hemelwater af te voeren. Rioolheffing wordt opgelegd aan eigenaren en gebruikers van eigendommen van waaruit afvalwater en/of hemelwater direct of indirect op de gemeentelijke riolering wordt geloosd.

Hemelwater

Objecten van waaruit geen afvalwater wordt geloosd, maar waarvan wel hemelwater wordt afgevoerd op de gemeentelijke riolering worden in de rioolheffing betrokken. Het tarief voor de eigenaar is € 169,80 per jaar. De gebruikersheffing is vastgesteld op het laagste tarief (eerste categorie) € 66,85.

Tarieven rioolheffing

Rioolheffing voor eigenaren bedraagt per aansluiting op de riolering € 169,80.
Rioolheffing voor gebruikers: voor elk perceel dat is aangesloten op de gemeentelijke riolering geldt een vastrecht van € 66,85.
Met wijzigingen in de loop van het jaar wordt geen rekening gehouden.
Daarnaast wordt voor elke m³ boven de 200 m³ een bedrag van € 2,33 geheven.

Hondenbelasting

In principe moet iedere hondenbezitter deze belasting betalen. Voor honden van gezinsleden, wordt degene die ook voor de woning belastingplichtig is, als belastingplichtige aangewezen. In enkele bijzondere gevallen wordt het houden van honden niet belast. Dit geldt voor het houden van blindengeleidehonden, honden in een asiel, reddingshonden en honden die door de Stichting Hulphond Nederland ter beschikking zijn gesteld aan mensen met een handicap. U kunt uw hond [aanmelden via de website](#) of met een formulier dat in het gemeentehuis voor u klaar ligt.

Onlangs heeft de gemeenteraad besloten om gefaseerd de tarieven te verlagen om daarna deze belasting af te schaffen in 2021.

Tarieven hondenbelasting

voor de eerste hond	€ 44,20
voor elke volgende hond	€ 64,75
per erkende kennel	€ 140,92

Precariobelasting

Degene die voorwerpen onder, op of boven voor de openbare dienst bestemde gemeentegrond heeft, betaalt precariobelasting. Voorbeelden van dergelijke voorwerpen zijn: terrassen, luifels, zonneschermen, lichtreclames, vlaggen en uitstallingen. Eigenaren of gebruikers van voorwerpen op particuliere grond betalen dus geen precariobelasting.

Tarieven precariobelasting

[Voor informatie over de tarieven kunt u terecht op onze website.](#)

Forensenbelasting

Heeft u voor u of uw gezin meer dan 90 dagen per kalenderjaar een gemeubileerde woning (tweede woning) tot uw beschikking zonder in de gemeente uw hoofdverblijf te hebben, dan betaalt u forensenbelasting. Het is dus niet van belang of u de woning ook daadwerkelijk 90 dagen gebruikt.

Tarieven forensenbelasting

Voor een woning met een WOZ-waarde lager of gelijk aan € 54.400,-	€ 235,95
Voor een woning met een WOZ-waarde hoger dan € 54.400,-	€ 87,44
Vermeerderd met 0,273% van de WOZ-waarde met een maximum van	€ 2.056,00

Toeristenbelasting

Verhuurt u in 2018 een onderkomen aan personen die niet in de basisregistratie personen Schouwen-Duiveland staan ingeschreven, betaalt u toeristenbelasting. U mag die belasting verhalen op de huurder. Bij verhuur moet u [een nachtverblijfsregister](#) bijhouden.

Tarief toeristenbelasting

[Voor het tarief toeristenbelasting kunt u terecht op onze website.](#)

Aanslag ondernemersfonds binnenstad Zierikzee (BIZ)

De gemeente heeft in samenwerking met vertegenwoordigers van de winkeliers en horecaondernemers in het aangewezen gebied binnenstad Zierikzee een BedrijvenInvesteringsZone (BIZ) ingevoerd. Dit is een instrument om een ondernemersfonds te vormen, waarmee een activiteitenplan uitgevoerd wordt. De kosten die zijn verbonden het activiteitenplan die zijn gericht op het bevorderen van leefbaarheid, veiligheid, ruimtelijke kwaliteit of de economische ontwikkeling kunnen worden bekostigd uit het ondernemersfonds.

De aanslag voor de bijdrage aan het ondernemersfonds wordt opgelegd aan de gebruiker (winkelier of horecaondernemers) van het pand op 1 januari 2018. Indien het pand leeg staat/stond op 1 januari 2018 dan wordt de aanslag opgelegd aan de eigenaar van het pand.

Tarief BIZ

[Voor informatie over de tarieven kunt u terecht op onze website.](#)

Verhuizing

Als u naar een andere gemeente verhuist, dan krijgt u vanaf de maand na de verhuizing ontheffing voor de aanslagen afvalstoffenheffing, reinigingsrecht en hondenbelasting. Deze ontheffing gaat automatisch, dus u hoeft dit niet apart aan te vragen.

Verhuist u binnen de gemeente Schouwen-Duiveland dan blijft deze belasting gewoon van kracht.

Voor de onroerendezaakbelastingen en rioolheffing eigendom en gebruik geldt deze tussentijdse ontheffing niet. Bij deze belastingen is de stand van zaken op 1 januari 2018 bepalend voor het gehele jaar.

Bezwaar

Hoewel de hele aanslagoplegging met zorgvuldigheid wordt omringd, blijft het mogelijk dat zaken zijn gewijzigd of dat daarbij fouten worden gemaakt. U kunt dan binnen zes weken na dagtekening van het aanslag/beschikkingbiljet bezwaar maken bij de heffingsambtenaar. [Bezwaar kan worden ingediend via onze website](#) of door gebruik te maken van het reactieformulier bij uw aanslag.

Bezwaarschrift ingediend en toch betalen?

Wanneer u bezwaar maakt tegen uw aanslag, dan hoeft u bij de betaling van de belasting alleen rekening te houden met de belastingen die wel correct zijn opgelegd. U krijgt uitstel van betaling van die belastingen waar u het niet mee eens bent. Uitzondering: er wordt geen uitstel van betaling verleend, wanneer u bezwaar maakt tegen de WOZ-waarde. In deze situatie dient u de aanslag toch te betalen. Indien de WOZ-waarde wordt verlaagd, dan krijgt u na de uitspraak het te veel betaalde bedrag OZB terug.

Kwijtschelding ondergebracht bij Sabewa Zeeland in Terneuzen

Niet iedere inwoner is in staat om belastingen te betalen, ook niet door het treffen van een betalingsregeling. In dat geval kunt u om kwijtschelding vragen. Of u in aanmerking komt voor kwijtschelding is afhankelijk van uw inkomen, uw vermogen, uw gezinssituatie en uw woonlasten. Alleen voor afvalstoffenheffing en rioolheffing gebruik kunt u kwijtschelding aanvragen. De verzoeken om kwijtschelding worden afgehandeld door Sabewa Zeeland in Terneuzen.

Als kunt kwijtschelding aanvragen via de website van Sabewa Zeeland (www.sabewazeeland.nl), onderwerp kwijtschelding. Na beantwoording van een aantal vragen met ja/nee, krijgt u een indicatie of u wel of niet voor kwijtschelding in aanmerking kunt komen. U kunt vervolgens kwijtschelding aanvragen door uzelf aan te melden met uw DigiD gebruikersnaam en wachtwoord. U hoeft nog geen bewijsstukken van bijvoorbeeld uw inkomen mee te sturen. Dit is niet nodig omdat via Stichting Inlichtingenbureau informatie over onder andere uw inkomen en voertuigbezit wordt opgevraagd bij het UWV, de RDW en de Rijksbelastingdienst. Wanneer Sabewa Zeeland nog informatie van u nodig heeft, worden deze bewijsstukken op een later moment bij u opgevraagd.

Bent u niet in het bezit van DigiD-inloggegevens en is het voor u ook niet mogelijk deze aan te vragen, ga dan naar www.middelburg.nl/kwijtschelding. Hier vindt u informatie over de instanties die u kunnen helpen bij het aanvragen van kwijtschelding en de eventueel nog aan te leveren bewijsstukken. Voor vragen over kwijtschelding is Sabewa Zeeland op werkdagen tussen 09.00 en 13.00 uur bereikbaar op telefoonnummer **088-9995800** keuze 3.

Gespreid betalen

U kunt uw gemeentelijke aanslag gespreid betalen door middel van automatische incasso. Dan schrijven wij in tien maandelijke termijnen de belastingen van uw rekening af. Als u dat wilt, kunt u de gemeente machtigen. U kunt [digitaal automatische incasso](#) aanvragen of door middel van het invullen van het reactieformulier meegezonden met uw aanslag. U kunt uw automatische incasso op dezelfde manier ook opzeggen indien u dat wenst.

Voordelen van automatische incasso:

- u betaalt in tien termijnen
- u vergeet nooit te betalen
- u krijgt geen herinneringen of aanmaningen met extra kosten

Indien u eerder gebruik heeft gemaakt van automatische incasso, hoeft u niet opnieuw een machtiging in te dienen. De gemeente is dan al gemachtigd voor de inning van uw aanslag.

Wie mag gebruikmaken van automatische incasso?

Elke belastingplichtige mag gebruikmaken van de automatische incasso. Zowel burgers als bedrijven kunnen hiervan gebruikmaken.

Geen automatische incasso, betaal dan op tijd

Als u geen gebruik maakt van automatische incasso, dan geldt dat u de aanslag in één termijn dient te betalen. U kunt dan zelf het bedrag overmaken op ons IBAN-nummer. Vermeld als omschrijving het betalingskenmerk van uw aanslagbiljet. **Een acceptgiro wordt door de gemeente niet meer meegezonden.**

Wacht niet tot de betaaltermijn is verstreken, want dan ontvangt u van ons een aanmaning. De kosten daarvan bedragen minimaal € 7. Legt u ook die naast u neer, dan ontvangt u een dwangbevel. Het bedrag dat u dan aan de gemeente moet betalen, is dan inmiddels veel hoger geworden. Bij overschrijding van de betalingstermijnen wordt bovendien rente in rekening gebracht.

Meer informatie?

Voor meer informatie kunt u terecht op [onze website](#) of op het Stadskantoor aan de Kanaalweg 3 in Middelburg. U kunt ook bellen: **0118-675000**.

Dit is een uitgave van de Samenwerking Belastingen Walcheren en Schouwen-Duiveland. Aan deze uitgave kunnen geen rechten worden ontleend.