

SERVICE PUBLIC FEDERAL FINANCES

[C – 2017/14381]

25 DECEMBRE 2017. — Loi portant des dispositions fiscales diverses IV (1)

PHILIPPE, Roi des Belges,
A tous, présents et à venir, Salut.

La Chambre des représentants a adopté et Nous sanctionnons ce qui suit :

TITRE 1^{er} — *Disposition générale*

Article 1^{er}. La présente loi règle une matière visée à l'article 74 de la Constitution.

TITRE 2. — *Dispositions fiscales*CHAPITRE 1^{er}. — *Modifications en matière d'impôts sur les revenus*Section 1^{re}. — *Titres-repas*

Art. 2. Dans l'article 38, § 1^{er}, alinéa 1^{er}, 25°, du Code des impôts sur les revenus 1992, inséré par la loi du 22 décembre 2009, le mot "titres-repas" est remplacé par les mots "titres-repas électroniques".

Art. 3. A l'article 38/1 du même Code, inséré par la loi du 22 décembre 2009 et modifié par les lois des 14 avril 2013 et 6 décembre 2015, les modifications suivantes sont apportées :

1° dans le § 1^{er}, 1°, le mot "titres-repas" est remplacé par les mots "titres-repas électroniques";

2° dans le § 2, le mot "titres-repas" est chaque fois remplacé par les mots "titres-repas électroniques" et le mot "titre-repas" est chaque fois remplacé par les mots "titre-repas électronique".

Art. 4. Dans l'article 53, 14°, du même Code, remplacé par la loi du 22 décembre 2009 et modifié par la loi du 6 décembre 2015, le mot "titres-repas" est remplacé par les mots "titres-repas électroniques" et le mot "titre-repas" est remplacé par les mots "titre-repas électronique".

Section 2. — *SIR*

Art. 5. A l'article 203 du même Code, modifié en dernier lieu par la loi du 1^{er} décembre 2016, les modifications suivantes sont apportées :

1° dans le paragraphe 1^{er}, alinéa 1^{er}, 2°, les mots "autre que celles visées au 2°bis" sont insérés entre les mots "une société d'investissement" et les mots "qui, bien qu'assujettie";

2° dans le paragraphe 1^{er}, alinéa 1^{er}, 2°bis, l'alinéa 2 est abrogé;

3° dans le paragraphe 1^{er}, alinéa 1^{er}, 5°, les mots "ou qu'une société visée au 2°bis" sont insérés entre les mots "une société d'investissement" et les mots " , qui redistribue";

4° dans le paragraphe 2, alinéa 2, les mots "conditions de déduction visées au § 1^{er}, 1° à 4°" sont remplacés par les mots "conditions de déduction visées au § 1^{er}, alinéa 1^{er}, 1° à 4°";

5° dans le paragraphe 2, alinéa 5, les mots "§ 1^{er}, 2° et 5°" sont remplacés par les mots "§ 1^{er}, alinéa 1^{er}, 2° et 5°";

6° dans le paragraphe 2, un alinéa rédigé comme suit est inséré entre les alinéas 5 et 6 :

"Le § 1^{er}, alinéa 1^{er}, 2°bis, ne s'applique pas à la partie des revenus alloués ou attribués qui provient de revenus de biens immobiliers :

- qui sont situés dans un autre État membre de l'Union européenne ou dans un État avec lequel la Belgique a conclu une convention préventive de la double imposition à condition que cette convention ou un quelconque autre accord prévoit l'échange de renseignements nécessaires pour appliquer les dispositions de la législation nationale des États contractants, et;

FEDERALE OVERHEIDSDIENST FINANCIEN

[C – 2017/14381]

25 DECEMBER 2017. — Wet houdende diverse fiscale bepalingen IV (1)

FILIP, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

De Kamer van volksvertegenwoordigers heeft aangenomen en Wij bekrachtigen hetgeen volgt :

TITEL 1. — *Algemene bepaling*

Artikel 1. Deze wet regelt een aangelegenheid als bedoeld in artikel 74 van de Grondwet.

TITEL 2. — *Fiscale bepalingen*HOOFDSTUK 1. — *Wijzigingen inzake inkomstenbelastingen*Afdeling 1. — *Maaltijdcheques*

Art. 2. In artikel 38, § 1, eerste lid, 25°, van het Wetboek van de inkomstenbelastingen 1992, ingevoegd bij de wet van 22 december 2009, wordt het woord "maaltijdcheques" vervangen door de woorden "elektronische maaltijdcheques".

Art. 3. In artikel 38/1 van hetzelfde Wetboek, ingevoegd bij de wet van 22 december 2009 en gewijzigd bij de wetten van 14 april 2013 en 6 december 2015, worden de volgende wijzigingen aangebracht :

1° in § 1, 1°, wordt het woord "maaltijdcheques" vervangen door de woorden "elektronische maaltijdcheques";

2° in § 2 wordt het woord "maaltijdcheques" telkens vervangen door de woorden "elektronische maaltijdcheques", en wordt het woord "maaltijdcheque" telkens vervangen door de woorden "elektronische maaltijdcheque".

Art. 4. In artikel 53, 14°, van hetzelfde Wetboek, vervangen door de wet van 22 december 2009 en gewijzigd bij de wet van 6 december 2015, wordt het woord "maaltijdcheques" vervangen door de woorden "elektronische maaltijdcheques", en wordt het woord "maaltijdcheque" vervangen door de woorden "elektronische maaltijdcheque".

Afdeling 2. — *GVV*

Art. 5. In artikel 203 van hetzelfde Wetboek, laatstelijk gewijzigd bij de wet van 1 december 2016, worden de volgende wijzigingen aangebracht :

1° in paragraaf 1, eerste lid, 2°, worden de woorden "andere dan deze bedoelde onder 2°bis" ingevoegd tussen de woorden "een beleggingsvennootschap" en de woorden "die, alhoewel";

2° in paragraaf 1, eerste lid, 2°bis, wordt het tweede lid opgeheven;

3° in paragraaf 1, eerste lid, 5°, worden de woorden "of een in 2°bis bedoelde vennootschap" ingevoegd tussen de woorden "een beleggingsvennootschap" en de woorden " , die dividenden wederuitkeert";

4° in paragraaf 2, tweede lid, worden de woorden "aan de in § 1, 1° tot 4°, vermelde aftrekvoorwaarden" vervangen door de woorden "aan de in § 1, eerste lid, 1° tot 4°, bedoelde aftrekvoorwaarden";

5° in paragraaf 2, vijfde lid, worden de woorden "Paragraaf 1, 2° en 5°" vervangen door de woorden "Paragraaf 1, eerste lid, 2° en 5°";

6° in paragraaf 2 wordt tussen het vijfde en het zesde lid een lid ingevoegd, luidende :

"Paragraaf 1, eerste lid, 2°bis, is niet van toepassing op het deel van de verleende of toegekende inkomsten dat voorkomt uit inkomsten van onroerende goederen :

- die zich bevinden in een andere lidstaat van de Europese Unie of in een Staat waarmee België een overeenkomst ter voorkoming van dubbele belasting heeft gesloten, op voorwaarde dat deze overeenkomst of enig ander verdrag voorziet in een uitwisseling van inlichtingen die noodzakelijk is voor de toepassing van de nationale wettelijke bepalingen van de contracterende Staten, en;

- qui ont été soumis à l'impôt des sociétés, à l'impôt des non-résidents ou à un impôt étranger analogue à ces impôts, et ne bénéficient pas d'un régime d'imposition distinct exorbitant du droit commun.”;

7° dans le paragraphe 2, alinéa 7 ancien, devenant l'alinéa 8, les mots “§ 1^{er}, 5°” sont remplacés par les mots “§ 1^{er}, alinéa 1^{er}, 5°”;

8° dans le paragraphe 3, les mots “§ 1^{er}, 5°” sont remplacés par les mots “§ 1^{er}, alinéa 1^{er}, 5°” et les mots “sociétés visées au § 1^{er}, 1° et 2°” sont remplacés par les mots “sociétés visées au § 1^{er}, alinéa 1^{er}, 1° à 2°bis”;

9° un paragraphe 5 est inséré, rédigé comme suit :

“§ 5. Le seuil de 80 p.c. visé au § 2, alinéa 2, pour l'octroi du régime des revenus définitivement taxés aux dividendes provenant de sociétés d'investissement à capital fixe en biens immobiliers ou de sociétés visées au § 1^{er}, alinéa 1^{er}, 2°bis, est censé atteint lorsque ces sociétés d'investissement ont distribué le produit net en application, respectivement, de l'article 27, § 1^{er}, de l'arrêté royal du 7 décembre 2010 relatif aux sicafi, de l'article 13, § 1^{er}, de l'arrêté royal du 13 juillet 2014 relatif aux sociétés immobilières réglementées et de l'article 22 de l'arrêté royal du 9 novembre 2016 relatif aux fonds d'investissement immobiliers spécialisés, et ce, pour autant qu'elles y soient tenues en application des articles précités.”.

Art. 6. Les dispositions de la présente section entrent en vigueur le jour de la publication de la présente loi au *Moniteur belge*.

Section 3. — Rémunérations payées par des tribunaux internationaux

Art. 7. L'article 155, alinéa 2, du même Code, inséré par la loi du 27 décembre 2005 et remplacé par la loi du 22 décembre 2009, est complété par un troisième tiret rédigé comme suit :

“- les rémunérations payées ou attribuées par une juridiction ou une instance à caractère judiciaire étrangère ou internationale visée par la loi du 29 mars 2004 concernant la coopération avec la Cour pénale internationale et les tribunaux pénaux internationaux.”.

Art. 8. La présente section entre en vigueur le jour de la publication de la présente loi au *Moniteur belge* et est applicable aux rémunérations payées ou attribuées à partir du 1^{er} janvier 2017.

Section 4. — Modifications diverses

Art. 9. Dans l'article 179/1 du même Code, inséré par la loi du 25 décembre 2016, les mots “Sans préjudice de l'application de l'article 182, les associations sans but lucratif” sont remplacés par les mots “Les associations sans but lucratif”.

Art. 10. À l'article 180, alinéa 1^{er}, 2°, du même Code, remplacé par la loi du 27 décembre 2006 et modifié par les lois des 21 décembre 2013 et 18 décembre 2016, les modifications suivantes sont apportées :

1° les mots “Havenbedrijf Antwerpen en Havenbedrijf Gent” sont remplacés par les mots “Havenbedrijf Antwerpen et Havenbedrijf Gent”;

2° les mots “la SA “Waterwegen en Zeekanaal”, la SA “De Scheepvaart”” sont remplacés par les mots “la SA “De Vlaamse Waterweg”;

3° les mots “la Compagnie des installations maritimes de Bruges” sont remplacés par les mots “Maatschappij van de Brugse Zeehaven”.

- die onderworpen werden aan de vennootschapsbelasting, aan de belasting van niet-inwoners, of aan een buitenlandse belasting die analoog is aan deze belastingen, en niet genieten van een belastingregeling die buitensporig afwijkt van het gemeen recht.”;

7° in paragraaf 2, vroegere zevende lid, dat het achtste lid wordt, worden de woorden “Paragraaf 1, 5°” vervangen door de woorden “Paragraaf 1, eerste lid, 5°”;

8° in paragraaf 3 worden de woorden “§ 1, 5°” vervangen door de woorden “§ 1, eerste lid, 5°” en worden de woorden “de in § 1, 1° en 2°, bedoelde vennootschappen” vervangen door de woorden “de in § 1, eerste lid, 1° tot 2°bis, bedoelde vennootschappen”;

9° er wordt een paragraaf 5 ingevoegd, luidende :

“§ 5. Voor de toekenning van het stelsel van definitief belaste inkomsten aan dividend afkomstig van beleggingsvennootschappen met vast kapitaal voor belegging in vastgoed of van in § 1, eerste lid, 2°bis, bedoelde vennootschappen, wordt de 80 pct. drempel bedoeld in § 2, tweede lid, geacht vervuld te zijn wanneer die beleggingsvennootschappen de netto-opbrengst hebben uitgekeerd met toepassing van respectievelijk artikel 27, § 1, van het koninklijk besluit van 7 december 2010 met betrekking tot vastgoedbevals, van artikel 13, § 1, van het koninklijk besluit van 13 juli 2014 met betrekking tot gereguleerde vastgoedvennootschappen en van artikel 22 van het koninklijk besluit van 9 november 2016 met betrekking tot gespecialiseerde vastgoedbeleggingsfondsen, en dit voor zover zij daar in toepassing van de voormelde artikelen toe verplicht waren.”.

Art. 6. De bepalingen van deze afdeling treden in werking de dag van de bekendmaking van deze wet in het *Belgisch Staatsblad*.

Afdeling 3. — Bezoldigingen betaald door internationale tribunaal

Art. 7. Artikel 155, tweede lid, van hetzelfde Wetboek, ingevoegd bij de wet van 27 december 2005 en vervangen door de wet van 22 december 2009, wordt aangevuld met een derde streepje, luidende :

“- bezoldigingen betaald of toegekend door een buitenlandse of internationale gerecht of instantie met gerechtelijk karakter bedoeld in de wet van 29 maart 2004 betreffende de samenwerking met het Internationaal Strafgerechtshof en de internationale straftribunaal.”.

Art. 8. Deze afdeling treedt in werking de dag waarop deze wet in het *Belgisch Staatsblad* wordt bekendgemaakt en is van toepassing op de bezoldigingen betaald of toegekend vanaf 1 januari 2017.

Afdeling 4. — Diverse wijzigingen

Art. 9. In artikel 179/1 van hetzelfde Wetboek, ingevoegd bij de wet van 25 december 2016, worden de woorden “Onverminderd de toepassing van artikel 182, zijn de” vervangen door het woord “De” en het woord “zijn” wordt ingevoegd tussen de woorden “artikelen 194^{ter} en 194^{ter}/1,” en de woorden “onderworpen aan de vennootschapsbelasting”.

Art. 10. In artikel 180, eerste lid, 2°, van hetzelfde Wetboek, vervangen door de wet van 27 december 2006 en gewijzigd bij de wetten van 21 december 2013 en 18 december 2016, worden de volgende wijzigingen aangebracht :

1° in de Franstalige tekst worden de woorden “Havenbedrijf Antwerpen en Havenbedrijf Gent” vervangen door de woorden “Havenbedrijf Antwerpen et Havenbedrijf Gent”;

2° de woorden “de NV Waterwegen en Zeekanaal, de NV De Scheepvaart” worden vervangen door de woorden “de NV De Vlaamse Waterweg”;

3° de woorden “de Maatschappij der Brugse Zeevaartinrichtingen” worden vervangen door de woorden “Maatschappij van de Brugse Zeehaven”.

Art. 11. Dans l'article 205/4, § 3, 2^e tiret, du même Code, inséré par la loi du 9 février 2017, les mots "la méthode de l'étalement linéaire visée à l'article 205/2, § 2, alinéa 2" sont remplacés par les mots "la méthode de l'étalement linéaire visée à l'article 205/2, § 2, alinéa 3".

Art. 12. À l'article 219*bis* du même Code, modifié en dernier lieu par la loi du 13 décembre 2012, les modifications suivantes sont apportées :

1^o dans le paragraphe 2, alinéa 1^{er}, les mots "tel qu'il existait avant son abrogation par l'article 49 de la loi du 18 décembre 2015," sont insérés entre les mots "Dans le chef des sociétés visées à l'article 216, 2^o, a," et les mots "et des sociétés visées à l'article 216, 2^o, b, agréées,";

2^o le paragraphe 2 est complété par un alinéa 4, rédigé comme suit :

"Dans le chef des sociétés visées à l'article 216, 2^o, a, tel qu'il existait avant son abrogation par l'article 49 de la loi du 18 décembre 2015, seules sont prises en considération les réserves constituées au cours d'une période imposable se rattachant à un exercice d'imposition antérieur à l'exercice d'imposition 2017.";

3^o le paragraphe 3 est complété par un alinéa 3, rédigé comme suit :

"Les alinéas 1^{er} et 2 sont également applicables aux sociétés visées à l'article 216, 2^o, a, tel qu'il existait avant son abrogation par l'article 49 de la loi du 18 décembre 2015. Dans ce cas, seuls sont pris en considération les dividendes issus de réserves constituées au cours d'une période imposable se rattachant à un exercice d'imposition antérieur à l'exercice d'imposition 2017.";

4^o l'article est complété par un paragraphe 4, rédigé comme suit :

"§ 4. Pour l'application du présent article, les réserves les plus anciennes sont censées être les premières retirées."

Art. 13. Dans l'article 227/1 du même Code, inséré par la loi du 25 décembre 2016, les mots "Sans préjudice de l'application de l'article 182, les personnes morales" sont remplacés par les mots "Les personnes morales" et les mots "en application de l'article 194*ter*/1" sont remplacés par les mots "en application de l'article 194*ter* ou 194*ter*/1".

Art. 14. Dans l'article 313, alinéa 1^{er}, du même Code, remplacé par la loi du 27 décembre 2012 et modifié par les lois des 10 août 2015, 26 décembre 2015 et 25 décembre 2016, les mots "visés à l'article 90, alinéa 1^{er}, 6^o, 9^o et 11^o, pour lesquels" sont remplacés par les mots "visés à l'article 90, alinéa 1^{er}, 6^o et 11^o, pour lesquels".

Art. 15. Dans l'article 375, § 1^{er}, du même Code, remplacé par la loi du 15 mars 1999 et modifié par la loi du 27 avril 2016, l'alinéa 2 est remplacé par ce qui suit :

"Il peut toutefois annuler la cotisation ou accorder le dégrèvement qui résulte de l'accueil total ou partiel des griefs formulés par le redevable ou par le conjoint sur les biens duquel l'imposition est mise en recouvrement, par la voie de l'inscription, au nom du contribuable intéressé, du montant dégrévé ou annulé dans un rôle rendu exécutoire.

Dans tous les cas, sa décision est notifiée par lettre recommandée à la poste. Cette décision est irrévocable à défaut d'intenter une action auprès du tribunal de première instance, dans le délai fixé par l'article 1385*undecies* du Code judiciaire."

Art. 16. L'article 380 du même Code, abrogé par la loi du 15 mars 1999, est rétabli dans la rédaction suivante :

"Art. 380. Le conseiller général de l'administration en charge de l'établissement des impôts sur les revenus ou le fonctionnaire délégué par lui, peut exécuter la décision judiciaire qui accorde un dégrèvement ou annule une cotisation, par la voie de l'inscription, au nom du contribuable intéressé, du montant dégrévé ou annulé dans un rôle rendu exécutoire."

Art. 11. In artikel 205/4, § 3, tweede streepje, van hetzelfde Wetboek, ingevoegd bij de wet van 9 februari 2017, worden de woorden "methode van lineaire spreiding bedoeld in artikel 205/2, § 2, tweede lid" vervangen door de woorden "methode van lineaire spreiding bedoeld in artikel 205/2, § 2, derde lid".

Art. 12. In artikel 219*bis* van hetzelfde Wetboek, laatstelijk gewijzigd bij de wet van 13 december 2012, worden de volgende wijzigingen aangebracht :

1^o in paragraaf 2, eerste lid, worden de woorden "zoals dit bestond voor de opheffing door artikel 49 van de wet van 18 december 2015," ingevoegd tussen de woorden "Ten name van de vennootschappen als vermeld in artikel 216, 2^o, a," en de woorden "en van de vennootschappen zoals bedoeld in artikel 216, 2^o, b, erkend";

2^o paragraaf 2 wordt aangevuld met een vierde lid, luidende :

"Ten name van de vennootschappen bedoeld in artikel 216, 2^o, a, zoals dit bestond voor de opheffing door artikel 49 van de wet van 18 december 2015, worden enkel de reserves die werden aangelegd tijdens een belastbaar tijdperk verbonden aan een aanslagjaar dat aanslagjaar 2017 voorafgaat, in aanmerking genomen.";

3^o paragraaf 3 wordt aangevuld met een derde lid, luidende :

"Het eerste en het tweede lid zijn eveneens van toepassing, ten name van de vennootschappen bedoeld in artikel 216, 2^o, a, zoals dit bestond voor de opheffing door artikel 49 van de wet van 18 december 2015. In dit geval, worden enkel de dividenden die voortkomen uit reserves die werden aangelegd tijdens een belastbaar tijdperk verbonden aan een aanslagjaar dat aanslagjaar 2017 voorafgaat, in aanmerking genomen.";

4^o het artikel wordt aangevuld met een paragraaf 4, luidende :

"§ 4. Voor de toepassing van dit artikel worden de oudst gevormde reserves geacht eerst te zijn aangetast."

Art. 13. In artikel 227/1 van hetzelfde Wetboek, ingevoegd bij de wet van 25 december 2016, worden de woorden "Onverminderd de toepassing van artikel 182, zijn de rechtspersonen" vervangen door de woorden "De rechtspersonen", wordt het woord "zijn" ingevoegd tussen de woorden "artikel 179/1," en de woorden "onderworpen aan de belasting", en de woorden "op grond van artikel 194*ter*/1" worden vervangen door de woorden "op grond van artikel 194*ter* of 194*ter*/1".

Art. 14. In artikel 313, eerste lid, van hetzelfde Wetboek, vervangen bij de wet van 27 december 2012 en gewijzigd bij de wetten van 10 augustus 2015, 26 december 2015 en 25 december 2016, worden de woorden "de in artikel 90, eerste lid, 6^o, 9^o en 11^o, vermelde" vervangen door de woorden "de in artikel 90, eerste lid, 6^o en 11^o, bedoelde".

Art. 15. In artikel 375, § 1, van hetzelfde Wetboek, vervangen bij de wet van 15 maart 1999 en gewijzigd bij de wet van 27 april 2016, wordt het tweede lid vervangen als volgt :

"Hij kan evenwel de aanslag vernietigen of een ontheffing verlenen voortkomende uit het geheel of ten dele aanvaarden van de bezwaren aangevoerd door de belastingschuldige of door zijn echtgenoot op wiens goederen de aanslag wordt ingevorderd, door middel van de registratie, op naam van de betrokken belastingplichtige, van het ontheven of vernietigd bedrag in een kohier dat uitvoerbaar wordt verklaard.

In alle gevallen geschiedt de kennisgeving van de beslissing bij ter post aangetekende brief. Deze beslissing is onherroepelijk wanneer geen vordering is ingesteld bij de rechtbank van eerste aanleg binnen de in artikel 1385*undecies* van het Gerechtelijk Wetboek vermelde termijn."

Art. 16. Artikel 380 van hetzelfde Wetboek, opgeheven bij de wet van 15 maart 1999 wordt hersteld als volgt :

"Art. 380. De adviseur-generaal van de administratie belast met de vestiging van de inkomstenbelastingen of de door hem gedelegeerde ambtenaar kan de gerechtelijke beslissing die een ontheffing verleent of een aanslag vernietigt, uitvoeren door middel van de registratie, op naam van de betrokken belastingplichtige, van het ontheven of vernietigd bedrag in een kohier dat uitvoerbaar wordt verklaard."

Art. 17. Dans l'article 416, alinéa 2, du même Code, tel qu'il existait avant d'être modifié par la loi du 26 mai 2016, les mots "en vertu de l'article 194ter, § 4, alinéa 2," doivent être lus, à partir du 8 juillet 2013, pour les conventions-cadres conclues avant le 1^{er} juillet 2016, comme "en vertu de l'article 194ter, § 4, alinéa 4,".

Art. 18. A l'article 541 du même Code, inséré par la loi-programme du 10 août 2015, les modifications suivantes sont apportées :

1° dans le texte néerlandophone du paragraphe 2, 5°, le mot "de" est inséré entre les mots "het bedrag van" et les mots "in deze paragraaf bedoelde" et les mots "het in 4° bedoelde bedragen" sont remplacés par les mots "de in 4° bedoelde bedragen";

2° dans le texte néerlandophone du paragraphe 2, 8°, les mots "het in 7° bedoelde bijzondere aangifte" sont remplacés par les mots "de in 7° bedoelde bijzondere aangifte";

3° un paragraphe 2/1 rédigé comme suit est inséré entre le paragraphe 2 et le paragraphe 3 :

"§ 2/1. Une société qui tient sa comptabilité autrement que par année civile et dont les réserves imposées pour l'exercice d'imposition 2012, eu égard à la date de l'assemblée générale telle que prévue par le Code des sociétés, n'entraient pas en considération pour l'application de l'article 537, peut également constituer une réserve de liquidation dans un ou plusieurs comptes distincts du passif à concurrence d'une partie ou de la totalité du bénéfice comptable après impôt de l'exercice comptable qui se rattache à l'exercice d'imposition 2012, pour autant que les conditions suivantes soient respectées :

1° la société est considérée comme petite société sur la base de l'article 15 du Code des sociétés pour l'exercice comptable qui se rattache à l'exercice d'imposition 2012;

2° la société paie au plus tard le 31 mars 2018 une cotisation spéciale de 10 p.c., qui est assimilée à la cotisation distincte visée à l'article 219quater pour l'application du présent Code, dont la base ainsi que les modalités d'application et de paiement sont déterminées aux §§ 3 et 4;

3° la réserve de liquidation est comptabilisée à un ou plusieurs comptes distincts du passif au plus tard à la date de clôture de l'exercice comptable au cours duquel la cotisation spéciale visée au 2° est payée;

4° le montant de la réserve de liquidation visée au présent paragraphe ne dépasse pas le montant du bénéfice comptable après impôt de la période imposable qui se rattache à l'exercice d'imposition 2012;

5° le montant de la réserve de liquidation visée au présent paragraphe est limité au montant visé au 4° qui est toujours comptabilisé en réserve au début de l'exercice comptable au cours duquel le paiement de la cotisation spéciale visée au 2° a été effectué;

6° les opérations de constitution de la réserve de liquidation visée au présent paragraphe sont effectuées dans le respect des obligations légales et des obligations statutaires éventuelles;

7° la société dépose au service compétent de l'administration en charge de la perception et du recouvrement, au plus tard à la date du paiement de la cotisation spéciale visée au 2°, une déclaration spéciale faisant connaître sa dénomination et son numéro fiscal d'identification ainsi que la base imposable, le taux et le montant de la cotisation spéciale susvisée et confirmant le fait que la société réunissait les conditions visées à l'article 15 du Code des sociétés pour l'exercice comptable qui se rattache à l'exercice d'imposition 2012;

8° la société joint une copie de la déclaration spéciale visée au 7° à la déclaration à l'impôt des sociétés relative à l'exercice d'imposition qui se rapporte à la période imposable au cours de laquelle le paiement de la cotisation spéciale a été effectué;

Art. 17. In artikel 416, tweede lid, van hetzelfde Wetboek, zoals het bestond voor het werd gewijzigd bij de wet van 26 mei 2016, moeten de woorden "overeenkomstig artikel 194ter, § 4, tweede lid," vanaf 8 juli 2013, voor de vóór 1 juli 2016 gesloten raamovereenkomsten worden gelezen als "overeenkomstig artikel 194ter, § 4, vierde lid,".

Art. 18. In artikel 541 van hetzelfde Wetboek, ingevoegd bij de programmawet van 10 augustus 2015, worden de volgende wijzigingen aangebracht :

1° in paragraaf 2, 5°, wordt het woord "de" ingevoegd tussen de woorden "het bedrag van" en de woorden "in deze paragraaf bedoelde" en worden de woorden "het in 4° bedoelde bedragen" vervangen door de woorden "de in 4° bedoelde bedragen";

2° in paragraaf 2, 8°, worden de woorden "het in 7° bedoelde bijzondere aangifte" vervangen door de woorden "de in 7° bedoelde bijzondere aangifte";

3° tussen de tweede en de derde paragraaf wordt een paragraaf 2/1 ingevoegd, luidende :

"§ 2/1. Een vennootschap die niet per kalenderjaar boekhoudt, en waarvan de belaste reserves van het aanslagjaar 2012, gelet op de datum van de algemene vergadering, zoals voorzien in het Wetboek van vennootschappen niet in aanmerking kwamen voor de toepassing van artikel 537, kan voor een gedeelte of het geheel van de boekhoudkundige winst na belasting van het boekjaar verbonden met aanslagjaar 2012, eveneens een liquidatiereserve aanleggen op één of meerdere afzonderlijke rekeningen van het passief, voor zover de volgende voorwaarden worden nageleefd :

1° de vennootschap wordt op grond van artikel 15 van het Wetboek van vennootschappen als kleine vennootschap aangemerkt voor het boekjaar dat verbonden is met het aanslagjaar 2012;

2° de vennootschap betaalt ten laatste op 31 maart 2018 een bijzondere aanslag van 10 pct., die voor de toepassing van dit Wetboek wordt gelijkgesteld met de in artikel 219quater bedoelde afzonderlijke aanslag, waarvan zowel de grondslag als de toepassings- en betalingsmodaliteiten worden bepaald in de §§ 3 en 4;

3° de liquidatiereserve wordt ten laatste op het einde van het boekjaar waarin de in 2° bedoelde bijzondere aanslag is betaald, geboekt op één of meerdere afzonderlijke rekeningen van het passief;

4° het bedrag van de in deze paragraaf bedoelde liquidatiereserve overtreft het bedrag van de boekhoudkundige winst na belastingen voor het belastbaar tijdperk verbonden met het aanslagjaar 2012 niet;

5° het bedrag van de in deze paragraaf bedoelde liquidatiereserve is beperkt tot de in 4° bedoelde bedragen die nog steeds in de reserves zijn geboekt bij het begin van het boekjaar waarin de in 2° bedoelde bijzondere aanslag werd betaald;

6° de aanleg van de in deze paragraaf bedoelde liquidatiereserve gebeurt met inachtneming van de wettelijke en eventuele statutaire verplichtingen;

7° de vennootschap dient ten laatste op de datum van de betaling van de in 2° bedoelde bijzondere aanslag, bij de bevoegde dienst van de administratie die belast is met de inning en invordering, een bijzondere aangifte in waarbij ze de administratie in kennis stelt van haar benaming en haar fiscaal identificatienummer evenals van de belastbare grondslag, het tarief, het bedrag van de hiervoor vermelde bijzondere aanslag en de bevestiging van het feit dat de vennootschap aan alle voorwaarden van artikel 15 van het Wetboek van vennootschappen voldeed voor het boekjaar dat verbonden is met het aanslagjaar 2012;

8° de vennootschap voegt een kopie van de in 7° bedoelde bijzondere aangifte bij de aangifte in de vennootschapsbelasting voor het aanslagjaar dat verbonden is aan het belastbaar tijdperk waarin de bijzondere aanslag werd betaald;

9° les comptes annuels relatifs à l'exercice comptable se rattachant à l'exercice d'imposition 2012 soit ont été déposés à la date du 31 mars 2013 ou, en ce qui concerne les sociétés qui clôturent leurs comptes annuels à partir du 1^{er} septembre 2012 jusqu'au 30 décembre 2012 inclus, au plus tard sept mois après la date de clôture de l'exercice comptable, soit, en ce qui concerne les sociétés visées à l'article 97 du Code des sociétés, dont les comptes ont été approuvés par l'assemblée générale conformément à l'article 92 du même Code et introduits avec la déclaration à l'impôt des sociétés pour l'exercice d'imposition concerné;

10° l'article 537 n'était pas applicable à la société pour l'exercice d'imposition 2012 eu égard à la date de l'assemblée générale telle que prévue par le Code des sociétés.”;

4° dans le texte néerlandophone du paragraphe 3, alinéa 2, le mot "met" est inséré entre les mots "dat verbonden is" et les mots "het aanslagjaar 2014”;

5° dans le paragraphe 3, il est inséré un alinéa entre les alinéas 2 et 3, rédigé comme suit :

“La base de la cotisation spéciale visée au § 2/1, 2°, est formée par la partie ou la totalité du bénéfice comptable après impôt de l'exercice comptable qui se rattache à l'exercice d'imposition 2012 et qui est comptabilisée à un ou plusieurs comptes distincts du passif dans les limites et dans le respect des conditions prévues au § 2/1.”;

6° dans le paragraphe 3, alinéa 4 ancien devenant l'alinéa 5, les mots "et au § 2, 2^o" sont remplacés par les mots "au § 2, 2°, et au § 2/1, 2^o”;

7° dans le paragraphe 4, les alinéas 1^{er} et 2 sont remplacés par ce qui suit :

“Le Roi détermine la forme et le contenu de la déclaration spéciale visée au § 1^{er}, 7°, au § 2, 7° et au § 2/1, 7°.

Les cotisations visées au § 1^{er}, 2°, au § 2, 2° et au § 2/1, 2°, sont payables au plus tard respectivement au 30 novembre 2015, au 30 novembre 2016 et au 31 mars 2018 au compte du service compétent de l'administration en charge de la perception et du recouvrement des impôts sur les revenus.”.

Art. 19. Dans l'article 93 de la loi du 26 décembre 2015 relative aux mesures concernant le renforcement de la création d'emplois et du pouvoir d'achat, les mots "alinéas 7 et 8" sont remplacés par les mots "alinéas 6 et 7" et les mots "loi du 26 juin 2013" sont remplacés par les mots "loi du 28 juin 2013”.

Art. 20. L'article 10 entre en vigueur le 1^{er} janvier 2018.

Les articles 16 et 18 entrent en vigueur le jour de la publication de la présente loi au *Moniteur belge*.

L'article 19 est applicable aux revenus payés ou attribués à partir du 1^{er} janvier 2016.

L'article 12 est applicable à partir de l'exercice d'imposition 2018.

CHAPITRE 2 — Modifications des articles 120bis, 121 et 126/1 du Code des droits et taxes divers

Art. 21. L'article 120bis du Code des droits et taxes divers, inséré par la loi du 24 décembre 1993 et modifié par les lois des 20 mars 1996, 27 décembre 2006 et 12 mai 2014, est remplacé par ce qui suit :

“Art. 120bis. Pour l'application du présent titre, on entend :

1° par organisme de placement collectif :

- un fonds commun de placement ou une société d'investissement tels que visés par la Partie II de la loi du 3 août 2012 relative aux organismes de placement collectif qui répondent aux conditions de la Directive 2009/65/CE et aux organismes de placement en créances;

- un fonds commun de placement ou une société d'investissement tels que visés par la Partie III de la loi du 19 avril 2014 relative aux organismes de placement collectif alternatifs et à leurs gestionnaires;

- un autre organisme qui est considéré ou assimilé, selon le droit d'un autre État membre de l'E.E.E., comme un organisme de placement collectif en valeur mobilière au sens de la Directive 2009/65/CE du Parlement européen et du Conseil, du 13 juillet 2009, portant coordination des dispositions législatives, réglementaires administratives concernant certains organismes de placement collectif en valeurs mobilières ou un fond de placement alternatif au sens de la Directive 2011/61/UE du Parlement européen et du Conseil, du 8 juin 2011, sur les gestionnaires de fonds d'investissement alternatifs et modifiant les directives 2003/41/CE et 2009/65/CE ainsi que les règlements (CE)

9° de jaarrekeningen met betrekking tot het boekjaar verbonden aan het aanslagjaar 2012 zijn ofwel neergelegd op datum van 31 maart 2013 of, wat de vennootschappen betreft die hun boekhouding afsluiten op een datum die valt van 1 september 2012 tot en met 30 december 2012, ten laatste zeven maanden na de datum van afsluiting van het boekjaar, ofwel, wat in artikel 97 van het Wetboek van de vennootschappen bedoelde vennootschappen betreft, goedgekeurd door de algemene vergadering overeenkomstig artikel 92 van dat Wetboek en samen met de aangifte in de vennootschapsbelasting ingediend voor het betrokken aanslagjaar;

10° artikel 537 was niet van toepassing op de vennootschap wat het aanslagjaar 2012 betreft gelet op de datum van de algemene vergadering zoals voorzien in het Wetboek van vennootschappen.”;

4° in paragraaf 3, tweede lid, wordt het woord "met" ingevoegd tussen de woorden "dat verbonden is" en de woorden "het aanslagjaar 2014”;

5° in paragraaf 3 wordt tussen het tweede en het derde lid, een lid ingevoegd, luidende :

“De grondslag van de in § 2/1, 2°, bedoelde bijzondere aanslag wordt gevormd door het gedeelte of het geheel van de boekhoudkundige winst na belastingen voor het boekjaar dat verbonden is met het aanslagjaar 2012 en dat geboekt is op één of meerdere afzonderlijke rekeningen van het passief binnen de grenzen en volgens de voorwaarden bedoeld in § 2/1.”;

6° in paragraaf 3, vroegere vierde lid, dat het vijfde lid wordt, worden de woorden "en § 2, 2^o" vervangen door de woorden "§ 2, 2°, en § 2/1, 2^o”;

7° in paragraaf 4 worden het eerste en tweede lid vervangen als volgt :

“De Koning bepaalt de vorm en de inhoud van de in § 1, 7°, in § 2, 7°, en in § 2/1, 7°, bedoelde bijzondere aangifte.

De in § 1, 2°, § 2, 2°, en § 2/1, 2°, bedoelde aanslagen zijn betaalbaar uiterlijk op respectievelijk 30 november 2015, 30 november 2016 en 31 maart 2018 op rekening van de bevoegde dienst van de administratie die belast is met de inning en de invordering van de inkomstenbelastingen.”.

Art. 19. In artikel 93 van de wet van 26 december 2015 houdende maatregelen inzake versterking van jobcreatie en koopkracht worden de woorden "zevende en achtste lid" vervangen door de woorden "zesde en zevende lid" en de woorden "wet van 26 juni 2013" worden vervangen door de woorden "wet van 28 juni 2013”.

Art. 20. Artikel 10 treedt in werking op 1 januari 2018.

Artikelen 16 en 18 treden in werking de dag waarop deze wet in het *Belgisch Staatsblad* wordt bekendgemaakt.

Artikel 19 is van toepassing op de vanaf 1 januari 2016 betaalde of toegekende inkomsten.

Artikel 12 is van toepassing vanaf aanslagjaar 2018.

HOOFDSTUK 2 — Wijzigingen van de artikelen 120bis, 121 en 126/1 van het Wetboek diverse rechten en taksen

Art. 21. Artikel 120bis van het Wetboek diverse rechten en taksen, ingevoegd bij de wet van 24 december 1993 en gewijzigd bij de wetten van 20 maart 1996, 27 december 2006 en 12 mei 2014, wordt vervangen als volgt :

“Art. 120bis. Voor de toepassing van deze titel wordt verstaan :

1° onder instelling voor collectieve belegging :

- een gemeenschappelijk beleggingsfonds of een beleggingsvennootschap als bedoeld in deel II van de wet van 3 augustus 2012 betreffende de instellingen voor collectieve belegging die voldoen aan de voorwaarden van Richtlijn 2009/65/EG en de instellingen voor belegging in schuldvorderingen;

- een gemeenschappelijk beleggingsfonds of een beleggingsvennootschap als bedoeld in deel III van de wet van 19 april 2014 betreffende de alternatieve instellingen voor collectieve belegging en hun beheerders;

- een andere instelling die onder het recht van een andere lidstaat van de EER wordt aangemerkt als, of gelijkgesteld met, een instelling voor collectieve belegging in effecten in de zin van Richtlijn 2009/65/EG van het Europees Parlement en de Raad van 13 juli 2009 tot coördinatie van de wettelijke en bestuursrechtelijke bepalingen betreffende bepaalde instellingen voor collectieve belegging in effecten of een alternatieve beleggingsinstelling in de zin van Richtlijn 2011/61/EU van het Europees Parlement en de Raad van 8 juni 2011 inzake beheerders van alternatieve beleggingsinstellingen en tot wijziging van de Richtlijnen 2003/41/EG en 2009/65/EG en van de Verordeningen (EG)

n° 1060/2009 et (UE) n° 1095/2010, et qui est ainsi réglementé et fait l'objet d'une inscription, d'une immatriculation ou d'une notification auprès de l'autorité compétente d'un autre État membre de l'E.E.E.;

2° par société immobilière réglementée : toute société immobilière réglementée, publique ou institutionnelle, visée à l'article 2 de la loi du 12 mai 2014 relative aux sociétés immobilières réglementées;

3° par action de capitalisation : une action émise par une société d'investissement visée au 1°, premier ou deuxième tiret, pour laquelle les statuts de la société ne prévoient pas la distribution du produit net et qui n'est pas visée à l'article 19, § 1^{er}, 4°, du Code des impôts sur les revenus 1992."

Art. 22. A l'article 121, § 1^{er}, alinéa 1^{er}, 1°, du même Code, inséré par la loi du 24 décembre 1993 et modifié en dernier lieu par la loi du 19 décembre 2014, les mots "des parts de fonds de placement; des titres, autres que des parts de fonds de placement, émis par des personnes physiques ou morales établies en Belgique, en représentation ou contrepartie d'actions, d'obligations ou fonds publics quelconques émanant de tierces sociétés, collectivités et autorités ou de quotités de pareils actions, obligations ou fonds publics; des actions émises par une société d'investissement ou par une société immobilière réglementée;" sont remplacés par les mots "des titres, autres que des parts de fonds de placement, émis par des personnes physiques ou morales établies en Belgique, en représentation ou contrepartie d'actions, d'obligations ou de titres émanant de sociétés tierces, collectivités ou autorités ou de quotités de pareils actions, obligations ou titres; des actions émises par une société immobilière réglementée; des actions ou parts émises par un organisme de placement collectif;"

Art. 23. A l'article 126/1 du même Code, inséré par la loi du 13 août 1947 et modifié en dernier lieu par la loi du 3 août 2016, le point 3° est modifié par ce qui suit :

"3° les opérations ayant pour objet les droits de participation d'un organisme de placement collectif réservés aux investisseurs institutionnels ou professionnels, ou des sociétés immobilières réglementées institutionnelles;"

Art. 24. Le présent chapitre entre en vigueur le 1^{er} janvier 2018.

CHAPITRE 3. — *Modification de la loi générale sur les douanes et accises du 18 juillet 1977*

Art. 25. L'article 129-2 de la loi générale sur les douanes et accises du 18 juillet 1977, inséré par la loi du 12 mai 2014, est abrogé.

CHAPITRE 4. — *Abrogation de l'article 429, § 2, m), de la loi-programme du 27 décembre 2004*

Art. 26. L'article 429, § 2, m), de la loi-programme du 27 décembre 2004, modifié en dernier lieu par la loi du 18 décembre 2015 portant des dispositions diverses en matière de produits soumis à accise, ainsi que des modifications à la loi générale du 18 juillet 1977 sur les douanes et accises, est abrogé.

CHAPITRE 5. — *Modifications du Code des droits d'enregistrement, d'hypothèque et de greffe*

Art. 27. L'article 40 du Code des droits d'enregistrement, d'hypothèque et de greffe est abrogé.

Art. 28. L'article 256 du même Code, remplacé par la loi du 1^{er} juillet 1983 et modifié par les lois du 22 juillet 1993 et 13 avril 1995 et par les arrêtés royaux du 20 juillet 2000 et 13 juillet 2001, est abrogé.

Art. 29. L'article 257 du même Code, remplacé par la loi du 1^{er} juillet 1983, est abrogé.

Art. 30. L'article 258 du même Code est abrogé.

nr. 1060/2009 en (EU) nr. 1095/2010, en die als zodanig gereguleerd is en voorwerp is van een inschrijving, aanmelding of notificatie bij de bevoegde autoriteit van een andere lidstaat van de EER;

2° onder gereguleerde vastgoedvennootschap : enigerlei openbare of institutionele gereguleerde vastgoedvennootschap, bedoeld in artikel 2 van de wet van 12 mei 2014 betreffende de gereguleerde vastgoedvennootschap;

3° onder kapitalisatieaandeel : een aandeel uitgegeven door een beleggingsvennootschap bedoeld in 1°, eerste of tweede streepje, waarvoor de statuten van de vennootschap geen uitkering van de netto-opbrengst voorzien en dat niet bedoeld is in artikel 19, § 1, 4°, van het Wetboek van de inkomstenbelastingen 1992."

Art. 22. In artikel 121, § 1, eerste lid, 1°, van hetzelfde Wetboek, ingevoegd bij de wet van 24 december 1993 en laatstelijk gewijzigd bij de wet van 19 december 2014, worden de woorden "rechten van deelneming van beleggingsfondsen; effecten, andere dan rechten van deelneming van beleggingsfondsen, uitgegeven door in België gevestigde natuurlijke of rechtspersonen, ter vertegenwoordiging of als tegenwaarde van aandelen, obligaties of welke effecten dan ook, die zijn uitgegeven door derde vennootschappen, collectiviteiten of autoriteiten of hoeveelheden van dergelijke aandelen, obligaties of effecten; aandelen uitgegeven door een beleggingsvennootschap of door een gereguleerde vastgoedvennootschap;" vervangen door de woorden "effecten, andere dan rechten van deelneming van beleggingsfondsen, uitgegeven door in België gevestigde natuurlijke of rechtspersonen, ter vertegenwoordiging of als tegenwaarde van aandelen, obligaties of welke effecten dan ook, die zijn uitgegeven door derde vennootschappen, collectiviteiten of autoriteiten of hoeveelheden van dergelijke aandelen, obligaties of effecten; aandelen uitgegeven door een gereguleerde vastgoedvennootschap; aandelen of rechten van deelneming uitgegeven door een instelling voor collectieve belegging;"

Art. 23. In artikel 126/1 van hetzelfde Wetboek, ingevoegd bij de wet van 13 augustus 1947, en laatstelijk gewijzigd bij de wet van 3 augustus 2016, wordt de bepaling onder 3° vervangen als volgt :

"3° de verrichtingen met als voorwerp de aan institutionele of professionele beleggers voorbehouden rechten van deelneming van een instelling voor collectieve belegging, of de rechten van deelneming van een institutionele gereguleerde vastgoedvennootschap;"

Art. 24. Dit hoofdstuk treedt in werking op 1 januari 2018.

HOOFDSTUK 3. — *Wijziging van de Algemene wet inzake douane en accijnzen van 18 juli 1977*

Art. 25. Artikel 129-2 van de Algemene wet inzake douane en accijnzen van 18 juli 1977, ingevoegd bij de wet van 12 mei 2014, wordt opgeheven.

HOOFDSTUK 4. — *Opheffing van artikel 429, § 2, m), van de programmawet van 27 december 2004*

Art. 26. Artikel 429, § 2, m), van de programmawet van 27 december 2004, laatstelijk gewijzigd bij de wet van 18 december 2015 houdende diverse bepalingen inzake accijnsgoederen, evenals wijzigingen aan de algemene wet van 18 juli 1977 inzake douane en accijnzen, wordt opgeheven.

HOOFDSTUK 5. — *Wijzigingen van het Wetboek der registratie-, hypotheek- en griffierechten*

Art. 27. Artikel 40 van het Wetboek der registratie-, hypotheek- en griffierechten wordt opgeheven.

Art. 28. Artikel 256 van hetzelfde Wetboek, vervangen bij de wet van 1 juli 1983 en gewijzigd bij de wetten van 22 juli 1993 en 13 april 1995 en bij de koninklijke besluiten van 20 juli 2000 en 13 juli 2001, wordt opgeheven.

Art. 29. Artikel 257 van hetzelfde Wetboek, vervangen bij de wet van 1 juli 1983, wordt opgeheven.

Art. 30. Artikel 258 van hetzelfde Wetboek wordt opgeheven.

CHAPITRE 6. — *Modifications dans le Code des droits de succession*

Art. 31. A l'article 156 du Code des droits de successions, modifié par les lois des 14 août 1947, 22 décembre 1989 et 2 mai 2002 et par l'arrêté royal du 13 juillet 2001, les modifications suivantes sont apportées :

1° à l'alinéa 1^{er}, le montant "125 EUR" est remplacé par le montant "500 euros";

2° à l'alinéa 3, le mot "EUR" est remplacé par le mot "euros".

Donné à Bruxelles, le 25 décembre 2017.

PHILIPPE

Par le Roi :

Le Ministre des Finances,
J. VAN OVERTVELDT

Scellé du sceau de l'Etat :

Le Ministre de la Justice,
K. GEENS

—————
Note

(1) Chambre des représentants (www.lachambre.be)

Documents : K54-2792

HOOFDSTUK 6. — *Wijzigingen van het Wetboek der successierechten*

Art. 31. In artikel 156 van het Wetboek der successierechten, gewijzigd bij de wetten van 14 augustus 1947, 22 december 1989 en 2 mei 2002 en bij het koninklijk besluit van 13 juli 2001, worden de volgende wijzigingen aangebracht :

1° in het eerste lid wordt het bedrag "125 EUR" vervangen door het bedrag "500 euro";

2° in het derde lid wordt het woord "EUR" vervangen door het woord "euro".

Gegeven te Brussel, 25 december 2017.

FILIP

Van Koningswege :

De Minister van Financiën,
J. VAN OVERTVELDT

Met 's Lands zegel gezegeld :

De Minister van Justitie,
K. GEENS

—————
Nota

(1) Kamer van volksvertegenwoordigers (www.dekamer.be)

Stukken : K54-2792