
AB 2006 no. 83 *CENTRAAL WETTENREGISTER*

==

Intitulé : LANDSVERORDENING houdende regels inzake een belasting op

bedrijfsomzetten, alsmede houdende daarmee samenhangende
bijzondere bepalingen

Citeertitel: Landsverordening belasting op bedrijfsomzetten

Vindplaats : AB 2006 no. 83

Wijzigingen: AB 2008 no. 63 (inwtr. no. 65); AB 2009 no. 102; AB 2010

no. 20 (inwtr. 2010 no. 23)

==

 Artikel 1

 § 1. Inleidende bepaling

 Artikel 1

 1. In deze landsverordening en de daarop berustende bepalingen
wordt verstaan onder:
belasting : de belasting, bedoeld in artikel 2;
Minister : de minister, belast met financiën;
bedrijfsomzet : het totaal van de vergoedingen dat een ondernemer ont-

vangt voor leveringen van goederen en diensten die in
het kader van zijn onderneming worden verricht;

ondernemer : een ieder die een beroep of bedrijf zelfstandig uitoe-
fent;

goederen : zaken in de zin van artikel 2 van Boek 3 van het Bur-
gerlijk Wetboek van Aruba, alsmede elektriciteit, gas,
warmte, koude en dergelijke;

diensten : alle prestaties, niet zijnde leveringen van goederen,
die tegen vergoeding worden verricht;

vergoeding : al hetgeen ter zake van de levering van een goed of de
verrichting van een dienst wordt ontvangen.

 2. Onder ondernemer als bedoeld in het eerste lid, wordt niet
verstaan een rechtspersoon, die niet deelneemt aan het Arubaanse eco-
nomische verkeer en die in het bezit is van een ontheffing of vergun-
ning als bedoeld in de artikelen 9 tot en met 15 van de Landsverorde-
ning deviezenverkeer (AB 1990 no. GT 6). De eerste volzin is niet van
toepassing op de naamloze vennootschap of vennootschap met beperkte
aansprakelijkheid die is toegelaten tot een vrije zone als bedoeld in
artikel 2 van de Landsverordening vrije zones 2000 (AB 2000 no. 28).
 3. Bij regeling van de Minister kunnen publiekrechtelijke rechts-
personen die, anders dan als ondernemer, prestaties verrichten die
naar hun aard ook door ondernemers kunnen worden verricht, met betrek-
king tot die prestaties als ondernemer worden aangemerkt.
 4. Indien een in Aruba gevestigde ondernemer, de moedermaatschap-
pij, juridisch en economisch eigenaar is van alle aandelen in het no-
minaal geplaatst aandelenkapitaal van een andere in Aruba gevestigde
ondernemer, de dochtermaatschappij, wordt op verzoek van beide onder-
nemers de belasting geheven alsof er één ondernemer is. De Inspecteur
der belastingen beslist op het verzoek bij een voor bezwaar vatbare
beschikking. De belasting wordt geheven bij de moedermaatschappij; van
een fiscale eenheid als bedoeld in de eerste volzin, kan meer dan één
dochtermaatschappij deel uitmaken. De Minister kan regels stellen ten

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 2

aanzien van de vorming, wijziging en beëindiging van een fiscale een-
heid als bedoeld in de eerste volzin.

 § 2. De belasting op bedrijfsomzetten

 Artikel 2

 1. Onder de naam belasting op bedrijfsomzetten wordt een belas-
ting geheven over bedrijfsomzetten die door ondernemers in het kader
van hun bedrijf of beroep worden gerealiseerd door het leveren van
goederen en het verrichten van diensten in Aruba.
 2. De belasting wordt geheven van de ondernemer die de bedrijfs-
omzet realiseert.

 Artikel 3

 De belasting wordt berekend over de bedrijfsomzet die de onderne-
mer in het kader van zijn onderneming heeft gerealiseerd door het le-
veren van goederen en het verrichten van diensten in Aruba.

 Artikel 4

 1. Indien de vergoeding niet of niet geheel uit een geldsom be-
staat, wordt voor het bepalen van de verschuldigde belasting de totale
waarde van de tegenprestatie in het economische verkeer aangemerkt als
de vergoeding.
 2. Indien de vergoeding minder bedraagt dan de waarde in het eco-
nomische verkeer van de verrichte levering of verleende dienst, wordt
de vergoeding voor het bepalen van de verschuldigde belasting gesteld
op de waarde in het economische verkeer.
 3. Ten aanzien van een levering van een goed, bedoeld in artikel
5, onderdeel e, wordt de vergoeding gesteld op het bedrag dat voor de
goederen zou zijn betaald, indien deze op het tijdstip van de levering
zouden zijn aangeschaft of voortgebracht in de toestand waarin zij
zich op dat tijdstip bevonden.

 § 3. De levering van goederen en de verrichting van diensten

 Artikel 5

 1. Leveringen van goederen in de zin van deze landsverordening
zijn:
a. de eigendomsoverdracht van goederen ingevolge een overeenkomst;
b. de afgifte van goederen ingevolge een overeenkomst van huurkoop of

financial leasing;
c. de oplevering van onroerende zaken door diegene die de zaken heeft

vervaardigd;
d. de eigendomsovergang van goederen die het onderwerp uitmaken van

een overeenkomst tot het aanbrengen van die goederen aan een ander
goed;

e. het beschikken over goederen voor andere dan bedrijfsdoeleinden,
ten gevolge waarvan de goederen het bedrijfsvermogen verlaten;

f. de overdracht en overgang van goederen ten gevolge waarvan deze het
bedrijfsvermogen van een ondernemer verlaten;

g. de eigendomsovergang van goederen ingevolge een vordering door of

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 3

namens de overheid;
h. de vestiging, overdracht, wijziging, afstand en opzegging van rech-

ten waaraan onroerende zaken zijn onderworpen, met uitzondering van
het recht van hypotheek.

 2. Indien door meer dan één persoon overeenkomsten wordt gesloten
met een verplichting tot levering van een zelfde goed, dat vervolgens
door de eerste persoon rechtstreeks aan de laatste afnemer wordt afge-
leverd, wordt dat goed geacht door elk van die personen te zijn gele-
verd.

 Artikel 6

 De plaats waar een levering van een goed wordt verricht, is:
a. ingeval het goed in verband met de levering, anders dan in de zin

van artikel 5, eerste lid, onderdeel d, wordt verzonden of ver-
voerd, de plaats waar de verzending of het vervoer aanvangt;

b. in andere gevallen de plaats waar het goed zich bevindt op het
tijdstip van de levering.

 Artikel 7

 1. De plaats waar een dienst wordt verricht, is de plaats waar de
ondernemer die de dienst verricht woont of gevestigd is, dan wel een
vaste inrichting heeft van waaruit hij de dienst verricht.
 2. In afwijking van het eerste lid worden:
a. diensten die betrekking hebben op een onroerende zaak, met inbegrip

van bouw-, constructie-, onderhoud-, schoonmaak- of installatie-
werkzaamheden, architecten en andere deskundigen, alsmede diensten
die gericht zijn op de voorbereiding of de coördinatie van de uit-
voering van bouwwerken, verricht daar waar de zaak is gelegen;

b. diensten, bestaande uit het vervoer van personen of goederen, ver-
richt op de plaats waar de feitelijke handeling van het vervoer
wordt verricht;

c. diensten bestaande uit culturele, artistieke, sportieve, weten-
schappelijke, onderwijs-, vermakelijkheids- of soortgelijke activi-
teiten, verricht daar waar de activiteiten feitelijk plaatsvinden;

d. diensten bestaande uit laden, lossen of soortgelijke activiteiten
met vervoer samenhangende activiteiten, verricht daar waar de werk-
zaamheden feitelijk plaatsvinden;

e. diensten bestaande uit werkzaamheden, deskundigenonderzoeken daar-
onder begrepen, met betrekking tot roerende zaken, verricht daar
waar de werkzaamheden feitelijk plaatsvinden.

§4. Het tarief en de verschuldigdbaarheid van de belasting

op bedrijfsomzetten

 Artikel 8

 Het tarief van de belasting bedraagt 1½ percent.

 Artikel 9

 1. De belasting wordt verschuldigd op het tijdstip dan wel de
tijdstippen waarop de vergoeding geheel of gedeeltelijk wordt ontvan-
gen.

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 4

 2. Met de ontvangst van een vergoeding worden gelijkgesteld de
gevallen waarbij een vordering, die is ontstaan uit hoofde van een le-
vering van een goed of het verrichten van een dienst:
a. wordt verrekend;
b. op een andere wijze dan door kwijtschelding op zakelijke gronden

het bedrijfsvermogen van de ondernemer verlaat;
c. langer dan twee jaar tot het bedrijfsvermogen van een ondernemer

behoort.
 3. In afwijking van het eerste lid kan de Inspecteur op schrifte-
lijk verzoek van de ondernemer toestaan dat de belasting wordt ver-
schuldigd op het tijdstip dan wel de tijdstippen waarop een factuur
wordt uitgereikt ter zake van de levering of de dienst waarmee de be-
drijfsomzet wordt gerealiseerd. Alsdan is de ondernemer verplicht om
ter zake van zijn leveringen en diensten binnen vijftien dagen, na de
kalendermaand waarin de levering of dienst is verricht, een factuur
uit te reiken. De Inspecteur beslist bij voor bezwaar vatbare beschik-
king.
 4. Ingeval de ondernemer is overeengekomen dat de vergoeding voor
de door hem te verrichten prestatie vooraf geheel of in gedeelten zal
worden voldaan, wordt vóór het tijdstip van opeisbaarheid van die be-
taling of deelbetalingen, van die betaling of deelbetalingen elke keer
een factuur uitgereikt.

 Artikel 9a

 1. Indien een ondernemer met inachtneming van artikel 9, derde
lid, is toegestaan facturen uit te reiken ter zake van de levering of
de dienst waarmee de bedrijfsomzet wordt gerealiseerd, voorziet hij
deze facturen duidelijk en overzichtelijk van:
a. doorlopende nummering;
b. dagtekening;
c. vermelding van de dag waarop de levering of de dienst wordt ver-

richt;
d. vermelding van de naam, het adres en het persoonsnummer van de ad-

ministratieplichtige, bedoeld in artikel 48, achtste en negende
lid, van de Algemene landsverordening belastingen;

e. vermelding van de naam en het adres van de afnemer;
f. een omschrijving van de geleverde goederen en de verrichte diensten

en de hoeveelheid;
g. vermelding van de vergoeding.
 2. Ondernemers die gebruik maken van een kasregistratiesysteem
richten dit systeem zodanig in dat:
a. een afschrift van de door de ondernemer te bewaren kassastrook kan

worden afgegeven aan de afnemer;
b. de gegevens, bedoeld in het eerste lid, onderdelen a, b, c, d, f en

g, duidelijk en overzichtelijk per transactie op de kassastrook
staan.

 Artikel 10

 1. De in een tijdvak verschuldigde belasting wordt op aangifte
voldaan.
 2. Het tijdvak is een kalendermaand.

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 5

 §5. Vrijstellingen

 Artikel 11

 1. Vrijstelling van belasting wordt verleend voor dat gedeelte
van de bedrijfsomzet waarvan de ondernemer heeft doen blijken dat het
is gerealiseerd door de levering van:
a. onroerende zaken voor zover ter zake van die levering overdrachts-

belasting is verschuldigd op grond van de Landsverordening over-
drachtsbelasting (AB 1989 GT 73);

b. brandstoffen aan voor internationaal personen- of goederenvervoer
bestemde luchtvaartuigen en zeeschepen;

c. brandstoffen aan luchtvaartuigen en zeeschepen van Koninkrijk- of
buitenlandse strijdkrachten, alsmede van de Kustwacht voor de Ne-
derlandse Antillen en Aruba;

d. uitsluitend op recept verkrijgbare geneesmiddelen;
e. menselijke organen, menselijk bloed, moedermelk en medische kunst-

en hulpmiddelen, waarbij onder medische kunst- en hulpmiddelen wor-
den verstaan orthopedische artikelen en toestellen, daaronder be-
grepen medisch-chirurgische gordels en banden, alsmede krukken,
kunstgebitten, kunsttanden, kunstogen, kunstledematen en dergelijke
artikelen, hoorapparaten voor hardhorigen, breukspalken en andere
artikelen en apparaten voor de behandeling van breuken in het been-
dergestel.

f. brandstoffen aan bedrijven die als doel hebben de opwekking en le-
vering van water en elektriciteit;

 2. Vrijstelling van belasting wordt verleend voor de bedrijfsom-
zet van naamloze vennootschappen die toegelaten zijn tot een vrije zo-
ne als bedoeld in artikel 2 van de Landsverordening vrije zones 2000,
voor zover de bedrijfsomzet is gerealiseerd door de levering van goe-
deren die worden uitgevoerd uit Aruba.
 3. Vrijstelling van belasting wordt verleend voor de bedrijfsom-
zet van bedrijven als bedoeld in het eerste lid, onderdeel f, voor zo-
ver deze gerealiseerd met de opwekking en levering van water en elec-
triciteit, of alleen de levering van electriciteit.
 4. Vrijstelling van belasting wordt verleend voor dat gedeelte
van de bedrijfsomzet, waarvan de ondernemer heeft doen blijken dat het
is gerealiseerd door middel van levering van goederen aan buiten Aruba
gevestigde afnemers, waarbij de goederen in verband met die levering
zijn verzonden of vervoerd naar een bestemming buiten Aruba.
 5. De Minister kan nadere regels stellen ter uitvoering van het
vierde lid.

 Artikel 12

 1. Vrijstelling van belasting wordt verleend voor dat gedeelte
van de bedrijfsomzet waarvan de ondernemer heeft doen blijken dat het
is gerealiseerd door:
a. de verhuur van hotelkamers en appartementen, voor zover over de op-

brengst daarvan logeerbelasting is verschuldigd op grond van de
Landsverordening logeerbelasting (AB 1989 GT 40);

b. het gelegenheid geven tot deelname aan hazardspelen, voor zover
over de opbrengst daarvan speelvergunningsrecht is verschuldigd op
grond van de Landsverordening speelvergunningsrecht hazardspelen
(AB 1990 GT 45).

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 6

c. het verrichten van internationaal personen- of goederenvervoer door
middel van luchtvaartuigen of zeeschepen;

d. diensten die worden verricht door openbare of bijzondere scholen
die uit de openbare kas bekostigd worden overeenkomstig de Lands-
verordening kleuteronderwijs (AB 1992 no. 35), de Landsverordening
basisonderwijs (AB 1989 no. GT 25) of de Landsverordening voortge-
zet onderwijs (AB 1989 no. GT 103), of ten behoeve van de Universi-
teit van Aruba;

e. de verhuur van onroerende zaken aan natuurlijke personen als woning
voor zover deze daadwerkelijk als hoofdverblijf worden gebruikt;

f. het als kredietinstelling in de zin van de Landsverordening toe-
zicht kredietwezen (AB 1998 no. 16) verrichten van bij regeling van
de Minister aan te wijzen handelingen;

g. het als verzekeraar in de zin van de Landsverordening toezicht ver-
zekeringsbedrijf (AB 2000 no. 82) afsluiten en uitvoeren van verze-
keringsovereenkomsten, het als tussenpersoon optreden bij het af-
sluiten van verzekeringsovereenkomsten of het als ondernemingspen-
sioenfonds of overheidspensioenfonds afsluiten en uitvoeren van
pensioenovereenkomsten of -regelingen;

h. het verrichten van diensten in een zee- of luchthavengebied in Aru-
ba met betrekking tot Aruba binnenkomende of uitgaande goederen en
personen.

 2. Vrijstelling van belasting wordt verleend voor dat gedeelte
van de bedrijfsomzet waarvan de ondernemer heeft doen blijken dat het
bestaat uit:
a. ontvangen rentebaten ter zake van het ter beschikking stellen van

gelden;
b. ontvangen dividend;
c. opbrengsten uit de verkoop van aandelen en overige effecten.
 3. Vrijstelling van belasting wordt verleend voor de bedrijfsom-
zet van naamloze vennootschappen die toegelaten zijn tot een vrije zo-
ne als bedoeld in artikel 2 van de Landsverordening vrije zones, voor
zover de bedrijfsomzet is gerealiseerd door het verrichten van dien-
sten aan in het buitenland woonachtige of gevestigde afnemers.
 4. Vrijstelling van belasting wordt verleend voor de bedrijfsom-
zet van instellingen van charitatieve, culture, godsdienstige of spor-
tieve aard, voor zover geen sprake is van een duurzaam winststreven
bij deze instellingen of van ernstige verstoring van de concurrentie-
verhoudingen. De Minister kan regels stellen ten aanzien van de maxi-
male hoogte van de bedrijfsomzet waarvoor de vrijstelling geldt.
 5. Bij regeling van de Minister kunnen andere onderwijs- en op-
leidingsinstellingen, instellingen en beroepen in de medische of soci-
ale zorg worden aangewezen, waarvan de gerealiseerde bedrijfsomzetten
geheel of gedeeltelijk van de belasting worden vrijgesteld. Een zoda-
nige regeling bevat de voorwaarden waaronder een vrijstelling wordt
verleend.

 §6. Processuele bepalingen

 Artikel 13

 De Inspecteur kan op verzoek bij voor bezwaar vatbare beschikking
teruggaaf van belasting verlenen, indien de ondernemer heeft doen
blijken dat:
a. de belasting ten onrechte op aangifte is voldaan;

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 7

b. een vergoeding terugbetaald wordt vanwege de verlening van een ver-
mindering van de vergoeding of de goederen in ongebruikte staat
zijn teruggenomen;

c. de vordering op enig moment definitief oninbaar is geworden.

 Artikel 14

 Voor zover deze landsverordening en de daarop berustende bepalin-
gen niet anders bepalen, zijn de Landsverordening invordering directe
belastingen (AB 1991 GT 4) en de Landsverordening houdende regeling
van de invordering van belastingen, bijdragen en vergoedingen door
middel van dwangschriften, alsmede van de rechtspleging inzake belas-
tingen, bijdragen en vergoedingen (AB 1988 GT 12) van overeenkomstige
toepassing op de invordering van de belasting.

 §7. Wijzigingsbepalingen

 Artikel 15

 In artikel 2 van de Algemene landsverordening belastingen wordt
de punt aan het eind van onderdeel h vervangen door een puntkomma, en
wordt een nieuw onderdeel toegevoegd, luidende:
i. belasting op bedrijfsomzetten als bedoeld in de Landsverordening
belasting op bedrijfsomzetten.

 Artikel 16

 Artikel 9 van de Landsverordening minimumlonen (AB 1989 no. GT
26) wordt gewijzigd als volgt:

A. in het eerste lid wordt het bedrag “Afl. 1360,-“ vervangen door:

Afl. 1460,-, en het bedrag “Afl. 317,20” door: Afl. 340,51;

B. in het tweede lid wordt het bedrag “Afl. 634,50” vervangen door:

Afl. 681,14 en het bedrag “Afl. 7,15” door: Afl. 7,68.

 §8. Toeslag AOV-pensioengerechtigden

 Artikel 17

 1. De in Aruba woonachtige pensioengerechtigde in de zin van de
Landsverordening algemene ouderdomsverzekering (AB 1990 no. GT 33) en
de Landsverordening algemene weduwen- en wezenverzekering (AB 1996 no.
GT 30) heeft aanspraak op een toeslag op de uitkering door de Sociale
Verzekeringsbank ten laste van het Land ter compensatie van het koop-
krachtverlies in verband met de invoering van een belasting op de be-
drijfsomzetten.
 2. De toeslag is gelijk aan 3.1% van de uitkering. Bij regeling
van de Minister kan de hoogte van de toeslag worden aangepast.
 3. Het totaalbedrag aan toeslag gemoeid met de compensatie, be-
doeld in het eerste lid, wordt jaarlijks in twaalf gelijke delen vóór
de twaalfde dag van de maand, voorafgaande aan de maand waarin de toe-
slag door het Ouderdomsfonds en het Weduwen- en wezenfonds uitgekeerd
wordt, op een door de Sociale Verzekeringsbank aan te geven bankreke-
ning ten behoeve van het Ouderdomsfonds en het Weduwen- en wezenfonds

AB 2006 no. 83 *CENTRAAL WETTENREGISTER* 09 februari 2012

==

 8

overgemaakt.
 4. Jaarlijks vindt in de maand december een eindafrekening plaats
van de werkelijk uitbetaalde compensatie over het lopende kalender-
jaar.

 9. Slotbepaling

 Artikel 18

 1. Deze landsverordening treedt in werking met ingang van 1 ja-
nuari 2007.
 2. Zij kan worden aangehaald als Landsverordening belasting op
bedrijfsomzetten.

