

Kansspelbelasting

Voor organisatoren van kansspelen en prijswinnaars

Organiseert u wel eens een kansspel of heeft u zelf een prijs gewonnen in een kansspel? Dan kunt u te maken krijgen met de kansspelbelasting.

Als u zelf een kansspel organiseert, moet u ervoor zorgen dat kansspelbelasting wordt afgedragen. Als u een prijs wint, is de belasting meestal al betaald. In deze brochure leest u wat kansspelen zijn en welke regels er rond kansspelbelasting gelden.

Belastingdienst

Inhoud

1	Voor wie is deze brochure bestemd?	3
2	Wat is een kansspel?	3
2.1	Kansspelen	3
2.2	Geen kansspelen	5
3	Wie betaalt de kansspelbelasting?	6
3.1	U organiseert een kansspel	6
3.2	U wint een prijs	7
4	Waarover moet kansspelbelasting worden betaald?	7
4.1	De waarde van de prijs	7
4.2	Meer prijzen in één kansspel	7
5	Welke vrijstellingen zijn er?	8
5.1	Prijzen tot en met € 454	9
5.2	Inleg groter of gelijk aan de prijs	9
6	Wat is het tarief?	10
7	Inhouden, aangifte doen en betalen	11
7.1	Binnenlandse en buitenlandse kansspelen	11
7.2	Aangifte doen en betalen	12
8	Administratieve verplichtingen voor organisatoren	13
9	Vergunningen	14
10	Bezwaar en beroep	16

11	Kansspelbelasting en andere belastingen	16
11.1	Inkomsten- en vennootschapsbelasting	16
11.2	Omzetbelasting	17
12	Heeft u nog vragen?	17

1 Voor wie is deze brochure bestemd?

Deze brochure is bestemd voor organisatoren van kansspelen en voor personen die een prijs hebben gewonnen. U leest hierin wanneer een spel een kansspel is en wie de kansspelbelasting moet betalen. Verder komt aan de orde welke vrijstellingen er zijn en hoe de organisator de kansspelbelasting berekent en aan de Belastingdienst afdraagt.

Als organisator van een kansspel heeft u bepaalde verplichtingen voor de kansspelbelasting; in deze brochure leest u welke dat zijn. Als u een prijs in een buitenlands kansspel heeft gewonnen, kunt u in deze brochure lezen wat u moet doen.

Let op!

Kansspelen zijn bijvoorbeeld: bingo's, loterijen, lotto's, televisie-quizzes, prijsvragen, paardentoto, prijzenfestivals, winkelweekacties.

Casinospelen zijn ook kansspelen. Als u tijdens een bezoek aan het casino een prijs wint, betaalt de casinohouder de kansspelbelasting. Er gelden hiervoor bijzondere regels. De brochure gaat op deze regels niet in.

2 Wat is een kansspel?

Dit hoofdstuk geeft aan wanneer er wel of geen sprake is van een kansspel.

2.1 Kansspelen

Er is sprake van een kansspel als gelegenheid wordt gegeven om mee te dingen naar prijzen en premies voor:

- 1 spelen waarbij de prijswinnaar wordt bepaald door kans;
- 2 prijsvragen.

De reden waarom het spel wordt gehouden is niet van belang voor de beantwoording van de vraag of er sprake is van een kansspel. Evenmin is van belang waar de opbrengst van het spel naar toe gaat.

Van een kansspel kan alleen worden gesproken als u het spel openstelt voor publiek, of het binnen uw bedrijf organiseert.

Voorbeeld

U organiseert een loterij voor uw personeel.

De opbrengst gaat naar een goed doel. Er is sprake van een kansspel, omdat u het spel in uw bedrijf organiseert. Het is niet van belang waar de opbrengst voor bestemd is.

2.1.1 Spelen waarbij de prijswinnaar wordt bepaald door kans

Kansspelen zijn spelen waarbij de prijswinnaar wordt bepaald door toeval. De deelnemers hebben in zo'n spel geen doorslaggevende invloed op de uitkomst. Wie geluk heeft, wint.

Voorbeeld

U stelt prijzen ter beschikking via een "rad van avontuur".

De aanwijzing van de prijswinnaars gebeurt door het draaien aan het rad.

De deelnemers kunnen geen invloed uitoefenen op de aanwijzing van het winnende getal.

Het kanslement kan op elk moment aanwezig zijn. Ook als bijvoorbeeld in voorronden de uiteindelijke deelnemers worden aangewezen door loting is het gehele spel een kansspel.

2.1.2 Prijsvragen

Ook prijsvragen worden als kansspelen beschouwd. Het maakt daarbij niet uit wat voor soort prijsvraag het is. Een prijsvraag kan bijvoorbeeld zijn: de beantwoording van een vraag, het oplossen van een rebus, het maken van een slagzin, of de deelname aan een televisie-quiz.

Meestal zal een jury de prestatie beoordelen. Het is niet van belang of aanzienlijke kennis nodig is, er veel voorbereidend werk gedaan moet worden, of dat er een strenge voorselectie is.

Voorbeeld

U neemt deel aan een televisie-quiz, waarbij specifieke kennis vereist is. Door veel studie heeft u een aanzienlijke kennis opgebouwd van een bepaald onderwerp.

Er kunnen echter zoveel verschillende vragen worden gesteld, dat een kanslement aanwezig blijft. U neemt deel aan een prijsvraag en dus aan een kansspel.

2.2 Geen kansspelen

Geen kansspelen zijn:

- levensverzekeringen en premieleningen;
- de spelen op speelautomaten.

Als er een wetenschappelijke of kunstzinnige prestatie moet worden geleverd is er geen sprake van een kansspel. Om voor deze uitzondering in aanmerking te komen zal de organisator het verrichten van een wetenschappelijke of kunstzinnige prestatie moeten vorderen (bijvoorbeeld in het spelreglement) en moet de prestatie duidelijk meer inhouden dan bij spelen gebruikelijk is. Van wetenschappelijke of kunstzinnige prestaties zal in het algemeen niet kunnen worden gesproken als er een zeer groot aantal inzendingen is.

Let op!

Prijzen voor wetenschappelijke of kunstzinnige prestaties zijn bijvoorbeeld: een literatuurprijs, architectuurprijs, of een prijs voor wetenschappelijke onderzoek. In het algemeen zijn deze prijzen wel belast voor de inkomsten- of vennootschapsbelasting.

3 Wie betaalt de kansspelbelasting?

Is de organisatie van het kansspel in handen van een persoon die in Nederland woont of is gevestigd, dan moet die organisator kansspelbelasting inhouden op de prijs en afdragen. Er is dan sprake van een binnenlands kansspel. Maar als u een prijs wint in een buitenlands kansspel, moet u zelf aangifte doen en de kansspelbelasting betalen.

Er zijn dus twee situaties mogelijk waarin u kansspelbelasting moet betalen:

- 1 u organiseert een kansspel;
- 2 u wint een prijs.

3.1 U organiseert een kansspel

Als organisator van een binnenlands kansspel bent u verplicht de verschuldigde kansspelbelasting in te houden op de prijs. Er is sprake van een binnenlands kansspel als de organisator, of één van de organisatoren van het kansspel in Nederland woont of is gevestigd.

U draagt de verschuldigde kansspelbelasting af aan de Belastingdienst namens de prijswinnaar. Of de prijswinnaar in Nederland of in het buitenland woont of is gevestigd, is niet van belang.

U bent organisator van een kansspel als u het kansspel laat plaatsvinden. Ook al wordt het kansspel op naam van iemand anders gehouden.

Voorbeeld

U organiseert een kansspel voor een buitenlandse fabrikant, waarbij deze een prijs van € 3000 ter beschikking stelt. U houdt de verschuldigde kansspelbelasting ad € 870 in op de prijs. Aan de prijswinnaar betaalt u € 2130 uit en aan de Belastingdienst draagt u de ingehouden € 870 af.

Als de prijs op een onverkocht lot valt, is er geen prijswinnaar. Er is dan geen kansspelbelasting verschuldigd. Is er wel een prijswinnaar, maar hij haalt zijn prijs niet op, dan is hij nog steeds gerechtigd tot de prijs en moet kansspelbelasting worden ingehouden en afgedragen.

3.2 U wint een prijs

Als u een prijs wint in een binnenlands kansspel, is de organisator verplicht de verschuldigde kansspelbelasting in te houden op de door u gewonnen prijs. Bij een buitenlands kansspel is dat niet het geval. Daarom moet u in die situatie zelf voor de aangifte en betaling van de kansspelbelasting zorgen. In hoofdstuk 7 leest u hoe u dat moet doen.

In hoofdstuk 3.1 wordt omschreven wat een binnenlands kansspel is. Alle andere kansspelen zijn buitenlandse kansspelen.

Betaalt u in een ander land belasting in verband met het winnen van de prijs, dan kan vrijstelling van kansspelbelasting worden verleend. U hoeft dan niet dubbel belasting te betalen. Meer hierover leest u in hoofdstuk 7.1.2.

Wanneer de kansspelbelasting niet wordt afgedragen door de organisator, kan de prijswinnaar worden aangesproken.

Let op!

Neem contact op met de Belastingdienst wanneer u vermoedt dat de kansspelbelasting niet wordt afgedragen.

4 Waarover moet kansspelbelasting worden betaald?

De kansspelbelasting wordt geheven over de gewonnen prijs. De inleg speelt hierbij doorgaans geen rol. Een uitzondering hierop wordt besproken in hoofdstuk 5.2.

4.1 De waarde van de prijs

De prijs kan een geldbedrag zijn. Indien het niet gaat om een geldbedrag moet u bij de berekening van de kansspelbelasting uitgaan van de waarde in het economische verkeer. Deze waarde zal in het algemeen overeenkomen met de adviesverkoopprijs. Als de prijs in de winkel waar de organisator de goederen aanschaft lager is, kan hij deze winkelprijs als uitgangspunt nemen.

Voorbeeld

U organiseert in uw winkel een kansspel, waarbij u een magnetronoven ter beschikking stelt. De adviesverkoopprijs is € 500. In uw winkel is de magnetronoven geprijsd op € 400.

De waarde van de prijs wordt dan bepaald op € 400, de lagere winkelprijs dus.

4.2 Meer prijzen in één kansspel

Het kan zijn dat een deelnemer meer dan één prijs wint in één kansspel. In dit geval worden alle gewonnen prijzen samen geteld en als één prijs beschouwd. De kansspelbelasting wordt berekend over het totaal van de gewonnen prijzen.

Bij de beoordeling van de vraag of er sprake is van één kansspel moet gekeken worden, of de toevallige gebeurtenissen in het kansspel als een samenhangend geheel moeten worden gezien. Een kansspel kan bestaan uit een opeenvolgende schakel van vragen en/of activiteiten.

Voorbeeld

U doet mee aan een televisie-quiz. De quiz bestaat uit verschillende rondes. Het is afhankelijk van het resultaat van de vorige ronde of u door mag gaan naar de volgende ronde. U wint achtereenvolgens een koffiezetapparaat t.w.v. € 50, een scheerapparaat t.w.v. € 100, een cd-speler t.w.v. € 350 en een videorecorder t.w.v. € 500. De gehele televisie-quiz wordt als één kansspel gezien. De gewonnen artikelen vormen één prijs. De waarde van alle prijzen moet u bij elkaar optellen: € 1000.

Let op!

Indien bij één lottotrekking op meerdere kolommen van één formulier verschillende prijzen zijn gewonnen, worden deze prijzen voor de kansspelbelasting als één prijs beschouwd. Er is één kansspel: de lottotrekking.

Maar het kan ook zijn dat het kansspel verschillende malen na elkaar wordt gespeeld. Bijvoorbeeld verschillende trekkingen van een loterij. Dan worden de prijzen niet samen geteld; de prijzen tellen dan als afzonderlijke prijzen. Iedere trekking is een afzonderlijk kansspel.

Voorbeeld

U stelt prijzen ter beschikking via een “rad van avontuur”. De drie hoofdprijzen zijn een scheerapparaat t.w.v. € 100, een cd-speler t.w.v. € 350 en een videorecorder t.w.v. € 500. Deze prijzen verdeelt u onder de deelnemers door driemaal het rad te laten draaien. In deze situatie zijn er drie afzonderlijke kansspelen. De waarde van de prijzen hoeft u nu niet bij elkaar op te tellen.

5 Welke vrijstellingen zijn er?

Er zijn twee situaties waarin geen kansspelbelasting verschuldigd is:

- 1 bij prijzen tot en met € 454;
- 2 als de inleg groter of gelijk is aan de prijs.

Als een groep deelnemers een prijs wint, wordt dat als één prijs beschouwd. Voor de berekening van de kansspelbelasting wordt de prijs als één geheel gezien en niet opgesplitst om te beoordelen of de vrijstelling van toepassing is. De vrijstelling geldt per prijs en niet per persoon.

Voorbeeld

U koopt met vijf personen een lot. U wint een prijs van € 4000. Voor de berekening van de kansspelbelasting wordt de prijs niet opgesplitst in vijfmaal € 800, maar berekend over de totale prijs: € 4000. De prijs is niet vrijgesteld van kansspelbelasting.

De beide vrijstellingen zijn van toepassing op prijzen uit zowel de binnenlandse als de buitenlandse kansspelen.

5.1 Prijzen tot en met € 454

Als de waarde van de prijs niet meer dan € 454 bedraagt, is de prijs vrijgesteld van kansspelbelasting.

De vrijstelling geldt per prijs. Soms zijn er meerdere prijzen te winnen in één kansspel. De vrijstelling geldt dan voor het totaal van de gewonnen prijzen. In hoofdstuk 4.2 leest u hier meer over.

Let op!

Bij een prijs van € 455 betaalt u over het volledige bedrag kansspelbelasting.

Bij een prijs van € 454 betaalt u niets.

Voorbeeld

U koopt één lot. Er zijn drie afzonderlijke trekkingen. U heeft bij elke trekking recht op een prijs, namelijk: € 45, € 100 en € 454. Alle prijzen vallen onder de vrijstelling. Er is geen kansspelbelasting verschuldigd.

5.2 Inleg groter of gelijk aan de prijs

Indien de inleg per kansspel groter of gelijk is aan de gewonnen prijs is ook geen kansspelbelasting verschuldigd.

Voorbeeld

U koopt een lot van € 1500. Hierop valt een prijs van € 1250.

Er is dan geen kansspelbelasting verschuldigd. Bedraagt de prijs € 1750 dan is over dit hele bedrag kansspelbelasting verschuldigd.

Eventuele kosten die u maakt om mee te doen, kunnen niet als inleg worden aangemerkt.

Voorbeeld

Om mee te doen aan een loterij moet u € 100 aan reiskosten maken voor het reizen tussen uw woning en de plaats van de loterij. U koopt een lot van € 500. Bij de trekking blijkt dat op uw lot een prijs ter waarde van € 550 is gevallen. De reiskosten ad € 100 mag u niet bij de inleg optellen. De vrijstellingen zijn niet van toepassing.

6 Wat is het tarief?

Blijkt uit de voorgaande hoofdstukken dat kansspelbelasting verschuldigd is, dan moet de kansspelbelasting berekend worden aan de hand van het tarief.

Het tarief bedraagt 29% van de waarde van de prijs.

De kansspelbelasting wordt ingehouden op de prijs. Dit is de hoofdregel. Neemt echter de organisator de kansspelbelasting voor zijn rekening, dan ontstaat er als het ware een extra uitkering.

Voorbeeld 1

De prijswinnaar betaalt de kansspelbelasting. U stelt een prijs van € 3000 ter beschikking. De verschuldigde kansspelbelasting bedraagt $€ 3000 \times 29\% = € 870$. De kansspelbelasting houdt u in op de prijs. De prijswinnaar ontvangt € 2130.

Voorbeeld 2

De organisator betaalt de kansspelbelasting. U stelt een prijs van € 3000 ter beschikking. U spreekt met de prijswinnaar af dat u de verschuldigde kansspelbelasting voor uw rekening neemt. De verschuldigde kansspelbelasting bedraagt $€ 3000 \times 100/71 = € 4225 \times 29\% = € 1225$. De prijswinnaar ontvangt € 3000.

In het tweede voorbeeld heeft de prijswinnaar een extra voordeel nu niet hijzelf de kansspelbelasting betaalt, maar de organisator. De waarde van de prijs wordt verhoogd met de verschuldigde kansspelbelasting. Om in deze situatie de kansspelbelasting te berekenen moet de waarde van de prijs worden vermenigvuldigd met $100/71$.

7 Inhouden, aangifte doen en betalen

Dit hoofdstuk geeft informatie over de inhouding van kansspelbelasting bij binnenlandse kansspelen. Verder wordt aandacht besteed aan het doen van aangifte en het betalen.

7.1 Binnenlandse en buitenlandse kansspelen

Voor wat betreft de wijze van belastingheffing bestaan er verschillen tussen de volgende kansspelen:

- 1 binnenlandse kansspelen;
- 2 buitenlandse kansspelen.

7.1.1 Binnenlandse kansspelen

Bij binnenlandse kansspelen vindt de heffing van de kansspelbelasting plaats door inhouding van de kansspelbelasting op de prijs door de organisator. Hij moet inhouden op het moment dat hij de prijs ter beschikking stelt. Daarna draagt hij de kansspelbelasting af aan de Belastingdienst onder gelijktijdige indiening van een aangiftebiljet kansspelbelasting.

Voorbeeld

U organiseert een kansspel. Aan de prijswinnaar bent u een prijs verschuldigd van € 3000. U houdt € 870 aan kansspelbelasting in op de prijs. U moet een aangiftebiljet kansspelbelasting indienen bij de Belastingdienst en draagt de op dit biljet vermelde € 870 af. Aan de prijswinnaar betaalt u € 2130 uit.

Het is mogelijk dat de organisator een prijs ter beschikking stelt die niet uit een geldbedrag bestaat en de kansspelbelasting niet voor zijn rekening neemt. De organisator kan in die situatie wachten met het afgeven van de prijs, totdat de prijswinnaar de kansspelbelasting aan hem heeft betaald.

7.1.2 Buitenlandse kansspelen

Bij buitenlandse kansspelen moet de prijswinnaar zelf de verschuldigde kansspelbelasting betalen aan de Belastingdienst onder gelijktijdige indiening van een aangiftebiljet kansspelbelasting.

Het is mogelijk dat u in een ander land belasting moet betalen in verband met het winnen van een prijs in een buitenlands kansspel. Er is dan vrijstelling (van Nederlandse kansspelbelasting), om te voorkomen dat u meerdere malen belasting moet betalen. Dit is het geval indien u aannemelijk kunt maken dat de gewonnen prijs in het buitenland belast is met een soortgelijke belasting als de Nederlandse kansspelbelasting. Deze vrijstelling is niet van toepassing als de prijs tot de winst uit onderneming moet worden gerekend. Bij prijzen gewonnen in België of Duitsland kan er van worden uitgegaan, dat de vrijstelling ter voorkoming van dubbele belasting van toepassing is.

Let op!

Als u een prijs wint in een buitenlands kansspel, moet u wel altijd een aangiftebiljet kansspelbelasting indienen.

7.2 Aangifte doen en betalen

In de onder 7.1.1 en 7.1.2 genoemde situaties moet u een aangiftebiljet met acceptgiro schriftelijk aanvragen bij de Belastingdienst van uw woon- of vestigingsplaats. De aanvraag moet u indienen vóór het tijdstip waarop u de kansspelbelasting moet betalen. U moet de kansspelbelasting afdragen binnen één maand na het tijdstip waarop de prijs ter beschikking is gesteld. Op het biljet staat een toelichting hoe u de aangifte moet invullen en hoe de betaling kan plaatsvinden. Iedere keer als er prijzen ter beschikking worden gesteld moet aangifte worden gedaan.

Voorbeeld

U organiseert een kansspel. Op 22 februari stelt u de prijs ter beschikking aan de prijswinnaar en houdt hierop kansspelbelasting in. U moet vóór 22 maart een aangifte kansspelbelasting aanvragen en de ingehouden kansspelbelasting vóór 22 maart afdragen en gelijktijdig het aangiftebiljet ingevuld en ondertekend indienen bij de Belastingdienst.

Let op!

Indien de ingehouden kansspelbelasting niet binnen één maand is afgedragen, nadat de prijs ter beschikking is gesteld, zal een naheffingsaanslag worden opgelegd.

Als de aangifte kansspelbelasting niet of niet tijdig wordt ingediend en/of de kansspelbelasting niet of niet tijdig wordt betaald, legt de Belastingdienst een naheffingsaanslag op, waarin een boete kan zijn begrepen. Ontvangt u een aangiftebiljet van de Belastingdienst, dan moet u dit altijd (ondertekend) terugzenden. Ook al bent u geen belasting verschuldigd.

8 Administratieve verplichtingen voor organisatoren

Ten behoeve van de controle op de betaling van de verschuldigde kansspelbelasting is het nodig, dat de organisator een register bijhoudt. U moet dit register bewaren bij uw administratie voor het kansspel.

Voor elk kansspel moet u de volgende gegevens registreren:

- een omschrijving van het kansspel;
- de datum of de data waarop het kansspel plaatsvindt;
- een specificatie van de prijzen. Bestaat de prijs niet uit geld, vermeld dan ook de waarde hiervan in het economische verkeer;
- het totaalbedrag van de ter beschikking gestelde prijzen, in geld (voor zover niet vrijgesteld);
- het totaalbedrag van de ter beschikking gestelde prijzen, die niet uit geld bestaan (voor zover niet vrijgesteld);
- het totaalbedrag waarover de kansspelbelasting is berekend;
- het tijdstip of de tijdstippen waarop de prijzen ter beschikking zijn gesteld;
- het bedrag van de kansspelbelasting;
- de datum waarop de kansspelbelasting is afgedragen.

Elk kansspel moet u als één post in het register boeken. Voor elke post gebruikt u minstens één blad.

In enkele specifieke situaties is het mogelijk om de ingehouden kansspelbelasting te verrekenen met de verschuldigde inkomstenbelasting of vennootschapsbelasting. In hoofdstuk 11 leest u hier meer over. In verband met deze verrekening is aan de organisator de verplichting opgelegd, om op verzoek van de prijswinnaar, hem een gedagtekende nota uit te reiken.

In deze nota vermeldt u:

- een omschrijving van het kansspel alsmede een aanduiding van (of onderdeel van) het lot, waarop de prijs is gevallen;
- de naam en het adres van de prijswinnaar;
- een omschrijving van de prijs en indien de prijs niet uit geld bestaat, daarbij de waarde hiervan in het economische verkeer;
- het bedrag waarover de kansspelbelasting is berekend;
- het tijdstip waarop de prijs ter beschikking is gesteld;
- het bedrag van de ingehouden kansspelbelasting.

De nota's moeten per kansspel voorzien zijn van een doorlopend nummer, op volgorde van afgifte. De nummering kan ook plaatsvinden in series, voorzien van een aanduiding per serie. Van elke nota moet u een afschrift met hetzelfde volgnummer bewaren.

9 Vergunningen

Een vergunning is nodig als u een kansspel voor het publiek openstelt. Om een vergunning te krijgen moet aan twee voorwaarden zijn voldaan:

- 1 De opbrengst van de actie moet besteed worden aan doelen van algemeen belang (bijvoorbeeld: sport, maatschappelijk welzijn, volksgezondheid en cultuur).
- 2 De actie moet voldoende opbrengen om daarvan minstens 60% te kunnen besteden aan het doel. Ten hoogste 40% van de bruto-opbrengst mag worden gebruikt om de kosten van de actie te dekken. Onder de kosten wordt ook de kansspelbelasting begrepen.

Ondernemers die om commerciële redenen een kansspel organiseren kunnen hiervoor geen vergunning krijgen. Op deze hoofdregel is echter een uitzondering gemaakt. Als minimaal 10 ondernemers gezamenlijk een actie op touw zetten (bijvoorbeeld een winkelweekactie) hoeft de opbrengst niet afgestaan te worden aan een doel van algemeen belang, mits aan enkele, hier niet nader te noemen voorwaarden wordt voldaan. Verder is een uitzondering gemaakt voor "kleine kansspelen". Onder bepaalde voorwaarden hoeft de organisator van een bingo- of kienspel hiervan geen melding te maken bij Burgemeester en Wethouders. Veel gemeenten hebben voor dergelijke spelen de voorwaarden in een

plaatselijke verordening vastgelegd. Neem voor meer informatie daarom eerst contact op met uw gemeente.

Om van een kansspel te kunnen spreken, mag de deelnemer geen doorslaggevende invloed hebben op de uitslag. Heeft de deelnemer wel overwegende invloed, dan kan de actie gezien worden als een prijsvraag. In de eerste situatie is een loterijvergunning nodig, in de tweede situatie een prijsvraagvergunning, indien de hoogste prijs meer dan € 2300 is.

Let op!

Bij een kansspel heeft de deelnemer geen doorslaggevende invloed op de uitslag. U moet dan een loterijvergunning aanvragen. Als de deelnemer wel een overwegende invloed heeft op de uitslag, dan is de actie geen kansspel, maar een prijsvraag. U moet dan een prijsvraagvergunning aanvragen als de hoogste prijs meer dan € 2300 is.

De vergunningen worden afgegeven door:

- a het Ministerie van Justitie als een kansspel wordt georganiseerd, waarbij het totale prijzenbedrag (exclusief kansspelbelasting) meer is dan € 4500 en bij prijsvragen waarbij de hoogste prijs meer dan € 2300 is;
- b de Kamer van Koophandel als een winkelweekactie wordt georganiseerd;
- c Burgemeester en Wethouders in alle andere gevallen.

Ook al is geen vergunning voor het houden van een kansspel afgegeven, dan kan toch kansspelbelasting verschuldigd zijn.

Een brochure over kansspelen en vergunningen is schriftelijk te bestellen bij:

Ministerie van Justitie

Afdeling in- en externe communicatie

Postbus 20301

2500 EH Den Haag

fax (070) 370 75 94

Internet: <http://www.minjust.nl>

e-mail: voorlichting@best-dep.minjust.nl

Telefonisch bestellen is ook mogelijk: (070) 370 46 20.

10 Bezwaar en beroep

Indien op een door u ontvangen prijs kansspelbelasting is ingehouden door een organisator en u bent het hier niet mee eens, dan kunt u een bezwaarschrift indienen. Dit bezwaarschrift moet u binnen zes weken na de inhouding indienen bij de Belastingdienst van uw woon- of vestigingsplaats.

Let op!

Dient u een bezwaarschrift in na afloop van de bezwaartermijn, dan is uw bezwaarschrift niet ontvankelijk. Zijn er echter gegronde redenen voor verlaging van de inhouding of de aanslag, dan kan de inspecteur een ambtshalve teruggaaf of vermindering verlenen.

Als u bezwaar heeft tegen het bedrag dat door u aan kansspelbelasting op aangifte is afgedragen, dan kunt u een bezwaarschrift indienen. U kunt ook een bezwaarschrift indienen tegen een naheffingsaanslag die u als organisator heeft ontvangen, omdat bijvoorbeeld de kansspelbelasting niet is afgedragen. Dit bezwaarschrift moet u binnen zes weken na dagtekening van het aanslagbiljet indienen bij de Belastingdienst die de naheffingsaanslag heeft opgelegd.

De Belastingdienst doet uitspraak op uw bezwaarschrift. Is er verschil van mening met de inspecteur over de inhoud van de uitspraak, dan kunt u een beroepschrift indienen. Dit beroepschrift moet u binnen 6 weken na dagtekening van de uitspraak indienen bij de belastingkamer van het Gerechtshof. Een nadere toelichting wordt gegeven in de uitspraak op uw bezwaarschrift.

11 Kansspelbelasting en andere belastingen

11.1 Inkomsten- en vennootschapsbelasting

In de regel zal de gewonnen prijs waarop kansspelbelasting is ingehouden geen inkomen voor de inkomsten-, of de vennootschapsbelasting vormen. Als u in de uitoefening van uw onderneming aan een kansspel deelneemt, behoort de prijs tot de winst uit onderneming. In die situatie kan de verschuldigde inkomsten-, of de vennootschapsbelasting verminderd worden met de ingehouden kansspelbelasting.

Is er geen sprake van een kansspel, dan kan de prijs mogelijk wel aan inkomsten- of vennootschapsbelasting onderworpen zijn.

11.2 Omzetbelasting

Over de omzet uit kansspelen betaalt u geen omzetbelasting. Deze prestaties zijn voor de omzetbelasting vrijgesteld. Dit houdt mede in dat over de aan te kopen prijzen en eventuele kosten in verband met het kansspel geen voorbelasting kan worden geclaimd.

Voor de bepaling van de waarde van de prijs, bij de berekening van de kansspelbelasting, moet u de waarde in het economische verkeer nemen, dus inclusief de omzetbelasting.

Voorbeeld

U organiseert in uw winkel een kansspel. Als te winnen prijs stelt u een magnetron ter beschikking. De consumentenprijs van deze magnetron is € 595 (inclusief 19% BTW). De aanschafprijs bedraagt € 476 (€ 400 netto + € 76 BTW). De € 76 BTW op deze aanschaf mag u niet op uw aangifte omzetbelasting als voorbelasting in aftrek brengen. Over de uit te reiken prijs hoeft u geen BTW op aangifte te voldoen. De kansspelbelasting berekent u over € 595.

12 Heeft u nog vragen?

Het kan zijn dat u na het lezen van deze brochure nog vragen heeft. Voor algemene informatie kunt u terecht bij de BelastingTelefoon 0800 - 0543, op maandag tot en met donderdag van 8.00 tot 20.00 uur en op vrijdag van 8.00 tot 17.00 uur, of bij het belastingdienstkantoor waaronder u valt.

Dit is een uitgave van:

Belastingdienst

Januari 2006

Belastingdienst

Leuker kunnen we 't niet maken. Wel makkelijker.