Vergnügungssteuersatzung der Gemeinde Walsleben

Auf Grund der §§ 5 und 75 der Gemeindeordnung für das Land Brandenburg in der Fassung der Bekanntmachung vom 10. Oktober 2001 (GVBI. I S. 154), zuletzt geändert durch Art. 7 des Gesetzes zur Anpassung verwaltungsrechtlicher Vorschriften an den elektronischen Rechtsverkehr vom 17. Dezember 2003 (GVBI. I S. 298) und der §§ 1 bis 3 des Kommunalabgabengesetzes für das Land Brandenburg in der Fassung der Bekanntmachung vom 15. Juni 1999 (GVBI. I S. 231), zuletzt geändert durch Art. 5 des Zweiten Gesetzes zur Entlastung der Kommunen von pflichtigen Aufgaben vom 17. Dezember 2003 (GVBI. I S. 294), hat die Gemeindevertretung der Gemeinde Walsleben in ihrer Sitzung am 29. November 2006 folgende Vergnügungssteuersatzung beschlossen:

I. Allgemeine Bestimmungen

§ 1 Steuergegenstand

Der Besteuerung unterliegen die im Gebiet der Gemeinde Walsleben veranstalteten nachfolgenden Vergnügungen (Veranstaltungen) gewerblicher Art:

- 1. Tanzveranstaltungen einschließlich Veranstaltungen, die Tanz ermöglichen
- 2. Schönheitstänze (z.B. Striptease, Peepshows, Tabledances) und Darbietungen ähnlicher Art
- 3. das Ausspielen von Geld oder Gegenständen in Spielclubs, Spielkasinos und ähnlichen Einrichtungen
- 4. das Halten von Musik-, Schau-, Scherz-, Geschicklichkeits- oder ähnlichen Apparaten
 - a. in Spielhallen oder ähnlichen Unternehmen
 - b. in Schankwirtschaften, Speisewirtschaften, Gastwirtschaften, Beherbergungsbetrieben, Wettannahmestellen, Vereins-, Kantinen- oder ähnlichen Räumen sowie an anderen jedermann zugänglichen Orten.

Als Spielapparate gelten auch Personalcomputer, die aufgrund ihrer Ausstattung und/oder ihres Aufstellortes zum individuellen Spielen oder gemeinsamen Spielen in Netzwerken oder zum Spielen über das Internet verwendet werden können. Die Besteuerung kommt nicht in Betracht, wenn der Apparat ausschließlich zur Informationsbeschaffung oder für die Aus- bzw. Weiterbildung eingesetzt wird.

§ 2 Steuerfreie Veranstaltungen

Steuerfrei sind

- 1. Familienfeiern, Betriebsfeiern und nicht gewerbsmäßige Veranstaltungen von Vereinen
- 2. Veranstaltungen von Gewerkschaften, politischen Parteien und Organisationen sowie Religionsgemeinschaften des öffentlichen Rechts oder ihrer Organe sowie Veranstaltungen der Gemeinde

- 3. Veranstaltungen, deren Ertrag ausschließlich und unmittelbar zu mildtätigen oder gemeinnützigen Zwecken verwendet wird, wenn der Zweck bei der Anmeldung angegeben worden ist
- 4. das Halten von Apparaten nach § 1 Nr. 4 im Rahmen von Volksbelustigungen, Jahrmärkten, Dorffesten und ähnlichen Veranstaltungen.

§ 3 Steuerschuldner

Steuerschuldner ist der Unternehmer der Veranstaltung (Veranstalter). In den Fällen des § 1 Nr. 4 ist der Halter der Apparate (Aufsteller) Veranstalter.

§ 4 Erhebungsformen

- (1) Die Steuer wird erhoben als
 - 1. Kartensteuer nach §§ 5 und 6
 - 2. Pauschsteuer nach §§ 7 bis 10.
- (2) Ist die Pauschsteuer höher als die Kartensteuer, wird die Pauschsteuer erhoben.
- (3) Die Steuer ist für jede Veranstaltung gesondert zu berechnen. Finden im Zeitraum eines Kalendermonats mehrere Veranstaltungen gleicher Art desselben Veranstalters und am gleichen Ort statt, so wird die Pauschsteuer nach Abs. 1 Ziffer 2 nur dann erhoben, wenn bei Zusammenfassung aller Veranstaltungen dieses Zeitraumes die Pauschsteuer höher ist als die Kartensteuer.

II. Kartensteuer

§ 5 Eintrittskarten

- (1) Wird für eine Veranstaltung ein Eintrittsgeld erhoben, so ist der Veranstalter verpflichtet, Eintrittskarten oder sonstige Ausweise, die im Sinne dieser Satzung als Eintrittskarten gelten, auszugeben.
- (2) Der Veranstalter ist verpflichtet, auf die Eintrittspreise sowie gegebenenfalls auf Art und Wert der Zugaben nach § 6 Abs. (2) am Eingang zu den Veranstaltungsräumen und an der Kasse in geeigneter Weise an für Besucher leicht sichtbarer Stelle hinzuweisen.
- (3) Bei der Anmeldung der Veranstaltung (§ 11) hat der Veranstalter die Eintrittskarten oder sonstigen Ausweise, die zu der Veranstaltung ausgegeben werden sollen, der Gemeinde vorzulegen.
- (4) Über die ausgegebenen Eintrittskarten oder sonstigen Ausweise hat der Veranstalter für jede Veranstaltung einen Nachweis zu führen. Dieser ist sechs Monate lang aufzubewahren und der Gemeinde auf Verlangen vorzulegen.
- (5) Die Abrechnung der Eintrittskarten ist der Gemeinde binnen 7 Werktage nach der Veranstaltung, bei regelmäßig wiederkehrenden Veranstaltungen bis zum 7. Kalendertag des nachfolgenden Kalendermonats vorzulegen.

§ 6 Steuermaßstab und Steuersatz

- (1) Die Kartensteuer wird nach dem auf der Karte angegebenen Preis und der Zahl der ausgegebenen Eintrittskarten (§ 5) berechnet. Sie ist nach dem Entgelt zu berechnen, wenn dieses höher ist als der auf der Eintrittskarte angegebene Preis.
- (2) Entgelt ist die gesamte Vergütung, die vor, während oder nach der Veranstaltung für die Teilnahme erhoben wird. In einem Teilnahmeentgelt enthaltene Beträge für Speisen und Getränke oder sonstige Zugaben bleiben bei der Steuerberechnung außer Ansatz. Sofern der Wert der gewährten Zugaben nicht exakt ermittelt werden kann, legt die Gemeinde den Abzugsbetrag nach Satz 2, unter Würdigung aller Umstände, pauschal fest.
- (3) Der Steuersatz beträgt 15 v. H. des Eintrittspreises oder des Entgelts.

III. Pauschsteuer

§ 7 Besteuerung nach dem Spielumsatz

- (1) Für Veranstaltungen in Spielclubs, Spielkasinos und ähnlichen Einrichtungen nach § 1 Nr. 3 beträgt die Pauschalsteuer 5 v. H. des Spielumsatzes. Spielumsatz ist der Gesamtbetrag der eingesetzten Spielbeiträge abzüglich der Ausschüttungsbeträge.
- (2) Der Spielumsatz ist der Gemeinde spätestens 7 Werktage nach der Veranstaltung zu erklären. Bei regelmäßig wiederkehrenden Veranstaltungen sind die Erklärungen monatlich bis zum 7. Werktag des nachfolgenden Monats abzugeben.

§ 8 Besteuerung nach der Größe des benutzten Raumes

- (1) Für Veranstaltungen nach § 1 Nr. 1 und 2 ist die Pauschsteuer nach der Größe des benutzten Raumes zu erheben, wenn kein Eintrittsgeld erhoben wird. Die Größe des Raumes berechnet sich nach dem Flächeninhalt der für die Veranstaltung und die Teilnehmer bestimmten Räume einschließlich des Schankraumes, aber ausschließlich der Küche, Toilette und ähnlichen Nebenräumen. Entsprechendes gilt für Veranstaltungen im Freien.
- (2) Die Pauschsteuer beträgt je Veranstaltung und angefangene 10 m² Veranstaltungsfläche 1 €. Endet die Veranstaltung erst am Folgetag, wird nur ein Veranstaltungstag für die Berechnung zugrunde gelegt.
- (3) Die Gemeinde kann den Steuerbetrag mit dem Veranstalter vereinbaren, wenn die Ermittlung der Veranstaltungsfläche besonders schwierig ist.

§ 9 Besteuerung nach der Roheinnahme

(1) Die Pauschsteuer ist, soweit sie nicht nach den Vorschriften der §§ 7, 8 und 10 festzusetzen ist, nach der Roheinnahme zu berechnen. Der Steuersatz beträgt 15 v. H. Als Roheinnahme gelten sämtliche vom Veranstalter gemäß § 6 Abs. 2 von den Teilnehmern erhobene Entgelte.

- (2) Die Roheinnahmen sind der Gemeinde spätestens 7 Werktage nach der Veranstaltung zu erklären. Bei regelmäßig wiederkehrenden Veranstaltungen sind die Erklärungen monatlich bis zum 7. Werktag des folgenden Monats abzugeben.
- (3) Die Gemeinde kann den Veranstalter von dem Einzelnachweis der Höhe der Roheinnahmen befreien und mit ihm vereinbaren, wenn dieser Nachweis im Einzelfall besonders schwierig ist.

§ 10 Besteuerung nach der Anzahl der Apparate

(1) Die Steuer für das Halten von Spiel-, Musik-, Geschicklichkeits-, Unterhaltungs- oder ähnlichen Apparaten sowie Apparaten mit Gewinnmöglichkeiten bemisst sich nach der Anzahl der Apparate.

Die Steuer beträgt je Apparat und angefangenen Kalendermonat bei der Aufstellung

- 1. in Spielhallen oder ähnlichen Unternehmen (§ 1 Nr. 4 a) bei
 - a. Apparaten mit Gewinnmöglichkeit 46 €
 - b. ohne Gewinnmöglichkeit 10 €
- 2. in Gastwirtschaften und sonstigen Orten (§ 1 Nr. 4 b) bei
 - a. Apparaten mit Gewinnmöglichkeit 150 €
 - b. Apparaten ohne Gewinnmöglichkeit 7
 - c. €.
- (2) Besitzt ein Apparat mehrere Spieleinrichtungen, so gilt jede dieser Einrichtung als ein Apparat. Apparate mit mehr als einer Spieleinrichtung sind solche, an denen gleichzeitig zwei oder mehrere Spielvorgänge ausgelöst werden können.
- (3) Tritt im Laufe eines Kalendermonats an die Stelle eines Apparates ein gleichwertiger Apparat, so wird die Steuer für diesen Kalendermonat nur einmal erhoben.
- (4) Der Halter hat die erstmalige Aufstellung eines Apparates vor dessen Aufstellung, jede Änderung hinsichtlich Art und Anzahl der Apparate an einem Aufstellungsort bis zum 7. Werktag des folgenden Kalendermonats schriftlich anzuzeigen. Bei verspäteter Anzeige bezüglich der Entfernung eines Apparates gilt als Tag der Beendigung des Haltens der Tag des Anzeigeneingangs. Ein Apparatetausch im Sinne des Abs. 3 braucht nicht angezeigt zu werden.

IV. Gemeinsame Bestimmungen

§ 11 Anmeldung und Sicherheitsleistungen

- (1) Die Veranstaltungen nach § 1 Nrn. 1 und 2 sind spätestens zwei Wochen vor deren Beginn bei der Gemeinde anzumelden. Bei unvorbereiteten und nicht vorherzusehenden Veranstaltungen ist die Anmeldung an dem auf die Veranstaltung folgenden Werktag nachzuholen. Veränderungen, die sich auf die Höhe der Steuer auswirken, sind umgehend anzuzeigen.
- (2) Bei mehreren aufeinander folgenden oder regelmäßig stattfindenden Veranstaltungen nach § 1 Nrn. 1 und 2 eines Veranstalters am selben Veranstaltungsort ist eine einmalige Anmeldung ausreichend. Im Einzelfall können abweichende Regelungen getroffen werden.

(3) Die Gemeinde ist berechtigt, eine Sicherheitsleistung in Höhe der voraussichtlichen Steuerschuld zu verlangen. Bei mehreren geplanten Veranstaltungen innerhalb eines Kalendermonats ist der Gesamtbetrag dieses Monats maßgebend.

§ 12 Entstehung des Steueranspruchs

Der Vergnügungssteueranspruch entsteht im Falle der Pauschsteuer nach § 10 mit der Aufstellung des Apparates an den in § 1 Nr. 4 genannten Orten, ansonsten mit dem Abschluss der Veranstaltung.

§ 13 Festsetzung und Fälligkeit

- (1) Die Gemeinde ist berechtigt, bei regelmäßig wiederkehrenden Veranstaltungen die Pauschsteuer für einzelne Kalendervierteljahre im Voraus festzusetzen. In diesen Fällen ist die Steuer für das jeweilige Kalendervierteljahr zum 15. Februar, 15. Mai, 15. August und 15. November zu entrichten. Die Steuer kann auf Antrag zu je einem Zwölftel des Jahresbetrages am 15. jeden Monats entrichtet werden.
- (2) Die Vergnügungssteuer, die für zurückliegende Zeiträume festgesetzt wird, ist innerhalb eines Monats nach Bekanntgabe des Steuerbescheides zu entrichten.
- (3) Bei Apparaten mit Gewinnmöglichkeit im Sinne des § 10 ist der Steuerschuldner verpflichtet, die Steuer selbst zu errechnen. Bis zum 15. Tag nach Ablauf eines Kalendervierteljahres ist der Gemeinde eine Steueranmeldung einzureichen und die errechnete Steuer an die Gemeindekasse zu entrichten. Die unbeanstandete Entgegennahme der Steueranmeldung gilt als Steuerfestsetzung.
- (4) Ein Steuerbescheid ist nur dann zu erteilen, wenn der Steuerpflichtige eine Steueranmeldung nicht abgibt oder die Steuerschuld abweichend von der Anmeldung festzusetzen ist. In diesem Fall ist die Steuer innerhalb von 14 Tagen nach Bekanntgabe des Steuerbescheides zu entrichten.

§ 15 Steuerschätzung

Soweit die Gemeinde die Besteuerungsgrundlagen nicht ermitteln oder berechnen kann, ist sie berechtigt, die Steuer zu schätzen. Es gilt § 162 der Abgabenordnung in der jeweils gültigen Fassung.

§ 16 Steueraufsicht und Prüfungsvorschriften

Die Gemeinde ist berechtigt, jederzeit zur Nachprüfung der Steueranmeldungen und zur Feststellung von Steuertatbeständen die Veranstaltungsräume zu betreten und Geschäftsunterlagen einzusehen.

§ 17 Ordnungswidrigkeiten

- (1) Ordnungswidrig im Sinne von § 15 Abs. 2 des Kommunalabgabengesetzes für das Land Brandenburg in der jeweils geltenden Fassung handelt, wer als Veranstalter vorsätzlich oder leichtfertig folgenden Vorschriften bzw. Verpflichtungen zuwiderhandelt und es dadurch ermöglicht, Abgaben (Steuern) zu verkürzen oder nicht gerechtfertigte Abgabenvorteile zu erlangen.
 - 1. § 5 Abs. 1: Ausgabe von Eintrittskarten
 - 2. § 5 Abs. 2: Hinweise auf Eintrittspreise

- 3. § 5 Abs. 3: Vorlage der Eintrittskarten bei der Anmeldung der Veranstaltung
- 4. § 5 Abs. 4: Führung und Aufbewahrung des Nachweises über die ausgegebenen Eintrittskarten
- 5. § 5 Abs. 5: Abrechnung der Eintrittskarten
- 6. § 7 Abs. 2: Erklärung des Spielumsatzes
- 7. § 9 Abs. 2: Erklärung der Roheinnahme
- 8. § 10 Abs. 4: Anzeige der erstmaligen Aufstellung eines Spielapparates sowie Änderung des Apparatebestandes
- 9. § 11 Abs. 1: Anmeldung der Veranstaltung und umgehend Anzeige Steuer erhöhender Änderungen
- 10. § 13 Abs. 3: Einreichung der Steueranmeldung.
- (2) Ordnungswidrigkeiten nach § 17 Abs. 1 Vergnügungssteuersatzung können gemäß § 15 Abs. 3 Kommunalabgabengesetz in der vorliegenden gültigen Fassung mit einer Geldbuße bis zu 5.000,00 € geahndet werden.

§ 18 In-Kraft-Treten

Die Satzung ritt rückwirkend zum 01.08.2006 in Kraft.

Die Satzung wurde im Amtsblatt Nr. 6 vom 20. Dezember 2006 für das Amt Temnitz und die amtsangehörigen Gemeinden Dabergotz, Märkisch Linden, Storbeck-Frankendorf, Temnitzquell, Temnitztal, Walsleben öffentlich bekannt gemacht.