


**Satzung der Stadt Köln über die Erhebung einer Steuer auf Vergnügungen  
sexueller Art  
vom 19. Mai 2010**

*in der Fassung der 1. Satzung zur Änderung der Satzung der Stadt Köln über die  
Erhebung einer Steuer auf Vergnügungen sexueller Art  
vom 14. Februar 2013*

Der Rat der Stadt Köln hat in seiner Sitzung am 17.12.2009 aufgrund des § 7 der Gemeindeordnung für das Land Nordrhein-Westfalen in der Fassung der Bekanntmachung vom 14.07.1994 (GV NRW S. 666) und des § 2 des Kommunalabgabengesetzes für das Land Nordrhein-Westfalen (KAG) vom 21. Oktober 1969 (GV NRW S. 712) - jeweils in der zum Zeitpunkt des Erlasses dieser Satzung geltenden Fassung - folgende Satzung beschlossen:

**§ 1  
Steuergläubiger**

Die Stadt Köln erhebt nach dieser Satzung eine Vergnügungssteuer als örtliche Aufwandsteuer nach Maßgabe der in § 2 im Einzelnen aufgeführten Besteuerungstatbestände.

**§ 2  
Steuergegenstand**

Der Besteuerung unterliegen die im Stadtgebiet veranstalteten nachfolgenden Vergnügungen (Veranstaltungen):

1. Striptease, Peepshows und Tabledances sowie Darbietungen ähnlicher Art;
2. Veranstaltungen, bei denen - unabhängig von der Art der Aufzeichnung und Wiedergabe - Filme vorgeführt werden, die nicht gemäß § 14 Abs. 2 oder 7 des Jugendschutzgesetzes vom 23.07.2002 (BGBl I S. 2730) gekennzeichnet sind;
3. die gezielte Einräumung der Gelegenheit zu sexuellen Vergnügungen in Bars, Sauna-, FKK- und Swingerclubs sowie ähnlichen Einrichtungen;
4. das Angebot sexueller Handlungen gegen Entgelt außerhalb der in Nr. 3 genannten Einrichtungen, zum Beispiel in Beherbergungsbetrieben, Privatwohnungen, Wohnwagen und Kraftfahrzeugen mit Ausnahme von Straßenprostitution in Verrichtungsboxen;
5. Sex- und Erotikmessen.


### **§ 3 Steuerschuldner**

1. Steuerschuldner ist der Unternehmer der Veranstaltung (Veranstalter).
2. Als Unternehmer (Mitunternehmer) der Veranstaltung gilt auch der Inhaber der Räume oder Grundstücke, in oder auf denen die Veranstaltung stattfindet, wenn er im Rahmen der Veranstaltung Speisen oder Getränke verkauft oder an den Einnahmen oder dem Ertrag aus der Veranstaltung beteiligt ist.
3. Personen, die nebeneinander die Steuer schulden, sind Gesamtschuldner.

### **§ 4 Besteuerung nach der Fläche**

1. Für Veranstaltungen nach § 2 Nr. 1, 3 und 5 wird die Steuer nach der Größe der Veranstaltungsfläche erhoben. Als Veranstaltungsfläche gelten alle für das Publikum zugänglichen Flächen mit Ausnahme der Toiletten- und Garderobenräume.
2. Die Steuer beträgt bei Veranstaltungen nach § 2 Nr. 1, 3 und 5 für jede angefangenen zehn Quadratmeter Veranstaltungsfläche 3,-- EUR.
3. Bei Veranstaltungen, die ununterbrochen länger als 24 Stunden dauern, wird die Steuer für jede angefangenen 24 Stunden erhoben.

### **§ 5 Prostitution**

1. Bei Veranstaltungen nach § 2 Nr. 4 beträgt die Steuer unabhängig von der tatsächlichen zeitlichen Inanspruchnahme und der Anzahl der sexuellen Handlungen für jede/n Prostituierte/n 6,-- EUR pro Veranstaltungstag.
2. Die Abrechnung der Veranstaltungstage sowie die Selbstberechnung der Steuer hat innerhalb von 14 Kalendertagen nach Ende des Veranstaltungsmonats auf dem amtlich vorgeschriebenen Vordruck (Steueranmeldung) zu erfolgen.
3. Für den Zeitraum 01.06.2010 bis 31.01.2013 sind die Steueranmeldungen bis spätestens 15.03.2013 einzureichen.

### **§ 6 Filmveranstaltungen**

Die Steuer beträgt bei Filmveranstaltungen im Sinne des § 2 Nr. 2


- a) für das Vorführen von Filmen in Kinos und Filmkabinen 20 vom Hundert des Entgelts. Entgelt ist die gesamte Vergütung, die für die Teilnahme an der Vorführung erhoben wird, abzüglich der hierin enthaltenen Beträge für Speisen und Getränke oder sonstige Zugaben nach den in Betrieben vergleichbarer Art üblichen Sätzen, höchstens jedoch bis zur Hälfte des für die Teilnahme an der Filmvorführung zu entrichtenden Entgelts.  
Die Abrechnung des Entgelts hat innerhalb von 14 Kalendertagen nach Ende des Veranstaltungsmonats auf dem amtlich vorgeschriebenen Vordruck (Steuererklärung) zu erfolgen.  
Wird kein Entgelt erhoben, ist eine Pauschsteuer von 3,-- EUR für jede angefangenen zehn Quadratmeter der Veranstaltungsfläche zu erheben.  
Die Vorschriften des § 4 Nr. 1 Satz 2 und Nr. 3 sind entsprechend anzuwenden.
- b) in Nachtlokalen, Bars, Saunacclubs, Massagesalons und ähnlichen Betrieben für jeden angefangenen Kalendermonat 50,-- EUR je Bildschirm, Leinwand oder ähnlichem Filmbetrachtungsgerät.

## **§ 7 Mehrere Vergnügungen**

1. Fallen bei einer Veranstaltung mehrere nach Veranstaltungsfläche zu besteuerte Vergnügungen nach § 2 zusammen, wird die Steuer für die gesamte Veranstaltung und die gesamte Veranstaltungsfläche nach dem in § 4 aufgeführten Steuersatz berechnet.
2. Sex- und Erotikmessen unterliegen mit allen hier angebotenen Vergnügungen ausschließlich dem Besteuerungstatbestand des § 2 Nr.5.
3. In allen anderen Fällen wird jedes Vergnügen gesondert besteuert.

## **§ 8 Besondere Besteuerung**

1. Auf schriftlichen Antrag des Veranstalters kann bei Veranstaltungen im Sinne des § 2 Nr. 1 eine Besteuerung nach dem Entgelt erfolgen, wenn ein Entgelt erhoben wird. Entgelt im Sinne dieser Vorschrift ist die gesamte Vergütung, die vor, während oder nach der Veranstaltung für die Teilnahme erhoben wird, einschließlich der Vorverkaufsgebühr, der Gebühren für Kleideraufbewahrung und Programme, eines festgelegten Mindestverzehr und der Mehrwertsteuer. Unterschreitet das Entgelt einen Betrag in Höhe von 5,-- EUR pro Besucher, wird der Besteuerung ein Mindestentgelt in Höhe von 5,-- EUR zugrunde gelegt. Der Steuersatz beläuft sich auf zwanzig vom Hundert des Entgelts. Der Antrag ist bei der Anmeldung zu stellen, bei Dauerveranstaltungen im Sinne des § 13 Abs. 2 vor Beginn des jeweiligen Veranstaltungsmonats.
2. Die Abrechnung des Entgelts nach Absatz 1 hat innerhalb von 14 Kalendertagen nach dem Ende der Veranstaltung auf dem amtlich vorgeschriebenen Vordruck (Steuererklärung) zu erfolgen, bei regelmäßig wiederkehrenden Veranstaltungen (Dauerveranstaltungen im Sinne des § 13

Abs. 2) innerhalb von vierzehn Kalendertagen nach Ende des Veranstaltungsmonats.

## **§ 9 Entstehung**

Der Steueranspruch entsteht mit Beginn der Veranstaltung.

## **§ 10 Festsetzung und Fälligkeit**

1. Die zu entrichtende Steuer wird durch Steuerbescheid festgesetzt.
2. Die Vergnügungssteuer ist innerhalb von sieben Kalendertagen nach Bekanntgabe des Steuerbescheides zu entrichten.
3. Bei regelmäßig wiederkehrenden Veranstaltungen (Dauerveranstaltungen im Sinne des § 13 Abs. 2) ist die Steuer am fünfzehnten des jeweiligen Veranstaltungsmonats zu entrichten.
4. Die Steuer wird auf schriftlichen Antrag erstattet, wenn eine Veranstaltung nicht stattfindet und der Antrag spätestens bis zum Ablauf des auf die Veranstaltung folgenden Monats gestellt wird.

## **§ 11 Vorauszahlungen, Sicherheitsleistung**

Die Stadt Köln, Kassen- und Steueramt, ist berechtigt, Vorauszahlungen oder Sicherheitsleistungen in der voraussichtlichen Höhe der Steuerschuld zu verlangen. Ergibt sich bei der Abrechnung der geleisteten Vorauszahlungen eine Nachzahlung, so ist diese innerhalb von sieben Kalendertagen nach Bekanntgabe des Steuerbescheides zu entrichten; zuviel gezahlte Beträge werden nach Bekanntgabe des Steuerbescheides unverzüglich durch Aufrechnung oder Rückzahlung ausgeglichen.

## **§ 12 Steuervereinbarungen**

Die Stadt Köln kann abweichend von den Vorschriften der §§ 4 bis 8 den Steuerbetrag mit dem Veranstalter vereinbaren, wenn der Nachweis der steuerlich relevanten Daten im Einzelfall besonders schwierig ist oder wenn die Vereinbarung zu einer Vereinfachung der Berechnung führt.

## § 13

### Anzeige- und Erklärungspflichten

1. Veranstaltungen im Sinne von § 2 sind spätestens drei Werktage vor Beginn der Veranstaltung bei der Stadt Köln, Kassen- und Steueramt, anzumelden. Bei unvorbereiteten und nicht vorherzusehenden Veranstaltungen ist die Anmeldung an dem auf die Veranstaltung folgenden Werktag nachzuholen.
2. Bei mehreren aufeinander folgenden oder regelmäßig stattfindenden Veranstaltungen eines Veranstalters am selben Veranstaltungsort (Dauerveranstaltungen) ist eine einmalige Anmeldung ausreichend. Die Anmeldung hat spätestens drei Werktage vor Beginn der ersten Veranstaltung zu erfolgen. Veränderungen sind vor Beginn des jeweiligen Veranstaltungsmonats anzuzeigen. Im Einzelfall können abweichende Regelungen getroffen werden.
3. Über die Anmeldung kann eine Bescheinigung erteilt werden.
4. Zur Anmeldung sind alle in § 3 genannten Personen verpflichtet.
5. Die endgültige Einstellung von Veranstaltungen ist innerhalb eines Monats nach der letzten durchgeführten Veranstaltung bei der Stadt Köln, Kassen- und Steueramt, anzuzeigen. Bei verspäteter Anzeige gilt als Tag der Beendigung der Veranstaltungstätigkeit der Tag des Eingangs der Anzeige.
6. Bei den Anmeldungen bzw. Anzeigen nach den vorstehenden Absätzen handelt es sich um Steuererklärungen im Sinne der §§ 149 ff. der Abgabenordnung. Sie können schriftlich (formlos) oder zur Niederschrift beim Kassen- und Steueramt der Stadt Köln abgegeben werden, soweit diese Satzung im Einzelnen nichts anderes bestimmt oder im Einzelfall keine andere Bestimmung getroffen wird. Gleichzeitig mit der Anmeldung oder Anzeige sind alle Angaben zu machen, die zur Feststellung des Steuerschuldners und zur Durchführung der Besteuerung nach den §§ 4 – 6 erforderlich sind.

## § 14

### Verspätungszuschlag

Die Festsetzung eines Verspätungszuschlages bei Nichtabgabe oder nicht fristgerechter Abgabe einer Steuererklärung erfolgt nach der Vorschrift des § 152 der Abgabenordnung in der jeweils geltenden Fassung.

## § 15

### Steueraufsicht und Prüfungsvorschriften

Sowohl der Veranstalter als auch der Eigentümer, der Vermieter, der Besitzer und der sonstige Inhaber der benutzten Räume oder Grundstücke sind verpflichtet, mit Dienstausweis oder besonderer Vollmacht ausgestatteten Vertretern des Kassen- und Steueramtes der Stadt Köln zur Nachprüfung der Erklärungen und zur


Feststellung von Steuertatbeständen unentgeltlich Einlass in die Veranstaltungsräume, auch während der Veranstaltungen, zu gewähren.

## **§ 16 Straftaten / Ordnungswidrigkeiten**

Zu widerhandlungen gegen die Bestimmungen der §§ 13 und 15 dieser Satzung können gemäß §§ 17 und 20 des Kommunalabgabengesetzes NRW (KAG) als Straftat bzw. Ordnungswidrigkeit verfolgt werden.

## **§ 17 Geltung des Kommunalabgabengesetzes und der Abgabenordnung**

Soweit diese Satzung im Einzelnen nichts anderes bestimmt, sind die Vorschriften der §§ 12 - 22a des KAG und die Vorschriften der Abgabenordnung - soweit diese nach § 12 des KAG für die Vergnügungssteuer gelten - in der jeweiligen Fassung anzuwenden.

## **§ 18 Inkrafttreten**

Diese Satzung tritt mit ihrer öffentlichen Bekanntmachung in Kraft und findet Anwendung auf Veranstaltungen, die ab dem 1. des Monats, der auf den Monat der Veröffentlichung im Amtsblatt der Stadt Köln folgt, durchgeführt werden.

Vorstehende Satzung, die am 10. Mai 2010 vom Innenministerium sowie vom Finanzministerium des Landes Nordrhein-Westfalen unter dem Aktenzeichen 35-49.01.01-71.7-SO-202/10 genehmigt wurde, wird hiermit öffentlich bekannt gemacht.

(Hinweis auf § 7 GO NW nicht ins Kölner Stadtrecht übernommen.)

Köln, den 19.05.2010

Der Oberbürgermeister  
gez. Roters

- ABI StK 2010, S. 387, 2013, S. 128 -