

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

REVSBÆK
REVIS10N

Højere beskatning af fri bil i 2013

Hvis du har fri bil til rådighed, og hvis bilen er nyindregistreret i årene 2010-2012, venter en ekstra skattebetaling, da beskatningen af fri bil er skærpet fra og med 2013.

REGLERNE FØR SKATTEREFORMEN

Frem til 2013 blev beskatningsgrundlaget for fri bil nedsat efter tre kalenderår fra 100 procent af bilens værdi til 75 procent. Hvis bilen eksempelvis var anskaffet i december 2010, talte hele 2010 med i tre-års-reglen, og beskatningsgrundlaget kunne fra januar 2012 nedsættes til 75 procent af bilens nyvognspris. Altså efter en reel ejertidsperiode på 25 måneder.

DE NYE REGLER RAMMER MED BAGUDRETTET EFFEKT

De nye regler indebærer, at bilen nu skal have været ejet i tre hele år (36 måneder), før beskatningsgrundlaget kan sættes ned. De nye regler rammer med bagudrettet effekt, da biler, som stilles til rådighed som fri bil og som nyindregistreret i årene 2010-2012, også er omfattet af de nye regler.

Som arbejdsgiver skal man også være opmærksom på den nu forlængede beskatningsperiode, når indberetningen af løn til SKAT skal foretages for ansatte med fri bil, og hvor bilen er nyindregistreret i årene 2010-2012. Indberetningen gælder for januar 2013 og frem.

EKSEMPEL:

EN BIL stilles til rådighed som fri bil, og bilen er nyindregistreret den 1. december 2010. Beskatningsgrundlaget for denne bil ville efter de gamle regler være nedsat til 75 procent af bilens nyværdi i januar 2013, da bilen da har været indregistreret i tre kalenderår (2010, 2011 og 2012).

De nye regler betyder, at nedskrivningen i beskatningsgrundlaget først kan finde sted i december 2013, når bilen reelt har været ejet i 36 måneder. Dette medfører altså en forlænget beskatningsperiode på 11 måneder, hvor beskatningsgrundlaget udgør bilens fulde nyvognspris.


LÆS, hvordan Henrik Lisberg gennem bevidst planlægning og fokuseret styring har nået sine virksomhedsmål. [SIDE 4-5](#)

” HENRIK LISBERG:

VI VAR otte medarbejdere og syntes, at vi stod i et vadeded. Vi kunne vælge at forsætte stille og roligt, eller vi kunne vælge at lægge en ny ambitiøs strategi. Gud ske lov valgte vi det sidste.

3

SKATTELISTER GIVER ADGANG
TIL SELSKABERS SKATTEFORHOLD

6

UDVIDET GENNEMGANG
NYT ALTERNATIV TIL REVISION

7

RETSKAT
– DU KAN STADIG SPARE RENTER

AFSKRIV DIN KUNST

Har du tænkt på at købe et maleri, en skulptur eller eksempelvis fotografisk kunst til din virksomhed? Under særlige betingelser kan du afskrive 25 procent årligt på kunst, som er anskaffet til virksomheden. Kunsten skal være original, og der skal være tale om et førsteangskøb. Du eller dit selskab må ikke være nærtstående til kunstneren. Hvis du bor i en ejendom, hvor der både er erhverv og beboelse, vil det være et krav, at kunsten er placeret i den del af bygningen, der anvendes til erhverv. Hvis prisen på kunstværket er under 12.300 kroner, kan hele beløbet afskrives i anskaffelsesåret.


Mindre skrivebordsarbejde

FRA DEN 1. JANUAR 2013 trådte nye momsregler i kraft. Grænsen for, hvornår du som køber kan nøjes med en kassebon eller en forenklet faktura som dokumentation for dit momsfradrag, er hævet fra 750 kroner til 3.000 kroner inklusive moms.

I modsætning til sædvanlige fakturaer skal hverken en kassebon eller en forenklet faktura indeholde oplysninger om køberen. En forenklet faktura skal kun indeholde oplysninger om udstedelsesdato, om sælgers CVR-nr., om sælgers navn og adresse, oplysning om mængden og arten af den leverede vare eller ydelse, om det samlede salgsbeløb samt om momsbeløbet. En forenklet faktura skal endvidere være fortløbende nummereret.

Måske mulighed for at stifte et selskab for en krone

I DAG er minimumskravet til kapitalen i et anpartsselskab 80.000 kroner. Ifølge et nyt lovforslag skal dette beløb nedsættes til 50.000 kroner. Dermed bliver 50.000 kroner den mindste kapital, der skal være til stede for at stifte et ApS. Forslaget indeholder også mulighed for at stifte et selskab med kun en krone i minimumskapital - et såkaldt iværksætter-selskab. Denne selskabsform vil dog være underlagt en del begrænsninger. Der vil blandt andet være regler om, at noget af overskuddet skal hensættes, indtil der er opbygget en minimumskapital på samme størrelse som i et ApS. De nye regler vil, hvis de bliver vedtaget af Folketinget, kunne træde i kraft fra 2014.


Aldersopsparing

NORMALT skal du betale 40 procent afgift af en kapitalpension, når du hæver den. Men i 2013 kan du bytte din kapitalpension om til en alderspension mod kun at betale 37,3 procent i afgift. Det er en besparelse på 2,7 procent. Hvis du har 100.000 kroner stående på kapitalpensionen, kan du derfor spare 2.700 kroner, når du ændrer ordningen til en aldersopsparing. De 2.700 kroner oven i de 60.000 kroner (100.000 kroner minus 40 procent) betyder faktisk, at din pension er forøget med 4,5 procent. De fleste pengeinstitutter tager dog et gebyr for at ændre kontoen, hvilket hurtigt kan ændre regnestykket.

DIN REVISOR INFORMERER

UDGIVER
FSR – danske revisorer
Kronprinsessegade 8
DK - 1306 København K

REDAKTION
Kim Larsen,
statsautoriseret revisor, fagchef

Peter Nielsen,
skatterevisor, fagkonsulent

Mads Grønnegaard,
cand. jur., skattekonsulent

Jan Brødsgaard,
cand.merc.aud., fagkonsulent

Jacob Dedenroth Bernhoft,
cand.jur., juridisk chef

Henrik Carmel,
cand.scient.adm., fagkonsulent

Henrik Brusgaard,
registreret revisor (redaktør)

Jan Wie
(redaktionssekretær)

DESIGN OG LAYOUT
Mattias Wohler

TRYK
Rounborgs grafiske hus.

DPSLAGSFOTO
Morten Melhede

OPLAG
DIN REVISOR INFORMERER udkommer fem gange
årligt i 45.000 eksemplarer.

ISSN 1603-9688

Redaktionen er afsluttet den 21. februar 2013. Artiklerne i DIN REVISOR INFORMERER er formuleret i generelle vendinger og dækker ikke specifikke situationer. Informationerne bør ikke benyttes uden professionel rådgivning. Redaktionen påtager sig ikke ansvar for tab foranlediget af en gennemført handling eller undladelse af en handling på baggrund af artiklerne.

Eftertryk er ikke tilladt.
© FSR – DANSKE REVISORER

DAGSBEVISER GÆLDER OP TIL FIRE TONS

Det er muligt at købe dagsbeviser for privatkørsel i gulpladebiler med en totalvægt op til fire tons, dog er prisstrukturen forskellig afhængigt af, om bilen vejer under tre tons eller mellem tre og fire tons. Det drejer sig om, hvorvidt din virksomhed har fratrukket hele momsbeløbet ved køb eller leje.

PRISER PÅ DAGSBEVISER

	TOTALVÆGT HØJST 3.000 KG	TOTALVÆGT 3.001-4.000 KG
Virksomheden har fratrukket hele momsbeløbet ved køb/leje	Dagsbevis 225 kr.	Dagsbevis 185 kr.
Virksomheden har ikke trukket hele momsbeløbet fra ved køb/leje	Dagsbevis 185 kr.	Dagsbevis 185 kr.

Nu har du adgang til alle selskabers skatteforhold

FØLGENDE OPLYSNINGER OM SELSKABERNES SKATTE- FORHOLD ER TILGÆNGELIGE:

- Selskabets skattepligtige indkomst
- Underskudsoplysninger fra tidligere år
- Den beregnede skat for indkomståret
- Den skattebestemmelse, som selskabet er skattepligtig efter
- Om selskabet er omfattet af tonnagekatteloven

Alle har nu offentlig adgang til danske selskabers, foreningers og fondes skatteoplysninger. Skatteoplysningerne vedrører indkomståret 2011.

I december 2012 blev det muligt via SKATs hjemmeside at få indsigt i samtlige danske selskabers skatteoplysninger. Der blev åbnet op for de såkaldte skattelister, og dermed blev alle danske selskabers skatteforhold for indkomståret 2011 offentligt tilgængelige.

Kun adgang til et indkomstår ad gangen

Adgangen til selskabernes skatteoplysninger er kun tilgængelig for et indkomstår ad gangen. Det betyder, at når 2012-oplysningerne bliver tilgængelige, vil oplysningerne for 2011 ikke længere være tilgængelige.

Hvad kan du bruge oplysningerne til?

Oplysningerne giver som udgangspunkt ikke nødvendigvis det fulde billede af et selskabs skatteforhold. Store investeringer, der giver adgang til skattemæssige afskrivninger, kan ikke læses ud af de oplysninger, der fremgår af skattelisterne.

Ønsker du at vurdere dine samarbejdspartneres overordnede økonomiske status, kan skattelisterne ikke stå alene. Her skal du især yderligere indhente kreditoplysninger og årsrapporter.


Planlægning og styring kan betale sig

En klar, ambitiøs tiårs strategi, understøttende årlige budgetter samt fokus på processer og lagerstyring, har været nøglen til den succes, som måle-instrumentvirksomheden Emco Controls har oplevet de seneste år. I 2007 satte virksomhedens ledelse sig sammen med virksomhedens professionelle bestyrelse, revisoren og bankrådgiveren for at lægge en ambitiøs plan for fremtiden. Antallet af medarbejdere er næsten fordoblet her halvvejs i forløbet.

Det er en isnende vinterformiddag, og en skyfri himmel byder solen velkommen. I udkanten af Hillerød ligger Emco Controls, som har overtaget bygningerne efter det hæderkronede og senere konkursramte mikrobryggeri Brøckhouse. Emcos administrerende direktør, Henrik Lisberg tager imod med åbne arme, et lunt smil og den indledende replik:

”Som led i vores tiårs strategi fra 2007 skulle vi flytte til større lokaler allerede efter et par år. Dette er resultatet”, udbryder Henrik Lisberg stolt og viser, hvor de gamle damp- og bryggerikedler engang stod.

EN SKILLEVEJ

”For seks år siden stod virksomheden ved en skillevej. Vi var otte medarbejdere og syntes, at vi stod i et vadested. Vi kunne vælge at forsætte stille og roligt, eller vi kunne vælge at lægge en ny, ambitiøs strategi. Gud ske lov valgte vi det sidste”, for-

← "Lagerstyring har to sider. Kunderne ønsker, at vi har stort set alt på lager. Min revisor mener, at jeg binder for mange midler i det dyre stål, når jeg har for meget stående på hylderne", forklarer Henrik Lisberg, direktør i Emco Controls.

tæller Henrik Lisberg over den sorte kaffe og fortsætter:

"Vi er en familieejet virksomhed, som min søn og jeg driver. Sammen med en økonomimand og en salgsmand udgør vi virksomhedens professionelle bestyrelse. Vi inviterede vores revisor og bankrådgiver til sammen med bestyrelsen at deltage i en strategiproces, hvor vi lagde en strategiplan med en klar retning og en masse underpunkter. Vi traf beslutninger om virksomhedens fremtidige faciliteter for at tiltrække nye medarbejdere, produktmix, processtyring, kundesammensætning, maskinpark, langsigtet økonomi og årlige budgetter. Centralt var, at vi i 2017 skal have mangedoblet den omsætning, vi havde i 2007".

PROCESOPTIMERING

"Eksempelvis procesoptimering og lagerstyring har vi været meget optaget af. Her har vi virkelig sparet mange kræfter. Når vi får en større ordre hjem, går vi ikke blot hovedløst i gang med at producere, men tilrettelægger fremstillingen efter en tre-trins-raket for ikke at binde likviditet i unødigt lang tid.

A. Først producerer vi den del af apparaterne og udstyret, hvor vi selv har materialerne liggende på lager.

B. Samtidig bestiller vi de materialer, vi ikke har liggende på lager. Her gælder det om at finde råvarerne og materialerne, hvor de er billigst. Derefter går vi i gang med at producere disse dele af ordren.

C. Som sidste element vil der typisk være komponenter, som har en fast pris. Dem køber vi til sidst, når vi er ved at være klar.

Det kræver en del produktionsstyring, og et resultat af dette er, at folkene ved maskinerne ofte arbejder med flere opgaver samtidig".

Det tunge og dyre stål på lageret findes

i mange kvaliteter og former. Henrik Lisberg mærker et modsatrettet pres mellem revisoren og kunderne:

"Lagerstyring kan være svært. Min revisor siger, at jeg skal nedbringe lageret, da jeg har alt for mange penge bundet i det dyre stål, vi har liggende på hylderne. Men kunderne kræver, at vi kan levere hurtigt og effektivt, og det kan vi kun gøre, hvis stålet ligger umiddelbart tilgængeligt og ikke skal bestilles hjem. Jeg forsøger at finde en balancegang".

LEASING FREM FOR LEJE

Den hårde lugt af stålspåner og maskinolie blander sig i næseborene, da Henrik Lisberg fremviser de store drejebænke, udstansningsmaskiner og fræsere i maskinhallen.

"Vi leaser i stedet for at leje. Mine beregninger viser, at det er den bedste betalingsmodel for os. Det er sjældent, at vi køber nye maskiner, men foretrækker at de eksempelvis er fem år gamle. Så længe vi kan overholde tolerancegrænserne, har vi ikke behov for noget nyt og smart. Leasingsselskabet tilbyder en fornuftig årlig rente, og vi kan købe maskinen tilbage efter seks år, hvor vi kun mangler at afdrage de sidste ti procent af købsprisen", forklarer Henrik Lisberg.

Om virksomhedens økonomistyring fortæller Henrik Lisberg:

"Jeg sender hvert kvartal en opdatering af, hvordan det går med centrale økonomiske nøgletal til min revisor. Det foregår i et Excel-ark, som for hver måned indeholder cirka 30 linjer med forskellige oplysninger. Her kan både jeg og revisoren holde øje med, om det hele ser fornuftigt ud. Det er ikke sådan, at vi går i panik, hvis en måned ser skæv ud. Det skal der være plads til. Det vigtigste er, at vi holder os til strategien", afslutter han.

Når du skal opgøre leasing i årsregnskabet

● Nogle virksomheder leaser maskiner i stedet for at købe dem. Som regel er leasingformen blot en anden måde at finansiere maskiner på, idet virksomheden typisk køber maskinerne efter en årrække.

I forhold til virksomhedens årsregnskab er der væsentlig forskel på, om virksomheden låner pengene i banken og køber en maskine, eller om virksomheden leaser maskinen via et leasingsselskab.

Oplysning i regnskabsnoter

Små virksomheder (regnskabsklasse A og B) kan undlade at indregne leasingkontrakter i balancen. I stedet skal årsregnskabet indeholde noteoplysninger om forpligtelserne i henhold til leasingkontrakterne. Eksempelvis skal de månedlige ydelser oplyses. Resultatopgørelsen vil hvert år blive belastet af leasingydelsen.

Indregning i balancen

Virksomheden kan i stedet vælge at indregne leasingkontrakter i årsregnskabet, så den regnskabsmæssige effekt svarer til situationen, hvor virksomheden køber maskinen for lånte penge.

Maskinen vil således indgå som et aktiv i balancen, og der indregnes en gæld. Resultatopgørelsen vil hvert år blive belastet med afskrivninger på maskinen og finansieringsomkostninger.

Udvidet gennemgang

– et alternativ til sædvanlig revision

Folketinget har besluttet at give små selskaber (regnskabsklasse B) mulighed for at vælge et alternativ til sædvanlig revision. Fremover kan selskaberne vælge at få årsregnskabet gennemgået efter en særlig erklæringsstandard, der er tilpasset forholdene i små virksomheder. I daglig tale kaldes den nye mulighed "udvidet gennemgang".

En eventuel beslutning om at vælge udvidet gennemgang skal træffes på selskabets ordinære generalforsamling.

En række forhold bør overvejes, før beslutningen træffes. Blandt andet om selskabets pengeinstitut vil være tilfreds med et årsregnskab med en erklæring om udvidet gennemgang. Revisors erklæring om udvidet gennemgang giver nemlig mindre grad af sikkerhed end revision, men højere grad af sikkerhed end review. Har du brug for at vide mere om udvidet gennemgang, skal du tale med din revisor om det.

For få oplyser om fortjeneste og tab ved ejendomssalg

SKAT har i 2011 og 2012 gennemført et projekt, hvor fokus var rettet mod borgere og virksomheder, der har solgt grunde og erhvervsjendomme. I den forbindelse har SKAT konkluderet, at for få selvangiver de fortjenester og tab, der har været i forbindelse med handlerne. Derfor vil SKAT også fremover kontrollere, at der selvangives korrekt på dette område.

Reglerne kan være svære at forstå

SKAT konkluderer, at en vigtig årsag til den manglende selvangivelse af fortjenester og tab skal ses i lyset af, at reglerne på området er komplicerede. Det er særligt lønmodtagere, der ikke kender til skattereglerne, når der eksempelvis sælges en grund, men der er også problemer, når der sælges erhvervsjendomme. SKAT har foretaget ændringer på 200 millioner kroner i 2011 og 2012 vedrørende manglende oplysning om fortjeneste og tab i forbindelse med afståelse af fast ejendom.

SKAT kontrollerer også i de kommende år

Med udgangspunkt i de mange sager, hvor der ikke er selvangivet korrekt ved salg af fast ejendom, vil SKAT også i de kommende år have fokus på dette område. Så hvis du har solgt fast ejendom, er det en god ide at tale med din revisor, om en eventuel fortjeneste eller et tab, der kan opgøres vedrørende salget, skal medtages i selvangivelsen.

FORSKELLEN PÅ EN UDVIDET GENNEMGANG, EN REVISION OG ET REVIEW


Restskatten for 2012

– Du kan stadig spare renter

Det er som selvstændig erhvervsdrivende stadig en god ide at beregne sin skat for 2012. Ikke mindst hvis du forventer at skulle betale en større restskat.

Vær opmærksom, hvis du har haft ekstraordinære indtægter i 2012. Det kan eksempelvis være skattepligtige indtægter ved salg af fast ejendom, aktier, virksomhed, eller hvis din virksomheds overskud har været større end forudsat ved forskudsregistreringen. Så vil det være en god ide at beregne den forventede skat for 2012 allerede nu.

Det samme gør sig gældende, hvis du i løbet af 2012 blev gift eller skilt, startede eller ophørte med at indbetale til en pensionsordning eller måske har indfriet et lån eller omlagt et rentetilpasset lån.

Ovenstående eksempler kan medføre, at din forskudsregistrering for 2012 ikke har været korrekt, og det kan derfor medføre en restskat.

LAV EN FRIVILLIG INDBETALING OG SPAR RENTER PÅ RESTSKATTEN

Hvis du har beregnet, at du står til at betale en restskat vedrørende 2012, kan du fort-

sat nå at spare renter på denne restskat, hvis du senest den 1. juli 2013 foretager en frivillig indbetaling til SKAT.

SKAT foretager som udgangspunkt allerede renteberegning fra den 1. januar 2013. Så jo før du foretager den frivillige indbetaling, jo mindre skal du betale i renter. Du skal dog naturligvis have for øje, om du har fri likviditet, eller om du skal trække på en kassekredit for at kunne betale restskatten. Lad din revisor hjælpe med beregningen.

Renteberegning for restskat – indkomståret 2012

Frivillig indbetaling efter 31. december 2012, men senest 1. juli 2013	Du skal betale en dag-til-dag rente (markedsrente + to procent) af hele den frivillige indbetaling fra 1. januar 2013 til betalingsdagen. Opstår der efterfølgende overskydende skat, refunderes den betalte rente ikke. Opstår der efter den frivillige indbetaling alligevel restskat, som du også indbetaler inden 1. juli, pålægges denne ligeledes dag-til-dag renten fra 1. januar 2013 til betalingen. Dette er 2,7 procent.
Efter den 1. juli 2013	Er der stadigvæk restskat efter den 1. juli 2013, pålægges denne et fast rentetillæg på 4,7 procent.

REVSBAEK REVISION

Revsbæk Revision · Slagelsevej 184 · DK-4700 Næstved
T +45 5544 5076 · M +45 2087 5076 · E revsbaek@revsbaek-revision.dk

DIT NÆSTE KVARTAL

◆ MARTS 2013

1. Halvårsmoms (små)
11. A-skat + AM-bidrag lønmodtagere (små), Indberetning af e-Indkomst (små)
15. Lønsumsafgift (måned)
20. B-skat + AM-bidrag selvstændige, Acontoselskabsskat
25. Månedsmoms (store), Liste (store)
27. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ APRIL 2013

10. A-skat + AM-bidrag lønmodtagere (små), Feriekonto (timelønnede), Indberetning af e-Indkomst (små)
15. Lønsumsafgift (kvartal + måned)
22. B-skat + AM-bidrag selvstændig
25. Månedsmoms (store), Liste (store + mellem)
30. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ MAJ 2013

1. Selvangivelse lønmodtagere, Gaveanmeldelse
7. ATP
13. A-skat + AM-bidrag lønmodtagere (små), Kvartalsmoms (mellem), Indberetning af e-Indkomst (små)
15. Etableringskonto/iværksætterkonto, Lønsumsafgift (måned)
21. B-skat + AM-bidrag selvstændig
27. Månedsmoms (store), Liste (store)
31. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ JUNI 2013

10. A-skat + AM-bidrag lønmodtagere (små), Indberetning af e-Indkomst (små)
17. Lønsumsafgift (måned)
25. Månedsmoms (store), Liste (store)
28. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-Indkomst (store)

◆ GODT AT VIDE

◆ DAGPENGE 2013

Sats per dag: 801 kr.

◆ SYGEDAGPENGE 2013

Maksimalt per uge: 4.005 kr.

Yderligere oplysninger: www.bm.dk

◆ DISKONTOEN

6. juli 2012 0,00 pct.
1. juni 2012 0,25 pct.
9. december 2011 0,75 pct.
4. november 2011 1,00 pct.
8. juli 2011 1,25 pct.
8. april 2011 1,00 pct.
15. januar 2010 0,75 pct.
28. august 2009 1,00 pct.
14. august 2009 1,10 pct.
8. juni 2009 1,20 pct.

Yderligere oplysninger: www.nationalbanken.dk

◆ BEFORDRINGSFRADRAK 2013

0-24 km: 0 kr.
24-120 km: 2,13 kr.
Over 120 km: 1,07 kr.

◆ KØRSELSGODTGØRELSE 2013

Egen bil eller motorcykel per km
Indtil 20.000 km 3,82 kr.
Over 20.000 km 2,13 kr.
Egen cykel eller knallert per km. 0,51 kr.

◆ REJSEGODTGØRELSE 2013

Logi – efter regning eller per døgn . . . 195 kr.
Fortæring per døgn 455 kr.
Ti sluttende døgn per time 18,96 kr.
Fri morgenmad 68,25 kr.
Fri frokost 136,50 kr.
Fri middag 136,50 kr.
25 pct. godtgørelse 113,75 kr.

◆ STRAKSAFSKRIVNING 2013

Maksimumgrænse for straksafskrivning af småaktiver 12.300 kr.

◆ NETTOPRISINDEKS 2012

Januar 2013 129,7
December 2012 130,1
November 2012 130,5
Oktober 2012 130,7
September 2012 130,8
August 2012 130,5
Juli 2012 130,1
Juni 2012 130,1
Maj 2012 130,3
April 2012 130,3
Marts 2012 130,5
Februar 2012 129,9

Yderligere oplysninger: www.dst.dk/priser