

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

REVSBÆK
REVIS10N

Stor risiko for dobbelbeskatning

Pas på med ulovlige lån i selskabet

De fleste ved godt, at ejere og ledelsesmedlemmer ikke må låne penge af selskabet. Pengene på selskabets bankkonti tilhører selskabet og må derfor ikke uden videre overføres eller udlånes til ejeren eller ledelsen. At du som hovedaktionær risikerer at skulle betale skat af beløbet to gange, skyldes de nye regler, der gælder for lån optaget efter 14. august 2012. I dag skal hovedaktionærer med bestemmende indflydelse i selskabet nemlig betale skat af lånet fra sit selskab, men skal samtidig i overensstemmelse med selskabsloven betale beløbet tilbage. Så selvom du er blevet beskattet af beløbet, har du stadig pligt til at betale det tilbage. Da tilbagebetalingen som udgangspunkt

sker med midler, du allerede har betalt skat af, risikerer du altså at blive beskattet to gange.

Udlodning af udbytte

Der kan i konkrete tilfælde være mulighed for, at fordringen, som lånet jo udgør for selskabet, kan udloddes som udbytte til hovedaktionæren, uden at det koster ekstra skat. Udbyttet skal naturligvis stadig overholde betingelserne i selskabsloven.

Det klogeste er selvfølgelig at undgå at komme i en situation, hvor der lånes penge fra selskabet i stedet for at reparere på konsekvenserne af lånet. Er du i tvivl om forholdene i din virksomhed, bør du straks kontakte din revisor.

IVÆRKSÆTTERSELSKABER

Fra den 1. januar 2014 blev det muligt at stifte et iværksætterselskab (IVS) med blot én krone i selskabskapital. I midten af september var antallet af nystiftede IVS'er over 4.000, hvilket svarer til, at omtrent hver fjerde nystiftede selskab er et IVS. **LÆS SIDE 4-5**

” HENRIK ØRUM NISSEN:

VI SKAL ud at finde kapital på et tidspunkt, men vi kan starte vores nyeste aktivitet med kun 3.200 kroner. Det tog ikke lang tid at stifte iværksætterselskabet. Vi havde hørt, at det kunne tage lang tid, men da vi stiftede det, gik det meget stærkt, og vi fik det på fire dage.

3

HUSK NU
INDEN DU GÅR PÅ JULEFERIE

6

LISTE OVER ATTRAKTIVE
PERSONALEGODER

7

FRI BIL
KAN SJÆLDENT BETALE SIG

RETTELSE

I DIN REVISOR INFORMERER, 3. kvartal 2014, beskrev vi de nye regler for returret ved handel på internettet. Af artiklen fremgår, at køberen bærer risikoen ved varens forsendelse ved købet. Det er ikke korrekt. Det er fortsat sælgeren, der bærer risikoen ved forsendelsen af varen. Hvis køberen vælger at sende varen retur til sælgeren, er det køberen, der bærer risikoen ved returneringen.

Beskyt din virksomheds stamoplysninger

ERHVERVSSTYRELSENS registre indeholder en lang række oplysninger om danske selskaber. Oftest registreres oplysningerne direkte via Webreg, eksempelvis navnene på folk i selskabets ledelse, revisor eller advokat. Webreg er åbent for alle, så enhver kan i princippet registrere oplysninger på selskabers CVR-nummer – og dermed foretage uberettigede ændringer i virksomhedens stamoplysninger. Det er naturligvis strafbart at foretage ændringer, som man ikke er berettiget til. Du kan sikre dig og dit selskab mod sådanne uberettigede ændringer på to måder:

1 – Du kan abonnere på eventuelle ændringer

Via CVR.dk kan du abonnere på at modtage oplysninger om de registreringer, der sker på dit selskabs CVR-nummer. Dermed får du besked, hvis der lovligt eller ulovligt ændres i dit selskabs oplysninger. Fra foråret 2015 vil dette automatisk gælde for alle selskaber. Beskeden fra Erhvervsstyrelsen vil blive sendt til selskabet via digital post.

2 – Du kan oprette et password

Du kan begrænse adgangen til at foretage registreringer på dit selskab ved at anmode Erhvervsstyrelsen om et password. Det kan du gøre ved at sende en mail til mailadressen erst@erst.dk. Dette betyder, at registreringer kun kan foretages af personer, der kender dette password. Det kan dog begrænse fleksibiliteten og måske give problemer, hvis selskabet plejer at bruge rådgivere til at foretage registreringerne.

SKATTEFRI KOMPENSATION FOR METROSTØJ

I forbindelse med opførelsen af Cityringen i København har beboere i områderne omkring byggearbejdet fået udbetalt kompensation for de gener og ulemper, som byggeriet medfører. Kompensationerne udbetales af Metroselskabet I/S og er skattefrie for modtageren.

NY MULIGHED FOR MEGET SMÅ VIRKSOMHEDER

Personligt ejede virksomheder med en omsætning på under 50.000 kroner kan nu frivilligt lade sig registrere i CVR-registret som en Personligt ejet Mindre Virksomhed (PMV). Med registreringen følger et CVR-nummer og en digital postkasse, så virksomheden kan modtage digital post fra det offentlige. Er virksomhedens årlige omsætning over 50.000 kroner, eller er nogen ansat i virksomheden, skal virksomheden i stedet registreres som en enkeltmandsvirksomhed.

Tab på fordringer over 3.000 kroner

SKAT har nu præciseret, at det ikke er en betingelse, at fordringen skal være forsøgt inddrevet af en uafhængig inkassovirksomhed for at regulere tab på fordringer over 3.000 kroner hos kunder, som ikke er under konkurs og akkord.

Virksomheder, der har undladt at regulere tab på fordringer over 3.000 kroner, herunder momstilsvaret, kan anmode om genoptagelse af momstilsvaret, hvor fordringen skønnes at være tabt, selvom fordringen ikke er forsøgt inddrevet af en inkassovirksomhed.

I en anden afgørelse bekræfter Skatterådet, at tab op til 10.000 kroner kan reguleres uden at anvende et inkassofirma, så længe tabene har været igennem virksomhedens egen interne rykkerprocedure, som derved kan sandsynliggøre, at tabet er lidt.

Kontakt din revisor med henblik på rådgivning og assistance, hvis din virksomhed har mulighed for genoptagelse af momstilsvaret på tab af fordringer.

DIN REVISOR INFORMERER

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

REDAKTION
Henrik Brusgaard,
registreret revisor (redaktør)

Jan Wie,
(redaktionssekretær)

Niklas Tullberg Hoff,
registreret revisor, cand.merc.aud. og
fagkonsulent

René Puggaard,
statsautoriseret revisor, fagkonsulent

Kim Larsen,
statsautoriseret revisor, fagdirektør

Mads Grønnegaard,
cand. jur., skattekonsulent

Sara Sayk,
registreret revisor, cand.merc.aud. og
chefkonsulent

Jan Brødsgaard,
cand.merc.aud., fagkonsulent

Henrik Carmel,
cand.scient.adm., fagkonsulent

DESIGN OG LAYOUT
Mattias Wohler

TRYK
arcorounborg

DPLAG
DIN REVISOR INFORMERER udkommer fem gange
årligt i ca. 25.000 eksemplarer.

ISSN 2246-1698

Redaktionen er afsluttet den 10. november 2014. 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

Tjekliste før nytår

Vil du gå på juleferie med ro i maven? Her er fem gode råd og overvejesler, du skal gøre dig som selvstændigt erhvervsdrivende.

Indbetaler du nok til pension?

Husk at overveje indbetalingen til pension. Selv om du allerede har en pensionsopsparing, som du betaler til løbende, kan det være en god idé at overveje, om du har indbetalt nok. Selvstændigt erhvervsdrivende kan til og med 2014 indbetale op til 30 procent af virksomhedens skattemæssige overskud på en fradragsberettiget ratepension. Loftet på 50.900 kroner, som gælder for lønmodtagere, rammer først de selvstændigt erhvervsdrivende fra 2015.

Frivillig indbetaling af restskat

Hvis du driver din virksomhed i personligt regi (altså ikke i et selskab), bliver din skat beregnet med udgangspunkt i virksomhedens overskud eller de hævninger, som du har foretaget fra virksomhedens konto til din private konto. Hvis overskuddet i virksomheden bliver større end det, du forventede, da du udarbejdede din forskudsopgørelse, skal du betale restskat. Hvis du allerede nu ved, at du skal betale restskat, kan det – afhængigt af din økonomiske situation – være en fordel at betale pengene inden nytår, da du herved undgår at betale strafrenter til SKAT. Er du i virksomhedsordningen, er det ikke kun renten, du skal have med i overvejelserne. Din revisor kan i den situation foreslå det bedste tidspunkt for indbetaling af restskatten. Det er derfor meget vigtigt, at du kontakter din revisor, inden du indbetaler den frivillige restskat.

Husk at tælle lageret op

Har din virksomhed et varelager, skal du huske at optælle det ved udgangen af regnskabsåret. Følger dit regnskab kalenderåret, skal du altså optælle dit lager så tæt på den 31. december som muligt. Lagerets værdi skal opgøres til den pris, som du har givet for varerne (kostpris) og ikke til salgsværdien. Det er en god idé at

have kopier af indkøbsfakturaer klar til din revisor og på den måde spare tid forbundet med dokumentationen af varelagerets værdi.

Julegave til medarbejderne

Skal dine medarbejdere have julegaver i år? Julegaver op til 800 kroner er skattefrie for dine medarbejdere. Vær dog opmærksom på, at kontanter ikke er omfattet af skattefriheden og derfor medfører personlig beskatning for medarbejderne. Gavekort sidestilles som hovedregel med kontanter og vil derfor ofte medføre beskatning hos medarbejderne. Husk i øvrigt, at medarbejderne kun kan modtage personalegaver for samlet i alt 1.100 kroner om året uden at skulle beskattes. Såfremt du ikke giver medarbejderne andre gaver i løbet af året, kan du give 1.100 kroner i skattefri julegave.

Småanskaffelser skal være leveret inden nytår

Småanskaffelser til 12.600 kroner og derunder kan du afskrive med det samme. Det vil sige, at et driftsmiddel købt i december 2014 til 12.600 kroner eller derunder giver fuldt fradrag i virksomhedens skatteregnskab for 2014, hvis du anvender kalenderåret som regnskabsperiode. Vær dog opmærksom på, at driftsmidlet skal være leveret til din virksomhed og klar til brug inden regnskabsårets udløb, hvis det skal trækkes fra i årets regnskab. Vær også opmærksom på, at aktiver, der er bestemt til at fungere samlet, anses for at være ét driftsmiddel. Eksempelvis vil køb af både en computer og en printer ofte blive anset for ét driftsmiddel. Her gælder, at anskaffelsessummen for det samlede aktiv (altså printer og computer tilsammen) ikke må overstige 12.600 kroner, hvis det skal afskrives med det samme. Sidstnævnte gælder også, selvom driftsmidlerne anskaffes på to forskellige tidspunkter.

Hvert fjerde nye selskab er et iværksætterselskab

Fra den 1. januar 2014 blev det muligt at stifte et iværksætterselskab (IVS) med blot én krone i selskabskapital. I midten af september var antallet af nystiftede IVS'er nået op over 4.000, hvilket svarer til, at omtrent hver fjerde nystiftede selskab er et IVS. En af de erhvervsfolk, der har valgt at benytte sig af IVS-formen, er Henrik Ørum Nissen. Han har tidligere stiftet selskaber og har valgt at stifte sit seneste selskab Meet Over Coffee som et IVS.

Da iværksætter og foredragsholder, Henrik Ørum Nissen, i sin tid skulle stifte Dansk Netværks Akademi, valgte han dengang, at det skulle være et anpartsselskab. Men seneste skud på stammen valgte han skulle være et iværksætterselskab (IVS). Selskabets idé er at skabe kontakt mellem erhvervsdrivende, som ønsker at møde andre erhvervsfolk, eksempelvis med henblik på at afsøge fremtidige forretningsmuligheder. Selskabet består i første omgang af en hjemmeside www.meetovercoffee.net og en LinkedIn-gruppe. Man betaler et gebyr for at deltage samt et månedligt fast gebyr for at være medlem af netværket og får så forslag til kaffemøder med ligesindede nye kontakter.

IVS signalerer dynamik

Formålet med IVS'erne er, at det skal være nemmere at etablere en virksomhed i selskabsform. Derfor kan et IVS stiftes med en selskabskapital helt ned til én krone. Men målet er også, at IVS'erne skal være reelle og levedygtige virksomheder, som kan udvikle sig og spare selskabskapitalen op, mens virksomheden vokser. En del af overskuddet skal lægges til side, så der opbygges en kapital, der svarer til kravet for et ApS. Her er kravet i dag på 50.000 kroner. "Den primære grund til at vælge et IVS er, at det er nemmere at gøre stort. Du ved, at du skal gøre noget ved egenkapitalen. Et IVS signalerer ikke soliditet, men det signalerer dynamik. Så signalværdien er, at vi skal noget mere, og at vi vil noget mere, netop fordi en del af overskuddet skal forblive i selskabet", forklarer Henrik Ørum Nissen.

Velegnet til nye aktiviteter

Den lave stiftelseskapital er naturligvis et godt argument for at stifte netop denne form for selskab, og om det fortæller Henrik Ørum Nissen: "Vi skal ud at finde kapital på et tidspunkt, men vi kan starte vores nyeste aktivitet med kun 3.200 kroner. Den beskedne kapital har jeg indskudt via mit holdingselskab og er nok til at komme i gang". Eksemplet viser, at et IVS kan være velegnet for erhvervsdrivende, der gerne

vil starte en ny forretning op sideløbende med en eksisterende. Dette gælder, hvis kapitalkravet er begrænset. Det er ledelsens ansvar at sikre, at der er forsvarlig kapital til rådighed. Kapitalen skal matche de aktiviteter, som virksomheden udøver. Derfor er det heller ikke alle aktiviteter, der kan drives via et IVS.

Stiftet på fire dage

Et IVS stiftes ved, at man indsender en blanket til Erhvervsstyrelsen. For Henrik Ørum Nissen var det en ganske gnidningsfri proces. "Det tog ikke lang tid at stifte iværksætterselskabet. Vi havde hørt, at det kunne tage lang tid, men da vi stiftede det, gik det meget stærkt, og vi fik det på fire dage", påpeger han og afslutter: "Det er vigtigt at få rådgivning om selskabsform og selskabsstruktur. Det koster penge at få denne rådgivning, men på den lange bane er det bedre end at begå fodfejl, og meget bedre end at skulle i gang med en oprydning".

FAKTA

Et iværksætterselskab (IVS) er en særlig type anpartsselskab, der har pligt til at henlægge 25 procent af overskuddet, indtil henlæggelsen og overskuddet tilsammen udgør 50.000 kroner. Man kan stifte et IVS med en selskabskapital på mellem 1 og 49.999 kroner. Ejeren af et IVS hæfter ikke for selskabets drift med sin personlige formue. Til gengæld er selskabet underlagt mange af de regler, som gælder for anpartsselskaber, og blandt andet skal selskabet aflægge årsrapport efter årsregnskabsloven. Søg rådgivning hos din revisor, hvis du vil høre nærmere om fordele og ulemper ved et IVS eller have hjælp til at stifte denne nye, populære selskabsform.

Kørsel med campingvogn bag gulpladebil udløser skattesmæk

Vil dine medarbejdere hellere overnatte i egen campingvogn end på hotelværelse, skal I passe på ikke at få et skatte- og momssmæk, hvis det er firmaets gulpladebil, som fragter campingvognen.

Har dine medarbejdere - eksempelvis rejsemontører - langt til arbejde, og har de lange arbejdsdage? Så kan det være en mulighed, at de overnatter i egen campingvogn på en campingplads i nærheden af arbejdsstedet i stedet for at overnatte på et arbejdsgiverbetalt hotelværelse. Hvis din medarbejder vælger at fragte sin egen campingvogn til campingpladsen i firmabilen på gule plader, skal både du og din medarbejder dog passe på ikke at få et skatte- og momssmæk.

Kørsel med campingvogn er privat kørsel

SKAT regner det for at være privat kørsel, når en medarbejder kører i firmabilen på gule plader med egen campingvogn til en campingplads i forbindelse med overnatning tæt på et arbejdssted. Det har Skatterådet afgjort. Det betyder, at medarbejderen skal beskattes af værdien af fri bil, og det betyder samtidig, at firmaet ikke længere kan fratække moms på varebil og derfor skal betale moms til SKAT.

Køb dagsbeviser og undgå smæk

Hvis din medarbejder køber et dagsbevis, er det tilladt at køre privat med varebil, og I skal ikke tænke på skat og moms, hvis I sørger for at overholde reglerne for dagsbeviser.

Hvis du som arbejdsgiver betaler dagsbeviset for din medarbejder, skal din medarbejder beskattes af værdien af dagsbeviset.

Et dagsbevis til en varebil med en tilladt totalvægt på tre tons og derunder koster 225 kroner.

KØB AF DAGSBEVISER

- 1) Du kan købe et dagsbevis på <https://motorregister.skat.dk>.
- 2) Dagsbeviset skal købes mindst én time før den private kørsel i varebil.
- 3) Dagsbeviset skal medbringes i varebil.
- 4) Dagsbeviset gælder i ét døgn fra klokken 00.00 til klokken 23.59.
- 5) Der kan højst købes 20 dagsbeviser til en varebil for hvert kalenderår.

Se alle reglerne om dagsbeviser på www.skat.dk

Muligheder og faldgruber ved personalegoder og bruttolønsordninger

For at et personalegode kan betegnes som attraktivt, skal det opfylde følgende to kriterier: Den ansatte skal dels have en direkte økonomisk og kontant fordel ved at få tildelt godet, dels opleve at godet beskattes lavere end den kontante løn, den ansatte kunne have fået i stedet for.

For at identificere de attraktive personalegoder kan det altså betale sig at kikke grundigt i skat- og lovgivningen og finde de goder, der enten er helt skattefrie, eller som beskattes med en lav sats i forhold til den økonomiske værdi for den ansatte.

Her er et udvalg af nogle af de mest attraktive personalegoder:

- Bredbånd – skattefrit hvis der er adgang til arbejdsgivers systemer
- Fri telefon, herunder abonnement – beskattes årligt af et beløb på 2.600 kroner
- Pendlerkort til offentlig transport – skattefrit, hvis den ansatte undlader befodringsfradrag
- Befodringsgodtgørelse (3,73 kroner per kilometer) – skattefrit

- Rejsegodtgørelse (663 kroner per døgn) – skattefrit
- Fri PC – skattefrit ved et erhvervmæssigt behov
- Gratis efteruddannelse (kørekort, MBA og lignende) – skattefrit.
- Fri avis, skattefrit, hvis det er relevant i forhold til arbejde

Bruttolønsnedgang

En ansat kan når som helst aftale med sin arbejdsgiver at nedsætte bruttolønnen mod at få stillet et eller flere personalegoder til rådighed i en kortere eller længere periode. Den ansatte skal bare være opmærksom på, at der skal være tale om en fremadrettet fast lønning, som skal løbe over mindst 12 måneder. Det må gerne fremgå af lønsedlen, at

bruttolønnen er reduceret, og der er ikke noget i vejen for, at lønnen bliver reguleret tilbage igen, når der er gået mindst 12 måneder.

EKSEMPEL: GRATIS PENDLERKORT

Den ansatte bor 12 kilometer fra arbejdspladsen og tager toget på arbejde. Det koster 320 kroner månedligt med et pendlerkort med fire zoner i Storkøbenhavn. Den ansatte og arbejdsgiveren bliver enige om, at bruttolønnen fremadrettet sættes ned med 320 kroner månedligt, mod at arbejdsgiveren betaler udgiften til pendlerkortet. Fordelen er, at pendlerkortet vil være skattefrit for den ansatte. Endvidere går den ansatte ikke glip af noget befodringsfradrag, fordi den daglige transport ligger inden for 24 kilometer.

Ved topskat (56 procent, inklusive AM-bidrag) er fordelene:

Værdi af årligt pendlerkort:	
320 x 12 (skattefrit)	3.840 kroner
Nedgang i løn: 320 x 12 x 44 procent (efter skat)	-1.690 kroner
Årlig besparelse:	2.150 kroner.

Den ansatte har altså årligt sparet 2.150 kroner. For arbejdsgiveren er udgiften neutral, da den svarer til den aftalte lønning. Modtager den ansatte et pendlerkort uden at gå ned i løn, er gevinsten større. Den er nemlig stadig skattefri.

PAS PÅ FALDGRUBERNE!

Lovgivningen har for visse personalegrupper gjort det næsten umuligt at aftale en bruttolønsnedgang. Det gælder følgende goder:

- Befodringsgodtgørelse for erhvervmæssig kørsel
- Rejsegodtgørelse
- Fri computer.

For befodringsgodtgørelse og rejsegodtgørelse er det ikke længere muligt at aftale en lønning, hvis disse goder skal være skattefrie. Det bør derfor være noget, man aftaler fra starten af et ansættelsesforhold.

For computere er reglerne ændret markant, hvilket i langt de fleste tilfælde gør det helt uinteressant at aftale en bruttolønsnedgang. Ifølge disse regler skal den ansatte årligt beskattes af et beløb på 50 procent af computerens nypris, hvis der er aftalt en lønning for at finansiere købet. Hvis computeren koster 10.000 kroner i indkøb, skal man hvert år medregne 5.000 kroner til den personlige indkomst. Ved topskat betyder det en årlig merudgift til skat på: 5.000 x 56 procent = 2.800 kroner.

Dog gælder det, at hvis man får adgang til fri computer som led i arbejdet, og det ikke sker i forbindelse med en lønning, er det helt skattefrit.

TEMASERIE OM SKATTEFRADRAKSBERETTIGEDE UDGIFTER

Fri bil kan sjældent betale sig

Overvejer du at stille en fri bil til rådighed over for en af dine medarbejdere, skal I tage hensyn til en række faktorer. Beregningen kan være kompliceret.

Ud fra beregninger foretaget af fagfolk tegner der sig et billede af, at det sjældent kan betale sig at vælge fri bil frem for egen bil. Denne konklusion kommer sikkert bag på mange. Hvis din medarbejder siger ja tak til fri bil, er det nemlig ikke kun skatten af fri bil, der belaster medarbejderens økonomi. Medarbejderen går også glip af en løn svarende til bilens udgifter minus skattefri kørselsgodtgørelse under den forudsætning, at arbejdsgiverens udgifter skal holdes neutrale. I det følgende giver vi et simplificeret eksempel på beskatning af fri bil, og hvordan regnestykket kan se ud, hvis medarbejderen selv køber bilen i stedet.

Fri bil en del af året

Medarbejderen bliver kun beskattet af fri bil i de måneder, medarbejderen faktisk har bilen til rådighed. Et ofte stillet spørgsmål er, om man kan undgå beskatning af fri bil, hvis bilen stilles til opbevaring i en garage, eller man tegner en stilstandsforsikring, så bilen ikke må køre i eksempelvis vinterhalvåret. Praksis er meget klar på dette område. Man kan kun undgå beskatning af fri bil, hvis man tager nummerpladerne af bilen og afleverer dem til SKAT. Konsekvensen af dette er, at bilen afregistreres i Centralregistret for Motorkøretøjer.

Hvis medarbejderen afleverer nummerpladerne hos SKAT, er medarbejderen nødt til at købe et sæt nye nummerplader til 1.200 kroner, når bilen atter skal ud at køre. Men det kan jo være en god forretning, hvis det er en sportsvogn til en værdi af en million kroner, og du kan spare i omegnen af 150.000 kroner i skat ved at afregistrere bilen i vinterhalvåret. Afregistrering af bilen er kun relevant for virksomhedsejere og hovedaktionærer, da man i andre situationer blot kan lave en aftale med sin arbejdsgiver om, at bilen ikke er til rådighed i en given periode.

EKSEMPEL

Dette er et simplificeret eksempel, som viser, hvordan regnestykket kan se ud.

Bilmodel: **BMW model 125i**

Nypris: **466.000 kroner**

Marginalskat: **56 procent**

Afstand bolig - arbejde: **27 kilometer**

Erhvervsmæssig kørsel: **15.000 kilometer**

Værditab på bil i gennemsnit årligt: **15 procent**

BEREGNING AF ÅRLIG SKAT AF FRI BIL DE FØRSTE TRE ÅR

Beregningsgrundlag under 300.000 kroner:	
25 procent af 300.000 kroner =	75.000 kroner
Beregningsgrundlag over 300.000 kroner:	
20 procent af 166.000 kroner =	33.200 kroner
Grøn ejerafgift årligt + 50 procent =	3.500 kroner
Skattegrundlag fri bil i alt =	111.700 kroner
Skat af fri bil i alt: 111.700 kroner.	
56 procent af 111.700 kroner =	62.552 kroner

FORDELE OG UDGIFTER VED EGEN BIL

Udgifter, inklusive driftsudgifter, benzin og værditab, årligt:	- 149.000 kroner
Skattefri kørselsgodtgørelse: 15.000 x 3,73 kroner:	55.950 kroner
Værdi af rentefradrag på billån (egen bil):	8.400 kroner
Værdi af befordringsfradrag (egen bil):	4.217 kroner
Ekstra løn netto:	
(149.000 kroner - 55.950 kroner) x (100 procent - 56 procent):	40.942 kroner
Sparet skat af fri bil:	62.552 kroner

Fordel ved egen bil frem for fri bil: 23.061 kroner.

Fordelen ved at vælge egen bil i det konkrete eksempel er 23.061 kroner. Du kan bruge beregningsmetoden ved at indlægge dine egne forudsætninger.

REVSBAEK REVISION

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

VIGTIGE DATOER

◆ NOVEMBER 2014

- 7. ATP, Feriekonto (timelønnede)
- 10. A-skat + AM-bidrag lønmodtagere (små og mellem), indberetning af e-Indkomst (små og mellem)
- 17. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag (selvstændige), restskat (personer), Acontoskat + restskat 2013 (selskaber)
- 25. Månedsmoms (store), EU-salg uden moms (store)
- 28. A-skat + AM-bidrag, lønmodtagere (store), indberetning af e-Indkomst (store)

◆ DECEMBER 2014

- 1. Kvartalsmoms (mellem)
- 10. A-skat + AM-bidrag lønmodtagere (små og mellem), indberetning af e-Indkomst (små og mellem)
- 15. Lønsumsafgift (måned)
- 29. Månedsmoms (store), EU-salg uden moms (store)
- 31. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store), anmeldelse af for meget indbetalt skat, indbetaling af restskat, indbetaling af liv- og pension

VIGTIGE DATOER FOR JANUAR, FEBRUAR OG
MARTS 2015 FREMGÅR AF NÆSTE NUMMER AF
DIN REVISOR INFORMERER.

GODT AT VIDE

◆ DAGPENGE 2014

Max. per dag: 815 kr.

◆ SYGEDAGPENGE 2014

Max. per uge: 4.075 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

◆ BEFORDRINGSFRADRAG 2014

- 0-24 km: 0 kr.
- 24-120 km: 2,10 kr.
- Over 120 km: 1,05 kr.

◆ KØRSELSGODTGØRELSE 2014

- Egen bil eller motorcykel per km
- Indtil 20.000 km 3,73 kr.
- Over 20.000 km 2,10 kr.
- Egen cykel eller knallert per km. 0,51 kr.

◆ REJSEGODTGØRELSE 2014

- Logi – efter regning eller per døgn 199 kr.
- Fortæring per døgn 464 kr.
- Tilsluttende døgn per time 19,33 kr.
- Fri morgenmad 69,60 kr.
- Fri frokost 139,20 kr.
- Fri middag 139,20 kr.
- 25 procent godtgørelse 116 kr.

◆ STRAKSAFSKRIVNING 2014

Maksimumgrænse for straksafskrivning af småaktiver 12.600 kr.

◆ NETTOPRISINDEKS 2013-2014

- September 2014 132,5
- August 2014 132,2
- Juli 2014 132,4
- Juni 2014 132,5
- Maj 2014 132,5
- April 2014 132,6
- Marts 2014 132,4
- Februar 2014 132,3
- Januar 2014: 131,0
- December 2013 131,3
- November 2013 131,4
- Oktober 2013 131,7

Yderligere oplysninger: www.dst.dk/priser