

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

REVSBÆK
REVIS10N

Pas på kontanterne

Som erhvervsdrivende skal du være forsigtig med både at modtage og betale større kontantbeløb

Pas på hvis du modtager kontanter

Som udgangspunkt må erhvervsdrivende ikke modtage kontantbetalinger på 50.000 kroner eller derover. Dette gælder, uanset om betalingen sker samlet eller som flere betalinger, der er indbyrdes forbundne. Hvis du som erhvervsdrivende overtræder reglen, risikerer du i første omgang en bøde på 25 procent af det beløb, du har modtaget over grænsen, dog mindst 10.000 kroner. Hvis du eksempelvis som autoforhandler sælger en bil til 150.000 kroner kontant, vil du altså som udgangspunkt kunne risikere en bøde på 25.000 kroner. Ved særligt grove eller omfattende overtrædelser risikerer du dog fængselsstraf i op til seks måneder. For blandt andre revisorer og ejendomsmæglere gælder særlige regler.

Reglerne er indført i bestræbelserne på at bekæmpe hvidvask af penge.

Pas på hvis du betaler med kontanter

Der gælder også særlige regler, hvis du som erhvervsdrivende betaler dine regninger kontant. Her stiller skattereglerne nemlig nogle betingelser for, at du kan få fradrag for dit køb. Hvis din virksomhed køber varer eller ydelser til en samlet pris af 10.000 kroner eller derover inklusive moms, er der to muligheder for at bevare retten til fradrag: Enten skal regningen betales digitalt, hvilket typisk sker med betalingskort, via kontooverførsel eller via indbetalingskort på posthuset, eller du skal sende besked til SKAT via Tast-Selv Erhverv senest 14 dage efter du har betalt, dog senest en måned efter du modtog fakturaen. Vær opmærksom på, at skattereglerne sidestiller betalinger foretaget med checks med kontantbetalinger. Hvis du ikke overholder disse krav, kan virksomheden ikke få fradrag for udgiften. Desuden risikerer du ovenikøbet at skulle betale den moms, som sælger skulle have afregnet, hvis det viser sig, at sælger snyder SKAT.

LIKVIDITET VAR ET TEMA FRA DAG 1

Iværksætterdrømmen blev en realitet for Mikael Torlyk, da han kastede sig ud som selvstændig og realiserede sin drøm om at leve af at arrangere og afholde vinsmagninger og vinrejser til Sydeuropa. Likviditet og finansiering har været centrale temaer fra aller første dag. **LÆS SIDE 4-5**

” MIKAEL TORLYK, VINREJSE-ARRANGØR:

”**MIN** revisor har foreslået at få udarbejdet et mere klart likviditetsbudget, der viser de løbende realiserede tal og estimerer for den kommende periode, og som specifikt viser de likviditetsmæssige forskydninger, som ligger i bindingen i varelager, i debitorer, i leverandører samt momsbetalinger. På den måde vil jeg ikke få ubehagelige overraskelser med likviditeten”.

2

**GRÆNSEN FOR TOPSKAT
STIGER 8.100 KRONER**

3

**GARDÉR DIG
MOD DET UVENTEDE**

6

**ÆNDRERE KRAV TIL
ÅRSREGNSKABERNE**

Skattenyheder i 2016

Skattesatserne justeres igen i 2016. Desuden er der blandt andet lempeligere regler for generationskifte på vej.

Flere initiativer på vej på baggrund af den vedtagne finanslov for 2016

I 2016 skulle en ny reklameafgift have været trådt i kraft, men den afgift er nu blevet annulleret på grund af finanslovsaftalen. For bilernes vedkommende betyder finanslovsaftalen for 2016 en nedsættelse af registreringsafgiftens højeste sats fra 180 procent til 150 procent. Der er også indgået aftale om at fastfryse grundskylden, så den ikke stiger i 2016. Håndværkere kan glæde sig over, at boligjobordningen fortsætter i både 2016 og 2017, dog med ændringer.

Lettelse generationskifte på vej

I første halvår af 2016 skal regeringen præsentere en model, der gør det nemmere at overdrage en virksomhed til et nært familiemedlem. Lettelsen skal komme via et fald i bo- og gaveafgiften. Rammerne for at overdrage en virksomhed til en fond skal også forbedres.

Medarbejderaktier

Endeligt er det aftalt, at der skal indføres en mulighed for at opnå skattefrihed, når man modtager medarbejderaktier til en værdi af maksimalt 10 procent af årslønnen. Når aktierne sælges, bliver gevinsten beskattet som aktieindkomst.

Satser	2015	2016	Ændring	Skatteværdi
Beskæftigelsesfradrag	26.800 kroner	28.000 kroner	1.200 kroner	444 kroner
Personfradrag	43.400 kroner	44.000 kroner	600 kroner	222 kroner
Grænsen for topskat	459.200 kroner	467.300 kroner	8.100 kroner	1.215 kroner
Værdi af fradrag*	30 procent	29 procent	1 procentpoint	Afhængigt af beløb

*Værdi af ligningsmæssige fradrag såsom befordring og a-kasse. Desuden renteudgifter over 50.000 kroner for enlige og 100.000 for ægtefæller.

Selskabsskatten falder med 1,5 procentpoint til 22 procent i 2016. Har du et selskab, kan du drøfte med din revisor, i hvilken grad det eventuelt bedst kan betale sig for dig at hæve udbytte fremfor løn. Her kan du se, hvor meget du betaler i skat ved løn og udbytte i en gennemsnitlig kommune:

Løn/udbytte	2015	2016
Løn under topskat (eksklusiv kirkeskat)	42,0 procent	42,0 procent
Løn over topskat	55,8 procent	55,8 procent
Udbytte under progressionsgrænsen*	44,2 procent	43,0 procent
Udbytte over progressionsgrænsen	55,6 procent	54,8 procent

Skat af løn er inklusive AM-bidrag, og udbytteskat er inklusive selskabsskat

*Progressionsgrænsen for enlige i 2016 er 50.600 kroner og 101.200 kroner for ægtefæller.

DIN REVISOR INFORMERER

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

REDAKTION
Jan Wie, (redaktør)
cand.comm. (redaktør)
Niklas Tullberg Hoff,
registreret revisor, cand.merc.aud. og
fagkonsulent
Kim Larsen,
statsautoriseret revisor, fagdirektør
Nikolaj Kure Jensen,
statsautoriseret revisor, partner

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
Robert Fosbo
registreret revisor, cand.merc.aud.
chefkonsulent

DESIGN OG LAYOUT
Mattias Wohler

FOTO
Jesper Westley Jørgensen

TRYK
arcorounborg

OPLAG
DIN REVISOR INFORMERER udkommer fem gange
årligt i ca. 25.000 eksemplarer.
ISSN 2246-1698

Redaktionen er afsluttet den 11. januar 2016. 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

Dør din virksomhed med dig?

Med et virksomhedstestamente sikrer du, at din virksomhed kører videre ved død, sygdom eller ulykke

Det er ikke nemt at tale om, men hvad vil der egentlig ske med din virksomhed, hvis du pludselig dør, får en hjerneblødning eller en anden kritisk sygdom, der gør dig uarbejdsdygtig i morgen? Mange store virksomheder bruger begrebet "contingency plan", når der skal sættes navn på den plan, der sikrer, at virksomheden kan fortsætte, hvis der pludselig sker noget uventet. Men også små og mellemstore virksomheder har brug for en plan, og særligt hvis ejeren bliver ramt af død, sygdom eller ulykke. For som ejerleder ønsker du naturligvis det bedste for din virksomhed, men uden aftaler om og planer for hvad der skal ske, er der stor risiko for, at dit livsværk kommer i klemme. Det kan komme til at gå ud over familie, medarbejdere og forretningspartnere. Vejen frem kan være at oprette et virksomhedstestamente. Her får du gennemarbejdet, hvad der skal ske, hvis der sker noget uventet og får alt relevant skrevet ned. Selvom ordet testamente er et juridisk begreb, er det i virkeligheden ikke den juridiske vinkel, der er vigtigst, men den forretningsmæssige. Mange informationer findes måske kun i dit eget hoved og dine ønsker til hvad der skal ske, kan være ganske svære at regne ud, hvis først virksomheden ikke længere har dig til rådighed.

Hvad skal jeg tage stilling til?

I forbindelse med at du får lavet dit virksomhedstestamente, kan du blandt andet tænke over følgende:

- Hvad skal der ske med alle igangværende aktiviteter. Er der planer, der skal følges? Hvem har adgang til oversigter over opgaver, kunder, passwords og kontaktpersoner? God dokumentation for arbejdsopgaver og processer er en stor hjælp her, og i øvrigt i mange tilfælde også en fordel i dagligdagen.
- Gennemgå vedtægterne. Hvem kan skrive under for virksomheden? Hvad står der eventuelt i tegningsreglerne? Har du en medarbejder, der midlertidigt kan tage over?
- Gennemgå ejeraftalen, hvis I er mere end en ejer, der driver eller ejer virksomheden.
- Hvis du driver en professionsbaseret virksomhed som eksempelvis en tandlægepraksis – har du så en aftale om hvem, der kan sørge for dine patienter, hvis du i en periode er syg? Er der mon en kollega, som kunne tænkes at ville købe din kundeportefølje?
- Har virksomheden en nøglepersonsforsikring eller en forsikring mod erhvervsudygtighed, så virksomheden kan få et økonomisk grundlag for at overleve i en overgangsperiode?
- Har du en plan for generationsskifte? Måske kan den tages op af skuffen og blive iværksat før planlagt, hvis uheldet er ude. Måske ønsker du i stedet, at virksomheden bliver afviklet.

Der kan naturligvis også være andre dokumenter af mere juridisk karakter, som det kan være vigtigt at gennemgå. Måske skal

du oprette et egentligt testamente, der sikrer, at arven fordeles efter dine ønsker.

Dine medarbejdere, din familie og din bank vil glæde sig over, at der er planer for, at virksomheden kan fortsætte, og du vil selv få ro i maven. For selvom der forhåbentlig ikke bliver brug for planen, kan dine overvejelser være med til at give dig et bedre overblik over virksomhedens risici.

VIRKSOMHEDSTESTAMENTE

Et virksomhedstestamente er ikke et juridisk dokument, men skal forstås i overført betydning og dækker dine planer for virksomheden, hvis du skulle blive uarbejdsdygtig eller afgå ved døden. Ved at gennemtænke din virksomhed og få sat tingene på skrift sikrer du forudsætningerne for, at virksomheden kan føres videre uden dig. Det giver overblik og er til fordel for både medarbejdere og din familie.

Iværksætter: Likviditetsbudget sparer mig for dyre renter

Iværksætterdrømmen blev en realitet for Mikael Torlyk, da han med vintur.dk kastede sig ud som selvstændig og realiserede sin drøm om at arrangere og afholde vinsmagninger og vinrejser til Sydeuropa. Det kostede blod, sved og tårer i en branche, hvor der hersker stor konkurrence. Likviditet og finansiering har været centrale temaer fra aller første dag.

For knap halvandet år siden besluttede Mikael Torlyk at kaste sig ud i det vineventyr, som han havde drømt om i flere år. Han etablerede virksomheden vintur.dk. Mikael er uddannet tjener og har arbejdet på nogle af Københavns bedste restauranter. Derefter valgte han et job som sælger i et større vinfirma, og ved siden af dette fuldtidsjob forsøgte han sig efter nogen tid i en blød opstartsfasen med at levere catering til private selskaber.

Det store spring

I april 2014 valgte han helhjertet at gå ind i vineventyret som selvstændigt erhvervsdrivende og sagde sit job op. Det var en beslutning, som krævede en masse overvejelser og undersøgelser. "Jeg stod på bar bund i forhold til at etablere en virksomhed. Til gengæld har jeg en masse erfaring med vine og vindistrikter i Sydeuropa og ville skabe en helhedsoplevelse med vine igennem vinrejser og events", fortæller Mikael Torlyk, og fortsætter: "Det krævede en del drøftelser med min hustru, inden jeg sagde mit job op, eftersom min opsparingskonto ikke ligefrem sprudlede. Det rakte til et indskud på 50.000 kroner til etablering af et anpartsselskab, men jeg skulle også bruge kapital til investering i vine og udstillingslokaler."

Mikael vidste godt, at han bevægede sig ind på et marked med stor konkurrence, specielt i forhold til traditionelt vinsalg. Omvendt stod Mikael også med en viden, som han ønskede at udnytte i sit nye firma. Ideen blev en realitet uden en egentlig businessplan, men markedet og konkurrencen blev undersøgt nøje. "Ud over at finde nogle repræsentative lokaler og inventar, så var min største udfordring at skaffe den fornødne finansiering til at investere i et større bredt vinlager til at dække den rette efterspørgsel på vine. Derudover var der en del opstartsomkostninger for at skabe den fornødne kontakt og etablere et samarbejde med vinproducenter i Sydeuropa i forhold til arrangere vinrejser", forklarer Mikael.

Finansieringen var en udfordring

Mikael og hans hustru besluttede at udnytte friværdien i huset og lånte cirka 400.000 kroner i banken. Lånet blev etableret med en kassekredit. "Min hustru er ansat i en bank og har været til stor hjælp med at udarbejde budget til brug for opstarten, så jeg kunne komme i gang. Min virksomhed blev etableret med hjælp fra en bogholder, jeg kender. Sammen med min revisor diskuterede vi blandt andet, hvorvidt virksomheden skulle køre i personligt regi, som et IVS eller et ApS",

fortæller Mikael, og fortsætter: "For at adskille driftsrisikoen blev jeg frarådet at etablere mig med en personlig virksomhed. Vi valgte i stedet at etablere firmaet i selskabsform. IVS var ikke på tale, da det ofte medfører en omdannelse til et ApS alligevel. Og da jeg havde kapitalen til at etablere et ApS, valgte jeg det også af hensyn til signalværdien over for kunder og forretningsforbindelser."

Der kom hurtigt skub i forretningen i løbet af 2014, og Mikael samarbejder i dag primært med mindre vinproducenter i Frankrig og Italien.

Behov for yderligere likviditet

Helt fra opstarten har Mikael været nødsaget til at binde en stor mængde likviditet i vinlageret. Selvom omsætningen er gået fra 1,7 millioner kroner i 2014 til forventeligt 3,2 millioner kroner i 2015, kræver virksomheden en fortsat stigende investering i vine. Til dette siger Mikael: "Efterhånden som jeg opsøger nye kunder og udvider distrikterne, er der behov for at udvide sortimentet af vine for at opretholde et udbud, som lever op til den stigende efterspørgsel. Det kræver investering og yderligere binding af likviditet. Jeg forsøger at holde mit lager nede i en størrelsesorden på 600.000 kroner, selvom jeg

Vintur.dk har ud over traditionelt vinsalg specialiseret sig i vinrejser til Sydeuropa.

ofte sælger vinpartier, som leveres direkte fra vinleverandørerne. Det kræver en vis likviditetsbinding, indtil salget dækker hele investeringen ind." og fortsætter: "Det kræver også tid og yderligere kapital at udforske nye vinområder og opsøge nye producenter. Deruover tager det tid at etablere gode vinrejser samt opnå en fordel ved tilskud og rabatter over for producenterne, indtil jeg har bevist, at deres vine kan sælges".

Forskelle i betalingsbetingelser

En anden udfordring er, at der sæsonmæssigt også skal bindes et større lager af vine, eksempelvis op til jul for at dække kundernes efterspørgsel. Samtidig oplever Mikael forskellige betalingsbetingelser fra henholdsvis leverandører og kunder, som giver et uens match, og som kan give en likviditetsforskydning. "De gode større kunder ønsker typisk en betalingsfrist på 30 dage eller løbende måned plus 30 dage.

Visse leverandører kræver forudbetaling eller bankgarantier, hvor der tidligere var mulighed for 30 eller 60 dages betalingsfrist. Så det giver lidt udfordringer, og jeg overvejer selv forskellige løsninger, som kan være mere optimale", påpeger han.

Juletiden øger kravet om tilgængelig kapital

Til at styre økonomien benytter Mikael en bogholder, som online varetager den løbende bogføring og hjælper med momsindberetningen. Mikael opgør sit vinlager kvartalsvis, så han løbende får et nøje overblik over økonomien. Revisoren står for virksomhedens årlige årsregnskab og giver råd om moms og skattemæssige forhold i relation til de udenlandske rejser og handler. Det kan være svært at læse ud af et regnskab, hvordan økonomien egentlig ser ud i forhold til de kommende ind- og udbetalinger. Specielt i julen 2015 har Mikael oplevet, at der var behov for at udvide

likviditet for en kort periode. "Jeg stod over for et større indkøb af julevin til forskellige kunder og fandt ud af, at jeg havde brug for en udvidelse af kreditten for en kort periode", husker Mikael, som derfor tog en drøftelse med banken og foreviste et budgetoverslag som grundlag for udvidelsen. Efter et møde med revisoren fik han et forslag til, hvordan unødige overraskelser igen kunne undgås: "Min revisor har foreslået at få udarbejdet et mere klart likviditetsbudget, der viser de løbende realiserede tal og estimater for den kommende periode, og som specifikt viser de likviditetsmæssige forskydninger, som ligger i bindingen i varelager, i debitorer, i leverandører samt momsbetalinger. På den måde vil jeg ikke få ubehagelige overraskelser med likviditeten", slutter en glad Mikael Torlyk.

Måske er kravene til dit årsregnskab ændret

Årsregnskabsloven er ændret på væsentlige områder, hvilket har konsekvenser for mange virksomheder og selskaber. Blandt andet opererer loven nu med begrebet mikrovirksomhed. De mange ændringer i regnskabsteknik og lovpligtige noter rokker dog ikke ved, at det fortsat er ledelsens ansvar at aflægge retvisende årsregnskaber. Tag en snak med din revisor om, hvad dette betyder for dig.

De nye regler skal anvendes for årsregnskaber, der begynder den 1. januar 2016 eller senere. Men du har desuden muligheden at anvende reglerne for dit årsregnskab før. Du kan også vælge kun delvis at anvende reglerne, men så skal det være systematisk og konsekvent. Nedenfor beskriver vi nogle af de væsentligste ændringer, der gælder for små selskaber.

Ny regel for selskaber med kun et ledelsesmedlem

Som noget nyt kan ledelsespåtegningen undlades i årsrapporten, hvis der kun er et enkelt ledelsesmedlem i dit selskab. Det ændrer dog ikke noget som helst ved ledelsens ansvar for årsrapporten. Som selskabets ledelse har du stadig ansvaret for at aflægge en årsrapport, der lever op til årsregnskabslovens krav. Det indebærer blandt andet, at årsregnskabet giver et retvisende billede af virksomhedens aktiver, passiver og resultat. Det indebærer eksempelvis også, at lovens krav til noter skal være opfyldt.

Investeringsjendomme

Hvis dit selskab ejer en investeringsjendom, kan du anvende en særlig lovregel, hvor ejendommen måles til dagsværdi med

værdireguleringer direkte i resultatopgørelsen. En eventuel værdistigning kan i øvrige indgå i det beløb, du kan udlodde som udbytte. Som noget nyt kan denne regel anvendes på alle investeringsjendomme, uanset virksomhedens hovedaktivitet.

Mulighed for stigning i fri egenkapital

Som selskabets ledelse kan du også vælge at opskrive ejendomme og øvrige materielle anlægsaktiver til dagsværdi. Hvis den aktuelle dagsværdi er højere end den regnskabsmæssige værdi, skal opskrivningen bindes på en opskrivningsreserve under virksomhedens egenkapital og kan ikke anvendes til udbytte. Som noget nyt kan du fremover reducere den bundne reserve i takt med, at aktivet afskrives.

Unoterede kapitalandele kan nu måles til kostpris

Hvis dit selskab eksempelvis ejer fem procent af kapitalandele i et andet selskab, skal kapitalandelene som udgangspunkt måles til dagsværdi i årsregnskabet. For børsnoterede kapitalandele er det let at finde dagsværdien, da du blot kan anvende den offentliggjorte kursværdi. For ikke-noterede kapitalandele er det derimod ofte meget vanskeligt og tidskrævende at be-

regne en aktuel og pålidelig dagsværdi. Det bliver nu lettere, da unoterede kapitalandele fremover blot kan måles til kostpris.

Ledelsesberetning

Kravet om, at årsregnskabet skal indeholde en ledelsesberetning, er nu genindført for små selskaber. Her skal ledelsen beskrive virksomhedens væsentligste aktiviteter og redegøre for eventuelle væsentlige ændringer i virksomhedens aktiviteter og økonomiske forhold. Ejer selskabet egne kapitalandele, skal der gives en række oplysninger herom i ledelsesberetningen.

Notekrav

En række notekrav forsvinder, og nye kommer til. Du skal eksempelvis ikke have en egenkapitalopgørelse med i årsregnskabet noter, og oplysningskravet om dattervirksomheder og associerede virksomheder er også udgået. Til gengæld kræver de nye regler, at eksempelvis oplysning om antal ansatte, særlige poster og renteswaps indgår.

Mikrovirksomheder behøver ikke beskrive anvendt regnskabspraksis

En række helt små selskaber - såkaldte mikrovirksomheder - kan både undlade enkelte noteoplysninger og at beskrive den anvendte regnskabspraksis i årsregnskabet. Du kan dog ikke anvende mikroreglerne for holdingvirksomheder, investeringsvirksomheder eller virksomheder, der har renteswaps eller andre afledte finansielle instrumenter.

De øvre grænser for mikrovirksomheder er:

Nettoomsætning:	5,4 millioner kroner
Balance:	2,7 millioner kroner
Ansatte:	10 ansatte.

Nye størrelsesgrænser for klasse B virksomheder

Et selskab indplaceres i en af årsregnskabslovens regnskabsklasser ud fra selskabets nettoomsætning, balance og antal ansatte. Lovens størrelsesgrænser mellem regnskabsklasse B og C er øget med cirka 20 procent, så grænserne fremover er:

Nettoomsætning:	89 millioner kroner
Balance:	44 millioner kroner
Ansatte:	50 ansatte.

Opgørelsesreglen for nettoomsætning er ændret. Hvis selskabets finansielle indtægter og indtægter ved investeringsvirksomhed beløbsmæssigt er større end nettoomsætningen, skal disse indtægter nu medregnes ved opgørelsen af nettoomsætningen ved indplacering i regnskabsklasse.

Spørg din revisor

Det er fortsat ledelsens ansvar at aflægge årsrapporter, der opfylder lovens krav, og det er næppe blevet lettere med de mange ændringer af regnskabsteknisk karakter og de mange ændringer i oplysningskravene. Som ledelse kan du overveje de mere principielle forhold og tage en snak med din revisor om, hvad de nye regler konkret kan betyde for din virksomhed: Er det en god ide at anvende de nye regler nu - eller er det bedre at vente? Er det en god ide at anvende de særlige regler for mikrovirksomheder - hvis det er muligt? Betyder de nye størrelsesgrænser, at dit selskab skal placeres i en anden regnskabsklasse med andre regnskabskrav? Kan selskabet anvende de nye regler om indregning og måling af investeringsejendomme?

REVSBAEK REVISION

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

VIGTIGE DATOER

◆ JANUAR 2016

- 15. Lønsumsafgift (kvartal + måned)
- 18. A-skat + AM-bidrag lønmodtagere (små+mellem), indberetning af e-Indkomst (små+mellem)
- 20. B-skat + AM-bidrag selvstændige
- 25. Månedsmoms (store), EU-salg uden moms (små+mellem+store)
- 29. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

◆ FEBRUAR 2016

- 8. ATP og Feriekonto (timeløn-nede)
- 10. A-skat + AM-bidrag lønmodtagere (små+mellem), indberetning af e-Indkomst (små+mellem)
- 15. Lønsumsafgift (måned)
- 22. B-skat + AM-bidrag selvstændige. Frist for nedsættelse af acontoskat 2016
- 25. Månedsmoms (store), EU-salg uden moms (store)
- 29. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

◆ MARTS 2016

- 1. Halvårsmoms (små), kvartalsmoms (mellem)
- 10. A-skat + AM-bidrag lønmodtagere (små+mellem), indberetning af e-Indkomst (små+mellem)
- 15. Lønsumsafgift (måned)
- 21. B-skat + AM-bidrag selvstændige, aconto-skat (selskaber)
- 29. Månedsmoms (store), EU-salg uden moms (store)
- 31. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

◆ APRIL 2016

- 11. A-skat + AM-bidrag lønmodtagere (små+mellem), indberetning af e-Indkomst (små+mellem)
- 15. Lønsumsafgift (kvartal + måned)
- 20. B-skat + AM-bidrag selvstændige
- 25. Månedsmoms (store), EU-salg uden moms (små+mellem+store)
- 29. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

GODT AT VIDE

◆ DAGPENGE 2016

Max. per dag: 836 kr.

◆ SYGEDAGPENGE 2016

Max. per uge: 4.180 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 2016

- 0-24 km: 0 kr.
- 24-120 km: 1,99 kr.
- Over 120 km: 1,00 kr.

◆ KØRSELSGODTGØRELSE 2016

- Egen bil eller motorcykel pr. km
- Indtil 20.000 km 3,63 kr.
- Over 20.000 km 1,99 kr.
- Egen cykel eller knallert pr. km 0,52 kr.

◆ REJSEGODTGØRELSE 2016

- Logi – efter regning eller pr. døgn. 205 kr.
- Fortæring pr. døgn 477 kr.
- Tilsluttende døgn pr. time 19,88 kr.
- Fri morgenmad 71,55 kr.
- Fri frokost 143,10 kr.
- Fri middag 143,10 kr.
- 25 pct. godtgørelse 119,25 kr.

◆ STRAKSAFSKRIVNING 2016

Maksimumgrænse for straksafskrivning af småaktiver 12.900 kr.

◆ NETTOPRISINDEKS 2014-2015

- November 2015. 133,0
- Oktober 2015. 133,4
- September 2015 133,4
- August 2015 133,1
- Juli 2015. 133,6
- Juni 2015 133,5
- Maj 2015. 133,6
- April 2015 133,6
- Marts 2015 133,4
- Februar 2015. 132,9
- Januar 2015: 131,4
- December 2014 132,0

Yderligere oplysninger: www.dst.dk/priser