

Indhold

Indledning	11
Om forfatteren	13
1. Hvad er en virksomhed	14
<i>Hvis du udøver erhvervsaktiviteter og modtager vederlag for dine varer eller ydelser, er der tale om en erhvervsdrivende virksomhed.</i>	
1.1 Hobby contra erhvervsvirksomhed	15
<i>Hvis virksomheden er mere fokuseret på, at ejeren kan udøve en hobby end på at skabe overskud, kan der være tale om en hobbyvirksomhed. Der er særlige regler for deltidslandbrug.</i>	
1.2 Er du i virkeligheden lønmodtager?	17
<i>Måske har du kun én arbejdsgiver og ingen risiko forbundet med dit erhverv. Så er du måske at betragte som lønmodtager.</i>	
1.3 Hvem skal betale skat	18
<i>Næsten alle, der bor i Danmark – kongehuset og diplomatiet undtaget – er skattepligtige her i landet.</i>	
2. Virksomhedstyper	19
<i>Enkeltmandsvirksomheder, I/S, A/S, ApS, Holdingselskab, Datterselskab, K/S, P/S, Partner, Erhvervsdrivende fond og SMBA er alle begreber, vi møder, når vi diskuterer virksomhedsform.</i>	

3.	Fordele og ulemper ved virksomhedstyper	22
3.1	Hæftelse <i>Vi hæfter personligt i enkeltmandsvirksomhederne men kun med vores indskud i kapitalselskaberne.</i>	22
3.2	Risiko <i>Risikoen afhænger blandt andet af, hvor meget vi hæfter for – nogle gange er et kapitalselskab derfor at foretrække.</i>	23
3.3	Pengebehov <i>I personligt ejede virksomheder er der intet kapitalbehov, men det er der i kapitalselskaberne.</i>	23
3.4	Beskatning af underskud <i>I enkeltmandsvirksomheder og I/S kan underskud fratrækkes i anden personlig indkomst, og på den måde kan man være bedre stillet end ved underskud i et kapitalselskab.</i>	24
3.5	Offentlighed <i>"Den, der lever stille, lever godt", siger man. Der er stor forskel på, hvor meget der skal oplyses til Erhvervs- og selskabsstyrelsen, alt efter hvilken virksomhedsform der er tale om.</i>	24
3.6	Generationsskifte <i>Det er lettere at udføre et generationsskifte i et selskab end i en personligt ejet virksomhed.</i>	25
3.7	Beskatning <i>Skatten er 25% i et selskab, men for de personligt ejede virksomheder kan den være meget mere.</i>	25
3.8	Professionalisme <i>Det er en smagssag, om man mener, at et selskab er mere professionelt end en personligt ejet virksomhed.</i>	26
3.9	Omkostninger <i>Selskaber er lidt dyrere i administration end de personligt ejede virksomheder.</i>	26
3.10	Revision <i>Revision er lovpligtigt når et selskab opnår en vis størrelse. Indtil da er det frivilligt. Der er intet revisionskrav for personligt ejede virksomheder.</i>	26

4.	Almindelig beskatning af overskud	28
4.1	Personlig indkomst, kapitalindkomst og ligningsmæssige fradrag	28
	<i>Disse begreber udgør tilsammen den skattepligtige indkomst.</i>	
4.2	Forskellige typer skat.	29
	<i>Arbejdsmarkedsbidrag og indkomstskat, herunder topskat.</i>	
4.3	Almindelig beskatning (personskatteloven)	30
	<i>Den skattemæssige beregning af et overskud i en virksomhed.</i>	
4.4	Alternativer til personskatteloven	34
	<i>Der er mulighed for at bruge virksomhedsskatteordningen eller kapitalafkastordningen og dermed få nogle fordele og mulighed for at planlægge sin skat.</i>	
5.	Virksomhedsskatteordningen eller virksomhedsordningen, VSO	36
5.1	Hvad kan virksomhedsordningen	36
	<i>Med virksomhedsordningen kan du få en større værdi af dit rente- fradrag, og du kan lade en del af virksomhedens overskud beskatte på det tidspunkt, du hæver pengene, frem for når du tjener dem.</i>	
5.2	Hvem kan med fordel anvende virksomhedsordningen	39
	<i>Du skal drive en selvstændig virksomhed, og det er som regel først en fordel, hvis du står for at skulle betale topskat eller har meget høje renteudgifter. VSO er brugt af studerende på SU, til forældre- køb af lejligheder, af landbrugere og mange andre.</i>	
5.3	Hvor VSO ikke kan anvendes	43
	<i>Virksomhedsordningen er ikke anvendelig på anpartsprojekter, og det er vigtigt at du selv deltager i driften, så sleeping partners kan ikke anvende VSO. Køb og salg af aktier falder også udenfor.</i>	
5.4	Ting, der kan/ikke kan indgå i VSO	44
	<i>Beboelses- og erhvervsejendomme, dog ikke privatboligen, kan indgå. Det kan biler – og cykler – inventar, driftsmidler, tilgode- havender og lagerbeholdninger også. Den erhvervsmæssige gæld medtages også i VSO</i>	

5.5	Hvordan gør jeg	50
	<i>Rent praktisk skal økonomien deles op i en virksomhedsdel og en privatdel, så der skal separate bankkonti mv. til. Hold så vidt muligt tingene adskilt.</i>	
5.6	Krav til bogføringen	51
	<i>Der skal være orden i bogføringen, og vi har et forslag til en kontoplan.</i>	
5.7	Krav til regnskabet.	51
	<i>De krav, der findes om opdeling mellem privat og erhverv, skal overholdes.</i>	
5.8	Nye specifikationer til regnskabet	52
	<i>Med VSO arbejder vi med en indskudskonto, et kapitalafkastgrundlag, opgørelse af årets hævnings, fordeling af årets resultat, det opsparede overskud og den betalte virksomhedsskat. Principperne for opgørelserne kommer her.</i>	
5.9	Opsparing næste år	63
	<i>Opgørelserne fra kapitel 5.8 føres videre til året efter, så vi kan se resultatet af år 2.</i>	
5.10	Tidsfrister og regnskab	65
	<i>Du skal ikke bestemme dig på forhånd. VSO vælges senest i forbindelse med indsendelse af den udvidede selvangivelse. Og der er mulighed for at ombestemme sig med tilbagvirkende kraft i op til et år.</i>	
5.11	Biler og multimedier	67
	<i>Hvis bilen bruges både i virksomheden og privat, er der flere måder at medtage kørslen. Nogle dyrere end andre.</i>	
5.12	Virksomhedsordningen og ægtefælle	71
	<i>Ægtefæller behøver ikke begge at bruge virksomhedsordningen. Nogle gange er det en fordel, at kun den ene bruger VSO.</i>	
5.13	Farer ved virksomhedsordningen	73
	<i>VSO er ikke en fri billet til et større privatforbrug; opsparing med VSO kræver planlægning.</i>	
5.14	Når man skal ud af virksomhedsordningen	76
	<i>Det kan blive dyrt at gå ud af virksomhedsordningen, fordi den udskudte skat skal betales. Men der er muligheder for at afvikle, blandt andet med en ophørspension.</i>	

5.15	Gode råd om virksomhedsordningen.	81
	<i>VSO er et godt redskab til at planlægge skatten og give virksomheden mere likviditet – men brugt med omtanke.</i>	
5.16	Praktisk regneeksempel	84
	<i>Et regneeksempel på en virksomhedsskatteordning.</i>	
6.	Kapitalafkastordningen, KAO.	92
	<i>"VSO-light".</i>	
6.1	Opsparing i virksomheden (konjunkturudligning)	92
	<i>Når vi sparer op i KAO beregner vi det ud fra overskuddet – ikke ud fra, hvor meget der er hævet fra virksomheden</i>	
6.2	Kapitalafkast	94
	<i>Man sparer AM-bidrag og muligvis indkomstskat ved beregning af en fiktiv rente. Især godt, hvis virksomheden har mange værdier og ingen gæld.</i>	
6.3	Køb af et selskab	95
	<i>Nogle gange kan det svare sig at bruge KAO i forbindelse med køb af et selskab. Der er nogle særlige regler for brug af KAO på denne måde.</i>	
7.	Kunstnere i udligningsordningen	97
7.1	Hvilken indkomst	97
	<i>Det er ikke alle indtægter, der kan medtages, selvom man er kunstner og bruger udligningsordningen.</i>	
7.2	Hvor meget kan henlægges	97
	<i>Der kan ikke henlægges mere end indkomsten fra kunsten udgør.</i>	
7.3	Brug af henlæggelsen	99
	<i>Henlæggelsen skal bruges inden for 10 år, ellers bliver henlæggelsen automatisk efterbeskattet.</i>	

8.	Krav til regnskabet	100
8.1	To typer regnskab <i>Der er både årsrapporten, som ikke alle virksomheder laver, og det skattemæssige regnskab.</i>	100
8.2	Regnskabsklasser <i>Jo større selskabet er, jo højere regnskabsklasse ligger de i, og jo større krav er der til indholdet i årsrapporten.</i>	100
8.3	Enkeltmandsvirksomheder <i>De personligt ejede virksomheder behøver ikke at lave årsrapport men alene et skattemæssigt regnskab.</i>	103
8.4	Selvangivelsen <i>Husk at sætte kryds på selvangivelsen, når du bruger VSO eller KAO, ellers træder du automatisk ud af ordningen, og det opsparrede overskud bliver efterbeskattet</i>	103
8.5	Skal man bruge en revisor <i>Det er et valg for de personligt ejede virksomheder, om man vil bruge revisor eller ej. Nogle revisorer er godkendte, andre er ikke.</i>	104
9.	Hvis du vil omdanne din virksomhed til et selskab	105
9.1	Skattepligtig omdannelse <i>En almindelig, skattepligtig omdannelse af en personligt ejet virksomhed til et selskab kan ske når som helst. Hvis du har brugt VSO eller KAO vil et opspareret overskud blive beskattet.</i>	105
9.2	Skattefri omdannelse <i>Skattefri virksomhedsomdannelse giver nogle skattemæssige fordele – skatten udskydes, til selskabet på et tidspunkt afvikles.</i>	106
9.3	Omdannelse efter virksomhedsordningen <i>Indskudskontoen må ikke være negativ ved en skattefri omdannelse efter at have brugt VSO, så hold tungen lige i munden. Der er også frister at holde øje med.</i>	108
9.4	Stiftelse til et eksisterende selskab <i>Skal omdannelsen ske til et eksisterende selskab, skal dette være helt jomfrueligt: Ingen tidligere drift.</i>	110

9.5	Tidsfrister og regnskab	110
	<i>Ved en skattefri virksomhedsomdannelse er 1. regnskabsår altid 12 måneder. SKAT skal have dokumentation tilsendt inden for bestemte tidsfrister, ellers kan omdannelsen blive annulleret.</i>	
9.6	Hvilke virksomheder kan omdannes	111
	<i>I en skattefri omdannelse skal alt med, i de skattepligtige omdannelser er der frit valg.</i>	
9.7	Kan jeg selv lave omdannelsen	112
	<i>I det mindste er der brug for en vurderingsberetning ved de skattefri virksomhedsomdannelser, så selvom du kan lave meget selv, er der brug for hjælp til nogle dele.</i>	
10.	De konkrete sager	114
	<i>Alle virksomheder er forskellige – du skal bruge en løsning, som er skræddersyet til dig.</i>	
	Forkortelser og henvisninger	116
	Stikordsregister	118