

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

REVS BÆK REVIS10N

2 FÅ STYR PÅ
IT-SIKKERHEDEN

3 MANGLER DU PENGE
PÅ BANKKONTOEN?

7 KØRSELSGODTGØRELSE OG
BEFORDRINGSFRADAG

Ulovlige lån er nu lovlige - men pas på

Indtil årsskiftet var det ulovligt for et selskabs ledelse og ejere at låne penge i selskabet. Selskabsloven er nu ændret, så det siden den 1. januar 2017 har været lovligt. Der er dog nogle betingelser, der skal være opfyldt, inden lånet ydes:

- Der skal være fri egenkapital i selskabets årsrapport
- Beslutningen om udlån skal træffes af generalforsamlingen eller af selskabets ledelse efter bemyndigelse fra generalforsamlingen
- Lånet skal ydes på sædvanlige markedsvilkår

Et beløb svarende til udlånet skal bindes på en særlig egenkapital-reserve i selskabets årsrapport.

! VÆR opmærksom på, at en hovedaktionær, der låner penge i sit selskab, fortsat bliver beskattet af lånet, uanset om lånet er lovligt eller ulovligt efter selskabslovens regler. Skattereglerne er nemlig de samme som hidtil. Det er der-

for meget vigtigt at tænke konsekvenserne igennem, inden du anvender de nye muligheder i selskabsloven.

Gamle lån kan lovliggøres

Ulovlige lån, der er foretaget inden den 1. januar 2017, kan i en periode gøres lovlige, hvis selskabet opfylder nogle betingelser, der i store træk svarer til de ovennævnte. Lovliggørelsen kan ske i perioden fra den 1. januar 2017 og frem til det tidspunkt, hvor selskabet skal indsende årsrapport til Erhvervsstyrelsen i 2017. En lovliggørelse ændrer som udgangspunkt ikke på den skattemæssige behandling af den tidligere hævning. I nogle tilfælde kan det dog have utilsigtede skattemæssige konsekvenser at lovliggøre lånet. Hvis lånebetingelserne ændres i forbindelse med lovliggørelsen, er der nemlig risiko for, at SKAT betragter det som etablering af et nyt lån. Spørg derfor altid din revisor, inden du anvender de nye muligheder.

IMPORTØR MED FOKUS PÅ SIKKER BETALING

"Når jeg anvender PayPal, fryses min betaling, indtil leverandøren har afsendt varen til mig. Og vi kan få pengene tilbage, hvis varens kvalitet ikke er som aftalt. Det giver bedre sikkerhed, end hvis vi blot havde overført pengene uden nogen form for garanti"

Simon Holst, indehaver af elektroshoppen.dk

Kontrol og risiko i forbindelse med kinesiske produkters kvalitet og sikkerheden for, at varerne kommer frem, kræver en særlig betalingsform.

LÆS SIDE 4-5

HUSK FRISTEN FOR NEDSÆTTELSE AF ACONTO-SELKABSSKAT

ER aconto-betalingerne af selskabsskat i din virksomhed for høje, har du mulighed for at nedsætte disse. Anmodning om nedsættelse af ordinær acontoskat skal ske via SKATs elektroniske indberetning. For indkomståret 2017 kan dette for første gang ske senest den 20. marts 2017.

Få styr på it-sikkerheden

It-kriminalitet kan ramme alle, og resultatet kan være katastrofalt, hvis eksempelvis din virksomheds systemer ikke kan tilgås. Det kan også være et problem, hvis følsomme kundeoplysninger lækkes, eller forretningshemmeligheder ender i dine konkurrenters hænder. Nu kan du tjekke din it-sikkerhed og få målrettet vejledning til at styrke den.

ERHVERVSSTYRELSEN og Rådet for Digital Sikkerhed har udviklet et nyt værktøj, som har til formål at hjælpe små og mellemstore virksomheder med at forbedre it-sikkerheden de steder, hvor den halter. Værktøjet hedder "Sikkerhedstjekket" og giver dig et overblik over, om der er svagheder i din virksomheds it-sikkerhed. Samtidig kan du få målrettet vejledning om, hvor der først bør sættes ind i bestræbelserne på at mindske risikoen for at blive ramt.

Få styr på it-sikkerheden – det betaler sig
Flere og flere virksomheder rammes af brud på it-sikkerheden, og i realiteten kan alle rammes af it-kriminalitet. Det er god forretning at sikre din virksomheds forretningskritiske og personfølsomme data. En

brist i virksomhedens it-sikkerhed kan koste mange penge i genopretning af systemer, data og ikke mindst omdømme hos kunder og samarbejdspartnere.

GRATIS OG ANONYMT AT TJEKKE

På www.sikkerhedstjekket.dk kan du foretage et enkelt og hurtigt tjek af din virksomheds it-sikkerhed. Sikkerhedstjekket giver dig et overblik over eventuelle sårbarheder i din virksomheds it-sikkerhed, og du får konkret vejledning i, hvordan du kan styrke din virksomhed mod brud på sikkerheden. Sikkerhedstjekket er gratis og anonymt at bruge.

MUSIK I BUTIKKEN – HUSK KODA

SPILLER du musik i din forretning, butik, café, restaurant eller bar? Husk, at du skal have en musikaftale med Koda, når du spiller musik for dine kunder. Det kan eksempelvis være baggrundsmusik i en frisørsalon. Koda sørger for, at de, der har skabt musikken, får betaling, når deres musik bliver spillet i offentlig sammenhæng. Når du har en musikaftale med Koda, er det lovligt for dig at bruge musik i din forretning.

Sådan får du en musikaftale

Du kan selv beregne din pris og starte din musikaftale på Kodas hjemmeside. På siden finder du den aftale, der passer til din forretning. Musikaftalen bliver beregnet ud fra, hvor og hvordan du bruger musikken. Der er eksempelvis forskel på, om det er baggrundsmusik i en butik, live musik i en restaurant eller dansemusik på en bar.

Mangler du at betale skat?

Hvis du før nytår har betalt for lidt i skat eller AM-bidrag for indkomståret 2016, skal du betale renter af den restskat, du skylder. Hvor meget du skal betale afhænger af, om betalingen sker senest den 3. juli 2017 eller efter. Renterne fra restskatten kan ikke trækkes fra.

Hvis du betaler restskatten senest 3. juli

Den årlige rente er på to procent og beregnes fra dag-til-dag. Skylder du eksempelvis 200.000 kroner, som du betaler den 25. februar, skal renterne beregnes forholdsmæssigt for de 56 dage ud af 365 dage. Det bliver derfor to procent af 200.000 kroner x 56/365 = 614 kroner.

Hvis du betaler efter den 3. juli 2017

Hvis du betaler skatten efter den 3. juli, skal du i stedet betale et fast procenttillæg på fire procent. Dermed bliver renten altså væsentlig højere. I ovenstående eksempel bliver renten nu fire procent af 200.000 kroner = 8.000 kroner, der indregnes i næste års forskudsskat.

Tal derfor med din revisor om, hvornår det bedst kan betale sig for dig at afregne din restskat.

DIN REVISOR INFORMERER

UDGIVER

FSR – danske revisorer
Kronprinsessegade 8
DK - 1306 København K

REDAKTION

Jan Wie,
cand.comm. (redaktør)
Niklas Tullberg Hoff,
registreret revisor, cand.merc.aud.
og partner
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

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

Louise Nellemann,
statsautoriseret revisor, fagkonsulent

DESIGN OG LAYOUT

Mattias Wohler

FOTO
Morten Melhede

TRYK
arcorounborg

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

ISSN 2246-1698

Redaktionen er afsluttet den 10. januar 2017. 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 grund af artiklerne.

Eftertryk er ikke tilladt.
© FSR – DANSKE REVISORER

Nøgletal giver overblik

At have styr på pengene er et helt nødvendigt fundament for, at din virksomhed i længden kan klare sig i konkurrencen. Det kræver også indsigt i egen økonomi, hvis du eksempelvis vil have et lån i banken. Her er nøgletal en simpel måde at skabe et overblik.

NØGLETAL for likviditet indikerer din virksomheds evne til at betale regningerne, når betalingsfristen udløber – i takt med at de forfalder. Hvis du løbende bruger nøgletal for umiddelbar likviditet og likviditetsgrad, er du kommet langt med at få styr på din likviditet. Fælles for begge nøgletal er, at jo højere, des bedre.

Umiddelbar likviditet

Nøgletallet for umiddelbar likviditet siger noget om din virksomheds betalingsevne nu og her. Din virksomheds beholdning af kontanter, kassebeholdning, indestående i bank og eventuelle omsætningsværdipapirer kaldes tilsammen for likvide midler. De likvide midler skal bruges til at dække de løbende driftsbetalinger og andre betalingsforpligtelser, eksempelvis varekreditorer, husleje, el og varme, i takt med at de forfalder.

Likviditetsgrad

Nøgletallet for likviditetsgrad indikerer din virksomheds evne til at betale kreditorer og gæld. Nøgletallet for den umiddelbare likviditet har kun de mest likvide aktiver med, mens likviditetsgraden også medtager tilgodehavender. Tilgodehavender opstår hovedsageligt i takt med, at du omsætter varer i din virksomhed. Når dine kunder betaler tilgodehavender til din virksomhed, kan disse bruges til løbende at betale regninger og afdrage på gæld.

Hvad er bedst for dig

Tal med din revisor om, hvor store eller små nøgletal der er normalt for din branche og få hjælp til at udvælge de nøgletal, der giver bedst mening for din virksomhed.

Mangler du penge på bankkontoen, når regningerne skal betales?

Likviditet er nøglen til din virksomheds fortsatte velbefindende. Har du ingen likviditet, har du heller ikke penge til den løbende drift, og det kan i sidste ende koste din virksomhed livet. Har du en stor ordrebog, betyder det ikke automatisk, at der er penge i kassen.

Det er en god idé at have styr på likviditeten og være to skridt foran dit likviditetsbehov. Det kan du blandt andet gøre ved at udvælge to-tre nøgletal, som du løbende kan beregne og holde øje med. Lav også et likviditetsbudget, så du kan forudsige, om du kommer til at mangle penge på bankkontoen ved en stor varebetaling, eller hvis moms skal betales, før dine kunder har betalt dig.

Din revisor kan hjælpe med at udarbejde et likviditetsbudget og fortælle dig, hvilke nøgletal du med fordel kan fokusere på.

SÅDAN BEREGNES DE TO NØGLETAL

Nøgletal for likviditet og likviditetsgrad kan beregnes på forskellige måder. Her er to simple måder at opgøre disse på.

- **Nøgletallet for umiddelbar likviditet** findes ved at dividere likvide midler med den kortfristede gæld. Bemærk, at den kortfristede gæld i nøgletallet for umiddelbar likviditet, er gæld, som forfalder her og nu:

$$\text{Nøgletal for umiddelbar likviditet} = \frac{\text{Likvide midler}}{\text{Kortfristet gæld}}$$

- **Nøgletallet for likviditetsgrad** findes ved at dividere likvide midler og tilgodehavender med den kortfristede gæld:

$$\text{Likviditetsgrad} = \frac{(\text{Likvide midler} + \text{Tilgodehavender})}{\text{Kortfristet gæld}}$$

Fra Kina til kræmmermarked

Elektroshoppen.dk importerer elektronik direkte fra Kina og sælger varerne på markeder og på internettet. Kontrol og risiko i forbindelse med de kinesiske produkters kvalitet og sikkerhed for, at varerne kommer frem, kræver en særlig betalingsform.

NYE og gamle handelsmetoder mødes, når Elektroshoppen.dk importerer kinesisk elektronik og sælger varerne videre i Danmark. Simon Holst fra Elektroshoppen.dk sælger sine produkter importeret fra Kina videre til danskerne på to helt forskellige måder. Dels sælger Simon sine produkter via internettet, hvilket giver kontakt til kunder fra hele landet, der kan handle online. Dels fylder en af de ældste salgsmetoder godt i omsætningen, når Simon på kræmmermarkeder landet over tilbyder sin elektronik til besøgende på jagt efter gode tilbud.

Når Simon Holst afregner for et parti varer, sker det via e-handelstjenesten PayPal, som er en af mange betalingstjenester, der overfører betalinger mellem køber og sælger. Denne tjeneste har den fordel, at risikoen for at betale for et parti varer, som ikke dukker op, minimeres.

"I mit tidligere job som sælger og butikschef i et teleselskab kunne jeg se på statistikken, at færre og færre besøgte den fysiske forretning", fortæller Simon Holst og fortsætter: "På eksempelvis Hjallerup Marked kan jeg for 2.500 kroner nu købe en stand, som giver mig adgang til 250.000

besøgende". Nordjyden Simon Holst driver i dag sin virksomhed fra Odense.

Betaling og sikkerhed

Når Simon Holst afregner for et parti varer, sker det via e-handelstjenesten PayPal, som er en af mange betalingstjenester, der overfører betalinger mellem køber og sælger. Denne tjeneste har den fordel, at risikoen for at betale for et parti varer, som ikke dukker op, minimeres, samtidig med at kvaliteten lever op til det, som Simon Holst forventer. "Når jeg anvender PayPal, fryses betalingen, indtil varen er afsendt.

Og vi kan få pengene tilbage, hvis varens kvalitet ikke er som aftalt. Det giver bedre sikkerhed, end hvis vi blot havde overført pengene uden nogen form for garanti", siger Simon Holst og understreger, at han er meget påpasselig med betalingerne til Kina. Derimod foregår kundernes

betaling ganske simpel. På markederne sker betalingen enten med kreditkort eller kontanter, og på Elektroshoppen.dk betaler kunderne med kreditkort. På denne måde er der ikke nævneværdig risiko for tab på debitorer.

Ønsker en automatisk løsning

Når Simon Holst lukker forretningen ned om aftenen, går han i gang med de administrative rutiner. Salget på markederne registreres i et system med varenummer og pris, og disse data overføres derefter til regnskabssystemet. "Vi indtaster dem stadig manuelt, så her planlægger jeg at ændre systemet, så det kan klares automatisk", fortæller Simon Holst. Han startede med at drive aktiviteterne i et IVS, men den stigende værdi af varelageret gør det nu relevant at omregistrere dette IVS til et ApS. "Der skal jeg så bruge en revisorunderskrift på værdifastsættelsen," siger Simon Holst, der også får hjælp til opstillingen af årsregnskabet.

SÅDAN HANDLER ELEKTROSHOPPEN.DK MED KINA

Elektroshoppen.dk satser ikke på de kendte produkter, men nogle der kan det samme og har komponenter af samme kvalitet som de mere gængse mærker. Det betyder, at det er vigtigt med både en indledende og en løbende kvalitetskontrol, der sikrer, at varerne er i orden, og at producenten leverer, hvad der er aftalt. Simon Holst taler ikke selv kinesisk, men klarer sine forretninger på engelsk, når han foretager sine handler gennem en kinesisk forretningsforbindelse i Shenzhen, det kinesiske centrum for elektronikproduktion. "Hun har kontakten til alle de lokale fabrikker, som vi køber ind fra. Når vi har en fast partner i Kina, får vi en bedre service, end hvis vi bare købte en enkelt gang fra en producent," siger Simon Holst. Elektroshoppen.dk startede med at importere forskellige prøver hjem og foretog en række kvalitetstest af funktion, finish og komponenter for derefter at bestille større partier.

ELEKTROSHOPPEN.DK

- Sælger blandt andet telefoner og sportsure
- Importerer hovedsageligt fra Kina
- Sælger via web og på diverse markeder

Byt-til-nyt garanti

Kunder kan bestille varerne direkte på www.elektroshoppen.dk. Produktsortimentet omfatter blandt andet telefoner, projektorer, sportsure og tablets. Kun-

derne kan inden for det første år få byttet produktet, hvis der er fejl, selv om loven kun kræver, at fejlen skal rettes. Denne byt-til-nyt-garanti har butikken valgt at give, fordi kunderne dermed er bedre stillet end med reklamationsret alene. Simon Holst vil gerne gøre det nemt for kunderne at handle på nettet og også nemt for dem at komme i gang med brugen af produkterne. "Mit næste tiltag går ud på at optage små videofilm, som jeg lægger ud på hjemmesiden. Så kan kunderne på en nem måde se, hvordan produkterne fungerer. Det skal være nemt at handle på nettet, og det skal også være nemt at få en brugsvejledning, og der kommer de små film ind i billedet," påpeger Simon Holst.

SERIE

De kommende udgaver af DIN REVISOR INFORMERER vil indeholde en artikelserie, hvor du kan læse om aktuelle forhold relateret til din revisor. En revisor er bundet af revisorloven og en lang række krav, som betyder, at revisorer skal kontrollere en række forhold og dokumentere en del handlinger. Disse artikler forklarer, hvad og hvorfor revisorer gennemfører disse aktiviteter.

I dette nummer sætter vi fokus på **REVISION AF ÅRSRAPPORTER**.

Gør revisionen til en fornøjelse

2017 er skudt i gang, og du er sikkert allerede i fuld gang med at passe din forretning. Måske har du glemt alt om din revisor og revisionen af din årsrapport. Men langt de fleste revisioner bliver tilrettelagt og gennemført i årets første halvdel, så her kan du læse om, hvordan du gør revisionen til en fornøjelse og får mest valuta for pengene.

DIN virksomhed er måske omfattet af revisionspligt, eller du har valgt revision frivilligt af hensyn til årsregnskabets troværdighed. Under alle omstændigheder er revision et kvalitetsstempel, der giver dig et forspring i banken og hos dine leverandører og styrker dit omdømme. At kunne fremvise en revideret årsrapport giver altså en lang række fordele, men det kræver også en indsats fra din side.

For at din revisor kan opnå tilstrækkelig overbevisning om, at dit regnskab er retvisende, skal din revisor indhente en del dokumentation, og du eller dit bogholderi skal lave en del forarbejde. Revisorer oplever tit, at kunderne undervurderer den opgave. Der bliver ikke afsat ressourcer og lavet det nødvendige forarbejde i forbindelse med revisorens besøg. Det er ærgerligt, fordi det forsinker processen og bliver en dårlig oplevelse for alle parter. Husk, at din revisor er din bedste økonomiske sparringspartner, og jo mere tjek, der er på det formelle, des mere tid har I til at tale om forretningen og få en dialog om eventuelle gode indspark.

Undgå ekstra regninger

Du har sandsynligvis modtaget en oversigt over, hvilket materiale du skal udarbejde eller finde frem til revisoren i forbindelse med revisionen. Dette materiale er vigtigt, så din revisor kan få tilstrækkelig dokumentation til at kunne udarbejde en erklæring i henhold til reglerne. Hvis du ikke leverer det aftalte materiale, kan det give anledning til ekstra regninger. Det kan skyldes, at din revisor er nødt til at udarbejde materialet selv i stedet, eller hvis materialet er forsinket, og revisionen derfor også bliver forsinket. Det er derfor vigtigt, at I allerede fra start får afklaret, om der mangler noget, og i givet fald hvad dette har af konsekvenser. Processen bliver alt andet lige bedre, hvis I fra start får vendt alle forhold og i fællesskab planlægger efter det. Det kan spare dig for yderligere unødige udgifter.

Accept af tilgodehavender

Ved revision skal revisoren kontrollere de poster, som er væsentlige for regnskabet. Tilgodehavender fra virksomhedens

TRE GODE RÅD

- Vær beredt
- Afsæt den nødvendige tid
- Levér det aftalte.

kunder er sædvanligvis en væsentlig post, og din revisor vil derfor næsten altid kontrollere et antal af virksomhedens tilgodehavender og herunder undersøge, om de pågældende kunder er enige om saldoen. Denne kontrol foretages sædvanligvis ved, at revisor sender et brev til kunden og beder om en bekræftelse af tilgodehavendet. Dette er en helt normal fremgangsmåde, og din kunde er sandsynligvis allerede bekendt med en sådan procedure. Denne proces kræver en indsats fra dig, fordi din revisor sandsynligvis vil bede dig om at finde en række kontoudtog og adresser på de udvalgte kunder frem. Husk i den forbindelse, at din revisor ikke foretager unødvendige handlinger og altid vælger den mest effektive.

Fradrag for kørsel – har du styr på reglerne?

Her kan du læse om reglerne for skattefri kørselsgodtgørelse og om det almindelige befordringsfradrag. Du skal særligt være opmærksom på 60-dages-reglen i forbindelse med kørselsgodtgørelse.

SOM selvstændigt erhvervsdrivende kan du fratække udgifter til erhvervs­mæssig kørsel direkte i virksomhedens overskud i lighed med andre driftsomkostninger. Som hovedaktionær kan du få skattefri kørselsgodtgørelse fra selskabet, når du kører erhvervs­mæssigt for firmaet i din private bil. SKAT har i den forbindelse opstillet en meget firkantet definition på erhvervs­mæssig kørsel:

- kørsel mellem arbejdspladser
- kørsel mellem bolig og arbejdsplads de første 60 dage.

Kørsel mellem arbejdspladser

Kørsel mellem arbejdspladser er kørsel fra firmaadressen til eksempelvis kunder, leverandører og posthus. Det kan også være kørsel fra kundemøde til kundemøde. Kørsel mellem arbejdspladser er ikke begrænset af, hvor ofte man kører til den enkelte arbejdsplads og giver derfor ikke problemer, medmindre firmaet ligger på samme adresse som bopælen. Hvis firmaet drives fra hjemmeadressen, kan der opstå problemer, hvis du kører mere end 60 dage til samme arbejdsplads inden for 12 måneder. Ifølge praksis overtrumfer boligelementet nemlig arbejdspladsen i relation til 60-dages-reglen.

Kørsel mellem bolig og arbejdsplads de første 60 dage

Hvis du kører fra bopæl ud til kunder og andre forretnings­mæssige adresser, anser SKAT kørslen for erhvervs­mæssig, men kun hvis du ikke kører til samme adresse i mere end 60 dage inden for 12 måneder. Kørsel fra bopælen til samme adresse i mere end 60 dage overgår til privat kørsel fra og med dag 61. Det gælder også, selvom kørslen utvivlsomt sker i firmaets tjeneste.

EKSEMPEL

Murermester Hansen har firmaadresse på sin bopæl. I juni får han en stor opgave på en byggeplads 80 kilometer væk. Han kører i sin private varebil fra bopæladressen til byggepladsen hver dag i 80 dage. Ifølge SKATs regler er det kun kørsel de første 60 dage, der anses for erhvervs­mæssig. Kørsel fra dag 61 og til dag 80 anses for privat kørsel. Murermester Hansen gør gældende, at der er tale om kørsel mellem firma og arbejdsplads, idet firmaet har samme adresse som bopælen, men det argument accepterer SKAT ikke.

Almindeligt befordringsfradrag

Kørsel, som anses for privat kørsel, fordi kørslen til den samme kunde overstiger 60 dage på et år, kan i stedet fratækkes som almindelig befordring mellem hjem og arbejde. Her gælder samme satser som for lønmodtagere. Satsen for almindeligt befordrings-

fradrag er 1,93 kroner per kilometer for den kørsel, der ligger ud over 24 kilometer per dag. Husk desuden, at befordringsfradraget er et lignings­mæssigt fradrag, som har en begrænset fradragsværdi på cirka 29 procent.

Ligeledes gælder, hvis du som selvstændig eller hovedaktionær kører fra din bopæl til firmaadressen hver dag. Her kan du fratække befordringsfradrag som almindelige lønmodtagere for den kørsel, der ligger over 24 kilometer per dag.

Afbrydelse af 60-dages-reglen

Du har mulighed for at afbryde 60-dages-reglen og starte på en frisk, hvis du kører 60 på hinanden følgende arbejdsdage til en eller flere andre arbejdspladser. Afbrydelse kan ske i en hvilken som helst periode, også selvom den løber ind i et nyt kalenderår.

EKSEMPEL

Tømremester Sigurdsen kører fra sin bopæl til byggeplads A i en periode på 61 dage. Dernæst kører Sigurdsen til byggeplads B og C i sammenlagt 61 dage. Herefter starter han på byggeplads A igen i 50 dage. Da Sigurdsen har kørt 60 dage til anden arbejdsplads, er 60-dages-fristen afbrudt, og han kan starte på en frisk. Kørsel til byggeplads A bliver igen betragtet som erhvervs­mæssig kørsel.

BÅDE lønmodtagere og selvstændige kan vælge at anvende statens takster i stedet for faktiske udgifter. Lønmodtagere, herunder hovedaktionærer, kan dog aldrig fratække udgiften, men må bede arbejdsgiveren om at udbetale skattefri kørselsgodtgørelse.

Satserne for erhvervs­mæssig kørsel uden dokumentation er i 2017:

Kørsel under 20.000 kilometer per år:	3,53 kroner per kilometer
Kørsel over 20.000 kilometer per år:	1,93 kroner per kilometer.

Husk at føre behørig kørebog

Både som lønmodtager, hovedaktionær og som selvstændig skal du føre behørig kørebog, medmindre du kører i en varebil, som anvendes 100 procent i firmaets tjeneste. En sådan varebil er defineret ved, at den er på gule plader, og at momsen er fratrukket købesummen. Hvis du kører i en bil på papegøjeplader, er der formodning for, at du også benytter bilen til privat kørsel, og så skal du føre kørebog.

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 2017

- 16. Lønsumsafgift (kvartal + måned)
- 17. 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) (kvartal + måned)
- 31. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

◆ FEBRUAR 2017

- 1. Acontoskat (selskaber)
- 7. ATP; Feriekonto (timelønnede)
- 10. A-skat + AM-bidrag lønmodtagere (små+mellem), indberetning af e-Indkomst (små+mellem)
- 15. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag selvstændige
- 27. Månedsmoms (store), EU-salg uden moms (store)
- 28. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

◆ MARTS 2017

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

◆ APRIL 2017

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

GODT AT VIDE

◆ DAGPENGE 2017

Max. per dag: 849 kr.

◆ SYGEDAGPENGE 2017

Max. per uge: 4.245 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 2017

- 0-24 km: 0 kr.
- 24-120 km: 1,93 kr.
- Over 120 km: 0,97 kr.

◆ KØRSELSGODTGØRELSE 2017

- Egen bil eller motorcykel pr. km
- Indtil 20.000 km 3,53 kr.
- Over 20.000 km 1,93 kr.
- Egen cykel eller knallert pr. km 0,52 kr.

◆ REJSEGODTGØRELSE 2017

- Logi – efter regning eller pr. døgn. 209 kr.
- Fortæring pr. døgn 487 kr.
- Tilsluttende døgn pr. time 20,29 kr.
- Fri morgenmad 73,05 kr.
- Fri frokost 146,10 kr.
- Fri middag 146,10 kr.
- 25 pct. godtgørelse 121,75 kr.

◆ STRAKSAFSKRIVNING 2017

- Maksimumgrænse for straksafskrivning af småaktiver 13.200 kr.

◆ NETTOPRISINDEKS 2016

- December 2016 100,5
- November 2016 100,5
- Oktober 2016: 100,7
- September 2016: 100,4
- August 2016: 100,5
- Juli 2016: 100,8
- Juni 2016: 100,8
- Maj 2016: 100,7
- April 2016: 100,6
- Marts 2016: 100,4
- Februar 2016: 100,4
- Januar 2016: 99,5

Bemærk: Fra og med januar 2016 er referenceperioden (basisåret) 2015. Dermed er 2015 = 100.

Yderligere oplysninger: www.dst.dk/priser