


Til lovforslag nr. L 144

Folketinget 2013-14

Betænkning afgivet af Skatteudvalget den 0. april 2014

2. udkast

(Ændringsforslag fra skatteministeren)

Betænkning

over

Forslag til lov om ændring af aktieavancebeskatningsloven, selskabsskatteloven og skattekontrolloven

(Selskabers m.v. registrering af fremførselsberettigede underskud, oplysningspligt om erhvervelse af visse aktier og investeringsbeviser m.v., selvangivelse af kildeartsbegrænsede tab m.v.)

[af skatteministeren (Morten Østergaard)]

1. Ændringsforslag

Skatteministeren har stillet 1 ændringsforslag til lovforslaget.

2. Udvalgsarbejdet

Lovforslaget blev fremsat den 26. februar 2014 og var til 1. behandling den 14. marts 2014. Lovforslaget blev efter 1. behandling henvist til behandling i Skatteudvalget.

Møder

Udvalget har behandlet lovforslaget i <> møder.

Høring

Et udkast til lovforslaget har inden fremsættelsen været sendt i høring, og Skatteministeriet sendte den 20. december 2013 dette udkast til udvalget, jf. SAU alm. del – bilag 72. Den 28. februar 2014 sendte skatteministeren de indkomne høringssvar og et notat herom til udvalget.

Spørgsmål

Udvalget har stillet 14 spørgsmål til skatteministeren til skriftlig besvarelse, [som denne har besvaret.]

3. Indstillinger [og politiske bemærkninger]

<>

Inuit Ataqatigiit, Siumut, Sambandsflokkurin og Javnaðarflokkurin var på tidspunktet for betænkningens afgivelse ikke repræsenteret med medlemmer i udvalget og

havde dermed ikke adgang til at komme med indstillinger eller politiske udtalelser i betænkningen.

En oversigt over Folketingets sammensætning er optrykt i betænkningen. Der gøres opmærksom på, at et flertal eller et mindretal i udvalget ikke altid vil afspejle et flertal/mindretal ved afstemning i Folketingssalen.

4. Ændringsforslag med bemærkninger

Ændringsforslag

Af skatteministeren, tiltrådt af <>:

Til § 4

1) Stk. 5 affattes således:

»Stk. 5. Juridiske personer, som efter skattekontrollovens § 4, stk. 2, skal indgive selvangivelse i perioden den 1. oktober til den 30. marts efter indkomstårets udløb, kan, hvis selvangivelsesfristen for indkomståret udløber i den periode, hvor indberetningen af fremførselsberettigede underskud finder sted, vente med at indgive selvangivelse for indkomståret til den 31. marts i året efter indkomstårets udløb.« [Udskydelse af selvangivelsesfristen for at understøtte en længere periode for indberetning af underskud m.v.]

B e m æ r k n i n g e r

Til nr. 1

Det fremgår af det foreslåede § 35, stk. 4, i selskabsskatteloven, jf. lovforslagets § 2, nr. 2, at skatteministeren fastsætter regler om blandt andet indberetningstidspunktet og -perioden for, hvornår selskaber m.v. skal indberette underskud og skattefri omstruktureringer til underskudsregisteret.

Indberetningstidspunktet og -perioden er således ikke fastlagt, men det fremgår af bemærkningerne til lovforslaget, at indberetningsperioden vil udgøre 3 måneder – formentlig i anden halvdel af 2014.

De underskud m.v., der skal indberettes, dækker perioden fra og med indkomståret 2002 til og med indkomståret 2013. For at selskaberne kan få gavn af underskudsregisterets automatiske fremførsel og fordeling af underskud for indkomståret 2014, er det nødvendigt, at disse underskud m.v. er indberettet inden, eller senest samtidig med, at der indgives selvangivelse for indkomståret 2014.

For at give selskaberne m.v. bedre tid til at foretage indberetningen vil skatteministeren i de administrativt fastsatte regler i medfør af den nye bestemmelse i selskabsskattelovens § 35, stk. 4, fastsætte indberetningsperioden til 6 måneder i stedet for de oprindeligt påtænkte 3 måneder.

Det er forventningen, at indberetningsperioden vil begynde i september eller oktober 2014. Tidspunktet afhænger af idriftsættelsen af underskudsregisteret, som er under udvikling. Det forventes således, at perioden for indberetning af underskud m.v. vil løbe fra den 1. oktober 2014 til den 31. marts 2015.

For at understøtte en indberetningsperiode på 6 måneder er det nødvendigt at udskyde selvangivelsesfristen for selskaber m.v., hvis selvangivelsesfrist udløber i indberetningsperioden. Hvis selvangivelsesfristen ikke udskydes, vil disse selskaber m.v. få en kortere indberetningsperiode til underskudsregisteret.

Selskaber m.v. skal som udgangspunkt selvangive 6 måneder efter indkomstårets udløb, jf. skattekontrollovens § 4, stk. 2. For selskaber m.v., der har et fremadforskuet indkomstår 2014, der udløber i perioden den 1. februar 2015 til den 31. marts 2015, er selvangivelsesfristen dog senest den 1. august 2015.

I nogle situationer vil selskabernes selvangivelsesfrist udløbe i den periode, hvor der skal foretages indberetning til underskudsregisteret, det vil sige i perioden fra den 1. okto-

ber 2014 til den 30. marts 2015. Det foreslås i disse situationer, at selvangivelsesfristen i alle tilfælde udskydes til den 31. marts i året efter indkomstårets udløb. Herved sikres, at alle selskaber får 6 måneder til at foretage indberetning.

Med forslaget sikres det, at selvangivelsesfristen for indkomståret 2014 udskydes til den 31. marts 2015 for alle selskaber, hvis indkomstår 2014 starter i perioden fra den 2. april 2013 til den 1. oktober 2013 (bagudforskuet indkomstår). Disse selskaber vil afslutte indkomståret 2014 i perioden fra den 1. april 2014 til den 30. september 2014.

Som eksempel kan nævnes et selskab med bagudforskuet indkomstår, der har regnskabsperioden den 1. juli 2013 til den 30. juni 2014 for indkomståret 2014. Selskabet skal senest selvangive 6 måneder efter. Det vil sige den 31. december 2014. Med forslaget udskydes selvangivelsesfristen til den 31. marts 2015, og disse selskaber får dermed også 6 måneder til at foretage indberetning til underskudsregisteret, det vil sige fra den 1. oktober til den 31. marts 2015.

Selskaber, hvor indkomståret 2014 afsluttes senere end den 30. september 2014, berøres ikke af forslaget, da disse selskaber skal selvangive efter den 31. marts 2015, og derfor under alle omstændigheder vil skulle selvangive for indkomståret 2014 efter den foreslåede indberetningsperiode på 6 måneder er udløbet.

Som eksempel herpå kan nævnes et selskab med kalenderårsregnskab for indkomståret 2014. Selskabet skal senest indgive selvangivelse 6 måneder efter regnskabsårets udløb, det vil sige senest den 30. juni 2015. Selskaber med kalenderårsregnskab berøres således ikke af den foreslåede udskydelse af selvangivelsesfristen, da selvangivelsesfristen for indkomståret 2014 ligger efter udløbet af indberetningsperioden.

Den foreslåede udskydelse af selvangivelsesfristen vil medføre, at selskaber m.v. senest skal indgive selvangivelse for indkomståret 2014 i perioden fra den 31. marts 2015 til den 1. august 2015, uanset hvilken regnskabsperiode selskabet har valgt for indkomståret 2014. Dermed vil alle selskaber, uanset regnskabsperioden for indkomståret 2014, få 6 måneder til at indberette underskud m.v. for perioden 2002 - 2013 til underskudsregisteret.

Udskydelsen af selvangivelsesfristen vil omfatte ca. 57.000 selskaber m.v., hvoraf ca. 1/3 forventes at have fremførselsberettigede underskud. Udskydelsen af selvangivelsesfristen gælder alle juridiske personer, uanset om de har fremførselsberettigede underskud at indberette til SKAT.

Ane Halsboe-Jørgensen (S) Benny Engelbrecht (S) Pernille Rosenkrantz-Theil (S) John Dyrby Paulsen (S)

Jesper Petersen (S) Per Husted (S) Peder Christensen (S) Nadeem Farooq (RV) Christian Friis Bach (RV)

Camilla Hersom (RV) Lisbeth Bech Poulsen (SF) Trine Mach (SF) Frank Aaen (EL) Stine Brix (EL) Nikolaj Villumsen (EL)

Hans Andersen (V) Jacob Jensen (V) Thomas Danielsen (V) Kristian Pihl Lorentzen (V) Tina Nedergaard (V)

Torsten Schack Pedersen (V) Troels Lund Poulsen (V) Mads Rørvig (V) fmd. Dennis Flydtkjær (DF) Mikkel Dencker (DF)

Hans Kristian Skibby (DF) Karina Adsbøl (DF) Ole Birk Olesen (LA) nfmd. Brian Mikkelsen (KF)

Inuit Ataqatigiit, Siumut, Sambandsflokkurin og Javnaðarflokkurin havde ikke medlemmer i udvalget.

Venstre, Danmarks Liberale Parti (V)	47	Det Konservative Folkeparti (KF)	8
Socialdemokratiet (S)	47	Inuit Ataqatigiit (IA)	1
Dansk Folkeparti (DF)	22	Siumut (SIU)	1
Radikale Venstre (RV)	17	Sambandsflokkurin (SP)	1
Socialistisk Folkeparti (SF)	12	Javnaðarflokkurin (JF)	1
Enhedslisten (EL)	12	Uden for folketingsgrupperne (UFG)	1
Liberal Alliance (LA)	9		

Oversigt over bilag vedrørende L 144

Bilagsnr.	Titel
1	Høringsskema og høringssvar, fra skatteministeren
2	Tidsplan over udvalgets behandling af lovforslaget
3	1. udkast til betænkning
4	Ændringsforslag, fra skatteministeren

Oversigt over spørgsmål og svar vedrørende L 144

Spm.nr.	Titel
1	Spm. om kommentar til, at det skattemæssige underskud - som skatteydere i dag uden videre har RET til at udnytte - vil bortfalde, hvis skatteyderen ikke selv aktivt indberetter til det nye register, til skatteministeren, og ministerens svar herpå
2	Spm. om, hvordan ministeren kan argumentere for et lovforslag, der på en række områder svækker borgernes retssikkerhed, jf. høringssvarerne til lovforslaget, til skatteministeren, og ministerens svar herpå
3	Spm. om andre lande har lignende ordninger, hvor skattemæssige underskud, som skatteyderen har ret til, bortfalder ved manglende indberetning, til skatteministeren, og ministerens svar herpå
4	Spm. om at oplyse om virksomhederne administrative omkostninger ved lovforslaget, set i lyset af bl.a. Dansk Erhvervs høringssvar, til skatteministeren, og ministerens svar herpå
5	Spm. om SKAT har mulighed for at via træk på dets systemer at komme med et forslag til, hvad det indberettede underskud fra virksomhederne fra 2002 og frem beløber sig til, til skatteministeren, og ministerens svar herpå
6	Spm. om det er rimeligt, at skattemæssige fremførbare underskud, der er opgjort og selvangivet korrekt, bortfalder, alene fordi virksomhederne ikke for anden gang får indberettet til SKAT inden for en meget kort frist, til skatteministeren, og ministerens svar herpå
7	Spm., om den 3 måneders frist, som der er lagt op til i lovforslagets bemærkninger, er rimelig og tager tilstrækkeligt hensyn til, at virksomhederne som et led i deres almindelige administrative rutiner skal bruge kræfter på at finde de efterspurgte oplysninger frem, til skatteministeren, og ministerens svar herpå
8	Spm., om hensynet til at pålægge virksomhederne mindst mulige yderligere administrative byrder ikke bør veje tungere end nogle systemkonstruktørers ideelle (og ofte urealistiske) ønsker, til skatteministeren, og ministerens svar herpå
9	Spm., om fristen for at oplyse disse underskud ikke i det mindste bør følge selvangivelsesfristen for virksomhederne for at mindske den administrative byrde ved forslaget, til skatteministeren, og ministerens svar herpå
10	Spm., om der ikke bør være en 3 års (5 år for sambeskatninger) frist, inden for hvilken, virksomhederne vil kunne registrere eventuelle fejl-

agtigt eller ikke registrerede underskud, til skatteministeren, og ministerens svar herpå

11 Spm. om at tage særlige initiativer til at sikre, at SKATs systemer vil være stabile og i stand til at modtage virksomhedernes oplysninger om underskud, når disse skal indberettes, til skatteministeren, og ministerens svar herpå

12 Spm. om at sikre, at de virksomheder, der har behov herfor, får tilstrækkelig hjælp fra SKAT til at indberette de korrekte oplysninger, til skatteministeren, og ministerens svar herpå

13 Spm. om en løsning, hvor det i stedet er SKAT, der kommer med et forslag til, hvordan underskudssaldoen for de enkelte virksomheder vil se ud, til skatteministeren, og ministerens svar herpå

14 Spm. om, hvordan forældelsen for SKATs og virksomhedernes muligheder for at rette i de indtastede underskud vil være, til skatteministeren, og ministerens svar herpå