

Skatteministeriet, SAU, d. 2. november 2017


Teknisk gennemgang af 'Strategi for vækst gennem deleøkonomi' på Skatteministeriets område

Indhold

- **‘Strategi for vækst gennem deleøkonomi’ – deleøkonomi skal understøttes og beskattes**
- **Udfordringer ved deleøkonomi på skatteområdet**
- **Initiativer på skatteområdet**

**‘Strategi for vækst
gennem
deleøkonomi’ –
deleøkonomi skal
understøttes og
beskattes**

Deleøkonomien skal understøttes og beskattes


Strategien består af 22 initiativer inden for fire overordnede temaer:

1. Styrke tillid til forretningsmodellerne
2. Gøre det nemmere for ledige at være aktive i deleøkonomien
3. Gøre Danmark klar til fremtidens deleøkonomi
- 4. Sikre korrekt og nem skattebetaling**

Tiltag der skal sikre korrekt og nem skattebetaling i deleøkonomien

- Digital indberetningsløsning
- Forhøjet og ensartet fradrag ved boligudlejning, hvis der benyttes tredjepart, som indberetter udlejers indtægter
- Nyt bundfradrag for bil- og bådudlejning, hvis der benyttes tredjepart, som indberetter udlejers indtægter

Udfordringer ved deleøkonomi på skatteområdet

Nye forretningsmodeller udfordrer skatteregler og -forvaltningen

De nye forretningsmodeller

- Deleøkonomi er i hastig udvikling, hvor teknologien har gjort deling af aktiver mv. mellem borgere i stor skala mulig.
- De deleøkonomiske forretningsmodeller er blevet nemme at etablere.
- Det gør det let at drive virksomhed fra andre lande, da det typisk blot kræver en hjemmeside
- I Danmark er deleøkonomi i dag særligt koncentreret om udlejning af bolig og bil.

Udfordringer – deleøkonomiske platforme

- Det er ikke muligt at håndhæve indberetningspligten over for platforme, som ikke er hjemmehørende i Danmark

Udfordringer – deleøkonomiske brugere

- Borgere kan let og simpelt benytte de nye muligheder, som forretningsmodellerne giver. Regler kan dog forekomme komplicerede for borgerne, hvilket gør det svært at få selvangivet korrekt


Initiativer på skatteområdet

Det skal være attraktivt at indberette og selvangive deleøkonomisk indkomst

Platforme, der vil samarbejde om indberetning

- Forhøjede og simple bundfradrag
- Digital indberetningsløsning
- Styrket vejledning

Platforme, der ikke vil samarbejde om indberetning

- Intet skematisk bundfradrag
- Målrettet kontrol


1. Forhøjede og simple fradrag

Boligudlejning

Målrettede, enkle skatteregler ved boligudlejning, der skal skabe incitament til at deltage i deleøkonomien, og som samtidig sikrer indberetning og dermed beskatning af indtægterne:

- Ens regler uanset om der udlejes helårsbolig eller sommerhus
- Ensartet skematisk bundfradrag på 36.000 kr. om året ved udlejning af alle boligtyper
- Beskatningsandel på 60 pct. af indtægter ud over bundfradraget, dvs. fradrag på 40 pct. af overskydende indkomst
- Udlejere beskattes ensartet som kapitalindkomst
- Automatisk indberetning af udlejers indtægter til skattemyndighederne er en forudsætning for skematisk bundfradrag. Lave bundfradrag for sommerhuse fastholdes dog.
- For de personer, der kan opleve en stramning, vil der være en overgangsordning

1. Forhøjede og simplere fradrag

Eksempel på beskatning ved udlejning af ejerbolig

For en person med en årlig lejeindtægt på 50.000 kr. kan beskatningen – for udlejning af ejerboliger - opgøres på følgende måde:

Tabel 1: Beskatning ved nye regler	Beløb (Kr.)
Lejeindtægt	50.000
Bundfradrag	36.000
Lejeindtægt over bundfradrag	14.000
Beskatningsandel (60 pct.)	8.400
Skattebetaling (kapitalindkomst med i gns. 33,6 pct.)	2.822

Anm.: Eksemplet er relevant for alle udlejere.

Tabel 2: Beskatning ved gældende regler	Beløb (Kr.)
Lejeindtægt	50.000
Bundfradrag*	39.900
Lejeindtægt over bundfradrag	10.100
Beskatningsandel (100 pct.)	10.100
Skattebetaling (kapitalindkomst med i gns. 33,6 pct.)	3.394

Anm.: * Eksemplet vedr. en udlejer af en ejerbolig med en off. ejendomsvurdering på 3 mio. kr.

→ Udlejer opnår dermed en samlet skattebesparelse på 571 kr. i dette eksempel.

1. Forhøjede og simple fradrag

Udlejning af bil og båd

- Lejeindtægter beskattes som personlig indkomst. Der er fradrag for udgifterne knyttet til udlejningen.
- Standardiserede fradragsregler skal gøre det enklere for private udlejere af bil og båd.
- Der indføres et bundfradrag, der suppleres med et fradrag, der afspejler omfanget af udlejningen. Skatteværdien af fradraget for en ikke-topskatteyder er ca. 37 pct.
- For privat udlejning af bil
 - Bundfradrag på 5.000 kr. (2018-niveau) suppleret med et fradrag pr. km
 - Km satsen svarer til km satsen for beregning af befordringsfradrag, der hvert år fastsættes af Skatterådet (1,93 kr. i 2017)
 - Fx vil det samlede fradrag for en bil, der udlejes 5.000 km på et år, udgøre knap 15.000 kr.
- For privat udlejning af båd
 - Bundfradrag på 5.000 kr. (2018-niveau)
 - Beskatningsandel på 50 pct. af indtægter over bundfradrag
 - Fx vil en udlejer, der har en lejeindtægt på 20.000 kr. årligt, være skattepligtig af 7.500 kr., svarende til en skat på i gennemsnit ca. 2.800 kr.

2. Digital indberetningsløsning


Sådan kan der nemt indberettes og selvangives

En digital indberetningsløsning

SKAT udvikler digital indberetningsløsning (et API), som både deleøkonomiske platforme og digitale betalingstjenester kan integrere


Let for tredjepart at indberette


Nemt for brugere at selvangive korrekt


3. Styrket vejledning

Skatteforvaltningen vil hjælpe deleøkonomiske platforme

Samarbejde med platforme

Skatteforvaltningen vil etablere en målrettet vejledningsindsats for platforme i form af:

- Opsøgende arbejde
- Dialogfora
- Kontakt til udenlandske platforme


Teknisk assistance

Skatteforvaltningen vil hjælpe deleøkonomiske platforme med at integrere til en digital indberetningsløsning (et API).


4. Målrettet kontrol

Skatteforvaltningen vil bruge de muligheder, der er for at få data andre steder fra til kontrol

Kontrolmuligheder

- Hvis deleøkonomiske aktiviteter skal kontrolleres, har skatteforvaltningen behov for data om skatteyderens indtægt.
- Det kan fx ske ved, at de digitale platforme indberetter direkte til skatteforvaltningen.
- Hvis de digitale platforme ikke indberetter, kan der igangsættes kontrolprojekter.

Eksempler på kontrolaktiviteter

- Kontrol via transaktionsdata fra bankerne.
- Kontrol via transaktionsdata udleveret af andre landes skattemyndigheder.
- Kontrol via transaktioner fra skattelylande og money transfer.