

Betænkning afgivet af Skatteudvalget den 0. december 2008

2. udkast
(Ændringsforslag fra skatteministeren)

Betænkning

over

Forslag til lov om ændring af aktieavancebeskatningsloven, skattekontrolloven og andre skattelove

(Ændring af sondringen mellem børsnoterede og unoterede aktier)

[af skatteministeren (Kristian Jensen)]

1. Ændringsforslag

Skatteministeren har stillet 2 ændringsforslag til lovforslaget.

2. Udvalgsarbejdet

Lovforslaget blev fremsat den 13. november 2008 og var til 1. behandling den 20. november 2008. Lovforslaget blev efter 1. behandling henvist til behandling i Skatteudvalget.

Møder

Udvalget har behandlet lovforslaget i <> møder.

Tidligere behandlinger

Lovforslaget er en genfremsættelse af lovforslag nr. L 86 fra folketingsåret 2008-07, 2. samling.

Høring

Et udkast til lovforslaget har inden fremsættelsen været sendt i høring. Den 11. og 28. september 2007 sendte skatteministeren de indkomne høringssvar samt notat herom til udvalget.

Spørgsmål

Udvalget har stillet 23 spørgsmål til skatteministeren til skriftlig besvarelse, [som denne har besvaret.]

3. Indstillinger og politiske bemærkninger

□

Inuit Ataqatigiit, Siumut, Tjóðveldisflokkurinn og Sambandsflokkurinn 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

Æ n d r i n g s f o r s l a g

Af *skatteministeren*, tiltrådt af <>:

Til § 16

1) *Stk. 2* udgår.

Stk. 3-8 bliver herefter *stk. 2-7*.

[Ændring af virkningstidspunkt]

2) I *stk. 4*, der bliver *stk. 3*, ændres »§ 13, stk. 1, 2. pkt.« til: »§ 13, stk. 2«.

[Rettelse af henvisningsfejl]

B e m æ r k n i n g e r

Til nr. 1

Formålet med den foreslåede ændring er at gennemføre justeringen af gennemsnitsmetoden, således at den har virkning dagen efter bekendtgørelsen i Lovtidende, jf. udgangspunktet i lovforslagets § 16, stk. 1, stedet for som tidligere foreslået den 1. juli 2009.

Til nr. 2

Der er tale om en rettelse af en henvisningsfejl.

Torsten Schack Pedersen (V) Karsten Lauritzen (V) Peter Christensen (V) Jacob Jensen (V)

Mikkel Dencker (DF) Pia Adelsteen (DF) Mike Legarth (KF) Charlotte Dyremose (KF)

Anders Samuelsen (LA) nfm. Nick Hækkerup (S) John Dyrby Paulsen (S) Klaus Hækkerup (S)

René Skau Björnsson (S) Anne-Marie Meldgaard (S) Jesper Petersen (SF)

Niels Helveg Petersen (RV) fmd. Frank Aaen (EL)

Inuit Ataqtigiit, Siumut, Tjóðveldisflokkurin og Sambandsflokkurin havde ikke medlemmer i udvalget.

Folketingets sammensætning

Venstre, Danmarks Liberale Parti (V)	47	Liberal Alliance (LA)	3
Socialdemokratiet (S)	45	Inuit Ataqatigiit (IA)	1
Dansk Folkeparti (DF)	25	Siumut (SIU)	1
Socialistisk Folkeparti (SF)	23	Tjóðveldisflokkurin (TF)	1
Det Konservative Folkeparti (KF)	17	Sambandsflokkurin (SP)	1
Det Radikale Venstre (RV)	9	Uden for folketingsgrupperne	2
Enhedslisten (EL)	4	(UFG)	

Oversigt over bilag vedrørende L 63

Bilagsnr.	Titel
1	Meddelelse vedrørende høringssvar og høringsskemaer som omdelt på L 86, 2007-08, 2. samling
2	Bilag og svar fra behandlingen af L 86, 2007-08, 2. samling
3	Udkast til tidsplan for udvalgets behandling af lovforslaget
4	Fastsat tidsplan for udvalgets behandling af lovforslaget
5	1. udkast til betænkning
6	Ændringsforslag, fra skatteministeren

Oversigt over spørgsmål og svar vedrørende L 63

Spm.nr.	Titel
1	Spm. om at oplyse størrelsen (kursværdi) af personers beholdning af børsnoterede aktier og beviser i aktiebaserede investeringsbeviser indberettet fra pengeinstitutter m.v. pr. 31. december 2006 og 31. december 2007, til skatteministeren, og ministerens svar herpå
2	Spm. om at oplyse et skøn over størrelsen af fradragsberettigede tab på børsnoterede aktier i 2007, hvis kursniveauet i dag er uforandret til nytår, og der gjaldt de regler, der nu foreslås gældende for tab på børsnoterede aktier, til skatteministeren, og ministerens svar herpå
3	Spm., om ministeren kan bekræfte, at hvis lovforslagets regler havde været gældende for indkomståret 2008, ville det betyde et skattetab på over 10 mia. kr. for 2008, til skatteministeren, og ministerens svar herpå
4	Spm., om ministeren kan bekræfte, at hvis lovforslagets regler havde været gældende for indkomståret 2008, ville det have medført yderligere fald i kurserne for danske børsnoterede aktier (og derved for investeringsbeviser i investeringsforeninger, der investerer i danske aktier), fordi private investorer ville realisere tab på børsnoterede aktier og dermed opnå en negativ aktieindkomst med et direkte fradrag i anden skat, til skatteministeren, og ministerens svar herpå
5	Spm. om at oplyse for indkomstårene 2005 – 2007 antallet af skatteydere med beløb i selvangivelsesfelterne: 501, 505, 509, 310, 316, 502 og 312 og deres samlede positive og negative beløb, til skatteministeren, og ministerens svar herpå
6	Spm. om at oplyse antallet af skatteydere, der har fået ændret de under spørgsmål 5 angivne selvangivne beløb af egen drift eller på foranledning af SKAT m.v., til skatteministeren, og ministerens svar herpå

-
- 7 Spm. om at oplyse, hvor store tab der er til fremførsel ultimo 2005, 2006 og 2007 for henholdsvis børsnoterede aktier og for børsnoterede aktier solgt inden for 3 år (gamle regler), til skatteministeren, og ministerens svar herpå
- 8 Spm. om at oplyse, hvorledes de i lovforslaget forventede engangsomkostninger på 21,3 mio. kr. og 2,5 mio. kr. til systemtilretninger som følge af lovforslaget vil blive inddækket, til skatteministeren, og ministerens svar herpå
- 9 Spm. om at oplyse, hvor mange personer, der er udsøgt i personsystemet, fordi selvangiven aktieindkomst ikke stemmer med indberettede beløb, samt i hvor mange tilfælde der er foretaget kontrol af SKAT, til skatteministeren, og ministerens svar herpå
- 10 Spm. om at oversende en oversigt over, hvilke forskelle der er på nærværende lovforslag og det tidligere fremsatte lovforslag L 86 i 2007-08, 2. samling, samt begrundelse for ændringerne, til skatteministeren, og ministerens svar herpå
- 11 Spm., om lovforslaget skal forstås sådan, at den nuværende minister ikke er enig i det, der var anført i afsnit 3.2.3. om ophævelsen af 3 års reglen i lovforslag L 78 til den nuværende aktieavancebeskatningslov i folketingsåret 2005-06, til skatteministeren, og ministerens svar herpå
- 12 Spm. om, hvad provenuet vil være af en aktieafgift på 0,2 pct. af omsætningsværdien af al omsætning af aktier, hvor en af parterne der deltager er skattemæssigt hjemmehørende i Danmark, til skatteministeren, og ministerens svar herpå
- 13 Spm. om at bekræfte, at hvis lovforslaget vedtages i uændret form, og en personlig skatteyder herefter i 2010 realiserer et tab på børsnoterede aktier, vil skatteværdien af tabet blive 45 pct. for den del, der overstiger gevinster og udbytter i 2010 med 100.000 kr., m.v., til skatteministeren, og ministerens svar herpå
- 14 Spm. om at belyse den økonomiske virkning af, at en person med en middelstor aktieportefølje, der primo 2010 har et urealiseret tab på aktiebeholdningen på 400.000 kr. og årlige udbytteindtægter på 20.000 kr. og en overgangssaldo efter ABL § 45 A på 400.000 kr., i 2010 realiserer tab på sin beholdning af børsnoterede aktier på de 400.000 kr. m.v., til skatteministeren, og ministerens svar herpå
- 15 Spm. om, hvor mange personlige skatteydere, der ultimo 2007 privat – altså uden for pensionsordninger o.lign. – havde en beholdning af børsnoterede aktier og investeringsbeviser i aktiebaserede investeringsforeninger på over 1 mio. kr. i kursværdi, og mellem 0,5 mio. og 1 mio. kr., opgjort ud fra depotbankernes indberetning om aktiebeholdning ultimo 2007 til SKAT, til skatteministeren, og ministerens svar herpå
- 16 Spm. om at bekræfte opgørelsen fra Nordea, hvorefter privatpersoner nu har et urealiseret tab på børsnoterede aktier og investeringsbeviser på 175 mia. kr., til skatteministeren, og ministerens svar herpå
- 17 Spm. om at yde teknisk bistand til udformning af et ændringsforslag,

hvorefter aktier optaget til handel på regulerede markeder skattemæssigt behandles på samme måde som de nuværende regler for unoterede aktier, til skatteministeren, og ministerens svar herpå

- 18 Spm. om at oplyse provenuvirkningen af skattemæssigt at behandle aktier optaget til handel på regulerede markeder som efter de nuværende regler for noterede aktier fremfor omvendt som foreslået i lovforslaget, til skatteministeren, og ministerens svar herpå
- 19 Spm. om at redegøre for, hvordan provenuvirkningen fordeler sig på forskellige »aktionærgrupper« med henblik på at få belyst, om der kan siges noget om, hvorvidt det er personer med en høj skattepligtige indkomst, som får de store tabsfradrag, til skatteministeren, og ministerens svar herpå
- 20 Spm. om ministeren er enig i, at der ikke i selve MiFID-direktivet eller i beslutningen om gennemførelsen af MiFID-direktivet eller i forbindelse med behandlingen af lov nr. 108 af 7. februar 2007 om gennemførelsen af MiFID-direktivet følger et krav om, at skattereglerne skal ændres på den måde, som de er foreslået ændret på i lovforslaget, til skatteministeren, og ministerens svar herpå
- 21 Spm. om baggrunden for, at provenuoplysningerne i lovforslaget baserer sig på de samme tabsoplysninger (dvs. tabene i 2002-05), som også lå til grund for provenuoplysningerne i lovforslag nr. L 86 fra 2007-08, 2. samling, og at der ikke er anvendt mere aktuelle tabsoplysninger set i lyset af den seneste tids udvikling på aktiemarkedet, til skatteministeren, og ministerens svar herpå
- 22 Spm. om at bekræfte, at provenutabet ville blive større end vurderet i lovforslaget, hvis man tog hensyn til den udvikling, der har været på aktiemarkedet den seneste tid, til skatteministeren, og ministerens svar herpå
- 23 Spm. om at redegøre udførligt for virkningen af overgangsbestemmelserne og oplyse begrundelsen for de forskellige ikrafttrædelses-/virkningstidspunkter, til skatteministeren, og ministerens svar herpå