

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

REVISOR GRUPPEN
REGISTREREDE REVISORER FRR

Spar penge på dagsbeviser

Det bliver fremover muligt på en ny måde at anvende din virksomheds gulpladebil til private formål, hvis bilen højst vejer tre tons. Det kræver, at du køber et dagsbevis til 225 kroner for hver dag, du bruger bilen uden for arbejdstiden. De nye regler trådte i kraft den 1. januar 2013 og giver dig mulighed for at benytte varebilen i fritiden 20 dage om året. Hvis dit firma har flere gulpladebiler, gælder 20 dages-reglen for hver af bilerne. Betalingen på 225 kroner vil dække både moms, skat og afgifter af den private anvendelse.

HVORDAN OG HVEM KAN BRUGE ORDNINGEN?

Du kan anvende de nye dagsbeviser, hvis du selv ønsker at benytte din virksomheds gulpladebiler til private formål, eksempelvis ved flytning eller lignende. Det er føreren, der selv skal

sørge for at købe et dagsbevis. Dine medarbejdere kan også have glæde af ordningen. Hvis en medarbejder skal låne bilen, og arbejdsgiveren betaler for dagsbeviset, skal medarbejderen beskattes af dette som et personalegode. Dagsbeviserne kan købes via SKATs TastSelv service på internettet, og beviset skal medbringes under kørsel med varebilen den pågældende dag.

TIDLIGERE SKULLE DU BETALE PRIVATBENYTTESAFGIFT

Hvis du tidligere anvendte en gulpladebil til private formål, skulle du betale privatbenyttelsesafgift samtidigt med, at du fortabte retten til fradrag af momsen ved anskaffelsen af køretøjet. Herudover skal føreren beskattes af værdien af fri bil. Derfor er dagsbeviser en rigtig god og billig løsning, hvis du kan nøjes med at bruge bilen privat 20 dage om året.


LÆS hvordan Jan Jeppesen fra Tvilling VVS i Ballerup ser muligheder for at spare tid og penge ved de nye regler.

SIDE 4-5

” JAN JEPPESEN:

VI HAR været meget i tvivl om reglerne, når en medarbejder har spurgt, om han kunne låne bilen i weekenden. De nye regler fortæller klokkeklart, hvad der er op og ned.

2

ER DU KLAR TIL
MØDET MED DIN REVISOR?

3

HVIS FOLKEPENSIONEN
IKKE RÆKKER

8

VIGTIGE
DATOER OG SATSER

REVISION ELLER UDVIDET GENNEMGANG

Små selskaber kan nu vælge at få årsregnskabet gennemgået efter en særlig erklæringsstandard, som er tilpasset forholdene i mindre virksomheder. Du kan derfor vælge mellem revision og udvidet gennemgang. Helt små selskaber – typisk med en årlig omsætning under otte millioner kroner – har fortsat mulighed for helt at fravælge revision og udvidet gennemgang.

Økonomisk håndsregning

HVIS DU ARBEJDER frivilligt for en forening, har du mulighed for at få udbetalt en skattefri godtgørelse. Det kan eksempelvis være en bestyrelsespost eller anden form for ulønnet arbejde i en idrætsforening, en grundejerforening eller anden form for forening. Du kan modtage udbetalingen uden at skulle dokumentere udgifterne, men du skal kunne sandsynliggøre, at du reelt har afholdt udgifterne. I oktober 2012 hævdede Skatterådet satsene for disse godtgørelser, som nu er:

Telefon/Internet:	2.300 kroner
Kontor, porto og mødeudgifter:	1.400 kroner
Beklædning (eksempelvis sportstøj):	1.900 kroner
Fortæring per dag ved udenbys arrangementer:	70 kroner

Hvis du overskrider grænserne, bliver du beskattet af hele det udbetalte beløb.

Gratis adgang til tingbøgerne

JUSTITSMINISTEREN har foreslået, at adgangen til oplysninger i tingbøgerne – den digitale tingbog, personbogen og andelsboligbogen skal være gratis. Opslag i bilbogen er allerede gratis. Gratis adgang forventes at blive vedtaget i begyndelsen af det nye år. I tingbøgerne finder du information om pantsætninger i eksempelvis ejendomme, andelsboliger og køretøjer.

Er du forårsklar?

I LØBET AF FORÅRET skal rigtig mange virksomheder aflægge årsrapport og udarbejde selvangivelse. Er du klar til det?

Din revisor skal bruge din virksomheds bilag, afstemninger og konto-udtog for at udarbejde årsrapport og selvangivelse. Hvis du leverer grundmaterialet i en god kvalitet, går det hele lidt nemmere. Tag en snak med din revisor om, hvordan I bedst tilrettelægger tingene, og hvilke materialer din revisor har brug for.

FØLGENDE BØR DU GØRE:

INVENTAR OG DRIFTSMATERIEL	Tag kopi af årets købsfakturaer på beløb over grænsen for straks-afskrivninger – beløbet er 12.300 kroner (eksklusiv moms).
TILGODEHAVENDER – HAR DU FAKTURERET ALT DIT SALG?	Du skal opgøre, hvad du har til gode hos dine kunder. Opgørelsen skal indeholde navn, adresse og beløb for hvert enkelt tilgodehavende – tjek, at de bogførte beløb er korrekte. Tag stilling til, om der er risiko for, at du taber penge på dine kunder.
VARELAGER	Du skal opgøre dit varelager ved fysisk optælling. Lav en optællingsliste, hvor hver enkelt vare fremgår med antal og stykpris (indkøbspris).
BANK	Kontroller, at din bogføring stemmer med dine indeståender og eventuel gæld til banken. Vedlæg kopi af årsopgørelsen fra banken.
GÆLD – HAR DU MODTAGET ALLE REGNINGER FRA DINE LEVERANDØRER?	Du skal opgøre virksomhedens gæld til leverandører og andre kreditorer. Opgørelsen skal indeholde navn, adresse og beløb for hver enkelt kreditor. Tjek, at de bogførte beløb er korrekte.

DIN REVISOR INFORMERER

UDGIVER
FSR – danske revisorer
Kronprinsessegade 8
DK - 1306 København K

REDAKTION

Kim Larsen,
statsautoriseret revisor, fagchef

Birgitte Hove,
statsautoriseret revisor, fagkonsulent

Peter Nielsen,
skatterevisor, fagkonsulent

Mads Grønnegaard,
cand. jur., skattekonsulent

Jan Brødsgaard,
cand.merc.aud., fagkonsulent

Jacob Dedenroth Bernhoft,
cand.jur., juridisk chef

Henrik Carmel,
cand.scient.adm., fagkonsulent

Henrik Brusgaard,
registreret revisor (redaktør)

Jan Wie
(redaktionssekretær)

DESIGN OG LAYOUT

Mattias Wohler

TRYK
Rounborgs grafiske hus.

DPSLAGSFOTO
Morten Melhede

OPLAG
DIN REVISOR INFORMERER udkommer fem gange
årligt i 45.000 eksemplarer.

ISSN 1603-9688

Redaktionen er afsluttet den 6. januar 2013. 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 baggrund af artiklerne.

Eftertryk er ikke tilladt.
© FSR – DANSKE REVISORER


Hvad får du i folkepension?

FOR MANGE selvstændigt erhvervsdrivende udgør folkepensionen en vigtig del af forsørgelsesgrundlaget, når den tid kommer. Folkepensionen består af et grundbeløb og et pensionstillæg. I 2013 ligger grundbeløbet på 69.648 kroner årligt før skat, mens pensionstillægget ligger på 72.336 kroner. Hvis du er gift eller samboende, er pensionstillægget på 34.968 kroner.

GRUNDBELØBETS størrelse afhænger af dine øvrige personlige arbejdsindtægter, men ikke af dine øvrige indtægter eller af din formue. Hvis du tjener mere end 295.900 kroner om året, bliver grundbeløbet nedsat med 30 kroner for hver 100 kroner, du tjener ekstra. Nederst i artiklen fremgår et eksempel.

PENSIONSTILLÆGGET er maksimalt 72.336 kroner årligt for enlige og 34.968 kroner per person for gifte og samboende. Hvis du er enlig, bliver pensionstillægget reduceret, hvis du har indtægter på mere end 65.300 kroner ud over folkepensionen. Her tæller både arbejdsindtægter, udbetaling fra pensioner og ATP samt renteindtægter og andre skattepligtige indtægter med. For hver gang du tjener 100 kroner over grænsen på 65.300 kroner, reduceres dit pensionstillæg med 30,90 kroner.

PENSIONSTILLÆG FOR GIFTE OG SAMBOENDE

For gifte og samboende er indtægtsgrænserne afhængig af, om ægtefællen også er folkepensionist eller førtidspensionist. Hvis du er pensionist og bor sammen med en ikke-pensionist, påvirkes pensionstillægget af ægtefællens indkomst. For de første 204.300 kroner, som ægtefællen tjener, sker en reduktion baseret på halvdelen af indkomsten. Og halvdelen af dette beløb er 102.150 kroner. Der vil så ske en modregning, hvis jeres samlede indtægter overstiger 131.000 kroner. Det betyder derfor, at din ægtefælle kan tjene op til 102.150 kroner, og derudover kan I tilsammen tjene 131.000 kroner, før du bliver modregnet i din pension. For hver gang I tjener 100 kroner udover denne grænse, reduceres dit pensionstillæg med 32 kroner.

Hvis I begge er pensionister eller førtidspensionister, kan I tilsammen have indtægter udover folkepensionen på 131.000 kroner, før der reduceres i tillægget. Hvis I har indtægter derudover, vil der hos hver ægtefælle blive reduceret med 16 kroner for hver gang, at disse indtægter overstiger 100 kroner.

MODREGNING AF PENSIONSOPSPARING

Nogle selvstændige har kun en beskeden pensionsopsparing og undgår derfor problemer med modregning i folkepensionens tillæg. Har du en kapitalpension – eller den nye alders-

opsparing – sker ingen modregning. Får du udbetalt ordningen og sætter pengene ind på en bankkonto, vil renteindtægterne tælle med, når din samlede indtægt opgøres. Du skal betale en afgift på 40 procent, når du hæver din kapitalpension rettidigt, hvilket for en person født før 1958 er ved en opnået alder på 60 år. Hæver du en kapitalpension før tid, skal du betale 52 procent fra året 2014 og frem. I 2013 er afgiften dog kun 49,84 procent.

Du skal ikke betale afgift, når du hæver midler på den nye aldersopsparing. De penge er allerede beskattede. Men hæver du dem før tid, skal du betale 20 procent i afgift.

Løbende pensioner, ratepension, livrente og andet bliver modregnet i folkepensionens tillæg, så det er vigtigt at finde ud af, hvornår udbetalingen optimalt skal starte og ved ratepensioner, hvor mange år udbetalingen skal løbe over. Hvis du hæver sådanne ordninger før tid, skal du betale 60 procent i afgift.

OPSAT PENSION

Du kan søge om at få opsat folkepensionen i op til fem år, hvis du fortsat arbejder. Hvis du eksempelvis udskyder folkepensionen i fem år, bliver den forhøjet med 34 procent, fra du starter med at få den udbetalt og resten af livet. Det er en god ide, hvis du fortsat driver virksomhed, eller din ægtefælle har store indtægter, men selvfølgelig skal du også forvente at leve, til du er mindst 80 år. Som pensionist har du også mulighed for at modtage andre ydelser, eksempelvis personlige tillæg, helbredstillæg, varmetillæg, boligstøtte og supplerende pensionsydelse – den såkaldte ældrecheck.

EKSEMPEL PÅ BEREKNING AF GRUNDBELØB

DU TJENER 320.000 kroner årligt via dit arbejde i din virksomhed, og du har 16.000 kroner i andre honorarer. Sammen med 2.000 kroner i mødediæter tjener du i alt 338.000 kroner. Du tjener dermed 42.100 kroner mere end grænsen for modregning og får derfor modregnet 30 procent af dette beløb, hvilket svarer til 12.630 kroner. Dermed nedsættes dit grundbeløb fra 69.468 kroner årligt til 56.838 kroner før skat.


Den 1. januar 2013 trådte nye regler for dagsbeviser i kraft. Hvis du eller dine medarbejdere skal bruge virksomhedens gulpladebiler i fritiden, koster det nu 225 kroner at benytte køretøjet en hel dag.

Mange penge at spare ved køb af dagsbeviser

SKAT HAR INDFØRT en ny ordning for benyttelse af gulpladebiler i fritiden. Ved digitalt køb af et dagsbevis på SKATs hjemmeside kan enhver virksomhedsejer eller medarbejder få ret til at benytte virksomhedens gulpladebil en hel dag.

"Jeg synes, at det lyder som en rigtig god ordning, som jeg sagtens kan se vil kunne gavne både mig selv og firmaets medarbejdere og lærlinge", fortæller Jan Jeppesen, medejer af firmaet Tving VVS ApS i København og fortsætter: "Vi har her i firmaet ofte været meget i tvivl om reglerne, når en medarbejder har spurgt, om han kunne låne bilen i weekenden – eksempelvis hvis en lærling stod for at skulle flytte og manglede en flyttebil. De nye regler fortæller klokkeklart, hvad der er op og ned. Vi har desuden trækrog på nogle af bilerne og

en stor trailer. Dem vil vi også kunne have glæde af i fritiden".

VVS-firmaet har cirka 10 ansatte og syv biler på gule plader. Der opstår ofte situationer, hvor firmaets store gulpladebiler er gode at kunne trække på. Når haven er gravet op, og affaldet skal på lossepladsen, eller når familien skal i IKEA og hente en ny sofa, som ikke kan være i personbilen.

"Desuden kan det også være en stor fordel, hvis min kone skal til København og shoppe, og jeg selv har andre planer. Så vil det være et godt alternativ, at jeg køber et dagsbevis og bruger en af firmaets biler", forklarer Jan Jeppesen, som også kommer i tanke om et andet eksempel, hvor de nye regler giver nye muligheder: "Hvis jeg var fodboldtræner og skulle til stævne i Nordjylland med en ungdomshold på 10-12 spillere, ville det være langt lettere, hvis

jeg kunne tage alle spillernes bagage med spilletøj, sko og skiftetøj og smide det ind i vores Transit og selv tage af sted, mens drengene tog toget fra København uden at skulle slæbe al deres bagage. Det vil gøre livet noget lettere for drengene", fortæller Jan Jeppesen.

Jan Jeppesen har privatbil, som han benytter i fritiden. Han ejer firmaet sammen med sin tvillingbror Dan Jeppesen, som i stedet har valgt at benytte den ordning, hvor han har firmabilen til fri disposition i fritiden. Dan Jeppesen betaler skat af den nedskrevne værdi af bilen, i dette tilfælde nu 3.200 kroner om måneden. Hvis Dan derfor kun havde brug for firmabilen i sin fritid 20 dage på et år, ville Dan kunne spare rigtigt mange penge på den nye ordning.

Med et dagsbevis på 225 kroner i hånden kan Andreas, som er lærling hos blikkenslagerfirmaet Tving VVS, låne firmaet gulpladebil og klare sin flytning uden at skulle leje en flyttebil.

SÅDAN SPARER DU MANGE TUSINDE KRONER


25.500 KR


91.500 KR

Hvis du i dag har firmaets bil til fri afbenyttelse, men kan nøjes med at benytte den 20 dage om året, vil din besparelse ved dagsbeviser være større, jo dyrere bilen er. Ovenstående er blot udvalgte eksempler på besparelser.

HVIS DU i dag anvender firmaets bil til fri afbenyttelse i fritiden, skal du beskattes af et beløb, som bliver fastsat ud fra bilens værdi. Ved et typisk eksempel bliver man beskattet af mellem 5.000 og 8.000 kroner om måneden. Det svarer til en ekstra betaling til SKAT på cirka 2.500 – 4.000 kroner afhængig af, om du betaler topskat og andre forhold. På årsplan giver dette altså 30.000 – 96.000 kroner.

VED KØB af 20 dagsbeviser på et år vil prisen være 4.500 kroner. Det giver en besparelse i ovenstående eksempel på mellem 25.500 kroner og 91.500 kroner.

TAG EVENTUELT fat i din revisor for at høre, hvor meget du kan spare.

Husk at betale regninger på 10.000 kroner eller mere digitalt

DU SKAL KUNNE fremvise digital dokumentation, når du betaler regninger, som beløber sig til 10.000 kroner eller mere. Nye regler om digital betaling af fakturaer på mindst 10.000 kroner inklusive moms trådte i kraft den 1. juli 2012 og kan betyde manglende fradragsret, hvis du ikke betaler elektronisk. Endvidere vil en køber, som har afregnet kontant, hæfte solidarisk for sælgers snyd med moms og skat.

DU KAN RISIKERE AT HÆFTE

Hvis din virksomhed undlader at betale regninger på over 10.000 kroner digitalt, kan du miste fradragsretten for udgiften. Hvis din leverandør eller samarbejdspartner samtidig ikke betaler sin skat og moms vedrørende den leverede vare eller ydelse, kan du risikere at komme til at hæfte for denne manglende betaling. Faste løbende ydelser for mindst 10.000 kroner om året skal ligeledes betales digitalt. Det vil sige, at enkelte regninger på mindre end 10.000 kroner til samme leverandør skal betales digitalt, såfremt regningerne fra denne leverandør udgør mindst 10.000 kroner på et år.

EN KATTELEM

Har du ikke mulighed for at betale digitalt, kan du bevare fradragsretten for udgiften og undgå den solidariske hæftelse ved kontant køb. Det kræver, at du indberetter den kontante betaling til SKAT senest 14 dage efter, at betalingen fandt sted. Dog skal du have indberettet fradraget senest en måned efter, at du har modtaget fakturaen.

HVAD ANSES SOM DIGITAL BETALING?

Følgende betalingsmåder anses som digital betaling:

- Betaling fra konto til konto.
- Betaling på anden måde til modtagerens konto (eksempelvis med betalingskort), som sikrer en tyndig digital identifikation af betaler og betalingsmodtager.
- Betaling af indbetalingskort på posthuset eller i et pengeinstitut.
- Betaling, der fuldt ud afvikles ved byttehandel, modregning eller udligning af mellemregningskonti. Hvis betalingen ikke afvikles fuldt ud, skal den ekstra betaling ske digitalt, da det ellers tæller som kontant betaling.

Checks er ikke omfattet af begrebet digital betaling og betragtes derfor som kontant betaling. Skatteministeriet har dog i forhold til checks udskudt ikrafttrædelsen, hvorfor betaling med check først fra og med den 15. november 2012 betragtes som kontant betaling.

Hvis din virksomhed har betalt med check i perioden fra den 1. juli 2012 til og med den 14. november 2012, kan du stadig opnå fradrag for den betalte udgift, og du hæfter ikke for leverandørens eventuelle snyd.

DET BETYDER REGLERNE FOR DIN VIRKSOMHED

Hvis du har betalt en faktura på 15.000 kroner i kontanter uden at have meddelt dette rettidigt til SKAT, kan du ikke fratække beløbet. Hvis dit selskab har overskud i forvejen, betyder det en yderligere udgift på 25 procent i selskabsskat, altså 3.750 kroner. Hvis virksomheden er personligt ejet og har overskud, vil det betyde en yderligere personlig skattebetaling på 8.400 kroner svarende til 56 procent af de 15.000 kroner.

Hvis sælgeren samtidig undlader at oplyse om de 15.000 kroner til SKAT, kan du risikere at skulle hæfte for eventuel manglende indbetaling af skat og moms, der knytter sig til de 15.000 kroner.


Boligejerne skal til lommerne

DEN NYE ejendomsskattebillet for 2013, der er dumpet ned i postkassen hos de danske boligejere, indeholder en pæn skattestigning. Stigningen skyldes, at SKAT ved den seneste vurdering har hævet grundvurderingerne generelt på landsplan. For de fleste boligejere vil der være tale om en stigning på syv procent i forhold til tidligere års ejendomsskattebillet. Dog vil visse boligejere opleve en større stigning, da nogle kommuner samtidig har besluttet at hæve grundskyldspromillen i 2013. Den kommunale ejendomsskat – eller grundskylden – bliver opkrævet som en procentdel af værdien af den grund, som huset ligger på. Grundværdien er den værdi, som grunden ville være værd, hvis der ikke lå et hus på den. Det er den offentlige ejendomsvurdering, der danner grundlag for grundskylden. Siden 2002 har der været et loft over, hvor meget beregningsgrundlaget måtte stige.

Skattestigning i sidste øjeblik

Vedtagelsen af finansloven for 2013 indebærer en stigning i skatten for 2013. De ekstra penge i statskassen skal lukke det hul, som ellers skulle være udfyldt ved at indføre yderligere afgifter på eksempelvis fedt. Du skal dog holde finanslovens skattestigning op imod den senest vedtagne skattereform, som omvendt indebærer skattelettelser for de fleste.


Det skal du betale i ekstra skat i 2013

	kroner	kroner	kroner
Årlig indkomst	300.000	500.000	1.000.000
Merudgift ved sænkning af personfradrag fra 42.900 kroner til 42.000 kroner	337	337	337
Merudgift ved forhøjelse af bundskat (0,19%)	524	874	1.748
SAMLET MERUDGIFT PR. ÅR	861	1.211	2.085

Ovenstående tre eksempler viser, hvor meget ekstra du skal betale i skat med udgangspunkt i den netop vedtagne finanslov for 2013. Skattereformens skattelettelser er ikke indregnet.

Skattestigningen indeholder tre elementer: En sænkning af personfradraget, en forhøjelse af bundskatten og en forhøjelse af det skrå skatteloft.

→ SÆNKNING AF PERSONFRADRAGET

Personfradraget reduceres med 900 kroner for voksne og 700 kroner for unge under 18 år. Konkret falder personfradraget fra 42.900 kroner per år til 42.000 kroner per år.

→ FORHØJELSE AF BUNDSKATTEN

Bundskatten forhøjes med 0,19 procentpoint. Som en følge af forhøjelsen af bundskatten gennemføres en tilsvarende forhøjelse af det skrå skatteloft for personlig indkomst fra 51,5 procent til 51,7 procent.


TEMA: SORT ARBEJDE

HAR DU HUSKET SKILTET PÅ BYGGEPLADSEN?

NÅR DU udfører byggearbejder på privat grund, skal du sørge for at opstille skiltning, hvor navn og CVR-nummer på din virksomhed fremgår. Reglerne trådte i kraft den 1. januar 2013 og gælder ikke, hvis entreprisen er under 50.000 kroner. Der er i modsætning til reglerne for varebiler ikke bestemte krav til bogstavernes skrifttype eller skriftstørrelse. Der er heller ikke krav om, hvilken rækkefølge de påkrævede oplysninger skal stå i. Eneste krav er, at oplysningerne skal være synlige, så man kan læse dem fra offentligt tilgængelig vej.

HVORNÅR SKAL SKILTET VÆRE OPPE?

Skiltet skal være synligt i det tidsrum, hvor din virksomhed arbejder på byggepladsen. Det er altså i orden at tage skiltet ned om aftenen, når du er færdig med arbejdet. Men du skal sætte det op igen, når du fortsætter arbejdet. Du kan altså tage skiltet ned om natten, eller hvis dit firma i en periode ikke arbejder på byggepladsen. Herved kan du forebygge tyveri eller hærværk mod skiltet.

FÆLLES SKILT, HVIS FLERE VIRKSOMHEDER ARBEJDER PÅ SAMME BYGGEPLADS

Hvis I er flere virksomheder, der arbejder på samme byggeplads, kan I vælge at lave et fælles skilt, hvor oplysningerne om navn og CVR-nummer på hver virksomhed fremgår.

BYGGERI, DER ER FRITAGET FOR SKILTNING

De nye krav om skiltning gælder ikke:

- hvis opgaven højst udgør 50.000 kroner inklusiv moms.
- hvis arbejdet udføres og afsluttes i løbet af én arbejdsdag.
- hvis det ikke er praktisk muligt at opstille skiltning, fordi arbejdet sker på en byggeplads ved etagebyggeri i tæt bebygget område.
- hvis byggeri sker på offentligt ejet grund – eksempelvis hvis du udfører arbejde for en kommune.

Husk i øvrigt, at enhver der arbejder på byggepladser, skal kunne legitimere sig, ellers vil det koste en bøde.

HAR DU HUSKET SKILTET PÅ DIN VAREBIL?

HVIS DU kører i varebil på gule plader, skal du huske at få sat et skilt på. Fra den 1. januar 2013 blev det obligatorisk at oplyse din virksomheds navn og CVR-nummer. Undlader du dette, kan du risikere at få en bøde på 5.000 kroner.

Du skal skilte med virksomhedens data, hvis du kan svare ja til alle disse tre spørgsmål:

- Er din varebil på gule plader?
- Har bilen en totalvægt på maksimalt fire tons?
- Er bilen registreret til 100 procent erhvervs-mæssig anvendelse?

PERSONBILER OG BILER PÅ PAPEGØJE-PLADER ER FRITAGET.

Kravet om skiltning gælder ikke personbiler (biler på hvide nummerplader). Kravet gælder heller ikke varebiler på papegøjeplader – altså biler, der kan bruges både til private og til erhvervs-mæssige formål. Det gælder også, selvom du faktisk udelukkende anvender bilen til erhvervs-mæssig brug. Du er også undtaget, hvis du kører rundt med en af de gamle mærkater med teksten "Bilen må bruges privat".

HVAD SKAL DER STÅ PÅ BILEN?

Ifølge reglerne behøver du alene at angive virksomhedens navn og CVR-nummer. Hvis du tillige vil have adresse, telefonnummer eller andre oplysninger stående på bilen, er det en frivillig sag. Hvis din virksomhed er et A/S eller et ApS, må du selv bestemme, om det skal fremgå af navnet.

LOGO I STEDET FOR NAVN

Hvis dit virksomhedslogo entydigt identificerer din virksomhed, og bilen har en totalvægt på maksimalt 3,5 tons, må du gerne benytte logoet i stedet for virksomhedens navn.

OPFYLDER DU KRAVENE TIL STØRRELSE OG PLACERING AF SKILTNING?

Før du begynder at indkøbe klistermærker til din varebil, skal du være opmærksom på, at SKAT stiller meget præcise krav om, hvordan du skal skrive bogstaver og tal på bilen:

- Bogstaver og tal skal være synlige og letlæselige.
- Bogstaver og tal skal være i en farve, der klart afviger fra farven på bilen.
- Teksten skal stå på begge sider af bilen.

Bogstaver og tal skal være mindst tre cm høje. Hvis din bil har en registreret totalvægt på over 3,5 tons, skal bogstaverne i navnet være mindst 10 cm høje. Teksten må ikke være monteret med magnetskilte eller lignende, der let kan fjernes. De fleste

vil nok vælge at montere oplysningerne på bilen med selvlæbende plastfolie.

LEASING ELLER LEJE

Hvis din varebil er leaset, skal din virksomheds navn og CVR-nummer stadig fremgå af skiltningen. Ved korttidsleje, hvor du ikke bliver registreret bruger af bilen, er det udlejerens CVR-nummer og virksomhedsnavn, der skal stå på bilen.

BØDE FOR MANGLENDE SKILTNING

Hvis du efter 1. januar 2013 ikke overholder skiltningens pligten, kan du risikere en bøde. Første gang du bliver stoppet, er bøden 5.000 kroner. Anden gang stiger den til 10.000 kroner. Bøden sendes til den registrerede bruger af bilen.

ANDEN SANKTION UD OVER BØDE

Hvis dine medarbejdere i deres fritid afsløres i at udføre sort arbejde, kan det få alvorlige konsekvenser for din virksomheds momsfradragets ret og eventuelle beskatning af bil til rådighed for vedkommende medarbejder.

REVISOR GRUPPEN

REGISTEREDE REVISORER FR

KONTORFÆLLESSKAB · REVISORGRUPPEN · VESTERGADE 165 A 1. SAL · 5700 SVENDBORG
TLF 62 22 02 12 OG 62 21 38 38 · FAX 62 22 98 12 · WWW.REVIGRUPPEN.DK · INFO@REVIGRUPPEN.DK


DIT NÆSTE KVARTAL

◆ FEBRUAR 2013

- 7. ATP
- 11. Kvartalsmoms (mellem), A-skat + AM-bidrag lønmodtagere (små), Indberetning af e-Indkomst (små)
- 15. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag selvstændig, Frist for nedsættelse af á conto skat 2013
- 25. Månedsmoms (store), Liste (store)
- 28. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ MARTS 2013

- 1. Halvårsmoms (små)
- 11. A-skat + AM-bidrag lønmodtagere (små), Indberetning af e-Indkomst (små)
- 15. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag selvstændige, Acontoselskabsskat
- 25. Månedsmoms (store), Liste (store)
- 27. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ APRIL 2013

- 10. A-skat + AM-bidrag lønmodtagere (små), Feriekonto (timelønnede), Indberetning af e-Indkomst (små)
- 15. Lønsumsafgift (kvartal + måned)
- 22. B-skat + AM-bidrag selvstændig
- 25. Månedsmoms (store), Liste (store + mellem)
- 30. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

◆ MAJ 2013

- 1. Selvangivelse lønmodtagere, Gaveanmeldelse
- 7. ATP
- 13. A-skat + AM-bidrag lønmodtagere (små), Kvartalsmoms (mellem), Indberetning af e-Indkomst (små)
- 15. Etableringskonto/iværksætterkonto, Lønsumsafgift (måned)
- 21. B-skat + AM-bidrag selvstændig
- 27. Månedsmoms (store), Liste (store)
- 31. A-skat + AM-bidrag lønmodtagere (store), Indberetning af e-indkomst (store)

GODT AT VIDE

◆ DAGPENGE 2013

Sats per dag: 801 kr.

◆ SYGEDAGPENGE 2013

Maksimalt per uge: 4.005 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

◆ BEFORDRINGSFRADRAG 2013

0-24 km: 0 kr.
24-120 km: 2,13 kr.
Over 120 km: 1,07 kr.

◆ KØRSELGODTGØRELSE 2013

Egen bil eller motorcykel pr. km
Indtil 20.000 km 3,82 kr.
Over 20.000 km 2,13 kr.
Egen cykel eller knallert pr. km 0,51 kr.

◆ REJSEGODTGØRELSE 2013

Logi – efter regning eller pr. døgn . . . 195 kr.
Fortæring pr. døgn 455 kr.
Tilsluttende døgn pr. time 18,96 kr.
Fri morgenmad 68,25 kr.
Fri frokost 136,50 kr.
Fri middag 136,50 kr.
25 pct. godtgørelse 113,75 kr.

◆ STRAKSAFSKRIVNING 2013

Maksimumgrænse for straksafskrivning af småaktiver 12.300 kr.

◆ NETTOPRISINDEKS 2012

December 2012 130,1
November 2012 130,5
Oktober 2012 130,7
September 2012 130,8
August 2012 130,5
Juli 2012 130,1
Juni 2012 130,1
Maj 2012 130,3
April 2012 130,3
Marts 2012 130,5
Februar 2012 129,9
Januar 2012 128,2

Yderligere oplysninger: www.dst.dk/priser