

Ny vækst i en finanskrise


Køb en
virksomhed
og få fradrag i
topskat

Iværksætterkontoen er det moderne alternativ til etableringskontoen. Du har kunnet indbetale til en iværksætterkonto siden 2009. Regeringen har i november 2010 fremsat forslag om at gøre reglerne endnu mere smidige.

Hvis du som lønmodtager påtænker at etablere selvstændig virksomhed enten i personligt regi eller i selskabsform, kan du overveje at indbetale en del af din løn på en iværksætterkonto. Indbetaling på en iværksætterkonto giver dig fuldt fradrag i din personlige indkomst, og du kan derfor reducere din topskat. Det fremrykkede fradrag modsvares af, at du ikke har mulighed for yderligere fradrag eller afskrivninger, den dag du køber virksomheden. Ved køb af selskab modsvares fradraget af en genbeskatning, som er fordelt over ti år. Hvis du allerede har etableret en virksomhed eller et selskab, kan du i visse tilfælde få et fradrag i 2010 uden at indskyde pengene på en konto.

Hvor meget kan du indskyde på en iværksætterkonto?

Du kan efter gældende regler maksimalt indskyde 40 procent af din løn. Dog kan du altid indskyde mindst 100.000 kroner årligt. Derudover er det et krav, at du

mindst indskyder 5.000 kroner om året. Regeringen har foreslået at forbedre fradragsmulighederne, så du for indkomståret 2010 kan indskyde op til 60 procent af din løn. Dog kan du altid indskyde mindst 250.000 kroner årligt.

Du kan vente helt frem til den 15. maj 2011 med at foretage indskud på iværksætterkonto og stadig få fradraget i 2010. Til den tid ved du, om regeringens forslag om at forbedre fradragsmulighederne er vedtaget.

Hvornår kan du anse dig for etableret?

Du anses for etableret, når du har købt aktiver eller har betalt udgifter til brug for virksomheden for mindst 113.900 kroner. Det samme gælder ved køb af aktier eller anparter i et selskab. Det er desuden et krav, at du lægger en månedlig indsats på mindst 50 timer. Regeringen har også her foreslået at lempe reglerne for,

»» hvornår en virksomhed er etableret, hvad angår etableringsgrænsen. Hvis forslaget bliver vedtaget, falder etableringsgrænsen fra 113.900 kroner til 80.000 kroner.

Du kan stadig foretage indbetalinger på din iværksætterkonto, selv i det år du har etableret virksomhed og i de næste fire år. Dette gælder dog kun, hvis du før etableringen har foretaget et minimum af indskud på iværksætterkontoen. Dette minimumsbeløb er i øjeblikket 5.000 kroner.

Hvad kan du bruge midlerne til?

Ifølge de gældende regler kan du bruge pengene på iværksætterkontoen til at købe aktiver til virksomheden såsom maskiner, bygninger og goodwill. Du kan også hæve pengene til at betale løn til ansatte, leje af erhvervslokaler og en række andre udgifter. Regeringen har nu foreslået at lempe reglerne, så du kan hæve penge til at betale alle omkostninger, der er fradragsberettiget. Hvis forslaget bliver vedtaget, kan du eksempelvis også bruge pengene på at lease biler og maskiner.

Normalt er det en betingelse for fradrag, at du har indbetalt pengene på en særlig konto i en bank, der er benævnt "iværksætterkonto". Hvis du imidlertid allerede er etableret inden fristen for indskud den 15. maj 2011, kan du under visse betingelser helt undlade at foretage indskud. Så kan du altså få fradrag uden først at skulle binde pengene på en bankkonto. ■

Eksempel 1

I 2009 indskyder du minimumsbeløbet på 5.000 kroner på en iværksætterkonto. I 2010 etablerer du en selvstændig virksomhed, som giver et overskud på 650.000 kroner. Den 4. april 2011 køber du en varevogn til 205.000 kroner. Du vælger at benytte reglerne om iværksætterkonto og får dermed fradrag allerede i indkomståret 2010 på 200.000 kroner i topskatten uden at indskyde yderligere penge på en konto. Det er en fordel, at du har fået reduceret topskatten i 2010. Dermed kan du indkassere en overskydende skat på cirka 120.000 kroner allerede i foråret 2011. Som modvægt til fradraget i 2010 nedsættes afskrivningsgrundlaget på varevognen. Da hele købesummen i dette tilfælde er fratrukket i 2010, kan du ikke afskrive yderligere på bilen fremover.

Eksempel 2

I 2010 er du lønmodtager og tjener årligt 550.000 kroner. Den 3. marts 2011 stifter du et selskab ved at indskyde 125.000 kroner. Da de 125.000 kroner overstiger etableringsgrænsen på 113.900 kroner, kan du vælge at benytte reglerne om iværksætterkonto og fratække 125.000 kroner på selvangivelsen for 2010, uden at du først skal binde penge på en konto. Det er en fordel, dels fordi du får fradrag i topskatten allerede i 2010, uden at du skal indskyde penge på nogen konto, og dels fordi du får et fradrag i personlig indkomst, som du ellers ikke ville have fået, da køb af selskab ikke er fradragsberettiget. Som modvægt til fradraget skal du genbeskattes, ved at du i etableringsåret 2011 og de efterfølgende ni år skal medtage 10 procent svarende til 12.500 kroner i din personlige indkomst. Bemærk, at SKAT ikke skal have renter af beløbet, så du får i realiteten et rentefrit lån på cirka 62.500 kroner, som du skal afdrage over ti år.

Bankmøder kræver forberedelse

Hvis du skal investere i din virksomhed og have tilført yderligere kapital, kan en snak med banken give mulighed for at låne penge. Det er vigtigt for banken, at du kan dokumentere fordelene ved investeringen og samtidig tydeliggøre over for banken, hvordan den kan få pengene retur.

Nogleordet er forberedelse. Når du står over for at skulle skaffe finansiering til et projekt, skal du tilrettelægge en proces, der leder frem til et klart budskab til banken.

I præsentationen for banken skal du sørge for, at formålet med finansieringen og finansieringsbehovet er grundigt beskrevet og veldokumenteret, og at den samlede økonomi er skarpt forklaret. Materialet til banken skal blandt andet indeholde:

- Lånebehov og baggrund for øget behov
- Kort beskrivelse af låneformålet
- Budget og plan for det nye projekt.

Din bankrådgiver vil herudover efterspørge regnskaber og likviditetsbudgetter. Især likviditetsbudgettet skal du arbejde med og kunne forsvare over for banken, således

at banken er sikker på, at dit økonomiske behov svarer til det, som likviditetsbudgettet viser.

De gældende forhold på finansmarkedet stiller store krav til, at du forklarer dit lånebehov, og det er altafgørende for din bank, at den har tillid til, at den kan få pengene tilbage.

Et møde med banken er ofte et forhandlingsmøde, og jo bedre du har forberedt dig, desto bedre er forhandlingspositionen, og desto større er sandsynligheden for, at du opnår et godt resultat. Du skal kende din forretning i mindste detalje, hvilket også gælder for det projekt, som du ønsker finansieret. Du skal kende markedsvilkårene, konkurrencesituationen, og hvad der kan ske, hvis uheldet er ude. Inddrag med fordel din revisor forud for et bankmøde. Din revisor kan eksempelvis hjælpe dig med at udarbejde budgetter og investeringskalkulationer. En erklæring fra din revisor bidrager til at forøge pålideligheden af de informationer, du fremlægger i banken. ■


Virksomheder i krise får øget chance for at overleve

Folketinget har vedtaget at ændre konkursloven på væsentlige punkter. Med de nye regler bortfalder virksomhedens mulighed for at anmelde betalingsstandsning, ligesom reglerne om tvangsakkord ændres. Samtidig indgår et helt nyt regelsæt om rekonstruktion, som skal forbedre overlevelsesmulighederne for sunde virksomheder i midlertidig krise.

I dag kan en virksomheds ledelse anmelde betalingsstandsning og dermed få et pusterum fra kreditorerne. En sådan betalingsstandsning kan efter nye regler i konkursloven ikke lade sig gøre. I stedet kan enten virksomheden eller dens kreditorer anmode skifteretten om at tage en virksomhed under rekonstruktionsbehandling. Resultatet af en sådan behandling kan enten være en rekonstruktion af virksomheden eller en konkurs. Dog kan rekonstruktionsbehandlingen kun iværksættes, hvis virksomheden er insolvent. Insolvens opstår, når virksomheden ikke er i stand til at betale kreditorerne, og når denne betalingsudygtighed ikke blot er midlertidig. En virksomhed, der blot har midlertidige betalingsproblemer, kan altså ikke mod ejerens ønske tvinges i rekonstruktionsbehandling.

Rekonstruktionens indhold

En rekonstruktion skal indeholde ét af følgende elementer:

- En tvangsakkord, hvor gælden ned sættes, eller betalingen udskydes.
- En virksomhedsoverdragelse med salg af skyldnerens virksomhed eller dele heraf.

Oftest er formålet med en tvangsakkord at fjerne en del af virksomhedens gæld, så virksomheden kan videreføres med den eksisterende ejer. En tvangsakkord omfatter alle virksomhedens kredito-

rer, dog bortset fra gæld sikret ved pant og visse småbeløb samt gæld, der har fortrinsstilling i en konkurs. Tvangselementet består i, at et flertal af kreditorerne kan tvinge de øvrige kreditorer med i ordningen, selvom de egentlig ikke har lyst til at være med. De nye regler indeholder ikke længere et krav om, at kreditorerne altid skal have et vist minimumsbeløb.

Ved en virksomhedsoverdragelse sælges virksomheden – eller dele heraf – til en anden ejer, så selve virksomheden helt eller delvist kan videreføres i andet regi. Den hidtidige ejer undgår muligvis ikke en konkurs, men selve virksomheden overlever.

Lovens krav til proces og tidsfrister

Når en virksomhed er i rekonstruktionsbehandling, skal en række nye spilleregler og tidsfrister følges. Som noget nyt skal der altid vælges en rekonstruktør og en regnskabskyndig tillidsmand.

Rekonstruktøren vil typisk være en advokat, og denne skal lede rekonstruktionsarbejdet og varetage kreditorernes interesse. Rekonstruktøren skal spille en offensiv rolle og søge konstruktive løsninger. I nogle tilfælde overtager rekonstruktøren endda ledelsen af virksomheden, mens rekonstruktionsbehandlingen finder sted. Den regnskabskyndige tillidsmand vil typisk være en

revisor, og denne skal støtte rekonstruktøren ved at udarbejde regnskabsmæssige oplysninger, som rekonstruktøren kan basere sit arbejde på. Tillidsmanden skal i modsætning til rekonstruktøren være fuldstændig neutral og uafhængig af såvel virksomheden som kreditorerne. Virksomhedens hidtidige revisor kan ikke vælges som regnskabskyndig tillidsmand, men kan fortsætte som virksomhedens revisor og rådgiver.

Loven indeholder stramme tidsfrister. Dermed får man også en hurtig afklaring af, om virksomheden er levedygtig, og om kreditorerne vil være med til en rekonstruktion.

Stadig risiko for konkurs

Hvis en rekonstruktion ikke lykkes, eksempelvis fordi virksomheden reelt ikke er levedygtig, eller fordi et flertal af kreditorerne ikke accepterer rekonstruktørens forslag, vil virksomheden blive erklæret konkurs. I så fald udpeger skifteretten en kurator, der afvikler virksomhedens aktiviteter og fordeler midlerne til kreditorerne efter den såkaldte konkursorden.

Hvornår gælder de nye regler?

De nye regler er vedtaget af Folketinget, men justitsministeren bestemmer, hvornår de træder i kraft, formentlig den 1. marts 2011. ■

Forbedrede muligheder for

Skattereformen fra foråret 2010 har medført, at interessen for investeringer i små og mellemstore virksomheder er faldet. Dette ønsker regeringen med et nyt forslag at rette op på ved at give investorer skattefrihed for afkast efter fem års ejerskab af aktier i iværksættervirksomheder. Pensionskasserne har også fokus på investering i små og mellemstore virksomheder.

Tidligere var fortjeneste på aktier skattefri, hvis et selskab havde ejet aktierne i mere end tre år, mens udbytter var skattefrie, hvis et selskab ejede mindst ti procent af aktiekapitalen i udloddende selskab. Reglerne i skattereformen lægger vægt på ejerskab i stedet for ejertid. Hvis et selskab ejer mindst ti procent af aktierne i et andet selskab, er afkastet af disse aktier skattefrit. Ejer selskabet mindre end ti procent, er der tale om porteføljeaktier, hvor selskabet skal betale skat af afkastet og har fradrag for tab. Disse regler har dog betydet, at iværksættere har haft svært ved at finde risikovillige private investorer, fordi finansieringen af innovative virksomheder er mindre attraktiv ved et ejerskab på under ti procent af aktierne.

Ny ordning med skattefritagelse for iværksætteraktier

Med henblik på at forbedre mulighederne for tilførsel af kapital til vækstvirksomheder blev et flertal i Folketinget som led i finansloven for 2011 enige om at indføre en særlig ordning. Ordningen går ud på, at afkastet (avancer og udbytter) af selskabers unoterede porteføljeaktier under visse omstændigheder er skattefrit for nye investeringer i små og mellemstore selskaber, der stadig er i vækstfasen. Man vil indføre nye regler for beskattningen af aktier, der udstedes i forbindelse med kapitalforhøjelser, der gennemføres af investorer i små og mellemstore selskaber, og som opfylder visse betingelser.

Det forventes, at følgende betingelser skal være opfyldt:

- Selskabet kan både være i igangsætter-, opstarts- og ekspansionsfasen.
- Selskabet må på tidspunktet for kapitalforhøjelsen ikke kommercielt afsætte sine varer eller tjenesteydelser endnu. Det må heller ikke være overskudsgivende endnu.
- Investeringerne skal være nye. Der skal med andre ord være tale om nytænkninger af aktier.

De forventede nye regler i praksis

Hvis et selskab i igangsætterfasen får brug for yderligere kapital til at videreudvikle sit produkt, vil selskabet kunne tiltrække kapital efter de nye regler. Kapitalen kan komme fra en investor, der er villig til at løbe risikoen ved at tilføre kapital til en igangsættervirksomhed. Investoren tegner derfor nye aktier i virksomheden. Hvis de nytægnede aktier opfylder betingelserne i henhold til ordningen, vil disse aktier kunne afstås skattefrit efter fem års ejertid. De første investorer vil desuden bevare skattefriheden, uanset hvor længe investorerne beholder aktierne ud over fem år, og uanset hvor meget aktierne stiger i værdi. Hvis investoren skulle lide tab på aktierne, vil der endvidere være fradrag for tab.

Vokser virksomheden sig stor og får brug for yderligere kapital, vil investoren have mulighed for at tilføre ny kapital i henhold til de almindelige regler om

kapitalforhøjelse. Ved senere afståelse af disse aktier vil der ske beskattning efter de almindelige regler. Supplerende kapital vil typisk være betydeligt lettere at skaffe end den første kapital ved risikobetonede investeringer i en lille ny virksomhed.

Partierne bag forliget vil formentlig fremsætte lovforslaget i februar 2011, og reglerne vil formentlig få virkning for investeringer, der er foretaget efter vedtagelsen af lovforslaget. Dette er i første omgang meldt ud til at være i juli 2011.

Pensionskasserne øremærker fem milliarder til vækstvirksomheder

Det har længe været et problem for de små og mellemstore virksomheder at skaffe finansiering til vækst og nye ideer. Efter længere tids forhandlinger mellem politikerne og pensionsbranchen er der nu aftalt en løsning, som måske vil kunne bruges i din virksomhed.

Planen er, at pensionskasserne afsætter fem milliarder kroner til investering i danske iværksættere via de pensionsmidler, som danskerne har sparet op. Samtidig garanterer staten for en stor del af investeringerne. Et nyt selskab Dansk Vækstkapital skal spille en central rolle i investeringen af disse midler. Dansk Vækstkapital skal ikke selv finde alle de virksomheder, den skal investere i. I stedet skal investeringerne gå igennem en række mindre investeringsfonde, der så udvælger de rette kandidater.

kapitaltilførsel

Så nu er det måske tid til at finde ud af, om din idé kan bære en investering udefra? Har du lyst til at få fremmed kapital ind i virksomheden? Vil du dele en gevinst med investorerne for til gengæld at se din idé blive til virkelighed? Kan du opstille en bæredygtig forretningsplan? Tal med din revisor om mulighederne, fordele og ulemper ved at få del i de fem milliarder kroner.

Det kan være svært for pensionsbranchen at opnå et fornuftigt afkast ved at investere i obligationer, så det giver god mening at sætte nogle af pengene af til mere risikofyldte investeringer. Der er nok nogle virksomheder, der ikke kan klare sig. Til gengæld er der andre, som kommer til at gå rigtig godt. Det vil i sidste ende være godt for både iværksætterne og pensionsopparerne. ■

Forsigtig optimisme

Næsten ingen økonomer taler længere om risikoen for et dobbelt-dip, som er betegnelsen for, at vi rammer en ny nedtur kort efter den, som vi oplevede i efteråret 2008. Mange lande melder tværtimod om fremgang. Tyskland havde et godt 2010 og trækker fortsat en stor del af læsset i Europa. I Danmark kan vi forvente en økonomisk vækst på små to procent i løbet af 2011, men det afhænger naturligvis af, hvordan

forholdene udvikler sig både her og i udlandet.

Renten er lav, men inflationen er høj

Renten ligger stadig lavere, end den gjorde, da økonomien kørte for fuld kraft i årene før finanskrisen.

De centrale banker i USA og Europa har længe sørget for stor likviditet i markedet, hvilket har holdt renten nede i en lang periode.

Priserne stiger sædvanligvis ikke så kraftigt under en økonomisk krise. Når det derimod går godt, er der stor efterspørgsel efter råvarer, færdigvarer og serviceydelser, og priserne stiger ofte lidt mere. I slutningen af 2010 nåede inflationen i Danmark op på 2,5 procent, hvor priserne på eksempelvis benzin, cigaretter og boliger steg. Når renten er lav, og inflationen er høj, koster det ikke særlig meget at låne penge,

hvilket sædvanligvis holder forbrug og investeringer oppe. Flere af de større banker forventer, at renten vil stige cirka et procentpoint i løbet af 2011.

Produktiviteten under pres

Dansk erhvervsliv har i en lang periode haft en lav vækst i produktiviteten. Det betyder, at værdien af de varer og serviceydelser, som vi producerer i løbet af en time, ikke stiger. Lav produktivitet betyder, at velstanden løbende bliver udhulet. På det seneste har produktiviteten været lidt på vej op igen, hvilket måske skyldes, at de mindst produktive virksomheder og medarbejdere er forsvundet under krisen. Men der er stadig brug for at tænke over, hvordan man i hver enkelt virksomhed får produktiviteten op.

Arbejdsløshed

Selvom vi har haft krise i et stykke tid, er arbejdsløsheden ikke særlig høj. Kun fire procent har ikke noget job. Hvis væksten tager fart, kan arbejdsløsheden måske endda falde.

Din virksomheds fremtid

Når alt kommer til alt, påvirker størrelser som eksempelvis inflation, vækst og produktivitet hver enkelt virksomhed meget forskelligt. ■


A close-up photograph of a hand holding a silver pen, poised to write on a document. The document features a line graph with various data points and labels. The background is slightly blurred, focusing attention on the hand and the pen. A large, light blue speech bubble with a dark blue outline is positioned on the right side of the page, containing the main title.

Vækst uden de store investeringer

Er du iværksætter, eller ønsker du at udvide din eksisterende virksomhed, kræver det ofte kapital til køb af varelager og maskiner. I dag eksisterer der dog mange muligheder for at komme videre uden de store investeringer. Du kan eksempelvis leje i stedet for at eje, eller du kan tage varer i kommission i stedet for at skulle bruge penge på at købe et varelager.

Finansiell leasing

Finansiell leasing er en form for langfristede lejemål med en fastlagt løbetid, der ligger lidt under den levetid, som man forventer aktivet har. Efter leasingkontraktens udløb overtager leasingselskabet som udgangspunkt atter aktivet. Mange leasingkontrakter åbner dog mulighed for, at du kan forlænge aftalen til en stærkt reduceret ydelse eller købe aktivet til en lav scrapværdi.

Du er typisk selv ansvarlig for reparation og vedligeholdelse, og ydelsen er udregnet sådan, at det leasede aktiv er fuldt afbetalt i løbet af basisperioden. Ved finansiell leasing påtager du dig den fulde investeringsrisiko, hvilket både gælder risikoen for, at dit behov for aktivet forsvinder, og risikoen for, at aktivet forældes i løbet af kontraktperioden. Mange aftaler indeholder en bestemmelse om, at du kan opsigte aftalen, hvis du betaler forskellen mellem udstyrets salgsværdi og den kapitaliserede værdi af de resterende ydelser. Når du overvejer leasing frem for at købe aktivet selv,

skal du sammenligne afdrag på banklån og afdrag på leasinggæld og sammenligne den forventede restværdi, efter at ydelserne er betalt.

Operationel leasing

Operationel leasing kan bestå af et kortvarigt lejemål på nogle få uger eller måneder. Du kan med fordel vælge operationel leasing frem for finansiell leasing, hvis du kun har brug for aktiverne i kort tid eller med uregelmæssige mellemrum. Et eksempel kunne være leje af entreprenørmateriel. Det er måske kun en gang hver måned, du har brug for en lift eller en gravko, og så kan det betale sig at leje den for et par dage ad gangen frem for at købe aktivet. Leasingselskabet har ved operationel leasing den fulde investerings- og forældelsesrisiko. Leasingselskabet vedligeholder selv materiellet, og udgifterne er indregnet i leasingsatserne.

Kommission

Hvis du ønsker at sælge nogle produkter uden at skulle opbygge et stort varelager,

eller hvis du ønsker at minimere din kreditrisiko, kan du overveje at handle i kommission. Omvendt kan du også vælge at finde en mellemmand til at sælge dine produkter, hvis du ikke har mulighed for selv at etablere en forretning i den pågældende by eller det pågældende land. Kommission er en ordning, som går ud på, at en mellemmand påtager sig at sælge nogle produkter for en andens regning, men i eget navn.

Eksempel på kommission

Anders Andersen har en tøjforretning i Hjørring. Andersen vil gerne forhandle Hugo Boss jakker, men har ikke råd til at købe et større varelager. Andersen indgår i stedet en kommissionsaftale med Hugo Boss om, at han får 25 jakker i forskellige størrelser og modeller i kommission. Andersen opretter et hjørne af butikken med Hugo Boss jakker. Hver gang Andersen sælger en Hugo Boss jakke til 4.000 kroner, modtager han 1.000 kroner i provision. ■

Vigtige datoer 2011

Marts

- 1: Moms (små)
- 10: A-skat + AM-bidrag lønmodtagere (små)
- 21: B-skat + AM-bidrag selvstændige, acontoselskabsskat
- 25: Moms (store)
- 31: A-skat + AM-bidrag lønmodtagere (store)

April

- 11: A-skat + AM-bidrag lønmodtagere (små), Feriekonto
- 15: Lønsumsafgift
- 20: B-skat + AM-bidrag selvstændige
- 26: Moms (store)
- 30: A-skat + AM-bidrag lønmodtagere (store)

Maj

- 2: Fortrykt selvangivelse, lønmodtagere
- 9: ATP
- 10: A-skat + AM-bidrag lønmodtagere (små), moms (mellem)
- 13: Etableringskonto
- 23: B-skat + AM-bidrag selvstændige
- 25: Moms (store)
- 31: A-skat + AM-bidrag lønmodtagere (store)

Juni

- 10: A-skat + AM-bidrag lønmodtagere (små)
- 27: Moms (store)
- 30: A-skat + AM-bidrag lønmodtagere (store)

Godt at vide

Dagpenge 2011

Max. pr. dag: 766 kr.

Sygedagpenge 2011

Max pr. uge: 3.830 kr.
 Yderligere oplysninger: www.bm.dk

Diskontoen

15. januar 2010 0,75 pct.
 28. august 2009 1,00 pct.
 14. august 2009 1,10 pct.
 8. juni 2009 1,20 pct.
 11. maj 2009 1,40 pct.
 3. april 2009 1,75 pct.
 6. marts 2009 2,00 pct.
 16. januar 2009 2,75 pct.

5. december 2008
 Yderligere oplysninger:
www.nationalbanken.dk

Befordringsfradrag 2011

0-24 km: 0
 24-100 km: 2,00 kr.
 Over 100 km: 1,00 kr.

Kørselsgodtgørelse 2011

Egen bil eller motorcykel pr. km
 Indtil 20.000 km 3,67 kr.
 Over 20.000 km 2,00 kr.
 Egen cykel eller knallert pr. km 0,49 kr.

Rejsegodtgørelse 2011

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.

3,50 pct.

Straksafskrivning 2011

Maksimumgrænse for straksafskrivning af småaktiver 12.300 kroner

Mindsterenten

1. januar 2011 – 30. juni 2011 2 pct.
 Yderligere oplysninger: www.skat.dk

Nettoprisindeks 2010

December 2010 125,4
 November 2010 125,2
 Oktober 2010 125,2
 September 2010 125,3
 August 2010 124,8
 Juli 2010 124,5
 Juni 2010 124,6
 Maj 2010 124,7
 April 2010 124,7
 Marts 2010 124,6
 Februar 2010 123,8
 Januar 2010 122,3

Yderligere oplysninger: www.dst.dk/priser