

Godt nytår
og god
lageroptælling!

Det er tid at gøre status, hvis din virksomheds regnskabsår udløber ved årsskiftet.

Find bilag, afstemninger og kontoudtog frem nu. Disse papirer udgør fundamentet for både årsrapport og skatteregnskab. Hvis du har styr på dette og leverer grundmaterialet til din revisor i en god kvalitet, går alt meget nemmere. Tag en snak med din revisor om, hvordan I bedst tilrettelægger tingene, og få klarhed over, hvilke materialer din revisor skal bruge.

Husk under alle omstændigheder at gøre følgende:

Inventar og driftsmateriel

Tag kopi af årets købsfakturaer på beløb over grænsen for straksafskrivninger. Det vil sige køb, som beløber sig til 11.900 kroner eller mere (eksklusive moms).

Tilgodehavender

Du skal opgøre og bogføre dine tilgodehavender hos kunder. Opgørelsen skal indeholde navn, adresse og beløb for hvert enkelt tilgodehavende. Husk at tjekke, om de bogførte beløb er korrekte.

Du skal også opgøre både tilgodehavender hos meget langsomme betalere og sager, du eventuelt har sendt til inkasso. Få en opgørelse over inkassosager på balancedagen fra din advokat.

Varelager

Du skal opgøre dit varelager ved konkret at gå ud på lageret og tælle beholdningen. Du skal kunne dokumentere varelagerets størrelse og sammensætning

- ▶ med en optællingsliste, hvor hver enkelt vare fremgår med antal og stykpris (indkøbspris).

Igangværende arbejder

Igangværende arbejder skal også opgøres. Du skal kunne gøre rede for, hvordan hvert enkelt arbejde er opgjort

og værdiansat. Du skal opgøre materia-
leforbrug, anvendte timer og lønninger
samt modtagne acontobeløb på igang-
værende arbejder.

Gæld

Du skal opgøre og bogføre din virk-
somheds gæld til leverandører og andre

kreditorer. Opgørelsen skal indeholde
navn, adresse og beløb for hver enkelt
kreditor – tjek, at de bogførte beløb er
korrekte. ■

Fortsæt på arbejdsmarkedet og modtag en stor skattefri bonus

Folketinget har vedtaget en midlertidig ordning, som skal fastholde flere ældre på arbejdsmarkedet. Hvis du fortsætter på arbejdsmarkedet, frem til du fylder 64 år, opnår du en skattefri bonus på op til 100.000 kroner.

Hvis du stadig føler dig frisk, kan du med skattemæssig fordel fortsætte med at arbejde, frem til du fylder 64 år eller længere. Den nye midlertidige ordning indeholder nemlig et incitament til at fortsætte de sidste år. Det giver en kon-
tant skattefri præmie på op til 100.000 kroner, som du sparer i skat. Udbetalin-

gen af denne bonus finder sted i et af de år, hvor du fylder enten 64 eller 65 år, og sker i forbindelse med modtagelsen af årsopgørelsen fra SKAT. Ordningen omfatter kun personer, der er født i perioden 1946 til 1952, og gælder både lønmodtagere, selvstændigt erhvervsdrivende og medarbejdende ægtefæller. Dog skal man opfylde en række krav inden for disse grupper for at kunne opnå præmien. Kravene lyder:

Lønmodtagere

Du må i 57-59-års-alderen højst have tjent en årlig gennemsnitlig indkomst på 550.000 kroner.

Optjeningen af bonussen sker med udgangspunkt i dit indbetalte arbejdsmarkedsbidrag i alderen fra 60 til 64 år. I denne periode skal følgende krav være opfyldt:

- Du skal i hvert af årene tjene mindst 159.000 kroner.
- Du skal hvert år have betalt ATP-bidrag som fuldtidsbeskæftiget. Dette opfylder du ved ugentligt at have arbejdet mindst 27 timer i et fast ansættelsesforhold. Kravet om fuldtidsbeskæftigelse skal være opfyldt i

90 procent af femårsperioden. Dette betyder med andre ord, at du i perioden samlet set må være uden beskæftigelse i op til seks måneder.

Selvstændigt erhvervsdrivende

Loven stiller samme krav til selvstændigt erhvervsdrivende og medarbejdende ægtefælle, dog med undtagelse af timekravet for fuldtidsbeskæftigelse, som ikke indgår. For selvstændigt erhvervsdrivende udgør virksomhedens overskud inklusive bidrag og præmier til pensionsordninger grundlaget for beregningen af bonussens størrelse. Bonusordningen omfatter også medarbejdende ægtefælle. Her stiller loven ligeledes kun krav til indkomsten og ikke til antallet af timer i beskæftigelse.

Planlæg i god tid sammen med din revisor

Nærværende gennemgang beskriver ordningen i hovedtræk. Hvis du har overvejelser om at fortsætte på arbejdsmarkedet og i øvrigt opfylder kravene, bør du tage en dialog med din revisor. Så kan I sammen vurdere og eventuelt planlægge fortsættelsen af dit arbejdsliv. 100.000 skattefrie kroner er da en overvejelse værd. ■

SKAT i gavehumør

Beløbsgrænsen for skattefrie gaver hævet med 40 procent.

Det har i mange år været en grundregel, at gaver modtaget fra arbejdsgiveren i anledning af jul eller nytår skulle beskattes, hvis markedsværdien af disse gaver oversteg 500 kroner.

SKAT har nu besluttet, at gaver i form af naturalier ydet af arbejdsgiveren i anledning af jul eller nytår i praksis ikke skal beskattes fra 2008 og fremover, hvis markedsværdien af gaverne ligger under 700 kroner.

SKAT anser stadig gaver i form af kontanter eller gavekort som skattepligtige uanset beløbsstørrelsen. Grænsen på 700 kroner gælder med andre ord kun gaver i form af naturalier, eksempelvis tøj, vin eller madkurve.

Men pas på: For gaver over beløbsgrænsen, eksempelvis 750 kroner, er hele gaven skattepligtig.

Beløbsgrænsen gælder også lejlighedsgaver i anledning af eksempelvis fødselsdag eller bryllup.

SKAT ændrede senest på beløbet for 12 år siden. ■

Betal restskatten i god tid og spar penge

Hvis du allerede nu ved, at du skal betale restskat for 2008, kan du spare penge ved at betale i god tid. En restskat koster et tillæg på syv procent. Bliver restskatten på under 40.000 kroner, har du stadig god tid, hvis du vil undgå at betale procenttillægget. Så skal du blot betale din restskat senest den 1. juli 2009.

Forventer du en restskat højere end 40.000 kroner, undgår du at betale procenttillæg ved enten at betale hele restskatten eller den del, der overstiger 40.000 kroner, senest den 31. december 2008.

Venter du med at betale din restskat til 2009, kan du frem til den 16. marts 2009 betale beløbet uden at skulle betale tillægget på syv procent. Men for beløbet over 40.000 kroner skal du dog betale et tillæg på to procent.

Tillægget er ikke fradragsberettiget.

Er du i tvivl om restskat for 2008, kan du kontakte din revisor for at få beregnet din skat for 2008. ■

Når tiderne skifter ...

Finanskrisen sætter i øjeblikket sine tydelige spor overalt i samfundet. Hver dag bringer medierne historier om den dramatiske kursudvikling, manglende likviditet og en verdensomspændende bankkrise. Krisen kommer også konkret til udtryk i det danske samfund.

Antallet af solgte boliger ligger på et historisk lavt niveau. Mange husejere har problemer med at få solgt deres bolig, og hvis det endelig lykkes, sker det oftest med betydeligt tab.

Bankerne udviser langt mere agtpågenhed med långivning, hvilket gør det langt sværere at låne penge i banken, det være sig til forbrug, investeringer eller projekter. Samtidig svinger renten meget set i forhold til tidligere års renteniveau.

Sidst men ikke mindst viser en helt ny undersøgelse fra Experian (Ribers Kreditinformation), at antallet af virk-

somheder truet af konkurser er stigende, særligt i København og Nordsjælland.

Hvad skal man som virksomhedsejer stille op, når konjunkturerne vender nedad? Her får du en række gode råd med på vejen.

Du skal sørge for at have en god og løbende dialog med din bank. I denne situation nytter det ikke kun at se din bankrådgiver med sjældne mellemrum. Banken vil gerne vide, når vigtige hændelser indtræffer, og ønsker at have en god fornemmelse af, hvor dygtigt du styrer igennem de rørte vande. Tillid og ærlighed spiller i den forbindelse en væsentlig rolle. Herved kan du muligvis få lov at beholde din kassekredit eller måske endda få finansieret en ny investering.

Syv gode råd, når tiderne skifter

Følg tæt op på dine debitorer. Du kan overveje at oprette en debitorforsikring gennem et anerkendt kreditforsikrings-selskab, eller du kan overveje at få et inkassoselskab til at forestå opkrævningen af dine tilgodehavender, hvis du ikke selv ønsker at klare opgaven. Endelig kan du se på muligheden for at overdrage dine tilgodehavender til et factoringsselskab. Dine sikkerhedslinier koster selvfølgelig penge, men de kan være en god investering, hvis alternativet er ikke at modtage betaling for dine varer eller tjenester overhovedet.

Det kan være en rigtig god idé at undersøge kunders økonomiske forhold, inden du handler med dem. Hvis kunden står registreret hos et kreditoplysningsbureau, taler noget for, at du skal være varsom med at handle med kunden. I en sådan situation bør du søge yderligere information.

Når du aflægger årsregnskab, skal værdiansættelsen af aktiverne være realistisk. Pas på med at være for optimistisk i værdiansættelsen af maskiner, biler og lager. Pas også på med værdiansættelsen af igangværende arbejder. Et skævt regnskab kan give ubehagelige overraskelser.

Du skal være realistisk i dine budgetter. Når du udarbejder et budget over dine fremtidige indtægter og udgifter, skal du være så præcis som muligt. Udarbejd et budget delt op på måneder. Så kan du langt lettere følge udviklingen tæt og korrigere budgettet, hvis væsentlige ændringer indtræder.

Tilpas dine udtræk og din løn til virksomhedens økonomi, så du hele tiden kan opfylde din virksomheds likvidets-

Syv råd til de små og mellemstore virksomheder, når de økonomiske tider ikke længere ser så lyse ud:

1. Hav en løbende dialog med din bank. Inddrag banken i alle store beslutninger. Samarbejde mellem virksomhed/revisor/bank er ofte afgørende for virksomhedens succes.
2. Følg tæt op på dine debitorer. Overvej at oprette en debitorforsikring gennem et anerkendt kreditforsikrings-selskab eller overvej muligheden for factoring, hvor et professionelt selskab håndterer og indkræver dine tilgodehavender.
3. Vær forsigtig i værdiansættelsen af dine aktiver i form af maskiner, biler, lagervarer og igangværende arbejder.

behov. Du kan eventuelt også indskyde private frie midler til virksomheden, hvis det kniber med at låne penge i banken.

Har du brug for nye investeringer, kan du overveje, om det bedre kan betale sig at lease aktiverne. Herved undgår du at binde dine penge i aktiverne.

Endelig giver en ny markedssituation altid mulighed for nye initiativer og

4. Udarbejd et budget over dine planlagte, fremtidige indtægter og udgifter, gerne opdelt på måneder. Følg løbende op på budgettet og korriger, når væsentlige ændringer indtræffer.

5. Tilpas din egen løn til virksomhedens økonomiske situation.

6. Overvej leasing i stedet for køb. Det giver en lettere og mere fleksibel binding af midler.

7. Tænk stort - ofte kan man ikke spare sig ud af en krise, men fokus skal sættes på yderligere indtjening. Udnyt din virksomheds ressourcer optimalt. Udnyt de muligheder, som den nye markedssituation giver.

aktører. Få overblik over din virksomheds ressourcer og tænk anderledes. Kan ressourcerne udnyttes bedre? Har du mulighed for yderligere indtjening på andre områder end de sædvanlige forretningsområder? Ofte kan det for små virksomheder ikke betale sig at spare sig ud af en krise. ■

Sidste udkald: Hæv din boligopsparing

Boligopsparinger fra 1998 skal hæves i år – ellers udløser det ekstra skat.

I 1998 vedtog Folketinget en lov om boligopsparing med skattefri rente. Den særlige boligopsparing havde til hensigt at få befolkningen til at spare mere op. Staten tilbød en skattefri rente, hvis man over mindst tre år satte et beløb ind på en særlig boligopsparingskonto, der skulle oprettes inden udgangen af 1998. Pengene kan så hæves igen med tilskrevne renter, når blot de bliver brugt til boligformål, eksem-

pelvis køb af bolig, indskud i bolig eller forbedring af bolig. Loven kræver, at alle midler bliver brugt på en gang. Pengene må eksempelvis ikke gå til anlægning af have eller køb af en ny vaskemaskine.

Penge sat ind på kontoen skal senest hæves ti år efter kontoens oprettelse, men langt fra alle indskydere har hævet opsparingen. Hvis ikke dette sker, og beløbet ikke bliver brugt på boligformål

inden årets udgang, vil renterne være skattepligtige.

Hvis du har en boligopsparingskonto og vil undgå en ekstra regning fra SKAT, skal du møde op i dit pengeinstitut med dokumentation for, at du har brugt penge til forbedring af din bolig. Men skynd dig: Den 1. januar 2009 forpasser du muligvis den. ■

Nye skatteregler for kommende iværksættere

Nyt lovforslag skaber bedre betingelser for kommende iværksættere.

Regeringen og Dansk Folkeparti ønsker at forbedre vilkårene for personer, der vil spare op til start af egen virksomhed. En ny ordning giver mulighed for at etablere en iværksætterkonto. Aftalen går ud på, at etableringskontoloven udvides med en opsparingsordning (en iværksætterkonto), som vil give opsparereren ret til fuldt fradrag for de beløb, der indskydes på kontoen. Med fuldt fradrag bliver skatteværdien af fradraget op til cirka 59 procent mod cirka 33 procent i dag.

Parterne vil efter planen fremsætte lovforslaget om forbedring af etableringskontoloven i november 2008. Loven vil have virkning fra indkomståret 2009. ■

De gyldne papirer fra 2005

Midt i finanskrisen sælger rigtig mange investorer ud af aktiebeholdningen. Investorerne kan have mange forskellige motiver til at afhænde aktierne netop nu, men typisk ønsker aktionærerne at begrænse tabet. Andre aktionærer slår koldt vand i blodet og gør det modsatte. De går mod strømmen og køber aktier med forventning om at få en senere gevinst.

I dag lyder tommelfingerreglen, at du skal svare skat af fortjenesten, når du har realiseret en kursgevinst på aktier. Har du derimod lidt et tab, skal du sondre mellem tab på børsnoterede og tab på unoterede aktier.

De gyldne papirer

I forbindelse med ændringen af beskattningen af aktier i 2005 fik du som aktionær mulighed for skattefrihed ved aktiesalg, hvis kursværdien af aktiebeholdningen den 31. december 2005 højst beløb sig til 136.600 kroner. Ægtefæller

kunne sammen udnytte muligheden for skattefrihed for det dobbelte beløb, altså en kursværdi op til 273.200 kroner. Mange aktionærer solgte derfor aktier i slutningen af 2005 for at havne under beløbsgrænsen, andre købte aktier for at nå helt op til grænsen.

Som betingelse for, at du kan opnå skattefriheden, skal du på tidspunktet, hvor du sælger dine aktier, have ejet aktierne i mindst tre år. Opfyldte du allerede kravet om tre års ejertid den 31. december 2005, kunne du skattefrit sælge dine aktier mandag den 2. januar 2006.

Når du sælger ud af dine aktier fra en eventuel skattefri beholdning, skal du derfor sikre dig, at du har haft aktierne i tre år. Når klokken ringer nytår, vil alle skattefrie beholdninger dog opfylde denne betingelse. Herudover skal du som aktionær være opmærksom på flere forhold.

Hvad gør jeg nu?

Den seneste udvikling i aktiekurserne betyder, at et salg af dine aktier fra den skattefrie beholdning i mange tilfælde medfører et tab. Salget vil samtidig betyde, at du gør din beholdning af skattefrie aktier mindre, hvorfor du mister muligheden for at opnå en skattefri gevinst på et senere tidspunkt.

Ser du dig ikke tvunget til at sælge aktier netop nu, skal du gøre op med dig selv, hvilke forventninger du har til udviklingen på aktiemarkedet. Har du en forventning om, at aktierne stiger, bør du vente med at sælge dine aktier fra den skattefrie beholdning. En stigning i aktiekursen vil betyde, at du minimerer dit tab, og skulle kursen stige til mere, end hvad du har givet for dine aktier, skal du huske på, at din fortjeneste er skattefri.

Aktionærer har mange regler at holde styr på. Rådfør dig med din revisor. ■

Vigtige datoer 2008-2009

December	Januar	Februar	Marts
10. A-skat + AM-bidrag lønmodtagere (små)	15. Lønsumsafgift	10. Moms (mellem), A-skat + AM-bidrag lønmodtagere (små)	2. Moms (små)
29. Moms (store)	19. A-skat + AM-bidrag lønmodtagere (små), Feriekonto	20. B-skat + AM-bidrag selvstændige	10. A-skat + AM-bidrag lønmodtagere (små)
30. A-skat + AM-bidrag lønmodtagere (store), Anmelde tilbagebetaling af for meget indbetalt skat, tegning af livs- og pensionsordninger, frivillig indbetaling af restskat uden procenttillæg	20. B-skat + AM-bidrag selvstændige, ATP	25. Moms (store)	16. Frivillig indbetaling af restskat over 40.000 kroner
	26. Moms (store)	27. A-skat + AM-bidrag lønmodtagere (store)	20. B-skat + AM-bidrag selvstændige, acontoselskabsskat
	30. A-skat + AM-bidrag lønmodtagere (store)		25. Moms (store)
			31. A-skat + AM-bidrag lønmodtagere (store)

Godt at vide

7. juni 2007	4,00 pct.	Fri morgenmad	66,00 kr.
9. marts 2007	3,75 pct.	Fri frokost	132,00 kr.
8. december 2006	3,50 pct.	Fri middag	132,00 kr.
6. oktober 2006	3,25 pct.	25 pct. godtgørelse	110,00 kr.

Yderligere oplysninger:

www.nationalbanken.dk

Befordringsfradrag 2008

0-24 km:	0
24-100 km:	1,83 kr.
Over 100 km:	0,92 kr.

Kørselsgodtgørelse 2008

Egen bil eller motorcykel pr. km	
Indtil 20.000 km	3,47 kr.
Over 20.000 km	1,83 kr.
Egen cykel eller knallert pr. km	0,40 kr.

Rejsegodtgørelse 2008

Logi – efter regning eller pr. døgn	189 kr.
Fortæring pr. døgn	440 kr.
Tilsluttende døgn pr. time	18,33 kr.

Mindsterenten

1. juli 2008– 31. december 2008 4 pct.

Yderligere oplysninger: www.skat.dk

Nettoprisindeks 2007-08

Oktober 2008	120,5
September 2008	120,7
August 2008	120,3
Juli 2008	120,2
Juni 2008	120,4
Maj 2008	120,1
April 2008	119,5
Marts 2008	119,1
Februar 2008	118,6
Januar 2008	117,1
December 2007	116,7
November 2007	116,8

Yderligere oplysninger: www.dst.dk/priser

Dagpenge 2008

Max. pr. dag: 703 kr.

Sygedagpenge 2008

Max pr. uge: 3.515 kr.

Yderligere oplysninger: www.bm.dk

Diskontoen

7. november 2008	4,00 pct.
8. oktober 2008	4,50 pct.
4. juli 2008	4,25 pct.